

Comparative Analysis of Plastic Waste Management and Circular Economy Policy in ASEAN Countries

Yasuhiko Hotta

Mizuki Kato

Institute for Global Environmental Strategies

Outline

- ▶ 1. About project: Project objectives and components
- ▶ 2. Challenges faced by ASEAN countries
- ▶ 3. Regional policy trend
- ▶ 4. Current approaches taken in the region
- ▶ 5. Initial Findings

1. Project objectives and components

“Circular Economy Regional Gap-analysis: Reviewing Actions by National Governments”

with support from the Enhanced Regional EU-ASEAN Dialogue Instrument (E-READI)

Overall:

- ◆ To develop a knowledge base for follow-up actions, mainly in the form of EU-ASEAN collaboration and dialogues, in line with the international aspects of the EU Plastics Strategy

Main components:

- ◆ Review government policies and legislations
- ◆ Identify countries and policy areas where there is both high potential for improvement and strong interest in in joint follow-up action
- ◆ Stakeholder mapping, examples of initiatives by non-state actors
- ◆ Explore the need for and interest in a regional initiative on Circular Economy, in particular targeting plastics

Expected project outcome and follow-up

- ◆ Report to be launched at a regional Circular Economy workshop, tentatively back-to-back with the EU DG Environment's Circular Economy Mission to Malaysia in June 2019
- ◆ Follow-up assistance:
 - E-READI: Advice on legal strengthening
 - Upcoming EU Partnership Instrument project on Marine Litter: Policy dialogues, pilot projects, capacity strengthening, technical assistance
 - Other bi- and multilateral initiatives

2. Challenges faced by ASEAN countries

Increasing consumption of single-use plastics

- ▶ Due to Economic growth, Rapid urbanization, Changing consumption & production patterns

Growing “takeaway food culture”, “E-commerce”, and “Sachet economy”

- ▶ E.g.) Between 2014-2018: Packaging market increased by an estimated 7.06% in Indonesia, 5.57% in Thailand, 4.2% in Singapore, 3.61% in Malaysia and 3.31% in the Philippines.

Shift of waste plastic trade from China to ASEAN (particularly to ASEAN-6: Indonesia, Malaysia, the Philippines, Singapore, Thailand, and Viet Nam)

- ▶ ASEAN accounts for about 20% of global plastic production

Lack of waste collection infrastructure and improper waste management

Lack of reliable data on waste flows

Informal recycling

3. Regional policy trend

Moving from the linear model of ‘take, make and dispose’ to a circular economy of ‘reduce, reuse and recycle’ (3R)

Examples of National Actions towards tackling marine plastic issues

- Indonesia: National Action Plan on Marine Debris (2017-2025)
- Viet Nam: Prime Minister’s Decision No. 06/2018/QD-TTg of 2018
- Thailand: Plastic Debris Management Plan (2017-2021)

Attempts to apply EPR principles in the packaging sector

- Potential approach to assigning responsibilities for packaging waste management

However, few specific policies or legal frameworks addressing packaging waste management

Voluntary Actions by Private Companies

E.g.)

- ❑ PRAISE in Indonesia:
Engaged in recycling as well as public education and awareness raising activities
- ❑ Alliance for Recycling and Materials Sustainability (PARMS) in the Philippines:
Multi-sectoral coalition composed of top consumer goods companies, plans to build a 25 million PhP (460,000 US\$) recycling facility for plastic sachets in Metro Manila
- ❑ Singapore:
Launched the Singapore Packaging Agreement (SPA) in 2007 -
Encouraging producers to adopt cost-effective solutions to reduce packaging waste

Related International Declarations

- ❑ SDGs Goal 12 & Goal 14
- ❑ Voluntary commitments during the UN Ocean Conference in June 2017
- ❑ G20 Action Plan on Marine Litter
- ❑ UNEA resolution on 'Marine litter and microplastics'
- ❑ UN Convention on the Law of the Sea
 - signed by all ASEAN countries (except for Cambodia)

Regional Dialogues

- East Asia Summit
- Partnerships in Environmental Management for the Seas of East Asia (PEMSEA)
- Asia-Pacific Economic Cooperation (APEC)
- Recent ASEAN Dialogues on Marine Litter:

ASEAN Conference on Reducing Marine Debris in ASEAN Region
(held on 22-23 November 2017)

