

2018/0172(COD)

5.9.2018

AMENDMENTS

46 - 222

Draft report

Frédérique Ries

(PE623.714v01-00)

Proposal for a Directive of the European Parliament and of the Council on the reduction of the impact of certain plastic products on the environment

Proposal for a directive

(COM(2018)0340 – C8-0218/2018 – 2018/0172(COD))

Amendment 46
Younous Omarjee

Proposal for a directive
Title 1

Text proposed by the Commission

Proposition de

DIRECTIVE DU PARLEMENT
EUROPÉEN ET DU CONSEIL

relative à la réduction de l'incidence sur
l'environnement de certains produits en
plastique

(texte présentant de l'intérêt pour l'EEE)

Amendment

Proposition de

REGLEMENT DU PARLEMENT
EUROPÉEN ET DU CONSEIL

relatif à la réduction de l'incidence sur
l'environnement de certains produits en
plastique

(texte présentant de l'intérêt pour l'EEE)

Or. fr

Amendment 47
Sylvie Goddyn, Jean-François Jalkh, Joëlle Mélin

Proposal for a directive
Title 1

Text proposed by the Commission

Proposition de

DIRECTIVE DU PARLEMENT
EUROPÉEN ET DU CONSEIL

relative à la réduction de l'incidence sur
l'environnement de certains produits en
plastique

(texte présentant de l'intérêt pour l'EEE)

Amendment

Proposition de

DIRECTIVE DU PARLEMENT
EUROPÉEN ET DU CONSEIL

relative à la réduction de l'incidence sur
l'environnement de certains produits *à*
usage unique en plastique

(texte présentant de l'intérêt pour l'EEE)

Or. fr

Amendment 48
Kateřina Konečná

Proposal for a directive
Citation 1

Text proposed by the Commission

Having regard to the Treaty on the Functioning of the European Union, and in particular Article 192(1) thereof,

Amendment

Having regard to the Treaty on the Functioning of the European Union, and in particular Article 192(1) thereof **and Article 114 in so far as packaging as defined under Article 3(1) of Directive 94/62/EC is concerned,**

Or. en

Amendment 49

Claudiu Ciprian Tănăsescu

Proposal for a directive

Citation 6 a (new)

Text proposed by the Commission

Amendment

Having regard to the Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018) 28 final),

Or. en

Amendment 50

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 1

Text proposed by the Commission

Amendment

(1) The ***high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life.*** Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption

(1) The growing use ***of plastic*** in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action

patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Justification

We do not want to emphasise the functionalities of plastic as the aim of this directive is to regulate the placing on the market and use of plastic, that impacts the environment and health, specifically as one of the first words of this directive.

Amendment 51

Margrete Auken, Tilly Metz

Proposal for a directive

Recital 1

Text proposed by the Commission

(1) ***The high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life. Its*** growing use in short-lived applications, which are not designed

Amendment

(1) ***Plastic's*** growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly

for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment ***but also into terrestrial and aquatic environments***, must be tackled in order to achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Justification

As the purpose of this proposal is to reduce the impact of plastic on the environment, it is more appropriate to emphasise the functionalities of plastic material at a later point, and not as the first point in the text. Plastic pollution is not confined to marine environment but is also affecting terrestrial and aquatic environments.

Amendment 52 **Sirpa Pietikäinen**

Proposal for a directive **Recital 1**

Text proposed by the Commission

(1) The high functionality and relatively low cost of plastic means that

Amendment

(1) The high functionality and relatively low cost of plastic means that

this material is increasingly ubiquitous in everyday life. Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

this material is increasingly ubiquitous in everyday life. ***Global annual production of plastics grew from 2 million tons in 1950 to 381 million tons in 2015, and is expected to triple again by 2030.*** Its growing use, ***including*** in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to ***ensure a significant reduction in the absolute use of plastics and*** achieve a truly circular lifecycle for plastics.

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Amendment 53
Mairead McGuinness

Proposal for a directive
Recital 1

(1) The high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life. Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

(1) The high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life. Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics. ***The European Strategy for Plastics is a small first step in establishing a Circular Economy based on reducing, reusing and recycling all plastic products.***

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Amendment 54
Dubravka Šuica

Proposal for a directive
Recital 1

(1) The high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life. Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics.

(1) The high functionality and relatively low cost of plastic means that this material is increasingly ubiquitous in everyday life. Its growing use in short-lived applications, which are not designed for re-use or cost-effective recycling means that related production and consumption patterns have become increasingly inefficient and linear. Therefore, in the context of the Circular Economy Action Plan³², the Commission concluded in the European Strategy for Plastics³³ that the steady increase in plastic waste generation and its leakage into our environment, in particular into the marine environment, must be tackled in order to achieve a truly circular lifecycle for plastics ***and to reduce overall quantity of plastic in the environment.***

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

³² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "Closing the loop – An EU action plan for the Circular Economy" (COM(2015)0614 final).

³³ Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Amendment 55
Annie Schreijer-Pierik

Proposal for a directive
Recital 1 a (new)

Text proposed by the Commission

Amendment

(1 a) Plastic plays a useful role in the economy and provides essential applications in many sectors. In particular, plastic is used in packaging (40 %) and in the building and construction sector (20 %). There is also important use of plastic in the automotive, electrical and electronic equipment, food and agricultural sectors. Nevertheless, the significant negative environmental, health and economic impacts of certain plastic products call for the setting up of a legal framework to effectively reduce those significant negative effects, including through a restriction on the placing on the market of particular single-use products for which more circular alternatives are readily available.

Or. en

Amendment 56
Claudiu Ciprian Tănăsescu

Proposal for a directive
Recital 1 a (new)

Text proposed by the Commission

Amendment

(1 a) Plastic food & beverage service packaging as well as related items guarantee food hygiene, protecting public health and providing consumer safety for millions of Europeans every day.

Or. en

Amendment 57
Sirpa Pietikäinen

Proposal for a directive
Recital 2

Text proposed by the Commission

(2) Circular approaches that **prioritise** re-usable products **and re-use systems** will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Amendment

(2) Circular approaches that **design out all single-use plastics, where required substituting them with sustainable bio-based materials, and** re-usable products will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Amendment 58
Jo Leinen

Proposal for a directive
Recital 2

Text proposed by the Commission

(2) Circular approaches that prioritise re-usable products and re-use systems **will lead to** a reduction of waste generated, and **such** prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ **Such approaches are also in line with** United Nations Sustainable Development Goal

Amendment

(2) **The measures laid down in this Directive should fully pursue** circular approaches that prioritise re-usable products and re-use systems **over any single-use product. All measures should, first and foremost, aim at** a reduction of waste generated, and **promote the prevention of waste as this** is at the pinnacle of the waste hierarchy enshrined

12³⁵ to ensure sustainable consumption and production patterns.

in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ ***Since any single-use product is prone to have a negative impact on climate or the environment due its short life cycle, priority needs to be given to prevention and re-use of products which can deliver high savings of CO2 and of valuable raw materials. This Directive will contribute to achieve the*** United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Amendment 59 **Sirpa Pietikäinen**

Proposal for a directive **Recital 2**

Text proposed by the Commission

(2) Circular approaches that prioritise re-usable products and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

Amendment

(2) Circular approaches that prioritise re-usable products and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches ***require the facilitation of the uptake of reusable or recyclable products, including those containing recycled content, for which the development of transparency tools containing information***

about the product source and previous use, its chemical composition, and health and environmental risks associated with the intended use of the product and its post-use treatment challenge is urgently needed. Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Amendment 60 **Margrete Auken**

Proposal for a directive **Recital 2**

Text proposed by the Commission

(2) Circular approaches that prioritise re-usable products and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European

Amendment

(2) Circular approaches that prioritise *safe, non-toxic* re-usable products *without any hazardous substances* and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European

Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Justification

As the aim of the directive is to reduce the impact of plastic on the environment, it is important to address the chemical components in all kinds of plastic materials, both single-use and multiple-use products, which can impact both environment and human health

Amendment 61 **Massimo Paolucci**

Proposal for a directive **Recital 2**

Text proposed by the Commission

(2) Approcci circolari che privilegiano prodotti e sistemi riutilizzabili consentiranno di ridurre la produzione di rifiuti, e questo tipo di prevenzione è in cima alla gerarchia dei rifiuti di cui all'articolo 4 della direttiva 2008/98/CE del Parlamento europeo e del Consiglio³⁴. Tali approcci sono in linea con l'obiettivo 12 di sviluppo sostenibile delle Nazioni Unite³⁵: garantire modelli sostenibili di produzione e di consumo.

³⁴ Direttiva 2008/98/CE del Parlamento europeo e del Consiglio, del 19 novembre 2008, relativa ai rifiuti e che abroga alcune direttive (GU L 312 del 22.11.2008, pag. 3).

³⁵ Agenda 2030 per lo sviluppo sostenibile, adottata dall'Assemblea generale delle Nazioni Unite il 25 settembre 2015.

Amendment

(2) Approcci circolari che privilegiano prodotti e sistemi riutilizzabili, ***nonché la riciclabilità dei prodotti***, consentiranno di ridurre la produzione di rifiuti, e questo tipo di prevenzione è in cima alla gerarchia dei rifiuti di cui all'articolo 4 della direttiva 2008/98/CE del Parlamento europeo e del Consiglio³⁴. Tali approcci sono in linea con l'obiettivo 12 di sviluppo sostenibile delle Nazioni Unite³⁵: garantire modelli sostenibili di produzione e di consumo.

³⁴ Direttiva 2008/98/CE del Parlamento europeo e del Consiglio, del 19 novembre 2008, relativa ai rifiuti e che abroga alcune direttive (GU L 312 del 22.11.2008, pag. 3).

³⁵ Agenda 2030 per lo sviluppo sostenibile, adottata dall'Assemblea generale delle Nazioni Unite il 25 settembre 2015.

Amendment 62

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 2

Text proposed by the Commission

(2) Circular approaches that prioritise re-usable products and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Amendment

(2) Circular approaches that prioritise **non-toxic** re-usable products and re-use systems will lead to a reduction of waste generated, and such prevention is at the pinnacle of the waste hierarchy enshrined in Article 4 of Directive 2008/98/EC of the European Parliament and of the Council.³⁴ Such approaches are also in line with United Nations Sustainable Development Goal 12³⁵ to ensure sustainable consumption and production patterns.

³⁴ Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives (OJ L 312, 22.11.2008, p. 3).

³⁵ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Amendment 63

Younous Omarjee

Proposal for a directive

Recital 2 a (new)

Text proposed by the Commission

Amendment

(2 bis) A l'échelle mondiale, entre 5 et 13 millions de tonnes de plastiques sont

déversées chaque année dans les océans du monde et à ce jour, plus de 150 millions de tonnes de plastiques et de microplastiques, dont en grande partie des produits plastiques à usage unique, se trouveraient dans les océans, selon les estimations, causant de graves dommages pour la faune et la flore marine, le climat et la biodiversité mondiale. D'après l'ONU Environnement, si rien n'est fait, il y aura davantage de plastiques que de poissons dans les océans en 2050.

Or. fr

Amendment 64
Mairead McGuinness

Proposal for a directive
Recital 3

Text proposed by the Commission

(3) Marine litter is of a transboundary nature and is recognized as a global problem. Reducing marine litter is a key action for the achievement of United Nations Sustainable Development Goal 14 which calls to conserve and sustainably use the oceans, seas and marine resources for sustainable development.³⁶ The Union must play *its part* in tackling marine litter *and aim to be a standard setter for the world*. In this context, the Union is working with partners in many international fora such as G20, G7 and United Nations to promote concerted action. This initiative is part of the Union efforts in this regard.

³⁶ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Amendment

(3) Marine litter is of a transboundary nature and is recognized as a global problem. Reducing marine litter is a key action for the achievement of United Nations Sustainable Development Goal 14 which calls to conserve and sustainably use the oceans, seas and marine resources for sustainable development.³⁶ The Union must play *a leading role* in tackling marine litter. In this context, the Union is working with partners in many international fora such as G20, G7 and United Nations to promote concerted action. This initiative is part of the Union efforts in this regard.

³⁶ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Amendment 65
Sirpa Pietikäinen

Proposal for a directive
Recital 3

Text proposed by the Commission

(3) Marine litter is of a transboundary nature and is recognized as a global problem. Reducing marine litter is a key action for the achievement of United Nations Sustainable Development Goal 14 which calls to conserve and sustainably use the oceans, seas and marine resources for sustainable development.³⁶ The Union must ***play its part in tackling*** marine litter ***and aim to be*** a standard setter for the world. In this context, the Union is working with partners in many international fora such as G20, G7 and United Nations to promote concerted action. This initiative is part of the Union efforts in this regard.

³⁶ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Amendment

(3) Marine litter is of a transboundary nature and is recognized as a global problem. ***Over 100 million marine animals are killed each year due to plastic debris in the ocean.*** Reducing marine litter is a key action for the achievement of United Nations Sustainable Development Goal 14 which calls to conserve and sustainably use the oceans, seas and marine resources for sustainable development.³⁶ The Union must ***show leadership, increase investment including into marine clean-up campaigns, and take determined action to tackle*** marine litter ***with the aim of being*** a standard setter for the world. In this context, the Union is working with partners in many international fora such as G20, G7 and United Nations to promote concerted action. This initiative is part of the Union efforts in this regard ***which should aim at a global convention on plastics which inter alia bans single-use plastics.***

³⁶ The 2030 Agenda for Sustainable Development adopted by the United Nations General Assembly on 25 September 2015.

Or. en

Amendment 66
Younous Omarjee

Proposal for a directive
Recital 3

Text proposed by the Commission

(3) Les déchets marins sont de nature transfrontière et sont reconnus comme étant un problème mondial. La réduction des déchets marins est essentielle à la réalisation de l'objectif de développement durable des Nations Unies n° 14, qui appelle à la conservation et à l'utilisation durable des océans, des mers et des ressources marines pour le développement durable³⁶. L'Union doit jouer son rôle dans la réduction des déchets marins et a vocation à fixer les normes au niveau mondial. Dans ce contexte, l'Union collabore avec des partenaires au sein de nombreuses instances internationales, telles que le G20, le G7 et les Nations unies, pour promouvoir une action concertée. L'initiative s'inscrit dans les efforts déployés par l'Union à cet effet.

³⁶ Programme de développement durable à l'horizon 2030, adopté par l'Assemblée générale des Nations Unies le 25 septembre 2015.

Amendment

(3) Les déchets marins sont de nature transfrontière et sont reconnus comme étant un problème mondial. La réduction des déchets marins est essentielle à la réalisation de l'objectif de développement durable des Nations Unies n° 14, qui appelle à la conservation et à l'utilisation durable des océans, des mers et des ressources marines pour le développement durable³⁶. L'Union doit jouer son rôle dans la réduction des déchets marins, **en priorité sur son territoire**, et a vocation à fixer les normes au niveau mondial **et à être à l'initiative d'actions concrètes visant au nettoyage de la pollution plastique dans les océans**. Dans ce contexte, l'Union collabore avec des partenaires au sein de nombreuses instances internationales, telles que le G20, le G7 et les Nations unies, pour promouvoir une action concertée. L'initiative s'inscrit dans les efforts déployés par l'Union à cet effet.

³⁶ Programme de développement durable à l'horizon 2030, adopté par l'Assemblée générale des Nations Unies le 25 septembre 2015.

Or. fr

Amendment 67
Margrete Auken

Proposal for a directive
Recital 4

Text proposed by the Commission

(4) In accordance with multilateral agreements³⁷ and Union waste legislation³⁸, Member States are required to ensure sound waste management to prevent and

Amendment

(4) In accordance with multilateral agreements³⁷ and Union waste legislation³⁸, Member States are required to ensure sound waste management to prevent and

reduce marine litter from both sea and land sources. In accordance with Union water legislation³⁹ Member States are also required to tackle marine litter where it undermines the attainment of good environmental status of their marine waters, including as a contribution to United Nations Sustainable Development Goal 14.

reduce marine litter from both sea and land sources. In accordance with Union water legislation³⁹ Member States are also required to tackle marine litter where it undermines the attainment of good environmental status of their marine waters, ***with a particular emphasis on plastic's chemical composition and quantities, as well as*** including as a contribution to United Nations Sustainable Development Goal 14.

³⁷ United Nations Convention on the Law of the Sea (UNCLOS), the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter 1972 (London Convention) and its 1996 Protocol (the London Protocol), Annex V of the International Convention for the Prevention of Pollution from Ships (MARPOL), Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal.

³⁷ United Nations Convention on the Law of the Sea (UNCLOS), the Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter 1972 (London Convention) and its 1996 Protocol (the London Protocol), Annex V of the International Convention for the Prevention of Pollution from Ships (MARPOL), Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal.

³⁸ Directive 2008/98/EC and Directive 2000/59/EC of the European Parliament and of the Council of 27 November 2000 on port reception facilities for ship-generated waste and cargo residues (OJ L 332, 28.12.2000, p. 81).

³⁸ Directive 2008/98/EC and Directive 2000/59/EC of the European Parliament and of the Council of 27 November 2000 on port reception facilities for ship-generated waste and cargo residues (OJ L 332, 28.12.2000, p. 81).

³⁹ Directive 2000/60/EC of the European Parliament and of the Council of 23 October 2000 establishing a framework for Community action in the field of water policy (OJ L 327, 22.12.2000, p. 1) and Directive 2008/56/EC of the European Parliament and of the Council of 17 June 2008 establishing a framework for community action in the field of marine environmental policy (Marine Strategy Framework Directive) (OJ L 164 25.6.2008, p. 19).

³⁹ Directive 2000/60/EC of the European Parliament and of the Council of 23 October 2000 establishing a framework for Community action in the field of water policy (OJ L 327, 22.12.2000, p. 1) and Directive 2008/56/EC of the European Parliament and of the Council of 17 June 2008 establishing a framework for community action in the field of marine environmental policy (Marine Strategy Framework Directive) (OJ L 164 25.6.2008, p. 19).

Or. en

Justification

The Marine Strategy Framework Directive tackles "chemical conditions" and thus, given that

the links between plastic and health impacts are also further mentioned in the Recital 5 and in Article 1, it is fitting to highlight the chemical composition and quantities in plastics here. Chemicals in plastics are linked to toxicity or chronic effects of some additives.

Amendment 68
Francesc Gambús

Proposal for a directive
Recital 4 a (new)

Text proposed by the Commission

Amendment

(4 a) In the European multi-level governance model, regional and local authorities are key for an effective implementation of circular economy policies. Either through power-sharing arrangements or constitutional attribution of powers, regional and local authorities are often responsible for the development and implementation of laws, policies, strategies and fiscal mechanisms in areas that directly contribute to transition to a circular economy, and especially in developing measures that involve the private sector and consumers.

Or. en

Amendment 69
Margrete Auken, Tilly Metz

Proposal for a directive
Recital 5

Text proposed by the Commission

Amendment

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having

been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing gear placed on the market is not collected for treatment. Single-use plastic products and fishing gear containing plastic are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity *and, potentially*, to human health and are damaging activities such as tourism, fisheries and shipping.

been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing gear placed on the market is not collected for treatment. Single-use plastic products and fishing gear containing plastic are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity *as well as* to human *and animal* health, and are damaging activities such as tourism, fisheries and shipping.

Or. en

Justification

The chemical components of some plastic products does indeed pose a threat to human health.

Amendment 70

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 5

Text proposed by the Commission

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing gear placed on the market is not collected for treatment. Single-use plastic products and fishing gear containing plastic are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity and,

Amendment

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing gear placed on the market is not collected for treatment. Single-use plastic products and fishing gear containing plastic are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity and

potentially, to human health and are damaging activities such as tourism, fisheries and shipping.

human health and are damaging activities such as tourism, fisheries and shipping.

Or. en

Amendment 71

Massimo Paolucci, Guillaume Balas, Jytte Guteland, Simona Bonafè

Proposal for a directive

Recital 5

Text proposed by the Commission

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing gear placed on the market is not collected for treatment. Single-use plastic products and fishing gear containing plastic are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity and, potentially, to human health and are damaging activities such as tourism, fisheries and shipping.

Amendment

(5) In the Union, 80 to 85 % of marine litter, measured as beach litter counts, is plastic, with single-use plastic items representing 50 % and fishing-related items representing 27 %. Single-use plastics products include a diverse range of commonly used fast-moving consumer products that are discarded after having been used once for the purpose for which they were provided, are rarely recycled, and are prone to littering. A significant proportion of the fishing *and aquaculture* gear placed on the market is not collected for treatment. Single-use plastic products and fishing *and aquaculture* gear containing plastic, *such as pots, traps, floats and buoys, nets, ropes, strings, cords and lines* are therefore a particularly serious problem in the context of marine litter and pose a severe risk to marine ecosystems, biodiversity and, potentially, to human health and are damaging activities such as tourism, fisheries and shipping.

Or. en

Amendment 72

Margrete Auken, Tilly Metz

Proposal for a directive
Recital 5 a (new)

Text proposed by the Commission

Amendment

(5 a) The Union should adopt a comprehensive approach to the problem of microplastics and should encourage all producers to eliminate microplastic ingredients from their formulations and prevent loss of microplastics to the environment. The REACH Regulation restriction procedure should target the widest restriction scope for intentionally added microplastics, while the Union should also urgently adopt measures to tackle the largest direct sources of unintentionally formed microplastics which end up in the aquatic and terrestrial environment, with particular attention to textile and tyre manufacturers and prevention of pre-production pellet loss.

