

List of literature related to the Informal Sector in Solid Waste Management

1. General literature, worldwide

Ali, M. (2005): Urban waste management as if people matter; Habitat International; U.K.

Berstein, J. (2004): Social Assessment and Public participation in municipal Solid Waste Management; Urban thematic Group; U.K.

Bonner, C (2009): "Organising In the Informal Economy: Resource Books For Organisers." 6 booklets: 1. Recruiting Informal Workers Into Democratic Workers' Organisations, 2. Building And Maintaining A Democratic Organization Of Informal Workers, 3. Handling The Day-To-Day Problems Of Informal Workers, 4. Collective Negotiations For Informal Workers, 5. Handling Disputes Between Informal Workers And Those In Power, 6. Collective Action For Informal Workers, http://www.wiego.org/program_areas/org_rep/index.php#ICCBooklets

Dos Santos, F.; Wehenpohl, G: „Der informelle Sektor in der Abfallwirtschaft, Trialog 77, 2003

Fricke, K. (2005): Tagungsband Leipzig: „Von der Entsorgungswirtschaft zur Ressourcenwissenschaft“; Druckerei Hubert & Co; Göttingen

Gerdes, P. and Gunsilius, E. (2010): “The Waste Experts: Enabling Conditions for Informal Sector Integration in Solid Waste Management”. Lessons learned from Brazil, Egypt and India. Eschborn, Germany: GTZ. <http://www2.gtz.de/dokumente/bib-2010/gtz2010-0137en-informal-sector-solid-waste-management.pdf>

Gerold, Agnes (2009): Integrating the Informal Sector in Solid Waste Management Systems. Basic Aspects and Experiences, <http://www.gtz.de/de/dokumente/gtz2009-integrating-informal-sector-swm.pdf>

Gunsilius, E. (2010): Role of the Informal Sector in Solid Waste Management and Enabling Conditions for its Integration. Experiences from GTZ, Paper presented at Transwaste Workshop on the Informal Sector, Geneva, 2010.

Hunger, G. Spies, S., Wehenpohl, G. (2005): Die andere Seite der Abfallwirtschaft in Entwicklungsländern” http://www.muellundabfall.de/aid/mua_20050405/inhalt.html

IPES/BID (2005): Memoria: Mejora de las condiciones de vida de los segregadores de residuos en América Latina y el Caribe, Seminario Internacional 11-13 de Julio 2005 Buenos Aires, Argentina

Jütting, J. and J.R. Laiglesia (2009): Is Informal Normal? Towards More and Better Jobs in Developing Countries. Paris, France: OECD Development Centre. Is Informal Normal? Towards More and Better Jobs in Developing Countries.
http://www.oecd.org/document/15/0,3746,de_34968570_34968855_42512015_1_1_1,1,00.html

Klinger, Werner (1998): Die Rolle des informellen Sektors bei der Abfallbeseitigung in städtischen Regionen von Entwicklungsländern, Universität Hannover.

Klundert van de, A. Lardinois, I. (1995): Community and Private (Formal and Informal) Sector involvement in Municipal Solid Waste management in Developing Countries; Background paper for the UMP Workshop in Ittingen 10-12 April 1995; Waste The Netherlands

Komlosy, A., Panreiter, C., Stacher, I., Zimmermann, S. (1997): Unterregelt und Unterbezahlt: Der informelle Sektor in der Abfallwirtschaft"; Brandes & Apsel /Südwind Verlag, Frankfurt am Main, Deutschland Medina, M. (2005): Serving the Unserved: Informal Refuse Collection in Mexico. Waste Management & Research. October, 23.

Lardinois, I.; van der Klundert, A (1994): Plastic Waste Options for Small-scale Resource Recovery. Technology Transfer for Development — Amsterdam Rajaram, V. (1998): Case-Study Report Plastic Recycling. WASTE, Gouda, the Netherlands, November
<http://www.bvsde.paho.org/bvsacd/cd48/rubber-waste.pdf>

Medina, Martin (2007): The World's Scavengers. Salvaging for Sustainable Consumption and Production, Landham, Altamira.

Samson, Melanie (2009): Refusing to be Cast Aside: Waste Pickers Organizing around the World, WIEGO, Cambridge, www.wiego.org

Samson, Melanie (2009): Wasted Citizenship? Reclaimers and the Privatised Expansion of the Public Sphere. WIEGO, Cambridge, www.wiego.org

Scheinberg, A. and J. Anschütz (2007): Slim pickin's: Supporting waste pickers in the ecological modernisation of urban waste management systems. International Journal of Technology Management and Sustainable Development, vol. 5, number 3, pp 257-270.

