

Circular Economy

Natalia Matting

Michał Kubicki

European Commission
DG Internal Market, Industry,
Entrepreneurship and SMEs
Unit Clean Technologies and
Products

From a Linear Economy...

... to a Circular Economy

What is the Circular Economy?

- Maintaining the value of products, materials and resources in the economy for as long as possible while minimising waste generation
- To boost our economy and competitiveness with new business opportunities and innovative products and services.
- For economic, social and environmental gains

Links with Juncker Priorities

Protecting the environment and maintaining our competitiveness have to go hand-in-hand: both are about a sustainable future

The Circular Economy Package

- **Adopted by the Commission on 2nd December 2015**

**Action Plan
Communication**

**List of Follow-up
Initiatives (Annex)**

**Legislative
proposal on waste**

Objectives of the new Package

- Synergies **between environment and business agendas**
 - Preserve resources while creating business opportunities
 - Closer links to other key EU priorities: climate and energy, jobs and growth, investment, innovation, social, industrial competitiveness
- Propose **concrete and ambitious** action where EU intervention **has high added value**
 - e.g. long-term vision and targets on waste management; internal market rules for products; environment and consumers protection; regulatory obstacles or enforcement issues; innovation and investments

Action Plan

5 Main Areas of Action

Priority Sectors

Areas of **Action**

Production

Objectives

- Incentives to the circular design of products
- Innovative and resource efficient production processes.

Key Actions

- Foster reparability, durability, and recyclability in Ecodesign (e.g. TV screens)
- Promotion of best practices for waste management and resource efficiency in industrial sectors.
- Facilitate industrial symbiosis

Consumption

Objectives

- Reuse and repair of products to avoid waste.
- Empower consumers with reliable information on environmental impact of products.

Key Actions

- Develop rules to encourage reuse activities (e.g. waste proposal)
- Work to ensure availability of spare parts (Ecodesign?)
- Better enforce guarantees and action on false green claims
- Emphasize CE criteria in Green Public Procurement.
- Independent testing programme to assess possible planned obsolescence.
- Better labelling: EU Eco-label, Environmental Footprint.

Waste management

Objectives

- Waste management systems, addressing the existing implementation gap.
- Long-term vision and drive investments.

Key Actions

- Revised legislative package on waste Work with Member States to improve waste management, incl. to avoid overcapacities in residual waste treatment (e.g. incineration and Mechanical-biological treatment)
- Ensure that Cohesion Policy contributions are guided by the EU waste hierarchy.

Market for secondary raw materials

Objectives

- Increase the use of secondary raw materials.
- Increase the use of recycled nutrients and the reuse of treated wastewater.
- Safely manage the risks of chemicals of concern.
- Improve knowledge of material stocks and flows.

Key Actions

- Develop quality standards for secondary raw materials.
- Revised EU regulation on fertilizers.
- Legislative proposal on minimum requirements for reused water
- Analysis on the interface between chemicals, product, and waste legislation.
- EU-wide electronic system for cross-border transfers of waste.

Innovation & Investment

Objectives

- Right environment for innovation and investments.

Key Actions

- €650 million Horizon 2020 initiative on 'Industry 2020 in the CE.
- Pilot "innovation deals" to address potential regulatory obstacles for innovators.
- Targeted outreach of EU funding
- New platform for financing CE with EIB and national promotional banks.

Priority Sectors

Plastics

Objectives

- Provide a strategy to improve sustainability of plastics throughout its lifecycle
- Increase efficiency in recycling - less than 25% of plastic waste collected is recycled, and about 50% goes to landfill.

Key Actions

- Adopt a specific strategy on plastics including marine litter.
- A more ambitious target for the recycling of plastic packaging in the legislative proposal on waste.

Food waste

Objectives

- Reach Sustainable Development Goal to halve food waste by 2030 – today around 100 million tonnes of food are wasted annually in the EU.

Key Actions

- Develop an EU methodology to measure food waste.
- Create a platform for the SDG on food waste and to share best practice and results achieved.
- Clarify EU legislation relating to waste, food and feed, and facilitate food donation.
- Improve the use and understanding of date marking along the food chain (e.g. "best before" label).

Critical Raw Materials

Objectives

- Increasing efficient use and recovery of CRMs.

Key Actions

- Encourage recovery of CRMs, and prepare a report on best practices and options for further action at the EU level.
- Encourage action by Member States.

Construction & Demolition

Objectives

- Identify and increase recovery of valuable materials

Key Actions

- Ensure recovery of valuable resources and adequate waste management in the construction and demolition sector, as well as facilitate assessing the environmental performance of buildings
- Develop pre-demolition guidelines to boost high-value recycling as well as voluntary recycling protocols aimed to improve quality of and build confidence.

Biomass & bio-based products

Objectives

- Support an efficient use of wood and bio-based products
- Increase recycling of bio-waste

Key Actions

- Promote an efficient use of bio-based resources through a series of measures, such as the promotion of the cascading use of woody biomass and support to innovation in the bio-economy
- New target for recycling wood packaging and a provision to ensure the separate collection of bio-waste
- Report and possible revision of the Bio-economy Strategy

Main elements of the legislative proposal

New targets municipal- waste recycling

- Separate collection extended to biowaste
- One calculation method by 2025
- Time extension for 7 MS recycling less than 20% in 2013
- Review clause (2025) to consider more stringent targets

New targets municipal- waste landfilling

- By 2030 : max 10% landfilling of MSW
- 5 years derogation for the same 7 MS as for the recycling rate
- Review clause (2025) to consider more stringent targets

New targets – packaging waste recycling

- Clarification on measuring (same as for municipal waste)
- Repeal of the recovery and max recycling targets
- New target for aluminium

Targets: Definition and Calculation Rules

Definitions:

- Municipal waste (OECD/Eurostat-based)
- Backfilling, construction and demolition waste, (building on COM Decision 2011/753/EU)
- Food waste
- Preparation for reuse

Calculation rules:

- A single method
- Main rule: input to the final recycling
- Derogation: output of sorting operation if losses are $< 10\%$ and tracking system is in place

New calculation rules to cover :

- Output of recognised re-use centres and products prepared for reuse by deposit-refund schemes;
- Metal recycling from energy recovery

Prevention

- Focus on food waste, textile, WEEE, furniture
- Measures to promote the use of recyclable, durable, resource efficient products
- Target to be set at national level on disposed/incinerated waste (max kg/inhab)

Extended producer responsibility

Minimum requirements to be respected by MS when developing and applying EPR, including:

- Definition of the roles and responsibilities of the actors
- Defining measurable targets and a reporting procedure
- Information, transparency, dialogue
- Full cost coverage
- Focus on monitoring by MS
- Link between the product's true end-of-life cost and fees to be paid by producers

Conclusions

- Ambitious and comprehensive package
- Waste legislation proposal now to be considered by EU co-legislators
- Action Plan with EU actions for 2016-19

