
Second Edition

The PLASTIC ATLAS 2019 is jointly published by
Heinrich Böll Foundation, Berlin, Germany, and Break Free From Plastic

Executive editors:
Lili Fuhr, Heinrich Böll Foundation
Matthew Franklin, Break Free From Plastic

Managing editor: Kai Schächtele
Art direction and infographics: Janine Sack, Sabine Hecher, Lena Appenzeller
Project management: Kristin Funke, Annette Kraus
English editor: Paul Mundy
Proofreader: Maria Lanman
Research editor: Alice Boit

Contributors: Claire Arkin, David Azoulay, Alexandra Caterbow, Christine Chemnitz, Camille Duran, Marcus Eriksen, Steven Feit,
 Manuel Fernandez, Chris Flood, Lili Fuhr, Elisabeth Grimberg, Stephan Gürtler, Lea Guerrero, Johanna Hausmann, Von Hernandez,
­Ulrike­Kallee,­Christie­Keith,­Doris­Knoblauch,­Christoph­Lauwigi,­Linda­Mederake,­Doun­Moun,­Carroll­Muffett,­Jane­Patton,­
 Christian Rehmer, Kai Schächtele, Dorothea Seeger, Olga Speranskaya, Esra Tat, Nadja Ziebarth

The content does not necessarily express the views of all partner organizations involved.

Editorial responsibility (V. i. S. d. P.): Annette Maennel, Heinrich Böll Foundation

Second edition, December 2019

ISBN 978-3-86928-211-4

Production manager: Elke Paul, Heinrich Böll Foundation

Printed by Druckhaus Kaufmann, Lahr, Germany
Climate-neutral printing on 100 percent recycled paper

Except for the cover photo, this material is licensed under Creative Commons license “Attribution 4.0 International” (CC BY 4.0).
For the license agreement, see https://creativecommons.org/licenses/by/4.0/legalcode and for a summary (not a substitute) see
https://creativecommons.org/licenses/by/4.0/deed.en. Individual infographics from this atlas may be reproduced if the attribution
PLASTIC­ATLAS­|­Appenzeller/Hecher/Sack­CC-BY-4.0­is­placed­next­to­the­graphic­(in­case­of­modification:­PLASTIC­ATLAS­|­
Appenzeller/Hecher/Sack (M) CC-BY-4.0).

Cover copyright: Photo: ©Nora Bibel ©Montage: Annelie Saroglou using an image from Wetzkaz/Adobe Stock

IMPRINT

FOR ORDERS AND DOWNLOADS
Heinrich Böll Foundation, Schumannstraße 8, 10117 Berlin, www.boell.de/plasticatlas
Break Free From Plastic, www.breakfreefromplastic.org

PLASTIC ATLAS
Facts and figures about the world of synthetic polymers

Second Edition
2019

PLASTIC ATLAS 20194

TABLE OF CONTENTS

02 IMPRINT

06 INTRODUCTION

08 12 BRIEF LESSONS
ON PLASTIC AND THE PLANET

10 HISTORY
BREAKTHROUGH IN THREE LETTERS
The first plastics imitated ivory and silk and
 attracted just a limited market. Things took
off after World War II with the rise of PVC.
Cheap plastics soon conquered the world.

12 THROWAWAY CULTURE
WHY THE WORLD IS
WALLOWING IN WASTE
Until the 1950s, people treated plastic with
the same respect as they did glass or silk. Then
consumer-goods companies discovered the
advantages of polymers. A lifestyle emerged
that generates increasing amounts of trash.

14 USAGE
BLESSING AND CURSE
Plastics have become indispensable. They are
found in plastic bags, smartphones and car
dashboards. But almost half of all plastic products
end up as waste within less than a month. Only
a fraction is recycled.

16 HEALTH
FOOD CHEMISTRY
The effects of runaway plastic production on
the environment can no longer be ignored. Its
consequences for human health are less well
known — from the extraction of raw materials
through to waste disposal.

18 GENDER
OVEREXPOSED
Women are more affected than men by plastics.
Biological reasons are part of the problem: their
bodies react in different ways to toxins, and
the hygiene products that women use are often
contaminated. But alternatives do exist.

20 FOOD
 TASTY MORSELS

The food industry is a big user of plastic. Films
and foams are meant to shield food from damage,
keep it fresh, and make it look attractive. But
beauty has a price: the plastic lands on fields and
gets into our food system.