Or. en

Justification

A comprehensive restriction on all intentionally added microplastic ingredients should be adopted under REACH. A comprehensive approach is needed to other microplastic sources, with urgent priority being to address the top 3 direct sources, namely tyres, textiles and pellets. Studies undertaken have identified appropriate action, including the development of a supply chain approach to tackle pre-production pellet loss. Such actions should be taken forward at Union level as a matter of urgency.

Amendment 73
Mark Demesmaeker

Proposal for a directive
Recital 6

Text proposed by the Commission

Amendment

(6) Existing Union legislation⁴⁰ and policy instruments provide some regulatory responses to address marine litter. In particular, plastic waste is subject to

(6) ***Proper waste management remains essential for the prevention of (marine) litter.*** Existing Union legislation⁴⁰ and policy instruments provide some

overall Union waste management measures and targets, such as the recycling target for plastic packaging waste⁴¹ and the recently adopted objective in the Plastics Strategy⁴² to ensure that all plastic packaging is recyclable by 2030. However, the impact of that legislation on marine litter is not sufficient and there are differences in the scope and the level of ambition amongst national measures to prevent and reduce marine litter. In addition, some of those measures, in particular marketing restrictions for single-use plastic products, may create barriers to trade and distort competition in the Union.

⁴⁰ Directive 2008/98/EC, Directive 2000/59/EC, Directive 2000/60/EC, Directive 2008/56/EC and Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy, amending Regulations (EC) No 847/96, (EC) No 2371/2002, (EC) No 811/2004, (EC) No 768/2005, (EC) No 2115/2005, (EC) No 2166/2005, (EC) No 388/2006, (EC) No 509/2007, (EC) No 676/2007, (EC) No 1098/2007, (EC) No 1300/2008, (EC) No 1342/2008 and repealing Regulations (EEC) No 2847/93, (EC) No 1627/94 and (EC) No 1966/2006 (OJ L 343, 22.12.2009, p. 1).

⁴¹ Directive 94/62/EC of the European Parliament and of the Council of 20 December 1994 on packaging and packaging waste (OJ L 365 31.12.1994, p. 10).

⁴² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

regulatory responses to address marine litter. In particular, plastic waste is subject to overall Union waste management measures and targets, such as the recycling target for plastic packaging waste⁴¹ and the recently adopted objective in the Plastics Strategy⁴² to ensure that all plastic packaging is recyclable by 2030. However, the impact of that legislation on marine litter is not sufficient and there are differences in the scope and the level of ambition amongst national measures to prevent and reduce marine litter. In addition, some of those measures, in particular marketing restrictions for single-use plastic products, may create barriers to trade and distort competition in the Union.

⁴⁰ Directive 2008/98/EC, Directive 2000/59/EC, Directive 2000/60/EC, Directive 2008/56/EC and Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy, amending Regulations (EC) No 847/96, (EC) No 2371/2002, (EC) No 811/2004, (EC) No 768/2005, (EC) No 2115/2005, (EC) No 2166/2005, (EC) No 388/2006, (EC) No 509/2007, (EC) No 676/2007, (EC) No 1098/2007, (EC) No 1300/2008, (EC) No 1342/2008 and repealing Regulations (EEC) No 2847/93, (EC) No 1627/94 and (EC) No 1966/2006 (OJ L 343, 22.12.2009, p. 1).

⁴¹ Directive 94/62/EC of the European Parliament and of the Council of 20 December 1994 on packaging and packaging waste (OJ L 365 31.12.1994, p. 10).

⁴² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Justification

It is important to highlight that the prevention of litter starts with proper waste management.

Amendment 74

Lynn Boylan, Younous Omarjee

Proposal for a directive**Recital 6***Text proposed by the Commission*

(6) Existing Union legislation⁴⁰ and policy instruments provide some regulatory responses to address marine litter. In particular, plastic waste is subject to overall Union waste management measures and targets, such as the recycling target for plastic packaging waste⁴¹ and the recently adopted objective in the Plastics Strategy⁴² to ensure that all plastic packaging is recyclable by 2030. However, the impact of that legislation on marine litter is not sufficient and there are differences in the scope and the level of ambition amongst national measures to prevent and reduce marine litter. In addition, some of those measures, in particular marketing restrictions for single-use plastic products, may create barriers to trade and distort competition in the Union.

⁴⁰ Directive 2008/98/EC, Directive 2000/59/EC, Directive 2000/60/EC, Directive 2008/56/EC and Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy, amending Regulations (EC) No 847/96, (EC) No 2371/2002, (EC) No 811/2004, (EC) No 768/2005, (EC) No 2115/2005, (EC) No 2166/2005, (EC) No

Amendment

(6) Existing Union legislation⁴⁰ and policy instruments provide some regulatory responses to address marine litter. In particular, plastic waste is subject to overall Union waste management measures and targets, such as the recycling target for plastic packaging waste⁴¹ and the recently adopted objective in the Plastics Strategy⁴² to ensure that all plastic packaging is recyclable by 2030. However, the impact of that legislation on marine litter is not sufficient and there are differences in the scope and the level of ambition amongst national measures to prevent and reduce marine litter. In addition, some of those measures, in particular marketing restrictions for single-use plastic products, may create barriers to trade and distort competition in the Union, ***further discouraging action at Member State level.***

⁴⁰ Directive 2008/98/EC, Directive 2000/59/EC, Directive 2000/60/EC, Directive 2008/56/EC and Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy, amending Regulations (EC) No 847/96, (EC) No 2371/2002, (EC) No 811/2004, (EC) No 768/2005, (EC) No 2115/2005, (EC) No 2166/2005, (EC) No

388/2006, (EC) No 509/2007, (EC) No 676/2007, (EC) No 1098/2007, (EC) No 1300/2008, (EC) No 1342/2008 and repealing Regulations (EEC) No 2847/93, (EC) No 1627/94 and (EC) No 1966/2006 (OJ L 343, 22.12.2009, p. 1).

⁴¹ Directive 94/62/EC of the European Parliament and of the Council of 20 December 1994 on packaging and packaging waste (OJ L 365 31.12.1994, p. 10).

⁴² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

388/2006, (EC) No 509/2007, (EC) No 676/2007, (EC) No 1098/2007, (EC) No 1300/2008, (EC) No 1342/2008 and repealing Regulations (EEC) No 2847/93, (EC) No 1627/94 and (EC) No 1966/2006 (OJ L 343, 22.12.2009, p. 1).

⁴¹ Directive 94/62/EC of the European Parliament and of the Council of 20 December 1994 on packaging and packaging waste (OJ L 365 31.12.1994, p. 10).

⁴² Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions "A European Strategy for Plastics in a Circular Economy" (COM(2018)28 final).

Or. en

Amendment 75

Elisabetta Gardini, Alberto Cirio, Lorenzo Cesa, Stefano Maullu, Massimiliano Salini, Giovanni La Via

Proposal for a directive

Recital 6 a (new)

Text proposed by the Commission

Amendment

(6 a) Fostering research and innovation in the packaging sector is a key factor in order to promote a more sustainable value chain. To this aim, it is necessary to strengthen the relevant funding mechanisms within the context of the European R&D programming tools, such as the EU Framework Programs for Research and Innovation (i.e. Horizon 2020), with a view to the forthcoming Strategic Research Innovation Agenda for Plastics;

Or. en

Justification

Providing relevant support and resources for research and innovation in the packaging sector is a necessary step towards the achievement of the Plastic Strategy objectives.

Amendment 76 **Margrete Auken**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should **only** cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Amendment

(7) To focus efforts where they are most needed, this Directive should cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union. ***and fishing gear which causes significant damage as marine pollution. In addition, in the context of transitioning to a Circular Economy, Member States should aim to achieve an overall reduction in the consumption of all single use products and packaging.***

Or. en

Justification

While single-use plastic materials should remain the priority of this directive, in order to achieve a truly circular economy it is important to aim for the reduction of the overall consumption of all plastic materials, packaging materials and single-use products, in accordance with the waste hierarchy.

Amendment 77 **Lynn Boylan, Younous Omarjee, Kateřina Konečná**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should **only**

Amendment

(7) To focus efforts where they are most needed, this Directive should cover

cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

the most **commonly** found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union, **and also fishing gear. The transition to a circular economy will necessitate a reduction in the overall use of single-use plastics.**

Or. en

Amendment 78

Massimo Paolucci, Simona Bonafè, Miriam Dalli

Proposal for a directive

Recital 7

Text proposed by the Commission

(7) Per concentrare gli sforzi laddove è più necessario, la presente direttiva dovrebbe considerare **solo** i prodotti di plastica monouso più **diffusi, stimati a circa l'86 % dei prodotti di plastica monouso** rinvenuti sulle spiagge dell'Unione.

Amendment

(7) Per concentrare gli sforzi laddove è più necessario, la presente direttiva dovrebbe considerare i prodotti di plastica monouso più **diffusamente** rinvenuti sulle spiagge dell'Unione.

Or. it

Justification

Questo emendamento è inteso a rivedere l'elenco di prodotti cui si applica la Direttiva, anche in futuro.

Amendment 79

Mark Demesmaeker

Proposal for a directive

Recital 7

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should **only** cover the most found single-use plastics

Amendment

(7) To focus efforts where they are most needed, this Directive should cover the most found single-use plastics

products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Or. en

Justification

The objectives of the Directive should be broader and allow for a possible widening of the scope in a future review.

Amendment 80 **Sirpa Pietikäinen**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) *To focus efforts where they are most needed*, this Directive should *only* cover *the most found* single-use plastics *products, which are estimated to represent around 86% of the* single-use plastics *found, in counts, on beaches in the Union.*

Amendment

(7) *Though a welcome step in the right direction, to ensure measures taken are up to the challenge and drastic enough to prevent the situation from becoming unmanageable*, this Directive should cover *all* single-use plastics *in the market. Due to an increasingly growing plastic production, planning for the replacement and phase out of* single-use plastics *in all their forms, including as coatings, should be initiated.*

Or. en

Amendment 81 **Julie Girling, Elisabetta Gardini**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent

Amendment

(7) To focus efforts where they are most needed, *taking into account proportionality considerations*, this Directive should only cover the most found

around 86% of the single-use plastics found, in counts, on beaches in the Union.

single-use plastics products, *where scientific evidence exists for those items to cause serious harm to the marine environment*, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Or. en

Justification

Proportionality is critical, particularly for products occurring at a low-frequency. Equally, evidence of harm caused to the environment must be explicit and clear.

Amendment 82

Inés Ayala Sender, Clara Eugenia Aguilera García

Proposal for a directive

Recital 7

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Amendment

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union. *It should nonetheless be emphasised that the use of plastic in food containers for human consumption is highly regulated in the Union.*

Or. en

Amendment 83

Simona Bonafè, Damiano Zoffoli, Soledad Cabezón Ruiz

Proposal for a directive

Recital 7

Text proposed by the Commission

(7) Per concentrare gli sforzi laddove è

Amendment

(7) Per concentrare gli sforzi laddove è

più necessario, la presente direttiva dovrebbe considerare solo i prodotti di plastica monouso più diffusi, stimati a circa l'86 % dei prodotti di plastica monouso rinvenuti sulle spiagge dell'Unione.

più necessario, la presente direttiva dovrebbe considerare solo i prodotti di plastica monouso più diffusi, stimati a circa l'86 % dei prodotti di plastica monouso, ***dove prove scientifiche, hanno dimostrato che si tratta dei prodotti maggiormente dannosi e*** rinvenuti sulle spiagge dell'Unione.

Or. it

Amendment 84
Younous Omarjee

Proposal for a directive
Recital 7

Text proposed by the Commission

(7) Afin de concentrer les efforts là où ils sont le plus nécessaires, la présente directive ne devrait couvrir que les produits en plastique à usage unique les plus répandus, qui représentent environ 86 % des plastiques à usage unique retrouvés sur les plages de l'Union.

Amendment

(7) Afin de concentrer les efforts là où ils sont le plus nécessaires, la présente directive ne devrait couvrir que les produits en plastique à usage unique les plus répandus, qui représentent environ 86 % des plastiques à usage unique retrouvés sur les plages de l'Union, ***et vise à l'interdiction d'ici 2025 de tous les produits en plastiques à usage unique.***

Or. fr

Amendment 85
Paul Brannen

Proposal for a directive
Recital 7

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Amendment

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches ***and further***

the most used agricultural plastic products in the Union.

Or. en

Amendment 86
Michel Dantin

Proposal for a directive
Recital 7

Text proposed by the Commission

(7) Afin de concentrer les efforts là où ils sont le plus nécessaires, la présente directive ***ne devrait couvrir*** que les produits en plastique à usage unique les plus répandus, qui représentent environ 86 % des plastiques à usage unique retrouvés sur les plages de l'Union.

Amendment

(7) Afin de concentrer les efforts là où ils sont le plus nécessaires, la présente directive ***couvre*** que les ***catégories de*** produits en plastique à usage unique les plus répandus ***listés à l'annexe de la présente directive***, qui représentent environ 86 % des plastiques à usage unique retrouvés sur les plages de l'Union

Or. fr

Amendment 87
Karin Kadenbach

Proposal for a directive
Recital 7

Text proposed by the Commission

(7) Um Maßnahmen auf die Bereiche zu konzentrieren, in denen sie am stärksten benötigt werden, sollte die vorliegende Richtlinie nur für die am häufigsten vorkommenden Einwegkunststoffartikel gelten, die schätzungsweise etwa 86 % aller Einwegkunststoffe repräsentieren, die bei Müllzählungen an Stränden ***in*** der Union vorgefunden wurden.

Amendment

(7) Um Maßnahmen auf die Bereiche zu konzentrieren, in denen sie am stärksten benötigt werden, sollte die vorliegende Richtlinie nur für die am häufigsten vorkommenden Einwegkunststoffartikel gelten, die schätzungsweise etwa 86 % aller Einwegkunststoffe repräsentieren, die bei Müllzählungen an Stränden ***und in küstennahen Gewässern*** der Union vorgefunden wurden.

Or. de

Justification

Nur die an den Stränden gefunden Einwegprodukte in Betracht zu ziehen, ist unzureichend und nicht weitsichtig genug. Da viele Abfälle von den Küsten auf das offene Meer getragen werden und umgekehrt, müssen auch jene Abfälle, welche in küstennahen Gewässern gefunden werden in Betracht gezogen werden. Diese haben ebenfalls schwer negative Auswirkungen auf das aquatische Ökosystem.

Amendment 88 **José Inácio Faria**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Amendment

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches *and coastal waters* in the Union.

Or. en

Amendment 89 **Claudiu Ciprian Tănăsescu**

Proposal for a directive **Recital 7**

Text proposed by the Commission

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches in the Union.

Amendment

(7) To focus efforts where they are most needed, this Directive should only cover the most found single-use plastics products, which are estimated to represent around 86% of the single-use plastics found, in counts, on beaches *and coastal waters* in the Union.

Or. en

Amendment 90

Karl-Heinz Florenz, Giovanni La Via, Francesc Gambús, Birgit Collin-Langen

Proposal for a directive

Recital 7 a (new)

Text proposed by the Commission

Amendment

(7 a) This Directive is without prejudice to the provisions established in Directive 94/62/EC regarding single-use plastic products that are considered packaging items as defined by Article 3(1) of Directive 94/62/EC.

Or. en

Justification

A clarification is needed concerning single-use plastic packaging that are covered by Directive 94/62/EC.

Amendment 91

Margrete Auken, Tilly Metz

Proposal for a directive

Recital 7 a (new)

Text proposed by the Commission

Amendment

(7 a) In addition, terrestrial plastic pollution can potentially be an even more significant threat to the environment, pose a threat to animal health and be of an even larger quantity than marine plastic pollution.

Or. en

Justification

Recent studies show that terrestrial plastic pollution can up to 4-23 times larger than marine plastic pollution, with considerable consequences for land-based organisms<https://www.sciencedaily.com/releases/2018/02/180205125728.htm><https://www.unenvironment.org/news-and-stories/story/plastic-planet-how-tiny-plastic-particles-are-polluting-our-soil>

Amendment 92
Mark Demesmaeker

Proposal for a directive
Recital 7 a (new)

Text proposed by the Commission

Amendment

(7 a) The review report of the Commission should indicate whether the scope can be broadened to single-use products in general;

Or. en

Justification

The review should investigate the possibility of developing a clear and consistent approach on single-use products that takes into account life cycle principles.

Amendment 93
Sylvie Goddyn, Jean-François Jalkh, Joëlle Mélin

Proposal for a directive
Recital 8

Text proposed by the Commission

Amendment

(8) Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à certains polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il convient *d'adapter* la définition du terme «*polymère*» figurant à l'article 3, paragraphe 5, du règlement (CE) n° 1907/2006 du Parlement européen et du Conseil⁴³ et de formuler une définition

(8) Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à certains polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il convient *de faire référence* à la définition du terme «*plastique*» contenu dans la norme ISO 472:2013 et d'appliquer cette définition aux fins de la présente directive.

distincte aux fins de la présente directive. Les matières plastiques fabriquées avec des polymères naturels modifiés et les matières plastiques fabriquées à partir de matières premières d'origine biologique, fossiles ou synthétiques ne sont pas d'origine naturelle et devraient donc relever de la présente directive. La définition adaptée des plastiques devrait donc s'appliquer aux articles en caoutchouc à base de polymères et aux plastiques d'origine biologique et biodégradables, qu'ils soient dérivés de la biomasse et/ou destinés à se biodégrader avec le temps. Certains matériaux polymères ne sont pas capables de fonctionner en tant que composant structurel principal de matières finales et de produits, tels que les revêtements polymères, les peintures, les encres et les adhésifs. Ces matériaux ne devraient pas relever de la présente directive et ne devraient donc pas être couverts par la définition.

⁴³ Règlement (CE) n° 1907/2006 du Parlement européen et du Conseil du 18 décembre 2006 concernant l'enregistrement, l'évaluation et l'autorisation des substances chimiques, ainsi que les restrictions applicables à ces substances (REACH), instituant une agence européenne des produits chimiques, modifiant la directive 1999/45/CE et abrogeant le règlement (CEE) n° 793/93 du Conseil et le règlement (CE) n° 1488/94 de la Commission ainsi que la directive 76/769/CEE du Conseil et les directives 91/155/CEE, 93/67/CEE, 93/105/CE et 2000/21/CE de la Commission (JO L 396 du 30.12.2006, p. 1).

Or. fr

((Réf. ISO 472:2013, 2.702 - <https://www.iso.org/obp/ui/fr/#iso:std:iso:472:ed-4:v1:fr>))

Amendment 94
Michel Dantin, Angélique Delahaye

Proposal for a directive
Recital 8

Text proposed by the Commission

(8) Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à certains polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il convient d'adapter la définition du terme «polymère» figurant à l'article 3, paragraphe 5, du règlement (CE) n° 1907/2006 du Parlement européen et du Conseil⁴³ et de formuler une définition distincte aux fins de la présente *directive*. ***Les matières plastiques fabriquées avec des polymères naturels modifiés et les matières plastiques fabriquées à partir de matières premières d'origine biologique, fossiles ou synthétiques ne sont pas d'origine naturelle et devraient donc relever de la présente directive. La définition adaptée des plastiques devrait donc s'appliquer aux articles en caoutchouc à base de polymères et aux plastiques d'origine biologique et biodégradables, qu'ils soient dérivés de la biomasse et/ou destinés à se biodégrader avec le temps. Certains*** matériaux polymères ne sont pas capables de fonctionner en tant que composant structurel principal de matières finales et de produits, tels que les revêtements polymères, les peintures, les encres et les adhésifs. Ces matériaux ne devraient pas relever de la présente directive et ne devraient donc pas être couverts par la définition.

Amendment

(8) Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à certains polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il convient d'adapter la définition du terme «polymère» figurant à l'article 3, paragraphe 5, du règlement (CE) n° 1907/2006 du Parlement européen et du Conseil⁴³ et de formuler une définition distincte aux fins de la présente *directive*. ***Certains*** matériaux polymères ne sont pas capables de fonctionner en tant que composant structurel principal de matières finales et de produits, tels que les revêtements polymères, les peintures, les encres et les adhésifs. Ces matériaux ne devraient pas relever de la présente directive et ne devraient donc pas être couverts par la définition.

⁴³ Règlement (CE) n° 1907/2006 du Parlement européen et du Conseil du 18 décembre 2006 concernant l'enregistrement, l'évaluation et l'autorisation des substances chimiques, ainsi que les restrictions applicables à ces substances (REACH), instituant une agence européenne des produits chimiques, modifiant la directive 1999/45/CE et abrogeant le règlement (CEE) n° 793/93 du Conseil et le règlement (CE) n° 1488/94 de la Commission ainsi que la directive 76/769/CEE du Conseil et les directives 91/155/CEE, 93/67/CEE, 93/105/CE et 2000/21/CE de la Commission (JO L 396 du 30.12.2006, p. 1).

