


Dialogue with Cosmetic Sector - results

- Two meetings in April 2015 and March 2017
- Toothpastes: MP free, shower gels/peelings on the way → Cosmetics Europe: reduction of MP between 2012 and 2015 from 4360 t to 700 t (-82%)
- Target product group will be widened to include all rinse-off products
- Leave-on products so far not addressed based on the assumption, that proper demakeup leads to disposal via consumer waste
- Joined work on definition (of the MP that should be faced out) and substitutes


Way forward

- EU Circular Economy Package Roadmap Plastics Strategy expected by end of 2017: will contain further specifications for the reduction of marine litter including microplastics
- OSPAR to decide whether to wait for Plastics Strategy first or to call for a European ban in the view of regulatory steps already taken by some CPs
- Adoption of assessment document of sources, pathways, concentrations and impacts of microplastics at the annual commissions meeting (OSPAR 2017)
- Next source (OSPAR 2016): pre-production pellets (granulates), background paper in development, questionnaire has been circulated to CPs


Many thanks for your attention!


