

Jobs in Recycling: From Global to Local and Back Again

8th July 2014

Gauteng Recycling Forum

Prepared by Chris Whyte, MD of USE-IT

International Lessons

- Based on "direct" jobs created in the industry
- Friends of the Earth (2010) estimates that if we extend the direct jobs to 'indirect' and 'induced' jobs, this recycling industry is responsible for 3.9 million jobs in the USA
- in addition to the economic activity of the recycling and reuse industry itself, further
 economic activity such as supply companies, accounting, legal, building and transport
 rely on this industry for business referred to as 'indirect' employment. In addition,
 the direct and 'indirect' employees support another round of economic activity when
 they spend their wages in the economy called 'induced' employment
- for every direct job created across the sector, a further 1.2 'indirect' jobs and 1.3 'induced' jobs were created in the wider economy

International Lessons

- Germany waste and recycling industry is bigger than either the steel or telecommunications industries
- Italy waste and recycling industries the 5th largest contributor to GDP
- EU 1.98 million people employed in waste and recycling (2008) with the latter increasing at 10.6% annually – biggest growing job-creation sector in EU Economy
- India: New Delhi alone, it is estimated that over 150,000 workers are employed in official and unofficial e-waste recycling units
- India: Dharavi has an estimated 240,000 people working on different aspects of waste processing, and the slum itself has an annual turnover of more than US\$650M from waste
- India: Mumbai has an additional 300,000 "ragpickers"
- So do we want the India model or the EU model??
- US Stats equate to 1 job per 77 tons recycled

Local Lessons USE-IT in KZN

- Established in 2009 as a Non-Profit Organisation to create waste beneficiation opportunities that will increase waste diversion from landfill whilst creating opportunities for Green Economic Growth and maximising job-creation opportunities.
- To date, USE-IT has helped create over 2000 jobs in the waste sector and leveraged more than R130 million in public and private sector funding.
- Savings in waste diversion alone more than cover the eThekwini operational funding received

Vision of USE-IT

- The creation of a vibrant and diversified green economic sector through 4 levels of job creation: informal, direct, indirect and induced with a multiplier-effect on all levels of the economy.
- eThekwini currently landfills in the region of 6000 tons of waste per day! Diverting 70% of this can create at least 20,000 jobs and save the city and ratepayers more than R300 million per year.
- The creation of eThekwini and KZN as a Green Hub showcasing a sustainable path for African development

What We Don't Want...

More landfill mountains....

What We Don't Want...

Inhumane third-world scavenger society....

What We Don't Want...

High Cost mass incineration plants that create few jobs and even more problems....

But – small-scale, high-efficiency, waste specific W2E options present opportunities....

What We Do Want...

First World recycling infrastructure...

A vibrant, sustainable, prosperous, responsible

GREEN ECONOMY

A healthy environment...

What We Do Want...

- Maximise Jobs address and understand all aspects of informal, direct, indirect and induced jobs
- Maximise Value Local collection, local processing, local beneficiation, and understand/quantify the multiplier effect
- Government/Corporate vision & support
- Industrial Policy Action Plan (IPAP) for waste
- Public support education and awareness
- An enabling environment
- An informed and proactive market (green procurement)

What We Do Want...

- Information
- Education
- Awareness

KZN Recycling Forum

Working in partnership with private sector to unlock key issues holding up recycling....

Paper /

Metals Tyres

Multiple Components of the Waste Stream

Glass

Organics

Rubble and soil waste

Each waste component then follows the same opportunities of...

Tyre Recycling Durban 2000-3000 tons/month

Oil

Remove steel & Fibre

E W P R O D U C T S

N

Upcycling

Durban +- 10,000 tons/month

Blend & re-melt

Crush & sort

Recycling Builder's Rubble and Soil Waste

Durban builder's rubble +- 30,000 tons/month

Crush and sieve

Road crusher run

Block manufacture

Sustainable housing

Organics Recycling

Biomass to Energy

Bio-Organic Fertilizers

Vermiculture

Ethanol

Anaerobic Digestion

Durban organic waste +- 21,000 tons/month

Plastics Recycling

Furniture

Pelletizing

Upcycling

Injection molding

Paper Recycling

Recycled paper products

Paper resin countertops

Paper Bricks

Recycled cardboard packaging

Upcycled paper

From Global to Local...

- South Africa landfills 24 million tons MSW per annum
- 16.6 million tons easily recyclable
- One job per 77 tons
- Means we spend R3.3 Billion per year burying R9.1 Billion worth of resources !!!
- 16.6 million tons could create 215,500 direct jobs, 258,600 indirect jobs and 280,150 induced jobs = 754,250 jobs

What the Future Holds...

- As technology develops, new solutions are created for adding value to every component of waste in an economically viable manner
- We evolve from a rudimentary sector of "cherry-picking" high-value waste commodities to a sophisticated and integrated sector beneficiating every component of the waste stream
- What we can't use effectively has short-term solutions in energy conversion using pyrolysis, plasma conversion, syngas conversion and catalytic depolymerisation
- Nothing goes to waste the future is now…

cogta

Co-operative Governance and Traditional Affairs PROVINCE OF KWAZULU-NATAL

tministered and supported by:

