

A Challenge to the Global Electronics Industry to Adopt Safer and More Sustainable Products and Practices, and Eliminate Hazardous Chemicals, Exposures and Discharges

The Challenge

The International Campaign for Responsible Technology (ICRT), the GoodElectronics Network, and their allies, are challenging electronics brands, manufacturers, and suppliers to proactively reduce and eliminate chemical and physical hazards through the development and adoption of safer alternatives. We are addressing industry, governments and others involved in the life cycle of electronic products from material extraction and processing to product manufacturing, distribution, retail, use, and post-use recycling and disposal. ICRT and GoodElectronics embrace and emphasize the underlying principles of the Internalization of External costs and Extended Producer Responsibility.

Human Rights, Worker Rights and Environmental Protections

The overarching goal is sustainable production that is safe, healthy, environmentally sound, and just. To achieve that goal, the electronics industry must recognize the following human rights and worker rights:

- ▶ Right to safe and healthy workplace. It is the industry's responsibility to ensure effective workplace protections so that workers do not get sick or injured.
- ▶ Right to healthy communities and a safe environment, free from harm caused by materials used or disposed throughout the product lifecycle.
- ▶ Right to know what hazards are present in the workplace, all chemicals that are there, and what is discharged into the environment.
- ▶ Right to an effective remedy when harm has occurred. This includes compensation for workers made sick or injured, and liability for harming the community or the environment.
- ▶ Right of workers to organize without interference and bargain collectively.

Action and Changes Needed

Specifically, we have identified six key areas for change and action for electronics brands, manufacturers and their suppliers:

- ▶ Be transparent. Provide full materials disclosure to workers, communities, and the general public, including what chemicals are being used and discharged, and what hazards to the environment and humans (including reproductive hazards) are known to be associated with the chemicals.
- ▶ Use safer chemicals. Assess hazardous materials used in manufacturing throughout the product lifecycle and replace them with safer alternatives. Where the environmental or human health effects of a substance are unknown, its use shall be avoided; where it is inadequately or incompletely characterized, the precautionary principle shall apply until all relevant hazard testing is available.
- ▶ Protect Workers. Develop and implement, jointly with affected and other interested workers and their organizations, comprehensive hazard monitoring for all workplaces and workers throughout the product lifecycle. This includes training, capacity building, and industrial monitoring as well as monitoring to measure exposures and health surveillance to identify and prevent diseases. Workers shall be able to negotiate over hazardous working conditions and refuse hazardous work without fear of retaliation.
- ▶ Guarantee participation. Respect efforts of workers and communities to participate in the sound management of chemicals and wastes in their workplaces and communities. This includes the development of effective worker health and safety committees and training programs.
- ▶ Protect communities and the environment. Prevent harm throughout the product lifecycle. Conduct effective, transparent, independent monitoring of all discharge streams. Eliminate hazardous discharges to air, waterways, and land.
- ▶ Compensate and remediate for harm to people and environment. Develop and fund mechanisms that ensure that workers (present and former, and their families) or communities harmed by exposure to hazardous chemicals receive emergency relief and just compensation. Develop funding mechanisms to ensure environmental and workplace remediation for as long as is needed to address the harm.


