

Towards building effective partnerships for sustainable management of E-waste

WSIS forum 2016

Francesca Cenni
Programme Officer
Secretariat of the Basel, Rotterdam and Stockholm Conventions

5 May 2016

Challenges in the ESM of E-waste

- Only about 15% of the e-waste produced worldwide is recycled formally (UNU-2014)- E-waste generation trends on the rise
- Recycling of e-waste is carried out by the informal sector in an unsound manner → difficulties in involving this sector in formal activities

Challenges in the ESM of E-waste

- Exposure of vulnerable populations such as women and children around dump sites has impact across generations

Challenges in the ESM of E-waste

Financing mechanisms for the sound management of E-waste are based on EPR schemes

Source: WRF

Challenges in the ESM of E-waste

 Policy tools such as EPR schemes are difficult to implement in developing countries and countries with economies in transition

Source: WRF

Challenges in the ESM of E-waste

- Need for regional cooperation to arrive to a critical mass for sustainable recycling operations
- The flow of e-waste around the world is not only a story of dumping.
- E-waste moves around the world because it has value in terms of its materials, its components, and its reuse potential.
- There are legitimate transboundary movements, also related to trade in reusable and repairable equipment.
- Illegal traffic of E-waste

E-waste is a priority waste stream under the Basel Convention

- The Basel Convention has addressed the issue of e-waste since 2002 (COP 6)
- COP 8 in Nairobi (2006) adopted The Nairobi Declaration on ESM of E-Waste, focused on the theme of “Creating innovative solutions for the ESM of electronic waste”

PACE

- The Partnership for Action on Computing Equipment (PACE) was launched in June 2008
- PACE is a multi-stakeholder forum for:
 - Government representatives
 - personal computer manufacturers and recyclers
 - international organizations
 - academia
 - environmental groups

Documents

- Guidance Document on Environmentally Sound Management of Used and End-of-Life Computing Equipment
 - Guideline on Environmentally Sound Testing, Refurbishment and Repair of used computing equipment
 - Guideline on Environmentally Sound Material Recovery and Recycling of End-of-life Computing Equipment

Implementation

Implementation of ESM of E-waste in the Regions and nationally

- Basel Convention Regional Centres raise awareness in regions, disseminate BC guidelines, strengthen the policy dialogue and provide expertise on ESM of e-waste
- PACE pilot activities in Burkina Faso, El Salvador, Jordan, Moldova, Serbia, South Africa, and Suriname
- National and regional e-waste projects supported by bilateral and multilateral donors
- The GEF, through its implementing and executing agencies (e.g. UNIDO), supports e-waste related initiatives under the chemicals and waste focal area

- Technical guidelines on transboundary movements of electrical and electronic waste and used electrical and electronic equipment, in particular regarding the distinction between waste and non waste
 - One agreed definition of e-waste
 - Waste non waste criteria for TBM
 - Documents and responsibilities for the shipment of non-waste across borders

The E-waste Challenge MOOC

Sign-up for the course at
[learning.climate-kic.org / courses / e-waste-mooc](http://learning.climate-kic.org/courses/e-waste-mooc)

will launch from
4 APRIL 2016

<http://www.basel.int/Implementation/TechnicalAssistance/MOOC/tabid/4966/Default.aspx>

www.basel.int

- The Basel Convention Secretariat supports the establishment of an IMG on E-waste with a life-cycle approach within the EMG
 - Maximize system-wide coordinated action and coherence
 - Increase effectiveness of the support provided to Member States
 - Promote the implementation of existing international standards for the management of e-waste
 - Identify and address existing gaps in the environmental and socio-economic dimensions of e-waste management

Thank you for your attention!

For more information

www.basel.int