
ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 281

Regional Disparities in Urban Population Access to Sanitation Services.

Case Study: Romania

Florin – Constantin Mihai
Andreea lămăȘanu

PhD. Students , Faculty of Geography and Geology,

“Alexandru Ioan Cuza “ University ,Iasi,Romania
mihai.florin86@yahoo.com

 Liviu Apostol

Prof. PhD.,Faculty of Geography and Geology,
“Alexandru Ioan Cuza “ University ,Iasi,Romania

Abstract: Sanitation services still not fully cover the urban population and this leads to different types of pollution and affects the urban
landscape. This paper aims a geographical approach by highlighting territorial disparities in the Romanian counties regarding the urban
population access to waste collection services and to examine the environmental issues. Statistical database processed by ascending
hierarchical cluster analysis are mapped at the level of Romanian counties achieving a spatial-temporal analysis for the period 2003-
2008. The paper also discuss about the current dysfunctions existing in urban waste management from Romania. Development of waste
management facilities are in the process of transition from a traditional system based only on landfilling towards an integrated waste
management system which develops the recycling and recovery of waste generated. Romania as an EU member country must improve
the quality of sanitation services. Each city must provide the full collection of municipal waste generated in order to eliminate the illegal
dumping.

Keywords: waste management, sanitation services, urban population,territorial disparities

1. Introduction

Urban waste management is still a major environmental issue in developing countries (Kanat, 2010; Chen, 2010; Firdaus
and Ahmad, 2010) and the limited access of urban population to sanitation services leads to illegal dumping of
uncollected waste.In addition, the new Member States of the EU-27 do not have full coverage of population to waste
collection services, especially in rural areas.Legislative changes due to adoption of the Eu acquis have direct implications
on waste collection services from urban areas (Marques and Simoes, 2008; Ventosa 2008). National, regional and local
authorities need to obey the new rules, to review and monitor the waste management plans.Private sector is increasingly
involved in carrying out activities of collection, transportation and landfill of urban waste.Socioeconomic,demographic and
geographic disparities at national, regional or local level are reflected in waste management systems adopted. Thus,
there are differences in the efficiency of the instruments and policies adopted concerning waste collection services in
different regions of Europe (Gellynck and Verhelst 2007; Dahlén 200,Manzzati and Roboli 2008, Mengozii 2010).Urban
population from Romania is not fully covered by the public sanitation services as well as in most of the new EU-27
Member States.Because of this, illegal dumping of waste is occuring in the cities proximity. Full access of urban
population to waste collection services is a basic condition in reducing urban pollution.

2. Materials and methods

This paper aims to analyze the disparities between Romanian counties concerning urban population access to sanitation
services. First of all, it is performed a comparative analysis between the years 2003 (pre-accession) and 2008 (post-
accession) on share of urban population without access to sanitation services.These data were processed and mapped
using the color range (for percentage values) and circles proportional method (for absolute values – number of
people).Absolute values are designed to complete and to help in more accurate interpretation of percentage values
because of the demographic disparities existing between the Romanian counties. High share of urban population without
access to sanitation services (or the large number of inhabitants) leads to illegal dumping of waste generated and

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 282

uncollected in urban areas. It performs an analysis of urban areas vulnerability to waste pollution.Furthermore, it can
estimate the amounts of urban waste generated and uncollected at county level (Mihai et al.,2011).The differences
existing between the years 2003 and 2008 are explained by the fact that since 2003 it has been introduced new methods
for processing statistical data from waste operators. In this context, the relevant statistical data has improved from year to
year, data from the 2008 being more reliable than 2003.
 The first data come from the regional waste management plans developed in 2003 (pre-accession period), these
plans being the basis of reference for developing the local waste management plans (county level). Also ,these plans
were reviewed during 2006-2008. On the other hand, it is noticed that in the period 2003-2006 several rural villages (lack
of waste collection services) were declared cities shifting the share of urban population served by such services. Spatial-
temporal analysis was based on data concerning the share of urban population served by sanitation services for
Romanian counties in the period 2003-2008. These data were provided by the 8 Regional Environmental Protection
Agencies and processed using multivariate analysis such as ascending hierarchical cluster analysis. Thus, counties were
divided into 7 typological classes, and each class has been related to Romanian average. Classes profile is expressed in
standard deviations being supplemented by charts that illustrate the multiannual average (arithmetic) of classes and the
Romanian average, highlighting the territorial disparities between counties.