22 CLOTHING
WEARING THIN
At first sight, fabrics made from synthetic
fibers have many advantages. They are cheap,
dry quickly, and shape themselves to the body.
But they have become disposable articles and
contribute significantly to climate change. They
may also be harmful to human health.

24 TOURISM
TURNING THE TIDE
ON THE TIDE OF TRASH?
Sun-kissed beaches, swaying palm trees… and
a knee-deep band of garbage at the water’s edge.
Tourists come to see pristine beauty, but help
destroy it through their carelessness, and because
garbage systems cannot cope.

26 CLIMATE CHANGE
NOT GREEN, BUT GREENHOUSE
Plastics are sometimes seen as environmentally
friendlier than other materials — not least because
of their light weight. But the plastics boom is
pumping huge amounts of greenhouse gases
into the atmosphere.

28 WATER
ALL AT SEA?
Marine pollution is fed mainly by trash floating
down rivers, like smog is fed by fires and smoke-
stacks. But plastic does not stay long in the open
ocean. It moves into shallower waters, sinks to the
sea floor, or is washed ashore.

PLASTIC ATLAS 2019 5

30 CORPORATIONS
BLAMING THE CONSUMER
Masters in lobbying, petrochemicals firms and
plastic producers focus attention on waste
 management and recycling so they can evade
their responsibility for the true problem: the
growth in the volume of plastics being made.

32 AFFLUENCE
THE CHILD OF GLOBAL TRADE
Global economic growth since World War II
would not have been possible without plastic.
Plastics are both the result of globalization
and a fuel that powers it. Online shopping is
 piling mounds of rubbish higher still.

34 “BIOPLASTICS”
REPLACING OIL WITH MAIZE
IS NO SOLUTION
Plastics made from renewable raw materials
are supposed to be environmentally friendly.
They degrade more quickly — at least, according
to their corporate backers. A close look shows
that they create a new set of problems.

36 WASTE MANAGEMENT
WE CANNOT RECYCLE OUR WAY
OUT OF THE PLASTIC CRISIS
It is a widespread misconception: as long as we
separate our waste into different types, we do
not have to change our consumption patterns.
But the reality is different: a large proportion
of plastic waste is not recycled, much of it inciner-
ated or ends up in the environment.

38 WASTE EXPORTS
THE RUBBISH DUMP IS CLOSED
What to do with your unwanted plastic bottles
and bags? Simple: send them somewhere else.
Until recently, much of the developed world’s
hard-to-recycle waste was shipped off to China.
That is no longer an option.

40 WASTE PICKING
SCRAPS FROM THE TABLE
In many poor countries, waste pickers take over
the tasks of the municipal garbage truck and
waste-processing plants. They divert a significant
amount of waste back into productive uses.

42 REGULATION
SOLUTIONS AT THE WRONG END
There is no lack of agreements and initiatives to
manage the plastic crisis. But almost all address
waste disposal only; they are not coordinated
with each other, and they absolve manufacturers
of their responsibilities.

44 CIVIL SOCIETY
HOW THE PLASTIC-FREE MOVEMENT
IS EXPOSING THE GIANTS
The global Break Free From Plastic civil society
movement is working to stop plastic pollution
for good. It is using public exposure and transpar-
ency to put corporations under pressure.

46 ZERO WASTE
STOPPING THE PROBLEM
AT THE SOURCE
Recycling alone cannot solve the plastic crisis.
New ideas are needed that tackle the roots
of the problem. A growing movement is showing
how that can work — and a few pioneering
cities and towns are blazing the trail.

48 AUTHORS AND SOURCES FOR
 DATA AND GRAPHICS

50 ABOUT US

PLASTIC ATLAS 20196

t this point in modern life, we touch plastic more than
we touch our loved ones. Plastic is everywhere: it is in our
air, our water, and in our soils. It is the vehicle for globali­
zation, and the epitome of unregulated late­stage capi­

talism — a system that externalizes costs to people and the environment
for the sake of profit. Even for the conscious citizen, plastic is almost
 unavoidable, and living plastic­free requires a certain amount of access
and privilege enjoyed by very few in the world.

We are only just beginning to understand the effects of our global
reli ance on this material. What makes plastic useful is exactly what
makes it harmful: it persists. It is designed to fool nature itself,
made from molecular chains that are too resilient to biodegrade in
a mea ningful timeframe. Indeed, plastic degradation has adverse
effects on nature itself and mankind. No matter where scientists go
looking for plastic, they find it — at the farthest reaches of the earth.
It is not just ubiquitous in the environment but also in our own bodies.

