[image: image1.png]o
COSLA

EU Circular Economy package
Purpose

1. This paper provides an update on the EU Circular Economy Package.
EU Circular Economy Package

2. The European Commission is currently reviewing EU waste legislation with the aim of developing a Circular Economy Package, a consistent and coherent set of legislation driving a sustainable, resource-efficient approach. COSLA, with the support of waste managers, has been influencing this agenda ahead of the tabling of the proposal on 2nd July. The key points and issues to be noted are described below and summarised in the Annex.

3. The European Commission defines Circular Economy as follows;

“A circular economy preserves the value added in products for as long as possible and virtually eliminates waste. It retains the resources within the economy when a product has reached the end of its life, so that they remain in productive use and create further value.”

4. The Circular Economy Package is made up of the following legislative proposals and associated documents;

· Revision of the Waste Framework Directive

· Revised EU Landfill Directive

· Review of the Packing Directive

· Communication with regards to the impact of including a new biowaste target

· Description of the overall approach to the circular economy

· Paper on resource efficiency in the buildings section
Targets

5. The revised Waste Framework Directive largely alters existing targets upwards and incorporates biowaste and a total ban on landfill into waste regulation. In general, these targets are consistent with current Scottish Government objectives and in some cases are less stringent. However, European standards have a different legal status than Scottish Government objectives. There are also some revised definitions, most notably the inclusion of rural waste not collected by regular waste service in the definition of municipal waste.

6. The revised Waste Framework Directive is setting a target of 70% of municipal waste to be recycled by 2030. Scotland’s target is to achieve this level of recycling by 2025, although this is non-statutory. The revised Directive also sets a non-binding target of 30% reduction in food waste by 2025, compared to Scotland’s aim of mandatory recycling of food waste by end 2015.
7. With regards to landfill restrictions, the revised Directive contains a ban on all recyclable waste to landfill by 2025 and a limit of 25% of Municipal Solid Waste (MSW) to landfill by the same date. This then decreases to 5% of MSW by 2030 (non-binding) and a non-binding ban for non-residual waste by the same date. In comparison, Scotland is aiming for a maximum of 5% of total waste arisings to landfill by 2025, a ban on recyclables collected separately by 2014 and a ban on separately collected materials and biowaste by 2021.

8. The revised Directive also contains targets for the recycling of packaging – 60% by 2020, 70% by 2025 and 80% by 2030.
Costs
9. Financial analyses have only been calculated at an EU level, with an estimate of €26bn EU-wide benefits. A breakdown per Member State is not provided but the UK Government has calculated that the Commission is assuming around a €2.2bn saving UK wide. This could translate to around €220m worth of benefits to Scotland
, and possibly more, given the advanced state of Scottish waste practices.
10. It is likely that there will be additional compliance costs for individual sectors such as Local Authorities. For example, the costs of implementing the new food waste targets UK wide is expected to be in the region of low hundreds of million pounds. UK wide costs for implementing the EU recycling target and landfill bans would be in the low billions of pounds.
Subsidiarity

11. The amended Extended Producer Responsibility (EPR) requirements will oblige Member States to encourage the design of products to prevent waste. This is expected to be resisted by industry. Equally the new EPR will have minimum criteria uniform across the EU. It is likely that local government will welcome the fact that these criteria will affirm producer responsibility for all associated costs of collecting waste. However uniform EPR criteria across Europe may reduce flexibility for designing EPR schemes adapted to local circumstances.
12. There is a clear concern about the projected increased use of Delegated Acts to fully implement the legislation. This would allow the Commission to legislate on its own on a range of very detailed issues, thus risking tilting the balance of power excessively towards the EU level. However, this could also be beneficial in terms of moving forward legislation on which it is difficult to create cross-European support such as extending Producer Responsibility forward. Conversely, it could impact the principle of subsidiarity in other areas.
COSLA Response

13. The current COSLA position with regards to waste, as articulated in the response to the Zero Waste Regulations and Landfill Tax consultations is that there is a cross-party political consensus within COSLA regarding waste. All members are keen to ensure that we adopt a best value solution to managing waste, whilst being realistic about whether an adequate flow of finance to support the necessary infrastructure is available.
14. COSLA, SOLACE and WMN are strong proponents of Producer Responsibility and welcome moves to enhance this that do not place further duties on collection authorities. However, regulation is only part of the process and continued communication, education and householder participation is integral to bringing about the change in mindset required to move towards a zero waste Scotland.
15. WMN and SOLACE comments have been invited and will inform the final response to this proposed legislative review. COSLA will then work with government and our European counterparts to influence this Directive which will be negotiated during the next six months. Members are invited to consider the key messages developed so far as provided in the Annex.
Zero Waste Task Force