3. Results and discussions

The urban population without access to sanitation has the lowest values (<10%) in counties with a lower share of rural
population (Tulcea, Brăila, Galaţi) or where urban population is concentrated in large cities of Romania from Constanţa,
Braşov and Timiş counties, sanitation services are extended reducing the illegal dumping .
 In contrast, counties with high share of urban population (20-40%) without access to sanitation services are the most
vulnerable to waste pollution (Prahova, Suceava, Hunedoara, Buzău, Alba etc) (Fig. 1).

Fig.1 Spatial analysis of urban population without access to sanitation services in 2003

Furthermore, small and middle cities do not have regular waste collection services and disposal is done on dumpsites
from proximity. In 2003,cities (over 100000 inhabitants) provided waste collection services on a regular schedule but with
an old infrastructure. The largest amount of waste generated and collected from the population were disposed in non-
compliant landfills and only certain streams of recyclable waste (metal, paper, cardboard and plastic) were valued by
economic agents.Sanitation services and management of landfills belonged mostly to the local authorities, the private
capital was poorly developed for collection, transport and landfill of household waste and only in the recycling process
has outlined a certain economic market.

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 283

Fig.2 Spatial analysis of urban population without access to sanitation services in 2008

In 2008, one year after the accession of Romania in the EU, the regional disparities on access to sanitation services were
pronounced.However, comparative analysis between from pre-accession period (2003) and the post-accession (2008)
reflected some trends of urban population without access to sanitation services:

• Prahova county continues to have the most urban residents without access to sanitation services (128063
inhabitants in 2008);
 In two counties, Vaslui and Buzău, the range of urban population without access to sanitation services is
over 40% (41.1% - 75120 inhabitants respectively 45.11% - 90030 inhabitants) higher than in 2003;
 High growth of urban population unserved in Brăila from 5% (1074 inhabitants) to 39.35% (93100
inhabitants);
 Significant increases highlighted in Neamţ, Călăraşi, Maramureş, Iaşi, Mureş and Vâlcea counties;
 Full coverage of sanitation services in Bucharest city, Ilfov and Gorj county;
 Significant decrease in urban population without access to sanitation services in Cluj county from 23.2%
(105204 inhabitants) in 2003 to 1% (4626 inhabitants) in 2008;
 descending trend (since 2003) for counties with a share less than 10%: Constanţa, Tulcea, Dâmboviţa
counties.
 Minor changes compared to 2003 for Botoşani, Satu Mare, Bihor, and Harghita counties, suggesting that
development of sanitation services in urban areas have been insignificant during the analyzed period.

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 284

Fig.3 Comparative analysis between 2003 and 2008

Unlike 2003, along the adoption of the EU acquis which includes specific regulations for municipal waste streams
(packaging waste, WEEE, ELV, batteries and accumulators, hospital waste, etc.) it has developed the private sector in
waste management.Furthermore, in largest cities sanitation services are provided by several waste operators (public
and/or private). Pre-accession PHARE and ISPA funds have led to the implementation of integrated solid waste
management systems in cities (e.g. Piatra Neamţ). At the end of the year 2008 in Romania were operating 20 sanitary
landfills from 12 counties.The transition from the traditional system (based on mixed waste collection and often disposal
in non-compliant landfills) to a system that stimulates the separate collection, recycling, waste recovery and ultimately
disposal in sanitary landfills is a complex and difficult process in the context of partial access of urban population to
sanitation services.Development and full coverage of population with such services is a key factor in improving the urban
environment and quality of life. All open dumps inventoried by local authorities from small and middle cities should be
closed and rehabilitated until July 16, 2009 as well as dumpsites from rural areas being subject to the same
environmental obligations (Apostol and Mihai,2011).Theoretically, following this date, local authorities are obliged to
provide the collection of all urban waste generated. Closure of non-compliant dumpsites from small and middle cities
leads to increased cost of waste collection services due to the transport to active urban landfills.Unfortunately, maps and
field observations confirm that the issue of waste collection is far from being solved. However, local waste management
plans provide the development of waste management systems to serve the rural and urban areas. In small and middle
cities are built transfer stations that will serve rural areas from proximity. Separately collected waste will be composted or
sorted and the rest which cannot be reused will be disposed in a sanitary landfill.

