

E-waste: experience and findings from the Basel Convention

WSIS Forum 2012
E-waste: Challenges, Solutions and Benefits
16 May 2012, Geneva, Switzerland

Tatiana Terekhova
Basel Convention Secretariat

Electrical and Electronic Waste (e-waste) under the Basel Convention

- E-waste as hazardous (A1180) or non-hazardous (B1110)
- Nairobi Declaration on E-waste (2006)
- Technical guidelines on transboundary movements of e-waste (draft)
- Mobile Phone Partnership Initiative (MPPI)
- Partnership for Action on Computing Equipment (PACE)
- Capacity-building activities in Asia and Africa

E-waste Africa programme

BASEL CONVENTION Where are WE^{ee} in Africa?

FINDINGS FROM THE BASEL CONVENTION
E-WASTE AFRICA PROGRAMME

ADVANCE
VERSION

- **Timeframe**
November 2008 to June 2012
- **Overall coordination**
Secretariat of the Basel Convention
- **Partners**
BCCC-Nigeria, BCRC-Senegal, and BCRC-Egypt, IMPEL, EMPA and the Öko-Institut

Countries involved:
Benin, Cote d'Ivoire,
Egypt, Ghana, Liberia,
Nigeria, and Tunisia

Project goal and components

Goal:

Enhance **environmental governance** for e-waste in selected African countries

- I. A study on **flows of used EEE and e-waste** imported into Benin, Côte d'Ivoire, Ghana, Liberia and Nigeria, from European countries
- II. National **assessments** and national environmentally sound management **plans**
- III. A **socio-economic study** on the e-waste sector in Nigeria and a feasibility study of **international cooperation** between African SMEs and European recycling companies
- IV. Enforcement programme in Benin, Egypt, Ghana, Nigeria and Tunisia to **prevent illegal transboundary movements** of e-waste

Trends of EEE imports, use, and e-waste generation in West Africa

- Use of EEE in Africa is low but growing at a **staggering pace**
- **West Africa** serves as the **major trading route** of used EEE into Africa
- In 2009 up to 70 % of all imports were **used EEE** and 30% of which were **non-functional**
- In 2010 between **50-85 % of e-waste was domestically generated** which needs to be managed

Quantitative data for EEE in Benin, Cote d'Ivoire, Ghana, Liberia and Nigeria related to imports, installed base and e-waste generated

Country	Imports of EEE		EEE in use		Tones/year
	tonnes/ year	thereof used EEE	tonnes	Kg/inhabit ant	
Benin	16,000	30%	55,000	6.32	9,700
Cote d'Ivoire	25,000	48%	100,000	4.8	15,000
Ghana	215,000	70%	984,000	41	179,000
Liberia	3,500	10%	17,000	4.6	N/A
Nigeria	1,200,000	35-70%	6,800,000	44	1,100,000

Impacts of recycling practices on human health, the environment and climate change

- Major environmental and human health impacts result from **dismantling, material recovery and final disposal**
- Impacts during **collection, refurbishment and repair** of EEE are less significant
- **Cable burning** is a major source of dioxin emissions
- Current recycling practices **focus on recovery** of steel, aluminum and copper and quite **inefficient** for other metals
- Primary production of metals has a significant impact on **climate change**

Socio-economic aspects of the e-waste sector in Ghana and Nigeria

- **Well-organized repair and refurbishing sectors** which operates partly under formal conditions
- **Collection and recycling** done mostly by informal sector
- **Daily revenues** in the informal collection and recycling: US\$ 0.22-US\$ 9.50 and in the refurbishment sector: US\$ 2.20 and US\$ 22
- Considerable **potential** for improvement in the field of ICT recycling

Flows of EEE and e-waste between Europe and West Africa and enforcement of Basel provisions

- **Pathways** of used EEE from the formal to the informal sector
- **Brokers and traders** are key players
- Ports of Amsterdam and Antwerp were used as examples of **gateways** for used EEE.

- Several challenges related to the **enforcement** of Basel provisions (e.g. clear distinction between used EEE and e-waste)
- **Coordination** at the national level
- International **cooperation** between regulatory and enforcement authorities

E-waste Africa Forum, Nairobi, Kenya

14-16 March 2012

- **Organized by the Secretariat of the Basel Convention and UNEP, with support from the Government of Kenya, and private sector companies including Dell, HP, Nokia and Philips**
- **180 participants from 35 countries**
- **Adopted Call for Action on E-waste in Africa**

Policy & legislation

...in a multi-management system will demand for a
...in a multi-management system will demand for a
...in a multi-management system will demand for a

Secretariat of the Basel Convention
International Environment House
13 - 15 Chemin des Anémones
CH - 1219 Châtelaine
Geneva, Switzerland

tel. +41 22 917 8218
fax +41 22 797 3454
e-mail: sbc@unep.ch

Thank you for your attention !

For more information

www.basel.int

Tatiana.Terekhova@unep.org