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

	Party to the Basel Convention:
	22.02.1991

	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

	General Manager for Environmental Management of Material and Risk Activities

Subsecretary for Protection and Environmental Mangement

Secretary of Environment and Natural Resources

Av. Revolución 1425,

Nivel 27 Col. Tlacopac San Ángel

C.P. 01040 México,

México D.F.
Tel.: (52 55) 56 24-3612 / 3342

Fax: (52 55) 56 62-3110

E-mail: alfonso.flores@semarnat.gob.mx
 dggimar@semarnat.gob.mx
Website: www.semarnat.gob.mx
	Director General for Global Issues
Ministry of Foreign Affairs
Av. Juárez No. 20, Piso 14

Col. Centro, Del. Cuauhtémoc

C.P. 06010, México,

México, D.F.

Tel.: (52 55) 36 86-5628
Fax: (52 55) 36 86-5632 / 5633
E-mail.: focalpointmexico@sre.gob.mx
Website: www.sre.gob.mx

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

Material or product whose proprietor or possessor rejects and who is in solid state or semisolid, or is a liquid or gas contained in containers or deposits, and that can be susceptible to be valorized or requires to subject to treatment or final disposition according to the arranged thing in this Law and other orderings that of it derive.

In accordance with Article 5 Fraction XXIX of the General Law of Prevention and Integral Management of Wastes, published in the Official Newspaper of the Federation the 08 of October of 2003.

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

Hazardous waste: They are those that have some of the following characteristics: corrosively, reactivity, explosive, toxicity, inflammability, or that contains infectious agents that confers danger to them, as well as packages, containers, packing and soils that have been contaminated when they are transferred to another site, according with which it establishes the Law.

Article 5 Fraction XXXII of the General Law of Prevention and Integral Management of Wastes.

Mexico regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b.

Mexico regulates the import and export of the wastes defined as dangerous by the Mexican regulation and they are listed in the Mexican Official Norm NOM-052-SEMARNAT-2005 that establishes the characteristics, the procedure of identification, classification and the listings of the hazardous waste. Mexico also controls wastes that are dangerous after the application of the analysis CRETIB (Test for corrosiveness, reactivity, explosiveness, toxicity, inflammability and biological infectious) whose parameters and limits are described in the same regulation.

Additionally, the article 31 of the same Law establishes one list of hazardous wastes and products that are considered like hazardous wastes when they are rejected, the list is integrated by:

I. Used lubricating oils;

II. Used organic dissolvent;

III. Catalytic converters of automotive vehicles;

IV. Storage cells of automotive vehicles containing lead;

V. Electrical batteries with mercury or of nickel-cadmium;

VI. Fluorescent lamps and of mercury steam;

VII. Additions that contain mercury, cadmium or lead;

VIII. Drugs;

IX. Plaguicides and its packages that contain surpluses of such;

X. Persistent organic compound, like the polychlorinated biphenyls;

XI. Muds of perforation base oil, originating of the extraction of fossil fuels and originating muds of plants of residual water treatment when they are considered like dangerous;

XII. The blood and the components of this one, only in its liquid form, as well as its derivatives;

XIII. The stocks and cultures of pathogenic agents generated in the procedures of diagnosis and investigation and in the production and control of biological agents; and

XIV. The pathological remainders constituted by weaves, organs and parts that are removed during the autopsies, the surgery or some other type of operation, and;

XV.
The jab-sharp remainders that there are been in contact with humans or animals or their biological samples during the diagnosis and treatment, including knives of bistoury, lancets, syringes with integrated needle, hypodermic needles, of acupuncture and for tattoos.

In Mexico there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has been implemented in Mexico.

Transboundary movements of hazardous wastes have not been carried out to Annex VII countries of the Basel Convention, even though a legal restriction does not exist on this matter in Mexico (Mexico has not ratified the amendment).

	
	Restrictions on export for final disposal

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

In accordance with Article 50, Fraction X, of the General Law of Prevention and Integral Management of Wastes (LGPGIR) requires authorization of the Secretariat for the import and export of hazardous wastes.

The article 85 of the LGPGIR, establishes the follow, “The import and export of hazardous wastes will subject to the restrictions or conditions established in the Law, its Regulation, the Law of Foreign Trade, the Federal Law of Economic Competition, the International Treaties of which Mexico is part and the other applicable orderings.

Also, in accordance with Article 87 of the LGPGIR: “The authorizations for the export of hazardous wastes will be only emitted when that ask for them count on the previous consent of the import country and, in its case of the governments of the countries by which the wastes journey.

The restriction covers all countries.

