

WORK WITH E-WASTE: CHALLENGES AND OPPORTUNITIES

David Seligson

Head of Unit

Manufacturing, mining and energy unit

Sectoral Activities Department

ILO

Labour & employment implications in e-waste

- E- waste recycling chain often a mix of formal and informal
- Complex value chain
- Labour-intensive→ potential for employment
- Often employ poor and marginalized, including women and children
- Can be dangerous

Photo: Alex Hofford

ILO & e-waste: interventions

- Linkage to labour standards
 - E.g. core labour standards, Chemical convention, OSH conventions
- Promotion of Decent Work principles
 - E.g. No child labour, improved safety, higher incomes
- Encouraging formalization of sector
 - Capacity building & training (e.g. OSH)
 - Green jobs
 - Entrepreneurship
 - Cooperatives

ILO & e-waste: progress

- Working papers:
 - The global impacts of e-waste: addressing the challenge (2012)
 - Tackling informality in e-waste management: The potential of cooperative enterprises (2014)
 - The Labour, Human Health and Environmental Dimensions of E-waste Management in China (2015)
- Country level activities (China, Serbia)
- Cooperation within PACE

Thank you!

David Seligson
seligson@ilo.org