16. The three workstreams of the Zero Waste Task Force are being progressed. The workshops for workstream 2 – Optimising participation and collection – have been arranged and will be held in late October / early November. Work is on-going around engagement and communication with local authorities.
17. The next meeting of the Task Force is being provisionally scheduled for late October, to coincide with the date of the Scottish Resources Conference 2014. The focus of this second meeting will be to review work done to date and ensure that members of the Task Force are comfortable with the direction of the work.
Resource Efficient Circular Economy Accelerator Programme Workshop

18. Part of ERDF 2014 – 2020 funds operational programmes, supporting a co-ordinated package of whole-supply-chain activity aiming to build a circular economy. Funding of €60m has been provided, which requires to be match funded over the next 7 years. This funding is being channelled through the Resource Efficient Circular Economy Accelerator Programme which is being managed by Zero Waste Scotland. This programme is intended to provide the impetus and focus for investment that will enable Scotland to become more efficient in its use of resources, reduce its waste, increase energy efficiency and use water more responsibly as part of its journey towards a low-carbon sustainable economy. A workshop was hosted by Zero Waste Scotland on 5th September, bringing together stakeholders from the Scottish Government, Scottish Enterprise and representatives from local government to discuss the practicalities of the programme implementation and to begin to identify potential beneficiaries.
19. The first half of the workshop consisted of presentations around each of the 4 proposed workstreams – a Circular Economy Innovation Fund, the development of a Circular Economy Service to drive interventions to market, a resource efficiency business support service and a communities programme. Each workstream currently has a set funding target and defined carbon benefits that it needs to achieve.

20. Whilst there are clear high-level targets and objectives associated with the overall programme and with each of the workstreams, the detailed implementation plan is not yet clear. The workshop therefore, was primarily aimed at identifying opportunities for investing the funds and organisations to target. There is clearly an opportunity to work together with Scottish Enterprise and Business Gateway in order to identify and target suitable companies but as yet, the process for identifying these companies is not clear.
21. The output from the Workshop will be an action plan for the next steps and will be communicated to workshop attendees at a later point. An update will be provided to a further meeting given the relevance to the desired outcomes for the Zero Waste Task Force.

ANNEX
EU Circular Economy Package

Overview
· Last July the European Commission tabled a large review of the EU Waste targets legislation and new proposals on Circular economy. COSLA, with the support of Council waste managers, has been preparing and engaging in the drafting of the new legislation so as to ensure that the new EU targets are in line with Zero Waste Plan.
· While we had originally expected, and campaigned against, EU targets that would be simply not workable for Councils both in size and timescales, the proposal while ambitious, has similar targets to that of the Scottish legislation but to be achieved at a later timescale than in Scotland.

· This is also welcome on a EU-wide scale as many countries are struggling with the current legislation, so too ambitious targets would simply be unworkable for most countries.

· It should be noted however that the EU targets are legally binding and much more difficult to review once they enter in force than those in Scotland, thus it is essential that they are fit for purpose as otherwise Councils could find themselves in a situation where they are being penalised for not meeting EU targets.

· Therefore, we have been continually seeking views from Waste Managers, as well as engaging with the UK and Scottish Governments. There are further details below of the initial assessment of the EU proposals carried out by the UK Government and, where available, the initial reaction of the Scottish Government.

· So as to inform the Scottish and UK positions, and the European Parliament negotiations now starting, a number of key findings and messages are contained below.

Key Messages:

The following statements are suggested to summarise the position of COSLA. These are to be reviewed by the COSLA DES Executive Group and amended / confirmed as necessary.

1. COSLA welcomes the new EU Waste Package as it proposes a range of targets in recycling, biowaste, separate collection and landfill ban that are similar to the level of ambition of Scottish Zero Waste plans.

2. We equally welcome, as we urged ahead of the tabling of these proposals, that the timescales to reach these targets are in line or later than those in place in Scotland.

3. We welcome that the Commission has opted for reviewing targets only, and adding only a new biowaste target, whilst keeping the rest of existing EU legislation in place, as this will ensure more legal certainty.

4. Local Authorities are responsible for the collection and treatment of waste from households, and thus we are keen to ensure that the new rules are fit to purpose.

5. COSLA urges an approach that manages waste streams in their entirety, implements the waste hierarchy, ensures transparent operational management, financing, costs, tax measures, monitoring and traceability and gives consideration to the role played by Local Authorities as the statutory bodies ultimately responsible for waste collection.

6. Equally while there are net societal benefits to achieving the proposed targets, sufficient resources need to be provided to Councils to meet the initial compliance costs to meet these levels of ambition.
7. COSLA notes however that all new EU targets are legally mandatory and thus more difficult to renegotiate than the Scottish Government's own aspirational waste plans. Thus we urge the Scottish Government to work with Council waste managers to provide an careful assessment of implementation costs for these EU proposals.
8. Indeed we would urge that current rate of progress of individual Councils towards Scottish targets is looked at so as to ensure that there is a reliable degree of certainty of Council ability to reach the legally binding EU targets; it can be more costly and challenging moving from a 50% to a 70% recycling rate than reaching the 50% rate, and this can vary in different parts of the country.

