

 1

Position paper on WFD

Harmonization and fair competition for Extended

Producer Responsibility

Paris/Brussels, December 2017

European Recycling Platform (ERP) welcomes the development of the trialogues on the

waste package and would like to contribute with its pan-European experience in the take-

back market. In particular, we are supportive of the progress achieved on the

following aspects:

• Deletion of the reference to ‘Member States that establish extended producer

responsibility schemes for the purposes of this paragraph, may decide whether

producers should be able to choose to fulfil their obligations individually or

collectively”. This is to avoid misunderstanding and to strenthen the principles of

entrepreneurial freedom. The set up of EPR schemes should be possible for

private companies, respecting the set rules and as a compliance solution for

producers to fulfil their legal obligation (Amendment 121 to article 8).

• Mention in recital 6c new of the wording previously included in article 8 related to

“the obligations of the extended producer responsibility scheme can be

fulfilled individually or collectively”. This helps clarifying the role of the

schemes, however a definition of what responsibility producers delegate to the

schemes should also be included in this recital.

• Harmonized approach on cross-border cooperation between Member States and

on modulated fees (Amendment 126 to article 8 para 5 / Amendment 140

to article 8a para 4b) supporting a “smooth functioning of the internal

market” for product design and an efficient waste management market).

• Clear definition of roles and responsibilities of all relevant actors

(Amendment 128 to article 8a) aiming for a level playing field.

• Implementing extended producer responsibility also in the case of distance

sellers (Amendment 142 to article 8a, para 5,1) aiming for a level playing

field among producers.

In this context, the ERP would like to draw the attention to some further topics aiming at

reaching a clear and harmonized legal framework for extended producer responsibility

(EPR) in Europe, based on entrepreneurial freedom and fair competition:

1. Entrepreneurial Freedom & Competition:

Good practice through the years has proven that EPR achieves best results in terms

of environmental and economic benefits when producers are free to choose a PRO

among multiple competing producer schemes (PROs). This helps to reduce the

cost of waste management for the consumer, while at the same time increasing

recycling rates.

Thus, there should be a clarification, possibly in a recital, of the set of rules, defining

organisational and/or financial roles and responsibilities for producers.

 2

Currently the term “organisational” is not defined (would also apply to the term

“operational ” originally proposed by the Parliament in Plenary). Depending on the

national transposition/interpretation of such wording, there is a risk that

manufacturers would be bound to a specific PRO (through buying shares, board seats

etc), impacting competition. Also this would limit the entrepreneurial freedom of PROs.

 ERP proposes a generic definition of “organisational responsibilities”

in recital 6c new, or 8e or 8f, all being linked to the EPR definition of

article 3(20).

2. Fair Level Playing Field:

ERP supports the introduction of an independent national authority (Amendement

143 to article 8a - paragraph 5 subparagraph 2) that assures a reasonable

governance. However, the independent authority should be introduced in every

Member State – also in set-ups with a single PRO only – as voted by the European

Parliament. Such an authority will generally assure conformity of all actors, help to

avoid conflicts and unfair market practices between different actors and avoids the

manifestation of monopolistic structures (as recommended by the OECD1).

 ERP supports the wording of the European Parliament on the

establishment of an independent authority – also if there is only one

PRO.

3. EPR Scope:

ERP supports the idea to make EPR mandatory for at least packaging, WEEE and

batteries (Amendment 26 to recital 8e new) as experience shows that it effectively

increases recycling rates.2

 ERP supports mandatory EPR for packaging, WEEE and batteries

Contact:

Dr. Thomas Fischer, Head of Market Intelligence and Governmental Affairs

Landbell Group

Mail: t.fischer@landbell.de, phone: +49 6131 235652 - 436

About ERP

The European Recycling Platform was founded in 2002 in response to the introduction of

the European Union’s Waste Electrical and Electronic Equipment (WEEE) Directive. ERP’s

mission is to ensure cost effective implementation of the directive, for the benefit of the

participating companies and their customers. As of June 2014, the Landbell Group, an

independent recycling and resource specialist, based in Germany, has become shareholder

of ERP SAS.

ERP is the first WEEE compliance scheme authorised to operate in Austria, Denmark,

Finland, France, Germany, Ireland, Israel, Italy, Norway, Poland, Portugal, Slovakia,

Spain, Sweden and the UK thus passing on the advantages of multinational recycling

operations to the consumer. ERP has proved to be the most competitive solution for

companies in the countries where operates now offering WEEE, Batteries, Packaging and

PV panel compliance services and know-how.

For more information on ERP, please visit www.erp-recycling.org

1 OECD (2016), Extended Producer Responsibility, Updated Guidance for Efficient Waste Management,
http://www.oecd.org/environment/waste/extended-producer-responsibility-9789264256385-en.htm.
2 OECD (2016).

mailto:t.fischer@landbell.de
http://www.erp-recycling.org/

 3

Summary of main topics

Reference Commission’s text Parliament Plenary vote text Council text (28.11.2017) ERP recommendation

1. Entrepreneurial Freedom & Competition

Recital 6c

(new)

Am 18

 The definition of extended producer

responsibility scheme should be
introduced to clarify that it means a
set of measures taken by the
Member States requiring
producers of products to bear
financial responsibility for the

management of the waste stage
of a product's life cycle including
separate collection, sorting and
treatment operations.

(That obligation may also include
organisational responsibility and
a responsibility to contribute to

waste prevention and to the
reusability and recyclability of
products.) The obligations of the
extended producer
responsibility scheme can be
fulfilled individually or

collectively.