We as a species are contaminated with plastic, and not just indirectly
by eating fish that have ingested it. Plastic pollutes at every stage
of its lifecycle from when the oil and gas is extracted to produce it,
all the way to the end­of­life where plastic waste is littered, landfilled,
downcycled, burned.

Plastic use and production have accelerated at breakneck speed, with
more than half of all plastics having been manufactured after 2005.
The market is controlled by a few major multi­national corporations
that are collectively investing over 200 billion US dollars in additional
capacity to produce even more petrochemicals, the majority of which
will become plastic. Capitalizing on shale gas from the United States,
their plan is to build out more than 300 new production facilities or
expansions, in hopes of adding 40 percent more plastic to commerce
by 2025. The supply for plastic far outweighs the demand.

However, plastics and petrochemical companies are increasingly
nervous about the growing war on plastics. And although some

A
INTRODUCTION

PLASTIC ATLAS 2019 7

companies are beginning to at least acknowledge their responsibility
for this pollution, they still maintain, aggressively and publicly, that the
consumer is at fault for plastic pollution.

This is at odds with reality. Fact is, consumer brands are aggressively
opening markets in new regions — Asia, Africa, South America —
fully aware that in most regions the waste infrastructure and recycling
systems lag far behind most countries in the global north. Now a
 movement of 1,500 civil society groups is working together under the
banner of Break Free From Plastic across all geographies to stop
plastic pollution for good.

Break Free From Plastic and the Heinrich Böll Foundation are proud
to launch together this first international English version of the
Plastic Atlas. The Plastic Atlas has the hard facts, data and figures to
prove that the story of plastic that industry is
telling us is a myth. We need urgent and
drastic reductions in plastic production,
consumption and regulation at the local,
national and global levels that tackle plastic
pollution at the source. Solutions to the
plastic crisis need to focus on preventing
more plastic from entering the market and on implementing and
supporting zero waste communities and cities, alternative delivery
systems and reusable products. Governments need to hold companies
accountable that are currently contributing to and profiting from the
plastic crisis. And citizens need to demand real action and solutions
from their policy makers to keep our ecosystems and bodies free from
plastics and their toxic additives.

Barbara Unmüßig
President, Heinrich Böll Foundation

Stiv Wilson
Executive Producer, The Story of Plastic, Member of the international
Steering Committee of Break Free From Plastic

Citizens need to demand
real action from policy

makers to keep our ecosystems
and bodies free from plastic.

„

PLASTIC ATLAS 20198

ON PLASTIC AND THE PLANET
12 BRIEF LESSONS

1

2

3

4

5

6

Plastic waste and microplastics floating in the
world’s oceans are a much-discussed problem.
But few realize that PLASTIC POLLUTION
OF THE SOIL can be between 4 and 23 times
higher than in the seas.

In 2018, over 1.13 TRILLION ITEMS OF PACKAGING
— most of them plastic — were used for food and
drinks in the EU alone. Packaging is not the only
problem: agriculture uses around 6.5 million
tonnes of plastic worldwide each year.

In 1978, Coca-Cola first decided to replace its
iconic glass bottles with plastic ones. Now,
DISPOSABLE CUPS, PLASTIC PLATES AND
OTHER UTENSILS have become an indispensable
part of our fast-paced daily lives.

Plastic generates many HEALTH RISKS. An array of
chemicals is added to the base plastic to give it
desirable characteristics. But these chemicals are
hazardous to health, and they accumulate in
indoor air and house dust.

Between 1950 and 2017 a total of 9.2 BILLION TONNES
OF PLASTIC were produced. That is more than one tonne
for each person now living on Earth. The biggest share
consists of single-use products and packaging. Less than
ten percent of all plastic ever produced has been recycled.

The massive expansion of plastic began in the second
half of the 20th century, with the discovery that
a WASTE PRODUCT FROM THE PETROCHEMICAL INDUSTRY
could be used to make PVC.

PLASTIC ATLAS 2019 9

7

8

9

10

11

12 The global BREAK FREE FROM PLASTIC movement
holds consumer-goods companies and plastic
producers accountable for the waste they generate
and champions zero waste communities and
lifestyles. Over 1,500 organizations and thousands
of individuals have joined this movement.

Plastic fuels climate change. If current trends continue,
plastics will have caused around 56 gigatonnes of CO2
emissions by 2050. In other words: making plastic
could cost 10 TO 13 PERCENT OF THE REMAINING CARBON
BUDGET to keep global warming below 1.5 degrees
Celsius.

