

National Plastics Action Plan

for Aotearoa New Zealand

This document may be cited as: Ministry for the Environment. 2021. *National Plastics Action Plan for Aotearoa New Zealand*. Wellington: Ministry for the Environment.

Published in September 2021 by the Ministry for the Environment Manatū Mō Te Taiao PO Box 10362, Wellington 6143 New Zealand

ISBN: 978-1-99-003379-7 Publication number: ME 1583

© Crown copyright New Zealand 2021

This document is available on the Ministry for the Environment website: environment.govt.nz.

National Plastics Action Plan

Taking action on plastic waste is a key step in New Zealand's journey to a low-waste economy with an effective resource recovery and recycling system.

The Ministry for the Environment (MfE) has already taken significant steps to lift New Zealand's waste performance and accelerate the transition to a low-carbon circular economy. The National Plastics Action Plan for Aotearoa New Zealand provides the broad scope of the Government's actions on plastics and highlights the next steps on our journey. MfE will drive the Action Plan. The Plan builds on the recommendations of the Office of the Prime Minister's Chief Science Advisor in Rethinking Plastics in Aotearoa New Zealand. The Plan aligns with and supports the work already underway to transform the waste sector in Aotearoa New Zealand.

EACH YEAR, EVERY
NEW ZEALANDER SENDS

LEAST 60kg

OF PLASTIC WASTE TO LANDFILL*

*Calculated from data in Rethinking Plastics in Aotearoa New Zealand, Office of the Prime Minister's Chief Science Advisor.

We need to change the way we use plastics...

Plastic is used throughout the New Zealand economy and its benefits mean we will continue to use it for many applications. However, on a per-capita basis, Aotearoa New Zealand is one of the most wasteful nations in the world. Each year, every New Zealander sends at least 60 kilograms of plastic to landfill and we have low recovery and recycling rates. Globally, most plastic is produced from fossil fuels, consuming around 4–8 per cent of global oil production.

...because plastics are causing harm

The way we use plastics causes harm and pollutes our environment – plastic is present in our soils, water, food and even the air we breathe. It harms our wildlife through entanglement, ingestion and toxicity, and may pose risks to our health. Given the value that communities and tangata whenua place on our natural environment, action on plastics contributes to restoring the mana and mauri of te taiao.

...it's time to rethink plastics in Aotearoa New Zealand.

The build-up of plastic waste in the environment is one of the top concerns for New Zealanders (2020 Better Futures report by Colmar Brunton). Building on the transformation of our waste system and our domestic and international commitments, we have an opportunity to change behaviours, and redesign products, services and systems to avoid using plastics, and enable plastic reuse and repair.

Our current plastics system

Overseas recycling

Some of our waste is recycled offshore, but offshore markets for plastic waste are limited.

Plastic in the environment

Occurs via littering, leakage into waste water systems, and poor waste management.

Landfill

Most plastic waste goes to landfill
– some of it is not suitable for
recycling, some of it is incorrectly
disposed of.

Most of New Zealand's plastic ends up here.

Our future plastics system

Our vision

We envisage a New Zealand where plastic use is sustainable and innovative, and where plastics are used in a way that protects the environment and benefits society. The National Plastics Action Plan accelerates the transition to a low-carbon circular economy.

Less plastic

We need to reduce our plastic use to a sustainable level by changing our collective behaviours and expectations.

More circular

We need to use plastic in ways that allow it to circulate around the economy by building better systems for reusing, recycling and repairing materials.

Better for the environment

We need to minimise plastic use that harms the environment and our health, restore damaged environments and reduce the build-up of plastic in the environment.

Transforming our waste system

Transforming Aotearoa New Zealand's waste system will help to reduce the amount of waste we produce and its impacts on our environment. MfE is reviewing the Waste Minimisation Act (WMA) and the Litter Act because they are no longer fit-for-purpose and are not driving the changes needed to achieve a circular economy. Along with changes to legislation, MfE is also developing a national waste strategy, increasing and expanding the waste levy, collecting better data and information, and increasing capacity and capability in compliance, monitoring and enforcement.

The work in the National Plastics Action Plan is already well underway, including phasing out single-use and hard-to-recycle plastic items, introducing regulated product stewardship for six waste streams and investing approximately \$100 million in resource recovery infrastructure.

