

PR\1096074EN.doc PE580.497v01-00

EN United in diversity EN

European Parliament
2014-2019

Committee on the Environment, Public Health and Food Safety

2015/0275(COD)

24.5.2016

***I
DRAFT REPORT

on the proposal for a directive of the European Parliament and of the Council

amending Directive 2008/98/EC on waste

(COM(2015)0595 – C8-0382/2015 – 2015/0275(COD))

Committee on the Environment, Public Health and Food Safety

Rapporteur: Simona Bonafè

PE580.497v01-00 2/121 PR\1096074EN.doc

EN

PR_COD_1amCom

Symbols for procedures

 * Consultation procedure

 *** Consent procedure

 ***I Ordinary legislative procedure (first reading)

 ***II Ordinary legislative procedure (second reading)

 ***III Ordinary legislative procedure (third reading)

(The type of procedure depends on the legal basis proposed by the draft act.)

Amendments to a draft act

Amendments by Parliament set out in two columns

Deletions are indicated in bold italics in the left-hand column. Replacements

are indicated in bold italics in both columns. New text is indicated in bold

italics in the right-hand column.

The first and second lines of the header of each amendment identify the

relevant part of the draft act under consideration. If an amendment pertains to

an existing act that the draft act is seeking to amend, the amendment heading

includes a third line identifying the existing act and a fourth line identifying

the provision in that act that Parliament wishes to amend.

Amendments by Parliament in the form of a consolidated text

New text is highlighted in bold italics. Deletions are indicated using either

the ▌symbol or strikeout. Replacements are indicated by highlighting the

new text in bold italics and by deleting or striking out the text that has been

replaced.

By way of exception, purely technical changes made by the drafting

departments in preparing the final text are not highlighted.

PR\1096074EN.doc 3/121 PE580.497v01-00

 EN

CONTENTS

Page

DRAFT EUROPEAN PARLIAMENT LEGISLATIVE RESOLUTION 5

EXPLANATORY STATEMENT .. 119

PE580.497v01-00 4/121 PR\1096074EN.doc

EN

PR\1096074EN.doc 5/121 PE580.497v01-00

 EN

DRAFT EUROPEAN PARLIAMENT LEGISLATIVE RESOLUTION

on the proposal for a directive of the European Parliament and of the Council

amending Directive 2008/98/EC on waste

(COM(2015)0595 – C8-0382/2015 – 2015/0275(COD))

(Ordinary legislative procedure: first reading)

The European Parliament,

– having regard to the Commission proposal to Parliament and the Council

(COM(2015)0595),

– having regard to Article 294(2) and 192(1) of the Treaty on the Functioning of the

European Union, pursuant to which the Commission submitted the proposal to

Parliament (C8-0382/2015),

– having regard to Article 294(3) of the Treaty on the Functioning of the European Union,

– having regard to the reasoned opinions submitted, within the framework of Protocol No

2 on the application of the principles of subsidiarity and proportionality, by the French

Senate and the Austrian Federal Council, asserting that the draft legislative act does not

comply with the principle of subsidiarity,

– having regard to the opinion of the European Economic and Social Committee of 27

April 20161,

– having regard to the opinion of the Committee of the Regions of …2,

– having regard to Rule 59 of its Rules of Procedure,

– having regard to the report of the Committee on the Environment, Public Health and

Food Safety and the opinion of the Committee on Industry, Research and Energy

(A8-0000/2016),

1. Adopts its position at first reading hereinafter set out;

2. Calls on the Commission to refer the matter to Parliament again if it intends to amend

its proposal substantially or replace it with another text;

3. Instructs its President to forward its position to the Council, the Commission and the

national parliaments.

1 Not yet published in the Official Journal.
2 Not yet published in the Official Journal.

PE580.497v01-00 6/121 PR\1096074EN.doc

EN

Amendment 1

Proposal for a directive

Recital 1

Text proposed by the Commission Amendment

(1) Waste management in the Union

should be improved, with a view to

protecting, preserving and improving the

quality of the environment, protecting

human health, ensuring prudent and

rational utilisation of natural resources and

promoting a more circular economy.

(1) Waste management in the Union

should be improved, with a view to

protecting, preserving and improving the

quality of the environment, protecting

human health, ensuring prudent and

rational utilisation of natural resources,

promoting a more circular economy,

increasing energy efficiency and reducing

the Union´s resource dependence;

Or. xm

Justification

The aims of better waste management at European level should include, in addition to

protecting the environment and human health, improving the use of resources, increasing

energy efficiency and reducing the Union's energy dependence, thus tackling problems

associated with the supply of resources.

Amendment 2

Proposal for a directive

Recital 2

Text proposed by the Commission Amendment

(2) The targets laid down in Directive

2008/98/EC of the European Parliament

and of the Council14 for preparing for re-

use and recycling of waste should be

amended to make them better reflect the

Union's ambition to move to a circular

economy.

(2) The targets laid down in Directive

2008/98/EC of the European Parliament

and of the Council14 for preparing for re-

use and recycling of waste should be

ambitious and be increased to make them

better reflect the Union's ambition to move

to a circular economy.

__________________ __________________

14 Directive 2008/98/EC of the European

Parliament and of the Council of 19

November 2008 on waste and repealing

14 Directive 2008/98/EC of the European

Parliament and of the Council of 19

November 2008 on waste and repealing

PR\1096074EN.doc 7/121 PE580.497v01-00

 EN

certain Directives (OJ L 312, 22.11.2008,

p. 3).

certain Directives (OJ L 312, 22.11.2008,

p. 3).

Or. xm

Justification

EU targets concerning the re-use and recycling of waste should be increasingly ambitious in

order to ensure full transition towards a circular economy.

Amendment 3

Proposal for a directive

Recital 4

Text proposed by the Commission Amendment

(4) Municipal waste constitutes

approximately between 7 and 10% of the

total waste generated in the Union;

however, this waste stream is amongst the

most complex ones to manage, and the way

it is managed generally gives a good

indication of the quality of the overall

waste management system in a country.

The challenges of municipal waste

management result from its highly complex

and mixed composition, direct proximity of

the generated waste to citizens, and a very

high public visibility. As a result, its

management involves a need for a highly

complex waste management system

including an efficient collection scheme, a

need to actively engage citizens and

businesses, a need for infrastructure

adjusted to the specific waste composition,

and an elaborate financing system.

Countries which have developed efficient

municipal waste management systems

generally perform better in overall waste

management.

(4) Municipal waste constitutes

approximately between 7 and 10% of the

total waste generated in the Union;

however, this waste stream is amongst the

most complex ones to manage, and the way

it is managed generally gives a good

indication of the quality of the overall

waste management system in a country.

The challenges of municipal waste

management result from its highly complex

and mixed composition, direct proximity of

the generated waste to citizens, and a very

high public visibility. As a result, its

management involves a need for a highly

complex waste management system

including an efficient collection scheme,

an effective sorting system, a need to

actively engage citizens and businesses, a

need for infrastructure adjusted to the

specific waste composition, and an

elaborate financing system. Countries

which have developed efficient municipal

waste management systems generally

perform better in overall waste

management, including the achievement

of the recycling targets. However, proper

management of municipal waste alone is

not enough to boost the transition to a

circular economy, where all kinds of

waste should be considered as a new

PE580.497v01-00 8/121 PR\1096074EN.doc

EN

resource.

Or. xm

Justification

Municipal waste only accounts for between 7% and 10% of the total waste generated in the

Union; in order to facilitate the transition towards a circular economy, consideration should

therefore be given to including targets for other types of waste, similar to those set for

municipal waste.

Amendment 4

Proposal for a directive

Recital 5

Text proposed by the Commission Amendment

(5) Definitions of municipal waste,

construction and demolition waste, the

final recycling process, and backfilling

need to be included in Directive

2008/98/EC so that the scope of these

concepts is clarified.

(5) Definitions of municipal waste,

commercial and industrial waste,
construction and demolition waste,

preparation for re-use operator, organic

recycling, the final recycling process,

backfilling, sorting, litter, littering, food

waste and decontamination need to be

included in Directive 2008/98/EC so that

the scope of these concepts is clarified.

Or. xm

Justification

This is to bring the text into line with the definitions added to Article 3.

Amendment 5

Proposal for a directive

Recital 7

Text proposed by the Commission Amendment

(7) Member States should put in place

adequate incentives for the application of

the waste hierarchy, in particular, by means

(7) Member States should put in place

adequate incentives for the application of

the waste hierarchy, in particular, by means

PR\1096074EN.doc 9/121 PE580.497v01-00

 EN

of financial incentives aimed at achieving

the waste prevention and recycling

objectives of this Directive, such as landfill

and incineration charges, pay as you throw

schemes, extended producer responsibility

schemes and incentives for local

authorities.

of financial, fiscal and regulatory

incentives aimed at achieving the waste

prevention and recycling objectives of this

Directive, such as landfill and incineration

charges, pay as you throw schemes,

extended producer responsibility schemes

and incentives for local authorities. Those

measures should be part of the waste

management and waste prevention

programmes in all Member States.

Or. xm

Justification

Member States have a fundamental part to play in ensuring the transition to the circular

economy, and it is important that they should create adequate financial, fiscal and regulatory

incentives to promote waste prevention and recycling, in line with the objectives of this

Directive. The measures taken should form part of specific waste management and prevention

programmes in all the Member States.

Amendment 6

Proposal for a directive

Recital 7 a (new)

Text proposed by the Commission Amendment

 (7a) Based on Member State

notifications and developments in the

case-law of the Court of Justice of the

European Union, the Commission should

periodically review the Guidance on the

interpretation of the key provisions of

Directive 2008/98/EC, in order to

improve, align and harmonise the

concepts of waste and by-products across

Member States.

Or. xm

Justification

To promote the implementation of this Directive, the Commission should, based on Member

State notifications and the judgments of the Court of Justice of the European Union,

periodically review the Guidance on the interpretation of the key provisions of Directive

PE580.497v01-00 10/121 PR\1096074EN.doc

EN

2008/98/EC, in order to improve, align and harmonise the concepts of waste and by-products

across Member States.

Amendment 7

Proposal for a directive

Recital 8

Text proposed by the Commission Amendment

(8) In order to provide operators in

markets for secondary raw materials with

more certainty as to the waste or non-waste

status of substances or objects and promote

a level playing field, it is important to

establish at the Union level harmonized

conditions for substances or objects to be

recognised as by-products and for waste

that has undergone a recovery operation to

be recognised as having ceased to be

waste. Where necessary to ensure the

smooth functioning of the internal market

or a high level of environmental

protection across the Union, the

Commission should be empowered to

adopt delegated acts establishing detailed

criteria on the application of such

harmonized conditions to certain waste,

including for a specific use.

(8) In order to provide operators in

markets for secondary raw materials with

more certainty as to the waste or non-waste

status of substances or objects and promote

a level playing field, it is important to

establish clear rules for substances or

objects to be recognised as by-products and

for waste that has undergone a recovery

operation to be recognised as having

ceased to be waste.

Or. xm

Amendment 8

Proposal for a directive

Recital 8 a (new)

Text proposed by the Commission Amendment

 (8a) In order to ensure the smooth

functioning of the internal market and a

high level of environmental protection

across the Union, a substance or an object

resulting from an industrial symbiosis

practice, which is a production process

PR\1096074EN.doc 11/121 PE580.497v01-00

 EN

the primary aim of which is not the

production of that object or substance,

should be considered, as a general rule, to

be a by-product if certain conditions are

respected. The Commission should be

empowered to establish detailed criteria

on the application of the by-product

status, prioritising the proven and

replicable practices of that production

process. In the absence of such criteria,

Member States may, on a case-by-case

basis only,, establish detailed criteria on

the application of by-product status.

Or. xm

Justification

As a general rule, a substance or an object resulting from an industrial symbiosis practice,

which is a production process the primary aim of which is not the production of that object or

substance, should be considered to be a by-product if specific conditions are met. The

Commission may be empowered to establish harmonised criteria on the application of by-

product status, prioritising proven and replicable industrial symbiosis practices. Member

States may only establish the application of by-product status on a case-by-case basis.

Amendment 9

Proposal for a directive

Recital 8 b (new)

Text proposed by the Commission Amendment

 (8b) In order to ensure the smooth

functioning of the internal market and a

high level of environmental protection

across the Union, the Commission should,

as general rule, be empowered to adopt

delegated acts establishing harmonised

provisions related to the end-of-waste

status to certain types of waste. End-of-

waste specific criteria should be

considered at least for aggregates, paper,

glass, metal, tyres and textiles. Where

criteria have not been set up at a Union

level, Member States should be able to

establish at national level end-of-waste

detailed criteria for certain waste in

PE580.497v01-00 12/121 PR\1096074EN.doc

EN

accordance with specific conditions.

Where such criteria have not been

established either at national level,

Member States should ensure that waste,

which has undergone a recovery

operation, is considered to have ceased to

be waste if it complies with specific

conditions which should be verified on a

case-by-case basis by the national

competent authority.

Or. xm

Justification

As a general rule, the Commission should be empowered to adopt delegated acts establishing

harmonised provisions concerning the criteria for granting end-of-waste status to certain

types of waste. Where such criteria have not been determined at EU level, Member States

should be able to establish national criteria in accordance with specific conditions set out in

Article 6(1). Where such criteria have not even been established at national level, Member

States should ensure that waste which has undergone a recovery process is no longer to be

considered waste if it meets the conditions laid down in Article 6(1), which should be verified

on a case-by-case basis by the national competent authorities.

Amendment 10

Proposal for a directive

Recital 8 c (new)

Text proposed by the Commission Amendment

 (8c) Extended producer responsibility

provisions in this Directive aim to support

the design and production of goods which

take fully into account and facilitate the

efficient use of resources during the

whole life cycle of the product including

their repair, re-use, disassembly and

recycling. Extended producer

responsibility is an individual obligation

on producers that should be accountable

for the end-of-life management of

products that they place on the market.

Producers should be able, however, to

shift their individual responsibility to a

collective one by establishing and steering

producer responsibility organisations.

PR\1096074EN.doc 13/121 PE580.497v01-00

 EN

Those organisations should implement

non-profit services of general economic

interest, through the practical

organisation of extended producer

responsibility schemes.

Or. xm

Justification

The provisions concerning extended producer responsibility (EPR) in this Directive aim to

support the design and production of goods which take fully into account and facilitate the

efficient use of resources during the whole life cycle of the product including their repair,

disassembly, re-use and recycling.

Amendment 11

Proposal for a directive

Recital 8 d (new)

Text proposed by the Commission Amendment

 (8d) Member States should ensure the

establishment of extended producer

responsibility schemes for at least

packaging, electrical and electronical

equipment and batteries and

accumulators. Moreover, Member States

should encourage the establishment of

extended producer responsibility schemes

for all other relevant waste streams.

Or. xm

Justification

The introduction of compulsory national extended producer responsibility (EPR) schemes for

packaging, electrical and electronic equipment and batteries and accumulators has proven to

be an effective waste management tool. Therefore, this requirement, at least, should be

introduced throughout the EU and defined through a set of harmonised rules.

Amendment 12

Proposal for a directive

Recital 9

PE580.497v01-00 14/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

(9) Extended producer responsibility

schemes form an essential part of efficient

waste management, but their effectiveness

and performance differ significantly

between Member States. Thus, it is

necessary to set minimum operating

requirements for extended producer

responsibility. Those requirements should

reduce costs and boost performance, as

well as ensure a level-playing field,

including for small and medium sized

enterprises, and avoid obstacles to the

smooth functioning of the internal market.

They should also contribute to the

incorporation of end-of-life costs into

product prices and provide incentives for

producers to take better into account

recyclability and reusability when

designing their products. The requirements

should apply to both new and existing

extended producer responsibility schemes.

A transitional period is however necessary

for existing extended producer

responsibility schemes to adapt their

structures and procedures to the new

requirements.

(9) Extended producer responsibility

schemes form an essential part of efficient

waste management, but their effectiveness

and performance differ significantly

between Member States. Thus, it is

necessary to set minimum operating

requirements for extended producer

responsibility schemes. Those

requirements should reduce costs and boost

performance, facilitate better

implementation of separate collection and

sorting, ensure better quality recycling,

help secure access to secondary raw

material in a cost-efficient manner, as

well as ensure a level-playing field,

including for small and medium sized

enterprises, and avoid obstacles to the

smooth functioning of the internal market.

They should also contribute to the

incorporation of end-of-life costs into

product prices and provide incentives for

producers to take better into account

recyclability, reusability, reparability and

encourage the phasing out of hazardous

substances when designing their products.

Their implementation of the minimum

requirements for extended producer

responsibility should be overseen by

independent authorities and should be

without any additional financial burden to

public bodies and consumers. The

requirements should apply to both new and

existing extended producer responsibility

schemes. A transitional period is however

necessary for existing extended producer

responsibility schemes to adapt their

structures and procedures to the new

requirements.

Or. xm

Justification

EPR schemes form an essential part of waste management, but their performance can differ

PR\1096074EN.doc 15/121 PE580.497v01-00

 EN

significantly between Member States. Minimum requirements should therefore be set for these

schemes at EU level in order to meet the targets of preventing waste generation, ensuring

better quality recycling and helping to secure access to secondary raw materials in the most

cost-efficient manner.

Amendment 13

Proposal for a directive

Recital 10

Text proposed by the Commission Amendment

(10) Waste prevention is the most

efficient way to improve resource

efficiency and to reduce the environmental

impact of waste. It is important therefore

that Member States take appropriate

measures to prevent waste generation and

monitor and assess progress in the

implementation of such measures. In order

to ensure a uniform measurement of the

overall progress in the implementation of

waste prevention measures, common

indicators should be established.

(10) Waste prevention is the most

efficient way to improve resource

efficiency and to reduce the environmental

impact of waste and promote durable,

recyclable, reusable materials of high

quality. An important aspect of waste

prevention is the reduction of hazardous

substances in materials. To boost waste

prevention, it is important that Member

States set up national prevention

reduction targets taking appropriate

measures to prevent waste generation and

littering, including the use of adequate

economic instruments and awareness

campaigns for citizens. Member States

should monitor and assess progress in the

implementation of these measures as well

as progress in the reduction of waste

generation and aim at decoupling it from

economic growth. In order to ensure a

uniform measurement of the overall

progress made in the implementation of

waste prevention measures, common

indicators should be established within 18

months from the entry into force of this

Directive.

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

PE580.497v01-00 16/121 PR\1096074EN.doc

EN

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 14

Proposal for a directive

Recital 10 a (new)

Text proposed by the Commission Amendment

 (10a) In their waste prevention

programmes, Member States should

ensure a significant reduction in their

generation of municipal waste. To that

end, Member States should set up

national municipal waste reduction

targets in order to ensure that at least the

total Union municipal waste generation

per capita is reduced by 5 % by 2025,

compared to the 2014 baseline, and by

10 % by 2030. Member States above the

average should undertake significant

efforts.

Or. xm

Justification

It is important that in their national waste prevention programmes Member States should

ensure a significant reduction in their production of municipal waste. To that end they should

set up national municipal waste reduction targets in order to ensure that the total municipal

waste production per capita in the Member States is reduced by 5% by 2025 and by 10% by

2030, compared to the 2014 baseline. It is important that Member States with above-average

values should make significant additional efforts.

Amendment 15

Proposal for a directive

Recital 12

Text proposed by the Commission Amendment

(12) Member States should take

measures to promote prevention of food

waste in line with the 2030 Agenda for

(12) Member States should take

measures to promote prevention of food

waste in line with the 2030 Agenda for

PR\1096074EN.doc 17/121 PE580.497v01-00

 EN

Sustainable Development, adopted by the

United Nations General Assembly on 25

September 2015, and in particular its target

of halving food waste by 2030. These

measures should aim to prevent food waste

in primary production, in processing and

manufacturing, in retail and other

distribution of food, in restaurants and

food services as well as in households.

Having regard to the environmental and

economic benefits of preventing food

waste, Member States should establish

specific food waste prevention measures

and should measure progress in food waste

reduction. To facilitate exchange of good

practice across the EU both between

Member States and between food business

operators, uniform methodologies for such

measurement should be established.