⁴³ Règlement (CE) n° 1907/2006 du Parlement européen et du Conseil du 18 décembre 2006 concernant l'enregistrement, l'évaluation et l'autorisation des substances chimiques, ainsi que les restrictions applicables à ces substances (REACH), instituant une agence européenne des produits chimiques, modifiant la directive 1999/45/CE et abrogeant le règlement (CEE) n° 793/93 du Conseil et le règlement (CE) n° 1488/94 de la Commission ainsi que la directive 76/769/CEE du Conseil et les directives 91/155/CEE, 93/67/CEE, 93/105/CE et 2000/21/CE de la Commission (JO L 396 du 30.12.2006, p. 1).

Or. fr

Amendment 95

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not

naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time.

Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and ***all*** bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Amendment 96

Anneli Jäätteenmäki, Nils Torvalds

Proposal for a directive

Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this

definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, *linings*, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition. ***Sales packaging, which is not filled at the point of sale, and which have a polymeric lining for the functional purpose, should not be addressed by this Directive.***

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Amendment 97
Giovanni La Via

Proposal for a directive
Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based **and biodegradable** plastics **regardless of whether they are derived from biomass and/or intended to biodegrade over time**. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based plastics. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition. ***Biodegradable plastics taken into account in this directive shall be of such a nature that they are capable of undergoing physical, chemical, thermal or biological decomposition that ultimately decomposes into carbon dioxide, biomass and water.***

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Justification

The resource of which it is produced does not alter the character of a product with regard to its being single-use or not. The property of biodegradation, however, can have added value in different environments – from the composting plant where its performance is already standardised (EN 13432, EN 14995) today to the marine environment where more research based on first results (EU-project OPEN-BIO, EU-project GHOST) is desirable. Consequently biodegradation should not be discounted in recital 8.

Amendment 98 **Younous Omarjee**

Proposal for a directive **Recital 8**

Text proposed by the Commission

(8) Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à certains polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il

Amendment

(8) ***Le plastique est constitué de liquide issu du raffinage du pétrole et il est admis qu'il faut environ 2,3 litres de pétrole pour fabriquer un kilo de polystyrène.*** Les produits en plastique à usage unique peuvent être fabriqués à partir d'un large éventail de matières plastiques. Les plastiques sont généralement définis comme des matériaux polymères auxquels peuvent avoir été ajoutés des additifs. Cependant, cette définition pourrait également s'appliquer à

convient d'adapter la définition du terme «polymère» figurant à l'article 3, paragraphe 5, du règlement (CE) n° 1907/2006 du Parlement européen et du Conseil⁴³ et de formuler une définition distincte aux fins de la présente directive. Les matières plastiques fabriquées avec des polymères naturels modifiés et les matières plastiques fabriquées à partir de matières premières d'origine biologique, fossiles ou synthétiques ne sont pas d'origine naturelle et devraient donc relever de la présente directive. La définition adaptée des plastiques devrait donc s'appliquer aux articles en caoutchouc à base de polymères et aux plastiques d'origine biologique et biodégradables, qu'ils soient dérivés de la biomasse et/ou destinés à se biodégrader avec le temps. Certains matériaux polymères ne sont pas capables de fonctionner en tant que composant structurel principal de matières finales et de produits, tels que les revêtements polymères, les peintures, les encres et les adhésifs. Ces matériaux ne devraient pas relever de la présente directive et ne devraient donc pas être couverts par la définition.

⁴³ Règlement (CE) n° 1907/2006 du Parlement européen et du Conseil du 18 décembre 2006 concernant l'enregistrement, l'évaluation et l'autorisation des substances chimiques, ainsi que les restrictions applicables à ces substances (REACH), instituant une agence européenne des produits chimiques, modifiant la directive 1999/45/CE et abrogeant le règlement (CEE) n° 793/93 du Conseil et le règlement (CE) n° 1488/94 de la Commission ainsi que la directive 76/769/CEE du Conseil et les directives 91/155/CEE, 93/67/CEE, 93/105/CE et

certain polymères naturels. Les polymères naturels non modifiés ne devraient pas répondre à cette définition puisqu'ils existent naturellement dans l'environnement. Par conséquent, il convient d'adapter la définition du terme «polymère» figurant à l'article 3, paragraphe 5, du règlement (CE) n° 1907/2006 du Parlement européen et du Conseil⁴³ et de formuler une définition distincte aux fins de la présente directive. Les matières plastiques fabriquées avec des polymères naturels modifiés et les matières plastiques fabriquées à partir de matières premières d'origine biologique, fossiles ou synthétiques ne sont pas d'origine naturelle et devraient donc relever de la présente directive. La définition adaptée des plastiques devrait donc s'appliquer aux articles en caoutchouc à base de polymères et aux plastiques d'origine biologique et biodégradables, qu'ils soient dérivés de la biomasse et/ou destinés à se biodégrader avec le temps. Certains matériaux polymères ne sont pas capables de fonctionner en tant que composant structurel principal de matières finales et de produits, tels que les revêtements polymères, les peintures, les encres et les adhésifs. Ces matériaux ne devraient pas relever de la présente directive et ne devraient donc pas être couverts par la définition.

⁴³ Règlement (CE) n° 1907/2006 du Parlement européen et du Conseil du 18 décembre 2006 concernant l'enregistrement, l'évaluation et l'autorisation des substances chimiques, ainsi que les restrictions applicables à ces substances (REACH), instituant une agence européenne des produits chimiques, modifiant la directive 1999/45/CE et abrogeant le règlement (CEE) n° 793/93 du Conseil et le règlement (CE) n° 1488/94 de la Commission ainsi que la directive 76/769/CEE du Conseil et les directives 91/155/CEE, 93/67/CEE, 93/105/CE et

Amendment 99
Jytte Guteland

Proposal for a directive
Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, *linings or layers*, paints, inks, and adhesives. *With the exception of labelling requirements*, those materials should not be addressed by this Directive and should therefore not be

covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Amendment 100
Annie Schreijer-Pierik

Proposal for a directive
Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be

addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, *linings or layers*, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Justification

Polymeric coatings, linings and layers have important hygiene and food safety functionality in multi-material multi-layer articles and cannot act by themselves as the main structural components of finished materials or articles and cannot be used in the absence of other materials as the main structural component. The interpretation of the definition of “plastics” in this Directive should be clarified by alignment with the definition in the Regulation on plastic materials and articles intended to come into contact with food (10/2011/EC).

Amendment 101

Elisabetta Gardini, Alberto Cirio, Lorenzo Cesa, Stefano Maullu, Massimiliano Salini, Giovanni La Via

Proposal for a directive
Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. Therefore, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, *linings or layers*, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation

(EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

(EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Justification

Polymeric coatings, linings and layers have hygiene and food safety functionality in multi-material multi-layer articles and cannot act by themselves as main structural components of finished materials or articles, and cannot be used in the absence of other materials as the main structural component. The interpretation of the definition of “plastics” in this Directive should be aligned with the Regulation on plastic materials and articles intended to come into contact with food (10/2011/EC).

Amendment 102

Christofer Fjellner, Fredrick Federley, Henna Virkkunen

Proposal for a directive

Recital 8

Text proposed by the Commission

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. **Therefore**, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based

Amendment

(8) Single use plastic products can be manufactured from a wide range of plastics. Plastics are usually defined as polymeric materials to which additives may have been added. However, this definition would cover certain natural polymers. Unmodified natural polymers should not be covered as they occur naturally in the environment. **Thus**, the definition of polymer in Article 3(5) of Regulation (EC) No 1907/2006 of the European Parliament and of the Council⁴³ should be adapted and a separate definition should be introduced for the purposes of this Directive. Plastics manufactured with modified natural polymers, or plastics manufactured from bio-based, fossil or synthetic starting substances are not naturally occurring and should therefore be addressed by this Directive. The adapted definition of plastics should therefore cover polymer-based rubber items and bio-based

and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

and biodegradable plastics regardless of whether they are derived from biomass and/or intended to biodegrade over time. Certain polymeric materials are not capable of functioning as a main structural component of final materials and products, such as polymeric coatings, *lining or layers*, paints, inks, and adhesives. Those materials should not be addressed by this Directive and should therefore not be covered by the definition.

⁴³ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

Or. en

Justification

Polymeric coatings, linings and layers have hygiene and food safety functionality in multi-material multi-layer articles and cannot act by themselves as main structural components of finished materials or articles. They cannot be used in the absence of other materials as the main structural component. The interpretation of the definition of "plastics" in this Directive should be aligned with the definition in the Regulation on plastic materials and articles intended to come into contact with food (10/2011/EC).

Amendment 103 **Jytte Guteland**

Proposal for a directive **Recital 8 a (new)**

Text proposed by the Commission

Amendment

(8 a) Where polymeric coatings, linings or layers are part of, but not the main structural component of materials and products, such materials and products should be subject of clear, comprehensible and legible labelling informing consumers of the plastic contents, so as to reduce the risks of dispersal in the environment.

Or. en

Justification

Polymeric coatings, linings and layers have hygiene and food safety functionality in multi-material multi-layer articles. As polymeric coatings, linings and layers do not constitute the main structural component, such articles have a lower environmental impact than articles where plastic constitutes the main component. Nonetheless, as a means to reduce the risk of their dispersal in the environment, multi-layer articles should be clearly labelled so that consumers are made aware of their plastic contents.

Amendment 104

Piernicola Pedicini, Eleonora Evi, Laura Agea, Dario Tamburrano

Proposal for a directive

Recital 8 a (new)

Text proposed by the Commission

Amendment

(8 bis) Lo scopo principale di questa Direttiva deve essere quello di prevenire e ridurre l'uso di prodotti usa e getta. Laddove questo non è possibile per ragioni mediche o di sicurezza o perché non esistono ancora alternative riutilizzabili, allora i prodotti biodegradabili e compostabili andrebbero utilizzati.

Or. it

Amendment 105

Massimo Paolucci, Jytte Guteland, Renata Briano, Simona Bonafè, Carlos Zorrinho, Miriam Dalli

Proposal for a directive Recital 8 a (new)

Text proposed by the Commission

Amendment

(8 bis) È opportuno stabilire una definizione chiara di plastica biodegradabile e compostabile al fine di chiarire gli equivoci e le incomprensioni esistenti in materia. In questo senso una definizione è fornita dalla Direttiva 94/62/CE sugli imballaggi e i rifiuti di imballaggio.

Or. it

Amendment 106

Aldo Patriciello

Proposal for a directive Recital 9

Text proposed by the Commission

Amendment

(9) Per definire chiaramente l'ambito di applicazione della presente direttiva è necessario definire il concetto di prodotti di plastica monouso. La definizione dovrebbe escludere i prodotti di plastica che sono concepiti, progettati e immessi sul mercato per poter compiere, durante il loro ciclo di vita, molteplici spostamenti o rotazioni, in quanto sono riempiti nuovamente o riutilizzati con la stessa finalità per la quale sono stati concepiti.

(9) Per definire ***chiaramente l'ambito*** di applicazione della presente direttiva è necessario definire ***il concetto*** di prodotti di plastica monouso. La definizione dovrebbe escludere ***i prodotti*** di plastica che sono concepiti, progettati e immessi sul mercato ***per poter*** compiere, durante il loro ciclo di vita, molteplici spostamenti ***o rotazioni***, in quanto sono riempiti nuovamente o riutilizzati con la ***stessa finalità*** per la quale sono stati concepiti ***e i prodotti di plastica monouso utilizzati in luoghi chiusi in cui sia presente la raccolta dei rifiuti (come ad esempio nel settore del vending) poiché non sono causa dell'inquinamento marino.***

Or. it

Justification

I prodotti monouso utilizzati nel settore del vending, non devono rientrare nello scopo della direttiva perché: 1) Il servizio del vending è erogato prevalentemente in luoghi chiusi dove è già prevista la raccolta dei rifiuti (uffici, scuole, ospedali ecc.) 2) sono progettati specificamente per l'uso nei distributori automatici e quindi devono possedere specifiche caratteristiche tecniche che garantiscono l'affidabilità di erogazione oltre alla resistenza alle alte temperature (90°) delle bevande calde; 3) I prodotti monouso del vending garantiscono l'igiene e la sicurezza alimentare del servizio di somministrazione in quanto conservati all'interno del distributore in un apposito contenitore/erogatore e non sono soggetti a contaminazioni.

Amendment 107 **Sirpa Pietikäinen**

Proposal for a directive **Recital 9**

Text proposed by the Commission

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. The definition should exclude plastic products that are conceived, designed and placed on the market to accomplish within their lifecycle multiple trips or rotations by being refilled or reused for *the same* purpose for which they are conceived.

Amendment

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. ***Plastic in all its use and forms that cannot be upgraded, reused or recycled to be reused as material should be considered single-use plastics.*** The definition should exclude plastic products that are conceived, designed and placed on the market to accomplish within their lifecycle multiple trips or rotations by being refilled, ***upgraded, repaired, recycled*** or reused for ***an equivalent or higher*** purpose for which they are conceived.

Or. en

Amendment 108 **Karin Kadenbach**

Proposal for a directive **Recital 9**

Text proposed by the Commission

(9) Um den Geltungsbereich dieser Richtlinie klar abzugrenzen, sollte der Begriff „Einwegkunststoffartikel“ genau bestimmt werden. ***Von der Begriffsbestimmung auszuschließen sind Kunststoffprodukte, die konzipiert, entwickelt und auf den Markt gebracht wurden, um entsprechend ihrem ursprünglichen Verwendungszweck wiederbefüllt oder wiederverwendet zu werden, und somit während ihrer Lebensdauer mehrere Kreisläufe durchlaufen.***

Amendment

(9) Um den Geltungsbereich dieser Richtlinie klar abzugrenzen, sollte der Begriff „Einwegkunststoffartikel“ genau bestimmt werden. ***Als Einwegkunststoffartikel sind all jene Produkte zu bezeichnen, welche ganz oder zum Teil aus Kunststoff hergestellt werden, mit der Absicht der einmaligen Verwendung in Verkehr gebracht werden oder die klassischen Eigenschaften von Einwegprodukten besitzen: sie zu Littering und Anhäufung in Gewässern neigen; eine kurze Nutzungsphase haben, überwiegend unterwegs genutzt werden, oder wenn wiederverwendbare oder nicht-plastische Alternativen vorhanden sind.***

Or. de

Justification

Eine eindeutige und direkte Definition von Einwegkunststoffartikeln schafft mehr Sicherheit und Klarheit für alle Beteiligten. Weiter werden dadurch verschiedene hypothetische Möglichkeiten abgedeckt: 1) Produkte, welche als Einwegprodukte konzipiert sind aber mehrmalig genutzt werden und 2) Produkte welche mehrmals genutzt werden könnten aber nur einmalig verwendet werden.

Amendment 109
Lukas Mandl

Proposal for a directive
Recital 9

Text proposed by the Commission

(9) Um den Geltungsbereich dieser Richtlinie klar abzugrenzen, sollte der Begriff „Einwegkunststoffartikel“ genau bestimmt werden. ***Von der Begriffsbestimmung auszuschließen sind Kunststoffprodukte, die konzipiert, entwickelt und auf den Markt gebracht wurden, um entsprechend ihrem ursprünglichen Verwendungszweck***

Amendment

(9) Um den Geltungsbereich dieser Richtlinie klar abzugrenzen, sollte der Begriff „Einwegkunststoffartikel“ genau bestimmt werden. ***Die Definition sollte Einwegprodukte umfassen, die ganz oder hauptsächlich aus Kunststoff bestehen und die entworfen, konzipiert oder in Verkehr gebracht werden, um nur einmal verwendet zu werden.***

wiederbefüllt oder wiederverwendet zu werden, und somit während ihrer Lebensdauer mehrere Kreisläufe durchlaufen.

Or. de

Justification

Der vorgeschlagene Text lässt aufgrund unklarer und fehlender Definition einen großen Interpretationsspielraum. Es stellt sich die Frage, was genau ein Produkt ist, das zum Teil aus Kunststoff besteht.

Amendment 110
Mark Demesmaeker

Proposal for a directive
Recital 9

Text proposed by the Commission

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. The definition should ***exclude*** plastic products that are conceived, designed and placed on the market to ***accomplish within their lifecycle multiple trips or rotations by being refilled or reused for the same purpose for which they are conceived.***

Amendment

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. The definition should ***include*** plastic products that are conceived, designed and placed on the market to ***be used only once in a short time span before they are discarded.***

Or. en

Justification

A clear definition of single-use plastic product is absolutely necessary.

Amendment 111
Claudiu Ciprian Tănăsescu

Proposal for a directive
Recital 9

Text proposed by the Commission

(9) In order to clearly define the scope

PE627.610v01-00

Amendment

(9) In order to clearly define the scope

54/145

AM\1162120XM.docx

of this Directive the term single-use plastic product should be defined. The definition should *exclude plastic* products *that* are conceived, designed *and* placed on the market to *accomplish within their lifecycle multiple trips or rotations by being refilled or reused for the same purpose for which they are conceived*.

of this Directive the term single-use plastic product should be defined. The definition should *include disposable* products *which are made wholly or partly from plastic and which* are conceived, designed *or* placed on the market to *be used only once*.

Or. en

Amendment 112
Giovanni La Via, Salvatore Cicu

Proposal for a directive
Recital 9

Text proposed by the Commission

(9) Per definire chiaramente l'ambito di applicazione della presente direttiva è necessario definire il concetto di prodotti di plastica monouso. La definizione dovrebbe escludere i prodotti di plastica che sono concepiti, progettati e immessi sul mercato per poter compiere, durante il loro ciclo di vita, molteplici spostamenti o rotazioni, in quanto sono riempiti nuovamente o riutilizzati con la stessa finalità per la quale sono stati concepiti.

Amendment

(9) Per definire chiaramente l'ambito di applicazione della presente direttiva è necessario definire il concetto di prodotti di plastica monouso. La definizione dovrebbe escludere i prodotti di plastica che sono concepiti, progettati e immessi sul mercato per poter compiere, durante il loro ciclo di vita, molteplici spostamenti o rotazioni, in quanto sono riempiti nuovamente o riutilizzati con la stessa finalità per la quale sono stati concepiti, *e i prodotti di plastica monouso utilizzati in luoghi chiusi in cui sia presente la raccolta dei rifiuti (come ad esempio nel settore del vending) poiché non sono causa dell'inquinamento marino*.

Or. it

Justification

I prodotti monouso utilizzati nel settore del vending, per le peculiarità del servizio di somministrazione di bevande tramite distributori automatici, non devono rientrare nello scopo della direttiva perché il servizio del vending è erogato prevalentemente in luoghi chiusi, dove è già prevista la raccolta dei rifiuti (uffici, scuole, ospedali ecc.) e anche il consumo avviene nei pressi della macchina; pertanto non producono inquinamento dell'ambiente

Amendment 113

Michel Dantin, Angélique Delahaye, Françoise Grossetête

Proposal for a directive

Recital 9

Text proposed by the Commission

(9) Afin de définir clairement la portée de la présente Directive, il convient de définir le terme de produit en plastique à usage unique. La définition devrait exclure les produits en plastique qui sont conçus, créés et mis sur le marché pour accomplir, pendant leur cycle de vie, plusieurs trajets ou rotations en étant rechargés ou réutilisés pour un usage identique à celui pour lequel ils ont été conçus.

Amendment

(9) Afin de définir clairement la portée de la présente Directive, il convient de définir le terme de produit en plastique à usage unique ***comme un produit conçu et placé sur le marché en vue d'une seule et unique utilisation pour une courte durée***. La définition devrait exclure les produits en plastique qui sont conçus, créés et mis sur le marché pour accomplir, pendant leur cycle de vie, plusieurs trajets ou rotations en étant rechargés ou réutilisés pour un usage identique à celui pour lequel ils ont été conçus.

Or. fr

Amendment 114

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 9

Text proposed by the Commission

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. The definition should exclude plastic products that are conceived, designed and placed on the market to accomplish within their lifecycle multiple trips or rotations by being refilled or reused for the same purpose for which they are conceived.

Amendment

(9) In order to clearly define the scope of this Directive the term single-use plastic product should be defined. The definition should exclude plastic products that are conceived, designed and placed on the market to accomplish within their lifecycle multiple trips or rotations by being refilled or reused for the same purpose for which they are conceived ***and are likely used as such***.

Or. en

Justification

It is important to ensure that there is a condition wherein the product will likely be reused and is not just designed to be so.

Amendment 115 **Sirpa Pietikäinen**

Proposal for a directive **Recital 10**

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, *depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation.*

Amendment

(10) The single-use plastic products should be addressed by one or several measures *that meet the drastic situation and ensure the reduction in single-use plastic production and consumption. Measures should actively guide sustainable plastic consumption in line with the consumer call for urgent action against plastic waste production. Measures should be based on the aim to gradually phase out all single-use plastics, starting with packaging.*

Or. en

Amendment 116 **Kateřina Konečná**

Proposal for a directive **Recital 10**

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Amendment

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation. *This Directive is without prejudice to the*

provisions established in Directive 94/62/EC regarding single-use plastic products that are considered packaging items as defined by Article 3(1) therein.