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 285

Fig.4 Spatial - temporal analysis of urban population access to sanitation services

Fig.5 Multiannual average of classes related to Romanian average

Romanian counties were divided into the following classes using ascending hierarchical cluster analysis on urban
population access to sanitation services:

 Class 1 - includes counties close to the Romanian average concerning the share of urban population
connected to sanitation services, values between 75-80% in the period 2003-2006 and a slight increase over general
average by 2008;

 Class 2 - includes counties with high share of population served by waste collection services over the
Romanian average highlighting a growing trend in 2007-2008. Cities from these counties are least vulnerable to illegal
dumping, waste collection services was well developed on whole period considered. It is noticed that the share of urban
population from these counties is significant (Constanţa, Timiş, Galaţi, Tulcea);

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 286

 Class 3- urban population of these counties has limited access to sanitation services being the most
vulnerable to waste pollution Sanitation services cover an average 60-65% of the population. Thus the generated and
uncollected waste are inappropriate disposed.In the period 2004-2007, several rural localities (without sanitation services)
have been declared cities reducing the share of urban population for some counties such as Suceava. Because of lower
standard of living and limited budget of local authorities ,small cities cannot afford the full access of population to
sanitation services or to sign contracts with private sector.Household waste are mixed collected by informal sector and
disposed in open dumps located on the outskirts of cities or in nearby villages. Furthermore, in Vaslui and Vrancea
counties the situation is critical because in 2008 waste collection services did not exist in rural territory (Apostol and
Mihai,2012). The urban population in these counties is the most exposed to illegal dumping ,polluting the environment
due to a rudimentary waste managemnet infrastructure.

 Class 4 – this class has oscillating values with following trends : an increasing trend mainly in 2003-2005,
followed by a suddenly decrease in 2007 and another increasing trend in 2008. The quality of data reported by sanitation
operators to Environmental Protection Agencies is questionable; the values for the last few years are more reliable. In this
context, values of 55-65% in 2007-2008 for Neamţ, Maramureş and Teleorman counties are much lower than 2003 and
also lower than counties from class 3, revealing an inadequate waste management such as open dumping. Also, the
situation is more critical in Teleorman county due to the lack of waste collection services from rural territory in 2008,
taking into account thet fact rural population is larger than urban (Apostol and Mihai,2012).However, inside the counties
there are disparities between the larger cities (often county capitals) and midlle or small cities. Since 2007, an integrated
solid waste management system was implemented through ISPA funds in Piatra Neamţ city (from Neamţ County)
corresponding to EU standards. This system includes separate collection of waste (paper, cardboard, plastic,
biodegradable and residual) sorting and composting plant, crushing plant for construction and demolition waste, sanitary
landfill. In 2007, in the same county, 20 km away from Piatra Neamţ city, Roznov city had no access to sanitation
services, waste generated being uncontrolled disposed in open dumps or on Bistriţa river bank. These local disparities
are common between major cities and midlle or small ones.

 Class 5 - The share of urban population with access to waste collection services had a continuous descending
trend from high values in 2003-2005 (over 90%) to below values (75%) in 2007-2008. This decrease may be explained
due to improvement of quality data reported by waste operators and because of the new methodology adopted on waste
statistics. This class includes counties with a significant share of urban population such as Braşov and Brăila. Also, there
are major differences concerning waste management between county capitals and small cities.(e.g.Braşov–Rupea).The
urban areas are prone to illegal dumping.

 Class 6 – high share of urban population served by sanitation services, above the Romanian average, in the
period 2004-2008, with maximum value in 2005 (95%) followed by a slight decrease in 2008 (87%). In this class belong
Cluj and Iaşi counties whose capitals (Iaşi and Cluj-Napoca) are implementing an integrated urban solid waste
management system in accordance to Eu acquis.