Scheinberg, A., D.C. Wilson and L. Rodic (2010): Solid Waste in the World's Cities. Third Global Report on Water and Sanitation in the World's Cities, 2010. Earthscan Publications, Newcastle-on-Tyne, UK.

Scheinberg, A.; Anschütz, J.: Slim Pickin's - Scavengers and Waste Pickers in the Modernisation of Urban Waste Management Systems in the South. 1. WASTE - The Social Context - May 11 to 15. Edmonton, Canada, 2005, S. 553-556.

Sethuraman, S.V. (1997): Urban Poverty and the Informal Sector, A critical Assessment of Current Strategies; International labour Organization;
<http://www.ilo.org/public/english/employment/recon/eiip/publ/1998/urbpover.htm>

Spies, S., A. L Florisbela dos Santos and G. Wehenpohl (2005): Informal sector activities—obstacles and examples for its integration in municipal solid waste management, Sardinia Landfill Symposium.

Suchada, P., Tränkler, J. et.al. (2003): The Role of Formal and Informal Sectors in Solid Waste Management of Development Countries"; Proceedings Sardinia 2003: 9th international Waste management and Landfill Symposium S. Margherita de Pula, Calgary, Italy

Wilson, D.C., Velis, C., Cheeseman, C. (2005); "Role of informal sector in recycling in waste management in developing countries"; Department of Civil and Environmental Engineering, Centre for Environmental control and Waste Management, London U.K.

2. Forms of Organisation

Arroyo-Moreno, J.; Rivas-Rios, F.; Lardinois I.: Solid waste management in Latin America: The role of micro- and small enterprises and cooperatives (auch in Spanisch), IPES-
[ACEPESA-WASTE Urban Waste Series No. 5, Lima, Peru](#)

Bineesha, P. (2009): E -Waste Management. Formalization of Informal E-Waste Recycling unit – Bangalore Case Study, GTZ-ASEM

Haan, Hans Cristiaan; Coad, Adrian; Lardinois, Inge (1999): La participación de las microempresas y las pequeñas empresas, SKAT, Waste, GTZ, SDC.

Medina, M (2005): Waste Picker Cooperatives in Developing Countries,
http://www.wiego.org/ahmedabad/papers/final/Medina_MBOP.doc

Medina, M. (2005): Co-operatives benefit waste recyclers; Appropriate Technology, Vol. 32, No 3; Research Information Ltd. Buckinghamshire, U.K.

Medina, M. (1998): Waste picker Cooperatives in Developing Countries. BioCycle, June 1998, S. 70-72. www.wiego.org/ahmedabad/papers/final/Medina_MBOP.doc
www.who.int/mediacentre/factsheets/fs253/en/index.html
www.who.int/mediacentre/factsheets/fs281/en/index.html

Santen, H.; Schweizer, F.; Fricke, K. (2005): Der Informelle Sektor – Müllsammler – in der Abfallwirtschaft Lateinamerikas und Lösungsstrategien; Schriftenreihe des ANS 46, Orbitverlag, Weimar

3. Public Private Partnerships

Floodman Becker, K. (2004); "The informal Economy: Fact finding Study"; Sida Department for Infrastructure and Economic Co-operation; Sverige, www.sida.se/publications

Garg, A.; Kumar, V.; Verma, V. (2007): Public Private Partnership for Solid Waste Management in Delhi: A Case Study; Proceedings of the International Conference on Sustainable Solid Waste Management; India

Massoud, M.; El-Fadel, M. (2002): Public-private partnerships for solid waste management services; Environ Manage. 2002 Nov;30(5):621-30; Lebanon

Paul, J.; Ravenna, N.; Villamor, S. et al. (2010): Poverty Alleviation with Climate Benefits: Waste Pickers Recover Alternative Fuels and Raw Materials, Paper presented at ISWA conference, 2010, Hamburg.

Sohail, M. (2003); Making Partnering Work for All: A Guideline; Margraf Verlag; Filderstadt, Deutschland

Shafiu Azam Ahmeda, Mansoor Ali (2004): Partnerships for solid waste management in developing countries: linking theories to realities; Habitat International 28 (2004) 467–479
<http://www.bvsde.paho.org/bvsacd/cd43/ali.pdf>

4. Economic aspects

Gille, Z. (2007): From the Cult of Waste to the Trash Heap of History: The Politics of Waste in Socialist and Postsocialist Hungary. Indiana University Press, Bloomington, Indiana, USA.

