


PLASTICS IN THE CIRCULAR ECONOMY

Plastic products are of great value to society. Plastics have put in motion many positive developments and facilitate safety, health, comfort, food and welfare. Most plastics are made from fossil fuels such as oil. Plastic products or plastic packaging are often incinerated (with energy recovery). This is a linear economic model. In a circular economy plastics and plastic products maintain their value by re-using, repairing and eventually recycling. The basic principle is that products and materials are specifically designed for this purpose.

The illustration below shows the current situation of plastics in the circular economy in the Netherlands.


Logos en illustraties:
VINÇOTTE Biobased label
Plastic Heroes

ARN
Wecycle
BIS
VKG

The Seedling is a registered trademark of European Bioplastics e.v. in the EU
Freepik.com

Sources:

- ¹ Plastics recycling: challenges and opportunities (2009)
- ² Plastics – the Facts 2014/2015 - Plastics Europe (2015)
- ³ Treatment of post-consumer plastics waste 2012 (EU-27 + CH/NO) - Consultic (2013)
- ⁴ Monitoring Verpakkingen Resultaten Inzameling en Recycling 2013 - NEDVANG (2014)
- ⁵ Kunststoffrecycling in Nederland Van 42% in 2012 naar 52% in 2017 - Plastic Heroes (2015)
- ⁶ Biobased plastics, Fostering a resource efficient circular economy - European Bioplastics (2015)

© PARTNERS FOR INNOVATION

Commisioned by:
NRK & RVO Nederland