Reporting on food waste levels should take

place on a biennial basis.

Sustainable Development, adopted by the

United Nations General Assembly on 25

September 2015, and in particular its target

of reducing food waste by 50 % by 2030.

These measures should aim to prevent food

waste at retail and consumer levels and

reduce food losses along production and

supply chains, including post-harvest

losses. Having regard to the environmental

and economic benefits of preventing food

waste, Member States should establish

specific food waste prevention measures in

their waste prevention programmes in

order to contribute to reaching the Union-

wide 50 % food waste reduction target by

2030 and should measure progress made in

food waste reduction. To facilitate

exchange of good practice across the EU

both between Member States and between

food business operators, uniform

methodologies for such measurement

should be established. Reporting on food

waste levels should take place on a biennial

basis. In order to prevent food waste,

Member States should encourage the

setting up of conventions enabling the

food retail sector to distribute unsold

products to charitable organisations. The

Commission should present guidelines for

food for donation including on fiscal and

technical aspects.

Or. xm

Justification

It is important that Member States should take all necessary measures to reduce food waste in

line with the commitment made by the EU in the 2030 Agenda for Sustainable Development to

reduce food waste by 50% by 2030. To achieve that goal, Member States should include an

objective that is at least equivalent to this in their national waste prevention programmes and

should implement measures to prevent food waste.

Amendment 16

Proposal for a directive

Recital 13

PE580.497v01-00 18/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

(13) Industrial, certain parts of

commercial waste and extractive waste are

extremely diversified in terms of

composition and volume, and very

different depending on the economic

structure of a Member State, the structure

of the industry or commerce sector that

generates the waste and the industrial or

commercial density in a given geographical

area. Hence, for most industrial and

extractive waste, an industry-oriented

approach using Best Available Techniques

reference documents 16 and similar

instruments to address the specific issues

related to the management of a given type

of waste is a suitable solution. However,

industrial and commercial packaging

waste should continue to be covered by

the requirements of Directive 94/62/EC

and Directive 2008/98/EC, including their

respective improvements.

(13) Industrial, certain parts of

commercial waste and extractive waste are

extremely diversified in terms of

composition and volume, and very

different depending on the economic

structure of a Member State, the structure

of the industry or commerce sector that

generates the waste and the industrial or

commercial density in a given geographical

area. However, for most industrial and

extractive waste, an industry-oriented

approach using Best Available Techniques

reference documents 16 and similar

instruments to address the specific issues

related to the management of a given type

of waste is not a long term effective

solution to reach circular economy

objectives. As industrial and commercial

waste are covered by the requirements of

Directive 94/62/EC and Directive

2008/98/EC, they should also be covered

by recycling obligations similar to those

which apply to municipal waste. For that

reason, the Commission should set up by

31 December 2018 recycling targets for

commercial waste and industrial waste to

be met by 2025 and 2030. .

__________________ __________________

16 Industrial activities are covered by Best

Available Techniques (BAT) reference

documents (BREFs) drawn up under the

Industrial Emissions Directive 2010/75/EU

(OJ L 334, 17.12.2010, p. 17) that include

information on the prevention of resource

use and waste generation, re-use, recycling

and recovery. The on-going revision of the

BREFs and the adoption by the

Commission of BAT Conclusions will

strengthen the impact of these BREFs on

industrial practices leading to further

resource efficiency gains and increased

waste recycling and recovery.

16 Industrial activities are covered by Best

Available Techniques (BAT) reference

documents (BREFs) drawn up under the

Industrial Emissions Directive 2010/75/EU

(OJ L 334, 17.12.2010, p. 17) that include

information on the prevention of resource

use and waste generation, re-use, recycling

and recovery. The on-going revision of the

BREFs and the adoption by the

Commission of BAT Conclusions will

strengthen the impact of these BREFs on

industrial practices leading to further

resource efficiency gains and increased

waste recycling and recovery.

Or. xm

PR\1096074EN.doc 19/121 PE580.497v01-00

 EN

Justification

Municipal waste only accounts for between 7% and 10% of the total waste generated in the

Union; in order to facilitate the transition towards a circular economy, consideration should

therefore be given to including targets for commercial and industrial waste, similar to those

set for municipal waste.

Amendment 17

Proposal for a directive

Recital 13 a (new)

Text proposed by the Commission Amendment

 (13a) Directive 2008/56/EC of the

European Parliament and of the Council

of 17 June 20081a is the binding legal

instrument at Union level for assessing,

monitoring and setting environmental

targets in order to reach good

environmental status in relation to marine

litter. However, the main sources of

marine litter are land-based activities and

they are caused by poor practices of solid

waste management, lack of infrastructure

and a lack of public awareness. For that

reason, Member States should adopt

measures to reduce land-based litter that

is likely to end up in the marine

environment, in line with the 2030

Agenda for Sustainable Development,

adopted by the United Nations General

Assembly on 25 September 2015, and in

particular aim at achieving the target of

reducing marine litter by 50 % by 2030.

Having regard to the environmental and

economic benefits of preventing marine

litter, Member States should establish

specific marine litter prevention measures

in their waste prevention programmes in

order to contribute to reach the Union-

wide marine litter reduction target of

50 % by 2030, and should measure

progress in marine litter reduction. To

facilitate an exchange of good practice

across the Union between Member States,

uniform methodologies for such

measurement should be established.

PE580.497v01-00 20/121 PR\1096074EN.doc

EN

Reporting on marine litter levels should

take place every two years.

 1a 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. xm

Justification

Most marine litter comes from land-based activities and is caused by poor waste management

practices. That is why Member States should adopt measures to reduce land-based litter that

is likely to end up in the sea, in keeping with the commitment made by the EU in the 2030

Agenda for Sustainable Development to reduce its marine litter by 50% by 2030. Member

States should include marine litter reduction targets that are at least equivalent to this in their

national waste prevention programmes and should assess the progress made.

Amendment 18

Proposal for a directive

Recital 14

Text proposed by the Commission Amendment

(14) The targets for preparation for re-

use and recycling of municipal waste

should be increased in order to deliver

substantial environmental, economic and

social benefits.

(14) The targets for preparation for re-

use and recycling of municipal waste

should be increased at least to 60 % by

2025 and at least to 70 % by 2030 in order

to deliver substantial environmental,

economic and social benefits and

accelerate the shift towards a circular

economy.

Or. xm

Justification

In order to accelerate the switch to a circular economy, the targets for preparation for re-use

and recycling of municipal waste should be increased at least to 60% by 2025 and to 70% by

2030, in line with the measures approved by the European Parliament on 9 July 2015 in its

PR\1096074EN.doc 21/121 PE580.497v01-00

 EN

Resolution on 'Resource efficiency: moving towards a circular economy'.

Amendment 19

Proposal for a directive

Recital 15

Text proposed by the Commission Amendment

(15) Through a progressive increase of

the existing targets for preparation for re-

use and recycling of municipal waste, it

should be ensured that economically

valuable waste materials are re-used and

effectively recycled, and that valuable

materials found in waste are channelled

back into the European economy, thus

advancing the Raw Materials Initiative17

and the creation of a circular economy.

(15) Through a progressive increase of

the existing targets for preparation for re-

use and recycling of municipal waste, it

should be ensured that economically

valuable waste materials are prepared for

re-use and effectively recycled, provided

they do not endanger human health and,

in the case of food contact material, do

not change the composition and the safety

of food and that valuable materials found

in waste are channelled back into the

European economy, thus advancing the

Raw Materials Initiative17 and the creation

of a circular economy.

__________________ __________________

17 COM(2008)699 and COM(2014)297. 17 COM(2008)699 and COM(2014)297.

Or. xm

Justification

The raising of the targets concerning preparation for re-use and recycling of municipal waste

should ensure that new materials with high economic value are re-used and recycled

effectively, provided that they are not dangerous to human health and, in the case of materials

which come into contact with food, that they do not alter the composition of the food and do

not compromise food safety.

Amendment 20

Proposal for a directive

Recital 16

Text proposed by the Commission Amendment

(16) Large differences exist between (16) Large differences exist between

PE580.497v01-00 22/121 PR\1096074EN.doc

EN

Member States with respect to their waste

management performance, particularly as

regards recycling of municipal waste. In

order to take account of those differences,

those Member States which in 2013

recycled less than 20% of their municipal

waste according to Eurostat data should be

given additional time to comply with the

preparing for re-use and recycling targets

established for 2025 and 2030. In light of

average annual progression rates observed

in Member States over the past fifteen

years, those Member States would need to

increase their recycling capacity at levels

that are well-above past averages to meet

those targets. In order to ensure that steady

progress towards the targets is made and

that implementation gaps are tackled in due

time, Member States that are given

additional time should meet interim-targets

and establish an implementation plan.

Member States with respect to their waste

management performance, particularly as

regards recycling of municipal waste. In

order to take account of those differences,

those Member States which in 2013

recycled less than 20% of their municipal

waste according to Eurostat data should be

given additional time to comply with the

preparing for re-use and recycling targets

established for 2020, 2025 and 2030. In

light of average annual progression rates

observed in Member States over the past

fifteen years, those Member States would

need to increase their recycling capacity at

levels that are well-above past averages to

meet those targets. In order to ensure that

steady progress towards the targets is made

and that implementation gaps are tackled in

due time, Member States that are given

additional time should meet interim-targets

and establish implementation plans, the

effectiveness of which should be assessed

by the Commission on the basis of defined

criteria.

Or. xm

Justification

Member States which, according to Eurostat data, in 2013 recycled less than 20% of their

municipal waste may ask the Commission for an additional five years in order to meet the

preparing for re-use and recycling targets established for 2020, 2025 and 2030. In order to

obtain these exemptions, the Member States concerned should submit an implementation

plan, to be assessed by the Commission on the basis of specific criteria, and should meet

interim targets relating to the preparation for re-use and recycling.

Amendment 21

Proposal for a directive

Recital 17

Text proposed by the Commission Amendment

(17) In order to ensure the reliability of

the data gathered on preparation for re-use

it is essential to establish common rules for

reporting. Similarly, it is important to lay

(17) In order to ensure the reliability of

the data gathered on preparation for re-use

it is essential to establish common rules for

reporting. Similarly, it is important to lay

PR\1096074EN.doc 23/121 PE580.497v01-00

 EN

down more precise rules on how Member

States should report what is effectively

recycled and can be counted towards the

attainment of the recycling targets. To that

effect, as a general rule, the reporting on

the attainment of the recycling targets must

be based on the input to the final recycling

process. Member States should be

allowed, under strict conditions, to report

recycling rates on the basis of the output

of sorting facilities. Losses in weight of

materials or substances due to physical

and/or chemical transformation processes

inherent to the final recycling process

should not be deducted from the weight of

the waste reported as recycled.

down more precise rules on how Member

States should report what is effectively

recycled and can be counted towards the

attainment of the recycling targets.

Calculation of recycled municipal waste

should be based on one solid harmonised

method which will prevent Member States

from reporting discarded waste as

recycled waste. To that end, the reporting

on the attainment of the recycling targets

must be based on the input to the final

recycling process. Losses in weight of

materials or substances due to physical

and/or chemical transformation processes

inherent to the final recycling process

should not be deducted from the weight of

the waste reported as recycled. End-of-

waste operations should be considered as

a "final recycling process" if the

materials or substances that have ceased

to be waste have been subject to a

recycling operation.

Or. xm

Justification

In its Resolution on 'Resource efficiency: moving towards a circular economy', adopted on 9

July 2015, the European Parliament called for the calculation of targets for preparation for

re-use and for recycling to be performed by a single harmonised method in all Member

States, based on an effective reporting method preventing the reporting of discarded waste

(landfilled or incinerated) as recycled waste.

Amendment 22

Proposal for a directive

Recital 18

Text proposed by the Commission Amendment

(18) Member States should, for the

purposes of calculating whether the
preparation for re-use and recycling targets

are achieved, be able to take into account

products and components that are

prepared for re-use by recognised re-use

operators and by deposit-refund schemes

(18) In order to ensure a uniform

calculation of data on preparation for re-

use and recycling, the Commission should

adopt detailed rules on the determination

of recognised preparation for re-use

operators and final recycling operators as

well as on the quality criteria for recycled

PE580.497v01-00 24/121 PR\1096074EN.doc

EN

and the recycling of metals that takes

place in conjunction with incineration. In

order to ensure a uniform calculation of

this data, the Commission will adopt

detailed rules on the determination of

recognised preparation for re-use

operators and deposit-refund schemes, on

the quality criteria for recycled metals and

on the collection, verification and

reporting of data.

metals that have been recycled in

conjunction with incineration and on the

collection, traceability, verification and

reporting of data. For the purposes of

calculating whether the preparation for re-

use and recycling targets are achieved and

after the adoption of the harmonized

calculation method, Member States

should be able to take into account the

recycling of metals that takes place in

conjunction with incineration.

Or. xm

Justification

Products and components which have not become waste must not count towards the

attainment of targets for preparation for re-use and recycling, as the operations concerned

are waste recovery operations. The re-use of products and components constitutes processing

which prevents the generation of waste, so in accordance with the waste hierarchy it should

be regarded as a prevention measure. In order to ensure uniform calculation of data on

preparing for re-use and recycling, the Commission should adopt detailed rules on the

determination of recognised operators which prepare waste for re-use and recycling.

Amendment 23

Proposal for a directive

Recital 20

Text proposed by the Commission Amendment

(20) Compliance with the obligation to

set up separate collection systems for

paper, metal, plastic and glass is essential

in order to increase preparing for re-use

and recycling rates in Member States. In

addition bio-waste should be collected

separately to contribute to an increase in

preparing for re-use and recycling rates and

the prevention of contamination of dry

recyclable materials.

(20) Compliance with the obligation to

set up separate collection systems for

paper, metal, plastic, glass, wood and

textile is essential in order to increase

preparing for re-use and recycling rates in

Member States. In addition bio-waste

should be collected separately to contribute

to an increase in preparing for re-use and

recycling rates and the prevention of

contamination of dry recyclable materials.

In addition, separate collection of bio-

waste from municipal waste should be

made obligatory and a recycling target

should be laid down for bio-waste from

municipal waste to attract infrastructure

investments towards recycling facilities

PR\1096074EN.doc 25/121 PE580.497v01-00

 EN

for bio-waste and to boost markets for

compost and digestate.

Or. xm

Justification

Compliance with the obligation to set up separate collection systems for all materials,

including paper, metal, plastic, wood, glass and textiles, is essential in order to increase

preparing for re-use and recycling rates in the Member States.

Amendment 24

Proposal for a directive

Recital 20 a (new)

Text proposed by the Commission Amendment

 (20a) The bioeconomy plays a crucial

role in guaranteeing the availability of

raw materials across the Union. A more

efficient use of municipal waste could

create an important incentive for the

bioeconomy supply chain. In particular, a

sustainable management of bio-waste

offers the opportunity to substitute fossil

fuel-based feedstocks with renewable

sources for the production of materials

and commodities.

Or. xm

Justification

The bioeconomy plays a vital role in guaranteeing the availability of raw materials in the EU

and it is therefore essential to include new requirements regarding the effective management

of bio-waste.

Amendment 25

Proposal for a directive

Recital 21

PE580.497v01-00 26/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

(21) Proper management of hazardous

waste still presents a problem in the Union,

and data on its treatment are partly

missing. It is therefore necessary to

strengthen record keeping and traceability

mechanisms through the establishment of

electronic registries for hazardous waste in

the Member States. Electronic data

collection should be extended to other

types of waste, where appropriate, in order

to simplify record-keeping for businesses

and administrations and improve the

monitoring of waste flows in the Union.

(21) The hazardous properties of the

waste should be one of the key identifiers

to be followed from the generation of

waste to its final destination. It is

therefore necessary to strengthen record

keeping and traceability mechanisms

through the establishment of electronic

registries for hazardous waste in the

Member States. Electronic data collection

should be extended to other types of waste,

where appropriate, in order to simplify

record-keeping for businesses and

administrations and improve the

monitoring of waste flows in the Union.

Or. xm

Justification

Since the proper management of hazardous waste still poses a problem in the EU and data on

its treatment are still partly missing, record-keeping and traceability mechanisms need to be

strengthened by establishing electronic registers for hazardous waste in the Member States.

These registers should then be extended to other types of waste, in order to improve the

monitoring of waste flows in the EU.

Amendment 26

Proposal for a directive

Recital 21 a (new)

Text proposed by the Commission Amendment

 (21a) To avoid contamination of

municipal waste with hazardous

substances which could lower recycling

quality and thus hamper the take-up of

secondary raw materials, Member States

should set up separate collection streams

for hazardous waste from households.

Or. xm

PR\1096074EN.doc 27/121 PE580.497v01-00

 EN

Justification

It is important to prevent contamination of municipal waste with hazardous substances which

could jeopardise recycling quality. To that end, Member States should adopt separate

collection systems for hazardous household waste.

Amendment 27

Proposal for a directive

Recital 22

Text proposed by the Commission Amendment

(22) This Directive sets long-term

objectives for the Union’s waste

management and gives economic operators

and Member States a clear direction for the

investments needed to attain the objectives

of this Directive. In developing their

national waste management strategies and

planning investments in waste management

infrastructure, Member States should make

a sound use of the European Structural and

Investment Funds by promoting

prevention, re-use and recycling, in line

with the waste hierarchy.

(22) This Directive sets long-term

objectives for the Union’s waste

management and gives economic operators

and Member States a clear direction for the

investments needed to attain the objectives

of this Directive. In developing their

national waste management strategies and

planning investments in waste management

infrastructure, Member States should make

a sound use of the European Structural and

Investment Funds by promoting first

prevention and re-use, followed by

recycling, in line with the waste hierarchy.

Or. xm

Justification

It is important that, in aiming to achieve the long-term objectives for the EU’s waste

management set by this Directive, the Member States should devise national strategies and

investment plans geared primarily to promoting waste prevention and secondarily to

recycling, in line with the waste hierarchy.

Amendment 28

Proposal for a directive

Recital 23

Text proposed by the Commission Amendment

(23) Certain raw materials are of a high

importance to the economy of the Union

(23) Certain raw materials are of a high

importance to the economy of the Union

PE580.497v01-00 28/121 PR\1096074EN.doc

EN

and their supply is associated with a high

risk. In order to ensure security of supply

of those raw materials and in line with the

Raw Materials Initiative and the objectives

and targets of the European Innovation

Partnership on Raw Materials, Member

States should take measures to achieve the

best possible management of waste
containing significant amounts of those

raw materials, taking economic and

technological feasibility and environmental

benefits into account. The Commission has

established a list of critical raw materials

for the EU18 . This list is subject to regular

review by the Commission.

and their supply is associated with a high

risk. In order to ensure security of supply

of those raw materials and in line with the

Raw Materials Initiative and the objectives

and targets of the European Innovation

Partnership on Raw Materials, Member

States should take measures to promote the

re-use of products containing significant

amounts of critical raw materials and to

ensure that they are managed efficiently,

taking economic and technological

feasibility and environmental benefits into

account. The Commission has established a

list of critical raw materials for the EU18 .

This list is subject to regular review by the

Commission.

__________________ __________________

18 COM(2014) 297. 18 COM(2014) 297.

Or. xm

Justification

Raw materials are of vital importance to the EU and its economy. In order to ensure security

of supply of those raw materials and in keeping with the Raw Materials Initiative and the

targets of the European Innovation Partnership on Raw Materials, Member States should

take measures to promote the re-use of products containing significant amounts of critical

raw materials, in order to ensure that they are dealt with as efficiently as possible.

Amendment 29

Proposal for a directive

Recital 24

Text proposed by the Commission Amendment

(24) To further support effective

implementation of the Raw Materials

Initiative, Member States should also

promote the reuse of products constituting

the main sources of raw materials. They

should also include in their waste

management plans nationally appropriate

measures regarding collection and recovery

of waste containing significant amounts of

these raw materials. The measures should

(24) To further support effective

implementation of the Raw Materials

Initiative, Member States should also

include in their waste management plans

nationally appropriate measures regarding

collection, sorting and recovery of waste

containing significant amounts of these raw

materials. The measures should be

included in the waste management plans

when they are updated for the first time

PR\1096074EN.doc 29/121 PE580.497v01-00

 EN

be included in the waste management plans

when they are updated for the first time

following the entry into effect of this

Directive. The Commission will provide

information about the relevant product

groups and waste streams at EU level. This

provision does not preclude the Member

States to take measures for other raw

materials considered as important to their

national economy.

following the entry into force of this

Directive. The Commission will provide

information about the relevant product

groups and waste streams at EU level. This

provision does not preclude the Member

States to take measures for other raw

materials considered as important to their

national economy.