	
	Restrictions on export for recovery

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

In accordance with Article 50, Fraction X, of the General Law of Prevention and Integral Management of Wastes (LGPGIR) requires authorization of the Secretariat for the import and export of hazardous wastes.

The article 85 of the LGPGIR, establishes the follow condition, “The import and export of hazardous wastes will subject to the restrictions or conditions established in the Law, its Regulation, the Law of Foreign Trade, the Federal Law of Economic Competition, the International Treaties of which Mexico is part and the other applicable orderings.

Also, in accordance with Article 87 of the LGPGIR: “The authorizations for the export of hazardous wastes will be only emitted when that ask for them count on the previous consent of the import country and, in its case of the governments of the countries by which the wastes journey.

The restriction covers all countries.

	
	Restrictions on import for final disposal

Mexico restricts the import of hazardous wastes and other wastes for final disposal. In accordance with Article 50, Fraction X, of the General Law of Prevention and Integral Management of Wastes (LGPGIR) requires authorization of the Secretariat for the import and export of hazardous wastes.

The Article 85 of the LGPGIR, establishes the follow condition, “The import and export of hazardous wastes will subject to the restrictions or conditions established in the Law, its Regulation, the Law of Foreign Trade, the Federal Law of Economic Competition, the International Treaties of which Mexico is part and the other applicable orderings.

Additionally, the article 86 of the LGPGIR resolve that

“In the import of hazardous wastes the following dispositions will be due to observe:

I. It will be only allowed with the purpose of reusing or recycle hazardous wastes,

II. In no case the import of hazardous wastes will be authorized that are or are constituted by persistent organic compounds, and

III. The Secretariat will be able to impose limitations to the import of remainders when disincentive or constitutes an obstacle for the reusability or recycling of the remainders generated in national territory.”

The restriction covers all countries.

	
	Restrictions on import for recovery

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

In accordance with Article 50, Fraction X, of the General Law of Prevention and Integral Management of Wastes (LGPGIR) requires authorization of the Secretariat for the import and export of hazardous wastes.

The Article 85 of the LGPGIR, establishes the follow condition, “The import and export of hazardous wastes will subject to the restrictions or conditions established in the Law, its Regulation, the Law of Foreign Trade, the Federal Law of Economic Competition, the International Treaties of which Mexico is part and the other applicable orderings.

Additionally, the article 86 of the LGPGIR resolve that

“In the import of hazardous wastes the following dispositions will be due to observe:

I. It will be only allowed with the purpose of reusing or recycle hazardous wastes,

II. In no case the import of hazardous wastes will be authorized that are or are constituted by persistent organic compounds, and

III. The Secretariat will be able to impose limitations to the import of remainders when disincentive or constitutes an obstacle for the reusability or recycling of the remainders generated in national territory.”

Also, in accordance with Article 50 of the LGPGIR determines that the following activities of hazardous wastes handling requires authorization of the Secretariat:

I. The benefit of services of handling of hazardous wastes,

II. The use of hazardous wastes in productive processes, in accordance with the arranged thing in Article 63 of the Law,

III. … .

IV. The accomplishment of anyone of the activities related to the handling of originating hazardous wastes of third part

V. The incineration of hazardous wastes

VI. The transport of hazardous wastes

VII. … ,

VIII. … ,

IX. … ,

X. … ,

XI. The others that establish the Law and the Mexican Official Norms.

Because of this, the enterprises that import hazardous wastes have to sees authorized for by SEMARNAT recycling of then.

The restriction covers all countries.

	
	Restrictions on transit
Mexico restricts the transit of hazardous wastes and other wastes.

In accordance with Article 90 of the LGPGIR “By breach of the applicable legal dispositions, the Secretariat will be able to deny or to revoke the authorizations for the import or export of hazardous wastes, as well as for its transit and transports by national territory”

The General Law of the Ecological Equilibrium and Environmental protection (LGEEPA):

Article 153 fraction IV

"The traffic trough national territory of hazardous material will not be authorized if they do not satisfy the specifications of use or consumption according to the ones that were elaborated, or whose manufacturing, use or consumption be found prohibited or restricted in the country to which they will be destined; neither the traffic of such materials or hazardous wastes will not be authorized, when they come a foreign country to be destined to a third country;

"LGEEPS regulations referring to hazardous wastes:

Article 151

"An authorization will not be granted, for the traffic of hazardous wastes trough national territory, coming from outland and destined for a third country, If there is no express consent of the receiver state, what should be verified with the request for the respective traffic, and whenever reciprocity with the in question state exists."

The restriction covers all countries.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
To adapt and to complete the Legal Framework according with the General Law for Prevention and Integral Management of Wastes, for example: During biennium 2006-2007, Mexico orchestrated the management of hazardous wastes looking for on the one hand, to privilege the minimization of the generation of these or to valorize such.

