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

	Party to the Basel Convention:
	15.11.1994 (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

	The Director

Environmental Council of Zambia

P.O. Box 35131

Lusaka

Zambia

Telephone:
(260 211) 25 41 30/46

Telefax:
(260 211) 25 41 64

E-Mail:
necz@zamnet.zm
	The Permanent Secretary

Ministry of Tourism, Environment and Natural Resources

Box 34011

Lusaka

Zambia

Telephone:
(260 211) 22 94 11 to 16

Telefax:
(260 211) 22 21 89

E-Mail:
mtenrps@coppernet.zm

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

According to the Environmental Protection and Pollution Control Act (EPPCA) of 1990, amended in 1999, "waste" means garbage, refuse, sludges and other discarded substances resulting from industrial and commercial operations and from domestic and community activities, intended to be disposed of, or are disposed of or are required to be disposed of, but does not include waste water as defined in Part IV of the Act.

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

According to the Hazardous Waste Management Regulations Statutory Instrument Number 125 of 2001 "hazardous waste" means waste, including objects, articles or substances, which is poisonous, corrosive, irritant, explosive, inflammable, toxic or harmful to man, animal, plant or environment.

Zambia 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.

Schedule 4 (Regulation 3), Schedule 5 (Regulation 3), Schedule 6 of the Hazardous Waste Management Regulations, 2001, provides a list of hazardous waste, list of hazardous characteristics (Annex III of the Basel Convention) and categories of wastes to be controlled (Annex I of the Basel Convention) respectively.

In Zambia 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 Zambia.

The Environmental Protection and Pollution Control Act (EPPCA) No. 12 of 1990, amended 1999 prohibits the import of any type of hazardous waste. Zambia has however not yet to ratified the Ban Amendment. The Process of bringing about ratification has already commenced.

	
	Restrictions on export for final disposal

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

The Environmental Protection and Pollution Control Act, 1990, amended in 1999; The Hazardous Waste Management Regulations, Statutory Instrument No. 125 of 2001.

The restriction covers those countries which have not consented to receive the waste and those that are not under Annex VII, unless a bilateral agreement exists.

	
	Restrictions on export for recovery

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

The Environmental Protection and Pollution Control Act, 1990, amended in 1999; The Hazardous Waste Management Regulations, Statutory Instrument No. 125 of 2001.

The restriction covers those countries which have not consented to receive the waste and those that are not under Annex VII, unless a bilateral agreement exists.

Export will be subject to consent received from receiving country and if receiving country has necessary facilities and capacity to handle hazardous waste.

	
	Restrictions on import for final disposal

Zambia restricts the import of hazardous wastes and other wastes for final disposal. The Environmental Protection and Pollution Control Act, 1990, amended in 1999; and Hazardous Waste Management Regulations, 2001.

The restriction covers all countries and all wastes.

The current legislation prohibits the import of hazardous waste into Zambia

	
	Restrictions on import for recovery

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

The Environmental Protection and Pollution Control Act, 1990, amended in 1999; and Hazardous Waste Management Regulations, 2001.

The restriction covers all countries and all wastes.

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

The Environmental Protection and Pollution Control Act, 1990, amended in 1999; and Hazardous Waste Management Regulations, 2001.

The restriction covers all countries.

But permission for transit of hazardous waste should be obtained from the authorities and notification of both the country of export and import should be shown received.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The National Waste Management Strategy is complete.

The Environmental Council of Zambia in conjunction with other stakeholders has is in the process of publishing Technical guidelines on the Sound Management of Health Care Waste and Minimum Specifications for Health Care Waste Incineration. Notwithstanding the fact that the guidelines are not yet published, the principles governing the said guidelines are already being implemented in the Health Care Sector.
The Environmental Council of Zambia conducts public awareness on proper management of hazardous wastes. The Environmental Council of Zambia has also conducted projects that aim at disposal of hazardous and other wastes and reduction of generation of hazardous and other wastes.

Conditional licensing system for generation of hazardous waste has been introduced; the higher the amount waste generated, the higher the license fees. Basically the Polluter Pays Principle is employed.

	
	Legislation, regulations and guidelines

The Zambian Government has an Environmental Protection and Pollution Control Act which was enacted in 1990;

Hazardous Waste Management Regulations, 2001 have been developed to address all aspects of hazardous waste management;

The pesticides and Toxic Substances Regulation came into effect in 1994. It addresses all aspects of chemicals management;

Guidelines on management of used oil, lead acid batteries and health care waste being developed; and

The Ozone Depleting Substances regulations of 27 of 2001 restricts importation of ODS and equipment containing ODS and management of Obsolete equipment.

	
	Economic instruments/ initiatives
Still to be developed.

	
	Measures taken by industries/waste generators
Implementation of cleaner production techniques; and setting up of environmental departments.

	
	Others

Public awareness programmes.

	Transboundary Movement Reduction Measures
	National strategies/policies
The National Waste Management Strategy has been developed.

	
	Legislation, regulations and guidelines
Hazardous Waste Management Regulations, 2001; and

Guidelines on management of used oil, lead acid batteries are being developed

The draft Technical guidelines on the Sound Management of Health Care Waste and Minimum Specifications for Health Care Waste Incineration have been widely disseminated among relevant stakeholders. .

	
	Economic instruments/ initiatives
Provide for fees to be paid for export of hazardous waste.

	
	Measures taken by industries/waste generators
Implementation of cleaner production methodologies; and change in the processes of production. Some facilities have embarked on the process of being ISO certified under the ISO 14001 series

	Disposal/

Recovery Facilities
	Disposal facilities

· Indeni Petroleum Oil Refinery, P O Box 71869, Ndola; Crude oil refinery; D2

· Kafue Tannery, PO Box 170, Kafue; Leather tanning; D1

· Ndola City Council, PO Box 70797, Ndola; Municipal Solid Waste ; D1

· Kitwe City Council, Po Box 20070, Kitwe; Municipal Solid Waste ; D1

· TAP Building Products, Chilanga; Cement asbestos products manufacturing; DI
A number of disposal sites have commenced operations without conducting environmental impact assessment being conducted. Recording keeping has been poor. Regulations are being enforced to ensure records are kept and submitted to the Environmental Council of Zambia. Programmes have been put in place to ensure that municipalities adhere to environmental requirements.

	
	Recovery/recycling/re-use facilities
Still over 50,000 tonnes are not collected. Need for increased capacity of recycling via a sound collection / take back system.

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· Environmental Council of Zambia, Box 35131, Lusaka

· University of Zambia, 32379, Lusaka

· Copperbelt University

· Zambia Chamber of Commerce and Industry (ZACCI), Box 30844, Lusaka

· Disaster Management and Mitigation Unit, Vice President’s Office, Lusaka

	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
	10,622 1)

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

	
	Total amount of hazardous wastes generated
	

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	2,000,000 1)

	Export
	Amount of hazardous wastes exported
	2

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	Not reported

1) Estimated amounts. The figures cover major waste types, the value will be higher when other waste types are considered. The information provided is an estimate from the industrial returns.