IFC (International Finance Corporation) (2008): The IFC Recycling Linkages Programme. Presentation given at the CWG Workshop in Cluj-Napoca, Romania, February 20-22, 2008. Available from www.greenpartners.ro.

Scheinberg, Anne, Michael H. Simpson, Yamini Gupt, et al (2010): "Economic Aspects of the Informal Sector in Solid Waste Management." GTZ (German Technical Cooperation), Eschborn, Germany. <http://www.gtz.de/de/dokumente/gtz2010-en-economic-aspects-waste.pdf>

Wehenpohl, G., Kolb, M. (2007): The Economical Impact of the Informal Sector in Solid Waste Management in Developing Countries, Paper presented at Sardinia Conference, 2007.

5. Environment and Informal Sector

Chaturvedi, B. (2009): Cooling Agents: The Impact on the Informal Recycling Sector on Carbon Emissions. Chintan-Environmental, Delhi, India.

6. Labour and health protection

ACEPESA (2011): Health related issues of informal sector involvement in solid waste management. Study prepared for GIZ's sector project "Promotion of concepts for pro-poor and environmentally friendly closed-loop approaches in solid waste management", Eschborn

Cointreau, Sandra (2006); "Occupational and Environmental Health Issues of Solid Waste Management: Special Emphasis on Developing Countries"; World Health Organization Publication

Dias, S.M. (2006): Waste & citizenship forum—achievements and limitations. In: Solid Waste, health and the Millennium Development Goals CWG-WASH Workshop Proceedings www.cwgnet.net

van Eerd, M. (1996); "The Occupational Health Aspects of Waste Collection and Recycling A survey of the literature - UWEP Working Document 4, Part I" WASTE, December 1996; Gouda, the Netherlands

van Eerd, M. (1997); "The Occupational Health Aspects of Waste Collection and Recycling An inventory study in India - UWEP Working Document 4, Part" WASTE, September 1997; Gouda, the Netherlands

Hunt, C. (1996): Child waste pickers in India: the occupation and its health risks. Environment and Urbanization, Vol. 8, No. 2

Kawakami, T. and T. Khai (2010): WARM: Work Adjustment for Recycling and Managing Waste: action manual for waste collectors and communities to promote their joint actions in improving safety, health and efficiency in waste collection and management. Bangkok,

Thailand: ILO Subregional Office for East Asia http://www.ilo.org/wcmsp5/groups/public/-/asia/-/ro-bangkok/-/sro-bangkok/documents/publication/wcms_126981.pdf

WHO: World Health Organization, Regional Office for Europe, Waste Collection

Landrigan, P.J., et.al. (1998): Vulnerable Populations, International Occupational and Environmental Medicine, Jessica A. Herzstein (editor) et.al., Mosby, Missouri, USA

Sabde, Y. et al. (2008): A Study of Morbidity Pattern in Street Sweepers: A Cross-sectional Study. Indian Journal of Community Medicine, Vol. 33, Issue 4

Cuadra, J. et. al: Polybrominated Diphenyl Ethers (PBDEs) and Bioaccumulative Hydroxylated PBDE Metabolites in Young Humans from Managua, Nicaragua. UNAN-Managua Department of Occupational and Environmental Medicine; Lund University Hospital, Lund, Sweden

DESA/UPMG, FEMA/MG (1995): Manual de saneamento e proteção ambiental para os municípios. Departamento de Engenharia Sanitária e Ambiental, DESA/UPMG. Fundação Estadual do Meio Ambiente. FEMA/MG

7. Literature related to specific countries

Brazil

Dias, S.M., Cidrin, F. (2008): Integration of the Informal Recycling Sector in Solid Waste Management in Brazil, www.gtz.de

Dias, S.M. (2009): Trajetórias e Memórias dos Fóruns Lixo e Cidadania no Brasil: Experimentos Singulares de Justiça Social e Governança Participativa. 2009. Dias, S.M. (Tese de Doutorado) Faculdade de Filosofia e Ciências Humanas, Universidade Federal de Minas Gerais

Crivellari, H.M.T, S.M. Dias, and A. de S. Pena (2008): Informação e trabalho: uma leitura sobre os catadores de material reciclável a partir das bases públicas de dados. In: Kemp, V. H & H.M.T Crivellari: Catadores na cena urbana: construção de políticas socioambientais. Belo Horizonte: Autêntica Editora.