9. It is also worth recalling that the timescales for an increased recycling rate will also need to be in sync with planning for the next 15 years of recycling and incineration infrastructure; therefore we urge that these costs are carefully factored in together with a robust forecast of waste arisings on a 2030 timescale.
10. We welcome the improvement of the consistency of the definitions used in the legislation and the steps to ensure proper monitoring by improved data collection and systematic reliability and validity checks of data reported.
11. We welcome more stringent rules of Extended Producer Responsibility (EPR) so as to ensure that the polluter pays. Waste under EPR schemes must be factored into the recycling rate and should include all related costs. Councils would otherwise find themselves having to meet the costs of collecting and recycling waste. We note that there are minimum criteria for such EPR schemes laid EU-wide, however we seek clarification on whether existing EPR schemes could continue. Equally the new Directive appears to confer on the Commission the ability to review the new EPR minimum criteria which may reduce over time the ability to develop EPR schemes that are suited to local circumstances.

12. On specific waste streams the introduction of food waste in the directive can be supported as it is in line with the plans in Scotland, however the impact of including agricultural food losses in the targets needs to be considered.

13. Equally the inclusion of rural waste outside municipal collection schemes within the scope of Municipal Waste in the directive may have an impact with regards to compliance of the Directive. More generally some of the new definitions of the Directive, particularly those of municipal waste, end of waste and biowaste, look likely to put additional pressure on reaching the Scottish targets which are already challenging progress towards under the terms of the current Directive.

14. We are also concerned about the excessive use of Delegated Acts whereby the Commission is empowered to legislate on its own, and with limited Member State and MEP scrutiny, vast aspects of the Directive including changes in crucial issues such as End of Waste Criteria, waste stream, waste prevention criteria, minimum compliance and reporting standards and other issues without having to table the Directives. This conferral of power to the Commission is unwarranted and we urge that only minor aspects of the directive could be done without legislation and instead via Implementing Acts drafted jointly between the Commission and input of national governments, and ideally local government.

15. COSLA request that the European Commission and Member States work with local government to:

· Develop guidance on the proper implementation of the waste hierarchy.
· Develop outcomes for municipalities to implement services mindful of a minimum standard

16. We note that there are provisions on Public Participation and a new Early Warning System so that countries lagging behind can work with the Commission to define specific programmes to suit their circumstances; however given that Waste is in a great part a municipal competence there should be an clear partnership arrangement between EU and national government with local government reflected in the Directive, in line with other pieces of EU law whose delivery involve several levels of governance.

17. Concerning the new EU packaging waste rules we note that the new proposals cover ‘re-use and recycling’ rather than ‘recycling and recovery’ and the changes in the scope of the waste streams included in the directive may significantly affect compliance in the UK. Further examination is therefore needed regarding compatibility with existing packaging waste prevention schemes being developed in Scotland.

18. Finally we welcome the scope and direction of travel of the EU Zero Waste and Resource Efficiency proposals that were also tabled.

19. In particular, we welcome that the 30% resource efficiency headline target by 2030 is, at least for the moment, an aspirational one, as there is considerable work to do in terms of defining a workable Resource efficient policy nationally let alone at EU level. This is consistent with the policy being developed in Scotland. In that respect it is welcome that as a first step the proposal includes work of the national statistical offices to work on common definitions and to develop a common Raw Material Consumption methodology.

Detail:

· The EU Waste package amends the targets of current Waste Framework Directive, Packaging Waste, Landfill Directive and harmonise definitions of those Directives as well as WEEE and other waste-related directives.

	
	EU Targets
	Scotland

	
	2020
	2025
	2030
	

	Waste Framework Directive
	Municipal Waste recycling
	50% (existing target)
	-
	70% statutory
	70% (2025)

non statutory

(41.2% in 2012)

	
	Food Waste reduction
	-
	Non-binding 30% reduction (2017 baseline)
	-
	Mandatory for households by end 2015

	
	
	2020
	2025
	2030
	Scotland

	Landfill Directive
	Landfill restrictions
	-
	25% of MSW arisings total limit

Ban for recyclable waste

paper cardboard metal glass plastic and biowaste
	Non-binding 5% MSW arisings total limit

Non-binding ban for non-residual waste
	Maximum 5% total Scottish waste arisings by 2025.

2021 Landfill ban separately collected materials & biowaste

2014 Landfill ban metal, plastic, glass, paper, card and food collected separately

	
	
	2020
	2025
	2030
	Scotland

	Packaging Directive
	Total packaging recycling
	60%
	70%
	80%
	50% by 2020

preparing for re-use and the recycling of plastic, metal, glass paper

from household waste and similar.