Or. xm

Justification

To ensure effective implementation of the Raw Materials Initiative, it is important that

Member States should include in their national waste management plans appropriate

measures regarding collection, sorting and recovery of waste.

Amendment 30

Proposal for a directive

Recital 25

Text proposed by the Commission Amendment

(25) Littering has direct detrimental

impacts on the environment and the

wellbeing of citizens, and high clean-up

costs are an unnecessary economic burden

for society. The introduction of specific

measures in waste management plans and

proper enforcement by competent

authorities should help eradicate this

problem.

(25) Littering has direct and indirect

detrimental impacts on the environment,

the wellbeing of citizens and the economy.

High clean-up costs are an unnecessary

economic burden for society. The

introduction of specific measures in waste

management plans and proper enforcement

by competent authorities should help

eradicate this problem.

Or. xm

Justification

Littering has direct and indirect impacts on the environment, the health of citizens and the

economy. It is useful to remember the economic impact of waste and its management, since, in

the absence of appropriate measures, it creates unnecessary additional costs that are a

burden on the whole of society.

PE580.497v01-00 30/121 PR\1096074EN.doc

EN

Amendment 31

Proposal for a directive

Recital 25 a (new)

Text proposed by the Commission Amendment

 (25a) Prevention of littering is preferred

over clean-up. It is therefore essential to

change inappropriate behaviour of

consumers. To that end, producers whose

products are likely to become litter should

promote the provision of information on

sustainable product use and the use of

education programmes for citizens.

Or. xm

Justification

Prevention of littering is preferable to subsequently having to clear up litter. It is therefore

vital to change the daily behaviour of consumers, but also, and above all, that of producers,

who should promote the purchase of more sustainable products and provide appropriate

information programmes for citizens.

Amendment 32

Proposal for a directive

Recital 27

Text proposed by the Commission Amendment

(27) Implementation reports prepared by

Member States every three years have not

proved to be an effective tool for verifying

compliance and ensuring good

implementation, and are generating

unnecessary administrative burdens. It is

therefore appropriate to repeal provisions

obliging Member States to produce such

reports. Instead compliance monitoring

should be exclusively based on the

statistical data which Member States report

every year to the Commission.

(27) Implementation reports prepared by

Member States every three years have not

proved to be an effective tool for verifying

compliance and ensuring good

implementation, and are generating

unnecessary administrative burdens. It is

therefore appropriate to repeal provisions

obliging Member States to produce such

reports. Instead compliance monitoring

should be based on the statistical data

which Member States report every year to

the Commission. Nevertheless, Member

States should submit to the Commission

on request and without delay any

PR\1096074EN.doc 31/121 PE580.497v01-00

 EN

information necessary for the

Commission to evaluate the

implementation of this Directive as a

whole and of its impact on the

environment and human health.

Or. xm

Justification

Even though they no longer have to draw up regular implementation reports, Member States

are required to provide, at the request of the Commission, any information that may be

necessary to assess whether they are achieving the aims of this Directive.

Amendment 33

Proposal for a directive

Recital 28

Text proposed by the Commission Amendment

(28) Statistical data reported by Member

States are essential for the Commission to

assess compliance with waste legislation

across the Member States. The quality,

reliability and comparability of statistics

should be improved by introducing a single

entry point for all waste data, deleting

obsolete reporting requirements,

benchmarking national reporting

methodologies and introducing a data

quality check report. Therefore, when

reporting on the achievement of the targets

set out in waste legislation, Member States

shall use the most recent methodology

developed by the Commission and the

national statistical offices of the Member

States.

(28) Data and information reported by

Member States are essential for the

Commission to assess compliance with

waste legislation across the Member States.

The quality, reliability and comparability

of reported data should be improved

establishing a common methodology for

collection and processing of data based on

reliable sources and by introducing a

single entry point for all waste data,

deleting obsolete reporting requirements,

benchmarking national reporting

methodologies and introducing a data

quality check report. Therefore, when

reporting on the achievement of the targets

set out in waste legislation, Member States

shall use the common methodology

developed by the Commission in

cooperation with the national statistical

offices of the Member States and the

national authorities responsible for waste

management.

Or. xm

PE580.497v01-00 32/121 PR\1096074EN.doc

EN

Justification

Data reported by the Member States are vital for the Commission to be able to assess

compliance with waste legislation across the EU. To that end, the data produced need to be

comparable and of high quality, based on the most recent common methodology developed by

the Commission, the national statistical offices and national waste management authorities.

Amendment 34

Proposal for a directive

Recital 28 a (new)

Text proposed by the Commission Amendment

 (28a) Every three years, the Commission

should publish a report based on the data

and information reported by the Member

States in order to report to the Parliament

and the Council on the progress achieved

in reaching the recycling targets and in

the implementation of new obligations

laid down by this Directive. Those

triannual reports should also evaluate the

impact of Directive 2008/98/EC as a

whole on the environment and human

health and assess if amendments are

needed to keep Directive 2008/98/EC fit

for purpose in view of the circular

economy objectives.

Or. xm

Justification

It is necessary to evaluate the impacts of the Directive and assess on a regular basis the need

for necessary updates in order to keep the legislation fit for purpose while responding to the

latest challenges stemming from the circular economy and technological progress in waste

prevention and management.

Amendment 35

Proposal for a directive

Recital 28 b (new)

PR\1096074EN.doc 33/121 PE580.497v01-00

 EN

Text proposed by the Commission Amendment

 (28b) Research and innovation are

essential for supporting the transition

towards a circular economy in the Union

where waste is perceived as a new

resource. To achieve that aim, it is

necessary to contribute, within Horizon

2020, to research and innovation projects

that can demonstrate and test in the field

the economic and environmental

sustainability of a circular economy. At

the same time, while adopting a systemic

approach, these projects can contribute to

developing legislation that is conducive to

innovation and is easy to implement, by

identifying possible regulatory

uncertainties, barriers and gaps that

hamper the development of business

models based on resource efficiency.

Or. xm

Justification

The role of research and innovation is vital with a view to promoting the transition to the

circular economy. It is therefore essential to support projects in this field, within

Horizon2020, for example, in addition to those designed to further develop the relevant

legislation.

Amendment 36

Proposal for a directive

Recital 28 c (new)

Text proposed by the Commission Amendment

 (28c) On 2 December 2016, the

Commission presented an EU Action Plan

for the Circular Economy to stimulate

Europe's transition towards a circular

economy. Since the Commission

established a concrete and ambitious

programme of actions, with measures that

cover the whole cycle, supplementary

PE580.497v01-00 34/121 PR\1096074EN.doc

EN

measures are needed in order to

accelerate that transition.

Or. xm

Justification

On 2 December 2015, the Commission presented an EU Action Plan for the Circular

Economy to boost the EU's transition towards a circular economy. To that end the

Commission set out an ambitious programme of specific measures for the period 2015-2018;

however, additional measures are needed in order to speed up that transition. Those

measures should, in particular, take into account the need for a European resource efficiency

indicator, legislative measures to promote sustainable production and consumption and the

determination of resource efficiency criteria and their indication on the labelling of non-

energy products.

Amendment 37

Proposal for a directive

Recital 28 d (new)

Text proposed by the Commission Amendment

 (28d) In order to limit the negative

environmental impact of different

materials and to conserve natural

resources, it is necessary to take

additional measures focusing on the

whole life cycle of products, including

sustainable materials extraction,

ecological product design, eco-efficient

production and sustainable consumption

suitable to keep resources which become

waste in a closed loop.

Or. xm

Justification

On 2 December 2015, the Commission presented an EU Action Plan for the Circular

Economy to boost the EU's transition towards a circular economy. To that end the

Commission set out an ambitious programme of specific measures for the period 2015-2018;

however, additional measures are needed in order to speed up that transition. Those

measures should, in particular, take into account the need for a European resource efficiency

indicator, legislative measures to promote sustainable production and consumption and the

determination of resource efficiency criteria and their indication on the labelling of non-

PR\1096074EN.doc 35/121 PE580.497v01-00

 EN

energy products.

Amendment 38

Proposal for a directive

Recital 28 e (new)

Text proposed by the Commission Amendment

 (28e) Improving resource use could

bring substantial net savings for EU

businesses, public authorities and

consumers while reducing total annual

greenhouse gas emissions. For that

reason, the Commission should propose,

by the end of 2018, a lead indicator and a

dashboard of sub-indicators on resource

efficiency in order to monitor the progress

towards the target of increasing resource

efficiency at Union level by 30 % by 2030

compared with 2014 levels.

Or. xm

Justification

On 2 December 2015, the Commission presented an EU Action Plan for the Circular

Economy to boost the EU's transition towards a circular economy. To that end the

Commission set out an ambitious programme of specific measures for the period 2015-2018;

however, additional measures are needed in order to speed up that transition. Those

measures should, in particular, take into account the need for a European resource efficiency

indicator, legislative measures to promote sustainable production and consumption and the

determination of resource efficiency criteria and their indication on the labelling of non-

energy products.

Amendment 39

Proposal for a directive

Recital 29

Text proposed by the Commission Amendment

(29) In order to supplement or amend

Directive 2008/98/EC, the power to adopt

acts in accordance with Article 290 of the

(29) In order to supplement or amend

Directive 2008/98/EC, the power to adopt

acts in accordance with Article 290 of the

PE580.497v01-00 36/121 PR\1096074EN.doc

EN

Treaty should be delegated to the

Commission in respect of Articles 5(2),

6(2), 7(1), 11a(2), 11a(6), 26, 27(1), 27(4),

38(1), 38(2) and 38(3). It is of particular

importance that the Commission carries

out appropriate consultations during its

preparatory work, including at expert level.

The Commission, when preparing and

drawing-up delegated acts, should ensure

a simultaneous, timely and appropriate

transmission of relevant documents to the

European Parliament and the Council.

Treaty should be delegated to the

Commission in respect of:

 - detailed criteria on the application

of the conditions under which substances

or objects are to be considered as by-

products or considered to have ceased to

be waste,

 - the establishment of the list of

waste,

 - a common methodology, including

minimum quality requirements, for the

uniform measurement of the levels of

food waste,

 - indicators to measure the progress

in the reduction of waste generation and

in the implementation of waste prevention

measures,

 - a common methodology including

minimum quality requirements, for the

uniform measurement of land-based

marine litter,

 - minimum quality and operational

requirements for the determination of

recognised preparation for re-use

operators and final recycling operators,

including specific rules on data collection,

traceability, verification and reporting,

 - a common methodology for the

calculation of the weight of metals that

have been recycled in conjunction with

incineration, including the quality criteria

for the recycled metals,

 - the adaptation of the threshold for

the transport or collection of non-

hazardous waste below which

PR\1096074EN.doc 37/121 PE580.497v01-00

 EN

establishments or undertakings which

collect or transport that waste do not need

to be registered,

 - technical minimum standards for

treatment activities that require a permit

under Directive 2008/98/EC, where there

is evidence that such standards would

bring about a benefit in terms of the

protection of human health and the

environment,

 - minimum standards for activities

that require registration under Directive

2008/98/EC where there is evidence that

such standards would bring about a

benefit in terms of the protection of

human health and the environment or in

avoiding disruption to the internal

market,

 - the specification of the application

of the formula for incineration facilities

referred to in point R1 of Annex II to

Directive 2008/98/EC,

 - the adaptation of Annexes I to V to

Directive 2008/98/EC to scientific and

technical progress, and

 It is of particular importance that the

Commission carry out appropriate

consultations during its preparatory work,

including at expert level and that those

consultations be conducted in accordance

with the principles laid down in the

Interinstitutional Agreement on Better

Law-Making of 13 April 2016. In

particular, to ensure equal participation in

the preparation of delegated acts, the

European Parliament and the Council

receive all documents at the same time as

Member States' experts, and their experts

systematically have access to meetings of

Commission expert groups dealing with

the preparation of delegated acts.

Or. xm

PE580.497v01-00 38/121 PR\1096074EN.doc

EN

Justification

Alignment with the Interinstitutional Agreement of 13 April 2016 and with modifications

proposed to Article 9 on prevention concerning food waste and litter.

Amendment 40

Proposal for a directive

Recital 30

Text proposed by the Commission Amendment

(30) In order to ensure uniform

conditions for the implementation of

Directive 2008/98/EC, implementing

powers should be conferred on the

Commission in respect of Articles 9(4),

9(5), 33(2), 35(5) and 37(6). Those powers

should be exercised in accordance with

Regulation (EU) No 182/2011 of the

European Parliament and of the Council19 .

(30) In order to ensure uniform

conditions for the implementation of

Directive 2008/98/EC, implementing

powers should be conferred on the

Commission in respect of:

 - the format for the notification of

the information on the adoption and the

substantial revisions of waste

management plans and waste prevention

programmes,

 - minimum conditions for the

operation of electronic registries on

hazardous waste,

 - the methodology for data

collection and processing as well as the

format for reporting data on the

implementation of the targets on food

waste and marine litter, preparing for re-

use, recycling and backfilling, and bio-

waste, and

 Those powers should be exercised in

accordance with Regulation (EU) No

182/2011 of the European Parliament and

of the Council19 .

__________________ __________________

19 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

19 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

PR\1096074EN.doc 39/121 PE580.497v01-00

 EN

mechanisms for control by Member States

of the Commission’s exercise of

implementing powers (OJ L 55,

28/02/2011, p. 13).

mechanisms for control by Member States

of the Commission’s exercise of

implementing powers (OJ L 55,

28/02/2011, p. 13).

Or. xm

Justification

Alignment with the Interinstitutional Agreement of 13 April.

Amendment 41

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point a

Directive 2008/98/EC

Article 3 – point 1a – point b

Text proposed by the Commission Amendment

(b) mixed waste and separately

collected waste from other sources that is

comparable to household waste in nature,

composition and quantity.

(b) mixed waste and separately

collected waste from other sources that is

similar to household waste in nature and

composition.

Or. xm

Justification

To ensure that the data supplied by the Member States are reliable and comparable, the

definition of 'municipal waste' needs to be in line with the definition used for statistical

purposes by Eurostat and the OECD. This definition does not include the reference to the

quantity parameter. The references to nature and composition enable it to be determined

whether it is a similar kind of waste that does not fall within the scope of the definition of

municipal waste.

Amendment 42

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point a a (new)

Directive 200/98/EC

Article 3 – point 1 b (new)

PE580.497v01-00 40/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

 (aa) the following point is inserted:

 "1b. “commercial and industrial waste”

means mixed waste and separately

collected waste from commercial and

industrial activities and/or premises.

 Commercial and industrial waste does not

include municipal waste, construction and

demolition waste and waste from sewage

network and treatment, including sewage

sludge;";

Or. xm

Justification

Municipal waste needs to be distinguished from waste deriving from other economic activities

which cannot be considered to be similar due to its nature, composition and quantity.

Municipal waste accounts for only between 7% and 10% of the total waste generated in the

EU; consideration should therefore be given to including targets for commercial and

industrial waste, similar to those set for municipal waste, to encourage the transition towards

a circular economy.

Amendment 43

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point b

Directive 2008/98/EC

Article 3 – point 2 a

Text proposed by the Commission Amendment

2a. "non-hazardous waste" means

waste which displays none of the

hazardous properties listed in Annex III;

2a. "non-hazardous waste" means

waste which is not covered by point 2 of

this Article;

Or. xm

Justification

The definition of non-hazardous waste is aligned with the definition hitherto in force in

Article 2(d) of Directive 1999/31/EC.

PR\1096074EN.doc 41/121 PE580.497v01-00

 EN

Amendment 44

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point c

Directive 2008/98/EC

Article 3 – point 4

Text proposed by the Commission Amendment

4. "bio-waste" means biodegradable

garden and park waste, food and kitchen

waste from households, restaurants,

caterers and retail premises, comparable

waste from food processing plants and

other waste with similar biodegradability

properties that is comparable in nature,

composition and quantity;

4. "bio-waste" means biodegradable

garden and park waste, food and kitchen

waste from households, restaurants,

caterers and retail premises, comparable

waste from food processing plants and

other waste with similar biodegradability

and compostability properties that is

similar in nature and composition;

Or. xm

Justification

In order not to jeopardise the quality of bio-waste recycling, only waste with equivalent

biodegradability and compostability characteristics should be regarded as being similar to

bio-waste. The references to nature and composition already enable it to be determined

whether it is a similar kind of waste that does not fall within the scope of the definition of

municipal waste.

Amendment 45

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point d a (new)

Directive 2008/98/EC

Article 3 – point 9

Present text Amendment

 (da) point 9 is replaced by the

following:

9. ‘waste management’ means the

collection, transport, recovery and disposal

of waste, including the supervision of such

operations and the after-care of disposal

sites, and including actions taken as a

"9. ‘waste management’ means the

collection, transport, sorting, recovery and

disposal of waste, including the

supervision of such operations and the

after-care of disposal sites, and including

PE580.497v01-00 42/121 PR\1096074EN.doc

EN

dealer or broker; actions taken as a dealer or broker;";

Or. xm

Justification

Waste sorting operations are vital for proper waste management with a view to preparing for

re-use and recycling and should therefore be included in this definition.

Amendment 46

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point d b (new)

Directive 2008/98/EC

Article 3 – point 11

Present text Amendment

 (db) point 11 is replaced by the

following:

11. ‘separate collection’ means the

collection where a waste stream is kept

separately by type and nature so as to

facilitate a specific treatment;

"11. ‘separate collection’ means the

collection where a waste stream is kept

separately by type and nature so as to

facilitate a specific treatment, in particular

preparing for re-use and recycling

operation;";

Or. xm

Justification

Separate collections of different kinds of waste are the basic prerequisite for being able to

carry out operations to prepare waste for re-use and recycling.

Amendment 47

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point e

Directive 2008/98/EC

Article 3 – point 16

Text proposed by the Commission Amendment

16. "preparing for re-use" means 16. "preparing for re-use" means

PR\1096074EN.doc 43/121 PE580.497v01-00

 EN

checking, cleaning or repairing recovery

operations, by which waste, products or

components of products that have been

collected by a recognised preparation for

re-use operator or deposit-refund scheme

are prepared so that they can be re-used

without any other pre-processing;

checking, cleaning or repairing recovery

operations, by which products or

components of products that have become

waste and have been collected by a

recognised preparation for re-use operator

are prepared so that they can be re-used

without any other pre-processing;

Or. xm

Justification

The definition currently in force in this Directive is re-introduced. In keeping with the waste

hierarchy, a distinction should be drawn between preparing for re-use and re-use. The

operation of preparing for re-use is carried out only once the product has become waste,

while re-use takes place before a product becomes waste and is thus regarded as a preventive

operation. It is therefore vital to keep this distinction clear in the Directive so that no

difficulties are caused in the monitoring of various products and waste flows.

Amendment 48

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point e a (new)

Directive 2008/98/EC

Article 3 – point 16 a (new)

Text proposed by the Commission Amendment

 (ea) the following point is inserted:

 "16a. "preparation for re-use operator"

means an undertaking handling waste,

working along the preparing for re-use

process chain, and respecting applicable

waste and other relevant regulation;";

Or. xm

Justification

In several Member States the preparation for re-use operator is not defined in specific laws.

In accordance with the requirements set out in this Directive, a harmonised definition needs

to be introduced.

