
Basel Convention 2002
Country Fact Sheet 2006
Colombia
	Status of Ratifications:
	

	Party to the Basel Convention:
	31.12.1996

	Amendment to the Basel Convention:
	-

	Basel protocol on Liability and Compensation:
	-

(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority

	Focal Point

	Ministry of Environment, Housing and Territorial Development of Colombia (MAVDT)

Office of Vice-minister for the Environment

Calle 37 No. 8-40 piso 4, Bogotá

Tel.: (57-1) 3 40 6227

Fax: (57-1) 288-9835

E-mail: cmora@minambiente.gov.co

Website: www.minambiente.gov.co
	Ministry of Foreign Affairs of Colombia

Office of the Vice minister for Multilateral Economic, Social and Environmental Affairs

Palacio San Carlos Calle 10 No. 5-51,

Of. SC. 119.

Tel.: (57-1) 566-7077

Fax: (57-1) 562-7610

E-mail: andrea.alban@minrelext.gov.co

Website: www.minrelext.gov.co

	National Definition
	National definition of waste used for the purpose of transboundary movements of waste exists in Colombia.

In accordance to National Decree No. 4741 of 2005, art.3, residue or waste is defined as "any object, material, substance, element or product found in a solid or semi-solid state, or is a liquid or gas contained in a vessel or otherwise deposited, which is discarded, rejected or delivered by its originator on account to the fact that its properties prevent it from being reused in the framework of the activity under which it was produced, or the fact that currently applicable legislation forbids its reutilization".

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in Colombia.

According to National Decree No. 4741 of 2005,art 3, hazardous waste is defined as a waste or disposal that because of its corrosive, reactive, explosive, toxic, flammable, infectious or radioactive properties may cause danger or risk for human health and the environment. In the same way, vessels, packages and other containers that have been in contact with such substances,.

There are no wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

Colombia requires special consideration for the following waste(s) when subjected to transboundary movement:

Article 81 of the Political Constitution of Colombia (dated 1991), forbids the introduction of toxic and nuclear wastes into national territory.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has not been implemented in Colombia.

	
	Restrictions on export for final disposal

Colombia restricts the export of hazardous wastes and other wastes for final disposal.

In addition to rules adopted by the Basel Convention, in those cases when the exporter requires temporary storage of these wastes, he must previously obtain Environmental Licensing for Waste Storage in accordance with the dispositions of Art. 9, num. 9 of National Decree No. 1220 of 2005.

	
	Restrictions on export for recovery

Colombia restricts the export of hazardous wastes and other wastes for recovery.

In addition to rules adopted by the Basel Convention, in those cases when the exporter requires temporary storage of these wastes, he must previously obtain Environmental Licensing for Waste Storage in accordance with the dispositions of Art. 9, num. 9 of National Decret No. 1220 of 2005.

	
	Restrictions on import for final disposal

Colombia restricts the import of hazardous wastes and other wastes for final disposal. Article 81 of the Political Constitution of Colombia (dated 1991), forbids the introduction of toxic and nuclear wastes into national territory.

The Law 430 of 1998 issued by the National Congress sets environmental regulations related to hazardous wastes. As for the import of hazardous wastes, this Law establishes the following:

•
The entry and illegal traffic of hazardous wastes from other countries that Colombia isn’t in capacity to administer an environmentally sound manner and that represent unacceptable risks is forbidden;

•
No entity can introduce or import hazardous wastes without complying with the procedures established by the Basel Convention and its annexes for that purpose; and

•
The entity who intends to introduce into national territory any cargo which contains any forms of hazardous wastes in an illegal manner and it is consequently detected, shall return it without delay and under his/her exclusive responsibility, this not regarding or in detriment of applicable penal sanctions.

The Law 99 of 1993 (Article 52, paragraph 8) establishes that an Environmental License (authorization), is required previously to the import of pesticides, substances and materials or products subject to control by International Agreements. This considered an Environmental License must be obtained in the framework of the dispositions set in the Basel Convention and requirements hence established.

