

ZAMBIA: POLICY DECISIONS RELATING TO GREEN GROWTH AND POVERTY

WAVES 2nd NCA Policy Forum
The Hague, Netherlands

Ministry of National Development Planning
November 2017

Presentation Outline

Background

Poverty in Zambia

Aspects of Poverty

Vulnerable and Poor Groups

**Binding Constraints against Poverty and Vulnerability
Reduction**

Key Policies/Strategies on Poverty

Key Programmes on Poverty

Green Growth in Zambia

Potential of Green Growth in Zambia

Climate Change Policy

Policy on Green Growth

Green Growth Strategies

Background

- Pop - 16 million; rural/urban gap; agro-based economy with copper the main export product
- **7NDP 2017-2021 theme**

“Accelerating development efforts towards the Vision 2030 without leaving anyone behind”

Strategic objective:

creating a diversified and resilient economy for sustained growth and socio-economic transformation driven by agriculture, tourism and mining

Poverty in Zambia

- Poverty, inequality and vulnerability persist even under episodes of strong economic growth;
- LCMS 2015: about half of the population live below the National Poverty Line;
- 40.8 percent are unable to meet daily basic needs such as food;
- 76.6 percent are classified as poor in rural areas

Aspects of Poverty

- The number of **vulnerable households** on the rise comprising people with limited access to essential basic services.
- **Poor nutrition**, a function of food insecurity in poor households, further erodes the human capital potential.
- This reinforces the **intergenerational transfer of poverty** and keeps these households trapped in a vicious cycle of poverty.

Vulnerable and Poor Groups

- female headed households
- child headed households
- persons with disabilities
- orphaned children
- chronically ill and elderly people.

Binding Constraints against Poverty and Vulnerability Reduction

7NDP Identifies these as:

- Unemployment and underemployment
- Limited access to finance
- Inadequate infrastructure
- Limited access to services and markets
- Weak National Statistical System

Key Policies/Strategies on Poverty

□ 7NDP identifies 5 Strategic Development Areas or Pillars:

1. Economic Diversification and Job Creation
 2. Poverty and Vulnerability Reduction
 3. Reducing Developmental Inequalities
 4. Enhancing Human Development
 5. Creating a conducive governance environment for diversified and inclusive growth
- RIA – Alignment of Plan to SDGs/AU2063

Alignment of the 7th NDP with the SDGs, Sendai & NDCs

Rapid Integrated Assessment (RIA) Tool

[illegible]

 SDG targets addressed by multiple development outcomes

 Development outcome addressing multiple SDG targets

SDG Goals in the order of prioritisation in the Plan

Key Programmes on Poverty

- Social Cash Transfer
- Public Welfare Assistance Scheme
- Farmer Input Support Programme/Food Security Pack
- School Feeding Programme
- President's Empowerment Initiative
- Youth Empowerment Fund
- Women's Empowerment Fund
- Citizen Economic Empowerment Commission

Green Growth in Zambia

- Zambia began exploring green growth in 2013 with assistance of the ADB (African Development Bank Group) and OECD (Organization for Economic Development).
- **Objective:**
- improve the knowledge base that would help Zambia to make the transition towards an inclusive green economy;
- to support Zambian strategic decisions under the Sixth National Development Plan revision;
- helping the development community (IIED, OECD and ADB) to understand and showcase progress and prospects in Zambia

Potential of Green Growth in Zambia

- Improved efficiency and productivity of natural resource use;
- reduced pollution, resource degradation and climate change;
- improved resilience of economic sectors and livelihoods to climate, environmental and economic shocks

Climate Change Policy

- Comprehensive **Climate Change Policy** launched with objective to:
 - Provide a framework for coordinating climate change programmes in order to ensure climate resilient and low carbon development pathways for sustainable development towards attainment of Zambia's Vision 2030.

Policy on Green Growth

- Prioritizing mitigation as a measure to promote investment in low carbon development pathways and transition into low carbon emitting country by 2030;
- Promote sustainable land use management practices; promotion of water catchment areas, bulk water transfer, storage, management and utilization; reduce forest degradation and deforestation
- Development of appropriate technologies and facilitating transfer

Green Growth Strategies

- **Solar and wind energy farms** to feed into national electricity grid;
- **WAVES programme**; initiative to account for natural resources use and inform policy decisions;
- **Presidential Empowerment Initiative**- solar powered hammer mills in all districts across the country to make the staple food processed near areas of production.

THANK YOU FOR YOUR ATTENTION