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

	Party to the Basel Convention:
	01.10.1992 (a)

	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

	Directorate of Environmental Quality of the Brazilian Institute of Environment and Renewable Natural Resources (IBAMA)

SCEN Av. L4 Norte, Ed. Sede do IBAMA,

Bloco C, 1º Andar,

CEP: 70800-200,

Brasília/ DFBrazil

Tel.: (5561) 3316-1566

Fax: (5561)3316-1240
E-mail.: cgqua.sede@ibama.gov.br

Website: www.ibama.go

Multiple Authorities (list available from the Focal Point).
	Division of Environmental Policy and Sustainable Development of the Ministry of Foreign Affairs (Divisão de Política Ambiental e Desenvolvimento Sustentável do Ministério das Relações Exteriores)

Esplanada dos Ministérios, Palácio Itamaraty, Anexo II,

sala 204, 2o andar – CEP: 70.170-900

– Brasília/DFBrazil

Tel.: (5561) 3411-6640

Fax: (5561) 3224-2667

E-mail.: raphael@mre.gov.br

Website: www.mre.gov.br

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

ABNT NBR 10.004 - general definition for any purpose.

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

Hazardous Waste - Class I - are those belonging to any category listed in the Annex 1-A to 1-C of the CONAMA Resolution no 23, from December 12, 1996, unless they do not present any characteristics listed in Annex II of the same legislation.

Furthermore, the Brazilian legislation defines as 'hazardous' all wastes listed in Annex 10-A (Hazardous Wastes - Class I - Importation Prohibited) of the CONAMA Resolution no 235, from January 7, 1998, and as 'controlled' all the wastes listed in Annex 10-B (Non-Inert Wastes - Class II - Controlled by IBAMA) of the Resolution.

Brazil 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.

Brazil prohibits the importation of used tires in Annex 10-C (Inert Wastes - Class III - Importation Prohibited) of the CONAMA Resolution no 235 and also prohibits the importation of wastes for final disposal or incineration (CONAMA Resolution no 08 from September 19, 1991). Besides the Ministry of Development, Industry and Foreign Trade Regulation (Portaria Interministerial) Nr. 03, September, 12th 1995, prohibit the importation of used consumed goods.

In Brazil 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 Brazil.

The amendment to the Basel Convention (Decision III/1) has been implemented domestically, but it has not been ratified.

	
	Restrictions on export for final disposal

Brazil has no restrictions on the export of hazardous wastes and other wastes for final disposal.

Although there are not restrictions, this practice is not usual due to ethical aspects.

Some exportats happen just for recycling and treatment.

	
	Restrictions on export for recovery

Brazil has no restrictions on the export of hazardous wastes and other wastes for recovery.

The exportation of hazardous wastes happens in two manners:

to developed countries for treatment;

to developing countries for recovering.

	
	Restrictions on import for final disposal

Brazil restricts the import of hazardous wastes and other wastes for final disposal.

National Environmental Council (CONAMA) Resolution no. 008 (September 19, 1991), which prohibits the import of hazardous wastes to Brazil for final disposal or incineration. The CONAMA Resolution no 23, from December 12, 1996 in its article 5 only allows the import of non-inert wastes for recycling or recovery operations.

The import of any waste, whether dangerous or not, notwithstanding its origin or country of export, is forbidden if intended for final disposal in Brazil. Beside those hazardous wastes listed in Annexes I and II of the Convention, the Brazilian legislation defines as controlled wastes those listed in Annex 10 of CONAMA Resolution No.235/98. They are provided under 3e (II), as follows:

Hazardous wastes - Class I - Importation prohibited: Asbestos powder; Others (particularly: asbestos wastes); Galvanization matters containing mostly zinc; Ashes and wastes containing mostly lead; Ashes and wastes containing mostly copper; Ashes and wastes containing mostly vanadium; Other ashes and wastes containing mostly titanium; Others (ashes and wastes); Other wastes of petroleum oils of bituminous minerals; Others (particularly: wastes containing polychlorinated biphenyls - PCBs); Residual dye from the manufacture of cellulose paste to sulphite; Residual dye from the manufacture of cellulose paste to soda or sulphate; lignosulphonates; Wastes and residues from lead; Others (wastes and residues from cadmium); Others (wastes and residues from antimony); Beryllium (particularly: wastes, residues and dust); Others (wastes and residues from chrome); Wastes and residues from lead electric accumulators; Unserviceable electric accumulators; Wastes and residues from arsenic; wastes and residues from selenium; Wastes and residues from tellurium; Wastes and residues from thallium; Wastes and residues from mercury.

Non-inert Wastes - Class II-A - Controlled by IBAMA: Macadam from blast-furnace slag, from other slag or from similar industrial wastes; Granulated blast-furnace slag (slag sand) from manufacture of iron and steel; Slag and other wastes from manufacture of iron and steel; Others (ashes and wastes containing mostly zinc); Others (other slag and ashes), Slag from dephosphorization; Other (particularly: dust from skins, treated or not with chrome); Wastes and residues from copper (particularly: exception of metallic copper scrap): Wastes and residues from nickel; Wastes and residues from zinc; Wastes and residues from tin; Wastes and residues from tungsten; Wastes and residues from molybdenum; Wastes and residues and dust from tantalum; Wastes residues from magnesium; Others (particularly: Wastes, residues and dust from cobalt); Others (particularly: wastes and residues from bismuth); Others (particularly: wastes, residues and dust from titanium); Particularly: wastes and residues from zirconium); Others (particularly: wastes, residues and dust from manganese); Others (particularly: wastes, residues and dust from germanium and vanadium; Others (particularly: wastes, residues and dust); Others (particularly: wastes and residues from cermets).