A handful of multinationals control the global market
for plastic, which is flooded by CHEAP FRACKED GAS
from the USA. Ineos, Europe’s biggest plastics producer,
is investing billions to import feedstock from the USA
to make plastics in Europe.

For decades, the plastics industry has resisted efforts to
limit plastic production and the damage it causes.
It invests billions of dollars and pays armies of lobbyists
to win subsidies, prevent regulation and SHIFT
THE BLAME to consumers and poor countries in Asia.

In 2018, China banned the import of plastic
waste. Other countries also refusing to act as
the world’s garbage bin and are sending
waste back. The four BIGGEST EXPORTERS are
the USA, Japan, Germany and the UK.

We wear plastic. Polyester and other synthetic
fibers are made from petroleum or natural
gas. Making a POLYESTER SHIRT may emit between
3.8 AND 7.1 KILOGRAMS OF CO2.

PLASTIC ATLAS 201910

1850

1931
Polystyrene
IG Farben (I)

1910 19201830 1840 1860 1870 1880 1890 1900

1839
Rubber
Charles Goodyear (P)

1869
Celluloid
John Wesley Hyatt (P)

1884
Artificial silk
Hilaire Bernigaud
de Grange, Count of
Chardonnet (P)

1907
Bakelite
Leo Baekeland (I)

1910
Synthetic rubber
Fritz Hofmann (I)

1912
Polyvinyl
 chloride (PVC)
Fritz Klatte (I)

1908
Cellophane
Jacques E.
Brandenberger (P)

Plastics are part of the everyday life of billions of people
and are used extensively in industry. Over 400 million
tonnes are produced globally every year. But what

exactly is plastic? The word refers to a group of synthetic
materials made from hydrocarbons. They are formed by
polymerization: a series of chemical reactions on organic
(carbon-containing) raw materials, mainly natural gas and
crude oil. Various types of polymerization make it possible
to produce plastics with particular properties: hard or soft,
opaque or transparent, flexible or stiff.

The first plastic was presented at the Great London
Expo sition in 1862. Called “Parkesine” after its inventor,
Alexander Parkes, who made it from cellulose, this organic
material could be shaped when it was heated and retained
its shape on cooling. A few years later, John Wesley Hyatt
developed celluloid, transforming nitrocellulose into a de-
formable plastic by treating it with heat and pressure and
adding camphor and alcohol. It replaced ivory and tor-
toiseshell in billiard balls and combs, and was destined for a
bright future in the film industry and photography. In 1884,
the chemist Hilaire de Chardonnet patented a synthetic fiber
known as “Chardonnet silk.” Its successor, rayon or viscose,
is a semisynthetic plastic made from chemically treated
 cellulose — which is cheaper than natural fibers such as silk.

This and other early plastics were made from natu-
ral raw materials. It would take another 40 years before a
completely synthetic plastic was developed. In 1907, Leo
Hendrik Baekeland improved on phenol-formaldehyde
reaction techniques and invented Bakelite, the first plastic

that contained no naturally occurring molecules. Bakelite
was marketed as a good insulator and a durable and heat-
resistant material.

Five years later, Fritz Klatte patented a material known
as polyvinyl chloride, better known as PVC, or vinyl. Until
the middle of the 20th century, plastics occupied a relative-
ly small market niche. The trigger for the mass spread of
PVC was the discovery that it could be made from a waste
product of the petrochemicals industry. The chlorine result-
ing from the production of sodium hydroxide (caustic soda)
could be used as a cheap feedstock.

This marked the start of the rapid and uninterrupted rise
of PVC. In World War II, demand rose significantly because
it was used to insulate cables on navy ships. Although it was
increasingly known that PVC production harmed both the
environment and human health, the petrochemicals indus-
try took advantage of the new possibilities to turn a waste
product into profit. PVC has since become the most im-
portant plastic in a wide range of household and industrial
products.

Alongside PVC, polyethylene has also gained accep-
tance. Invented in the 1930s, it is used to make drink bot-
tles, shopping bags and food containers. The chemist Giulio
Natta developed polypropylene, a plastic with similar prop-
erties to polyethylene. Gaining popularity in the 1950s, it is
today used for a range of everyday products such as packag-
ing, child seats and pipes.