Additionally, through National Decree No. 4741 of 2005, the import of residues or wastes containing Persistent Organic Pollutants (COP’s: Aldrin, Chlordane, Dieldrin, Endrin, Heptachlor, Hexachlorobenzene, Mirex, Toxaphene, Polychlorinated Biphenyls –PCBs-, DDT) is specifically forbidden; as well as equipment or substances containing PCBs, in an amount equal or above to 50 mg/kg.

Resolution No. 1402 of July 2006, emitted by the Ministry of Environment, Housing and Territorial Development provides further dispositions to those set in decree 4741 of December 2005 regarding hazardous wastes.

The restriction covers all countries, all regions.

	
	Restrictions on import for recovery

Colombia restricts the import of hazardous wastes and other wastes for recovery.

Article 81 of the Political Constitution of Colombia (dated 1991), forbids the introduction of toxic and nuclear wastes into national territory.

The Law 430 of 1998 issued by the National Congress sets forth injunctive environmental regulations related to hazardous wastes. As for the import of hazardous wastes, this Law establishes the following:

The entry and illegal traffic of hazardous wastes from other countries that Colombia is not in capacity to administer in an environmentally sound manner and that represent exclusive and unacceptable risks is forbidden;

No entity can introduce or import hazardous wastes without complying with the procedures established by the Basel Convention and its annexes for that purpose; and

The entity who intends to introduce into national territory any cargo which

contains any forms of hazardous wastes in an illegal manner and it is consequently detected, shall return it without delay and under his/her exclusive responsibility, this not regarding or in detriment of applicable penal sanctions.

The Law 99 of 1993 (Article 52, paragraph 8) establishes that an Environmental License (authorization), is required previously to the import of pesticides, substances and materials or products subject to control by Environmental Multilateral Agreements; This considered an Environmental License must be obtained in the framework of the dispositions set in the Basel Convention and requirements hence established.

Additionally, through National Decree No. 4741 of 2005, the import of residues or wastes containing Persistent Organic Pollutants (COP’s): Aldrin, Chlordane, Dieldrin, Endrin, Heptachlor, Hexachlorobenzene, Mirex, Toxaphene, Polychlorinated Biphenyls –PCBs-, DDT) is specifically forbidden; as well as equipment or substances containing PCBs, in an amount equal or above to 50 mg/kg.

Resolution No. 1402 of July 2006, emitted by the Ministry of Environment, Housing and Territorial Development provides further dispositions to those set in decree 4741 of December 2005 regarding hazardous wastes.

The restriction covers all countries, all regions.

	
	Restrictions on transit
Colombia has no restrictions on the transit of hazardous wastes and other wastes.

Applications for transit authorization of hazardous wastes are to be refused by the National Competent Authority if such transit involves the unloading of such wastes, even if it is for a short period of time.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
On December 16 of 2005, the National Environmental Council approved the Environmental Policy for the Integrated Management of Hazardous Wastes, which has as objective prevent the production of Hazardous Wastes and the promotion of the adequate environmental management of those originated, reducing the risks to human health and environment contributing to a sustainable development.

The following are the specific objectives of this Policy:

To prevent and minimize the generation of Hazardous Wastes. This objective intends to prevent the origination of Hazardous Wastes by the promotion and implementation of cleaner production strategies in priority sectors, this Policy also promotes that all productive sectors develop actions that conduct to the reduction of the quantity and dangerousness of this Hazardous Wastes, taking in account the technical, economic and environmental viability. This objective will be developed in an articulated way with the strategies established in the Cleaner Production Policy and in the Hazardous Wastes Integrated Management Policy.

To promote the operation and the integrated management of Hazardous Wastes. This objective is orientated to encourage that each of the upcoming stages of the integrated management, be developed in an environmental secure manner and that the utilization and valorization be fomented as a way to operate the Hazardous Wastes so that they can be reincorporated into the productive processes from an environmental, economic and social feasible perspective.

