

**International Consultative
Meeting on Expanding
Waste Management Services
in Developing Countries.**

18 – 19th 2010 Tokyo, Japan

By

Wilson Maritim (Kenya)

Haile Tessema (Ethiopia)

Background Information

- Developing countries faces enormous challenges in the provision of waste management services
- Rapid population growth with slow economic development for infrastructural services, presents a mismatch
- Waste management are given low financial priority in budgets than health, education or roads.
- Institutional frameworks have also be found to be weak and waste is managed formally and informally by multiplicity of players.

Solid Waste Generation and Composition

- Nairobi with a population of over 3.5million people, for example generate 3000tons/day with per capita generation of 0.65kg/gday
- 56% of the generated waste is safely collected and disposed.
- Waste is composed of Organic, plastics, paper, glass, textiles, wood, rubber and others.

Municipal waste characteristics

■ Organic	:	53%
■ Paper	:	17%
■ Plastic	:	12%
■ Wood	:	6%
■ Glass	:	2%
■ Textile	:	2.7%
■ Metals	:	2.6%
■ Others	:	<u>4.7%</u>
■ Total	:	100%

Contd.

Pie Chart

Existing Programs and Challenges

- The council's resources for waste management have declined over time
- Private sector have entered the market to provide the service for profit
- CBOs also do primary collection in low income and informal residential areas
- There is a form of loose regulatory framework coupled with weak enforcement

Contd.

- There is no formal for specific waste stream management strategies by local councils.
- All waste is heterogeneous and no elaborate source separation practiced
- Waste is informally salvaged e.g. plastics, dry paper, metals etc.
- Public Private Partnership models are coming up strongly

Contd.

Contd.

Contd.

Contd.

Contd.

Contd.

- Council licenses private waste collectors
- Collectors manage all residential waste
- Collectors charge residents for service
- Council provides disposal site and receptacles
- Informal material recovery at disposal site

Final Disposal site

Some good practices

- Plastic waste stream seen as an opportunity by CBOs in the community
- Other waste streams include metals, glass and dry office paper
- This is due to their market value and simplicity in technology options of recovery and or recycling.

Contd.

Plastic menace in the environment

Youth and women groups found an opportunity in this by converting the waste to various uses

Contd.

A youth involved in
a local technology
for plastic
agglomeration

Contd.

- Finished [plastic fencing poles 7feet and weighs 15kgs. This means 15kg worth of plastics were recovered from the environment

Contd.

- Other useful products in form recreation benches in city streets of Nairobi.

Contd.

- Polythene pillows and jewellery from plastic waste

Contd.

- Fencing poles in use. If one pole weighs 15kg say 3000No. Would weigh 45,000kg (45tons) of plastic recovered from the environment.