PE580.497v01-00 44/121 PR\1096074EN.doc

EN

Amendment 49

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point e b (new)

Directive 2008/98/EC

Article 3 – point 17

Present text Amendment

 (eb) point 17 is replaced by the

following:

17. ‘recycling’ means any recovery

operation by which waste materials are

reprocessed into products, materials or

substances whether for the original or other

purposes. It includes the reprocessing of

organic material but does not include

energy recovery and the reprocessing into

materials that are to be used as fuels or for

backfilling operations;

"17. "recycling" means any recovery

operation by which waste materials are

reprocessed into products, materials or

substances whether for the original or other

purposes. It includes organic recycling but

does not include energy recovery and the

reprocessing into materials that are to be

used as fuels or for backfilling

operations;";

Or. xm

Justification

The definition of organic recycling pursuant to Directive 94/62/EC is reintroduced.

Amendment 50

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point e c (new)

Directive 2008/98/EC

Article 3 – point - 17 a (new)

Text proposed by the Commission Amendment

 (ec) the following point is inserted:

 "- 17a. "organic recycling" means the

aerobic (composting) or anaerobic

(biomethanization) treatment, under

controlled conditions and using micro-

organisms, of the biodegradable parts of

waste, which produces stabilized organic

residues or methane. Landfill shall not be

considered to be a form of organic

PR\1096074EN.doc 45/121 PE580.497v01-00

 EN

recycling;";

Or. xm

Justification

The definition of organic recycling pursuant to Directive 94/62/EC is reintroduced, in

keeping with the new requirements introduced for bio-waste recycling.

Amendment 51

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f

Directive 2008/98/EC

Article 3 – point 17a

Text proposed by the Commission Amendment

17a. "final recycling process" means the

recycling process which begins when no

further mechanical sorting operation is

needed and waste materials enter a

production process and are effectively

reprocessed into products, materials or

substances;

17a. "final recycling process" means the

recycling process which begins when no

further sorting operation is needed and

waste materials are effectively reprocessed

into products, materials or substances;

Or. xm

Justification

The definition of 'final recycling process' must be consistent with the definition of recycling

set out in Article 17.

Amendment 52

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f

Directive 2008/98/EC

Article 3 – point 17b

Text proposed by the Commission Amendment

17b. "backfilling" means any recovery

operation where suitable waste is used for

17b. "backfilling" means any recovery

operation where suitable non-hazardous

PE580.497v01-00 46/121 PR\1096074EN.doc

EN

reclamation purposes in excavated areas or

for engineering purposes in landscaping or

construction instead of other non-waste

materials which would otherwise have

been used for that purpose;

waste is used for reclamation purposes in

excavated areas or for engineering

purposes in landscaping or construction

instead of other non-waste materials which

would otherwise have been used for that

purpose;

Or. xm

Justification

It is important for the protection of the environment and human health that only non-

hazardous waste may be used for backfilling operations.

Amendment 53

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f a (new)

Directive 2008/98/EC

Article 3 – point 21 (new)

Text proposed by the Commission Amendment

 (fa) the following point is added:

 "21. "sorting" means any waste

management operation which separates

collected waste into different fractions

and sub-fractions;";

Or. xm

Justification

Waste sorting operations are vital for proper waste management with a view to preparing for

re-use and recycling. Explicit references to 'sorting' operations are included in Article 3

paragraph 17a and Article 8a, paragraph 4a. It therefore needs to be specifically defined in

order to ensure that this Directive is applied in a uniform and harmonised manner in all the

Member States.

Amendment 54

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f b (new)

PR\1096074EN.doc 47/121 PE580.497v01-00

 EN

Directive 2008/98/EC

Article 3 – point 22 (new)

Text proposed by the Commission Amendment

 (fb) the following point is added:

 "22. "litter" means waste in publicly

accessible rural and urban areas,

including surface water, that has been

improperly discarded or has resulted from

inadequate waste management;";

Or. xm

Justification

The definition is introduced in keeping with the new requirements set out in the amended

Directive. Moreover, the English term 'litter' is not easily translatable into all languages,

making it essential to provide a definition.

Amendment 55

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f c (new)

Directive 2008/98/EC

Article 3 – point 23 (new)

Text proposed by the Commission Amendment

 (fc) the following point is added:

 "23. "littering" means any action or

omission by the waste holder, whether

wilful or negligent, that results in litter;";

Or. xm

Justification

The definition is introduced in keeping with the new requirements set out in the amended

Directive. Moreover, the English term 'littering' is not easily translatable into all languages,

making it essential to provide a definition.

PE580.497v01-00 48/121 PR\1096074EN.doc

EN

Amendment 56

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f d (new)

Directive 2008/98/EC

Article 3 – point 24 (new)

Text proposed by the Commission Amendment

 (fd) the following point is added:

 "24. "food waste" means food lost at

retail and consumer levels and food losses

along production and supply chains,

including post-harvest losses;";

Or. xm

Justification

To comply with the requirements introduced by this Directive, a harmonised definition of

'food waste' is added, in line with the target of Sustainable Development Goal 12.3.

Amendment 57

Proposal for a directive

Article 1 – paragraph 1 – point 2 – point f e (new)

Directive 2008/98/EC

Article 3 – point 25 (new)

Text proposed by the Commission Amendment

 (fe) the following point is added:

 "25. "decontamination" means any

operation that consists of removing or

treating the unwanted hazardous

components or pollutants from waste or, if

this is not possible from a technical or

economic perspective, treating the waste

in a way that destroys the pollutants;".

Or. xm

PR\1096074EN.doc 49/121 PE580.497v01-00

 EN

Justification

The introduction of this definition aims to improve hazardous waste management by avoiding

the contamination of recycled materials with substances that are dangerous for human health

and the environment.

Amendment 58

Proposal for a directive

Article 1 – paragraph 1 – point 2 a (new)

Directive 2008/98/EC

Article 4 – paragraph 2 – subparagraph 1

Present text Amendment

 (2a) In Article 4(2), the first

subparagraph is replaced by the

following:

2. When applying the waste hierarchy

referred to in paragraph 1, Member States

shall take measures to encourage the

options that deliver the best overall

environmental outcome. This may require

specific waste streams departing from the

hierarchy where this is justified by life-

cycle thinking on the overall impacts of the

generation and management of such waste.

"2. When applying the waste hierarchy

referred to in paragraph 1, Member States

shall take measures to encourage the

options that deliver the best overall

environmental outcome. This may require

specific waste streams departing from the

hierarchy where this is justified by life-

cycle thinking on the overall impacts of the

generation and management of such waste.

That may require that certain waste

undergoes a decontamination process

prior to further treatment.";

Or. xm

Justification

The waste hierarchy should take into account a decontamination stage for hazardous waste

prior to recovery in order to ensure that recycled waste does not contain any substances that

could be dangerous for human health and the environment.

Amendment 59

Proposal for a directive

Article 1 – paragraph 1 – point 3

Directive 2008/98/EC

Article 4 – paragraph 3 – subparagraph 1

PE580.497v01-00 50/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

3. Member States shall make use of

adequate economic instruments to provide

incentives for the application of the waste

hierarchy.

3. Member States shall make use of

adequate economic instruments to provide

incentives for the application of the waste

hierarchy primarily to encourage the

implementation of the waste prevention

programmes referred to in Article 29, but

also to support the activities aimed at

achieving the preparing for re-use and

recycling targets set out in paragraph 2 of

Article 11.

Or. xm

Justification

In keeping with the waste hierarchy, Member States should ensure that the main aim of

economic instruments is to achieve the objectives set out in the national prevention

programmes.

Amendment 60

Proposal for a directive

Article 1 – paragraph 1 – point 3

Directive 2008/98/EC

Article 4 – paragraph 3 – subparagraph 2

Text proposed by the Commission Amendment

Member States shall report to the

Commission the specific instruments put in

place in accordance with this paragraph by

[insert date eighteen months after the entry

into force of this Directive] and every five

years following that date.

Member States shall report to the

Commission the specific instruments put in

place in accordance with this paragraph by

[insert date eighteen months after the entry

into force of this Directive] and every three

years following that date.

Or. xm

Justification

This brings the reporting requirement into line with the time period laid down in Article

37(5).

PR\1096074EN.doc 51/121 PE580.497v01-00

 EN

Amendment 61

Proposal for a directive

Article 1 – paragraph 1 – point 4 – point a

Directive 2008/98/EC

Article 5 – paragraph 1 – introductory sentence

Text proposed by the Commission Amendment

1. Member States shall ensure that a

substance or object resulting from a

production process the primary aim of

which is not the production of that

substance or object is considered not to be

waste, but to be a by-product if the

following conditions are met:

1. A substance or object resulting

from a production process the primary aim

of which is not the production of that

substance or object shall be considered not

to be waste, but to be a by-product if the

following conditions are met:

Or. xm

Justification

As a general rule, a substance or an object resulting from an industrial symbiosis practice,

which is a production process the primary aim of which is not the production of that object or

substance, should be considered to be a by-product if specific conditions are met. The

Commission may be empowered to establish harmonised criteria on the application of by-

product status, prioritising proven and replicable industrial symbiosis practices. Member

States may only establish the application of by-product status on a case-by-case basis.

Amendment 62

Proposal for a directive

Article 1 – paragraph 1 – point 4 – point b

Directive 2008/98/EC

Article 5 – paragraph 2

Text proposed by the Commission Amendment

2. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a in order to

establish detailed criteria on the application

of the conditions laid down in paragraph 1

to specific substances or objects.

2. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a in order to

establish detailed criteria on the application

of the conditions laid down in paragraph 1

to specific substances or objects. The

Commission shall prioritise the proven

and replicable practices of industrial

symbiosis in the development of the

PE580.497v01-00 52/121 PR\1096074EN.doc

EN

detailed criteria.

Or. xm

Justification

As a general rule, a substance or an object resulting from an industrial symbiosis practice,

which is a production process the primary aim of which is not the production of that object or

substance, should be considered to be a by-product if specific conditions are met. The

Commission may be empowered to establish harmonised criteria on the application of by-

product status, prioritising proven and replicable industrial symbiosis practices. Member

States may only establish the application of by-product status on a case-by-case basis.

Amendment 63

Proposal for a directive

Article 1 – paragraph 1 – point 4 – point c

Directive 2008/98/EC

Article 5 – paragraph 3

Text proposed by the Commission Amendment

3. Member States shall notify the

Commission of technical regulations

adopted under paragraph 1 in accordance

with Directive 2015/1535/EC of the

European Parliament and of the Council

of 9 September 2015 laying down a

procedure for the provision of

information in the field of technical

regulations and of rules on Information

Society services (*) where so required by

that Directive.

3. Where criteria have not been set at

Union level in accordance with the

procedure set out in paragraph 2, Member

States may, on a case-by-case basis,

establish detailed criteria on the

application of the conditions laid down in

paragraph 1 to specific waste, including

limit values for pollutants. Member States

shall notify the Commission of technical

regulations adopted under paragraph 1 in

accordance with Directive

2015/1535/EC1a of the European

Parliament and of the Council where so

required by that Directive.

_______________ ______________

(*) OJ L 241, 17.9.2015, p.1. 1a Directive (EU) 2015/1535 of the

European Parliament and of the Council

of 9 September 2015 laying down a

procedure for the provision of

information in the field of technical

regulations and of rules on Information

Society services (OJ L 241, 17.9.2015, p.

1).

PR\1096074EN.doc 53/121 PE580.497v01-00

 EN

Or. xm

Justification

As a general rule, a substance or an object resulting from an industrial symbiosis practice,

which is a production process the primary aim of which is not the production of that object or

substance, should be considered to be a by-product if specific conditions are met. The

Commission may be empowered to establish harmonised criteria on the application of by-

product status, prioritising proven and replicable industrial symbiosis practices. Member

States may only establish the application of by-product status on a case-by-case basis.

Amendment 64

Proposal for a directive

Article 1 – paragraph 1 – point 5 – point b

Directive 2008/98/EC

Article 6 – paragraph 2

Text proposed by the Commission Amendment

2. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a in order to

establish detailed criteria on the application

of the conditions laid down in paragraph 1

to certain waste. Those detailed criteria

shall include limit values for pollutants

where necessary and shall take into

account any possible adverse

environmental effects of the substance or

object.

2. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a in order to

establish detailed criteria on the application

of the conditions laid down in paragraph 1

to specific waste. Those detailed criteria

shall include limit values for pollutants and

shall take into account any possible

adverse environmental or human health

impacts of the substance or object.

Or. xm

Justification

As a general rule, the Commission should be empowered to adopt delegated acts establishing

harmonised provisions concerning the criteria for granting end-of-waste status to certain

types of waste. Where such criteria have not been determined at EU level, Member States

should be able to establish national criteria in accordance with specific conditions set out in

Article 6(1). Where such criteria have not even been established at national level, Member

States should ensure that waste which has undergone a recovery process is no longer to be

considered waste if it meets the conditions laid down in Article 6(1) which should be verified

on a case-by-case basis by the national competent authorities.

PE580.497v01-00 54/121 PR\1096074EN.doc

EN

Amendment 65

Proposal for a directive

Article 1 – paragraph 1 – point 5 – point b

Directive 2008/98/EC

Article 6 – paragraph 4

Text proposed by the Commission Amendment

4. Member States shall notify the

Commission of technical regulations

adopted under paragraph 1 in accordance

with Directive 2015/1535/EC of the

European Parliament and of the Council
where so required by that Directive.

4. Where criteria have not been set at

Union level in accordance the procedure

set out in paragraph 2, Member States

may establish detailed criteria on the

application of the conditions laid down in

paragraph 1 to specific waste, including

limit values for pollutants. Member States

shall notify the Commission of technical

regulations adopted under paragraph 1 in

accordance with Directive 2015/1535/EC

where so required by that Directive.

Or. xm

Justification

As a general rule, the Commission should be empowered to adopt delegated acts establishing

harmonised provisions concerning the criteria for granting end-of-waste status to certain

types of waste. Where such criteria have not been determined at EU level, Member States

should be able to establish national criteria in accordance with specific conditions set out in

Article 6(1). Where such criteria have not even been established at national level, Member

States should ensure that waste which has undergone a recovery process is no longer to be

considered waste if it meets the conditions laid down in Article 6(1) which should be verified

on a case-by-case basis by the national competent authorities.

Amendment 66

Proposal for a directive

Article 1 – paragraph 1 – point 6 – point a a (new)

Directive 2008/98/EC

Article 7 – paragraph 4

Present text Amendment

 (aa) paragraph 4 is replaced by the

following:

4. The reclassification of hazardous "4. The reclassification of hazardous

PR\1096074EN.doc 55/121 PE580.497v01-00

 EN

waste as non-hazardous waste may not be

achieved by diluting or mixing the waste

with the aim of lowering the initial

concentrations of hazardous substances to a

level below the thresholds for defining

waste as hazardous.

waste as non-hazardous waste or a change

of the hazardous properties may not be

achieved by diluting or mixing the waste

with the aim of lowering the initial

concentrations of hazardous substances to a

level below the thresholds for defining

waste as hazardous or for establishing a

hazardous property.";

Or. xm

Justification

The release of hazardous substances into the environment through dilution or mixing

operations needs to be prohibited.

Amendment 67

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point - a (new)

Directive 2008/98/EC

Article 8 – paragraph 1 – subparagraph 1

Present text Amendment

 (- a) in paragraph 1, the first

subparagraph is replaced by the

following:

1. In order to strengthen the re-use

and the prevention, recycling and other

recovery of waste, Member States may

take legislative or non-legislative measures

to ensure that any natural or legal person

who professionally develops,

manufactures, processes, treats, sells or

imports products (producer of the product)

has extended producer responsibility.

"1. In order to strengthen the re-use

and the prevention, recycling and other

recovery of waste, Member States shall

take legislative or non-legislative measures

to ensure that any natural or legal person

who professionally develops,

manufactures, processes, treats, sells or

imports products (producer of the product)

has extended producer responsibility.";

Or. xm

Justification

The introduction of compulsory EPR measures might provide an incentive to design products

that are able to be re-used or recycled, since it will reduce their end-of-life costs.

PE580.497v01-00 56/121 PR\1096074EN.doc

EN

Amendment 68

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point a

Directive 2008/98/EC

Article 8 – paragraph 1 – subparagraph 3

Text proposed by the Commission Amendment

Such measures may also include the

establishment of extended producer

responsibility schemes defining specific

operational and financial obligations for

producers of products.

Such measures shall also include the

establishment of extended producer

responsibility schemes defining specific

operational and financial obligations for

producers of products in which the

producer´s responsibility is extended to

the post-consumer state of a product´s life

cycle for at least packaging as defined

point (1) of in Article 3 of Directive

94/62/EC, electrical and electronic

equipment as defined in point (a) of

Article 3(1) of Directive 2012/19/EU, and

batteries and accumulators as defined in

point (1) of Article 3 of Directive

2006/66/EC.

Or. xm

Justification

The introduction of compulsory national EPR schemes for packaging, electrical and

electronic equipment and batteries and accumulators has proven to be an effective waste

management tool. This requirement should therefore be introduced throughout the EU and

defined through a set of harmonised rules.

Amendment 69

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point a a (new)

Directive 2008/98/EC

Article 8 – paragraph 2 – subparagraph 1

Present text Amendment

 (aa) in paragraph 2, the first

subparagraph is replaced by the

following:

PR\1096074EN.doc 57/121 PE580.497v01-00

 EN

2. Member States may take

appropriate measures to encourage the

design of products in order to reduce their

environmental impacts and the generation

of waste in the course of the production

and subsequent use of products, and in

order to ensure that the recovery and

disposal of products that have become

waste take place in accordance with

Articles 4 and 13.

"2. Member States shall take

appropriate measures to encourage the

design of products in order to reduce their

environmental impacts and the generation

of waste in the course of the production

and subsequent use of products, and in

order to ensure that the recovery and

disposal of products that have become

waste take place in accordance with

Articles 4 and 13.";

Or. xm

Justification

The introduction of compulsory EPR measures might provide an incentive to design products

that are able to be re-used or recycled, since it will reduce their end-of-life costs.

Amendment 70

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point b

Directive 2008/98/EC

Article 8 – paragraph 2 – subparagraph 2

Text proposed by the Commission Amendment

Such measures may encourage, inter alia,

the development, production and marketing

of products that are suitable for multiple

use, that are technically durable and that

are, after having become waste, suitable

for preparation for re-use and recycling in

order to facilitate proper implementation of

the waste hierarchy. The measures should

take into account the impact of products

throughout their life cycle.

Such measures shall encourage, inter alia,

the development, production and marketing

of products that are suitable for multiple

use, that are technically durable and easily

repairable and that are, after having

become waste and been prepared for re-

use or recycled, suitable to be placed on

the market in order to facilitate proper

implementation of the waste hierarchy. The

measures shall take into account the

impact of products throughout their life

cycle and the waste hierarchy.

Or. xm

Justification

The introduction of compulsory EPR measures might provide an incentive to design products

that are able to be re-used or recycled, since it will reduce their end-of-life costs.

PE580.497v01-00 58/121 PR\1096074EN.doc

EN

Amendment 71

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point b a (new)

Directive 2008/98/EC

Article 8 – paragraph 2 a (new)

Text proposed by the Commission Amendment

 (ba) the following paragraph is

inserted:

 "2a. Member States shall report to the

Commission the specific instruments put

in place in accordance with paragraphs 1

and 2 by [insert date eighteen months

after the entry into force of this Directive]

and thereafter every three years.";

Or. xm

Justification

This brings the reporting requirement into line with the time period laid down in Article

37(5).

Amendment 72

Proposal for a directive

Article 1 – paragraph 1 – point 7 – point c

Directive 2008/98/EC

Article 8 – paragraph 5

Text proposed by the Commission Amendment

5. The Commission shall organise an

exchange of information between Member

States and the actors involved in producer

responsibility schemes on the practical

implementation of the requirements

defined in Article 8a and on best practices

to ensure adequate governance and cross-

border cooperation of extended producer

responsibility schemes. This includes, inter

5. The Commission shall organise a

regular exchange of information between

Member States, local authorities and the

actors involved in producer responsibility

schemes on the practical implementation of

the requirements defined in Article 8a and

on best practices to ensure adequate

governance and cross-border cooperation

of extended producer responsibility

PR\1096074EN.doc 59/121 PE580.497v01-00

 EN

alia, exchange of information on the

organisational features and the monitoring

of producer responsibility organisations,

the selection of waste management

operators and the prevention of littering.

