

Overview of ITU Activities on E-Waste

Cristina Bueti

Adviser of ITU-T Study Group 5
“Environment and Climate Change”

The E-Waste Problem

Statistics

ICTs are rapidly growing and expanding throughout the world, pervading all sectors of human activity and contributing to bridge the gap between developed and developing countries with regard to access to technology.

Source: ITU World Telecommunication /ICT Indicators database

Note: * Estimate

Committed to connecting the world

Statistics (continued)

Source: ITU World Telecommunication /ICT Indicators database

Note: * Estimate

Committed to connecting the world

E-waste is the fastest growing waste stream

Code Sum of 2012

**coming from: 1992: +/- 14 million tonnes
2002: +/- 24 million tonnes**

WEEE generated, 2012
(per region, in ktons)

**2012 total:
~45 mln tonnes**

- Country group
- EU 27+2
 - China
 - US + Canada
 - Asia, ex China, India & Japan
 - Latin America + Caribbean
 - India
 - Middle East and North Africa
 - Japan
 - Eastern Europe + non EU27+2
 - Sub-Saharan Africa
 - Australia/ Pacific

Source: Huisman 2012

Impact on the Environment and on Human Health

- Each year between 20–50 million tons of e-waste is generated worldwide.
- Many developing countries face the specter of hazardous e-waste mountains with serious consequences for the environment and public health.
- Due to the crude recycling process, many pollutants, such as persistent organic pollutants and heavy metals, are released from e-waste, which can easily accumulate in the human body through the inhalation of contaminated air, causing diseases, such as cardiovascular diseases or even cancer.
- When these heavy metals are not properly treated, they can cause irreversible damage to the environment, such as water pollution.

The best way to deal with e-waste is avoid (or at least minimize) it!

- From the manufacturing phase through:
 - Designing for easy disassembly and recycling
 - Avoiding use of heavy pollutants
 - Minimization on the use of resources
 - ✓ Regulations and standards
- During the life of equipment:
 - Prolonging its lifetime
 - Designing for reuse/multiple use
- At end of life:
 - E-waste conscious management

Avoid/minimize through standardization

- Environmentally conscious companies have e-waste minimization programmes in place but:
 - Such programmes are difficult to set up and manage
 - The extra cost can discourage them
 - As individual companies they can have little impact
- Need to create critical mass and act soon
- Regulation is complex and takes long time

**Standardization can fill the gap
and lead the market**

Capacity Building

Committed to connecting the world

Upcoming Workshop and Meetings

- 3rd ITU Green Standards Week
Madrid, Spain, 16-20 September 2013
- Greening the Future: Bridging the Standardization Gap on Environmental Sustainability
Colombo, Sri Lanka, 3-4 October 2013
- ITU/CITEL Workshop on Environmentally sound management of E-waste
Mendoza, Argentina, 9 October 2013
- ITU-T Study Group 5 meeting
Lima, Peru, 2-13 December 2013

- To bring together leading specialists in the field, from top policy-makers to engineers, designers, planners, government officials, regulators, standards experts and others.
- To raise awareness of the importance and opportunities of using ICT standards to build a green economy.

Programme:

- **16/09: ITU, UNEP, UNU, CEDARE Workshop on E-waste**
- 17/09 (morning): Forum on Greening Mobile Devices: Building Eco-Rating Schemes
- 17/09 (afternoon): Meeting of the Focus Group on Smart Sustainable Cities
- 18/09: High Level Segment on Smart Sustainable Cities
- 19-20/09: 3rd Workshop on Submarine Communications Networks For Climate Monitoring and Disaster Warning
- 20/09: Meeting of the ITU/WMO/UNESCO -IOC Joint Task Force on Submarine Communications Networks For Climate Monitoring and Disaster Warning

SEE YOU IN MADRID, on 16-20 September 2013

Tackling E-Waste... towards the solution!

Key Actions:

- Need of an integrated waste management approach to generate decent employment, curb health problems, cut greenhouse gas emissions and recover a wide range of valuable metals including silver, gold, palladium, copper and indium – by turning an e-challenge into an e-opportunity.
- Raise awareness on the dangers of e-waste;
- Encourage the consideration of e-waste management in the design of ICT policy;
- Adopt strategic policies, international standards and regulatory approaches that are sensitive to local context;
- Encourage concerted cooperation in handling e-waste at the national, regional and international level.

Links & Additional Information

- ITU-T/SG5 “Environment & Climate Change”
<http://www.itu.int/ITU-T/studygroups/com05/index.asp>
- ITU-T and Climate Change
<http://www.itu.int/ITU-T/climatechange>
- ITU Symposia & Events on ICTs and Climate Change
<http://www.itu.int/ITU-T/worksem/climatechange>

Thank YOU

cristina.bueti@itu.int

Committed to connecting the world

Additional slides

Committed to connecting the world

E-WASTE ACADEMY

Managers Edition (EWAM)

EWAM 2014:

A global forum for stakeholders involved in the practical design and implementation of e-waste management solutions

Organized by

UNITED NATIONS
UNIVERSITY

UNU-ISP

Institute for Sustainability and Peace

Supported by

Materials Science & Technology

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Federal Department of Economic Affairs FDEA
State Secretariat for Economic Affairs SECO

NOKIA

GeSI
GLOBAL SUSTAINABILITY
INITIATIVE

The power to do more

EWAM Overall Aims

WHO

- Policy Makers
- Governmental Officials
- Recyclers
- Refurbishers
- Collectors
- ...

Form all over the world

WHERE

El Salvador
hosted by Basel Convention Regional Centre for the Central America Sub-region including Mexico

WHY

- Platform for exchange of best practices
- Discuss & share policy development and approaches
- Foster interactive atmosphere of knowledge sharing
- Get feedback & advice from e-waste experts and policymakers

WHEN

Timeline:

1 August 2013

Call for Applications Open

15 October 2013

Call for Applications Closed

31 January 2014

Confirmation participants

31 March - 4 April 2014

EWAM in El Salvador

Contact Information

- ➔ StEP Secretariat
c/o United Nations University
Institute for Sustainability and Peace – Operating Unit SCYCLE
UNU-ISP SCYCLE
UN Campus, Herman-Ehlers-Str. 10
53113 Bonn / Germany
Tel.: +49-228-815-0213/-0271
Fax: +49-228-816-0299
- ➔ Website: www.ewasteacademy.org
- ➔ Email: ewam@unu.edu