To implement the commitments of the International Agreements which Colombia ratified considering Hazardous Wastes. Taking in account that the commitments of the Basel Convention are included in the objectives of this Policy, this specific objective is orientated to the harmonization, cooperation and the application of strategies and actions that are directed to the accomplishment and implementation of the National Plan for the Application of the Stockholm Convention and the Plan for the Elimination of the use of Ozone Depleting Substances and their wastes in accordance with the Montreal Protocol.

Strategies for Integral Management of Hazardous Wastes:

a) The action Plan of the Environmental Policy for the Integrated Management of Hazardous Wastes includes the following goals and strategies

First objective: To Prevent and minimize the generation of Hazardous Wastes

Goal: reduce the emergence of Hazardous Wastes in a 5% (this goal can be adjusted in accordance with the information base line that will be defined in the first years of the implementation of this Policy)

Strategies

To prevent the origination of hazardous wastes promoting and implementing the cleaner production strategies; reducing the generation of Hazardous Wastes from the source by the formulation and implementation of the Integrated Management Plans of Hazardous Wastes.

Second objective: Promote the operation and integrated management of the originated Hazardous Wastes

Goal: Increase in a 10% the offer of the services to operate the Hazardous Wastes and to promote the environmental sound management of three prioritized waste stream for the country.

Strategies

Promote the exploitation and valorization of Hazardous Wastes; management of the Hazardous Wastes that come from the massive consumption of products with a dangerous characteristic and; the promotion of the treatment and the final disposition of Hazardous Wastes in an environmental secure manner.

Third objective: To Implement the international commitments related with Hazardous Wastes.

Goal: Formulation of the National Plan for the Application of the Stockholm Convention and two (2) action plans for the elimination of the Persistent Organic Pollutants – POP – and the wastes polluted with Ozone Depleting Substances – (ODS).

Strategies

The National Program for the Application of the Stockholm Convention on Persistent Organic Pollutants – POP; prevention of the contamination and the operation in polluted places; the Environmental Sound Management of wastes polluted with Ozone Depleting Substances – (ODS).

b) Pesticide Management and Use Policy Guidelines:

The main objective of this Policy Guidelines is the articulation of the efforts of the environmental organizations with farming sector development policies. In this Policy Guidelines, programs for the suitable handling and packaging of pesticides were developed jointly with the private sector.

Centers for Storage and Reception of Discarded Pesticide Packages: Twelve (12) storing centers were started up for the reception of packages contaminated with pesticides in sectors and high-priority regions, within the framework of the Agreement of Cleaner Production with the sector of pesticides.

c) Model of Integral Management of Hospital Residues (2002):

Decree 2676 of 2000 established that generators of hospital residues, and providers of special services of decontamination and cleanup of this type of residues, have the legal obligation to prepare an internal Institutional Plan for the handling this kind of wastes. The Plan should incorporate principles of continuous improvement. Since the promulgation of the decree, 10 projects were implemented in the cities of Santa Marta, Barranquilla and Cartagena. With the purpose of improving enforcement of existing regulations, sanitary and environmental authorities were trained in 10 cities of the country and a Handbook on Procedures for Integral Management of Hospital Residues was published (2002).

	
	Legislation, regulations and guidelines

Regulations:

- Decree 4741 of 2005, issued by the National Government, "by which the prevention and management of Hazardous Wastes are partially regulated in the integrated management frame"

- Resolution 1446 of 2005 and resolution 415 of 1998, establish cases and conditions which the combustion of used oils is authorized

- Decree 1443 of 2004, by which the prevention and control of the environmental contamination by the handling of pesticides and residues or hazardous residues is regulated.

- Resolution 1164 of 2002, trough this resolution a handbook on procedures for integral management of hospital and similar residues in Colombia was adopted.

- Decree No. 2676 of 2000,"regulates the integral management of hospital and similar residues". The Decree includes the principles of biosafety, integral management, minimization, the non-garbage culture, prevention and clean technologies, as well as the precautionary principle.