Santos dos, F., A.L., Wehenpohl, G. (2001); "De pepenadores y triadores. El sector informal y los residuos sólidos municipales en México y Brasil"; INE-SEMARNAT: gaceta ecológica; número 60; pag. 70 –80; México

Zobel, G. (2004); "Brazil's refuse workers band together" News Global, Sao Paulo; www.aljazeera.net

Egypt

CID Consulting (2008): The Informal Sector in Waste Recycling in Egypt, www.gtz.de

Coad, A. (2005): Private Sector Involvement in Solid Waste Management. Avoiding problems and building on successes., Eschborn: GTZ.

Iskandar, L., B. Shaker and R. El-Sherbiny (2010): Economic Aspects of the Informal Sector in Solid Waste Management. City Report for the City of Cairo. Eschborn, Germany: GTZ.

Staffeld, R. (2010): Report on Value Chain Analysis in the Plastic Recycling Sector in Cairo and Alexandria, report prepared for Egyptian-German Private Sector Development Programme, GTZ, Cairo.

India

SNDT's Women's University, Chintan Group (2008): Recycling Livelihoods. Integration of the Informal Sector in Solid waste Management in India, gtz.de/informal-recycling-india.pdf

Ali, M., Rouse, J (2001): Waste Pickers in Dhaka: Using the sustainable livelihoods approach. Key findings and field notes; Water Engineering and Development Centre, Loughborough University; Loughborough, U.K.

Köberlein, M. (2003); "Living from Waste: Livelihoods of the Actors involved in Delhi's informal Waste Recycling Economy"; Verlag für Entwicklungspolitik; Saarbrücken, Deutschland

Chaturvedi, B. (2008): Privatisation of Solid Waste Collection and Transportation in Delhi: The Impact on the Informal Recycling Sector. Paper prepared as partial fulfilment of course on Urban Issues in Developing Countries, School for Advanced International Studies, Johns Hopkins University. Washington DC, December 2006

Sarkar, P. (2003) "Solid Waste Management In Delhi – A Social Vulnerability Study" in Martin J. Bunch, V. Madha Suresh and T. Vasanth Kumar, eds., Proceedings of the Third International Conference on Environment and Health, Chennai, India, 15-17 December, 2003. Toxics Link

Trettin, L. (2002); „Abfallwirtschaft und informeller Sektor in der City of Calcutta“; Geographisches Institut Ruhr-Universität Bochum

Van Beukering, P., Schoon, E., Mani, A. (1996); „The Informal Sector and Waste Paper recovery in Bombay“; International Institute for Environment and Development, London; Institute for Environmental Studies, Amsterdam

Yuhiro Hayami, A.K. Dikshit and S.N. Mishra (2003); "Waste pickers and Collectors in Delhi: Poverty and Environment in an Urban Informal Sector"; FASID: Discussion Paper on International Development Strategies No.2003-04; Tokio

Alliance of Indian Wastepickers (AIW) (2010). Livelihoods with dignity. WIEGO.
http://www.wiego.org/pdf/wastepickers/Livelihoods_AIW.pdf

Indonesia

Evers. H.D.;" Aufstieg und Verfall des informellen Sektors: Indonesien im Vergleich"; Universität Bielefeld Fakultät für Soziologie; Bielefeld

Larenz, Antonius (2005): Und manchmal ein toter Hund... Bali: Der Müllreport, Zeitschrift Südostasien 06/2005, S. 48-49.

Kenya

http://www.unep.org/PDF/Kenya_waste_mngnt_sector/chapter3.pdf

Mexico

Medina, M, (2006);” Achieving the MDGs Through the Informal Recycling Sector: A Case Study in Northern Mexico”; CWG – WASH Workshop 2006, 1 – 5 February in Kolkata, India;

Medina, M. (2005); „Eight myths about informal recycling in Latin America“; IDB America: Magazine of the Inter-American Development Bank;
www.iadb.org/iberoamerica/index.cfm?thisid=3073&lanid=1

Wamsler, C. (2000);” El Sector Informal en la separación del material reciclablde los residuos sólidos municipales en el Estado de México”; GTZ, Secretaría del estado de México, México

Castillo Berthier, Héctor F. (1990): La sociedad de la basura – caciquismo urbano en la ciudad de México; UNAM, México,

Sundgren, J., Johnsson, S. (2003);”Los Pepenadores”; México; www.johansungreen.se

Zúñiga, J. (2003): La Informalidad es ya la Principal Fuente de Empleo en la era Fox. La Jornada. Mexico City, December 30.