To foment and to establish the mechanism for the registry of handling plans of hazardous wastes.

Development and support of capacity building for the handling of hazardous wastes at national level to minimize the transboundary movements.
Implementing at national level the Convention amendments relating to transboundary movements of hazardous wastes among signatory countries.
Prohibition for importing hazardous wastes which objective is the final disposal.

	
	Legislation, regulations and guidelines

General Law of Prevention and Integral Management of Wastes, published in the Official Newspaper of the Federation the 08 of October of 2003; It will operate as of January 2004

General Law of Ecological Equilibrium and Environmental Protection (LGEEPA);•LGEEPA regulations on hazardous wastes;

Specific Regulation about the General Law of Prevention and Integral Management of Wastes, published in the Official Newspaper of the Federation in November 30 of 2006.

Development of technical guides for hazardous wastes sound management within the Basel Convention framework (PCB, Leads Batteries, Electronic Wastes, etc).

	
	Economic instruments/ initiatives
The Economy Secretariat operates the program that regulates industries and commerce, the deregulation of the Industry Assembly (Mexican assembly plants located near the USA-Mexican boarder where most production is exported to the United States) to avoid the wastes return to the country of origin (Exemption: IMMEX* before PITEX & MAQUILA)

* IMMEX is a Decree for Foment of the Manufacturing Industry, Assembly plant and of Services of Export (Decree IMMEX), with the objective to fortify the competitiveness of the Mexican exporting sector, and to grant certainty, transparency and continuity to the operations of the companies, needing the fulfillment factors and simplifying them; allowing them to adopt new forms to operate and to make businesses; to diminish its logistic and administrative costs; to modernize, to make agile and to reduce the proceedings, with the purpose of elevating the capacity of control in surroundings that encourage to the attraction and retention of investments in the country. This Integra instrument the programs for Foment and Operation of the Industry Assembly plant of Export (It assembles) and the one that Establishes Programs of Temporary Import to produce Articles of Exportation (PITEX), whose companies represent as a whole 85% of the manufacturing exports of Mexico.

	
	Measures taken by industries/waste generators
Some industrial and generating groups have chosen to implant voluntary systems that allow to reduce the generation of hazardous wastes.

Development and implementation of handling plans of hazardous wastes.

Technology development to treat the hazardous wastes in situ or ex situ.

To annually report the handling of hazardous wastes by means of the called instrument Certificate of Annual Operation.

	Transboundary Movement Reduction Measures
	National strategies/policies
To adapt and to complete the Legal Framework according with the General Law for Prevention and Integral Management of Wastes, for example: During biennium 2006-2007, Mexico orchestrated the management of hazardous wastes looking for on the one hand, to privilege the minimization of the generation of these or to valorize such;

Development and support of capacity building for the management of hazardous wastes at national level to minimize the transboundary movements;

To foment and to establish the mechanism for the registry of handling plans of hazardous wastes.

Implementing at national level the Convention amendments relating to transboundary movements of hazardous wastes among signatory countries; and,

Prohibition for importing hazardous wastes which objective is the final disposal.

	
	Legislation, regulations and guidelines
General Law of Prevention and Integral Management of Wastes, published in the Official Newspaper of the Federation the 08 of October of 2003; It will operate as of January 2004

General Law of Ecological Equilibrium and Environmental Protection (LGEEPA);•LGEEPA regulations on hazardous wastes;

Specific Regulation about the General Law of Prevention and Integral Management of Wastes, published in the Official Newspaper of the Federation in November 30 of 2006.

Development of technical guides for hazardous wastes sound management within the Basel Convention framework (PCB, Lead Batteries, Electronic Wastes, etc).

	
	Economic instruments/ initiatives
The Economy Secretariat operates the program that regulates industries and commerce, the deregulation of the Industry Assembly (Mexican assembly plants located near the USA-Mexican boarder where most production is exported to the United States) to avoid the wastes return to the country of origin (Exemption: IMMEX* before PITEX & MAQUILA)

* IMMEX is a Decree for Foment of the Manufacturing Industry, Assembly plant and of Services of Export (Decree IMMEX), with the objective to fortify the competitiveness of the Mexican exporting sector, and to grant certainty, transparency and continuity to the operations of the companies, needing the fulfillment factors and simplifying them; allowing them to adopt new forms to operate and to make businesses; to diminish its logistic and administrative costs; to modernize, to make agile and to reduce the proceedings, with the purpose of elevating the capacity of control in surroundings that encourage to the attraction and retention of investments in the country. This Integra instrument the programs for Foment and Operation of the Industry Assembly plant of Export (It assembles) and the one that Establishes Programs of Temporary Import to produce Articles of Exportation (PITEX), whose companies represent as a whole 85% of the manufacturing exports of Mexico.

