

For Immediate Release 12 October 2015
Contacts:

Jitka Strakova, Arnika Association
jitka.strakova@arnika.org
+420 777 266 386

Bjorn Beeler, IPEN
bjornbeeler@ipen.org
+46 3179 99 474
+1 (510) 710-0655

Toxic chemicals from electronic waste are recycled into children’s toys

Prague, 12October 2015: A new survey found toxic flame retardant chemicals from electronic
waste are recycled into plastic children’s toys for sale in the European Union. Measurements
of 21 toys purchased in six EU countries found that 43% of them contained significant levels
of OctaBDE and/or DecaBDE. OctaBDE is listed in the Stockholm Convention for global
elimination. DecaBDE is under evaluation by the Stockholm Convention expert committee
which has concluded that “global action is warranted.” Both chemicals are ubiquitous in the
environment globally and can disrupt human hormone systems, creating potential adverse
effects on the development of the nervous system and children’s IQ.

“Toxic chemicals should not be recycled into consumer products, especially toys for
children,” said Jitka Strakova, Arnika Association. “Toxic recycling poisonsour children
andthe circular economy.”

At issue is a Stockholm Convention policy that permits the recycling of materials containing
OctaBDE and a related substance, PentaBDE, until 2030. A decision about whether to
recommend a similar toxic recycling policy for DecaBDE will be made by a Stockholm
Convention expert committee known as the POPs Review Committee during its meeting from
19 – 23 October. In 2011, the POPs Review Committee warned against toxic recycling and
recommended countries to, “…eliminate brominated diphenyl ethers[BDEs]from the
recycling streams as swiftly as possible”Despite this recommendation, a small number of
countries have suggested the possibility of recommending a recycling exemption for
DecaBDE at the upcoming meeting.

“The POPs Review Committee should endorse the current draft DecaBDE document which
clearly states that toxic recycling of DecaBDE should be avoided,” said Joe DiGangi, IPEN.
“In addition to poisoning children at home, recycled materials containing DecaBDE can be
dumped in developing countries that do not have the capacity to deal with it. That’s not
acceptable.”

More info, download:

New Study: Toxic toy or toxic waste: Recycling POPs into new products
http://ipen.org/documents/toxic-toy-or-toxic-waste-recycling-pops-new-products

Info Graphic: Toxic Recycling: POPs in Recycled & New Products

http://ipen.org/sites/default/files/pictures/Toxic-recycling-POPs-in-new-and-recycled-products_0_0.jpg

IPEN is a global network of over 700 public interest organizations 100 countries working to eliminate
toxic substances. www.ipen.org twitter: @ToxicsFree

