Ministry of Natural Resources and Environmental Protection of the Republic of Belarus
DECISION OF THE BOARD

28.02.2013 No. 19-P

Minsk

Concerning the draft HCFC Phase Out Strategy of the Republic of Belarus until 2020

Having listened to the report of S.V. Zavyalov, Head of the Department for Regulation of Impact on Ambient Air and Water Resources, and having reviewed the materials submitted under the draft HCFC Phase-Out Strategy of the Republic of Belarus until 2020, the Board of the Ministry of Natural Resources and Environmental Protection of the Republic of Belarus DECIDED:
1. To approve the HCFC Phase-Out Strategy of the Republic of Belarus until 2020 (enclosed herein).
2. To assign the Department for regulation of impact on ambient air and water resources (S.V. Zavyalov) with the task to send the HCFC Phase-Out Strategy of the Republic of Belarus until 2020 to all concerned government agencies and other organizations within 10 business days.
Minister 										V.G. Tsalko

COUNCIL OF MINISTERS OF THE REPUBLIC OF BELARUS

V.G. Tsalko

Please, make the HCFC Phase-Out Strategy of the Republic of Belarus until 2020 available to all stakeholders and ensure that it is duly implemented through joint effort.

M. Rusy
March 13, 2013
No. 06/214-62
L.V. Filon 222-63-66

MINISTRY OF NATURAL RESOURCES AND ENVIRONMENTAL PROTECTION OF THE REPUBLIC OF BELARUS

20.03.2013 No. 12-1/317

State authorities, other government organizations subordinate to the Government of the Republic of Belarus, executive committees and Minsk municipal executive committee (in line with the list)
(to be forwarded to postal addresses of relevant government agencies)
Concerning the progress in the implementation of the HCFC Phase-Out Strategy of the Republic of Belarus until 2020
In pursuance of the instruction of the Council of Ministers of the Republic of Belarus dated March 13, 2013 No. 06/214-62 the Ministry of Natural Resources and Environmental Protection of the Republic of Belarus (hereinafter – MNREP) hereby forwards the HCFC Phase-Out Strategy of the Republic of Belarus until 2020 (hereinafter – Strategy) agreed with all concerned state and local authorities and approved by MNREP decision No. 19-P dated 28.02.2013.
We ask you to make the Strategy available to all stakeholders (subordinate organizations) in order to identify any production processes involving the use of ozone depleting substances (hereinafter – ODS), develop measures to introduce ozone-safe, ODS recycling and restoration technologies, and phase out ODS in compliance with the commitments of the Republic of Belarus and goals set in the Strategy.
In addition, we inform you that the Strategy has been posted on MNREP website http://minpriroda.gov.by in “Legislation” section.
Enclosure: 1 copy of HCFC Phase-Out Strategy of the Republic of Belarus until 2020 (23 pages)

First Deputy Minister 								V.V. Kulik
12 Pipilchuk 200 47 57
12 Boldyreva 200 71 19
19.03.2013 My documents/Letters/ODS Strategy

MAILING LIST
Letters dated _.03.2013 No.___________

NAME OF THE AGENCY NO. OF COPIES

	Ministry of Architecture and Construction
	1

	Ministry of Healthcare
	1

	Ministry of Defense
	1

	Ministry of Education
	1

	Ministry of Industry
	1

	Ministry of Communications and Informatization
	1

	Ministry of Agriculture and Food
	1

	Ministry of Trade
	1

	Ministry of Transport and Communications
	1

	Ministry of Emergency Situations
	1

	Ministry of Energy
	1

	State Military and Industrial Committee
	1

	State Committee for Standardization
	1

	State Border Committee
	1

	State Customs Committee
	1

	Belneftekhim Corporate Group
	1

	Belgospischeprom Corporate Group
	1

	Bellegprom Corporate Group
	1

	Bellesbumprom Corporate Group
	1

	Brest Regional Executive Committee
	1

	Vitebsk Regional Executive Committee
	1

	Grodno Regional Executive Committee
	1

	Gomel Regional Executive Committee
	1

	Mogilev Regional Executive Committee
	1

	Minsk Regional Executive Committee
	1

	Minsk Municipal Executive Committee
	1

[bookmark: _GoBack]
