

Environmental Council of Zambia

**National Solid Waste Management Strategy
for Zambia**

September 2004

TABLE OF CONTENTS

List of Tables	iii
Acknowledgements	vi
Abbreviations	vii
1.0 Introduction to the strategy	1
1.1 BACKGROUND	1
1.2 THE OPERATIONAL LEGAL AND REGULATORY FRAMEWORK OF THE STRATEGY	2
1.2.1 <i>Waste management Regulations</i>	2
1.2.2 <i>Hazardous Waste Management Regulations</i>	2
1.2.3 <i>Other Supporting pieces of legislation</i>	3
1.2.4 <i>International Conventions related to Waste Management</i>	3
2.0 An overview of the current status of waste management	4
2.1 DOMESTIC WASTE	4
2.2 COMMERCIAL WASTE.....	4
2.3 INDUSTRIAL WASTE.....	4
2.3.1 <i>Mine Waste</i>	5
2.4 HAZARDOUS WASTE.....	5
2.4.1 <i>Health Care Waste</i>	6
2.4.2 Agricultural Waste	6
2.4.3 <i>Other Hazardous Waste Streams</i>	7
3.0 The National Solid Waste Management Strategy	7
3.1 THE NEED FOR THE STRATEGY.....	7
3.2 VISION OF THE STRATEGY	7
3.3 OBJECTIVES OF THE NATIONAL SOLID WASTE MANAGEMENT STRATEGY	8
3.4 SCOPE.....	8
4.0 Components of the Strategy	9
4.1 WASTE MANAGEMENT SYSTEMS	ERROR! BOOKMARK NOT DEFINED.
4.3 GENERAL ACTIONS AND MEASURES	10
4.3.1 <i>Waste minimisation</i>	10
4.3.2 <i>Waste generation</i>	11
4.3.3 <i>Storage</i>	11
4.3.4 <i>Collection and Transportation</i>	12
4.3.5 <i>Recycling/Re-use</i>	12
4.3.6 <i>Waste pre-treatment and treatment</i>	13
4.3.7 <i>Waste disposal</i>	13
4.3.8.4 <i>Institutional Framework</i>	14
5.0 Targets for the strategy	17
5.1 GENERAL TARGETS OF THE STRATEGY.....	17
5.1.1 <i>Minimise generation of waste</i>	17
5.1.2 <i>Waste Generation and storage</i>	17
5.1.3 <i>Establishment and improved co-ordination among stakeholders in waste Management</i>	17
5.1.4 <i>Re-use and recycling of waste materials as a resource</i>	18
5.1.5 <i>Introduce a system of levies and incentives</i>	18
5.1.6 <i>Waste disposal</i>	18
5.1.7 <i>Development of database and waste information management system for all types of waste</i>	18
5.2 INSTITUTIONAL STRATEGIC TARGETS	19
5.2.1 <i>Government agencies</i>	19
5.2.2 <i>Local Authorities</i>	20
5.2.3 <i>Industry</i>	21
5.2.4 <i>Health-care institutions</i>	21
5.2.5 <i>Learning and Research Institutions</i>	22

5.2.6	<i>Non Governmental Organisations/CBOs</i>	23
5.2.7	<i>The Public/Community</i>	23
6.0	Monitoring and Evaluation	24
	MONITORING	24
	EVALUATION	24
7.0	Implementation of the Strategy	25
References		26
APPENDICES		27
C:	TABLE SHOWING ESTIMATED DAILY HEALTH CARE WASTE GENERATION LEVELS	30

List of Tables

Table 1: Other pieces of Legislation Associated with Waste Management in Zambia3
Table 2: Hazardous Waste Generation for 1997 in the Country..... 6
Table 3: Roles of Government Institutions/Agencies
and other Stakeholders in the Waste Management.....16

LIST OF FIGURES

Figure 1: Waste Management Hierarchy

LIST OF APPENDICES

- Appendix 1: SWOT Analysis of Stakeholders in Waste Management
- Appendix 2: Tables referred to in the Document
- Appendix 3: Definitions and Terms
- Appendix 4: Status of Mine Waste in Zambia

Acknowledgements

The Zambian Government would like to thank the Norwegian Government for funding the preparation of the National Solid Waste Management Strategy.

We would also like to thank all those that contributed in one way or another to the development of this strategy particularly the Environmental Council of Zambia Staff and the National Task Force on the Development of the National Solid Waste Management Strategy. The success of this process belongs to you all.

Abbreviations

BATNEEC	Best Available Techniques Not Exceeding Excessive Costs
BAT	Best Available Technology
CBoH	Central Board of Health
CP	Cleaner Production
CIDA	Canadian International Development Agency
DISS	Department of Infrastructure and Support Services
ECZ	Environmental Council of Zambia
EIA	Environmental Impact Assessment
EMS	Environmental Management System
EPPCA	Environmental Protection and Pollution Control Act
ERM	Environmental Resource Management
GRZ	Government of the Republic of Zambia
HIV	Human Immuno-deficiency Virus
HWMWG	Hazardous Waste Management Working Group
IPPP	Industrial Pollution Prevention Programme
LCC	Lusaka City Council
MLGH	Ministry of Local Government and Housing
MTENR	Ministry of Tourism Environment and Natural Resources
NSWMS	National Solid Waste Management Strategy
NEAP	National Environment Action Plan
NCS	National Conservation Strategy
NGOs	Non-Governmental Organisations
NISIR	National Institute for Industrial and Scientific Research
NORAD	Norwegian Agency for International Development
NSTC	National Science and Technology Council
PCBs	Polychlorinated Biphenyls
PCNs	Polychlorinated Naphthalenes
PCTs	Polychlorinated Terphenyls
PI	Public Involvement
UN	United Nations
UNEP	United Nations Environment Programme
UNDP	United Nations Development Programme
UNITAR	United Nations Institute for Training and Research
SMEs	Small and Medium Enterprises
SW	Solid Waste
TDAT	Technical Development and Training Unit

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index?reportId=5_11699