At the time, the positive image of plastics contributed
to the boom in their use. Plastics were seen as trendy, clean
and modern. They squeezed out existing products and
muscled their way into almost all areas of life. Today, PVC,

HISTORY

BREAKTHROUGH IN THREE LETTERS
The first plastics imitated ivory and silk and
attracted just a limited market. Things took
off after World War II with the rise of PVC.
Cheap plastics soon conquered the world.

1892
Rayon/viscose
Charles Cross,
Edward Bevan,
Clayton Beadle (P)

1930

TIMELINE
The history of the most important plastics

P = Production, I = Invention

The most important types of plastics were invented
between 1850 and 1950. They have been

refined, often by mixing them with toxic additives.

PLASTIC ATLAS 2019 11

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
BR

AU
N,

 FA
LB

E

1950 19551945

1954
Polypropylene
Guilio Natta (I)

1935
High-density
polyethylene, HDPE
ICI UK (P)

1938
Teflon
Roy J. Plunkett,
Rack Rebok (I)

1935
Melamine
BASF (P)

1937
Polyurethane
Otto Bayer (I)

1946
Acrylonitrile
butadiene
styrene
US Rubber
Company (P)

1954
Polyacrylonitrile
Bayer (P)

1952
Low-density
polyethylene,
LDPE
Karl Ziegler (I)

1953
Poly-
carbonate
Hermann
Schnell (I)

polyethylene and polypropylene are the most widely used
plastics in the world.

To improve their properties, plastics are often mixed
with chemical additives such as plasticizers, fire-retardants
and dyes. Many of these additives make the material more
flexible or durable. But they may damage both the environ-
ment and health. They can escape from the material and en-
ter the water or air, ending up in our food. They can also be
released when plastic is recycled.

A new generation of plastics can be made from bio-
polymers such as maize starch. For example, a complete-
ly new production process has made it possible to make
a bio degradable plastic from the shells of shrimp and

other crustaceans. This modifies chitin from the shells to
make a polymer called chitosan. The developers at McGill
 University in Canada hope for a bright future based on the
6 – 8 million tonnes of crustacean waste produced every
year. This and other plastics based on natural raw materi-
als are already being used to make drinking straws, dispos-
able plates and cups, plastic bags and food packaging. But
it is doubtful whether they can contribute to solving the
 plastic crisis.

1938
Perlon
Paul Schlack (I)

1949
Expanded
polystyrene
Fritz Stastny (P)

1935 1940

Miscellaneous
plastics (e.g.,

PC, PA, PMMA,
PUR, ABS, ASA,

SAN, other
 thermoplastics)

Polyethylene
terephthalate

Polyester fibres,
films, food packaging,
drinks bottles

PET

1

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
YE

O

Plastic bottles,
cleaning-agent
containers,
pipes for gas and
drinking water,
household goods

HDPE

2

Polyvinyl
chloride

Boots, shower
curtains, window
frames, pipes,
floor coverings,
electric cables,
imitation leather

PVC

3

Low-density
polyethylene

Plastic bags,
clingfilm, garbage
bags, tubes,
milk carton coatings

LDPE

4Food packaging,
DVD cases,

vehicle interior trim,
bumpers, child seats

PP

5

Polystyrene

Food packaging,
packing material,

insulation
PS

6

OTHER

7

High-density
polyethylene

Polypropylene

Suitcases, CDs
and DVDs, clothing,
ropes, parachutes,

toothbrush bristles,
toys, housing

of electrical
appliances

In 2015, 407 million tonnes of plastics
were produced worldwide. In theory, all should

be recycled. Reality is rather different.

THE PLASTIC ROUNDABOUT
Seven recycling codes defined by the European Commission and percentage of total quantity produced worldwide, 2015

26 %
14 %

10 %

17 %18 %

9 %

6 %

PLASTIC ATLAS 201912

THROWAWAY CULTURE

WHY THE WORLD IS
WALLOWING IN WASTE
Until the 1950s, people treated plastic with
the same respect as they did glass or silk. Then
consumer-goods companies discovered the
advantages of polymers. A lifestyle emerged
that generates increasing amounts of trash.

Not all plastic is created equal. Some items have a
lifetime measured in decades. But packaging makes up the

largest share and typically has a very short useful life.

LIFE IS SHORT
Average useful life of various plastic items, by industrial sector, in years

Build
ing and

constru
ctio

n

Packaging

Industria
l

machinery

Tra
nsporta

tio
n

Electric
al /

electro
nics

Consumer p
roducts

Textile
s

and others

0.5 years 3 8 13

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
GE
YE
R

5 352010 30

O nce upon a time, things were made to last, and very
little was thrown away. Food and drinks came in bulk.
Packaging and bottles could be reused or returned.