Inert Wastes - Class II-B - There is no restriction to import except the importation of used tires, which is prohibited (of the CONAMA Resolution no 23, from December 12, 1996)

	
	Restrictions on import for recovery

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

National Environmental Council (CONAMA) Resolutions Nr. 23 (December, 1996) and Nr. 235 (January 7, 1998). The legislation defines which wastes are forbidden from being imported and which are just controlled by IBAMA.

All countries are subject to the restrictions imposed by the Resolution no 235/98 that lists wastes which are forbidden from being imported or controlled by IBAMA. In the first case, the wastes cannot be imported irrespectively of the country of origin, in the second case, the controlled wastes can only be imported from the countries which are party to the Basel Convention.

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

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
- The National Environment Council is discussing policy projects dealing with civil construction wastes, incinerators, landfilling procedures and mercury fluorescent lamp wastes;

- The National Environment Council is discussing a national waste policy project that will be submitted to the National Congress; and

The State Industrial Wastes Inventory is being implemented in 12 of the major waste generator States in Brazil.

	
	Legislation, regulations and guidelines

a) Law nr. 7802/1989 and Regulation nr. 4074/2002 - Agro toxic

b) Resolution CONAMA nr. 375/2006 and 380/2006 - Sewage sludge

c) Resolution CONAMA nr. 357/2005 - Liquids effluents

d) Resolution CONAMA nr. 358/2005 - Health Care Wastes

e) Resolution CONAMA nr. 362/2005 - Lubricant oil or contaminated

f) Resolution CONAMA nr. 348/2004, 09/1988 and 07/1987 - asbestos

g)Resolution CONAMA nr. 316/2002 - Thermal treatment of wastes system

h) Resolution CONAMA nr. 313/2002 - National inventory of industrials solid wastes

i) Resolution CONAMA nr. 307/2002 - Civil construction wastes

j) Resolution CONAMA nr. 301/2002 - Tires

k) Resolution CONAMA nr. 264/1999 - Co-processing of wastes

l) Resolution CONAMA nr. 258/99 - Tires

m) Resolution CONAMA nr. 257/1999 - Pile and battery

n) Resolution CONAMA nr. 05/1993 - Wastes of ports, airports and rail/bus terminal

o) Resolution CONAMA nr. 08/1991 - Ban importation of wastes for incineration and final disposal

p) Resolution CONAMA nr. 06/1991 - Wastes of ports, airports and rail/bus terminal

q) Resolution CONAMA nr. 02/1991 - Treatment and final disposal of deteriorated, contaminated, out of specification or abandoned cargoes

r) Resolution CONAMA nr. 1A/1986 - Hazardous wastes transportation

In process of discussion:

Mercury fluorescent lamp wastes

Interstate movement of hazardous wastes

Polluted air emission of fixed source

Contaminated area management

	
	Economic instruments/ initiatives
ICMS ecológico (State VAT)

IR ecológico - Ecological tax revenue in discussion in the National Congress

	
	Measures taken by industries/waste generators
Several industries, amounting almost 200 now, have been awarded with the ISO 14000 series certification.

Cleaner Production and Eco-efficiency Programs. Initiatives and actions for reduction of waste production in the industrial process.

	Transboundary Movement Reduction Measures
	National strategies/policies
Political agreement signed within MERCOSUL on environmental management of specials wastes considering universal generation and extended producer responsibility.

Environmentally Sustainable Management of Tires which is awaiting the Presidential Staff Office decision to be sent to the National Congress.

National waste policy project which will be submitted to the National Congress.

	Disposal/

Recovery Facilities
	Information could be obtained from:

Directorate of Environmental Quality of the Brazilian Institute of Environment and Renewable Natural Resources (IBAMA), SCEN Av. L4 Norte, Ed. Sede do IBAMA, Bloco C, 1º Andar, CEP 70818-900, Brasília/ DF, Tel: + 55 (61) 3316-1566, Fax: + 55 (61) 3316-1240, e-mail: cgqua.sede@ibama.gov.br, zilda.veloso@ibama.gov.br, web site: www.ibama.gov.br

	Bilateral, Multilateral or Regional Agreements
	No agreements

	Technical Assistance and Training Available
	· Companhia de Tecnologia de Saneamento Ambiental (CETESB), Av. Prof. Frederico Herman Jr. 345, Altos de Pinheiros, São Paulo/SP CEP 05489-900

· Fundação Estadual de Engenharia do Meio Ambiente (FEEMA), Rua Fonseca Telesm 121, 15o andar, São Cristovão, Rio de Janeiro/RJ – CEP 20.940-200
· Fundação Estadual de Proteção Ambiental (FEPAM), Av. A. J. Renner, 10, Navegantes, Porto Alegre/RS, CEP 90.245-000
· Fundação Estadual de Meio Ambiente (FATMA), Rua Felipe Schmidt, 485 Centro, Florianópolis/SC, CEP 88.010-9
· Instituto Ambiental do Paraná (IAP), Rua Desembargador Motta, 3.384, Curitiba/PR, CEP 80.430-200

	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
	1,900 1)

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

1) In addition, 25 m3 of hazardous wastes were exported.