Or. en

Amendment 117
Pilar Ayuso

Proposal for a directive
Recital 10

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Amendment

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation. ***This Directive is without prejudice to the provisions established in Directive 94/62/EC regarding single use plastic products that are considered packaging items as defined by Article 3(1) therein.***

Or. en

Amendment 118
Mark Demesmaeker

Proposal for a directive
Recital 10

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns,

Amendment

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, ***taking into account life cycle principles***, the feasibility

and the extent to which they are already covered by existing Union legislation.

to change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Or. en

Justification

It is important that these measures improve the overall environmental outcome, taking into account life cycle principles.

Amendment 119

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 10

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Amendment

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the ***presence of substances of concern***, the feasibility to change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Or. en

Amendment 120

Margrete Auken

Proposal for a directive

Recital 10

Text proposed by the Commission

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the feasibility to change consumption patterns,

Amendment

(10) The single-use plastic products should be addressed by one or several measures, depending on various factors, such as the availability of suitable and more sustainable alternatives, the ***presence of hazardous chemicals***, the feasibility to

and the extent to which they are already covered by existing Union legislation.

change consumption patterns, and the extent to which they are already covered by existing Union legislation.

Or. en

Justification

The regulation of single-use plastics should also support the phase out of hazardous chemicals within the plastics tackled by this Directive.

Amendment 121

Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive

Recital 11

Text proposed by the Commission

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

deleted

⁴⁴ *Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).*

Amendment 122**Karl-Heinz Florenz, Francesc Gambús, Birgit Collin-Langen****Proposal for a directive****Recital 11***Text proposed by the Commission*

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without *prejudice to Article 18 of Directive 94/62/EC, without* compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴. *When considering a measure having restrictive effects on intra-Union trade, Member States should be able to demonstrate that the measure in question is adequate to attain the objective of reducing a significant reduction in the consumption of those products, does not go beyond what is necessary to attain that objective and does not constitute a means of arbitrary discrimination or a disguised restriction on trade between Member States.*

Member States should encourage the use of products that are suitable for multiple use and that are, after having become waste, suitable for preparing for re-use and recycling and without compromising the free movement of goods in the internal market. Those measures should take into account the impact of products

throughout their life cycle inclusive the marine environment and the waste hierarchy.

Member States should encourage reusable cutlery, plates and cups in establishments where food or drinks are provided for consumption in the store or on the spot, including but not limited to restaurants, fast food stores, cafés and food trucks.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Justification

The measures at national level need to be proportionate, non-discriminatory and consistent with existing EU legislation. In order to reduce resource use and prevent waste the measures should encourage the multiple use of products.

Amendment 123 **Margrete Auken**

Proposal for a directive **Recital 11**

Text proposed by the Commission

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards *more* sustainable solutions Member States should be required to take

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. ***Furthermore, the chemical components of plastics are the less visible side of plastic pollution, and additives may have toxic or***

the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

other harmful impacts during the whole life cycle of plastic products. To reverse that trend and promote efforts towards *safe and* sustainable solutions, Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, *as is being done for plastic bags under Directive 94/62/EC, as amended by Directive (EU) 2015/720*, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴. *Member States should aim at the highest possible ambition for those measures.*

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Justification

The Directive must recognize that plastic has environmental health impacts and any new regulation need to contribute to reducing impacts. Criticism was voiced considering that restricting some of the single-use plastics will lead to the use of other risky alternatives (ie. paper that is subject to the General Product Safety Directive but not to specific regulation). However, the current consumption of plastic must be tackled itself and the regulation should incentivise for sustainable materials.

Amendment 124
Mairead McGuinness

Proposal for a directive
Recital 11

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴. ***Acknowledges the important role of plastic products in reducing food waste, nevertheless Member States should be encouraged to develop safe and effective alternatives to single use plastics in the food sector that guarantee food hygiene, protect public health and ensure consumer safety. Recognises that the use of plastics in the hospitality sector should be addressed.***

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Amendment 125
Pilar Ayuso

Proposal for a directive
Recital 11

Text proposed by the Commission

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures, ***without prejudice to article 18 of Directive 94/62/EC***, to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴. ***Prior to adopting such measures, Member States should be required to conduct an assessment of the social, economic and environment impacts to ensure the measures are proportionate and non discriminatory.***

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Amendment 126
Massimo Paolucci

Proposal for a directive

Recital 11

Text proposed by the Commission

(11) Per determinati prodotti di plastica monouso non sono immediatamente disponibili alternative adeguate e più sostenibili e il consumo della maggior parte di essi è destinato ad aumentare. Onde invertire la tendenza e promuovere gli sforzi verso soluzioni più sostenibili, gli Stati membri dovrebbero essere tenuti ad adottare le misure necessarie a conseguire una significativa riduzione del consumo di tali prodotti senza compromettere l'igiene alimentare né la sicurezza alimentare, le buone prassi igieniche, le buone prassi di fabbricazione, l'informazione dei consumatori, gli obblighi di tracciabilità sanciti nella legislazione alimentare dell'Unione⁴⁴.

⁴⁴ Regolamento (CE) n. 178/2002 che stabilisce i principi e i requisiti generali della legislazione alimentare (GU L 31 dell'1.2.2002, pag. 1), regolamento (CE) n. 852/2004 sull'igiene dei prodotti alimentari (GU L 139 del 30.4.2004, pag. 1), regolamento (CE) n. 1935/2004 riguardante i materiali e gli oggetti destinati a venire a contatto con i prodotti alimentari e altre normative pertinenti in materia di sicurezza alimentare, di igiene e di etichettatura (GU L 338 del 13.11.2004, pag. 4).

Amendment

(11) Per determinati prodotti di plastica monouso non sono immediatamente disponibili alternative adeguate e più sostenibili e il consumo della maggior parte di essi è destinato ad aumentare. Onde invertire la tendenza e promuovere gli sforzi verso soluzioni più sostenibili, gli Stati membri dovrebbero essere tenuti ad adottare le misure necessarie a conseguire una significativa riduzione del consumo di tali prodotti senza compromettere l'igiene alimentare né la sicurezza alimentare, le buone prassi igieniche, le buone prassi di fabbricazione, l'informazione dei consumatori, gli obblighi di tracciabilità sanciti nella legislazione alimentare dell'Unione⁴⁴. ***In tal senso è necessario definire deli obiettivi minimi di riduzione, una metodologia di calcolo e un anno di riferimento per verificare il raggiungimento degli obiettivi concordati entro un certo lasso di tempo.***

⁴⁴ Regolamento (CE) n. 178/2002 che stabilisce i principi e i requisiti generali della legislazione alimentare (GU L 31 dell'1.2.2002, pag. 1), regolamento (CE) n. 852/2004 sull'igiene dei prodotti alimentari (GU L 139 del 30.4.2004, pag. 1), regolamento (CE) n. 1935/2004 riguardante i materiali e gli oggetti destinati a venire a contatto con i prodotti alimentari e altre normative pertinenti in materia di sicurezza alimentare, di igiene e di etichettatura (GU L 338 del 13.11.2004, pag. 4).

Or. it

Amendment 127

Younous Omarjee

Proposal for a directive Recital 11

Text proposed by the Commission

(11) Pour certains produits en plastique à usage unique, aucune solution de remplacement appropriée et plus durable n'est encore disponible, et la consommation de la plupart de ces produits en plastique à usage unique devrait augmenter. Pour inverser cette tendance et promouvoir les efforts en vue de solutions plus durables, les États membres *devraient être* tenus de prendre les mesures nécessaires pour parvenir à une réduction significative de la consommation de ces produits, sans compromettre l'hygiène des denrées alimentaires ou la sécurité des aliments, les bonnes pratiques en matière d'hygiène, les bonnes pratiques de fabrication, l'information des consommateurs ou les exigences de traçabilité prévues par la législation alimentaire de l'Union⁴⁴.

⁴⁴ Règlement (CE) n° 178/2002 établissant les principes généraux et les exigences de la législation alimentaire (JO L 31 du 1.2.2002, p.1-24), le règlement (CE) n° 852/2004 relatif à l'hygiène des denrées alimentaires (JO L 139 du 30.4.2004, p.1-54), le règlement (CE) n° 1935/2004 relatif aux matériaux destinés à entrer en contact avec d'autres textes législatifs pertinents en matière de sécurité alimentaire, d'hygiène et d'étiquetage (JO L 338 du 13.11.2004, p. 4-17).

Amendment

(11) Pour certains produits en plastique à usage unique, aucune solution de remplacement appropriée et plus durable n'est encore disponible, et la consommation de la plupart de ces produits en plastique à usage unique devrait augmenter. Pour inverser cette tendance et promouvoir les efforts en vue de solutions plus durables, ***la présente directive fixe une interdiction d'ici 2025 de ces produits en plastique à usage unique. D'ici à 2025***, les États membres ***sont*** tenus de prendre les mesures nécessaires pour parvenir à une réduction significative de la consommation de ces produits, sans compromettre l'hygiène des denrées alimentaires ou la sécurité des aliments, les bonnes pratiques en matière d'hygiène, les bonnes pratiques de fabrication, l'information des consommateurs ou les exigences de traçabilité prévues par la législation alimentaire de l'Union⁴⁴.

⁴⁴ Règlement (CE) n° 178/2002 établissant les principes généraux et les exigences de la législation alimentaire (JO L 31 du 1.2.2002, p.1-24), le règlement (CE) n° 852/2004 relatif à l'hygiène des denrées alimentaires (JO L 139 du 30.4.2004, p.1-54), le règlement (CE) n° 1935/2004 relatif aux matériaux destinés à entrer en contact avec d'autres textes législatifs pertinents en matière de sécurité alimentaire, d'hygiène et d'étiquetage (JO L 338 du 13.11.2004, p. 4-17).

Or. fr

Amendment 128

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive
Recital 11

Text proposed by the Commission

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and ***promote efforts*** towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and ***move*** towards more sustainable solutions Member States should be required to take the necessary measures to achieve a significant reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.
Reductions in overall consumption of single use products is crucial in transitioning to a circular economy.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Amendment 129
Mark Demesmaeker

Proposal for a directive
Recital 11

Text proposed by the Commission

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a **significant** reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Amendment

(11) For certain single-use plastic products, suitable and more sustainable alternatives are not yet readily available and the consumption of most such single-use plastic products is expected to increase. To reverse that trend and promote efforts towards more sustainable solutions Member States should be required to take the necessary measures to achieve a **sustained and ambitious** reduction in the consumption of those products, without compromising food hygiene or food safety, good hygiene practices, good manufacturing practices, consumer information, or traceability requirements set out in Union food legislation⁴⁴.

⁴⁴ Regulation (EC) 178/2002 laying down the general principles and requirements of food law (OJ L 31, 1.2.2002, p.1-24), Regulation (EC) No 852/2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p.1-54), Regulation (EC) No 1935/2004 on materials intended to come into contact and other relevant legislation related to food safety, hygiene and labeling (OJ L 338, 13.11.2004, p.4-17).

Or. en

Justification

A "significant" reduction is both vague and ambiguous. In the absence of a quantitative target, it should at least be clear that the reduction needs to be sustained and ambitious.

Amendment 130

Karl-Heinz Florenz, Giovanni La Via, Francesc Gambús, Birgit Collin-Langen

Proposal for a directive

Recital 11 a (new)

Text proposed by the Commission

Amendment

(11 a) Member States should be required, in accordance with Directive 94/62/EC, to notify the Commission of any drafted measure related to packaging before adopting it, in order to verify whether it may create barriers to the functioning of the internal market.

Or. en

Justification

It is important to ensure the consistency of the Directive 94/62/EC, especially Article 16 (notification) and Article 18 (freedom to place on the market) and this Directive when single-use plastic packaging is addressed and to safeguard the internal market for packaging.

Amendment 131

Mairead McGuinness

Proposal for a directive

Recital 11 a (new)

Text proposed by the Commission

Amendment

(11 a) The use of plastic in the agriculture and horticulture sectors is important for crop and plant yields and without viable alternatives there may be consequences for food production. However, the use of plastic in these sectors contributes to pollution.

Or. en

Amendment 132

Danilo Oscar Lancini

Proposal for a directive

Recital 12

Text proposed by the Commission

Amendment

(12) Per altri prodotti di plastica monouso sono facilmente disponibili soluzioni alternative adeguate, più sostenibili ed anche economicamente accessibili. Al fine di limitare l'incidenza negativa di tali prodotti sull'ambiente gli Stati membri dovrebbero essere tenuti a vietarne l'immissione sul mercato dell'Unione. In tal modo si promuoverebbe il ricorso alle alternative facilmente disponibili e più ecocompatibili e a soluzioni innovative verso modelli imprenditoriali più sostenibili, possibilità di riutilizzo e materiali di sostituzione.

soppresso

Or. it

Amendment 133

Elisabetta Gardini, Alberto Cirio, Lorenzo Cesa, Stefano Maullu, Massimiliano Salini, Giovanni La Via

Proposal for a directive

Recital 12

Text proposed by the Commission

Amendment

(12) For other single-use plastic products, suitable and more sustainable alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted.

(12) The plastic's industry is very important for the European economy; enhancing sustainability can create new opportunities for innovation, competitiveness and employment, in line with the objectives pursued by the new EU industrial policy strategy and the recycling and recovery targets pursued by the Circular Economy Package (Directive 2018/851 / EU on waste and Directive 2018/852 / EU on packaging). Achieving the objectives of the European Plastics Strategy in the Circular Economy (Commission Communication COM (2018) 28 final) and the development of the potential for the reuse and recycling of plastic waste will require significant investment in infrastructure and

innovation. Innovation is a key factor in the transformation of the plastics value chain, by modernizing it as well as by reducing the costs of existing solutions. Indeed, innovative solutions for advanced waste selection process, chemical recycling and better polymer design can lead to very effective solutions.

Or. en

Justification

It is useful to stress the innovation role by the entire value chain, that is from the design till the recycling process, where the chemical one plays a significant role, as stated in the European Plastics Strategy in the Circular Economy (Commission Communication COM (2018) 28 final).

Amendment 134

Massimo Paolucci, Simona Bonafè, Jytte Guteland

Proposal for a directive

Recital 12

Text proposed by the Commission

(12) Per altri prodotti di plastica monouso sono facilmente disponibili soluzioni alternative adeguate, più sostenibili ed anche economicamente accessibili. Al fine di limitare l'incidenza negativa di tali prodotti sull'ambiente gli Stati membri dovrebbero essere tenuti a vietarne l'immissione sul mercato dell'Unione. In tal modo si promuoverebbe il ricorso alle alternative facilmente disponibili e più ecocompatibili e a soluzioni innovative verso modelli imprenditoriali più sostenibili, possibilità di riutilizzo e materiali di sostituzione.

Amendment

(12) Per altri prodotti di plastica monouso sono facilmente disponibili soluzioni alternative adeguate, più sostenibili ed anche economicamente accessibili. Al fine di limitare l'incidenza negativa di tali prodotti sull'ambiente gli Stati membri dovrebbero essere tenuti a vietarne **o limitarne** l'immissione sul mercato dell'Unione. In tal modo si promuoverebbe il ricorso alle alternative facilmente disponibili e più ecocompatibili e a soluzioni innovative verso modelli imprenditoriali più sostenibili, possibilità di riutilizzo e materiali di sostituzione. **È opportuno stabilire specifici criteri per la valutazione del ciclo di vita di tali alternative e determinare se esse soddisfino i requisiti attualmente soddisfatti dai prodotti di plastica monouso, siano in linea con la legislazione dell'Unione in materia di**

rifiuti e garantiscano una maggiore sostenibilità.

Or. it

Amendment 135
Sirpa Pietikäinen

Proposal for a directive
Recital 12

Text proposed by the Commission

(12) For other single-use plastic products, suitable and more sustainable alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted.

Amendment

(12) For other single-use plastic products, suitable and more sustainable alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted. ***Investing in and incentivising the development and urgent introduction into use of alternative bio-based, non-toxic materials free of endocrine disrupting chemicals to replace plastic should be a priority.***

Or. en

Amendment 136
Paul Brannen, Seb Dance

Proposal for a directive
Recital 12

Text proposed by the Commission

(12) For other single-use plastic products, suitable and more sustainable

Amendment

(12) For other single-use plastic products, suitable and more sustainable

alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted.

alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. ***This should, among other specific types of plastic, cover all oxo-degradable plastic which does not safely biodegrade and therefore fails to deliver environmental benefit.*** By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use, ***compostable*** alternatives and substitution of materials would be promoted.

Or. en

Amendment 137

Simona Bonafè, Damiano Zoffoli, Massimo Paolucci, Soledad Cabezón Ruiz

Proposal for a directive

Recital 12

Text proposed by the Commission

(12) Per altri prodotti di plastica monouso sono facilmente disponibili soluzioni alternative adeguate, più sostenibili ed anche economicamente accessibili. Al fine di limitare l'incidenza negativa di tali prodotti sull'ambiente gli Stati membri dovrebbero essere tenuti a vietarne l'immissione sul mercato dell'Unione. In tal modo si promuoverebbe il ricorso alle alternative facilmente disponibili e più ecocompatibili e a soluzioni innovative verso modelli imprenditoriali più sostenibili, possibilità di riutilizzo e materiali di sostituzione.

Amendment

(12) Per altri prodotti di plastica monouso sono facilmente disponibili soluzioni alternative adeguate, più sostenibili ed anche economicamente accessibili. Al fine di limitare l'incidenza negativa di tali prodotti sull'ambiente gli Stati membri dovrebbero essere tenuti a vietarne l'immissione sul mercato dell'Unione. In tal modo si promuoverebbe il ricorso alle alternative facilmente disponibili e più ecocompatibili e a soluzioni innovative verso modelli imprenditoriali più sostenibili, possibilità di riutilizzo e materiali di sostituzione ***in linea con la gerarchia dei rifiuti come definita all'Articolo 4 della Direttiva 2008/98/CE.***

Or. it

Amendment 138
Julie Girling, Elisabetta Gardini

Proposal for a directive
Recital 12

Text proposed by the Commission

(12) For other single-use plastic products, suitable and more sustainable alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted.

Amendment

(12) For other single-use plastic products, suitable and more sustainable alternatives that are also affordable are readily available. In order to limit the adverse impact of such products on the environment, Member States should be required to prohibit their placing on the Union market. By doing so, the use of those readily available and more sustainable alternatives ***that meet existing standards and Union legislation*** as well as innovative solutions towards more sustainable business models, re-use alternatives and substitution of materials would be promoted.

Or. en

Justification

Where alternatives to single-use plastic products exist, they must be compliant with all other Union standards i.e. health and safety requirements. Where these alternatives fail to meet the standards, single-use products must not be prohibited.

Amendment 139
Younous Omarjee

Proposal for a directive
Recital 12

Text proposed by the Commission

(12) Pour les autres produits en plastique à usage unique, des solutions de substitution appropriées et plus durables sont facilement disponibles. Afin de limiter l'incidence néfaste de ces produits sur

Amendment

(12) Pour les autres produits en plastique à usage unique, des solutions de substitution appropriées et plus durables sont facilement disponibles. Afin de limiter l'incidence néfaste de ces produits sur

l'environnement, les États membres devraient être tenus d'interdire leur mise sur le marché de l'Union. Ce faisant, l'utilisation de ces solutions de rechange facilement disponibles et plus durables et le recours à des solutions novatrices pour créer des modèles commerciaux plus durables, des solutions de rechange à la réutilisation et la substitution de matériaux seraient encouragées.

l'environnement, les États membres devraient être tenus d'interdire **dès à présent** leur mise sur le marché de l'Union. Ce faisant, l'utilisation de ces solutions de rechange facilement disponibles et plus durables et le recours à des solutions novatrices pour créer des modèles commerciaux plus durables, des solutions de rechange à la réutilisation et la substitution de matériaux seraient encouragées.

Or. fr

Amendment 140

Piernicola Pedicini, Eleonora Evi, Laura Agea, Dario Tamburrano

Proposal for a directive

Recital 12 a (new)

Text proposed by the Commission

Amendment

(12 bis) La direttiva 94/62/CE, quale modificata dalla direttiva (UE) 2015/720, faceva obbligo alla Commissione di procedere entro maggio 2017 a una revisione legislativa delle misure volte a ridurre l'utilizzo dei sacchetti di plastica in materiale ultraleggero, sulla base degli impatti dei cicli di vita. Finora la Commissione non ha effettuato tale revisione. Dato che per tali sacchetti di plastica il rischio di dispersione nell'ambiente è molto elevato, è opportuno introdurre misure per limitare la loro immissione sul mercato, salvo per gli usi strettamente necessari. I sacchetti di plastica in materiale ultraleggero non dovrebbero essere immessi sul mercato come imballaggi per alimenti sfusi, tranne ove siano necessarie per ragioni igieniche e in tal caso solo i sacchetti biodegradabili e compostabili andrebbero utilizzati, ad esempio per l'imballaggio di alimenti umidi, come carne cruda, pesce o prodotti lattierocaseari. Per i sacchetti di plastica

in materiale ultraleggero ai quali non si applica la restrizione della commercializzazione, restano d'applicazione le disposizioni vigenti della direttiva (UE) 2015/720.

Or. it

Justification

Laddove necessario per ragioni igieniche, solo i sacchetti ultraleggeri in materiale biodegradabile e compostabile andrebbero utilizzati e non quelli in plastica tradizionale.