	
	Measures taken by industries/waste generators
The industry assembly plant has adopted the special regime that established Mexico to stimulate the investments of that type of industries, which has benefits in the management of its hazardous wastes.

Technology development to treat hazardous wastes in situ.
Demonstrate to authorities the no hazard of wastes.

Request management plans to demonstrate environmentally sound management, when this is according with the Law.

	Disposal/

Recovery Facilities
	Disposal facilities

· TECNOLOGÍA AMBIENTAL ESPECIALIZADA, S.A. DE C.V. MATAMOROS No. 510A, COL. CENTRO, C.P. 25700, TEL. 01 866 632 0404; Confinamiento No. de Autorización: 5-27-PS-VIII-93-2006 Fecha de inicio: 14/11/2006 Fecha 14/11/2011; 24,100.00

· TECNO SISTEMAS ECOLÓGICOS, S.A. DE C.V. PASEO DE LOS LAURELES No. 95, COL. PASEOS DE TASQUEÑA, C.P. 04250, TEL. 55-82- 10-56; Confinamiento No. de Autorización: 5-36-PS-VIII-05-2006 Fecha de inicio: 19/01/2006 Fecha 19/01/2011; 182,500.00
· SISTEMAS DE DESARROLLO SUSTENTABLE,S.A. DE C.V. BAHIA DE SANTA BARBARA No. 174, COL. VERONICA ANZURES, C.P. 11300, TEL. 52-62-71-00; Confinamiento No. de Autorización: 13-84-PS-VIII-59-2006 Fecha de inicio: 04/08/2006 Fecha 04/08/2011; 170,000.00
Further information could be obtained from:

www.semarnat.gob.mx

	
	Recovery/recycling/re-use facilities

· LAVANDERÍA INDUSTRIAL MAYPA, S.A. DE C.V.,MAR BERMEJO No. 22-A GARITA DE OTAY 22509 TIJUANA, BAJA CALIFORNIA.; Tratamiento de residuos como soluciones gastadas contaminadas con grasas, aceites, pinturas y solventes, ;

· LOGÍSTICA Y ACONDICIONAMIENTOS INDUSTRIALES MÉXICO, S.A. DE C.V.,PRESIDENTE MAZARYK No. 61 PISO 14-B, COL. CHAPULTEPEC MORALES, C.P. 11570 MIGUEL HIDALGO, MÉXICO, D.F.,; Tratamiento de fondos de tanques de almacenamiento ;
· PROMOTORA AMBIENTAL DEL SURESTE, S.A. DE C.V., AUTOPISTA MONTERREY-REYNOSA KM 32+500, 3 KILOMETROS AL NORTE DE LA AUTOPISTA CADEREYTA DE JIMÉNEZ, EN EL MUNICIPIO DE CADEREYTA DE JIMÉNEZ, NUEVO LEÓN; Tratamiento de residuos peligrosos (residuos de hidrocarburos).;
· TRATAMIENTO TÉRMICO DE RESIDUOS INDUSTRIALES PELIGROSOS, S.A. DE C.V., CAMINO A SAN BARTOLO KM 2 S/N, MESA DEL SERI, MUNICIPIO DE HERMOSILLO, SONORA.; Tratamiento de residuos sólidos mediante la tecnología de desorción térmica.;
· ACC INGENIERÍA Y SERVICIOS ESPECIALIZADOS, S.A. DE C.V., CAMINO A RANCHERÍA LAS FLORES S/N, COL. RANCHERÍA LAS FLORES, MUNICIPIO DE PARAÍSO, TABASCO,; Tratamiento por desorción térmica indirecta recortes de perforación base aceite;
There are several facilities in the country. Further information can be obtained from the Focal Point.

	Bilateral, Multilateral or Regional Agreements
	· Bilateral; Mexico and the United States of America; 29.01.1987 -; Transboundary movements of hazardous wastes.

	Technical Assistance and Training Available
	· National Centre for Research and Environment Training

· National Institute of Ecology

· Polytechnique National Institute

· Commission for Environmental Cooperation

· Technological Institute for Superior Studies of Monterrey

	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
	8,000,000 1)

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	Not reported

	
	Total amount of hazardous wastes generated
	8,000,000 1)

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	

	Export
	Amount of hazardous wastes exported
	569,357

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	470,476.

	
	Amount of other wastes imported
	Not reported

1) Estimated amount.