Philippines

Gunsilius, E. and S. Garcia Cortes (2010): Waste and Livelihoods. Support of the informal recycling sector in Iloilo, the Philippines. Eschborn: GTZ.
<http://www.gtz.de/de/dokumente/gtz2010-waste-livelihoods-Iloilo.pdf>

Paul, J.G., Jaque, J.A., Ravena, N.G., Villamor, S., Paredes, E. (2009): Recovery of Alternative Fuels and Raw Materials and its Socio-Economic Benefits for Waste Reclaimers at the Calahunan Dumpsite in Iloilo City, Philippines, WasteSafe Conference Bangladesh, November 2009.

Paul, Johannes. (2005); „Auf dem Weg zur modernen Abfallwirtschaft- Abfallwirtschaft und Entwicklungszusammenarbeit“ Zeitschrift Südostasien 06/2005, S. 68-69
<http://www.asienhaus.de/public/archiv/05-2-002.pdf>

Solid Waste Management Association of the Philippines (2009): National Framework Plan for the Integration of the Informal Sector, Manila

SWAPP (2006): Economic Aspects of Informal Sector Activities in Solid Waste Management. City Report for Quezon, Philippines. GTZ, WASTE, SKAT

Vogt, C., Schnaitt, C.(2005); „Leben von Müll - Müllsammler in Cebu City“; Zeitschrift Südostasien 06/2005, S. 66-67 <http://www.asienhaus.de/public/archiv/05-2-066.pdf>

Senegal

Cisse, O.; (2005) "The Segmentation and Growth Factors of the Informal Solid Waste Recovery Activities in Dakar (Senegal)" African Institute for Urban Management, Dakar, Senegal; WASTE-The Social Context-May 11to 15 Edmonton Canada p.125-139

South Africa

Samson, Melanie (2009): The Role of Reclaimers in Municipal Waste Management Systems, www.wiego.org

Ball, J. & Associates Consortium (2001); "Reclaiming Livelihoods. Informal Salvagers survey on the Landfills of the City of Johannesburg";

Theron, Jan. (2010): Options for Organizing. Waste Pickers in South Africa, Cambridge/Manchester. WIEGO:

South Asia

Rouse, J. (2006); "Embracing not Displacing: Involving the Informal Sector in Improved Solid Waste Management", CWG – WASH Workshop 2006, 1 – 5 February in Kolkata, India

8. Child labour

ILO (2010): Child Labour in Waste Picking, ILO.

Azis,H. (2004); "Improving the livelihood of child waste pickers: experiences with the 'Zabbaleen' in Cairo, Egypt" WASTE, August 2004; Gouda, the Netherlands; <http://www.waste.nl/page/721>

Gutiérrez Ageitos, P.J., Koehs, J., Schamber, P.J., Suárez, F.M.; „Informe sobre trabajo infantil en la recuperación y reciclaje de residuos”; UNICEF Argentina

Rosario, A. (2004); "Reduction of child labour in the waste picking sector, India: review and findings of an evaluative field study in Bangalore and Kolkata"; WASTE, August 2004; Gouda, the Netherlands; <http://www.waste.nl/page/722>

Stanev, N., Veraart, R., Popovici, C. (2004)" Thematic Evaluation on Projects Related to Addressing the Issue of Child Labour in Scavenging" WASTE, June 2004; Gouda, the Netherlands; <http://www.waste.nl/page/723>

Barkhof, M. (2004): Reducing Child Labour In Scavenging an Evaluative Report on Two Cases In Thailand; WASTE, June 2004; Gouda, the Netherlands; <http://www.waste.nl/page/725>

Gunn, S. and Ostos, Z. (1992): "Dilemmas in tackling child labor: The case of scavenger children." The Philippines International Labor Review 131:629-646

Scheinberg, A., Anschütz,J. (2005); "Slim Picking's: Scavengers and Waste pickers in the modernization of urban Waste Management Systems in the South" Waste-The Social Context- May11 to 14 2005;p.553-566; Edmonton Canada

“Diagnóstico sobre trabajo infantil en la recuperación y reciclaje de residuos”; unveröffentlicht, UNICEF-OIM; mrfbuenosaires@iom.int

9. Gender

Bulle, S. (1999);” Issues and Results of Community Participation in Urban Environment Comparative analysis of nine projects on waste management” ENDA/WASTE: Issues and results of community participation in the urban environment, March 1999; the Netherlands; <http://www.waste.nl/content/search/?SearchText=gender>

Chen, Marta Alter, Vanek, Johann, Carr, Marilyn (2004): Mainstreaming Informal Employment and Gender in Poverty Reduction, Commonwealth Secretariat, London, U.K.