29th ASOEN Meeting (held on 15-16 August 2018) - Recognised the importance of tackling marine debris issues in ASEAN

Coordination Meeting on Marine Debris Action in ASEAN was held in January 2019 (back-to-back with the 20th Meeting of AWGCME)

4. 3R policies for plastics in ASEAN countries

	Strategy	Ban of single-use plastics	Levy/charge on single-use plastics	Deposit-refund scheme	EPR-based recycling policies	Sorted collection
Singapore	No	No	No	No	Mandatory reporting requirements for packaging data and packaging waste reduction plans by 2021	National Recycling Programme
Brunei	No	No	No	No	No	No
Malaysia	Roadmap towards Zero Single-Use Plastics (2018-2030)	No	Pollution charge (2019-) Ban on non-biodegradable plastics (Federal territories) Levy on plastic bags (Penang state) Ban on polystyrene (Penang)	No	Not yet applied	Pilot level in selected city areas
Thailand	-Master Plan on Plastic Waste Management -National Roadmap for the -Development of Bioplastics Industry -Establishment of National Taskforce for Plastic Waste Management	Partial phasing out of plastic bags at national hospital Ban of using plastic bags and Styrofoam in National Parks (2018-)	N.A. Planning possible tax mechanism	N.A.	N.A.	Law for Promotion of Source Segregation (2020) “Zero waste project” at community level

4. 3R policies for plastics in ASEAN countries

	Strategy	Ban of single-use plastics	Levy/charge on single-use plastics	Deposit-refund scheme	EPR-based recycling policies	Sorted collection
Philippines	No	Partial/local bans on the use of plastic bags (city level)	No	No	No	Yes
Lao PDR	No	No	No	No	No	Mandatory
Viet Nam	No (National Strategy on ISWM to 2025, vision to 2050)		Levy on non-biodegradable plastics		Not yet applied	
Myanmar	No	Partial -Ban on thin plastics (Yangon Mandalay, Nay Pyi Taw)	No	No	No	
Cambodia		No	No	No	No	Sub-decree on plastic waste management

4. Continued

	Voluntary scheme/pilot projects	Marine plastic pollution prevention	Prevention of littering	Import regulation
Singapore	Singapore Packaging Agreement Schools Recycling Corner Programme	The Prevention of Pollution of the Sea Act and Regulation (ban of throwaway of synthetic fishing gears etc)	Environment Public Health Act (littering in general)	No
Brunei	No	Prevention of Pollution of the Sea Order (General)	Sub decree in 1999	No
Malaysia	-			Taxation of waste plastics
Thailand	-3Rs in Government office(Target setting for reduce and not using single use plastics) -Pilot Project on Plastic Waste Collection in Coast -Campaigns to axe plastic cap seals of drinking water Bottles -Many private company campaign			Import ban on plastic wastes

4. Continued

	Voluntary scheme/pilot projects	Marine plastic pollution prevention	Prevention of littering	Import ban
Philippines	Local bans on the use of plastic bags	Manila Bay Clean Up	No	No
Lao PDR	Community solid waste management project	No	No	No
Viet Nam	Program on control of waste from plastic bags	Not specifically mentioned (Law on Marine and Island Natural Resources and Environment)	No	Trade import regulation for quality Considering tax for import of single-use plastics
Myanmar	No	No	No	Considering
Cambodia	No			

5. Initial Findings

- ▶ There are global and regional political momentums to mainstream Circular Economy and address plastic pollution.
- ▶ In reality, mostly voluntary initiatives, local regulation for single-use plastic bag ban, some pilot projects
 - ▶ Mixed results of efforts to ban single-use plastic items
- ▶ Need to develop or to update general framework legislation for MSW management(starting point) (except for Malaysia, Thailand, Philippines, and Indonesia)
- ▶ Some countries with general framework legislation in place have started to develop/implement roadmap or strategy for plastic management/single-use plastic management.
- ▶ Introducing EPR-based policy could be one of the next steps for these countries.
 - ▶ EPR is not a fixed concept - Tailoring to local situation necessary
- ▶ For these, dialogue with stakeholders is needed (involving business sector(brand-owners/retailers), local governments, consumers group and central government) to review situation of plastics and packaging, collect data and identify concrete policy options.
- ▶ Overall, there's a need to review how government policies affect the full life-cycle of plastics and address inconsistencies