The Commission shall publish the results

of the exchange of information.

schemes. This includes, inter alia,

exchange of information on the

organisational features and the monitoring

of producer responsibility organisations,

the selection of waste management

operators and the prevention of waste

generation and littering. The Commission

shall publish the results of the exchange of

information.

Or. xm

Justification

Regular exchange of information on best waste management practices between Member

States and the parties involved in the EPR systems is of fundamental importance in

encouraging correct implementation and achieving the targets set by the EPR schemes.

Amendment 73

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 1 – indent 1

Text proposed by the Commission Amendment

- define in a clear way the roles and

responsibilities of producers of products

placing goods on the market of the Union,

organisations implementing extended

producer responsibility on their behalf,

private or public waste operators, local

authorities and, where appropriate,

recognised preparation for re-use

operators;

- define in a clear way the roles and

responsibilities of producers of products

placing goods on the market of the Union,

organisations implementing extended

producer responsibility on their behalf,

private or public waste operators,

distributors, local authorities and, where

appropriate, reuse and repair networks

and recognised preparation for re-use

operators;

Or. xm

Justification

It is important that Member States define the roles and responsibilities of the various

stakeholders involved in the EPR schemes.

PE580.497v01-00 60/121 PR\1096074EN.doc

EN

Amendment 74

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 1 – indent 2

Text proposed by the Commission Amendment

- define measurable waste

management targets, in line with the waste

hierarchy, aiming to attain at least the

quantitative targets relevant for the scheme

as laid down in this Directive, Directive

94/62/EC, Directive 2000/53/EC, Directive

2006/66/EC and Directive 2012/19/EU;

- define measurable waste prevention

targets and waste management targets, in

line with the waste hierarchy, aiming to

attain the objectives contained in the waste

prevention programmes referred to in

Article 29 of this Directive and at least the

quantitative targets relevant for the scheme

as laid down in this Directive, Directive

94/62/EC, Directive 2000/53/EC, Directive

2006/66/EC and Directive 2012/19/EU;

Or. xm

Justification

EPR schemes should also have defined targets, in line with the waste hierarchy, to help

achieve the waste prevention targets set by national waste prevention programmes.

Amendment 75

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 1 – indent 3

Text proposed by the Commission Amendment

- establish a reporting system to

gather data on the products placed on the

Union market by the producers subject to

extended producer responsibility. Once

these products become waste, the reporting

system shall ensure that data is gathered on

the collection and treatment of that waste

specifying, where appropriate, the waste

material flows;

- establish a reporting system to

gather reliable and accurate data on the

products placed on the Union market by

the producers subject to extended producer

responsibility. Once these products become

waste, the reporting system shall ensure

that reliable and accurate data is gathered

on the collection and treatment of that

waste specifying, where appropriate, the

waste material flows;

PR\1096074EN.doc 61/121 PE580.497v01-00

 EN

Or. xm

Justification

That EPR systems ensure the data reporting system is accurate and reliable is vital to

Member States being able to furnish bona fide data in order to meet targets set at EU level.

Amendment 76

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 2

Text proposed by the Commission Amendment

2. Member States shall take the

necessary measures to ensure that the

waste holders targeted by the extended

producer responsibility schemes

established in accordance with Article 8,

paragraph 1, are informed about the

available waste collection systems and the

prevention of littering. Member States shall

also take measures to create incentives for

the waste holders to take part in the

separate collection systems in place,

notably through economic incentives or

regulations, when appropriate.

2. Member States shall take the

necessary measures to ensure that the

waste holders targeted by the extended

producer responsibility schemes

established in accordance with Article 8,

paragraph 1, are informed about the

available take back systems, re-use and

repair networks, recognised preparation

for re-use operators, waste collection

systems and the prevention of littering.

Member States shall also take measures to

create incentives for the waste holders to

deliver their waste into separate collection

systems in place, notably through

economic incentives or regulations, when

appropriate.

Or. xm

Justification

Member States should ensure that waste holders have the information they need on available

product re-use systems and systems for the collection and recovery of products that are now

waste.

Amendment 77

Proposal for a directive

Article 1 – paragraph 1 – point 8

PE580.497v01-00 62/121 PR\1096074EN.doc

EN

Directive 2008/98/EC

Article 8 a – paragraph 3 – point a

Text proposed by the Commission Amendment

(a) has a clearly defined geographical,

product and material coverage;

(a) has a clearly defined geographical,

product and material coverage based on

the sales area and without limiting these

areas to the territories in which the

collection and management of waste are

profitable;

Or. xm

Justification

Member States should make sure that the geographical area in which EPR systems operate is

not restricted solely to those areas where waste collection and management is more

financially attractive.

Amendment 78

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a –paragraph 3 – point d – indent 2

Text proposed by the Commission Amendment

- the financial contributions paid by

the producers;

- the aggregated financial

contributions paid by the producers;

Or. xm

Justification

In order to ensure provision of appropriate information concerning financial resources

available to EPR schemes and yet at the same time not disclose individual producers’

sensitive company information, Member States should make sure that the EPR systems

publish the total amount they receive in contributions per year from their members and the

contribution paid by each member per product placed on the market.

PR\1096074EN.doc 63/121 PE580.497v01-00

 EN

Amendment 79

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 3 – point d – indent 2 a (new)

Text proposed by the Commission Amendment

 - the financial contributions paid by

producers per unit sold or per tonne of

product placed on the market;

Or. xm

Justification

In order to ensure provision of appropriate information concerning financial resources

available to EPR schemes and yet at the same time not disclose individual producers’

sensitive company information, Member States should make sure that the EPR systems

publish the total amount they receive in contributions per year from their members and the

contribution paid by each member per product placed on the market.

Amendment 80

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 3 – point d – indent 4 (new)

Text proposed by the Commission Amendment

 - the waste prevention targets and

waste management targets referred to in

the second indent of paragraph 1 and

their attainment.

Or. xm

Justification

The EPR schemes should establish and publish their contribution to achieving the prevention

and preparing for the re-use and recycling targets laid down in this Directive.

PE580.497v01-00 64/121 PR\1096074EN.doc

EN

Amendment 81

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 4 – point b

Text proposed by the Commission Amendment

(b) are modulated on the basis of the

real end-of-life cost of individual products

or groups of similar products, notably by

taking into account their re-usability and

recyclability;

(b) are modulated on the basis of the

real end-of-life cost of individual products

or groups of similar products, notably by

taking into account their repairability, re-

usability, recyclability and the presence of

hazardous substances;

Or. xm

Justification

To stimulate eco-design, contributions by producers who place their own products on the

market should be modulated on the basis of reparability, re-usability and recyclability

criteria and the presence of hazardous substances.

Amendment 82

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 4 – point c

Text proposed by the Commission Amendment

(c) are based on the optimised cost of

the services provided in cases where public

waste management operators are

responsible for implementing operational

tasks on behalf of the extended producer

responsibility scheme.

(c) are based on the optimised cost of

the services provided in cases where public

waste management operators are

responsible for implementing operational

tasks on behalf of the extended producer

responsibility scheme. The optimised cost

of the service shall be transparent and

reflect the costs borne by public waste

management operators when

implementing operational tasks on behalf

of extended producer responsibility

schemes.

PR\1096074EN.doc 65/121 PE580.497v01-00

 EN

Or. xm

Justification

Costs charged to EPR systems should cover the costs incurred by public waste management

operators in implementing an efficient waste management system, but not all the costs that

may be linked to their obligations. These costs should be established through detailed

analysis and set out in a transparent manner.

Amendment 83

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 5 – subparagraph 2

Text proposed by the Commission Amendment

5. Where, in the territory of a

Member State, multiple organisations

implement extended producer

responsibility obligations on behalf of the

producers, Member State shall establish

an independent authority to oversee the

implementation of extended producer

responsibility obligations.

5. Member States shall establish an

independent authority to oversee the

implementation of extended producer

responsibility obligations and in particular

to verify the extended producer

responsibility organisations' compliance

with the requirements laid down in points

(a) to (d) of paragraph 3.

Or. xm

Justification

Implementation of the EPR schemes should be monitored by independent authorities in order

to ensure they are efficient, without creating however an additional financial burden for

public authorities and consumers.

Amendment 84

Proposal for a directive

Article 1 – paragraph 1 – point 8

Directive 2008/98/EC

Article 8a – paragraph 6

Text proposed by the Commission Amendment

6. Member States shall establish a 6. Member States shall establish a

PE580.497v01-00 66/121 PR\1096074EN.doc

EN

platform to ensure a regular dialogue

between the stakeholders involved in the

implementation of extended producer

responsibility, including private or public

waste operators, local authorities and,

where applicable, recognised preparation

for re-use operators.'

platform to ensure a regular dialogue

between the stakeholders involved in the

implementation of extended producer

responsibility, including producers and

distributors, private or public waste

operators, local authorities and, where

applicable, repair and re-use networks

and recognised preparation for re-use

operators.'

Or. xm

Justification

All stakeholders involved in the implementation of EPR should be involved in the platform for

exchange of information.

Amendment 85

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 1

Text proposed by the Commission Amendment

- encourage the use of products that

are resource efficient, durable, reparable

and recyclable;

- promote and support the

production and the use of products that are

resource efficient, durable, reusable,

reparable and recyclable;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

financial instruments and the running of public awareness campaigns.

PR\1096074EN.doc 67/121 PE580.497v01-00

 EN

Amendment 86

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 3

Text proposed by the Commission Amendment

- encourage the setting up of systems

promoting reuse activities, including in

particular for electrical and electronic

equipment, textiles and furniture;

- support the setting up of systems

promoting repair and re-use activities as

referred to in Article 9a;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 87

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 4

Text proposed by the Commission Amendment

- reduce waste generation in

processes related to industrial production,

extraction of minerals and construction and

demolition, taking into account best

available techniques;

- reduce waste generation in

processes related to industrial production,

manufacturing, extraction of minerals and

construction and demolition, taking into

account best available techniques;

Or. en

PE580.497v01-00 68/121 PR\1096074EN.doc

EN

Amendment 88

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 4 a (new)

Text proposed by the Commission Amendment

 - reduce waste generation in

commerce and services, taking into

account best available techniques and best

practices;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 89

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 –indent 4 b (new)

Text proposed by the Commission Amendment

 - include actions to reduce

packaging waste generation as referred to

in Article 4 of Directive 94/62/EC;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

PR\1096074EN.doc 69/121 PE580.497v01-00

 EN

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 90

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 4 c (new)

Text proposed by the Commission Amendment

 - discourage the placing on the

market of products with planned

obsolescence;

Or. xm

Justification

Products with planned obsolescence should be identified so the products’ useful life may be

extended and waste generation reduced.

Amendment 91

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 5

Text proposed by the Commission Amendment

- reduce the generation of food waste

in primary production, in processing and

manufacturing, in retail and other

distribution of food, in restaurants and

food services as well as in households.

- reduce the generation of food waste

at the retail and consumer levels and

reduce food losses along production and

supply chains, including post-harvest

losses, with the aim of achieving a Union

food waste reduction target of 50 % by

2030;

Or. xm

PE580.497v01-00 70/121 PR\1096074EN.doc

EN

Justification

It is important that Member States should take all necessary measures to reduce food waste in

line with the commitment made by the EU in the 2030 Agenda for Sustainable Development to

reduce food waste by 50 % by 2030. To achieve that goal, Member States should include an

objective that is at least equivalent in their national waste prevention programmes and should

implement measures to prevent food waste.

Amendment 92

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 6 (new)

Text proposed by the Commission Amendment

 - reduce the content of hazardous

substances in materials and products;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 93

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 7 (new)

Text proposed by the Commission Amendment

 - ensure information about

hazardous substances in the supply chain;

Or. xm

PR\1096074EN.doc 71/121 PE580.497v01-00

 EN

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 94

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 8 (new)

Text proposed by the Commission Amendment

 - prevent littering, in particular, by

discouraging the marketing and the use of

single-use products;

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 95

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 9 (new)

Text proposed by the Commission Amendment

 - reduce land-based litter which is

likely to end up in the marine

environment with the aim of achieving a

PE580.497v01-00 72/121 PR\1096074EN.doc

EN

Union marine litter reduction target of

50 % by 2030;

Or. xm

Justification

Most marine litter comes from land-based activities and is caused by poor waste management

practices. That is why Member States should adopt measures to reduce land-based litter that

is likely to end up in the sea, in keeping with the commitment made by the EU in the 2030

Agenda for Sustainable Development to reduce its marine litter by 50 % by 2030. Member

States should include marine litter reduction targets that are at least equivalent in their

national waste prevention programmes and should assess the progress made.

Amendment 96

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 1 – indent 10 (new)

Text proposed by the Commission Amendment

 - include the development of

continuous communication and education

campaigns to raise awareness on the

issues surrounding waste prevention and

littering.

Or. xm

Justification

Waste prevention is the most efficient way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable high-quality

materials. An important aspect of waste prevention is the reduction of hazardous substances

in materials. To increase waste prevention, it is important that Member States set up national

waste reduction and prevention targets backed by appropriate measures, including the use of

economic instruments and the running of public awareness campaigns.

Amendment 97

Proposal for a directive

Article 1 – paragraph 1 – point 9

PR\1096074EN.doc 73/121 PE580.497v01-00

 EN

Directive 2008/98/EC

Article 9 – paragraph 2

Text proposed by the Commission Amendment

2. Member States shall monitor and

assess the implementation of the waste

prevention measures. For that purpose,

they shall use appropriate qualitative or

quantitative indicators and targets, notably

on the per capita quantity of municipal

waste that is disposed of or subject to

energy recovery.

2. Member States shall monitor and

assess the implementation of the waste

prevention measures. For that purpose,

they shall use appropriate qualitative or

quantitative indicators and targets, notably

on the per capita quantity of municipal

waste generated.

Or. xm

Justification

The indicator proposed is not suitable for waste prevention in that it relates to waste

management services and not to the quantity of waste generated.

Amendment 98

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 3

Text proposed by the Commission Amendment

3. Member States shall monitor and

assess the implementation of their food

waste prevention measures by measuring

food waste on the basis of methodologies

established in accordance with paragraph

4.

3. Member States shall monitor and

assess the implementation of their food

waste prevention measures by measuring

the levels of food waste on the basis of a

common methodology. By 31 December

2017, the Commission shall adopt a

delegated act in accordance with Article

38a to establish the methodology,

including minimum quality requirements,

for the uniform measurement of the levels

of food waste.

Or. xm

PE580.497v01-00 74/121 PR\1096074EN.doc

EN

Justification

To check and compare progress made by the different Member States on reducing food waste,

the Commission should present a common methodology for measurement thereof by 31

December 2017.

Amendment 99

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 4

Text proposed by the Commission Amendment

4. The Commission may adopt

implementing acts to establish indicators to

measure the overall progress in the

implementation of waste prevention

measures. In order to ensure uniform

measurement of the levels of food waste,

the Commission shall adopt an

implementing act to establish a common

methodology, including minimum quality

requirements. Those implementing acts

shall be adopted in accordance with the

procedure referred to in Article 39(2).

4. The Commission shall adopt

delegated acts in accordance with Article

38a to establish indicators to measure the

progress in the reduction of waste

generation and in the implementation of
waste prevention measures listed in

paragraph 1.Those delegated acts shall be

adopted within 18 months after the entry

into force of this Directive.

Or. xm

Justification

The Commission should present no later than 18 months after the entry into force of this

Directive a set of indicators capable of assessing and comparing the results achieved by the

different Member States in implementing the prevention measures set out in paragraph 1.

Amendment 100

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 4 a (new)

PR\1096074EN.doc 75/121 PE580.497v01-00

 EN

Text proposed by the Commission Amendment

 4a. Member States shall monitor and

assess the implementation of their land-

based marine litter prevention measures

by measuring the levels of land-based

marine litter on the basis of a common

methodology. By 31 December 2017, the

Commission shall adopt a delegated act in

accordance with Article 38a to establish

the methodology, including minimum

quality requirements, for the uniform

measurement of land-based marine litter.

Or. xm

Justification

To check and compare progress made by the different Member States on reducing the land-

based litter that is the major cause of marine litter, the Commission should present a common

methodology for measurement thereof by 31 December 2017.

Amendment 101

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 5

Text proposed by the Commission Amendment

5. Every year, the European

Environment Agency shall publish a

report describing the evolution as regards

the prevention of waste generation for

each Member State and for the Union as

a whole, including on decoupling of waste

generation from economic growth and on

the transition towards a circular economy.

deleted

Or. xm

PE580.497v01-00 76/121 PR\1096074EN.doc

EN

Justification

The European Environment Agency’s obligations in terms of assessment are set out in Article

30.

Amendment 102

Proposal for a directive

Article 1 – paragraph 1 – point 9

Directive 2008/98/EC

Article 9 – paragraph 5 a (new)

Text proposed by the Commission Amendment

 5a. By 31 December 2018, the

Commission shall examine the possibility

of setting up Union-wide waste prevention

targets to be met by 2025 and 2030 on the

basis of a common indicator that is

calculated by reference to the total

amount of municipal waste generated per

capita. To that end, the Commission shall

draw up a report, accompanied by a

legislative proposal, if appropriate, which

shall be sent to the European Parliament

and the Council.

Or. xm

Justification

The Commission should present by the end of 2018 a proposal for a European waste

prevention target based on the total amount of municipal waste generated per capita.

Amendment 103

Proposal for a directive

Article 1 – paragraph 1 – point 9 a (new)

Directive 2008/98/EC

Article 9 a (new)

Text proposed by the Commission Amendment

 (9a) The following article is inserted:

PR\1096074EN.doc 77/121 PE580.497v01-00

 EN

 Article 9a

 Reuse

 1. Member States shall support the

setting up of systems promoting re-use

activities, including in particular for

electrical and electronic equipment,

textiles and furniture, and for packaging

as defined in Article 5 of Directive

94/62/EC.

 2. Member States shall take

measures, including quantitative targets,

to promote the re-use of products, in

particular those containing significant

amount of critical raw materials,

particularly by encouraging the

establishment and support of recognised

re-use networks and deposit-refund

schemes. To that end, Member States

shall use economic instruments, green

procurement criteria or other equivalent

measures. Member States shall take

measures in order to incentivise

remanufacturing, refurbishment and

repurposing of products.

 3. Member States shall ensure access

for independent re-use operators to spare

parts, technical information, diagnostic

and other equipment, tools, including any

relevant software required for

maintenance and repair of these products

and components, taking due consideration

of intellectual property rights.

Or. xm

Justification

Re-use is a process entailing the treatment of products to prevent waste generation; it should

therefore be regarded as a specific waste prevention measure and incentivised by the various

Member States.

Amendment 104

Proposal for a directive

Article 1 – paragraph 1 – point 9 b (new)

PE580.497v01-00 78/121 PR\1096074EN.doc

EN

Directive 2008/98/EC

Article 10 – paragraph 2

Present text Amendment

 (9b) In Article 10, paragraph 2 is

replaced by the following:

2. Where necessary to comply with

paragraph 1 and to facilitate or improve

recovery, waste shall be collected

separately if technically, environmentally

and economically practicable and shall

not be mixed with other waste or other

material with different properties.

"2. Where necessary to comply with

paragraph 1 and to facilitate or improve

recovery, waste shall be collected

separately and shall not be mixed with

other waste or other material with different

properties.";

Or. xm

Justification

The current wording for the obligations to establish separate waste collection systems for

specific types of materials has produced widely differing results as regards its implementation

in the different Member States. Collection of pre-sorted waste is one of the tools supporting

the creation of a high-quality recycling market and the attainment of high levels of recycling.

The introduction of technical, environmental and financial limits has allowed numerous

exemptions, rendering application of this principle impossible.

Amendment 105

Proposal for a directive

Article 1 – paragraph 1 – point 9 c (new)

Directive 2008/98/EC

Article 10 – paragraph 2 a (new)

Text proposed by the Commission Amendment

 (9c) In Article 10, the following

paragraph is added:

 "2a. Member State shall take measures

so that waste that has been separately

collected on the basis of Article 11(1) or

Article 22 is not accepted by an

incineration plant. This paragraph does

not apply to residue resulting from the

sorting of that waste.";

PR\1096074EN.doc 79/121 PE580.497v01-00

 EN

Or. xm

Justification

A limit should be established on the use of incinerators for non-recyclable waste, as endorsed

by the European Parliament on 9 July 2015 in its resolution on ‘Resource efficiency: moving

towards a circular economy’ and in accordance with the 7th Environmental Action

Programme.