Chen, M.,Jhabvala. R.,Nanavaty, R. (2003): The Investment Climate for female informal Businesses: A case Study from urban and Rural India; Background Paper for the World development Report

Medina, M. (1998): Waste picker Cooperatives in Developing Countries; BioCycle, June, 70-72, http://www.wiego.org/ahmedabad/papers/final/Medina_MBOP.doc

Muller, Scheinberg, A. (1998); “Waste and Gender”; Waste; August 1998; The Netherlands;

Maria Muller and Anne Scheinberg (2002);”Gender-Linked Livelihoods from Modernising the Waste Management and Recycling Sector: a Framework for Analysis and Decision Making”; WASTE, Advisers on Urban Environment and Development, Gouda, the Netherlands; Paper presented at the workshop: The Role of Women in Waste Management, organised by Waste-Econ, 22-23 February 2002, Vietnam

Paredes Moreno, M. (1999);”Gender and Informal Sector”; World Confederation of Labour; Brussels, Belgium

van de Klundert, A., Muller, M.(1998);“ Community Based Waste Collection and Small Scale Enterprise Development in Waste Recycling in Dar es Salaam” Waste, April 1998; the Netherlands;

10. Specific solid waste fractions

10.1. Plastics

Lardinois, I., van der Klundert, „A Rubber Waste Options for Small-scale Resource Recovery, Urban Solid Waste Series 3 - “ WASTE; Gouda, the Netherlands; <http://www.waste.nl/page/252>

Lardinois, I., van der Klundert, A. (1994); „Plastic Waste Options for small-scale resource recovery” Technology Transfer for Development — Amsterdam WASTE Consultants — Gouda; www.waste.nl/page/252

Rajaram,E.S. (1997);” Plastic Recycling in Bangalore – India”; Waste, February 1998; Gouda,The Netherlands; www.waste.nl/page/287

Rajaram,E.S. (1997): "Plastic Reprocessing Pilot Project Bangalore Needs Assessment - Environmental, Safety and Occupational Health Dimension" Waste, November 1998; Gouda,The Netherlands; www.waste.nl/page/461

Vogler,J.(1984);" SMALL SCALE RECYCLING OF PLASTICS"; Intermediate Technology Publications, London, UK; www.waste.nl/page/509

10.2. Organic Waste

Lapid, D.G.,Ancheta, C.C., Villareal, T.C. (1996);" Composting in the Philippines"; WASTE, December 1996; Gouda, the Netherlands; www.waste.nl/page/746

Lardinois, I., van de Klundert, A. (1993) "Organic Waste Options for small-scale resource recovery Urban solid waste series 1" ;TOOL, Amsterdam and WASTE Consultants; Gouda, the Netherlands; www.waste.nl/page/160

Shah,E., Sambaraju, K (1997);" Technical and Economic Analysis of Composting Enterprises in Bangalore – India Case-Study Report Composting" WASTE, December 1997; Gouda, the Netherlands; www.waste.nl/page/741

Tuladhar, B., Bania, A. (1997);"Technical and Economic Analysis of Bhaktapur Compost Plant – Nepal"; WASTE, December 1997; Gouda, the Netherlands; www.waste.nl/page/744

10.3. E-waste

Agarwal, R.,Ranjan,R., Sarkar,P. (2003);" Scrapping in the Hi-Tech Myth- Computer Waste in India"; Toxis Link, February 2003;New Dehli, India

BIRD/ GTZ (2008): E-waste Assessment in India: Specific Focus on Delhi.

Pucket,J., Byster,L.,et.al. (2002);"Exporting Harm"; The Basel Action Network www.ban.org; Silicon Valley Toxics Coalition www.svct.org

10.4. Paper

Van Beukering, P., Schoon, E., Mani, A. (1996); „The Informal Sector and Waste Paper recovery in Bombay“; International Institute for Environment and Development, London; Institute for Environmental Studies, Amsterdam;