 Class 7 - includes 3 counties (Mehedinţi, Dolj and Satu Mare) the share of urban population access to
sanitation services is lower than the Romanian average for the entire period analyzed, gradual decreasing in 2003 to
2006, (from 78.5% in 2003 to 66.38% in 2006), these decreases being recovered during the last two years (2007-2008).

4. Conclusion

Spatial-temporal evolution of sanitation services is not positive and linear, on the contrary, has many oscillations. Data on
urban population access to sanitation services are more reliable in the past three years (2006-2008) due to improved
methods of waste statistics. These overestimated data are explained by the significant declines in some counties in the
period 2003-2005.In the period 2004-2007 several rural localities (without sanitation services) have been declared cities,
which has led to decreasing share of urban population served by sanitation services (Suceava, Piatra Neamţ). However,
there are major disparities in the urban population access to sanitation services in the Romanian counties. Larger cities of
Romania (Iaşi, Cluj, Constanţa, Timişoara) influences positively the share of urban population with access to sanitation
services for the counties they belong (Iaşi, Cluj, Constanţa, Timiş). Urban territories of counties from following classes 1,
3, 4, 7 (26 out of 41 counties) are most vulnerable to illegal dumping, the extension of sanitation services being
absolutely necessary. In 2008 along Bucharest (capital city), only in 2 counties (Ilfov and Gorj) urban population were full
covered with sanitation services and in 11 counties the access to sanitation services was below 10%. The situation from
2008 highlights the fact that waste collection services from urban areas is still an unsolved issue.Hosehold waste
generated and uncollected are often uncontrolled disposed in open dumps on the outskirts of cities or working-class

ISSN 2039‐2117 Mediterranean Journal of Social Sciences Vol. 3 (6) March 2012

 287

districts. Furthermore, small and middle cities still have a rudimentary waste management system.Implementation of
integrated solid waste management systems for each county will lead to an extension of sanitation services in urban and
rural areas.

Acknowledgments: This work was supported by the European Social Fund in Romania, under the responsibility of the
Managing Authority for the Sectoral Operational Programme for Human Resources Development 2007-2013 [grant
POSDRU/CPP 107/DMI 1.5/S/78342].

References

Apostol L., Mihai F.C.,(2012), Rural waste management: challenges and issues in Romania. Present Environement and Sustainable

Development, 6 (1), in press.
Apostol,L., Mihai, F.C.,(2011),The process of closing down rural landfills Case study : Neamt county, Present Evironment and

Sustainable Development, 5 (2) ,167- 174
Chen, C.C.,(2010),Spatial inequality in municipal solid waste disposal across regions in developing countries. Int. J. Environ. Sci. Tech.,

7 (3), 447-456.
Dahlén, L., Vukicevic, S., Meijer, J.E., Lagerkvist, A., (2007), Comparison of different collection systems for sorted household waste in

Sweden. Waste Management, 27, 1298–1305.
Firdaus, G., Ahmad, A., (2010), Management of Urban Solid Waste Pollution in Developing Countries. Int. J. Environ. Res., 4, 795-806.
Gellynck, X., Verhelst, P., (2007), Assessing instruments for mixed household solid waste collection services in the Flemish region of

Belgium. Resources, Conservation and Recycling, 49, 372–387.
Gurdal, K., (2010), Municipal solid-waste management in Istanbul, Waste Management,30, 1737–1745.
Marques R.C., Simoes. P., 2008, Does the sunshine regulatory approach work? Governance and regulation model of the urban waste

services in Portugal. Resources, Conservation and Recycling, 52 ,1040–1049.
Mengozzi, A., (2010), Waste Growth Challenges Local Democracy. The Politics of Waste between Europe and the Mediterranean: a

Focus on Italy, California Italian Studies Journal, 1(1), 1-21 (http://escholarship.org/uc/item/53v28242)
Mihai, F.C., Ghiurcă, A., Lămaşanu, A., (2011), Estimation of urban waste generated and uncollected in Romania, Analele Universităţiii

Oradea, Fascicula: Protecţia Mediului, 17(2),719-724
Ventosa, P.I., (2008), Charging systems and PAYT experiences for waste management in Spain, Waste Management, 28, 2767–2771.