Amendment 141

Jo Leinen, Carlos Zorrinho, Massimo Paolucci

Proposal for a directive

Recital 12 a (new)

Text proposed by the Commission

Amendment

(12 a) The measures laid down in this Directive which promote the usage of non-plastic alternatives should under no circumstances cause an increase of detrimental effects to the environment and the climate, e.g. additional CO2 emissions or the exploitation of valuable resources. While many of the non-plastic alternatives are made out of natural resources and are expected to origin from the bio-economy, it is especially important to ensure the sustainability of these materials. In respect of the waste hierarchy, the measures laid down in this directive and their implementation should always give priority to prevention or to the transition to re-usable products rather than to other single-use alternatives, even if they are made of non-plastic materials.

Or. en

Amendment 142

Younous Omarjee

Proposal for a directive
Recital 12 a (new)

Text proposed by the Commission

Amendment

(12 bis) *Les filtres des produits du tabac font partie des articles en plastique à usage unique les plus polluants et la grande majorité d'entre eux se retrouvent désagrégés dans la nature, y propageant plus de 50 substances chimiques nocives pour la santé, pour l'environnement et pour la biodiversité. Il est indispensable que des mesures strictes s'appliquent aux producteurs de filtres et de produits du tabac pour garantir la réduction de la production de ces filtres, la diminution du plastique et des substances nocives qui les composent, ainsi que la prise en charge de leur collecte et de leur recyclage.*

Or. fr

Amendment 143
Margrete Auken

Proposal for a directive
Recital 12 a (new)

Text proposed by the Commission

Amendment

(12 a) *Given that very lightweight plastic bags are still widely used in the European Union and have similar impacts on the environment to lightweight plastic bags, including the marine environment, and given that the Commission has not yet carried out a legislative review on measures to reduce the consumption of very lightweight plastic carrier bags, as it was required to by May 2017 by Directive 94/62/EC, as amended by Directive (EU) 2015/720, it is appropriate to introduce measures to restrict the placement on the market of very lightweight plastic bags, except for hygienic requirements.*

Justification

Directive 2015/720 allows Member States to exempt very lightweight plastic carrier bags from the required measures to reduce overall plastic bag consumption. Consequently, those bags are still widely used, with similar harmful impacts as thicker lightweight plastic bags. This Directive should end this exemption for those bags by adding them to the list of products restricted - alternatives are widely available.

Amendment 144
José Inácio Faria

Proposal for a directive
Recital 12 a (new)

Text proposed by the Commission

Amendment

(12 a) Directive 94/62/EC, as amended by Directive (EU) 2015/720/EC, provides in Article 20a(3) that a review of the legislation on the measures to reduce consumption of carrier bags made of very lightweight plastic shall be conducted until May 2017. Since very light plastic carrier bags are prone to littering, measures must be introduced to restrict their placing on the market.

Or. en

Amendment 145
Danilo Oscar Lancini

Proposal for a directive
Recital 13

Text proposed by the Commission

Amendment

(13) I tappi e coperchi dei contenitori per bevande, che contengono un'alta percentuale di plastica, sono tra gli oggetti di plastica monouso più frequentemente dispersi sulle spiagge dell'Unione. Pertanto, i contenitori per bevande che sono prodotti di plastica monouso

soppresso

dovrebbero poter essere immessi sul mercato solo se soddisfano determinati requisiti di progettazione che riducono in modo significativo la dispersione nell'ambiente dei tappi e coperchi. Per i contenitori per bevande che sono prodotti e imballaggi di plastica monouso, questo requisito si aggiunge ai requisiti essenziali concernenti la composizione, la riutilizzabilità e la recuperabilità (compresa la riciclabilità) degli imballaggi di cui all'allegato II della direttiva 94/62/CEE. Al fine di facilitare la conformità al requisito di progettazione del prodotto e il buon funzionamento del mercato interno, è necessario elaborare una norma armonizzata adottata conformemente al regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio⁴⁵, e il rispetto di tale norma dovrebbe consentire una presunzione di conformità a tali requisiti. Occorre prevedere tempo sufficiente per elaborare la norma armonizzata e per permettere ai produttori di adattare le rispettive catene di produzione al requisito di progettazione del prodotto.

⁴⁵ *Regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio, del 25 ottobre 2012, sulla normazione europea, che modifica le direttive 89/686/CEE e 93/15/CEE del Consiglio nonché le direttive 94/9/CE, 94/25/CE, 95/16/CE, 97/23/CE, 98/34/CE, 2004/22/CE, 2007/23/CE, 2009/23/CE e 2009/105/CE del Parlamento europeo e del Consiglio e che abroga la decisione 87/95/CEE del Consiglio e la decisione n. 1673/2006/CE del Parlamento europeo e del Consiglio (GU L 316 del 14.11.2012, pag. 12).*

Or. it

Amendment 146
Lynn Boylan, Younous Omarjee

Proposal for a directive
Recital 13

Text proposed by the Commission

(13) Caps and lids, with a significant part made of plastic, from beverage containers are among the most found single-use plastic items littered on Union beaches. Therefore, beverage containers that are single-use plastic products should only be allowed to be placed on the market if they fulfil specific product design requirements significantly reducing the leakage into the environment of beverage container caps and lids. For beverage containers that are single-use plastic products and packaging, this requirement is an addition to the essential requirements on the composition and the reusable and recoverable, including recyclable, nature of packaging set out in Annex II of Directive 94/62/EEC. In order to facilitate conformity with the product design requirement and ensure a smooth functioning of the internal market, it is necessary to develop a harmonised standard adopted in accordance with Regulation (EU) No 1025/2012 of the European Parliament and of the Council⁴⁵ and the compliance with that standard should allow presumption of conformity with those requirements. ***Sufficient time should be envisaged for the development of a harmonised standard and to allow the producers to adapt their production chains in relation to the implementation of the product design*** requirement.

Amendment

(13) Caps and lids, with a significant part made of plastic, from beverage containers are among the most found single-use plastic items littered on Union beaches. Therefore, beverage containers that are single-use plastic products should only be allowed to be placed on the market if they fulfil specific product design requirements significantly reducing the leakage into the environment of beverage container caps and lids. For beverage containers that are single-use plastic products and packaging, this requirement is an addition to the essential requirements on the composition and the reusable and recoverable, including recyclable, nature of packaging set out in Annex II of Directive 94/62/EEC. In order to facilitate conformity with the product design requirement and ensure a smooth functioning of the internal market, it is necessary to develop a harmonised standard adopted in accordance with Regulation (EU) No 1025/2012 of the European Parliament and of the Council⁴⁵ and the compliance with that standard should allow presumption of conformity with those requirements.

In order to ensure the circular use of plastics, the market uptake of recycled materials needs to be safeguarded. Therefore, it is appropriate to introduce a requirement for a mandatory minimum content of recycled plastics in certain products, such as plastic bottles. Beverage containers that are single-use plastic

products should be placed on the market only if they are made with at least 35% non-toxic recycled content by 2025.

⁴⁵ Regulation (EU) No 1025/2012 of the European Parliament and of the Council of 25 October 2012 on European standardisation, amending Council Directives 89/686/EEC and 93/15/EEC and Directives 94/9/EC, 94/25/EC, 95/16/EC, 97/23/EC, 98/34/EC, 2004/22/EC, 2007/23/EC, 2009/23/EC and 2009/105/EC of the European Parliament and of the Council and repealing Council Decision 87/95/EEC and Decision No 1673/2006/EC of the European Parliament and of the Council (OJ L 316, 14.11.2012, p.12).

⁴⁵ Regulation (EU) No 1025/2012 of the European Parliament and of the Council of 25 October 2012 on European standardisation, amending Council Directives 89/686/EEC and 93/15/EEC and Directives 94/9/EC, 94/25/EC, 95/16/EC, 97/23/EC, 98/34/EC, 2004/22/EC, 2007/23/EC, 2009/23/EC and 2009/105/EC of the European Parliament and of the Council and repealing Council Decision 87/95/EEC and Decision No 1673/2006/EC of the European Parliament and of the Council (OJ L 316, 14.11.2012, p.12).

Or. en

Amendment 147

Simona Bonafè, Damiano Zoffoli, Massimo Paolucci, Soledad Cabezón Ruiz

Proposal for a directive

Recital 13

Text proposed by the Commission

(13) I tappi e coperchi dei contenitori per bevande, che contengono un'alta percentuale di plastica, sono tra gli oggetti di plastica monouso più frequentemente dispersi sulle spiagge dell'Unione. Pertanto, i contenitori per bevande che sono prodotti di plastica monouso dovrebbero poter essere immessi sul mercato solo se soddisfano determinati requisiti di progettazione che riducono in modo significativo la dispersione nell'ambiente dei tappi e coperchi. Per i contenitori per bevande che sono prodotti e imballaggi di plastica monouso, questo requisito si aggiunge ai requisiti essenziali concernenti la composizione, la riutilizzabilità e la recuperabilità (compresa

Amendment

(13) I tappi e coperchi dei contenitori per bevande, che contengono un'alta percentuale di plastica, sono tra gli oggetti di plastica monouso più frequentemente dispersi sulle spiagge dell'Unione. Pertanto, i contenitori per bevande che sono prodotti di plastica monouso dovrebbero poter essere immessi sul mercato solo se soddisfano determinati requisiti di progettazione che riducono in modo significativo la dispersione nell'ambiente dei tappi e coperchi ***e ne aumentano le quantità riciclate***. Per i contenitori per bevande che sono prodotti e imballaggi di plastica monouso, questo requisito si aggiunge ai requisiti essenziali concernenti la composizione, la

la riciclabilità) degli imballaggi di cui all'allegato II della direttiva 94/62/CEE. Al fine di facilitare la conformità al requisito di progettazione del prodotto e il buon funzionamento del mercato interno, è necessario elaborare una norma armonizzata adottata conformemente al regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio⁴⁵, e il rispetto di tale norma dovrebbe consentire una presunzione di conformità a tali requisiti. Occorre prevedere tempo sufficiente per elaborare la norma armonizzata e per permettere ai produttori di adattare le rispettive catene di produzione al requisito di progettazione del prodotto.

⁴⁵ Regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio, del 25 ottobre 2012, sulla normazione europea, che modifica le direttive 89/686/CEE e 93/15/CEE del Consiglio nonché le direttive 94/9/CE, 94/25/CE, 95/16/CE, 97/23/CE, 98/34/CE, 2004/22/CE, 2007/23/CE, 2009/23/CE e 2009/105/CE del Parlamento europeo e del Consiglio e che abroga la decisione 87/95/CEE del Consiglio e la decisione n. 1673/2006/CE del Parlamento europeo e del Consiglio (GU L 316 del 14.11.2012, pag. 12).

riutilizzabilità e la recuperabilità (compresa la riciclabilità) degli imballaggi di cui all'allegato II della direttiva 94/62/CEE. Al fine di facilitare la conformità al requisito di progettazione del prodotto e il buon funzionamento del mercato interno, è necessario elaborare una norma armonizzata adottata conformemente al regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio⁴⁵, e il rispetto di tale norma dovrebbe consentire una presunzione di conformità a tali requisiti. Occorre prevedere tempo sufficiente per elaborare la norma armonizzata e per permettere ai produttori di adattare le rispettive catene di produzione al requisito di progettazione del prodotto.

⁴⁵ Regolamento (UE) n. 1025/2012 del Parlamento europeo e del Consiglio, del 25 ottobre 2012, sulla normazione europea, che modifica le direttive 89/686/CEE e 93/15/CEE del Consiglio nonché le direttive 94/9/CE, 94/25/CE, 95/16/CE, 97/23/CE, 98/34/CE, 2004/22/CE, 2007/23/CE, 2009/23/CE e 2009/105/CE del Parlamento europeo e del Consiglio e che abroga la decisione 87/95/CEE del Consiglio e la decisione n. 1673/2006/CE del Parlamento europeo e del Consiglio (GU L 316 del 14.11.2012, pag. 12).

Or. it

Amendment 148

Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive

Recital 13

Text proposed by the Commission

(13) Caps and lids, ***with a significant part made of plastic***, from beverage containers are among the most found

Amendment

(13) ***Plastic*** caps and lids from beverage containers are among the most found single-use plastic items littered on Union

single-use plastic items littered on Union beaches. Therefore, beverage containers that are single-use plastic products should only be allowed to be placed on the market if they fulfil specific product design requirements significantly reducing the leakage into the environment of beverage container caps and lids. For beverage containers that are single-use plastic products and packaging, this requirement is an addition to the essential requirements on the composition and the reusable and recoverable, including recyclable, nature of packaging set out in Annex II of Directive 94/62/EEC. In order to facilitate conformity with the product design requirement and ensure a smooth functioning of the internal market, it is necessary to develop a harmonised standard adopted in accordance with Regulation (EU) No 1025/2012 of the European Parliament and of the Council⁴⁵ and the compliance with that standard should allow presumption of conformity with those requirements. Sufficient time should be envisaged for the development of a harmonised standard and to allow the producers to adapt their production chains in relation to the implementation of the product design requirement.

⁴⁵ Regulation (EU) No 1025/2012 of the European Parliament and of the Council of 25 October 2012 on European standardisation, amending Council Directives 89/686/EEC and 93/15/EEC and Directives 94/9/EC, 94/25/EC, 95/16/EC, 97/23/EC, 98/34/EC, 2004/22/EC, 2007/23/EC, 2009/23/EC and 2009/105/EC of the European Parliament and of the Council and repealing Council Decision 87/95/EEC and Decision No 1673/2006/EC of the European Parliament and of the Council (OJ L 316, 14.11.2012, p.12).

beaches. Therefore, beverage containers that are single-use plastic products should only be allowed to be placed on the market if they fulfil specific product design requirements significantly reducing the leakage into the environment of beverage container caps and lids. For beverage containers that are single-use plastic products and packaging, this requirement is an addition to the essential requirements on the composition and the reusable and recoverable, including recyclable, nature of packaging set out in Annex II of Directive 94/62/EEC. In order to facilitate conformity with the product design requirement and ensure a smooth functioning of the internal market, it is necessary to develop a harmonised standard adopted in accordance with Regulation (EU) No 1025/2012 of the European Parliament and of the Council⁴⁵ and the compliance with that standard should allow presumption of conformity with those requirements. Sufficient time should be envisaged for the development of a harmonised standard and to allow the producers to adapt their production chains in relation to the implementation of the product design requirement.

⁴⁵ Regulation (EU) No 1025/2012 of the European Parliament and of the Council of 25 October 2012 on European standardisation, amending Council Directives 89/686/EEC and 93/15/EEC and Directives 94/9/EC, 94/25/EC, 95/16/EC, 97/23/EC, 98/34/EC, 2004/22/EC, 2007/23/EC, 2009/23/EC and 2009/105/EC of the European Parliament and of the Council and repealing Council Decision 87/95/EEC and Decision No 1673/2006/EC of the European Parliament and of the Council (OJ L 316, 14.11.2012, p.12).

Or. en

Amendment 149
Frédérique Ries

Proposal for a directive
Recital 13 a (new)

Text proposed by the Commission

Amendment

(13 a) In order to reduce the impact on the environment of all packaging through product design the Commission should revise and reinforce the essential requirements in Directive 94/62/EC by the end of 2020, taking into account the relative properties of different packaging materials, including composite materials, on the basis of life-cycle assessments, addressing in particular prevention and design for circularity;

Or. en

Justification

It is important to deal with the issue of specific composite products, such as paper cups with plastic lining or layer, which are in the scope of this proposal for a Directive on single-use plastic and fishing gear, and for which plastic is not an essential component or a structural element of the product.

Amendment 150
Massimo Paolucci

Proposal for a directive
Recital 13 a (new)

Text proposed by the Commission

Amendment

(13 bis) Il rilascio di palloncini che possono viaggiare nell'atmosfera, come quelli all'elio, è particolarmente pericoloso per l'ambiente e alcune specie animali. Pertanto, è opportuno che gli Stati membri adottino disposizioni per vietarlo.

Amendment 151
Massimo Paolucci

Proposal for a directive
Recital 13 b (new)

Text proposed by the Commission

Amendment

(13 ter) La presenza di sostanze chimiche pericolose in assorbenti, tamponi igienici e applicatori per tamponi dovrebbe essere scongiurata nell'interesse della salute delle donne. Allo stesso modo la disponibilità di soluzioni multiuso e più economicamente sostenibili è fondamentale per garantire un pieno accesso delle donne alla vita sociale.

Or. it

Amendment 152
Massimo Paolucci

Proposal for a directive
Recital 13 c (new)

Text proposed by the Commission

Amendment

(13 quater) Allo scopo di favorire una raccolta e un riciclo ottimali delle tazze per bevande fatte in parte di plastica è necessario che esse possano essere immesse sul mercato solo se soddisfano determinati requisiti di progettazione che favoriscono la biodegradabilità e compostabilità dei rivestimenti polimerici in esse contenuti.

Or. it

Amendment 153

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 14

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to **establish** a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment, **leading to substantial damage of sewer networks and added costs for water treatment**. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental **and economic** impacts of litter as a result of inappropriate disposal. The Commission should be empowered to **replace sectoral voluntary labelling by the establishment of** a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Or. en

Amendment 154

Massimo Paolucci, Jo Leinen, Simona Bonafè, Jytte Guteland, Renata Briano, Carlos Zorrinho

Proposal for a directive

Recital 14

Text proposed by the Commission

(14) Determinati prodotti di plastica monouso sono dispersi nell'ambiente a

Amendment

(14) Determinati prodotti di plastica monouso sono dispersi nell'ambiente a

causa di un improprio smaltimento nelle reti fognarie o altro tipo di scarico improprio nell'ambiente. Pertanto, i prodotti di plastica monouso che sono spesso gettati nelle reti fognarie o altrimenti impropriamente smaltiti dovrebbero essere soggetti a requisiti di marcatura. La marcatura dovrebbe informare i consumatori in merito alle corrette modalità di smaltimento dei rifiuti *e/o* alle modalità di smaltimento dei rifiuti da evitare *e/o* all'incidenza negativa che lo smaltimento improprio dei rifiuti esercita sull'ambiente. Alla Commissione dovrebbe essere **conferita** la facoltà di stabilire un formato di marcatura armonizzato, nel caso sottoponendo previamente la marcatura proposta alla percezione di gruppi rappresentativi di consumatori, per testarne l'efficacia e la comprensione.

causa di un improprio smaltimento nelle reti fognarie o altro tipo di scarico improprio nell'ambiente. Pertanto, i prodotti di plastica monouso che sono spesso gettati nelle reti fognarie o altrimenti impropriamente smaltiti dovrebbero essere soggetti a requisiti di marcatura, ***a obiettivi di riduzione del consumo e a misure di sensibilizzazione***. La marcatura dovrebbe informare i consumatori in merito alle corrette modalità di smaltimento dei rifiuti, alle modalità di smaltimento dei rifiuti da evitare *e* all'incidenza negativa che lo smaltimento improprio dei rifiuti esercita sull'ambiente ***e, se del caso, circa l'esistenza di prodotti alternativi con caratteristiche operative analoghe***. Alla Commissione dovrebbe essere **delegata** la facoltà di stabilire un formato di marcatura armonizzato, nel caso sottoponendo previamente la marcatura proposta alla percezione di gruppi rappresentativi di consumatori, per testarne l'efficacia e la comprensione.

Or. it

Justification

Il formato di marcatura armonizzato per alcuni prodotti in plastica dovrebbe essere definito attraverso un atto delegato e non di esecuzione. Questo emendamento si collega a quello che introduce un nuovo articolo 16 (bis) sull'esercizio della delega.

Amendment 155 **Margrete Auken**

Proposal for a directive **Recital 14**

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. ***In addition, they may cause***

products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

substantial economic damage to sewer networks by clogging pumps and blocking pipes. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental *and economic* impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Or. en

Justification

Wet wipes may cause the blocking of pipes and the clogging of pumps in the sewer network. The cost of clearing blockages in the sewer network are estimated at €115 million per year for the UK alone. These costs have to be passed on to the water consumer and jeopardises the affordability of water services.

Amendment 156 **Annie Schreijer-Pierik**

Proposal for a directive **Recital 14**

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. *In addition, they may cause substantial economic damage to sewer networks by clogging pumps and blocking pipes.* Therefore, single-use plastic products that are frequently disposed of

consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Or. en

Justification

Wet wipes may cause the blocking of pipes and the clogging of pumps in the sewer network. These additional costs have to be passed on to citizens consuming water while negatively influencing the affordability of water services throughout the Union.

Amendment 157 **Dubravka Šuica**

Proposal for a directive **Recital 14**

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment, ***causing severe pollution and risk to public health.*** . Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate

establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Or. en

Amendment 158
Julie Girling, Elisabetta Gardini

Proposal for a directive
Recital 14

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers **and industry** to ensure that it is effective and clearly understandable.

Or. en

Justification

Input from multiple stakeholders should be considered.

Amendment 159
Claudiu Ciprian Tănăsescu

Proposal for a directive
Recital 14

Text proposed by the Commission

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Amendment

(14) Certain single-use plastic products end up in the environment as a result of inappropriate disposal through sewers or other inappropriate release into the environment. Therefore, single-use plastic products that are frequently disposed of through sewers otherwise inappropriately disposed of should be subject to marking requirements. The marking should inform consumers about appropriate waste disposal options and/or waste disposal options to be avoided and/or about the negative environmental ***and economic*** impacts of litter as a result of inappropriate disposal. The Commission should be empowered to establish a harmonised format for the marking and when doing so should, where appropriate, test the perception of the proposed marking with representative groups of consumers to ensure that it is effective and clearly understandable.