What next?

MfE will drive the National Plastics Action Plan together with industry, agencies and other stakeholders. The Ministry will also continue to identify opportunities and build connections with central government, local government, industry, research institutes and communities. These connections will help us to identify and fill gaps, maximise synergies, share lessons and enable a coordinated approach to tackling plastics in Aotearoa New Zealand.

Learn more

For more details on the Ministry's response to the Rethinking Plastics report, please visit the Ministry for the Environment website.

Taking action on plastics

Work is already underway to progress actions in the National Plastics Action Plan.

These actions will transform the way we make, use and dispose of plastic in Aotearoa

New Zealand. Some of the highlights are described below and the full plan follows on page 9.

Regulated product stewardship

The Government has declared six priority products for regulated product stewardship, including farm plastics and plastic packaging. New regulations would increase incentives for circular resource use of these products, and place responsibility on producers to manage the end of a product's life. MfE will work with stakeholders to co-design options for these regulated product stewardship schemes.

Potential container return scheme

A container return scheme incentivises consumers and businesses to return beverage containers for recycling and/or refilling, by including a refundable deposit in the price of the purchase. The refund is provided when consumers return their empty container(s) to a drop-off point. Following the completion of a co-design process, MfE will advise Ministers on the design of such a scheme.

Kerbside collection

MfE is developing options for kerbside recycling standardisation to increase consistency, reduce confusion for householders, improve material quality and reduce residual rubbish to landfill.

Compostable packaging

MfE is preparing a position statement on the use of compostable packaging, and scoping research to better understand impacts of compostable plastics on soils and the food chain. This will enable us to consider using overseas standards for compostable packaging in New Zealand.

Phase-out of single-use and hard-to-recycle plastics

The Government has recently announced action to phase out certain plastics by July 2025. These plastics often end up as waste in landfills and pollute our environment.

- Hard-to-recycle food and drink packaging made from PVC and polystyrene and degradable plastic products (such as those made of oxo- or photodegradable plastic).
- Single-use plastic items, including drink stirrers, cotton buds, single-use produce bags, cutlery, plates and bowls, straws and fruit labels.

Plastics Innovation Fund and infrastructure investment

The Government has recently announced a \$50m Plastics Innovation Fund to support projects that reimagine how we make, use and dispose of plastics. The fund opens for expressions of interest in November 2021. In addition, the Government has also invested approximately \$100m in recycling infrastructure through the COVID-19 Response and Recovery Fund, including optical sorters to enable better separation of plastics.

		PLANNED ACTIONS	
	CURRENT STATE	2021 2022 2023 2024	
Behaviour change			
	Recycling and reuse	0	
	Phase out of hard-to-recycle and single-use plastics.	Phase out hard-to-recycle plastic packaging and single-use plastics.	
	Co-designing regulated product stewardship scheme for plastic packaging and farm plastics. Following completion of a co-design	Implement regulated product stewardship for plastic packaging and farm plastics.	
	process, advise Ministers on container return scheme for beverage containers.	Depending on ministerial decisions:	
	Developing options for kerbside recycling standardisation.	Implement container M	
	Territorial Authorities' Officers (TAO) Forum received funding from the Waste Minimisation Fund (WMF) to address contamination in recycling through the Rethinking Rubbish and Recycling project.	Implement changes to kerbside recycling and consider options for recyclability labelling.	
	Public campaigns	Identify where public awareness and behaviour	
	Existing behaviour change campaigns: eg, WMF funds RefillNZ to promote a reusable culture and provide refillable infrastructure, WMF funding to the	change tools support outcomes and seek expertise to deliver.	
	TAO Forum to promote the Plastic Free July campaign.		
	The national waste strategy may provide other opportunities for waste disposal levy funds to be used for behaviour change.		
	Teacher resources	Identify opportunities (1	
Less plastic M More circular	WMF has funded Ecostore to set up a programme and education resources to motivate households to return their empty Ecostore bottles to local schools for collection.	to improve teacher resources on plastics. Coordinate with future public behaviour change campaigns.	
	Standards for compostable plastics Survey on attitudes and experiences of home-composting of compostable plastics. MfE funded Scion to determine	Scope research to Modern to the better understand Bound overseas standards in NZ. plastics on the soils and food chain. Consider role of overseas standards in NZ.	
	if products certified to overseas standards compost in NZ conditions.	MfE to prepare a position statement on compostable packaging.	
	Compliance, monitoring and	Policios a CME mort	
Better for the	enforcement (CME)	Release a CME performance monitoring report.	
environment	WMA CME strategy published. CME policies and procedures updated to align with best practice. Additional CME resources, including	Annual audit programmes including a programme for managing the response to plastic bans and product stewardship.	