★ Story of Stuff - USA ★ BIOS - Argentina ★ Center for Human Rights and Environment - Argentina ★ Eco Sition - Argentina ★ Greenpeace - Argentina ★
 ★ Red de Acción en Plaguicidas y sus Alternativas de Latinoamérica - Argentina ★ National Toxics Network - Australia ★ Maureen Dollard (University of South Australia*) - Australia ★
 ★ Nicki Lisa Cole (Institute for Advanced Studies on Science, Technology and Society*) - Austria ★ Suedwind - Austria ★ Environment and Social Development Organization - Bangladesh ★
 ★ National Garment Workers Federation - Bangladesh ★ Axel Singhofen (Greens/EFA in the European Parliament*) - Belgium ★ Anthony Tweedale (R.I.S.K. Consultancy*) - Belgium ★ Friends of the Earth - Bosnia and Herzegovina ★
 ★ Associação de Combate aos POPs - Brasil ★ Repórter Brasil - Brasil ★ Tosisphera Environmental Health Association - Brasil ★ Coalition of Cambodian Apparel Workers Democratic Unions - Cambodia ★
 ★ Community Legal Education Center - Cambodia ★ IDEA - Cambodia ★ Oxfam Solidarity - Belgium ★ Community Environment Alliance - Canada ★ Maquila Solidarity Network - Canada ★ RightonCanada.ca - Canada ★
 ★ Micheal Real (Royal Roads University*) - Canada ★ Economic Rights Institute - China ★ Island Sustainability Alliance - Cook Islands ★ Law Life Culture - Bangladesh ★ Mokatil - East Timor ★ Hazrads Publications - UK ★
 ★ GreenIT.fr - France ★ FIF e.V. - Germany ★ WEED - World Economy, Ecology & Development - Germany ★ Ecological Restorations - Ghana ★ International Pops Elimination Network ★ Ecocity - Greece ★
 ★ Asia Monitor Resource Centre - Hong Kong ★ Natalie Wong (HKUSPACE Community College*) - Hong Kong ★ Interfaith Cooperation Forum - Hong Kong ★ SACOM - Hong Kong ★ Ken Yau (University of Hong Kong*) - Hong Kong ★
 ★ Labour Education and Service Network - Hong Kong ★ Labour Action China - Hong Kong ★ Globalization Monitor - Hong Kong ★ Tudatos Vásárlók Egyesülete - Hungary ★
 ★ Asian Network for the Rights of Occupational and Environmental Victims - India ★ Centre for Workers Education - India ★ Cividep - India ★ Global Alliance for Incinerator Alternatives - India ★ Anibel Ferus-Comelo - India ★
 ★ Occupational and Environmental Network of India - India ★ Peoples Training & Resource Centre - India ★ Vettiver Collective Chennai - India ★ Federation of Pulp and Paper Workers Union - Indonesia ★
 ★ Friends of the Earth West Java - Indonesia ★ Federation of Indonesian Metal Workers' Union - Indonesia ★ Federation of Independent Trade Unions - Indonesia ★ Sedane Labour Resource Centre - Indonesia ★ SumOfUs - USA ★
 ★ Japan Occupational Safety and Health Resource Center - Japan ★ Yokohama Action Research - Japan ★ Centre for Environmental Justice and Development - Kenya ★ IndyACT - Lebanon ★
 ★ Consumers' Association of Penang - Malaysia ★ Electrical Industry Workers Union - Malaysia ★ Friends of the Earth/Sahabat Alam - Malaysia ★ Silicon Valley Rising - USA ★
 ★ Center for Analysis and Action on Toxics and Alternatives - Mexico ★ Coalición de Extrabajadoras y Trabajadoras de la Industria Electrónica Nacional - Mexico ★ Fronteras Comunes A.C. - Mexico ★
 ★ Friends of the Earth/Milieudefensie - Netherlands ★ Pan African Vision for the Environment - Nigeria ★ Naturvernforbundet i Gran og Lunner - Norway ★ Germanwatch - Germany ★ APRONAD - Panama ★ CBCP - Philippines ★
 ★ Nida Cabrera (City Council Cebu City*) - Philippines ★ Crispin B. Beltran Resource Center - Philippines ★ Daeduck Employees Union - Philippines ★ EcoWaste Coalition - Philippines ★ EILER - Philippines ★
 ★ Kinayahyan Foundation, Inc. - Philippines ★ Law of Nature Foundation - Philippines ★ Metal Workers Alliance - Philippines ★ Buy Responsibly Foundation - Poland ★ International Pops Elimination Network - Russia ★
 ★ Volgograd-Ecopress Information Centre - Russia ★ Phase Two - Scotland ★ Greenpeace - Slovenia ★ Association of Physicians for Humanitarianism - South Korea ★ Jeong Suck hee (Busan Fire Academic Service*) - South Korea ★
 ★ Daegu Citizen Center - South Korea ★ Young Hwan Kom - South Korea ★ Korea Solidarity Against Precarious Work - South Korea ★ Soosik Kim (Korean Appraisal Board*) - South Korea ★ Metal Workers Union - South Korea ★
 ★ Peaceground - South Korea ★ SHARPS - South Korea ★ Jeongim Park (Soonchunhyang University*) - South Korea ★ Yang Jae-pyeong (Green Party of Korea*) - South Korea ★
 ★ Korean Federation of Medical Activists Group for Health Rights - South Korea ★ Korean House for International Solidarity - South Korea ★ Jeong-ok Kong (Korean Institute of Labor Safety and Health*) - South Korea ★
 ★ Korean Labor Education Center - South Korea ★ Dongwook Kim (Koern Red Cross*) - South Korea ★ ODA Watch- South Korea ★ Santiago Caceres Universidad de Valladolid*) - Spain ★
 ★ Pau Fonseca i Casas (Universitat Politècnica de Catalunya - BarcelonaTech*) - Spain ★ Bread for All - Switzerland ★ Center for international Environmental Law - Switzerland ★ IndustriALL Global Union - Switzerland ★