Or. en

Amendment 160
Mark Demesmaeker

Proposal for a directive
Recital 14 a (new)

Text proposed by the Commission

Amendment

(14 a) The fight against litter remains a shared effort between competent authorities, producers and consumers.

Justification

Reference to Recital 34 of the Directive (EU) 2018/851 of the European Parliament and of the Council of 30 May 2018 amending Directive 2008/98/EC on waste.

Amendment 161

Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive**Recital 15**

Text proposed by the Commission

Amendment

(15) *With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.*

deleted

Amendment 162

Elisabetta Gardini, Lorenzo Cesa

Proposal for a directive**Recital 15**

Text proposed by the Commission

Amendment

(15) *With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well as the costs of awareness-*

deleted

raising measures to prevent and reduce such litter.

Or. en

Amendment 163

Lukas Mandl

Proposal for a directive

Recital 15

Text proposed by the Commission

(15) Für Einwegkunststoffartikel, für die es keine leicht zugänglichen geeigneten und nachhaltigeren Alternativen gibt, sollten die Mitgliedstaaten *entsprechend dem Verursacherprinzip auch Systeme der erweiterten Herstellerverantwortung einführen, um die Kosten der Abfallbewirtschaftung und von Säuberungsaktionen sowie der Maßnahmen zu decken, mit denen für die Vermeidung und Verminderung dieser Art der Vermüllung sensibilisiert werden soll.*

Amendment

(15) Für Einwegkunststoffartikel, für die es keine leicht zugänglichen geeigneten und nachhaltigeren Alternativen gibt, sollten die Mitgliedstaaten *in enger Zusammenarbeit mit der Wirtschaft Sensibilisierungsmaßnahmen zur Vermeidung und Verminderung dieser Art der Vermüllung entwickeln.*

Or. de

Justification

Es ist fraglich, ob es sinnvoll ist, dass Hersteller für die Kosten der Müllbeseitigung aufkommen müssen, da Hersteller nicht für Handlungen verantwortlich gemacht werden können, die außerhalb ihrer Kontrolle liegen. Jedoch ist es von wesentlicher Bedeutung Sensibilisierungsmaßnahmen für Verbraucher in enger Zusammenarbeit mit der Wirtschaft auszuarbeiten.

Amendment 164

Karl-Heinz Florenz, Giovanni La Via, Francesc Gambús, Peter Liese

Proposal for a directive

Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic

Amendment

(15) With regard to single-use plastic

products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management *and clean-up of litter* as well as the costs of awareness-raising measures to prevent and reduce *such* litter.

products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the *necessary* costs of waste management *in line with Article 8 and 8a of Directive 2008/98/EC and Article 7 of Directive 94/62/EC* as well as the costs of awareness-raising measures to prevent and reduce litter.

Or. en

Justification

The fight against litter should be a effort between competent authorities, producers and consumers. The littering problem is not solved by payments of the producers for the clean-up costs but by a different consumer behaviour which is achieved by educating consumers and enforcement of the existing legislation. Preventing litter is much more effective.

Amendment 165 **Jørn Dohrmann**

Proposal for a directive **Recital 15**

Text proposed by the Commission

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and *clean-up of* litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Amendment

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and *collection, transport and treatment of marine* litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Or. en

Amendment 166 **Massimo Paolucci, Simona Bonafè**

Proposal for a directive
Recital 15

Text proposed by the Commission

(15) Per quanto riguarda i prodotti di plastica monouso per i quali non sono facilmente disponibili alternative adeguate e più sostenibili, è opportuno che gli Stati membri, in linea con il principio «chi inquina paga», introducano regimi di responsabilità estesa del produttore al fine di coprire i costi di gestione e di rimozione dei rifiuti, nonché i costi delle misure di sensibilizzazione per prevenire e ridurre tali rifiuti.

Amendment

(15) Per quanto riguarda i prodotti di plastica monouso per i quali non sono facilmente disponibili alternative adeguate e più sostenibili, è opportuno che gli Stati membri, in linea con il principio «chi inquina paga», introducano regimi di responsabilità estesa del produttore al fine di coprire i costi di gestione e di rimozione dei rifiuti, **compresa la rimozione dalla rete fognaria.** nonché i costi delle misure di sensibilizzazione per prevenire e ridurre tali rifiuti. ***Gli Stati membri dovrebbero adottare le misure necessarie ad assicurare che i contributi finanziari versati dai produttori di prodotti di plastica monouso in adempimento ai propri obblighi derivanti dalla responsabilità del produttore siano modulati, in particolare tenendo conto della durevolezza, riparabilità, riutilizzabilità e riciclabilità di tali prodotti.***

Or. it

Amendment 167
Dubravka Šuica

Proposal for a directive
Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well

Amendment

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well

as the costs of awareness-raising measures to prevent and reduce such litter.

as the costs of awareness-raising measures to prevent and reduce such litter **by tackling consumer misbehaviour through education.**

Or. en

Amendment 168
Margrete Auken

Proposal for a directive
Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Amendment

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter, **including in the sewer network**, as well as the costs of awareness-raising measures to prevent and reduce such litter.

Or. en

Justification

The text remains unclear as to whether the “costs of waste management and clean-up of litter” include waste products disposed of in toilets and ending up in the sewer network. They should be included as they cause economic damage to the sewer network and require waste operators to take additional waste management steps.

Amendment 169
Annie Schreijer-Pierik

Proposal for a directive
Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic

Amendment

(15) With regard to single-use plastic

products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter, ***including in the sewer network***, as well as the costs of awareness-raising measures to prevent and reduce such litter.

Or. en

Amendment 170

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Amendment

(15) With regard to single-use plastic products for which there are no readily available suitable and more sustainable alternatives ***at present***, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes to cover the ***full*** costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Or. en

Amendment 171

Pilar Ayuso

Proposal for a directive

Recital 15

Text proposed by the Commission

(15) With regard to single-use plastic products for which there are no readily

Amendment

(15) With regard to single-use plastic products for which there are no readily

available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes *to* cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

available suitable and more sustainable alternatives, Member States should, in line with the polluter pays principle, also introduce extended producer responsibility schemes, cover the costs of waste management and clean-up of litter as well as the costs of awareness-raising measures to prevent and reduce such litter.

Or. en

Amendment 172

Massimo Paolucci, Simona Bonafè, Renata Briano

Proposal for a directive

Recital 16

Text proposed by the Commission

(16) L'alta percentuale di plastica presente negli attrezzi da pesca abbandonati, perduti o rigettati in mare come rifiuti indica che gli attuali requisiti di legge⁴⁶ non forniscono incentivi sufficienti a riportare a terra tali attrezzi da pesca per destinarli alla raccolta e al trattamento. Il sistema di tariffe indirette previsto dal diritto dell'Unione negli impianti portuali di raccolta per i rifiuti delle navi elimina l'incentivo per le navi di scaricare i rifiuti in mare e assicura un diritto di conferimento. Tale sistema, tuttavia, dovrebbe essere integrato da ulteriori incentivi finanziari destinati ai pescatori per indurli a riportare a terra gli attrezzi da pesca dismessi onde evitare di pagare potenziali aumenti dei contributi indiretti sui rifiuti. Poiché i componenti in plastica degli attrezzi da pesca hanno un alto potenziale di riciclaggio, è opportuno che gli Stati membri, in linea con il principio «chi inquina paga», introducano la responsabilità estesa del produttore agli attrezzi da pesca contenenti plastica per facilitarne la raccolta differenziata e finanziare una corretta gestione di tali

Amendment

(16) L'alta percentuale di plastica presente negli attrezzi da pesca abbandonati, perduti o rigettati in mare come rifiuti *e nei rifiuti pescati passivamente durante le normali attività di pesca* indica che gli attuali requisiti di legge non forniscono incentivi sufficienti a riportare a terra tali attrezzi da pesca *e tali rifiuti pescati passivamente* per destinarli alla raccolta e al trattamento. *A norma del regolamento (CE) n. 1224/2009 se gli attrezzi da pesca perduti non possono essere recuperati il comandante del peschereccio informa l'autorità competente del suo Stato membro di bandiera. Al fine di assicurare un monitoraggio armonizzato i dati relativi agli attrezzi da pesca perduti sono raccolti e registrati dagli Stati membri e trasmessi annualmente alla Commissione.* Il sistema di tariffe indirette previsto dal diritto dell'Unione negli impianti portuali di raccolta per i rifiuti delle navi elimina l'incentivo per le navi di scaricare i rifiuti in mare e assicura un diritto di conferimento. Tale sistema, tuttavia, dovrebbe essere integrato da ulteriori incentivi finanziari destinati ai pescatori

rifiuti, in particolare il riciclaggio.

per indurli a riportare a terra gli attrezzi da pesca dismessi **e i rifiuti pescati passivamente** onde evitare di pagare potenziali aumenti dei contributi indiretti sui rifiuti. **Il conferimento dei rifiuti pescati passivamente non dovrebbe comportare costi aggiuntivi a carico dei pescatori.** Poiché i componenti in plastica degli attrezzi da pesca hanno un alto potenziale di riciclaggio, è opportuno che gli Stati membri, in linea con il principio «chi inquina paga», introducano la responsabilità estesa del produttore agli attrezzi da pesca contenenti plastica per facilitarne la raccolta differenziata e finanziare una corretta gestione di tali rifiuti, in particolare il riciclaggio. **Gli Stati membri dovrebbero adottare le misure necessarie ad assicurare che i contributi finanziari versati dai produttori di attrezzi da pesca contenenti plastica in adempimento ai propri obblighi derivanti dalla responsabilità del produttore siano modulati, in particolare tenendo conto della durevolezza, riparabilità, riutilizzabilità e riciclabilità di tali attrezzi da pesca.**

⁴⁶ Regolamento (CE) n. 1224/2009 del Consiglio, direttiva 2000/59/CE e direttiva 2008/98/CE.

⁴⁶ Regolamento (CE) n. 1224/2009 del Consiglio, direttiva 2000/59/CE e direttiva 2008/98/CE.

Or. it

Amendment 173

Sylvie Goddyn, Jean-François Jalkh, Joëlle Mélin

Proposal for a directive

Recital 16

Text proposed by the Commission

(16) La grande partie du plastique provenant d'engins de pêche abandonnés, perdus et mis au rebut contenant des matières plastiques dans les déchets marins

Amendment

(16) La grande partie du plastique provenant d'engins de pêche abandonnés, perdus et mis au rebut contenant des matières plastiques dans les déchets marins

montre que les exigences légales existantes⁴⁶ ne fournissent pas d'incitations suffisantes pour que ce matériel de pêche soit rapporté à terre afin d'être collecté et traité. Le système de taxes indirectes envisagé au titre de la législation de l'Union relative aux installations de réception portuaires pour le dépôt des déchets des navires dissuade les navires de rejeter leurs déchets en mer et garantit un droit de dépôt. Ce système devrait cependant être complété par d'autres mesures financières incitant les pêcheurs à rapporter leurs engins de pêche à terre afin d'éviter toute augmentation potentielle de la taxe indirecte sur les déchets. Étant donné que les composants en plastique des engins de pêche ont un fort potentiel de recyclage, les États membres devraient, conformément au principe du pollueur-payeur, élargir la responsabilité des producteurs d'engins de pêche contenant des matières plastiques afin de faciliter la collecte sélective des résidus d'engins de pêche et de financer une gestion saine de ces engins de pêche, en particulier le recyclage.

⁴⁶ Règlement (CE) n° 1224/2009 du Conseil, directive 2000/59/CE et directive 2008/98/CE.

montre que les exigences légales existantes⁴⁶ ne fournissent pas d'incitations suffisantes pour que ce matériel de pêche soit rapporté à terre afin d'être collecté et traité. Le système de taxes indirectes envisagé au titre de la législation de l'Union relative aux installations de réception portuaires pour le dépôt des déchets des navires dissuade les navires de rejeter leurs déchets en mer et garantit un droit de dépôt. Ce système devrait cependant être complété par d'autres mesures financières incitant les pêcheurs à rapporter leurs engins de pêche à terre afin d'éviter toute augmentation potentielle de la taxe indirecte sur les déchets. Étant donné que les composants en plastique des engins de pêche ont un fort potentiel de recyclage, les États membres devraient, conformément au principe du pollueur-payeur, élargir la responsabilité des producteurs d'engins de pêche contenant des matières plastiques afin de faciliter la collecte sélective des résidus d'engins de pêche et de financer une gestion saine de ces engins de pêche, en particulier le recyclage. *Un système idoine peut également être mis en place concernant les bâches en plastique des serres agricoles, qui une fois usagées peuvent facilement être récoltées et recyclées par les producteurs avant qu'elles ne finissent par polluer les mers et les océans.*

⁴⁶ Règlement (CE) n° 1224/2009 du Conseil, directive 2000/59/CE et directive 2008/98/CE.

Or. fr

Amendment 174

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 16

Text proposed by the Commission

(16) The large portion of plastic stemming from abandoned, lost and discarded fishing gear containing plastic in marine litter indicates that the existing legal requirements⁴⁶ do not provide sufficient incentives to return such fishing gear to shore for collection and treatment. The indirect fee system envisaged under Union law on port reception facilities for the delivery of waste from ships takes away the incentive for ships to discharge their waste at sea, and ensures a right of delivery. That system should, however, be supplemented by further financial incentives for fishermen to bring their fishing gear waste on shore to avoid any potential increase in the indirect waste fee to be paid. As plastic components of fishing gear have a high recycling potential, Member States should, in line with the polluter pays principle, introduce extended producer responsibility for fishing gear containing plastic to facilitate separate collection of waste fishing gear and to finance sound waste management of such fishing gear, in particular recycling.

⁴⁶ Council Regulation (EC) No 1224/2009, Directive 2000/59/EC and Directive 2008/98/EC.

Amendment

(16) The large portion of plastic stemming from abandoned, lost and discarded fishing gear containing plastic in marine litter indicates that the existing legal requirements⁴⁶ do not provide sufficient incentives to return such fishing gear to shore for collection and treatment. The indirect fee system envisaged under Union law on port reception facilities for the delivery of waste from ships takes away the incentive for ships to discharge their waste at sea, and ensures a right of delivery. That system should, however, be supplemented by further financial incentives for fishermen to bring their fishing gear waste, ***as well as lost fishing gear found at sea***, on shore to avoid any potential increase in the indirect waste fee to be paid. As plastic components of fishing gear have a high recycling potential, Member States should, in line with the polluter pays principle, introduce extended producer responsibility for fishing gear containing plastic to facilitate separate collection of waste fishing gear and to finance sound waste management of such fishing gear, in particular recycling.

⁴⁶ Council Regulation (EC) No 1224/2009, Directive 2000/59/EC and Directive 2008/98/EC.

Or. en

Amendment 175

Karl-Heinz Florenz, Francesc Gambús, Birgit Collin-Langen, Peter Liese

Proposal for a directive

Recital 16

Text proposed by the Commission

(16) The large portion of plastic

Amendment

(16) The large portion of plastic

stemming from abandoned, lost and discarded fishing gear containing plastic in marine litter indicates that the existing legal requirements⁴⁶ do not provide sufficient incentives to return such fishing gear to shore for collection and treatment. The indirect fee system envisaged under Union law on port reception facilities for the delivery of waste from ships takes away the incentive for ships to discharge their waste at sea, and ensures a right of delivery. That system should, however, be supplemented by further financial incentives for fishermen to bring their fishing gear waste on shore to avoid any potential increase in the indirect waste fee to be paid. As plastic components of fishing gear have a high recycling potential, Member States should, in line with the polluter pays principle, introduce extended producer responsibility for fishing gear containing plastic to facilitate separate collection of waste fishing gear and to finance sound waste management of such fishing gear, in particular recycling.

⁴⁶ Council Regulation (EC) No 1224/2009, Directive 2000/59/EC and Directive 2008/98/EC.

stemming from abandoned, lost and discarded fishing gear containing plastic in marine litter indicates that the existing legal requirements⁴⁶ do not provide sufficient incentives to return such fishing gear to shore for collection and treatment. The indirect fee system envisaged under Union law on port reception facilities for the delivery of waste from ships takes away the incentive for ships to discharge their waste at sea, and ensures a right of delivery. That system should, however, be supplemented by *a collection target and* further financial incentives for fishermen to bring their fishing gear waste on shore to avoid any potential increase in the indirect waste fee to be paid. As plastic components of fishing gear have a high recycling potential, Member States should, in line with the polluter pays principle, introduce extended producer responsibility for fishing gear containing plastic to facilitate separate collection of waste fishing gear and to finance sound waste management of such fishing gear, in particular recycling.

⁴⁶ Council Regulation (EC) No 1224/2009, Directive 2000/59/EC and Directive 2008/98/EC.

Or. en

Justification

Plastics in the sea from fishing gear counts for 27% of marine litter items and estimated at 11.000 tons per year. Due to the Impact Assessment there is evidence that fishing gear is abandoned and discarded at significant scale. Therefore a collection target that is considered necessary based on extended producer responsibility. It is achievable as proven by Iceland that is collecting and recycling fishing gear successfully since 2006.

Amendment 176

Massimo Paolucci, Renata Briano, Simona Bonafè, Miriam Dalli

Proposal for a directive

Recital 16 a (new)

(16 bis) *In conformità alla legislazione dell'Unione in materia di rifiuti, la Commissione e gli Stati membri sono tenuti a sostenere piani di raccolta dei rifiuti in mare con il coinvolgimento, ove possibile, delle imbarcazioni da pesca e assicurare l'adeguatezza degli impianti portuali per la raccolta e il trattamento di tali rifiuti, in particolare il riciclaggio.*

Or. it

Amendment 177

Massimo Paolucci, Simona Bonafè

Proposal for a directive

Recital 17

Text proposed by the Commission

(17) Se da una parte tutti i rifiuti marini contenenti plastica comportano rischi per l'ambiente e la salute umana e occorre eliminarli, è necessario d'altra parte tener conto di considerazioni di proporzionalità. In questo senso i pescatori e i fabbricanti artigianali di attrezzi da pesca contenenti plastica non dovrebbero rientrare nel regime di responsabilità estesa del produttore.

Amendment

(17) Se da una parte tutti i rifiuti marini contenenti plastica comportano rischi per l'ambiente e la salute umana e occorre eliminarli, è necessario d'altra parte tener conto di considerazioni di proporzionalità. In questo senso i pescatori e i fabbricanti artigianali di attrezzi da pesca contenenti plastica non dovrebbero rientrare nel regime di responsabilità estesa del produttore. ***Allo stesso modo, per quanto riguarda le reti da pesca, gli Stati membri dovrebbero valutare, opportunamente coinvolgendo gli operatori del settore, se integrare i regimi di responsabilità estesa del produttore con sistemi di cauzione-rimborso modulati in maniera tale da tener conto del rischio di smarrimento accidentale in mare delle reti immerse sul mercato o di parti di esse.***

Or. it

Amendment 178

Sylvie Goddyn, Jean-François Jalkh, Joëlle Mélin

Proposal for a directive

Recital 17

Text proposed by the Commission

(17) Alors que tous les déchets marins contenant des matières plastiques présentent des risques pour l'environnement et la santé humaine et devraient être abordés, des considérations de proportionnalité devraient également être prises en compte. Par conséquent, les pêcheurs en tant que tels et les fabricants artisanaux d'engins de pêche contenant des matières plastiques ne devraient pas être soumis à la responsabilité élargie du producteur.

Amendment

(17) Alors que tous les déchets marins contenant des matières plastiques présentent des risques pour l'environnement et la santé humaine et devraient être abordés, des considérations de proportionnalité devraient également être prises en compte. Par conséquent, les pêcheurs en tant que tels et les fabricants artisanaux d'engins de pêche contenant des matières plastiques ne devraient pas être soumis à la responsabilité élargie du producteur. ***Le même principe devrait prévaloir concernant les déchets marins en provenance du monde agricole, notamment les bâches en plastique dont la présence dans les eaux de méditerranée est en croissance exponentielle, ainsi les agriculteurs ne devraient pas être soumis à la responsabilité élargie du producteur.***

Or. fr

Amendment 179

Paul Brannen

Proposal for a directive

Recital 17 a (new)

Text proposed by the Commission

Amendment

(17 a) While agricultural plastic products constitute low percentage of the overall amount of plastic used and plastic waste generated, their use is concentrated geographically. Moreover, categories of agricultural plastic products have a very homogeneous composition, rendering the waste stream very valuable to the recycler. Large part of such waste is currently

buried in the soil or burned in the fields, or discarded infields, or it ends up in landfills. This represents an imminent threat for irreversible soil contamination, degradation of soil quality characteristics and, possibly, for the safety of the food produced. During burning harmful substances are released, including substances found having endocrine disrupting or carcinogenic properties. Therefore, this Directive should cover the most single-used agricultural plastic products in respective member states.