Amendment 106

Proposal for a directive

Article 1 – paragraph 1 – point 9 d (new)

Directive 2008/98/EC

Article 10 – paragraph 2 b (new)

Text proposed by the Commission Amendment

 (9d) In Article 10, the following

paragraph is inserted:

 "2b. Member States shall take the

necessary measures to decontaminate

hazardous waste before recovery, where

appropriate.";

Or. xm

Justification

Member States should give consideration to processes to decontaminate hazardous waste

prior to recovery in order to guarantee that recycled waste does not contain any substances

that could be dangerous to human health and the environment.

Amendment 107

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point -a (new)

Directive 2008/98/EC

Article 11 – Title

Present text Amendment

 (-a) the title is replaced by the

following:

PE580.497v01-00 80/121 PR\1096074EN.doc

EN

Re-use and recycling "Preparation for re-use and recycling";

Or. xm

Justification

Re-use is a process entailing the treatment of products to prevent waste generation; it should

therefore be regarded as a specific waste prevention measure. Preparation for re-use, on the

other hand, is a waste recovery process.

Amendment 108

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point a

Directive2008/98/EC

Article 11 – paragraph 1 – subparagraph 1

Present text Amendment

1. Member States shall take measures,

as appropriate, to promote preparing for

re-use activities, notably by encouraging

the establishment of and support for re-use

and repair networks and by facilitating the

access of such networks to waste collection

points, and by promoting the use of

economic instruments, procurement

criteria, quantitative objectives or other

measures.

1. Member States shall take measures

to promote preparing for re-use activities,

notably by encouraging the establishment

of and support for preparation for re-use

operators and networks and by facilitating

the access of such networks to waste

collection points and facilities, and by

promoting the use of economic

instruments, procurement criteria,

quantitative objectives or other measures.

Or. xm

Justification

Re-use operators treat products whereas preparation for re-use operators carry out waste

recovery operations.

Amendment 109

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point a

Directive2008/98/EC

Article 11 – paragraph 1 – subparagraph 2

PR\1096074EN.doc 81/121 PE580.497v01-00

 EN

Text proposed by the Commission Amendment

Member States shall take measures to

promote high quality recycling and, to this

end, shall set up separate collection of

waste where technically, environmentally

and economically practicable and

appropriate to meet the necessary quality

standards for the relevant recycling sectors

and to attain the targets set out in

paragraph 2.

Member States shall take measures to

promote high quality recycling and, to this

end, shall set up separate collection of

waste to meet the necessary quality

standards for the relevant recycling sectors

and to attain the targets set out in

paragraph 2.

Or. xm

Justification

The current wording for the obligations to establish separate waste collection systems for

specific types of materials has produced widely differing results as regards its implementation

in the different Member States. Collection of pre-sorted waste is one of the tools supporting

the creation of a high-quality recycling market and the attainment of high levels of recycling.

The introduction of technical, environmental and financial limits has allowed numerous

exemptions, rendering application of this principle impossible.

Amendment 110

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point a a (new)

Directive 2008/98/EC

Article 11 – paragraph 1 – subparagraph 3

Present text Amendment

 (aa) in paragraph 1, the third

subparagraph is replaced by the

following:

Subject to Article 10(2), by 2015 separate

collection shall be set up for at least the

following: paper, metal, plastic and glass.

"Subject to Article 10(2), separate

collection shall be set up for at least the

following: paper, metal, plastic, glass,

wood, textile and bio-waste.";

Or. xm

PE580.497v01-00 82/121 PR\1096074EN.doc

EN

Justification

Compliance with the obligation to set up separate collection systems for all materials,

including paper, metal, plastic, wood, glass and textiles, is essential in order to increase

preparing for re-use and recycling rates in the Member States.

Amendment 111

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point a b (new)

Directive 2008/98/EC

Article 11 – paragraph 1 – subparagraph 3 a (new)

Text proposed by the Commission Amendment

 (ab) in paragraph 1, the following

subparagraph 3a is inserted:

 "Member States shall make use of

regulatory and economic instruments in

order to incentivise the uptake of

secondary raw materials. Those measures

shall encourage, inter alia, the use of

recycled content in products and green

public procurement criteria.";

Or. xm

Justification

Member States should use economic and regulatory instruments to ensure fair competition

between virgin raw materials and secondary raw materials. To date, low supply costs for raw

materials have held the full transition to a circular economy back by rendering the use of

secondary raw materials uneconomical.

Amendment 112

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point b

Directive 2008/98/EC

Article 11 – paragraph 1 – subparagraph 4

Text proposed by the Commission Amendment

Member States shall take measures to

promote sorting systems for construction

Member States shall take measures to

promote sorting systems for construction

PR\1096074EN.doc 83/121 PE580.497v01-00

 EN

and demolition waste and for at least the

following: wood, aggregates, metal, glass

and plaster.

and demolition waste and for at least the

following: wood, aggregates, metal, glass,

plastics and plaster.

Or. xm

Justification

In order to further the preparation of construction and demolition waste for re-use and

recycling Member States should implement systems capable of separating out the main

fractions of the materials of which they are composed.

Amendment 113

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point b a (new)

Directive 2008/98/EC

Article 11 – paragraph 2 – introductory sentence

Present text Amendment

 (ba) the introductory sentence of

paragraph 2 is replaced by the following:

In order to comply with the objectives of

this Directive, and move towards a

European recycling society with a high

level of resource efficiency, Member States

shall take the necessary measures designed

to achieve the following targets:

"In order to comply with the objectives of

this Directive, and move towards a

European circular economy with a high

level of resource efficiency, Member States

shall take the necessary measures designed

to achieve the following targets:";

Or. xm

Justification

The entire Directive should be aimed at incentivising the transition to a European circular

economy.

Amendment 114

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point d

Directive 2008/98/EC

Article 11 – paragraph 2 – point c

PE580.497v01-00 84/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

(c) by 2025, the preparing for re-use

and the recycling of municipal waste shall

be increased to a minimum of 60% by

weight;

(c) by 2025, the preparing for re-use

and the recycling of municipal waste shall

be increased to a minimum of 60% by

weight of municipal waste generated;

Or. en

Amendment 115

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point d

Directive 2008/98/EC

Article 11 – paragraph 2 – point d

Text proposed by the Commission Amendment

(d) by 2030, the preparing for re-use

and the recycling of municipal waste shall

be increased to a minimum of 65% by

weight.

(d) by 2030, the preparing for re-use

and the recycling of municipal waste shall

be increased to a minimum of 70 % by

weight of municipal waste generated.

Or. xm

Justification

The target for preparation of municipal waste for re-use and recycling by 2030 has been

raised in line with the figure endorsed by the European Parliament on 9 July 2015 in its

resolution on ‘Resource efficiency: moving towards a circular economy’.

Amendment 116

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 3 – subparagraph 1

Text proposed by the Commission Amendment

3. Estonia, Greece, Croatia, Latvia,

Malta, Romania and Slovakia may obtain

3. Member States which prepared for

re-use and recycled less than 20 % of

PR\1096074EN.doc 85/121 PE580.497v01-00

 EN

five additional years for the attainment of

the targets referred to in paragraph 2(c)

and (d). The Member State shall notify the

Commission of its intention to make use of

this provision at the latest 24 months

before the respective deadlines laid down

in paragraphs 2(c) and (d). In the event of

an extension, the Member State shall take

the necessary measures to increase the

preparing for re-use and the recycling of

municipal waste to a minimum of 50%

and 60% by weight, by 2025 and 2030

respectively.

their municipal waste in 2013 may request

an additional five years for the attainment

of the target referred to in point (a) of

paragraph 2. The Member State shall

submit a request to the Commission to

make use of such additional five years at

the latest 24 months before the deadline

laid down in point (a) of paragraph 2.

Or. xm

Justification

Member States which recycled less than 20% in 2013 may ask the Commission for a five-year

derogation to the time limit for the various recycling targets set at EU level. However this

does not entail new specific targets being set that are different from those for other Member

States, but only an extension to the time limit if certain conditions are met. Paragraph 11(3) is

deleted therefore.

Amendment 117

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 3 – subparagraph 2

Text proposed by the Commission Amendment

The notification shall be accompanied by

an implementation plan presenting the

measures needed to ensure compliance

with the targets before the new deadline.

The plan shall also include a detailed

timetable for the implementation of the

proposed measures and an assessment of

their expected impacts.

The request shall be accompanied by an

implementation plan presenting the

measures needed to ensure compliance

with the targets before the new deadline.

The plan shall be drafted on the basis of

an evaluation of the existing waste

management plans and shall also include

a detailed timetable for the implementation

of the proposed measures and an

assessment of their expected impacts.

 The Commission shall assess if the plan

referred to in the first subparagraph

ensures the compliance with at least the

PE580.497v01-00 86/121 PR\1096074EN.doc

EN

following requirements:

 - it uses adequate economic

instruments to provide incentives for the

application of the waste hierarchy as

referred to in Article 4(1) of this

Directive;

 - it improves the quality of statistics

and generates clear forecasts of waste

management capacities and of the

distance to the targets specified in Article

11(2) of this Directive, Article 6(1) of

Directive 94/62/EC and Articles

5(2a),(2b)and (2c) of Directive

1999/31/EC;

 - it sets out of waste prevention

programmes as referred to in Article 29 of

this Directive;

 - it demonstrates efficient and

effective use of Structural and Cohesion

Funds through demonstrable long-term

investments which aim to finance the

development of the waste management

infrastructures needed to meet the

relevant targets.

 Unless the Commission raises objections

to the presented plan within five months

of the date of receipt, the request for

extension shall be deemed to be accepted.

 If one or more objections are raised by the

Commission, the Commission shall

require the Member State concerned to

submit a revised plan within two months

of receipt of those objections.

 The Commission shall assess the revised

plan within two months of its receipt and

accept or reject the request for extension

in writing. In the absence of a reaction

from the Commission within that

deadline, the request for extension shall

be deemed to be accepted.

 The Commission shall inform the

European Parliament and the Council

about the outcome of its decisions within

two months of taking them.

PR\1096074EN.doc 87/121 PE580.497v01-00

 EN

Or. xm

Justification

Member States which, according to Eurostat data, in 2013 recycled less than 20% of their

municipal waste may ask the Commission for an additional five years in order to reach the

preparation for re-use and recycling targets set for 2020, 2025 and 2030. To obtain these

exemptions, the Member States concerned should submit an implementation plan, to be

assessed by the Commission on the basis of specific criteria, and should meet interim targets

relating to preparation for re-use and recycling.

Amendment 118

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 3 a (new)

Text proposed by the Commission Amendment

 3a. The Member States referred to in

paragraph 3, which prepare for re-use

and recycle at least 50 % of their

municipal waste by 2025 may request an

additional five years for the attainment of

the target referred to in point (c) of

paragraph 2.

 In order to request such an extension, the

Member State shall submit its request to

the Commission in accordance with

paragraph 3.

 However, if the Member State does not

reach at least 50 % preparing for re-use

and recycling of its municipal waste by

2025, the above extension has to be

considered to be automatically cancelled.

Or. xm

Justification

Member States which, according to Eurostat data, in 2013 recycled less than 20% of their

municipal waste may ask the Commission for an additional five years in order to reach the

preparation for re-use and recycling targets set for 2020, 2025 and 2030. To obtain these

exemptions, the Member States concerned should submit an implementation plan, to be

PE580.497v01-00 88/121 PR\1096074EN.doc

EN

assessed by the Commission on the basis of specific criteria, and should meet interim targets

relating to preparation for re-use and recycling.

Amendment 119

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 3 b (new)

Text proposed by the Commission Amendment

 3b. The Member States referred to in

paragraph 3a, which prepare for re-use

and recycle at least 60 % of their

municipal waste by 2030, may obtain an

additional five years for the attainment of

the target referred to in point (d) of

paragraph 2.

 In order to request such an extension, a

Member State shall submit its request to

the Commission in accordance with

paragraph 3.

 However, if the Member State does not

reach at least 60 % preparing for re-use

and recycling of its municipal waste by

2030, the above extension shall be

considered to be automatically cancelled.

Or. xm

Justification

Member States which, according to Eurostat data, in 2013 recycled less than 20% of their

municipal waste may ask the Commission for an additional five years in order to reach the

preparation for re-use and recycling targets set for 2020, 2025 and 2030. To obtain these

exemptions, the Member States concerned should submit an implementation plan, to be

assessed by the Commission on the basis of specific criteria, and should meet interim targets

relating to preparation for re-use and recycling.

Amendment 120

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

PR\1096074EN.doc 89/121 PE580.497v01-00

 EN

Directive 2008/98/EC

Article 11 – paragraph 3 c (new)

Text proposed by the Commission Amendment

 3 c. By 31 December 2018, the

Commission shall examine the possibility

of setting up preparing for re-use and

recycling targets which apply to

commercial waste, non-hazardous

industrial waste and other waste streams

to be met by 2025 and 2030. To that end,

the Commission shall draw up a report,

accompanied by a legislative proposal, if

appropriate, which shall be sent to the

European Parliament and the Council.

Or. xm

Justification

Municipal waste only accounts for between 7% and 10% of the total waste generated in the

European Union; consideration should be given therefore to including targets for commercial

and industrial waste, similar to those set for municipal waste, in order to stimulate the

transition towards a circular economy.

Amendment 121

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 3 d (new)

Text proposed by the Commission Amendment

 3d. By 31 December 2018, the

Commission shall consider the possibility

of setting up preparing for re-use and

recycling targets which apply to specific

construction and demolition waste to be

met by 2025 and 2030. To that end, the

Commission shall draw up a report,

accompanied by a legislative proposal, if

appropriate, which shall be sent to the

European Parliament and the Council.

PE580.497v01-00 90/121 PR\1096074EN.doc

EN

Or. xm

Justification

Construction and demolition waste accounts for around one third of all waste produced in the

EU. The Commission should therefore give consideration to setting recycling and preparing

for re-use targets for 2025 and 2030, in addition to the current targets for 2020.

Amendment 122

Proposal for a directive

Article 1 – paragraph 1 – point 10 – point e

Directive 2008/98/EC

Article 11 – paragraph 4

Text proposed by the Commission Amendment

4. By 31 December 2024 at the latest,

the Commission shall examine the target

laid down in paragraph 2(d) with a view to

increasing it, and considering the setting

of targets for other waste streams. To this

end, a report of the Commission,

accompanied by a proposal, if appropriate,

shall be sent to the European Parliament

and the Council.

4. By 31 December 2024 at the latest,

the Commission shall examine the target

laid down in paragraph 2(d) with a view to

increasing it. To this end, a report of the

Commission, accompanied by a proposal,

if appropriate, shall be sent to the European

Parliament and the Council.

Or. xm

Justification

The possibility that the Commission may consider setting preparing for re-use and recycling

targets for types of waste other than municipal waste is covered in paragraphs 4 and 4a., the

deadline for which is brought forward to 2018.

Amendment 123

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 1

Text proposed by the Commission Amendment

1. For the purpose of calculating 1. For the purpose of calculating

PR\1096074EN.doc 91/121 PE580.497v01-00

 EN

whether the targets laid down in Article

11(2)(c) and (d) and 11(3) have been

attained,

whether the targets laid down in Article

11(2)(c) and (d) have been attained,

Or. xm

Justification

Member States which recycled less than 20% in 2013 may ask the Commission for a five-year

derogation to the time limit for the various recycling targets set at EU level. However this

does not entail new specific targets being set that are different from those for other Member

States, but only an extension to the time limit if certain conditions are met. Paragraph 11(3) is

deleted therefore.

Amendment 124

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 1 – point a

Text proposed by the Commission Amendment

(a) the weight of the municipal waste

recycled shall be understood as the weight

of the input waste entering the final

recycling process;

(a) the weight of the municipal waste

recycled shall be understood as the weight

of the input waste entering a final recycling

process in a given year ;

Or. xm

Justification

The period to which preparing for re-use and recycling targets relate needs to be given in

order to determine clearly whether they have been met.

Amendment 125

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 1 – point b

PE580.497v01-00 92/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

(b) the weight of the municipal waste

prepared for reuse shall be understood as

the weight of municipal waste that has

been recovered or collected by a

recognised preparation for re-use operator

and has undergone all necessary checking,

cleaning and repairing operations to enable

re-use without further sorting or pre-

processing;

(b) the weight of the municipal waste

prepared for reuse shall be understood as

the weight of municipal waste that has

been recovered or collected in a given year

by a recognised preparation for re-use

operator and has undergone all necessary

checking, cleaning and repairing operations

to enable re-use without further sorting or

pre-processing.

Or. xm

Justification

The period to which preparing for re-use and recycling targets relate needs to be given in

order to determine clearly whether they have been met.

Amendment 126

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 1 – point c

Text proposed by the Commission Amendment

(c) Member States may include

products and components prepared for re-

use by recognised preparation for re-use

operators or deposit-refund schemes. For

the calculation of the adjusted rate of

municipal waste prepared for re-use and

recycled taking into account the weight of

the products and components prepared for

re-use, Member States shall use verified

data from the operators and apply the

formula set out in Annex VI.

deleted

Or. xm

PR\1096074EN.doc 93/121 PE580.497v01-00

 EN

Justification

Products and components which have not become waste must not count towards the

achievement of targets for preparation for re-use and recycling, as the operations concerned

are waste recovery operations. The re-use of products and components constitutes processing

which prevents the generation of waste, so in accordance with the waste hierarchy it should

be regarded as a prevention measure.

Amendment 127

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 2

Text proposed by the Commission Amendment

2. In order to ensure harmonised

conditions for the application of paragraph

1(b) and (c) and of Annex VI, the

Commission shall adopt delegated acts in

accordance with Article 38a establishing

minimum quality and operational

requirements for the determination of

recognised preparation for re-use operators

and deposit-refund schemes, including

specific rules on data collection,

verification and reporting.

2. In order to ensure harmonised

conditions for the application of paragraph

1 (a) and 1(b), the Commission shall adopt

delegated acts in accordance with Article

38a establishing minimum quality and

operational requirements for the

determination of recognised preparation for

re-use operators and final recycling

operators , including specific rules on data

collection, traceability, verification and

reporting.

Or. xm

Justification

The Commission should define minimum qualitative and operative requirements for

preparation for re-use operators and recycling operators in order to guarantee secondary

raw materials with high quality standards.

Amendment 128

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 3

PE580.497v01-00 94/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

3. By way of derogation from

paragraph 1, the weight of the output of

any sorting operation may be reported as

the weight of the municipal waste recycled

provided that:

deleted

(a) such output waste is sent into a

final recycling process;

(b) the weight of materials or

substances that are not subject to a final

recycling process and that are disposed or

subject to energy recovery remains below

10% of the total weight to be reported as

recycled.

Or. xm

Justification

In its Resolution on ‘Resource efficiency: moving towards a circular economy’, adopted on 9

July 2015, the European Parliament called for targets for preparation for re-use and for

recycling to be calculated using a single harmonised method in all Member States, based on a

solid reporting method preventing the reporting of discarded waste (landfilled or incinerated)

as recycled waste.

Amendment 129

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 4

Text proposed by the Commission Amendment

4. Member States shall establish an

effective system of quality control and

traceability of the municipal waste to

ensure that conditions laid down in

paragraph 3(a) and (b) are met. The

system may consist of either electronic

registries set up pursuant to Article 35(4),

technical specifications for the quality

requirements of sorted waste or any

4. Member States shall establish an

effective system of quality control and

traceability of the municipal waste to

ensure compliance with the rules laid

down in paragraph 1. The system may

consist of either electronic registries set up

pursuant to Article 35(4), technical

specifications for the quality requirements

of sorted waste or any equivalent measure

PR\1096074EN.doc 95/121 PE580.497v01-00

 EN

equivalent measure to ensure the reliability

and accuracy of the data gathered on

recycled waste.

to ensure the reliability and accuracy of the

data gathered on recycled waste. Member

States shall inform the Commission about

the method chosen for quality control and

traceability.