Strengthen the definition of EPR

avoiding the unspecific term
“organisational”.This can be
combined with the latest
amendment by the Council adding a
sentence on individual or collective
responsibility:

“That obligation may also include
organisational responsibility to
ensure their individual solution

or the collective scheme they
have selected, comply with the
provisions of this Directive and

any national measure related
thereto and a responsibility to
contribute to waste prevention and
to the reusability and recyclability of
products. “

Recital 8e
(new)

Am 26

 … Extended producer responsibility is
an individual obligation on producers
who should be accountable for the

end-of-life management of products
that they place on the market.
Producers should be able, however,
to assume their responsibility

individually or collectively. …

Not acceptable Clarify the definition of EPR as
follows:

“… Extended producer responsibility
is an individual obligation on
producers who should be
accountable for the end-of-life

management of products that they
place on the market. Producers
should be able, however, to assume

their waste management

 4

responsibility individually or
collectively by entering into an
agreement with any of the

collective producer
responsibility organisations, as
long as they meet the minimum
requirements set under this
Directive and the operational

requirements set by the national

independent authority related
thereto. …”

Recital 8f

Am 27

 EPR schemes should be understood
as a set of rules established by the
MSs to ensure that producers of

products bear the financial and/or
operational responsibility for the

management …. Those rules should
not prevent producers from fulfilling
those obligations either individually or
collectively.

Not acceptable Clarify the definition of EPR as
follows / adjust to Recital 8e(new):

 “EPR schemes should be
understood as a set of rules

established by the MSs to ensure
that producers of products bear the
financial and/or operational
responsibility and/or the
responsibility to ensure their

individual solution or the
collective scheme they have
selected, comply with the
provisions of this Directive and
any national measure related

thereto. Those rules should not

prevent producers from fulfilling
those obligations either individually
or collectively.”

Article 3(20a)
NEW

Am 94

 EPR scheme means a set of
measures taken by MSs to ensure
that producers of products bear

financial or financial and
organisational responsibility for
the management of the waste stage

of a product's life cycle.

Define organisational
responsibilities as proposed for
recital 6c (new) or 8e/f

 5

Article 8,1(3)

Am 121

…extended producer
responsibility schemes
defining operational

and financial
obligations…

…producers bear the financial and/or
operational responsibility…

[…] Member States may decide that
producers that undertake financial

or financial and organisational
responsibilities […] for the
management of the waste stage of
a product's life cycle on their own
accord should apply some or all of

the general minimum requirements

in article 8a.

Define organisational
responsibilities as proposed for
recital 6c (new) or 8e/f

Article 8 (5a)

Am 126

…exchange of
information on the
organisational
features and the

monitoring of PROs…

Information exchange platform shall
discuss organisational features of
EPR

…exchange of information on the
organisational features and the
monitoring of PROs…

The Commission shall publish
guidelines, in consultation with

Member States, on cross-border
cooperation of extended
producer responsibility
schemes.

Define organisational
responsibilities as proposed for
recital 6c (new) or 8e/f

Artcile 8a (3b)

Am134

Has the necessary
operational and
financial means to meet
its extended producer
responsibility obligations

Has the necessary operational
and/or financial means to meet its
extended producer responsibility
obligations

Has the necessary […] financial […]
or financial and organisational
means to meet its extended
producer responsibility obligations;

Define organisational
responsibilities as proposed for
recital 6c (new) or 8e/f

2. Fair Level Playing Field

Article 8,1(1)

Am 120

…MS may take

legislative or non-
legislative measures …
that any natural or legal
person who
professionally develops,
manufactures,
processes, treats, sells

or imports products

(producer of the
product) has EPR.

…MS shall take legislative or non-

legislative measures … that any
natural or legal person who
professionally develops,
manufactures, processes, treats, sells
or imports products (producer of the
product) has EPR.

Not acceptable Removing Parliaments’s wording

might promote free-riding. Also EPR
obligations should be harmonized
and hence everywhere mandatory

 6

Article 8a
(5,2))

Am 143

Where, in the territory
of a Member State,
multiple

organisations
implement EPR
obligations, Member
States shall establish an
independent authority…

Introduction of an independent
authority to oversee EPR
implementation and verify

compliance.

Where, in the territory of a Member
State, multiple organisations
implement EPR obligations…

Maintain Parliament’s wording of
an independent authority in all
cases, and not only for multiple

PROs but addressing all actors and
not manifesting monopolistic
situations.

3. EPR Scope

Recital 8e
(new)

Am 26

 …Producers should be able, however,
to assume their responsibility
individually or collectively. Member
states should ensure the
establishment of extended
producer responsibility schemes
for at least packaging, EEE,

batteries and accumulators, and
ELV.

Not acceptable Maintain Parlament’s text as it
would strengthen EPR requirements
and achieve harmonization across
Europe (actually among WEEE,
battery and packaging EPR only
packaging is not harmonized yet)

Article 8a (4d)

Am 141

 Where justified by the need to
ensure the proper functioning of
waste management, Member States
may depart from the division of

financial responsibility for separate
collection as laid down in 4(a) while
ensuring that the producers bear

at least half of the necessary
costs.

Delete/clarify the reference to
“at least half of the necessary
costs”

Article 14, 2
(new)

Am 188

 Without prejudice to Article 8a(4)(d)
MSs may decide that the cost of
waste management are to be
borne partly or wholly by the
producer of the product from
which the waste came and that
the distributor of such a product

may share these cost.

This needs clarification