	
	Plastics
	45%
	60%
	None Stated
	

	
	Aluminium
	70%
	80%
	90%
	

	
	Ferrous Metal
	70%
	80%
	90%
	

	
	Glass
	70%
	80%
	90%
	

	
	Paper & Cardboard
	85%
	90%
	None Stated
	

	
	Wood
	50%
	65%
	80%
	

· You will notice that some of the headline targets are larger than those foreseen in the Zero Waste Plan. Indeed it is a much more modest endeavour compared to the Commission initial plans (timescales of 2030 whereas in the draft circulated in November last year the same targets were to be met by 2020). On that basis we are anticipating that the Scottish Government would welcome the proposals as ZWP compares very positively.
· New Definitions of ‘municipal waste’, new definitions of ‘residual waste’, ‘food waste’, ‘backfilling’ and ‘extended producer responsibility’, and aligning definitions from the Packaging and Packaging Waste and Landfill Directives to the Waste Framework Directive

· A proposed change from household waste to municipal waste for the measurement and reporting of targets. It is not clear what impact this will have.
· Clarification of the amount of recycling which should be reported by explicitly stating that in-process losses over 2% of weight should be subtracted from the weight of material reported as ‘recycled’ for the Packaging and Waste Framework Directives

· A target to increase recycling and preparing for re-use of municipal waste to 70% by 2030;

· Revised calculation methods for reporting against the municipal waste recycling target for 2020 and reporting for the construction and demolition waste target;

· A requirement for the separate collection of biowaste by 2025

· More stringent requirements for Extended Producer Responsibility schemes to encourage the design of products in order to reduce their environmental impacts, and that requirements are specified for new EPR schemes

· Clarity that End of Waste materials used as fuels or for backfilling, and that material rejected from recycling processes, should not be counted towards a reuse or recycling target.

· A requirement to include “measures to combat littering” in Waste Management Plans

· A requirement to include specific measures to reduce food waste in Waste Prevention Plans

· A derogation for SMEs from certain waste permitting and/or registration requirements from registration for those collecting or transporting very small quantities of non-hazardous waste.

· The establishment of electronic registries for recording data on hazardous waste

· Setting of enforcement and penalties for littering

· A new annex setting out the potential measures involved in an Early Warning System for underperforming countries so that they can have special plan to reach the targets

· Packaging targets for “re-use and recycling” as opposed to “recycling and recovery” as previously
· Requirement to encourage the design of packaging in order to reduce waste and encourage multiple use

· Extended use of delegated and implementing acts to provide the Commission with the powers to take decisions on amending non-essential elements of the Directive by supplementing it with regards to for example: by-products; End-Of-Waste criteria; List Of Waste; revision of Extended Producer Responsibility requirements and others.

· Impact: the Directive will have a direct impact in Local Authorities due to their legal duty of collection and treatment, producers (more stringent producer responsibility), businesses, SMEs (exemptions from permits to carry small amount of waste)

· In terms of cost, as usual the Commission only provides EU wide cost/benefit assumptions of €26bn EU-wide of benefits (both financial and environmental). However the breakdown per Member State is not provided though the UK Government has worked out that the Commission assumes around a €2.2bn saving UK wide.

· Still there will be additional compliance costs for individual sectors such as Councils with costs in the low hundreds of millions pounds to implement the new food waste targets UK-wide. Costs (UK-wide) for the new EU recycling target and landfill bans would be in the low billions of pounds. The biggest problem with the Commission assumptions is that it does assume that it is possible to increase capacity (collection, waste treatment, recycling) in line with the successive targets between 2020 and 2030. However, the UK Government argues, the higher the recycling rate the more difficult and costly it is to increase the rate, as the “easier” waste streams get processed earlier.

· Equally it is quite difficult to forecast the evolution of waste arisings on a 2030 timescale , and the cost of building new infrastructure over the next 15 years to meet the targets needs to be factored in.

· While no separate cost assessment exist as yet for Scotland, and notwithstanding the political commitment at delivering similar targets in Scotland, Waste managers have been invited to highlight specific compliance costs of delivering these targets in Scotland and we are urging the Scottish Government to work with Councils to properly scope both benefits and the compliance costs of the new binding targets.

· Finally a 30% headline target the Resource Efficiency by 2030 is proposed but it is a voluntary one (UK particularly opposed to mandatory ones) that is expected to be part of the annual economic and fiscal reporting that Member States are expected to provide, and whose methodology still needs to be worked out by national statistical offices.

 Serafin Pazos-Vidal

Head of Brussels Office

+32 496 084 967

serafin@cosla.gov.uk

October 2014

� Assuming that Scotland accounts for around 10% of total UK figures