Or. en

Amendment 130

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 5

Text proposed by the Commission Amendment

5. For the purposes of calculating

whether the targets laid down in Article

11(2)(c) and (d) and Article 11(3) have

been achieved Member States may take

into account the recycling of metals that

takes place in conjunction with incineration

in proportion to the share of the municipal

waste incinerated provided that the

recycled metals meet certain quality

requirements.

5. For the purposes of calculating

whether the targets laid down in Article

11(2)(c) and (d) have been achieved

Member States, after the adoption by the

Commission of the delegated act referred

to in paragraph 6 of this Article, may take

into account the recycling of metals that

takes place in conjunction with incineration

in proportion to the share of the municipal

waste incinerated provided that the

recycled metals meet certain quality

requirements.

Or. xm

Justification

To ensure rules at EU level are harmonised and clear, the Commission should establish a

common methodology before the Member States can include in their figures recycling of

ferrous materials that took place in conjunction with incineration.

Amendment 131

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 7

PE580.497v01-00 96/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

7. Waste sent to another Member

State for the purposes of preparing for re-

use, recycling or backfilling in that other

Member State may only be counted

towards the attainment of the targets laid

down in Articles 11(2) and (3) by the

Member State in which that waste was

collected.

7. Waste sent to another Member

State for the purposes of preparing for re-

use, recycling or backfilling in that other

Member State may only be counted

towards the attainment of the targets laid

down in Articles 11(2) by the Member

State in which that waste was collected.

Or. xm

Justification

Member States which recycled less than 20% in 2013 may ask the Commission for a five-year

derogation to the time limit for the various recycling targets set at EU level. However this

does not entail new specific targets being set that are different from those for other Member

States, but only an extension to the time limit if certain conditions are met. Paragraph 11(3) is

deleted therefore.

Amendment 132

Proposal for a directive

Article 1 – paragraph 1 – point 11

Directive 2008/98/EC

Article 11a – paragraph 8

Text proposed by the Commission Amendment

8. Waste exported from the Union for

preparation for re-use or recycling shall

only count towards the attainment of the

targets laid down in Articles 11(2) and (3)

by the Member State in which it was

collected if the requirements of paragraph

4 are met and if, in accordance with

Regulation (EC) No 1013/2006, the

exporter can prove that the shipment of

waste complies with the requirements of

that Regulation and that the treatment of

waste outside the Union took place in

conditions that are equivalent to the

requirements of the relevant Union

8. Waste exported from the Union for

preparation for re-use or recycling shall

only count towards the attainment of the

targets laid down in Articles 11(2) by the

Member State in which it was collected if

the requirements of paragraph 4 are met

and if, in accordance with Regulation (EC)

No 1013/2006, the exporter can prove that

the shipment of waste complies with the

requirements of that Regulation and that

the treatment of waste outside the Union

took place in conditions that are equivalent

to the requirements of the relevant Union

environmental legislation, health and

safety at work and in accordance with the

PR\1096074EN.doc 97/121 PE580.497v01-00

 EN

environmental legislation. delegated act adopted under Article

11a(2).

Or. xm

Justification

The Commission should ensure that operations to prepare waste for re-use and recycling

which are performed in countries outside the EU comply with legislative conditions similar to

those which are mandatory in the various Member States if they are to count towards EU

targets being achieved.

Amendment 133

Proposal for a directive

Article 1 – paragraph 1 – point 12

Directive 2008/98/EC

Article 11b – paragraph 1

Text proposed by the Commission Amendment

1. The Commission shall, in

cooperation with the European

Environment Agency, draw up reports on

the progress towards the achievement of

the targets laid down in Articles 11(2)(c)

and (d) and (3) three years before each

time-limit laid down in those provisions at

the latest.

1. The Commission shall, in

cooperation with the European

Environment Agency, draw up reports on

the progress towards the achievement of

the targets laid down in Articles 11(2)(c)

and (d) three years before each time-limit

laid down in those provisions at the latest.

Or. xm

Justification

Member States which recycled less than 20% in 2013 may ask the Commission for a five-year

derogation to the time limit for the various recycling targets set at EU level. However this

does not entail new specific targets being set that are different from those for Member States,

but only an extension to the time limit if certain conditions are met. Paragraph 11(3) is

deleted therefore.

Amendment 134

Proposal for a directive

Article 1 – paragraph 1 – point 12

PE580.497v01-00 98/121 PR\1096074EN.doc

EN

Directive 2008/98/EC

Article 11b – paragraph 3 (new)

Text proposed by the Commission Amendment

 3. Where necessary, the reports

referred to in paragraph 1 shall address

the implementation of other requirements

of this Directive such as the forecasting of

the targets contained in the waste

prevention programmes referred to in

Article 29 and the per capita quantity of

municipal waste that is disposed of or

subject to energy recovery.

Or. xm

Justification

If the Commission deems it necessary, analyses of other relevant aspects of waste

management in a particular Member State may be drawn up under the Early Warning System.

Amendment 135

Proposal for a directive

Article 1 – paragraph 1 – point 12 a (new)

Directive 2008/98/EC

Article 20 – paragraph 1 – subparagraph 1 a (new)

Text proposed by the Commission Amendment

 (12a) in Article 20, the following

subparagraph is inserted:

 "Member States shall set up separate

collection streams for hazardous waste

produced by households to ensure that

hazardous waste is treated correctly and

does not contaminate other municipal

waste streams.";

Or. xm

Justification

Preventing municipal waste from being contaminated with hazardous substances that could

PR\1096074EN.doc 99/121 PE580.497v01-00

 EN

jeopardise recycling quality is important. To that end, Member States should adopt systems

for separate collection of hazardous household waste.

Amendment 136

Proposal for a directive

Article 1 – paragraph 1 – point 13

Directive 2008/98/EC

Article 22 – paragraph - 1 (new)

Text proposed by the Commission Amendment

 - 1. Member States shall take the

necessary measures to ensure that, by

2025, the organic recycling of bio-waste

from municipal waste shall be increased

to a minimum of 65 % by weight.

 The weight of bio-waste recycled shall be

understood as the weight of the input

waste entering an organic recycling

process in a given year.

Or. xm

Justification

A recycling target for bio-waste is essential in order to support the implementation of

separate waste obligations, to attract investment and to create ‘green’ jobs. A methodology

for calculating the organic recycling rate has also been introduced.

Amendment 137

Proposal for a directive

Article 1 – paragraph 1 – point 13

Directive 2008/98/EC

Article 22 – paragraph 1 – subparagraph 1

Text proposed by the Commission Amendment

Member States shall ensure the separate

collection of bio-waste where technically,

environmentally and economically

practicable and appropriate to ensure the

relevant quality standards for compost and

to attain the targets set out in Article

1. Member States shall set up systems

for the separate collection at source of

bio-waste by 31 December 2020 to ensure

the relevant quality standards for compost

and digestate and to attain the targets set

out in Article 11(2)(a), (c) and (d) and in

PE580.497v01-00 100/121 PR\1096074EN.doc

EN

11(2)(a), (c) and (d) and 11(3). the first paragraph of this Article.

Or. xm

Justification

The separate collection of bio-waste should be made mandatory so as to prevent

contamination of other dry fractions and to encourage the recovery of organic materials

capable of producing compost and digestate, as well as biogas. Collection of pre-sorted waste

is one of the tools supporting the creation of a high-quality recycling market and the

attainment of high levels of recycling. The introduction of technical, environmental and

financial limits has allowed numerous exemptions, rendering application of this principle

impossible.

Amendment 138

Proposal for a directive

Article 1 – paragraph 1 – point 13

Directive 2008/98/EC

Article 22 – paragraph 1 – subparagraph 2 – introductory sentence

Text proposed by the Commission Amendment

They shall take measures, as appropriate,

and in accordance with Articles 4 and 13,

to encourage the following:

2. They shall take measures in

accordance with Articles 4 and 13, to

encourage the following:

Or. xm

Justification

Member States should implement measures to ensure that organic waste from organic

recycling is reprocessed into compost and digestate with qualitative properties that enable its

use as a secondary raw material.

Amendment 139

Proposal for a directive

Article 1 – paragraph 1 – point 13

Directive 2008/98/EC

Article 22 – paragraph 1 – subparagraph 2 – point a

PR\1096074EN.doc 101/121 PE580.497v01-00

 EN

Text proposed by the Commission Amendment

(a) the recycling, including

composting, and digestion of bio-waste;

(a) the organic recycling in order to

produce compost and digestate which

meet relevant quality standards;

Or. xm

Justification

Member States should implement measures to ensure that organic waste from organic

recycling is reprocessed into compost and digestate with qualitative properties that enable its

use as a secondary raw material.

Amendment 140

Proposal for a directive

Article 1 – paragraph 1 – point 13

Directive 2008/98/EC

Article 22 – paragraph 2 a (new)

Text proposed by the Commission Amendment

 2a. The measures referred to in

paragraph 2 shall include adequate

incentives for the treatment of bio-waste,

including traceability and quality

assurance schemes aimed at restoring the

carbon content of soils.

Or. xm

Justification

Member States should introduce appropriate incentives to support measures encouraging

separate collection of bio-waste and organic recycling. The Commission should define

guidelines to back their introduction.

Amendment 141

Proposal for a directive

Article 1 – paragraph 1 – point 13

PE580.497v01-00 102/121 PR\1096074EN.doc

EN

Directive 2008/98/EC

Article 22 – paragraph 3 (new)

Text proposed by the Commission Amendment

 3. With regard to paragraphs 1 and

2, the Commission shall, before 31

December 2018, publish guidance about

the setting up of schemes for the

collection and treatment of bio-waste.

Or. xm

Justification

Member States should introduce appropriate incentives to support measures encouraging

separate collection of bio-waste and organic recycling. The Commission should define

guidelines to back their introduction.

Amendment 142

Proposal for a directive

Article 1 – paragraph 1 – point 13 a (new)

Directive 2008/98/EC

Article 24 – paragraph 1 – point b

Present text Amendment

 (13a) In Article 24, point b is replaced by

the following:

b) recovery of waste. "b) recovery of non-hazardous

waste.";

Or. xm

Justification

No derogations to the authorisation requirement may be granted where recovery of

hazardous waste is concerned.

Amendment 143

Proposal for a directive

Article 1 – paragraph 1 – point 15 – point a

PR\1096074EN.doc 103/121 PE580.497v01-00

 EN

Directive 2008/98/EC

Article 27 – paragraph 1

Text proposed by the Commission Amendment

1. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a setting out

technical minimum standards for treatment

activities which require a permit pursuant

to Article 23 where there is evidence that a

benefit in terms of the protection of human

health and the environment would be

gained from such minimum standards.

1. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a setting out

technical minimum standards for any

treatment activities, in particular for

separate collection, sorting and recycling

of waste, which require a permit pursuant

to Article 23 where there is evidence that a

benefit in terms of the protection of human

health and the environment would be

gained from such minimum standards.

Or. xm

Justification

Minimum operating standards should be established for the various operations involved in

waste management.

Amendment 144

Proposal for a directive

Article 1 – paragraph 1 – point 16 – point b

Directive 2008/98/EC

Article 28 – paragraph 5

Text proposed by the Commission Amendment

5. Waste management plans shall

conform to the waste planning

requirements laid down in Article 14 of

Directive 94/62/EC, the targets laid down

in Article 11(2) and (3) of this Directive

and the requirements in Article 5 of

Directive 1999/31/EC.

5. Waste management plans shall

conform to the waste planning

requirements laid down in Article 14 of

Directive 94/62/EC, the targets laid down

in Article 11(2) of this Directive and the

requirements in Article 5 of Directive

1999/31/EC.

Or. xm

PE580.497v01-00 104/121 PR\1096074EN.doc

EN

Justification

Member States which recycled less than 20% in 2013 may ask the Commission for a five-year

derogation to the time limit for the various recycling targets set at EU level. However this

does not entail new specific targets being set that are different from those for other Member

States, but only an extension to the time limit if certain conditions are met. Paragraph 11(3) is

deleted therefore.

Amendment 145

Proposal for a directive

Article 1 – paragraph 1 – point 17 – point -a (new)

Directive 2008/98/EC

Article 29 – paragraph –1 (new)

Text proposed by the Commission Amendment

 (- a) the following paragraph is

inserted:

 "-1 Member States shall establish, in

accordance with Articles 1 and 4, waste

prevention programmes aimed to achieve,

at least, the following objectives :

 (a) a significant reduction in waste

generation;

 (b) the progressive removal of toxic

substances for which there are or will be

developed safer alternatives;

 (c) decoupling of waste generation

from economic growth;

 (d) a 50 % reduction of food waste

generation by 2030;

 (e) a 50 % reduction of land-based

litter by 2030.";

Or. xm

Justification

Common targets should be set for all the Member States so that harmonised minimum criteria

can be established under the national prevention plans. Each Member State must achieve

those targets by implementing, as a minimum, the prevention measures set out in Article 9.

Member States should detail the measures implemented and explain how these have

contributed to their achieving the national prevention targets.

PR\1096074EN.doc 105/121 PE580.497v01-00

 EN

Amendment 146

Proposal for a directive

Article 1 – paragraph 1 – point 17 – point a

Directive 2008/98/EC

Article 29 – paragraph 1 – subparagraph 1

Text proposed by the Commission Amendment

1. Member States shall establish

waste prevention programmes setting out

waste prevention measures in accordance

with Articles 1, 4 and 9.

1. In order to contribute towards

reaching the objectives listed in

paragraph -1, Member States shall set out,

in their waste prevention programmes, at

least the waste prevention measures as

defined in Articles 1, 4 and 9.

Or. xm

Justification

Common objectives should be set for all the Member States so that harmonised minimum

criteria can be established under the national prevention plans. Each Member State must

attain those objectives by implementing, as a minimum, the prevention measures set out in

Article 9. Member States should detail the measures implemented and explain how these have

contributed to their achieving the national prevention objectives.

Amendment 147

Proposal for a directive

Article 1 – paragraph 1 – point 17 – point a a

Directive 2008/98/EC

Article 29 – paragraph 1 – subparagraph 2

Present text Amendment

 (aa) In paragraph 1, the second

subparagraph is replaced by the

following:

Such programmes shall be integrated either

into the waste management plans provided

for in Article 28 or into other

environmental policy programmes, as

"Such programmes shall be integrated

either into the waste management plans

provided for in Article 28 or into other

environmental policy programmes, as

PE580.497v01-00 106/121 PR\1096074EN.doc

EN

appropriate, or shall function as separate

programmes. If any such programme is

integrated into the waste management plan

or into other programmes, the waste

prevention measures shall be clearly

identified.

appropriate, or shall function as separate

programmes. If any such programme is

integrated into the waste management plan

or into other programmes, the waste

prevention objectives and measures shall

be clearly identified.";

Or. xm

Justification

Common objectives should be set for all the Member States so that harmonised minimum

criteria can be established under the national prevention plans. Each Member State must

attain those objectives by implementing, as a minimum, the prevention measures set out in

Article 9. Member States should detail the measures implemented and explain how these have

contributed to their achieving the national prevention objectives.

Amendment 148

Proposal for a directive

Article 1 – paragraph 1 – point 17 – point a a (new)

Directive 2008/98/EC

Article 29 – paragraph 2

Present text Amendment

 (aa) paragraph 2 is replaced by the

following:

2. The programmes provided for in

paragraph 1 shall set out the waste

prevention objectives. Member States shall

describe the existing prevention measures

and evaluate the usefulness of the

examples of measures indicated in Annex

IV or other appropriate measures.

"2. Member States shall describe, at

least, the implementation of the

prevention measures referred to Article 9

and their contribution to the achievement

of the objectives set out in paragraph -1

of this Article. Member States are also

encouraged to set out, in their waste

prevention programmes, the measures

indicated in Annex IV.";

Or. xm

Justification

Common objectives should be set for all the Member States so that harmonised minimum

criteria can be established under the national prevention plans. Each Member State must

attain those objectives by implementing, as a minimum, the prevention measures set out in

PR\1096074EN.doc 107/121 PE580.497v01-00

 EN

Article 9. Member States should detail the measures implemented and explain how these have

contributed to their achieving the national prevention objectives.

Amendment 149

Proposal for a directive

Article 1 – paragraph 1 – point 17 a (new)

Directive 2008/98/EC

Article 30 – paragraph 2

Present text Amendment

 (17a) In Article 30, paragraph 2 is

replaced by the following:

2. The European Environment Agency

is invited to include in its annual report a

review of progress in the completion and

implementation of waste prevention

programmes.

"2. The European Environment Agency

shall publish every three years a report

containing a review of the progress made

in the completion and implementation of

waste prevention programmes and the

achievements made as regards the

objectives of the waste prevention

programmes for each Member State and

for the Union as a whole, including the

decoupling of waste generation from

economic growth and the transition

towards a circular economy.";

Or. xm

Justification

This paragraph sets out the obligations incumbent on the European Environment Agency as

regards assessing the progress made by the Member States towards achieving the objectives

set in their national prevention programmes and implementing the prevention measures listed

in Article 9.

Amendment 150

Proposal for a directive

Article 1 – paragraph 1 – point 19 – point b

Directive 2008/98/EC

Article 35 – paragraph 4

PE580.497v01-00 108/121 PR\1096074EN.doc

EN

Text proposed by the Commission Amendment

4. Member States shall set up an

electronic registry or coordinated registries

to record the data on hazardous waste

referred to in paragraph 1 covering the

entire geographical territory of the Member

State concerned. Member States may

establish such registries for other waste

streams, in particular those waste streams

for which targets are set in Union

legislation. Member States shall use the

data on waste reported by industrial

operators in the European Pollutant

Release and Transfer Register set up under

Regulation (EC) No 166/2006 of the

European Parliament and of the Council

(*).

4. Member States shall set up an

electronic registry or coordinated registries,

or use already established electronic

registries or coordinated registries, to

record the data on hazardous waste referred

to in paragraph 1 covering the entire

geographical territory of the Member State

concerned. Member States shall establish

such registries for at least the waste

streams for which targets are set in Union

legislation. Member States shall use the

data on waste reported by industrial

operators in the European Pollutant

Release and Transfer Register set up under

Regulation (EC) No 166/2006 of the

European Parliament and of the Council

(*).

Or. xm

Justification

Member States should be able to use existing registries to record the data on hazardous

waste, with a view to cutting down on bureaucratic requirements. These registries should be

set up for the types of waste for which targets have been established under EU legislation.

Amendment 151

Proposal for a directive

Article 1 – paragraph 1 – point 21

Directive 2008/98/EC

Article 37 – paragraph 1

Text proposed by the Commission Amendment

1. Member States shall report the data

concerning the implementation of Article

11(2)(a) to (d) and Article 11(3) for each

calendar year to the Commission. They

shall report this data electronically within

18 months of the end of the reporting year

for which the data are collected. The data

shall be reported in the format established

1. Member States shall report the data

concerning the progress towards the

achievement of the targets laid down in

Article 9(1), points (a) to (d) of Article

11(2) and Article 22 for each calendar year

to the Commission. They shall collect and

process this data according to the common

methodology referred to in paragraph 6 of

PR\1096074EN.doc 109/121 PE580.497v01-00

 EN

by the Commission in accordance with

paragraph 6. The first reporting shall cover

the data for the period from 1 January 2020

to 31 December 2020.

this Article and report it electronically

within 18 months of the end of the

reporting year for which the data are

collected. The data shall be reported in the

format established by the Commission in

accordance with paragraph 6. The first

reporting shall cover the data for the period

from 1 January 2020 to 31 December 2020.

Or. en

Justification

Common methodology for data collection needs to be established in order to improve

reliability and comparability of data.

Amendment 152

Proposal for a directive

Article 1 – paragraph 1 – point 21

Directive 2008/98/EC

Article 37 – paragraph 2

Text proposed by the Commission Amendment

2. Member States shall report the data

concerning the implementation of Article

9(4) to the Commission every second year.