- Resolution 1096 of 2000, issued by the Ministry of Industry and Development, establishes the technical requirements for the management and final disposal of the other wastes and general guidelines about hazardous wastes.

- Law 430 of 1998, establishes norms related environmental issues referring to Hazardous Wastes.

- Resolution 2309 of 1986, issued by the Ministry of Health, establishes rules for "special wastes", which are pathological, toxic, flammable, explosive, radioactive or volatile.

Guidelines:

Technical Handbook for the management of used lubricating oils.

It includes technical aspects of the different stages of management, (collection, packing, storage, transport, treatment and final disposal), which must be applied for the protection of the human health and the environment.

Environmental Guideline for Battery Producers and Recoveries (1998)

The objective of this Guideline, elaborated by the Regional Environmental Authority of Cundinamarca (CAR), is to promote and facilitate the adoption of environmental management systems in small and medium sized industries. It also seeks to supply the small entrepreneurs with the technical and operative tools to design an Environmental Management Plan oriented at minimize the environmental impacts of the wastes generated during their productive activities and promoting the rational use of natural resources.

The Guideline contains information on: the sanitary, environmental and health effects of the activities involved in battery recuperation; the valuation of impacts; and the conceptual, methodological and procedural parameters for the elaboration of an Environmental Management Plan.

Handbook on PCB Handling for Colombia (1999)

The purpose of the manual is to help the proprietors of PCBs (e.g., companies, governmental entities, individuals, etc., that own PCB equipment, oil contaminated with PCB or any other PCB waste) and those who may have responsibility in the handling of PCBs in view of protecting the environment and the human health.

Handbook on procedures for the Integral Management of Hospital Residues (2002).

This handbook considers internal and external component of hospital residues, with emphasis in strategies of automatic control, clean technologies and rational use of resources, concerted with the different stakeholders.

Environmental guides of Storage and Transport by Highway of Dangerous Chemical Substances and Residues (2003).

These guides arise as an initiative to create awareness for those who are involved in the activities of storage and transport of this type of materials, with the aim of highlighting environmental aspects to be considered in their execution.

Guides for Safe Handling and Environmental Management of 25 Chemical Substances (2003).

25 high-priority chemical substances in Colombia were selected and a guide for safe handling and environmental management was prepared for each one, with an informative network that serves as a base to acquire the general knowledge of each one of these substances, with respect to its properties, characteristics of danger, effects on the health, measures of prevention and response to emergencies.

Other elaborated guidelines are:

- Guidelines of Best Environmental Practices for the sector of Graphical Arts

- Guidelines of Best Environmental Practices for the sector of Galvanoplasty

- Guidelines of Best Environmental Practices for the Textile sector

- Guide of Cleaner Production for the Sector of Electrolytic Coverings in Colombia

- Environmental guides for the sub- sector of Pesticides (storage, transport, aerial and terrestrial application, handling of packages and remainders)

- Guide of Cleaner Production for the Health Sector

	
	Economic instruments/ initiatives
Law 141 of 1994: it establishes the National Fund of Royalties financed by resources from the exploitation of hydrocarbons, in which part of the resources are used for environmental local projects, focused on the development integral solid residues and residual waters management;

Law 142 of 1994, on utilities (water, electricity etc.), establishes tariffs based on the weight and volume of the consumed resources, which therefore constitutes an economic incentive to minimize the generation of wastes;

Law 223 of 1995, exempts payment of the sales tax for the national and imported equipments, when they are intended to be used and in general for pollution control; and monitoring.

Law 511 of 1999, establishes the national day of the recycling people and the activity of recycling, and the Decree 2395 of 2000 sets an award for the persons who are involved in recycling in the categories of industry, investigation, Organizations covering people who are active in recycling, and workers in the public cleaning service.

Decree 2532 of 2001: Exempts from Added Value Tax (AVT) sales of equipment or machinery used for the development of actions oriented to obtain measurable results of the diminution of the demand of renewable natural resources and of prevention and/or reduction of the volume and/or the improvement of the quality of the liquid residues, emissions or solid residues.