 ★ Max Havelaar Foundation - Switzerland ★ Solidar Suisse - Switzerland ★ Swiss Catholic Lenten Fund - Switzerland ★ Chen Chaoti (Breezescape Design*) - Switzerland ★ Changhua Environmental Protection Union - Taiwan ★
 ★ Citizen of the Earth - Taiwan ★ Shih-Hsin Chang (Erlin Christian hospital*) - Taiwan ★ Jeff Hong (First Insurance Co. Ltd*) - Taiwan ★ Goodshepherd - Taiwan ★ Yen Huang Wu (Green Party*) - Taiwan ★ Greenpeace -Taiwan ★
 ★ Homemakers United Foundation - Taiwan ★ International Taiwan Birding Association - Taiwan ★ Lin Tzuchiaio (Kantar Worldpanel*) - Taiwan ★ Kaohsiung Branch Green Party - Taiwan ★
 ★ Yeh Peirong (National Changhua University of Education) - Taiwan ★ Shiau Wei Deng (National Dong Hwa University*) - Taiwan ★ Yang Ting-Hsueh (National Taiwan Normal University*) - Taiwan ★
 ★ Peng Yu Chi (National Taiwan University*) - Taiwan ★ Ho Pin Hui (National Tsing Hua University*) - Taiwan ★ Lin Chun Fang (National Tsing Hua University) - Taiwan ★ Taiwan Association for Human Rights - Taiwan ★
 ★ Taiwan Black Bear Conservation Association - taiwan ★ Taiwan International Medical Alliance - Taiwan ★ Taiwan Watch Institute - Taiwan ★ Taiwan Youth Alliance for Advancement of Social Welfare and Rights - Taiwan ★
 ★ Chou Tingting (TPV Technology*) - Taiwan ★ Chiu Kuowei (Tunghai University, Dept. of Architecture*) - Taiwan ★ Hsuan-Ming Chang (Weazon University*) - Taiwan ★ Sunny Sun (Yungho Community University*) - Taiwan ★
 ★ Hsu Yichin (Peace Strategy & Marketing*) - Taiwan ★ ITF Workers' Union - Thailand ★ GoodElectronics - Thailand ★ FNV - Netherlands ★ Rank a Brand - Netherlands ★ Fluoride Action Network - USA ★
 ★ Plumbers & Fitters Local 393 - USA ★ followthethings.com - USA ★ People & Planet - UK ★ Deokhee Y (King's College London*) - UK ★ Transport Salaried Staffs' Association - UK ★ AFL-CIO - USA ★
 ★ Asian Pacific Environmental Network - USA ★ Citizens for Sanity.Com, Inc. - USA ★ Clean Water Action Minnesota - USA ★ Robin Michael - USA ★ Electronics TakeBack Coalition - USA ★ Gracestone, Inc. - USA ★
 ★ Tom Gassert (Harvard School of Public Health*) - Usa ★ Healthy Legacy Coalition - USA ★ Tracy Gregoire (Learning Disabilities Association of Maine*) - USA ★ Jeffrey Lake (national Lawyers Guild*) - USA ★
 ★ Judith Pogue (Presbyterian Church*) - USA ★ Anne Marie Todd (San Jose State University*) - USA ★ Shelley Kessler (San Mateo County Central Labor Council*) - USA ★
 ★ Steelworkers' Tony Mazzocchi Center for Health, Safety and Environmental Education - USA ★ Worksafe - USA ★ Women's Voices for the Earth - USA ★
 ★ Andrew Szasz (Environmental Studies Department, University of California at Santa Cruz*) - USA ★ Latinos United for a New America - USA ★ Lewis sanford - USA ★ Basel Action Network - USA ★
 ★ Center for Environmental Health - USA ★ Bong Kyoo Choi (Center for Occupational and Environmental Health. University of California, Irvine*) - USA ★ Clean Production Action - USA ★ Communications Workers of America - USA ★
 ★ Communications Workers of America Local 9423 - USA ★ Communications Workers of America, District 9 - USA ★ Margaret Weber (Congregation of St. Basil*) - USA ★ Corporate Ethics International - USA ★ CREA - USA ★
 ★ Dignity Health - USA ★ Robert Harrison (Division of Occupational and Environmental Medicine University of California, San Francisco*) - USA ★ Barry Castleman - USA ★ Good Jobs Somerville - USA ★ Green America - USA ★
 Greenpeace - USA ★ Health Care Without Harm - USA ★ Healthy Building Network - USA ★ Hesperian Health Guides - USA ★ Peter Olney (ILWU Organizing Director (retired)*) - USA ★
 ★ Institute for Governance & Sustainable Development - USA ★ International Corporate Accountability Roundtable - USA ★ International Labor Rights Forum - USA ★ Laura Stock (Labor Occupational Health Program*) - USA ★
 ★ Los Jardines Institute - USA ★ Maquiladora Health & Safety Support Network - USA ★ Tracy Rosenberg (Media Alliance*) - USA ★ Minnesota Global Justice Project - USA ★ Natural Resources Defense Council - USA ★
 ★ Piper Hendricks (p.h. balanced films*) - USA ★ Richard Maxwell (Queens College, CUNY*) - USA ★ Rev. Kirsten Snow Spaulding (San Mateo County Union Community Alliance*) - USA ★
 ★ Science and Environmental Health Network - USA ★ Texas Campaign for the Environment - USA ★ Charles Levenstein (University of Massachusetts, Lowell*) - USA ★ Joe LaDou, M.D. (University of California, San Francisco*) - USA ★
 ★ Amy D Kyle (University of California, Berkeley*) - USA ★ Dara O'Rourke (University of California, Berkeley*) - USA ★ Ruth Markowitz (University of California, San Diego*) - USA ★ Peter Orris (University of Illinois*) - USA ★
 ★ David Wegman (University of Massachusetts, Lowell*) - USA ★ Ken Geiser (University of Massachusetts, Lowell*) - USA ★ Bill Sheehan (Upstream Policy Institute*) - USA ★ Working Partnerships - USA ★

★ United Steelworkers - USA & Canada ★ Center for Development and Integration - Vietnam ★ SOMO - Netherlands ★ * For identification purposes only