They shall report this data electronically

within 18 months of the end of the

reporting period for which the data are

collected. The data shall be reported in the

format established by the Commission in

accordance with paragraph 6. The first

reporting shall cover the period from 1

January 2020 to 31 December 2021.

2. Member States shall report

information concerning the

implementation of Article 9, Article 11(1),

Article 22 and Article 29(1) to the

Commission every second year. They shall

report this information electronically

within 18 months of the end of the

reporting period for which the data are

collected. The information shall be

reported in the format established by the

Commission in accordance with paragraph

6. The first reporting shall cover the period

from 1 January 2020 to 31 December 2021.

Or. en

Justification

In order to improve the quality of the data, Commission should adopt implementing act in

order to establish common methodology for data reporting: this would include collection,

processing and transmission of data as regards the recycling targets.

PE580.497v01-00 110/121 PR\1096074EN.doc

EN

Amendment 153

Proposal for a directive

Article 1 – paragraph 1 – point 21

Directive 2008/98/EC

Article 37 – paragraph 5

Text proposed by the Commission Amendment

5. The Commission shall review the

data reported in accordance with this

Article and publish a report on the results

of its review. The report shall assess the

organisation of the data collection, the

sources of data and the methodology used

in Member States as well as the

completeness, reliability, timeliness and

consistency of that data. The assessment

may include specific recommendations for

improvement. The report shall be drawn up

every three years.

5. The Commission shall review the

data and information reported in

accordance with this Article and publish a

report on the results of its review. Until the

common methodology for data collection

and processing referred to in paragraph 6

is established, the report shall assess the

organisation of the data collection, the

sources of data and the methodology used

in Member States. The Commission shall

also asses the completeness, reliability,

timeliness and consistency of the data and

of the information submitted. The

assessment may include specific

recommendations for improvement. The

report shall be drawn up every three years.

Or. en

Justification

A common methodology for data collection needs to be established in order to improve the

reliability and comparability of the data.

Amendment 154

Proposal for a directive

Article 1 – paragraph 1 – point 21

Directive 2008/98/EC

Article 37 – paragraph 5 a (new)

Text proposed by the Commission Amendment

 5a. In the report referred to in

paragraph 5, the Commission shall

PR\1096074EN.doc 111/121 PE580.497v01-00

 EN

include information on the

implementation of this Directive as a

whole and evaluate its impact on the

environment and human health. If

appropriate, a proposal for the revision of

this Directive shall accompany the report.

Or. en

Justification

The impact of the Directive should be regularly assessed to ensure that the essential elements

of the Directive are fit for purpose.

Amendment 155

Proposal for a directive

Article 1 – paragraph 1 – point 21

Directive 2008/98/EC

Article 37 – paragraph 6

Text proposed by the Commission Amendment

6. The Commission shall adopt

implementing acts laying down the format

for reporting data in accordance with

paragraphs 1 and 2 and for the reporting on

backfilling operations. Those

implementing acts shall be adopted in

accordance with the procedure referred to

in Article 39(2).

6. The Commission shall adopt

implementing acts laying down the

common methodology for data collection

and processing and the format for

reporting data in accordance with

paragraphs 1 and 2 and for the reporting on

backfilling operations. Those

implementing acts shall be adopted in

accordance with the procedure referred to

in Article 39(2).

Or. en

Justification

In order to improve the quality of the data, the Commission should adopt an implementing act

in order to establish a common methodology for data reporting: this would include collection,

processing and transmission of data. Data should also be subject to a quality check as is

proposed for the other Directives.

PE580.497v01-00 112/121 PR\1096074EN.doc

EN

Amendment 156

Proposal for a directive

Article 1 – paragraph 1 – point 21 a (new)

Directive 2008/98/EC

Article 37 a (new)

Text proposed by the Commission Amendment

 (21a) Article 37a is inserted:

 "Article 37a

 Framework for Circular Economy

 1. In order to support the objectives

of this Directive as defined in Article 1,

and not later than 31 December 2018, the

Commission, shall:

 a) examine the consistency between

the Union´s regulatory frameworks for

products, waste and chemicals in order to

identify obstacles hampering the shift to a

circular economy. The report shall assess

the need for Union targets, particularly

for a Union resource efficiency target,

and for cross-cutting regulatory measures

in the area of sustainable consumption

and production. The report shall be

accompanied by a legislative proposal, if

appropriate;

 b) present a comprehensive review of

Directive 2009/125/EC (Ecodesign

Directive) in order to broaden its scope to

cover all main product lines, including

non-energy related product groups, such

as construction materials, bio-based

chemicals, textiles and furnishings, and to

include gradually all relevant resource-

efficiency features in the mandatory

requirements for product design and to

adapt eco-labelling provisions.";

Or. xm

Justification

On 2 December 2015, the Commission presented an EU Action Plan for the Circular

PR\1096074EN.doc 113/121 PE580.497v01-00

 EN

Economy to boost the EU's transition towards a circular economy. To that end, the

Commission set out an ambitious programme of specific measures for the period 2015-2018;

however, additional measures are needed in order to speed up that transition. Those

measures should, in particular, take into account the need for a European resource efficiency

indicator, legislative measures to promote sustainable production and consumption and the

determination of resource efficiency criteria and their indication on the labelling of non-

energy products.

Amendment 157

Proposal for a directive

Article 1 – paragraph 1 – point 22

Directive 2008/98/EC

Article 38 – paragraph 1 – subparagraph 1

Text proposed by the Commission Amendment

The Commission may develop guidelines

for the interpretation of the definitions of

recovery and disposal.

The Commission may develop guidelines

for the interpretation of the definitions of

waste, prevention, re-use, preparing for

re-use, recovery and disposal.

Or. xm

Justification

The Commission should be able to develop guidelines for the interpretation of specific

definitions in the interests of harmonised implementation of the Directive.

Amendment 158

Proposal for a directive

Article 1 – paragraph 1 – point 22

Directive 2008/98/EC

Article 38 – paragraph 1 a (new)

Text proposed by the Commission Amendment

 1a. The Commission shall organise a

regular exchange of information between

Member States on the practical

implementation of the requirements of

this Directive to ensure adequate

governance, enforcement, cross-border

cooperation and the exchange of best

PE580.497v01-00 114/121 PR\1096074EN.doc

EN

practices. The Commission shall publish

the results of that exchange of

information.

Or. xm

Justification

The Commission must provide for a continuous exchange of information between the Member

States in order to promote implementation of this Directive and the dissemination of best

waste management practices.

Amendment 159

Proposal for a directive

Article 1 – paragraph 1 – point 22

Directive 2008/98/EC

Article 38 – paragraph 3

Text proposed by the Commission Amendment

3. The Commission shall be

empowered to adopt delegated acts in

accordance with Article 38a necessary to

amend Annexes VI.

deleted

Or. xm

Justification

Products and components which have not become waste must not count towards the

attainment of targets for preparation for re-use and recycling, as the operations concerned

are waste recovery operations. The re-use of products and components constitutes processing

which prevents the generation of waste, so in accordance with the waste hierarchy it should

be regarded as a prevention measure. Paragraph 11a(1) already defines the method of

calculation of the rate of preparation for re-use and recycling.

Amendment 160

Proposal for a directive

Article 1 – paragraph 1 – point 23

Directive 2008/98/EC

Article 38 a – paragraph 2

PR\1096074EN.doc 115/121 PE580.497v01-00

 EN

Text proposed by the Commission Amendment

2. The power to adopt the delegated

acts referred to in Articles 5(2), 6(2), 7(1),

11a(2), 11a(6), 26, 27(1), 27(4), 38(1),

38(2) and 38(3) shall be conferred on the

Commission for an indeterminate period of

time from [enter date of entry into force of

this Directive].

2. The power to adopt the delegated

acts referred to in Articles 5(2), 6(2), 7(1),

9(3), 9(4), 9(4a), 11a(2), 11a(6), 26, 27(1),

27(4), 38(1) and 38(2) shall be conferred

on the Commission for an indeterminate

period of time from [enter date of entry

into force of this Directive].

Or. en

Amendment 161

Proposal for a directive

Article 1 – paragraph 1 – point 23

Directive 2008/98/EC

Article 38 a – paragraph 3

Text proposed by the Commission Amendment

3. The delegation of power referred to

in Articles 5(2), 6(2), 7(1), 11a(2), 11a(6),

26, 27(1), 27(4), 38(1), 38(2) and 38(3)

may be revoked at any time by the

European Parliament or by the Council. A

decision to revoke shall put an end to the

delegation of the power specified in that

decision. It shall take effect the day

following the publication of the decision in

the Official Journal of the European Union

or at a later date specified therein. It shall

not affect the validity of any delegated acts

already in force.

3. The delegation of power referred to

in Articles 5(2), 6(2), 7(1), 9(3), 9(4),

9(4a), 11a(2), 11a(6), 26, 27(1), 27(4),

38(1) and 38(2) may be revoked at any

time by the European Parliament or by the

Council. A decision to revoke shall put an

end to the delegation of the power

specified in that decision. It shall take

effect the day following the publication of

the decision in the Official Journal of the

European Union or at a later date specified

therein. It shall not affect the validity of

any delegated acts already in force.

Or. en

Amendment 162

Proposal for a directive

Article 1 – paragraph 1 – point 23

PE580.497v01-00 116/121 PR\1096074EN.doc

EN

Directive 2008/98/EC

Article 38a – paragraph 3 a (new)

Text proposed by the Commission Amendment

 3a. Before adopting a delegated act,

the Commission shall consult experts

designated by each Member State in

accordance with the principles laid down

in the Interinstitutional Agreement on

Better Law-Making of 13 April 2016.

Or. xm

Justification

Alignment with the Interinstitutional Agreement of 13 April 2016.

Amendment 163

Proposal for a directive

Article 1 – paragraph 1 – point 23

Directive 2008/98/EC

Article 38 a – paragraph 5

Text proposed by the Commission Amendment

5. A delegated act adopted pursuant to

Articles 5(2), 6(2), 7(1), 11a(2), 11a(6), 26,

27(1), 27(4), 38(1), 38(2) and 38(3) shall

enter into force only if no objection has

been expressed either by the European

Parliament or the Council within a period

of two months of notification of that act to

the European Parliament and the Council

or if, before the expiry of that period, the

European Parliament and the Council have

both informed the Commission that they

will not object. That period shall be

extended by two months at the initiative of

the European Parliament or of the Council.

5. A delegated act adopted pursuant to

Articles 5(2), 6(2), 7(1), 9(3), 9(4), 9(4a)

11a(2), 11a(6), 26, 27(1), 27(4), 38(1) and

38(2) shall enter into force only if no

objection has been expressed either by the

European Parliament or the Council within

a period of two months of notification of

that act to the European Parliament and the

Council or if, before the expiry of that

period, the European Parliament and the

Council have both informed the

Commission that they will not object. That

period shall be extended by two months at

the initiative of the European Parliament or

of the Council.

Or. en

PR\1096074EN.doc 117/121 PE580.497v01-00

 EN

Amendment 164

Proposal for a directive

Article 1 – paragraph 1 – point 25

Text proposed by the Commission Amendment

(25) Annex VI is added in accordance

with the Annex to this Directive.

deleted

Or. xm

Justification

Products and components which have not become waste must not count towards the

attainment of targets for preparation for re-use and recycling, as the operations concerned

are waste recovery operations. The re-use of products and components constitutes processing

which prevents the generation of waste, so in accordance with the waste hierarchy it should

be regarded as a prevention measure. Paragraph 11a(1) already defines the method of

calculation of the rate of preparation for re-use and recycling.

Amendment 165

Proposal for a directive

Annex I

Text proposed by the Commission Amendment

Calculation method for preparing for re-

use of products and components for the

purpose of Article 11(2)(c) and (d) and

Article 11 (3)

deleted

In order to calculate the adjusted rate of

recycling and preparation for re-use in

accordance with Article 11(2)(c) and (d)

and Article 11(3), Member States shall

use the following formula:

null

E: adjusted recycling and re-use rate in a

given year;

A: weight of municipal waste recycled or

prepared for re-use in a given year;

PE580.497v01-00 118/121 PR\1096074EN.doc

EN

R: weight of products and components

prepared for re-use in a given year;

P: weight of municipal waste generated in

a given year.

Or. xm

Justification

Products and components which have not become waste must not count towards the

attainment of targets for preparation for re-use and recycling, as the operations concerned

are waste recovery operations. The re-use of products and components constitutes processing

which prevents the generation of waste, so in accordance with the waste hierarchy it should

be regarded as a prevention measure. Paragraph 11a(1) already defines the method of

calculation of the rate of preparation for re-use and recycling.

PR\1096074EN.doc 119/121 PE580.497v01-00

 EN

EXPLANATORY STATEMENT

The current linear development model, which may be summarised as 'take, produce, consume

and dispose of', is beginning to show signs of reaching its limits. Our planet is warming, and

the resources used, on which we depend, are becoming increasingly scarce. Unless structural

measures are taken, demand for raw materials by the world economy could increase by a

further 50% in the next 15 years. In order to reverse this trend, we must adopt a circular

development model which keeps materials and their value in circulation within the economic

system for as long as possible, by optimising the integrated waste cycle in order to put

resources to efficient use. Re-use, recycling and recovery are becoming the key words around

which a new paradigm needs to be built to promote sustainability, innovation and

competitiveness, so that waste will cease to be a problem and become a resource.

The package should therefore be viewed in a far broader context than that of a mere review of

waste legislation. Your rapporteur aims to encourage the Commission in its aim of preserving

the environment, making the European economy more competitive and promoting sustainable

reindustrialisation. Increasing the value of resources means intervening in all phases of the

product life cycle: from extraction of raw materials to product design and from distribution,

through consumption, to the end of life of products.

A clear and stable legislative framework is the first step in promoting the transition.

Such a systemic change calls for ambitious policies, backed by legislation capable of sending

the right signals to investors. If European legislation fails to incorporate clear definitions and

binding targets, it could impede progress towards the circular economy.

Taking the waste hierarchy as a basis, your rapporteur has sought to amend the Commission

proposal, especially as regards waste prevention and channelling waste back into the

production process. In order to reduce the quantity of waste, it is necessary to launch

upstream the innovation of production processes and business models on which the circular

economy is to be based.

The transformation of the Union into a green, low-carbon economy which uses resources

efficiently is already one of the main objectives of the Seventh European Environmental

Action Programme, and it is worth recalling that Europe has committed itself to attaining the

UN's sustainable development targets.

Waste Framework Directive

Your rapporteur believes that in order to achieve the aims set out about, the amendments to

the Framework Directive should hinge around two main objectives:

1) strengthening of waste prevention measures;

2) encouraging the development of an efficient secondary raw materials market.

Your rapporteur also believes it necessary, in order to promote correct implementation, to

tighten up some of the definitions given in the current directive and add some which were

missing.

PREVENTION

One important prevention measure is the use of production residues as by-products with a

view to introducing genuine (non-waste) resources into the productive cycle. To encourage

this and to support the dissemination of industrial symbiosis practices, a clear regulatory

framework needs to be introduced at EU level.

With this in mind, your rapporteur has revised the current wording of Article 5(1).

PE580.497v01-00 120/121 PR\1096074EN.doc

EN

The Commission will still be able to establish criteria for the application of by-product status,

but in a manner that prioritises proven and replicable industrial symbiosis practices. The aim

is to balance the need for harmonised rules with the need to ensure that the introduction of

standardised rules for all types of by-product do not prejudice the process innovation which

characterises those practices.

The application of the current end of waste legislation in the various Member States has been

surrounded by difficulties and inconsistencies. In order to ensure the smooth functioning of

the internal market and a high level of protection of human health and the environment, your

rapporteur supports the principle that the Commission should, as a general rule, have to

establish harmonised provisions concerning the criteria for granting end-of-waste status.

Since this provision has not been adhered to fully, your rapporteur agrees that Member States

should now be able to establish national criteria on the basis of the specific conditions set out

in Article 6(1).

Your rapporteur agrees with the Commission's proposal to introduce minimum criteria for

Extended Producer Responsibility (EPR) schemes. The possibility of reducing end-of-life

costs for products can be used as an incentive for the design of products that can be re-used or

recycled. The introduction of EPR schemes at national level for various products has proved

to be an effective tool for optimising waste management costs. Your rapporteur therefore

believes that introducing EPR schemes based on harmonised rules should be made

compulsory at EU level.

The implementation by Member States of preventive measures throughout a product's useful

lifecycle is the most effective way to improve resource efficiency and to reduce the

environmental impact of waste, by promoting durable, recyclable and reusable materials by

means of suitable economic instruments. Hence your rapporteur also describes the need to

reduce hazardous substances in materials.

The Directive should also define more clearly the notion of reuse. Re-use, unlike preparing

for re-use, is a process entailing the treatment of products to prevent waste generation; it

should therefore be regarded as a specific waste prevention measure and incentivised by the

Member States.

The tool used to coordinate these actions would be the National Prevention Plans.

Harmonised minimum objectives and performance-assessment indicators for the Member

States need to be established at EU level in order to enhance the effectiveness of these plans.

Your rapporteur believes it particularly important that the Member States take measures in

line with Agenda 2030 for Sustainable Development in respect of major environmental and

ethical issues, so as to reduce food waste and marine litter by 50% by 2030. The Member

States are called upon to include an objective that is at least equivalent to this in their National

Prevention Plans.

DEVELOPMENT OF AN EFFICIENT SECONDARY RAW MATERIALS MARKET

Ambitious targets in respect of the preparing for re-use and recycling of municipal waste can

help ensure that waste with high economic value is recovered and recycled as quality

secondary raw material. In support of that objective, your rapporteur has established for the

Member States, in combination with the objective of phasing-out of landfilling, targets for

the preparing for re-use and recycling of municipal waste of 60% by 2025 and 70% by

2030, in line with the European Parliament Resolution of 9 July 2015 on 'Resource efficiency:

moving towards a circular economy' and the findings of the Commission's environmental

impact assessment of 2 July 2014 (SWD(2014) 207 final).

To ensure that the results achieved by the Member States are bona fide and comparable, your

rapporteur advocates bringing the definition of municipal waste into line with the one used

PR\1096074EN.doc 121/121 PE580.497v01-00

 EN

for statistical purposes by Eurostat and the OCSE. That definition must be combined with a

harmonised single calculation method for all the Member States, based on the input to the

final recycling process and backed with a solid reporting system that prevents discarded waste

(landfilled or incinerated waste) from being reported as recycled waste.

Your rapporteur also believes separate waste collection systems for different kinds of waste

to be a pre-requisite for creating a high-quality recycling market and attaining the targets set.

The current provision for exemptions on technical, environmental and economic grounds have

in practice led to this requirement not being fully applied.

Member States should use economic and regulatory instruments to ensure fair competition

between virgin raw materials and secondary raw materials.

Your rapporteur is aware that considerable differences exist Member States as regards the

levels of waste recycled or landfilled. Therefore, in the interests of ensuring correct and

uniform implementation of the Directive, she agrees it would be appropriate to grant a

derogation to Member States which, according to Eurostat data for 2013, have recycled

under 20% of all municipal waste by requesting from the Commission an additional five years

in which to attain the targets set for 2020, 2025 and 2030. Your rapporteur nevertheless

considers that to obtain these derogations, the Member States concerned should submit an

implementation plan, to be assessed by the Commission on the basis of specific criteria, and

should meet interim targets relating to preparation for re-use and recycling.

Your rapporteur has placed the emphasis on the need for specific measures for the

reprocessing of organic waste, which is not yet subject to appropriate provisions. A target for

the recycling of 'bio-waste' is essential so as to promote the recovery of organic materials and

support the creation of a market for compost and digestate as well as for biogas. To this end,

the separate collection of bio-waste should be made mandatory by 2020 and supported with

suitable economic instruments. Your rapporteur has therefore provided for the introduction of

a specific methodology for calculating the organic recycling rate.

Finally, a new article on a 'Framework for a circular economy' has been inserted to

incorporate the measures the Commission presented in its 'Action Plan for the Circular

Economy' and to speed up the transition towards this by establishing: a European resource

efficiency indicator, legislative measures to promote sustainable production and consumption

and resource efficiency criteria, to be indicated on the labelling of non-energy related

products.