Law 788 of 2002, establishes an income tax exemption of up to a 20% to the natural or legal person investing in environmental improvement and control.

	
	Measures taken by industries/waste generators
During 2006, according Decree 4741 of 2005, the generators of hazardous wastes started the formulation of their Integral Management Plans to prevent and minimize the hazardous wastes in the source, and the rational ecologic management and elimination such wastes. It promotes the self-management in the productive activities.

At the same time, local and regional environmental authorities are formulating Integral Management Plans of hazardous wastes in their jurisdiction to promote the accomplishment of the reduction of the amount of hazardous waste goals.

Conventions for Cleaner Production: These are voluntary agreements that support concrete actions for the improvement of public and private sectors management, they are directed to the prevention and control of pollution. This objective is to be reached by the adoption of cleaner production and environmentally safer and healthier processes. It aims at the reduction of pollution levels and risks to the environment in industrial activities, by the optimization of the use of natural resources and the improvement of internal and external industrial competitiveness.

The cleaner production agreements have established inter-institutional working teams with the participation of the Ministry of the Environment, other Ministries, the regional and local environmental authorities, the private sector and, in some cases, the civil society. The conventions have created new spaces for dialogue and coordination amongst the actors involved in the analysis of environmental issues, which contributes to the establishment of rules and policies for a more transparent environmental management, and to the definition and accomplishment of the goals related to environmental improvement.

In addition to it above mentioned, these conventions anticipate action related to environmental rules and accelerate the reduction of the pollutant emissions, and to the definition of environmental management priorities, sectorial policies and goals. To the present date, 20 of these national conventions have been signed, 14 of which are sectorial and 6 are regional.

Instruments for the adoption of Voluntary Codes of Environmental Management:

- The Cleaner Production Policy considered, as instruments for the promotion of such cleaner production, the adoption of voluntary codes of environmental management as initiatives of producers, oriented to the continuous improvement of environmental management, based on schemes of self-regulation and self-management.

- At the moment three regional environmental authorities have implemented programs of recognition to the improvement in management and environmental performance.

- In Colombia several enterprises are adopting voluntary codes, such as Responsible Care, and other corporate codes.

- In order to promote these initiatives, the Ministry of Environment, Housing and Territorial Development, has also set up the "National Program of Recognition of Excellence and Leadership in Environmental Management and Performance".

Specifically the program aims to:

- Improve compliance beyond standards established in the environmental legislation

- To improve management and environmental performance indicators.

- To publicly recognize and to encourage the continuous improvement in management and environmental performance

- To publicly recognize and to encourage commitment, leadership and environmental excellence

- To recognize and to encourage the adoption of cleaner production

- To recognize and to encourage the improvement of competitiveness. One of the mechanisms through which the MAVDT has set out to encourage the companies for the inclusion of environmental criteria within their production, is by environmental certification schemes.

The Ministry (MAVDT) has been working in the structuring of a national eco-labeling system with the purpose of encouraging supply and demand of environmentally friendly products and services by differentiating these products, to facilitate their access to the market and to promote the use of clean or sustainable processes, techniques and technologies.

The environmental criteria for the certification will have to be additional to the requirements established by the legislation.

	
	Others

Preliminary Inventory of Polychlorinated Biphenyls PCBs (2006). The principal subjects of this inventory were,

- to quantify the existences in the country of oils, equipments and residues which are contaminated with PCBs;

- to determine the geographic location and the present conditions of handling of those existence,

- to establish the guidelines of rational ecologic management.

Preliminary Inventory of obsolete pesticides and burials of pesticides:

With the purpose of designing viable solutions to the serious problems associated to the inadequate historical handling of pesticides, a preliminary inventory of obsolete pesticides and burials of pesticides was completed in regions with agricultural tradition, with the support of the FAO. In the same way and under schemes that the Basel Convention provides, an action plan for the elimination of one of the most serious storage of obsolete pesticides in the country, located in the Copey - Cesar, was designed, which will allow its definitive management.

