	Mongolia
(update: 31 Jan 06)
	OP 2
	Biological:
	· Constitution of Mongolia
· Criminal Code of 2000
· Law on combating terrorism of 2004 (in Mongolian)
· Draft Law on fight against terrorism financing

	
	
	Chemical:
	· Constitution of Mongolia
· Criminal Code of 2000
· Law on combating terrorism of 2004 (in Mongolian)
· Draft Law on fight against terrorism financing

	
	
	Nuclear:
	· Constitution of Mongolia
· Criminal Code of 2000
· Law on combating terrorism of 2004 (in Mongolian)
· Law on Mongolia’s nuclear-weapon-free-status of 3 February 2000
· Draft Law on fight against terrorism financing

	
	OP 3 a/b
	Biological:
	· Law on licensing of 1 February 2001 (art. 15.6/Environment, 15.11/Food and agriculture and 15.12.6/Health)

	
	
	Chemical:
	· Law on licensing of 1 February 2001 (art. 15.6/Environment, 15.11/Food and agriculture and 15.12.6/Health)
· Law on protection against toxic chemicals of 1995, as amended on 8 April 2000 (in Mongolian)
· Decree No. 88 of 2004 of the Minister of Defence - Monitoring and enforcing the implementation of CWC
· Ordinance 83/a/60 of 23 June 1998 of the Minister of Nature and Environment and Minister for Health - National classification of toxic chemicals
· Joint Ordinance 86/a/120 of 1998 of the Minister of Nature and Environment and Minister for Health - Procedure for obtaining permission for the production, export, import, trade and use of toxic chemicals
· Ordinance 84 of 1998 of the Minister of Nature and Environment -Procedure for storing, protecting, transporting and disposing toxic chemicals

· Ordinance No. 75 of 14 may 1997 of the Minister of Nature and Environment - List of banned and restricted chemicals

· Ordinance of the Government No. 29 - Measures to ensure chemical safety

	
	
	Nuclear:
	· Law on licensing of 1 February 2001 (art. 15.6/Environment, 15.11/Food and agriculture and 15.12.6/Health)Law on licensing of 1 February 2001 (art. 16.1/ Radioactivity monitoring)

	
	OP 3 c/d
	Border Control:
	· Customs Law of 16 May 1996

	
	
	Export Control:
	· Law on technology transfer of 7 May 1998
· Law on firearms of 2001 (in Mongolian)
· Ordinance of the Government No. 219 (list of goods to be transported across the border subject to license)

· Resolution No. 5 of the State Great Hural of 1998 - List of restricted or prohibited goods when transported through the state border

· Joint Ordinance 86/a/120 of 1998 of the Minister of Nature and Environment and Minister for Health - Procedure for obtaining permission for the production, export, import, trade and use of toxic chemicals
· Ordinance No. 75 of 14 May 1997 of the Minister of Nature and Environment - List of banned and restricted chemicals