Additional CME resources, including investigations and strategic staff.

PLANNED ACTIONS

CURRENT STATE

2021

2022

2023

2024

Government procurement

 Existing procurement guidelines promote sustainability without being specific about plastic use.

Ministry of Business, Innovation and Employment to identify new initiatives and priority areas for 2021/2022 and explore options to encourage sustainable use of plastic in government procurement.

Data and information

- ► Initial plastics material flow analysis completed in 2021.
- Cabinet has agreed to improve the availability of waste data. New regulations will require landfills, cleanfills and transfer stations to report on which activities are generating waste.

Conduct a comprehensive plastics material flow analysis.

Identify data needs to meet international reporting commitments and targets for the new national waste strategy, and any global agreement to tackle plastic pollution (see also, International).

Use landfill data to identify gaps and opportunities for waste minimisation activities and identify which resources are being landfilled. Further investment in waste composition studies.

National waste strategy will guide use of levy funds, including for data and information collection.

Research and innovation

- \$50m Plastics Innovation Fund (PIF) to reimagine how we make, use and dispose of plastics.
- New Zealand and Australia are collaborating on lifecycle assessments of single-use plastics and alternatives.

New Zealand research, innovation and investment priorities for plastics to be published in 2021 and reviewed and updated regularly to inform research and funding decisions for the PIF and across government.

Explore options for New Zealand-focused lifecycle framework to provide guidance for an optimal plastics system and decision-making about use of plastics.

PLANNED ACTIONS

CURRENT STATE

2021

2022

2023

2024

Sector engagement

Sector pilot

- Working with specific sectors, including the agricultural sector, on regulated product stewardship of agrichemicals and farm plastics.
- MfE is supporting a Sustainable Business Network governance group, including Auckland DHBs, to reduce plastics in healthcare.

Develop sector-specific work. Promising areas of potential collaboration are in agriculture, fisheries, food and beverage, healthcare and textiles. MfE will collaborate with at least one of these sectors to encourage more sustainable uses of plastic.

Support successful product and business model innovations

PIF and WMF support product and business model innovations packaging and products.

Continue to administer funds to provide support to businesses:

the transformation of our industries, and

of waste and diverted material.

- eg, funding Plastics NZ to develop industry-wide solutions for plastic
- strengthening New Zealand's clean, green reputation. WMF: boosts New Zealand's performance in the reduction of waste, reuse, recycling, and recovery

International

Whole of government international approach

- Implementing new requirements under the Basel Convention, meaning that New Zealanders will need a permit to import or export hard-to-recycle plastic waste.
- Ongoing engagement with Australia's federal government on waste-related issues.

New Zealand supports discussions towards a global agreement to tackle plastic pollution under UN auspices. Any subsequent negotiations on a plastics treaty would be the focus for the remainder of the Action Plan. This work is led by the Ministry of Foreign Affairs and Trade (MFAT) with the support of MfE.

Use trade rules, practices and norms, to support mutually-reinforcing and mutually-supportive outcomes for trade and environmental issues at the World Trade Organization.

Development spend in the Pacific

- MFAT currently addresses some of these recommendations through official development assistance and will continue to assess new opportunities in line with Pacific Island countries' priorities.
- MFAT monitors remediation opportunities in the Pacific.

MFAT will seek technical advice from MfE particularly where potential investments align with its priorities eg, Circular Economy Summit outcomes.

Explore what support Pacific countries need to engage in discussions towards a global agreement to tackle plastic pollution.

Infrastructure

Changes to the waste disposal levy and infrastructure funding

- A national waste strategy will guide future use of levy funds.
- **COVID-19** Response and Recovery Fund approved for infrastructure projects and optical sorters to enable better separation of plastic types.

Develop and implement a long-term waste infrastructure plan, supported by an infrastructure and services stocktake to guide infrastructure investment

Administer the PIF and WMF.