Regional Strategy for the environmentally sound management of used lead-acid Batteries in Central America and the Caribbean. Colombia participated in the formulation of this Strategy.

	Transboundary Movement Reduction Measures
	Legislation, regulations and guidelines
Resolution 970 of 2001, which establishes the requirements, the conditions and the maximum limits permitted for emissions during the disposal of plastics contaminated with pesticides in a cement kiln during the production of clinker in cement plants.

Resolution 0458 of 2002, issued by the Ministry of the Environment by which the permissible maximum limits of emission under which the earth elimination or materials contaminated with pesticides in furnaces of production of clinker in cement plants.

Resolution 1488 of 2003, issued by the Ministry of the Environment by which the permissible maximum limits of emission under which the final disposal of used and new rims in furnaces of production of clinker in cement plants.

	
	Measures taken by industries/waste generators
The National Center for Cleaner Production and Environmental Technologies of Colombia, with the support of different environmental authorities, the private sector, Centers for Technological Development, Public entities and the industry, has implemented the National Stock Exchange of Residues and Industrial Sub-products (BORSI).

The National Stock Exchange of Residues and Industrial Sub-products (BORSI) is an information system that allows the exchange of residues and industrial sub-products, by commercial transactions between sellers and buyers, through the recovery, recycling and reintroduction of such materials to the production chain. It works through the web page www.borsi.org , which can be visited for further information.

	Disposal/

Recovery Facilities
	Disposal facilities

· SERVICIO DE INCINERACION RESIDUOS AMBIENTALES & COMPAÑÍA LTDA “SIRA LTDA”, Carrera 45 No. 6 – 63 Barranquilla; Temporary storage of COP´s (PCB´s) to be exported for elimination in other country; D15

· COMPRAVENTA DE SEGUNDA LITO LTDA, Calle 6 No. 47 – 56 Barranquilla; Temporary storage of COP´s (PCB´s) to be exported for elimination in other country; D15

· SERVICIOS AMBIENTALES ESPECIALES “SAE”, Km. 6 vía Corregimiento Juan Mina, Barranquilla ; Incineration of clinical and related wastes.; D10

· ASEAR, Municipio de Soledad – Departamento del Atlántico; Incineration of clinic and related wastes.; D10

· ECOCAPITAL INTERNACIONAL S.A. E.S.P., Diagonal 16 A No. 123 – 52, Office: Av. Américas No. 32 – 40 Bogotá; Incineration and desactivation of Clinical wastes.; D10

	
	Recovery/recycling/re-use facilities

· GAIA VITARE LTDA, Carrera 123 No. 15 – 35 / 45 Bodega 5 – Caminos de Salazar de Bogota; Scrapping and storage of electronic and electrical wastes.; R5

· LASEA SOLUCIONES S.A., Carrera 80 No. 16 D – 11 Bogotá; Recovery used oils from oil filters.; R9

· ESAPETROL S.A., Calle 59 A Bis Sur No. 81 D – 41 Bogotá; Recovery used oils.; R9

· PROPTELMA, Calle 14 No. 33 – 45 Bogotá; Recovery used oils.; R9

· BOGOTANA DE MANGUERAS, Calle 7 No. 32 A – 15 Bogotá; Recovery and utilization of used oils.; R9

There are a number of initiatives in the country for the recycling, regeneration and reuse of hazardous wastes, but the Ministry of Environment currently does not have the exact information (about organizations, recovered amounts, etc.)

	Bilateral, Multilateral or Regional Agreements
	No agreements

	Technical Assistance and Training Available
	· Ministry of Environment of Colombia

· National Centre of Cleaner Production and Environmental Technologies

· Colombian Security Council

· Regional Autonomous Corporations

· National University of Colombia- Research Program of solid wastes

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	No data

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	No data

	
	Total amount of hazardous wastes generated
	No data

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	No data

	Export
	Amount of hazardous wastes exported
	209

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