Or. en

Amendment 180
Paul Brannen

Proposal for a directive
Recital 17 b (new)

Text proposed by the Commission

Amendment

(17 b) Member States should ensure enhanced compliance with the obligation to collect waste separately, including agricultural plastics. They should also consider introduction of conditionality related to treatment of plastic waste in Annex III to the Regulation [CAP Strategic Plans Regulation]. In the CAP Strategic Plans the problem of agricultural plastic waste should be addressed and the European Commission should, as appropriate, introduce a standard for good agricultural and environmental condition of land on plastic waste as a new element of enhanced conditionality in the mid-term, by 2023. Farmers would be under the new cross-compliance requirement bound to use an authorised waste management business to arrange collection and recycling of plastic, and keep evidence that plastic waste has been handled

correctly.

Or. en

Justification

Similar requirement exists in Waste Management Regulations 2006 (England and Wales, 2005 in Scotland). It extended waste management controls to agriculture. One of the big changes was it ended the practice of burning or burying farm plastic, including baler twine, silage film, spray cans, fertiliser and seed bags. Farmers are also required to use an authorised and reputable waste management business to arrange collection and recycling of plastic, and other waste.

Amendment 181

Massimo Paolucci, Jytte Guteland, Renata Briano, Miriam Dalli

Proposal for a directive

Recital 18

Text proposed by the Commission

(18) Per prevenire la dispersione dei rifiuti nell'ambiente e altre forme di smaltimento improprio dei rifiuti di plastica che finiscono in mare, i consumatori devono essere correttamente informati delle migliori modalità di smaltimento dei rifiuti *e/o* di quelle da evitare, delle migliori prassi in materia e dell'impatto ambientale delle cattive prassi nonché della percentuale di plastica presente in determinati prodotti di plastica monouso e attrezzi da pesca. Gli Stati membri dovrebbero quindi essere tenuti ad adottare misure di sensibilizzazione intese a trasferire queste informazioni al consumatore. Le informazioni non dovrebbero contenere dati promozionali che favoriscano l'uso dei prodotti di plastica monouso. Gli Stati membri dovrebbero essere in grado di scegliere le misure più adatte in base alla natura o all'uso del prodotto. Nell'ambito dell'obbligo di responsabilità estesa del produttore, chi fabbrica prodotti di plastica monouso e attrezzi da pesca contenenti plastica dovrebbe coprire i costi delle

Amendment

(18) Per prevenire la dispersione dei rifiuti nell'ambiente e altre forme di smaltimento improprio dei rifiuti di plastica che finiscono in mare, i consumatori devono essere correttamente informati delle migliori modalità di smaltimento dei rifiuti, di quelle da evitare, delle migliori prassi in materia e dell'impatto ambientale delle cattive prassi nonché della percentuale di plastica presente in determinati prodotti di plastica monouso e attrezzi da pesca *e acquacoltura e, se del caso, circa l'esistenza di prodotti alternativi con caratteristiche operative analoghe*. Gli Stati membri dovrebbero quindi essere tenuti ad adottare misure di sensibilizzazione intese a trasferire queste informazioni al consumatore. Le informazioni non dovrebbero contenere dati promozionali che favoriscano l'uso dei prodotti di plastica monouso. Gli Stati membri dovrebbero essere in grado di scegliere le misure più adatte in base alla natura o all'uso del prodotto. Nell'ambito dell'obbligo di responsabilità estesa del

misure di sensibilizzazione.

produttore, chi fabbrica prodotti di plastica monouso e attrezzi da pesca *e acquacoltura* contenenti plastica dovrebbe coprire i costi delle misure di sensibilizzazione. *Analoghe misure di sensibilizzazione dovrebbero coprire anche quei prodotti di plastica monouso soggetti a restrizioni e limitazioni all'immissione sul mercato al fine di ottenere il necessario sostegno di cittadini e consumatori.*

Or. it

Amendment 182 **Sirpa Pietikäinen**

Proposal for a directive **Recital 18**

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers, *in addition to awareness-raising campaigns on including measures every person and household can take to reduce the consumption of plastic, particularly single-use plastic products.* The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based

responsibility obligation.

on the nature of the product or its use. Producers of single-use *plastics should have on their products the data of what percentage of that product end up on European beaches as marine litter and information of its environmental impact.* Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Or. en

Amendment 183

Karl-Heinz Florenz, Giovanni La Via, Annie Schreijer-Pierik, Francesc Gambús, Birgit Collin-Langen, Peter Liese

Proposal for a directive

Recital 18

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures, *including education campaigns at schools*, ensuring that such information is given to the consumers *to incentivise them to change their behavior and to participate more actively in litter prevention. This information should include the impact of inappropriate waste disposal on the sewer network*. The information should not contain any promotional content encouraging the use of the single-use

measures as part of their extended producer responsibility obligation.

plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. *The fight against litter should be a shared effort between competent authorities, producers and consumers.* Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Or. en

Justification

The participation of everyone involved, competent authorities, producers and consumers, is key for reducing litter. Consumers play a crucial role as they have it literally in their hands how the product is disposed of. Awareness raising measures are therefore very important to influence the consumer's behaviour

Amendment 184 **Mark Demesmaeker**

Proposal for a directive **Recital 18**

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member

States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation. ***Producers should be encouraged to use their marketing power to promote and drive sustainable and circular consumption and use of products.***

Or. en

Justification

In line with the Parliament's Own-initiative Report on a European strategy for plastics in a circular economy.

Amendment 185

Jan Huitema, Gerben-Jan Gerbrandy, Frédérique Ries

Proposal for a directive

Recital 18

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear, ***in order to incentivise responsible consumer behaviour in the correct disposal of waste.*** Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content

measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Or. en

Amendment 186
Dubravka Šuica

Proposal for a directive
Recital 18

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures, ***such as educational workshops***, ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer

responsibility obligation.

responsibility obligation.

Or. en

Amendment 187

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 18

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers ***in a clear manner***. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of single-use plastic products and fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Or. en

Amendment 188

Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive
Recital 18

Text proposed by the Commission

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of *single-use plastic products and* fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Amendment

(18) In order to prevent littering and other inappropriate forms of disposal resulting in marine litter containing plastic, consumers need to be properly informed about the most appropriate waste disposal options available and/or waste disposal options to be avoided, best practices with regard to waste disposal and the environmental impact of bad disposal practices as well as about the plastic content in certain single-use plastic products and fishing gear. Therefore, Member States should be required to take awareness raising measures ensuring that such information is given to the consumers. The information should not contain any promotional content encouraging the use of the single-use plastic products. Member States should be able to choose the measures which are most appropriate based on the nature of the product or its use. Producers of fishing gear containing plastic should cover the costs of the awareness raising measures as part of their extended producer responsibility obligation.

Or. en

Amendment 189
Lukas Mandl

Proposal for a directive
Recital 19

Text proposed by the Commission

(19) Die Richtlinie 2008/98/EG enthält allgemeine Mindestanforderungen für Systeme erweiterter Herstellerverantwortung, die auch für die im Rahmen der vorliegenden Richtlinie

Amendment

entfällt

einzuführenden Systeme der erweiterten Herstellerverantwortung gelten sollten. Die vorliegende Richtlinie sieht für die erweiterte Herstellerverantwortung jedoch zusätzliche Anforderungen vor, wie die Verpflichtung für die Hersteller bestimmter Einwegkunststoffartikel, die Kosten von Säuberungsaktionen zu übernehmen.

Or. de

Justification

Gemäß der vorgeschlagenen Richtlinie sollen die Hersteller für die Kosten von Säuberungsaktionen aufkommen. Es ist fraglich, ob es sinnvoll ist, dass Hersteller für die Kosten der Müllbeseitigung aufkommen müssen, da Hersteller nicht für Handlungen verantwortlich gemacht werden können, die außerhalb ihrer Kontrolle liegen.

Amendment 190

Jadwiga Wiśniewska, Boleslaw G. Piecha

Proposal for a directive

Recital 19

Text proposed by the Commission

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive. ***This Directive, however, establishes additional extended producer responsibility requirements, for example, the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter.***

Amendment

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive.

Or. en

Amendment 191

Pilar Ayuso

Proposal for a directive
Recital 19

Text proposed by the Commission

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive. ***This Directive, however, establishes additional extended producer responsibility requirements, for example, the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter.***

Amendment

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive.

Or. en

Amendment 192

Karl-Heinz Florenz, Giovanni La Via, Francesc Gambús, Peter Liese

Proposal for a directive
Recital 19

Text proposed by the Commission

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive. ***This Directive, however, establishes additional extended producer responsibility requirements, for example, the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter.***

Amendment

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive.

Or. en

Justification

The fight against litter should be a effort between competent authorities, producers and consumers. The littering problem is not solved by payments of the producers for the clean-up

costs but by a different consumer behaviour which is achieved by educating consumers and enforcement of the existing legislation. Preventing litter is much more effective.

Amendment 193

Elisabetta Gardini, Lorenzo Cesa

Proposal for a directive

Recital 19

Text proposed by the Commission

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive. ***This Directive, however, establishes additional extended producer responsibility requirements, for example, the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter.***

Amendment

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes. Those requirements should apply to extended producer responsibility schemes established by this Directive.

Or. en

Justification

The EPR requirements proposed by the Commission for SUP products would entail producers of the products paying for waste management and clean-up of all litter of their products, no matter whether such litter is actually associated with the marine environment. General EPR requirements are not necessary for the attainment of the objective of preventing and reducing this impact. Recitals (15) and (19) are deleted, to the extent that they are only associated with paragraphs 1 and 2 of Article 8.

Amendment 194

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 19

Text proposed by the Commission

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes.

Amendment

(19) Directive 2008/98/EC lays down general minimum requirements for extended producer responsibility schemes.

Those requirements should apply to extended producer responsibility schemes established by this Directive. This Directive, however, establishes additional extended producer responsibility requirements, *for example*, the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter.

Those requirements should apply to extended producer responsibility schemes established by this Directive. This Directive, however, establishes additional extended producer responsibility requirements, *notably* the requirement on producers of certain single-use plastic products to cover the costs of clean-up of litter, *as well as other measures that would be effective in reducing the impact of plastic on the environment and human health*.

Or. en

Amendment 195
Piernicola Pedicini, Eleonora Evi, Laura Agea

Proposal for a directive
Recital 19

Text proposed by the Commission

(19) La direttiva 2008/98/CE stabilisce requisiti minimi per i regimi di responsabilità estesa del produttore. Tali requisiti dovrebbero applicarsi ai regimi di responsabilità estesa del produttore stabiliti dalla presente direttiva. La presente direttiva, tuttavia, stabilisce requisiti supplementari di responsabilità estesa del produttore, come quello che impone ai produttori di taluni prodotti di plastica monouso di *coprire i* costi di rimozione dei rifiuti.

Amendment

(19) La direttiva 2008/98/CE stabilisce requisiti minimi per i regimi di responsabilità estesa del produttore. Tali requisiti dovrebbero applicarsi ai regimi di responsabilità estesa del produttore stabiliti dalla presente direttiva. La presente direttiva, tuttavia, stabilisce requisiti supplementari di responsabilità estesa del produttore, come quello che impone ai produttori di taluni prodotti di plastica monouso di *contribuire significativamente ai* costi di rimozione dei rifiuti.

Or. it

Amendment 196
Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive
Recital 20

(20) Beverage bottles that are single-use plastic products are one of the most found marine litter items on the beaches in the Union. This is due to ineffective separate collection systems and low participation in those systems by the consumers. It is necessary to promote more efficient separate collection systems and therefore, a minimum separate collection target should be established for beverage bottles that are single-use plastic products. Member States should be able to achieve that minimum target by setting separate collection targets for beverage bottles that are single-use plastic products in the framework of the extended producer responsibility schemes or by establishing deposit refund schemes or by any other measure that they find appropriate. This will have a direct, positive impact on the collection rate, the quality of the collected material and the quality of the recyclates, offering opportunities for the recycling business and the market for the recyclate.

deleted

Or. en

Amendment 197

Margrete Auken, Tilly Metz

Proposal for a directive

Recital 20

(20) Beverage bottles that are single-use plastic products are one of the most found marine litter items on the beaches in the Union. This is due to ineffective separate collection systems and **low participation in those systems by the consumers**. It is necessary to promote more efficient separate collection systems and therefore, a

(20) Beverage bottles that are single-use plastic products are one of the most found marine litter items on the beaches in the Union. This is due to ineffective separate collection systems and **the physical and chemical qualities of plastics, which make them resistant to degradation and therefore persistent in the environment**

minimum separate collection target should be established for beverage bottles that are single-use plastic products. Member States should be able to achieve that minimum target by setting separate collection targets for beverage bottles that are single-use plastic products in the framework of the extended producer responsibility schemes or by establishing deposit refund schemes or by any other measure that they find appropriate. This will have a direct, positive impact on the collection rate, the quality of the collected material and the quality of the recyclates, offering opportunities for the recycling business and the market for the recycle.

for decades or centuries after fulfilling their purpose. It is necessary *to promote the reduction in consumption of these products, to increase their production from recycled content, as well as* to promote more efficient separate collection systems and therefore, *a Union-wide consumption reduction target and a recycled content target should be established, and* a minimum separate collection target should be established for beverage bottles that are single-use plastic products. Member States should be able to achieve that minimum *separate collection* target by setting separate collection targets for beverage bottles that are single-use plastic products in the framework of the extended producer responsibility schemes or by establishing deposit refund schemes or by any other measure that they find appropriate. This will have a direct, positive impact on the *overall quantity of bottle waste generated, the collection and recycling* rate, the quality of the collected material and the quality of the recyclates, offering opportunities for the recycling business and the market for the recycle.

In accordance with the Drinking Water Directive, Member States should be required to take the necessary measures to achieve a significant reduction of single-use plastic beverage bottles, by ensuring that equipment to freely access tap water is available in all cities. Additionally, multi-use bottles should be encouraged as a sustainable alternative.

Or. en

Justification

In addition to ineffective separate collection systems, one of the main reasons why plastic bottles (with caps and lids) are one of the most found marine litter items resides in the qualities of the material, which make the bottles persistent in the environment and take decades or centuries to degrade (also contributing to microplastic pollution). Thus pointing to the need to reduce consumption of these products and to produce more from recycled content, as well as better separate collection.

Amendment 198

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 20

Text proposed by the Commission

(20) Beverage bottles that are single-use plastic products are one of the most found marine litter items on the beaches in the Union. This is due to ineffective separate collection systems and ***low participation in those systems by the consumers***. It is necessary to promote more efficient separate collection systems and therefore, a minimum separate collection target should be established for beverage bottles that are single-use plastic products. Member States should be able to achieve that minimum target by setting separate collection targets for beverage bottles that are single-use plastic products in the framework of the extended producer responsibility schemes or by establishing deposit refund schemes or by any other measure that ***they find appropriate***. This will have a direct, positive impact on the collection rate, the quality of the collected material and the quality of the recyclates, offering opportunities for the recycling business and the market for the recyclate.

Amendment

(20) Beverage bottles that are single-use plastic products are one of the most found marine litter items on the beaches in the Union. This is due to ineffective separate collection systems, ***overdependence on plastic bottles, and the presence of hazardous substances, which inhibit the uptake of secondary raw materials in plastic bottle production***. It is also due to a ***reluctance on the part of the industry to use recycled material for aesthetic reasons***. It is necessary to promote more efficient separate collection systems and therefore, a minimum separate collection target should be established for beverage bottles that are single-use plastic products. Member States should be able to achieve that minimum target by setting separate collection targets for beverage bottles that are single-use plastic products in the framework of the extended producer responsibility schemes or by establishing deposit refund schemes or by any other measure that ***will achieve the necessary reduction***. This will have a direct, positive impact on the collection rate, the quality of the collected material and the quality of the recyclates, offering opportunities for the recycling business and the market for the recyclate. ***Reducing single use plastic bottles is also an aim of the revised Drinking Water Directive. By advancing the human right to water, with the provision of safe drinking water through public infrastructure and enhanced consumer confidence in tap water, a reduction in plastic bottles use can be achieved.***

Amendment 199
Massimo Paolucci

Proposal for a directive
Recital 20

Text proposed by the Commission

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali.

Amendment

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali. ***Analogamente a quanto previsto dalla Direttiva 2008/98/CE relativa ai rifiuti la Commissione dovrebbe definire linee guida sui requisiti generali minimi dei sistemi di cauzione-rimborso.***

Amendment 200
Piernicola Pedicini, Eleonora Evi, Laura Agea, Dario Tamburrano

Proposal for a directive
Recital 20

Text proposed by the Commission

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali.

Amendment

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto **alla mancanza di efficienti misure di prevenzione**, all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e **obiettivi di riduzione**, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali.

Or. it

Amendment 201

Simona Bonafè, Damiano Zoffoli, Massimo Paolucci, Soledad Cabezón Ruiz

Proposal for a directive
Recital 20

Text proposed by the Commission

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto

Amendment

(20) Le bottiglie per bevande che sono prodotti di plastica monouso sono tra i rifiuti marini trovati più frequentemente sulle spiagge nell'Unione. Ciò è dovuto

all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali.

all'inefficacia dei sistemi di raccolta differenziata e alla scarsa partecipazione dei consumatori a tali sistemi. È necessario promuovere sistemi di raccolta differenziata più efficienti e, pertanto, fissare un obiettivo minimo di raccolta per le bottiglie per bevande che sono prodotti di plastica monouso. Gli Stati membri dovrebbero poter conseguire l'obiettivo minimo grazie a obiettivi di raccolta differenziata *e di riciclaggio* per le bottiglie per bevande che sono prodotti di plastica monouso nel quadro dei regimi di responsabilità estesa del produttore o istituendo regimi di cauzione-rimborso o altre misure che ritengano adeguate. Ciò avrà un'incidenza positiva diretta sul tasso di raccolta, la qualità del materiale raccolto e *la quantità* dei materiali riciclati, con conseguenti opportunità per l'imprenditoria e il mercato dei suddetti materiali.

Or. it

Amendment 202

Massimo Paolucci, Simona Bonafè, Carlos Zorrinho, Miriam Dalli

Proposal for a directive

Recital 20 a (new)

Text proposed by the Commission

Amendment

(20 a) Directive 2018/851 acknowledges that separate collection could be achieved through door-to-door collection, bring and reception systems or other collection arrangements. While the obligation to separately collect waste requires that waste be kept separate by type and nature, it should be possible to collect certain types of waste together provided that this does not impede high-quality recycling or other recovery of waste, in line with the waste hierarchy. Member States should also be allowed to deviate from the general obligation to separately collect waste in other duly justified cases, for

instance where the separate collection of specific waste streams in remote and scarcely populated areas causes negative environmental impacts that outweigh its overall environmental benefits or entails disproportionate economic costs. When assessing any cases in which economic costs might be disproportionate, Member States should take into account the overall economic benefits of separate collection, including in terms of avoided direct costs and costs of adverse environmental and health impacts associated with the collection and treatment of mixed waste, revenues from sales of secondary raw materials and the possibility to develop markets for such materials, as well as contributions by waste producers and producers of products, which could further improve the cost-efficiency of waste management systems.

Or. en

Justification

This amendment is linked to the one tabled on article 9 and meant to create a link with Directive 2018/851 and its provisions on separate collection

Amendment 203

Pilar Ayuso

Proposal for a directive

Recital 20 a (new)

Text proposed by the Commission

Amendment

(20 a) Separate collection could be achieved through door-to-door collection, bring and reception systems or other collection arrangements. While the obligation to separately collect waste requires that waste be kept separate by type and nature, it should be possible to collect certain types of waste together provided that this does not impede high-quality recycling or other recovery of

waste, in line with the waste hierarchy. Member States should also be allowed to deviate from the general obligation to separately collect waste in other duly justified cases, for instance in remote and scarcely populated areas, taking into account the overall economic benefits of separate collection, including in terms of avoided direct costs and costs of adverse environmental and health impacts associated with the collection and treatment of mixed waste, revenues from sales of secondary raw materials and the possibility to develop markets for such materials, as well as contributions by waste producers and producers of products.

Or. en

Amendment 204

Karl-Heinz Florenz, Francesc Gambús, Birgit Collin-Langen, Peter Liese

Proposal for a directive

Recital 21

Text proposed by the Commission

(21) As the Court of Justice has held on numerous occasions, it would be incompatible with the binding effect, which the third paragraph of Article 288 of the Treaty ascribes to a Directive, to exclude, in principle, the possibility of an obligation imposed by a Directive from being relied on by persons concerned. That consideration applies particularly in respect of a Directive, which has amongst its objectives the protection of the environment from the adverse effects of marine litter. Therefore, in accordance with the Aarhus Convention on access to information, public participation in decision-making and access to justice in environmental matters, members of the public concerned should have access to justice in order to contribute to the

Amendment

(21) As the Court of Justice has held on numerous occasions, it would be incompatible with the binding effect, which the third paragraph of Article 288 of the Treaty ascribes to a Directive, to exclude, in principle, the possibility of an obligation imposed by a Directive from being relied on by persons concerned. That consideration applies particularly in respect of a Directive, which has amongst its objectives the protection of the environment from the adverse effects of marine litter. Therefore, in accordance with the Aarhus Convention on access to information, public participation in decision-making and access to justice in environmental matters, members of the public concerned should have access to justice in order to contribute to the

protection of the right to live in an environment, which is adequate for personal health and well-being. ***In addition, where a large number of persons are in a 'mass harm situation', due to the same illegal practices relating to the violation of rights granted by this Directive, they should have the possibility to use collective redress mechanisms, where such mechanisms have been established by Member States in line with Commission Recommendation 2013/396/EU⁴⁷.***

⁴⁷ Commission Recommendation of 11 June 2013 on common principles for injunctive and compensatory collective redress mechanisms in the Member States concerning violations of rights granted under Union law (OJ L 201, 26.7.2013, p. 60).

protection of the right to live in an environment, which is adequate for personal health and well-being.

