

Pilot Testing of the UNSD e-waste Questionnaire

Tanzania Experience

Presented by : Ruth Minja, Principal Statistician, NBS - Tanzania
Workshop: The Expert Group on Environment Statistics – New York
Date: 16th – 18th May , 2018,

Contents

1. Background Information
2. National Efforts on E-Waste Management
3. Pilot Testing of the UNSD e-waste Questionnaire – Key Observations
4. E-waste Training provided by UNU – Key Observations
5. Challenges
6. The Way Forward

1. Background Information

- The fast growing use of ICT, technology and GDP is creating a growing e-waste stream in developing countries such as Tanzania.

- **Annual GDP Growth Rate , 2016 - 7%**

- **Rapid growth of IT sector**

Percentage of households having a mobile phone doubled from 25 % in 2007 HBS to 57% in 2011/12 HBS

- **Increased access to electricity and solar power**

Percentage of households with access to electricity doubled from 9.8 % in 2007 HBS to 18.2% in 2011/12 HBS

1. Background Information..

- The challenge of e-waste is of greater concern in Tanzania because **there is no proper e-waste management**
- Lack of e-waste management , **leads to disposal of both e-waste and municipal waste in dumpsites** hence polluting the environment and creating health risks to the population.
- **The magnitude and flow of e-waste generation is not well** known in Tanzania. Only a few studies exist, which contain a rough estimates of e-waste generated (Kaunde 2009, VPO 2005)
- **There is also inadequate information** on the existing practices and strategies on e-waste management in the country.

2. National Efforts on E-Waste Management - Institutional framework

- Enactment of the **Environmental Management Act No. 20 of 2004 sets up the institutional framework** for environmental management in the country
- The **key institution** involved in the general waste management in Tanzania is the **Vice President's Office**
- Others include;
 - NBS
 - Local Government Authorities (LGAs)
 - the relevant sector ministries and
 - National Environment Management Council (NEMC)

2. National Efforts on E-Waste Management - Legislation

- E-waste is managed through the **solid waste and hazardous regulations** prescribed under the Environmental Management Act (2004).
- Part VIII of the Environmental Management (**Hazardous Waste Control**) regulations, 2009 of the Environmental Management Act (2004) addresses **the issue of electrical and electronic waste.**
- Tanzania has **no specific e-waste management legislation.**

2. National Efforts on E-Waste Management - International Conventions

- Tanzania is part to a number of **international and regional Convention** related to environmental management issues
 - **The Basel Convention** on the Control of Transboundary Movements of Hazardous Wastes and their Disposal and
 - **The Bamako Convention** on Ban of the Import into Africa and the Control of Transboundary Movement and Management of Hazardous Wastes within Africa.

2. National Efforts on E-Waste Management – Statistics

- NBS is mandated to **produce, coordinate production and dissemination** of official Statistics within the NSS in Tanzania
- Compilation of Environment Statistics including waste statistics is carried out in close collaboration with the **National Technical Working Group on environment Statistics**
- In addition, NBS has Regional Statistics Offices in all regions with Statisticians working close with the **Regional Administrations and LGAs in production of official statistics**
- **The main challenge:** lack of coordinated system for e-waste statistics compilation
- **There are few uncoordinated estimates** on e-waste generation from different sources such as Government, NGOs, case studies etc.

2. National Efforts on E-Waste Management - Challenges

- There is no effective monitoring and sound e-waste management
- Lack of specific e-waste policy and regulation that deals with e-waste management
- Uncoordinated efforts for e-waste management does not match with the gravity of the problem
- There is lack of awareness of the magnitude of the danger of the e-waste and its resultant adverse effects to the environment and public health
- Lack of resources and technical expertise for effective e-Waste management

3. Pilot Testing of the UNSD/UN Environment e-waste Questionnaire

United Nations Statistics Division (UNSD) and United Nations Environment
PILOT QUESTIONNAIRE 2017 ON ELECTRONIC WASTE

TABLE OF CONTENTS

Guidance

Table EW1: E-waste Generated and Collected

Table EW2: Electronic Waste legislation, management and miscellaneous

Table EW3: Supplementary Information Sheet

United Nations University (UNU)-KEY correspondence

3. Pilot Testing of the UNSD/UN Environment e-waste Questionnaire – Key Observations

- The questionnaire was distributed by UNSD but it was designed in collaboration with the United Nations University (UNU)
- The objectives of the questionnaire was to collect information on:-
 - E-waste generated and collection
 - Track the flows of the generated e-waste
 - Asses the existence of e-waste legislation and management

3. Pilot Testing of the UNSD e-waste Questionnaire – Key Observations

- The UNSD e-waste questionnaire was helpful in many ways as it increased awareness and attention to the growing issue of electronic waste in the country.
- E-waste is among the emerging environmental issues in Tanzania and there was no coordinated system for its management. Efforts are now underway by NBS and NTWG to establish e-waste management system.
- It enhanced the knowledge of Statisticians on e-waste compilation including categorization using UNU KEYs
- The assessment of the existing e-waste legislation and other policies informed the Policy makers on special consideration for e-waste management during the revision of the National Environment Policy

3. Pilot Testing of the UNSD e-waste Questionnaire – Challenges

- There was no reliable official data for part one of the questionnaire on E-Waste generated and collected due to lack of coordinated system for e-waste management in Tanzania
- The guidance provided to fill the questionnaire indicated some years were prefilled basing on the UNU estimates for countries to validate, but there was no data prefilled for Tanzania
- It was also indicated to report data in the requested unit and that a conversion table was provided but the conversion table was missing in the questionnaire.

4. E-waste Training provided by UNU - Observations

- Tanzania benefited from one day training on UNU E-waste calculation tool
- The tool support calculation of the weight of electrical and electronic equipment (EEE) placed on the market, imported, exported, collected and recycled
- The tool has high correlation with the UNSD e-waste questionnaire; for instance; it uses the EU-6 categories, EU-10 categories and UNU categories for e-waste
- It is an additional resource to developing countries such as Tanzania where there is inadequate capacity for e-waste generation and collection.

4. E-waste Training provided by UNU - Challenges

- It was only one day training, more time could provide more discussion and understanding of the tool
- There is no facility to perform forecasts on e-waste generated as indicated on Pg 4 of the manual
- The tool does not provide flexibility for adding national classification which might be of interest at country level
- During testing; the tool does not check for extreme values and inconsistencies; for instance; if there is more exports than imports and Placed on the Market (POM) or when there is more collection than POM and imported the tool is silent.

4. E-waste Training provided by UNU – The Way Forward

- More training on how to use the tool is recommended within the National Statistics System. Areas of concentration would be:-
 - To review the assumptions used to suit the country specifications
 - Review the concepts and definitions of e-waste compilation for knowledge sharing with specific examples at country level
 - Add a facility for adding country classification
 - Assist on development of country specific e-waste management system

Asanteni

Recycling Is Everyone's Business, Helping You Do It Right Is Ours

<https://egreenrecyclingmanagement.com/request-quote/>