⁴⁷ Commission Recommendation of 11 June 2013 on common principles for injunctive and compensatory collective redress mechanisms in the Member States concerning violations of rights granted under Union law (OJ L 201, 26.7.2013, p. 60).

Or. en

Justification

The aim of the Directive is the reduction of marine pollution but not to promote action for damages by private persons in form of class actions.

Amendment 205 **Margrete Auken**

Proposal for a directive **Recital 22**

Text proposed by the Commission

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected

Amendment

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected

during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. ***The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. If that is the case, single-use plastic products that meet such a standard could be exempted from the prohibition on placing on the market. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.***

⁴⁸ OJ L 123, 12.5.2016, p. 1.

during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

Or. en

Justification

As the objective of this Directive is to protect the environment, including the marine environment and health, allowing biodegradable products fails to promote reduction, re-use

or recycling systems, as biodegradability is an end-of-life option. Therefore, the development of criteria or a standard for biodegradability in the marine environment cannot qualify for any future exemptions in the framework of this directive.

Amendment 206

Lynn Boylan, Younous Omarjee

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. ***The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a***

Amendment

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed ***in order to expand the list of single use plastic items. There should be no consideration of biodegradability in the review of this Directive.***

timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. If that is the case, single-use plastic products that meet such a standard could be exempted from the prohibition on placing on the market. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

Or. en

Amendment 207

Jo Leinen

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be *reviewed*. The evaluation should also consider whether scientific and technical progress that has

Amendment

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be *extended*. ***The evaluation should assess if, in view of further environmental problems, e.g.***

taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. ***If that is the case, single-use plastic products that meet such a standard could be exempted from the prohibition on placing on the market.*** While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

impacts on soil caused by littering, the Annex listing single-use plastic products needs to be extended in particular to products that can be easily replaced or avoided, even if they are not frequently found in marine environment . The evaluation should also assess if further measures are needed to address the consumption of non-plastic single use products with the view to extend the Annex to products made out of non-plastic materials. The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

Or. en

Amendment 208
Piernicola Pedicini, Eleonora Evi, Laura Agea

Proposal for a directive
Recital 22

Text proposed by the Commission

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione di determinati prodotti di plastica monouso nell'ambiente marino. Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. ***In tal caso, i prodotti di plastica monouso che soddisfano la suddetta norma potrebbero essere esentati dal divieto di immissione sul mercato.*** La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro normativo per le

Amendment

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione di determinati prodotti di plastica monouso nell'ambiente marino ***che non si applica ai prodotti elencati nella parte B dell'annesso per cui è già previsto una restrizione di immissione al mercato e per cui ci sono già alternative disponibili.*** Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro

materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

normativo per le materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

Or. it

Amendment 209

Karl-Heinz Florenz, Francesc Gambús, Birgit Collin-Langen

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of

Amendment

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of

physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. ***If that is the case, single-use plastic products that meet such a standard could be exempted from the prohibition on placing on the market.*** While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not to be harmful for marine life and not lead to an accumulation of plastics in the environment. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

Or. en

Justification

It is important not to give the wrong signal to consumers that littering would cause no problems. A marine biodegradable standard must fulfil the highest criteria as the marine environment is very sensitive. Therefore, it is important to ensure that the plastic product biodegrades completely and that it does not take too long as otherwise in the process of breaking down in small plastic particles it would harm the marine life.

Amendment 210

Massimo Paolucci, Jo Leinen, Carlos Zorrinho

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati

Amendment

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati

raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione di determinati **prodotti di plastica monouso** nell'ambiente marino. Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. **In tal caso, i prodotti di plastica monouso che soddisfano la suddetta norma potrebbero essere esentati dal divieto di immissione sul mercato.** La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro normativo per le materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione di determinati **attrezzi da pesca contenenti plastica** nell'ambiente marino. Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro normativo per le materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

Or. it

Justification

L'eventuale sviluppo di uno standard di biodegradabilità marina potrebbe avere senso solo se relativo agli attrezzi da pesca che rischiano di essere dispersi in mare. Esso non dovrebbe

essere invece previsto per altri prodotti in plastica. Questo emendamento si collega all'eliminazione dell'articolo 15(3)(c)

Amendment 211

Elisabetta Gardini, Alberto Cirio, Lorenzo Cesa, Stefano Maullu, Massimiliano Salini, Giovanni La Via

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not

Amendment

(22) Pursuant to paragraph 22 of the Interinstitutional Agreement between the European Parliament, the Council of the European Union and the European Commission on Better Law-Making of 13 April 2016⁴⁸, the Commission should carry out an evaluation of this Directive. That evaluation should be based on experience gathered and data collected during the implementation of this Directive and data collected under Directive 2008/56/EC or Directive 2008/98/EC. The evaluation should provide the basis for an assessment of possible further measures and an assessment whether, in view of monitoring of marine litter in the Union, the Annex listing single-use plastic products needs to be reviewed. The evaluation should also consider whether scientific and technical progress that has taken place in the meantime, including the development of biodegradable materials and the development of criteria or a standard for biodegradability of plastics in the marine environment, as foreseen in the European Plastics Strategy, allows the setting of a standard for biodegradation of certain single-use plastic products ***and fishing gears*** in the marine environment. That standard would include a standard to test if, as a result of physical and biological decomposition in the marine environment, plastics would fully decompose into carbon dioxide (CO₂), biomass and water within a timescale short enough for the plastics not

to be harmful for marine life and not lead to an accumulation of plastics in the environment. If that is the case, single-use plastic products that meet such a standard could be exempted from the prohibition on placing on the market. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

to be harmful for marine life and not lead to an accumulation of plastics in the environment. If that is the case, single-use plastic products *and fishing gears* that meet such a standard could be exempted from the prohibition on placing on the market. While the European Strategy for Plastics already envisages action in this area, it also recognises the challenges in relation to determining a regulatory framework for plastics with biodegradable properties due to different marine conditions across seas.

⁴⁸ OJ L 123, 12.5.2016, p. 1.

Or. en

Justification

There is still the need to evaluate the technical and scientific progress of all the products that could reach the marine compartment such as single use plastic products and fishing gear products in order to take all necessary actions to prevent marine litter.

Amendment 212

Simona Bonafè, Damiano Zoffoli, Soledad Cabezón Ruiz

Proposal for a directive

Recital 22

Text proposed by the Commission

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per

Amendment

(22) A norma del punto 22 dell'accordo interistituzionale tra il Parlamento europeo, il Consiglio dell'Unione europea e la Commissione europea «Legiferare meglio» del 13 aprile 2016⁴⁸, la Commissione dovrebbe procedere a una valutazione della presente direttiva. La valutazione dovrebbe basarsi sull'esperienza acquisita e sui dati raccolti nel corso dell'attuazione della presente direttiva nonché sui dati raccolti ai sensi della direttiva 2008/56/CE o della direttiva 2008/98/CE. La valutazione dovrebbe fornire la base per vagliare l'opportunità di ulteriori misure e per

esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione **di determinati prodotti di plastica monouso** nell'ambiente marino. Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. In tal caso, **i prodotti di plastica monouso** che soddisfano la suddetta norma potrebbero essere esentati dal divieto di immissione sul mercato. La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro normativo per le materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

esaminare se, in vista del monitoraggio dei rifiuti marini nell'Unione, sia necessaria una revisione dell'allegato contenente l'elenco dei prodotti di plastica monouso. La valutazione dovrebbe inoltre esaminare se, alla luce del progresso scientifico e tecnico intercorso nel frattempo, compreso lo sviluppo di materiali biodegradabili e di criteri o di una norma di biodegradabilità della plastica nell'ambiente marino, come previsto nella strategia europea per la plastica, sia possibile istituire una norma per la biodegradazione **delle reti e attrezzi da pesca in plastica** nell'ambiente marino. Tale norma dovrebbe includere un criterio che accerti se, in seguito alla decomposizione fisica e biologica nell'ambiente marino, la plastica si decomponga completamente in anidride carbonica (CO₂), biomassa e acqua entro un lasso di tempo sufficientemente breve da non danneggiare la vita marina e non accumularsi nell'ambiente. In tal caso, **le reti e attrezzi da pesca in plastica** che soddisfano la suddetta norma potrebbero essere esentati dal divieto di immissione sul mercato. La strategia europea per la plastica prevede già azioni in questo settore, pur riconoscendo le difficoltà di determinare un quadro normativo per le materie plastiche con proprietà biodegradabili a causa della diversità di condizioni dei mari.

⁴⁸ GU L 123 del 12.5.2016, pag. 1.

Or. it

Justification

In linea di principio nessun altro prodotto in plastica, se non le reti da pesca, dovrebbe essere rilasciato nell'ambiente marino. Per tale ragione si chiede di sviluppare uno standard di biodegradabilità in mare solo per le reti e attrezzi da pesca

Amendment 213

Sylvie Goddyn, Jean-François Jalkh, Joëlle Mélin

Proposal for a directive
Recital 24

Text proposed by the Commission

(24) Afin de garantir des conditions uniformes d'exécution de la présente directive, il convient de conférer à la Commission des compétences d'exécution en ce qui concerne ***la méthode de calcul de la consommation annuelle des produits en plastique à usage unique pour lesquels des objectifs de réduction de consommation ont été fixés***, les spécifications concernant le marquage à apposer sur certains produits en plastique à usage unique et le format des informations fournies par les États membres et compilées par l'Agence européenne pour l'environnement sur la mise en œuvre de la présente directive. Ces compétences devraient être exercées en conformité avec le règlement (UE) n° 182/2011 du Parlement européen et du Conseil⁴⁹.

⁴⁹ Règlement (UE) n° 182/2011 du Parlement européen et du Conseil du 16 février 2011 établissant les règles et principes généraux relatifs aux modalités de contrôle par les États membres de l'exercice des compétences d'exécution par la Commission (JO L 55 du 28.2.2011, p. 13).

Amendment

(24) Afin de garantir des conditions uniformes d'exécution de la présente directive, il convient de conférer à la Commission des compétences d'exécution en ce qui concerne les spécifications concernant le marquage à apposer sur certains produits en plastique à usage unique et le format des informations fournies par les États membres et compilées par l'Agence européenne pour l'environnement sur la mise en œuvre de la présente directive. Ces compétences devraient être exercées en conformité avec le règlement (UE) n° 182/2011 du Parlement européen et du Conseil⁴⁹.

⁴⁹ Règlement (UE) n° 182/2011 du Parlement européen et du Conseil du 16 février 2011 établissant les règles et principes généraux relatifs aux modalités de contrôle par les États membres de l'exercice des compétences d'exécution par la Commission (JO L 55 du 28.2.2011, p. 13).

Or. fr

Amendment 214
Jadwiga Wiśniewska, Bolesław G. Piecha

Proposal for a directive
Recital 24

Text proposed by the Commission

(24) In order to ensure uniform

Amendment

(24) In order to ensure uniform

conditions for the implementation of this Directive, implementing powers should be conferred on the Commission in respect of ***the methodology for the calculation of the annual consumption of the single-use plastic products for which consumption reduction objectives have been set***, the specifications for the marking to be affixed on certain single-use plastic products and the format of the information to be provided by Member States and compiled by the European Environment Agency on the implementation of this Directive. Those powers should be exercised in accordance with Regulation (EU) No 182/2011 of the European Parliament and of the Council⁴⁹.

⁴⁹ Regulation (EU) No 182/2011 of the European Parliament and of the Council of 16 February 2011 laying down the rules and general principles concerning mechanisms for control by Member States of the Commission's exercise of implementing powers (OJ L 55, 28.2.2011, p. 13).

conditions for the implementation of this Directive, implementing powers should be conferred on the Commission in respect of the specifications for the marking to be affixed on certain single-use plastic products and the format of the information to be provided by Member States and compiled by the European Environment Agency on the implementation of this Directive. Those powers should be exercised in accordance with Regulation (EU) No 182/2011 of the European Parliament and of the Council⁴⁹.

⁴⁹ Regulation (EU) No 182/2011 of the European Parliament and of the Council of 16 February 2011 laying down the rules and general principles concerning mechanisms for control by Member States of the Commission's exercise of implementing powers (OJ L 55, 28.2.2011, p. 13).

Or. en

Amendment 215

Massimo Paolucci, Jytte Guteland

Proposal for a directive

Recital 24

Text proposed by the Commission

(24) È opportuno attribuire alla Commissione competenze di esecuzione al fine di garantire condizioni uniformi di esecuzione della presente direttiva per quanto riguarda la metodologia di calcolo del consumo annuale dei prodotti di plastica monouso per i quali sono stati definiti obiettivi di riduzione del consumo, ***le specifiche tecniche per la marcatura da apporre su determinati prodotti di plastica***

Amendment

(24) È opportuno attribuire alla Commissione competenze di esecuzione al fine di garantire condizioni uniformi di esecuzione della presente direttiva per quanto riguarda la metodologia di calcolo del consumo annuale dei prodotti di plastica monouso per i quali sono stati definiti obiettivi di riduzione del consumo e il formato delle informazioni che devono essere fornite dagli Stati membri e

monouso e il formato delle informazioni che devono essere fornite dagli Stati membri e compilate dall'Agenzia europea dell'ambiente in merito all'attuazione della presente direttiva. È altresì opportuno che tali competenze siano esercitate conformemente al regolamento (UE) n. 182/2011 del Parlamento europeo e del Consiglio⁴⁹.

compilate dall'Agenzia europea dell'ambiente in merito all'attuazione della presente direttiva. È altresì opportuno che tali competenze siano esercitate conformemente al regolamento (UE) n. 182/2011 del Parlamento europeo e del Consiglio⁴⁹.

⁴⁹ Regolamento (UE) n. 182/2011 del Parlamento europeo e del Consiglio, del 16 febbraio 2011, che stabilisce le regole e i principi generali relativi alle modalità di controllo da parte degli Stati membri dell'esercizio delle competenze di esecuzione attribuite alla Commissione (GU L 55 del 28.2.2011, pag. 13).

⁴⁹ Regolamento (UE) n. 182/2011 del Parlamento europeo e del Consiglio, del 16 febbraio 2011, che stabilisce le regole e i principi generali relativi alle modalità di controllo da parte degli Stati membri dell'esercizio delle competenze di esecuzione attribuite alla Commissione (GU L 55 del 28.2.2011, pag. 13).

Or. it

Justification

Il formato di marcatura armonizzato per alcuni prodotti in plastica dovrebbe essere definito attraverso un atto delegato e non di esecuzione. Questo emendamento si collega a quello che introduce un nuovo articolo 16 (bis) sull'esercizio della delega.

Amendment 216

Massimo Paolucci, Jytte Guteland, Miriam Dalli

Proposal for a directive

Recital 24 a (new)

Text proposed by the Commission

Amendment

(24 bis) È opportuno delegare alla Commissione il potere di adottare atti conformemente all'articolo 290 TFUE riguardo la definizione delle specifiche tecniche per la marcatura da apporre su determinati prodotti di plastica monouso.

Or. it

Justification

Il formato di marcatura armonizzato per alcuni prodotti in plastica dovrebbe essere definito attraverso un atto delegato e non di esecuzione. Questo emendamento si collega a quello che introduce un nuovo articolo 16 (bis) sull'esercizio della delega.

Amendment 217

Lynn Boylan, Younous Omarjee, Kateřina Konečná

Proposal for a directive

Recital 25

Text proposed by the Commission

(25) Since the objectives of this Directive, namely to prevent and to reduce the impact of certain single-use plastic products and fishing gear containing plastic on the environment, to promote the transition to a circular economy, ***including the fostering of innovative business models, products and materials, thus also contributing to the efficient functioning of the internal market***, cannot be sufficiently achieved by the Member States but can rather, by reason of the scale and effects of the action, be better achieved at Union level, the Union may adopt measures, in accordance with the principle of subsidiarity as set out in Article 5 of the Treaty on the European Union. In accordance with the principle of proportionality as set out in that Article, this Directive does not go beyond what is necessary in order to achieve those objectives,

Amendment

(25) Since the objectives of this Directive, namely to prevent and to reduce the impact of certain single-use plastic products and fishing gear containing plastic on the environment ***and on human health, as well as*** to promote the transition to a circular economy, cannot be sufficiently achieved by the Member States but can rather, by reason of the scale and effects of the action, be better achieved at Union level, the Union may adopt measures, in accordance with the principle of subsidiarity as set out in Article 5 of the Treaty on the European Union. In accordance with the principle of proportionality as set out in that Article, this Directive does not go beyond what is necessary in order to achieve those objectives,

Or. en

Amendment 218

Margrete Auken

Proposal for a directive

Recital 25

Text proposed by the Commission

(25) Since the objectives of this Directive, namely to prevent and to reduce the impact of certain single-use plastic products and fishing gear containing plastic on the environment, to promote the transition to a circular economy, including the fostering of innovative business models, products and materials, thus also contributing to the efficient functioning of the internal market, cannot be sufficiently achieved by the Member States but can rather, by reason of the scale and effects of the action, be better achieved at Union level, the Union may adopt measures, in accordance with the principle of subsidiarity as set out in Article 5 of the Treaty on the European Union. In accordance with the principle of proportionality as set out in that Article, this Directive does not go beyond what is necessary in order to achieve those objectives,

Amendment

(25) Since the objectives of this Directive, namely to prevent and to reduce the impact of certain single-use plastic products and fishing gear containing plastic on the environment **and on human health**, to promote the transition to a circular economy, including the fostering of innovative business models, products and materials, thus also contributing to the efficient functioning of the internal market, cannot be sufficiently achieved by the Member States but can rather, by reason of the scale and effects of the action, be better achieved at Union level, the Union may adopt measures, in accordance with the principle of subsidiarity as set out in Article 5 of the Treaty on the European Union. In accordance with the principle of proportionality as set out in that Article, this Directive does not go beyond what is necessary in order to achieve those objectives,

Or. en

Justification

Reference to impact on human health needs to be included in this Recital as it is later stated in Article 1 detailing the objective of this Directive and already included in Recital 5

Amendment 219

Massimo Paolucci, Jytte Guteland, Renata Briano, Simona Bonafè

Proposal for a directive

Recital 25

Text proposed by the Commission

(25) Poiché gli obiettivi della presente direttiva, ossia prevenire e ridurre l'incidenza di determinati prodotti di plastica monouso e attrezzi da pesca contenenti plastica sull'ambiente, promuovere la transizione verso

Amendment

(25) Poiché gli obiettivi della presente direttiva, ossia prevenire e ridurre l'incidenza di determinati prodotti di plastica monouso e attrezzi da pesca **e acquacoltura** contenenti plastica sull'ambiente, promuovere la transizione

un'economia circolare e modelli aziendali, prodotti e materiali innovativi, contribuendo in tal modo al corretto funzionamento del mercato interno, non possono essere conseguiti in misura sufficiente dagli Stati membri ma, a motivo della portata e degli effetti dell'azione in oggetto, possono essere conseguiti meglio a livello di Unione, quest'ultima può intervenire in base al principio di sussidiarietà sancito dall'articolo 5 del trattato sull'Unione europea. La presente direttiva si limita a quanto è necessario per conseguire tali scopi in ottemperanza al principio di proporzionalità enunciato nello stesso articolo,

verso un'economia circolare e modelli aziendali, prodotti e materiali innovativi, contribuendo in tal modo al corretto funzionamento del mercato interno, non possono essere conseguiti in misura sufficiente dagli Stati membri ma, a motivo della portata e degli effetti dell'azione in oggetto, possono essere conseguiti meglio a livello di Unione, quest'ultima può intervenire in base al principio di sussidiarietà sancito dall'articolo 5 del trattato sull'Unione europea. La presente direttiva si limita a quanto è necessario per conseguire tali scopi in ottemperanza al principio di proporzionalità enunciato nello stesso articolo,

Or. it

Amendment 220
Jo Leinen, Massimo Paolucci

Proposal for a directive
Recital 25 a (new)

Text proposed by the Commission

Amendment

(25 a) Since plastic marine litter is not limited to the marine environment surrounding the Union and since a huge amount of plastic marine litter can be detected in other parts of the world than the Union, Member States shall ensure that exports of waste materials to third countries do not add to plastic marine litter elsewhere.

Or. en

Amendment 221
Mark Demesmaeker

Proposal for a directive
Recital 25 a (new)

Text proposed by the Commission

Amendment

(25 a) Member States can also play an important role in curbing marine litter by sharing their knowledge and expertise in sustainable material management with third countries.

Or. en

Justification

Marine litter is a global environmental concern. Sharing the EU's expertise and experience can help to address this complex issue.

Amendment 222
Mark Demesmaeker

Proposal for a directive
Recital 25 b (new)

Text proposed by the Commission

Amendment

(25 b) Public authorities, including the Union institutions, should lead by example.

Or. en