The greengrocer sold loose vegetables, and the butcher
wrapped meat in greaseproof paper. Milk came in return-
able glass bottles, delivered to the doorstep. Other bottles
were washed and reused — or melted down to make new
bottles. The pharmacist counted out tablets into a screw-top
jar. Now all these items come cocooned in cellophane or en-
cased in PET.

Right after World War II, as plastic was becoming main-
stream, people reused it and treated it carefully, as they
did with other materials and types of packaging. But in the
late 1950s, the economy started to be driven by the need
to consume ever-increasing quantities of resources. Manu-
facturers welcomed the chance to save money and simplify
their supply chains, planting the seed of the throwaway cul-
ture. By the early 1960s, billions of plastic items were filling
dumps, landfills and incinerators in the western world. The
shift to throwaway packaging was gradual, until the late
1970s when it took hold globally. In 1978, Coca-Cola intro-
duced a single-use plastic PET bottle to replace its iconic
glass one. This shift symbolizes the beginning of a new era
for consumer drinks.

By the mid-1980s, the belief that recycling would solve
the growing problem of single-use plastics was widespread
in the western world, and by the end of the decade, almost all
refillable soda and milk bottles had disappeared, replaced by
the plastic throwaway. This one-way supply chain approach
helped food and beverage producers to consolidate distant

new markets, just as developing countries were starting to
follow the development model pioneered in the Western
world. A throwaway lifestyle was a sign of modernity.

Towards the end of the 20th century, life got even bus-
ier. Employment levels rose as more women entered the
 workforce. Cities grew bigger and the numbers of com-
muters swelled. Expectations of leisure rose. Families
(especially women) had even less time for cooking, garden-
ing or housework. Freezers and microwaves made it pos-
sible to replace home-cooked meals prepared from fresh
ingredients with precooked “TV dinners” bought from the
supermarket.

This “convenience lifestyle” was made possible by sin-
gle-use plastic. Plastic straws, single-use plastic bags, poly-
styrene plates and polypropylene utensils for takeaway food
form the material basis of daily life. Everything can be ac-
quired quickly, is easy to consume — and what is left can be
simply dumped in the bin. Single-use products have become
the symbol of the lifestyle in a capitalist economy. Such a
lifestyle is both a cause and a consequence of the density and
speed of modern life.

Such attitudes are reflected in the core of popular cul-
ture, such as in sport and music events and in Hollywood.
Single-use plastics have made their way onto screens of all
sizes: college parties heave with plastic cutlery, and televi-
sion heroes make their way to work grasping a cup of take-
away coffee. Such images spread across the globe. In poorer
regions, plastic throwaway items are seen as prestigious and
are used en masse. Corporations actively encourage and
support such trends.

Festivals and other mega-events generate lorryloads of
trash that can only be incinerated or landfilled. But this has
triggered a rethink among some organizers of such events.

PLASTIC ATLAS 2019 13

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
ST
AT
IS
TA

Luxembourg, Ireland and Estonia are Europe’s
leaders in chucking out plastic packaging. Good to

see: the downward trend from 2015 to 2016.

In 2019, along with 31 other companies, Coca-Cola
published its plastic figures for the first time. The data show
how much waste is generated by relatively few firms.

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
M
AC
AR
TH
UR

TRASH PILES OF THE BIGGEST CONSUMER-GOODS COMPANIES

Plastic packaging waste
in tonnes per year

610 000

3 000 000

1 700 000

Equivalent to the
production of

167 000 bottles
per minute.

1st place: Coca-Cola
Annual global production
of single-use plastic bottles:
88 000 000 000

Coca-Cola
Nestlé

Danone

Un
ilev
er

750 000

88 billion bottles laid
end to end would reach

to the Moon and
back 31 times.

Some now charge a deposit for cups, which customers must
return to get a refund. Food is increasingly served on com-
postable plates. More and more suppliers of takeaway food
and drink are offering their customers a rebate if they bring
their own reusable containers. But the throwaway mentality
is still dominant, because it makes certain aspects of life that
little bit easier. The costs that are incurred by waste are not
included in the price of the product.

The specific mechanisms differ from one country to
another. In many developing countries, a decisive factor
has been that consumer-products giants such as Proctor &
 Gamble supply their products in sachets: to gain market
share, shampoo, detergent and ketchup are sold in small,
sealed plastic envelopes. The suppliers argue that this makes
it possible for low-income consumers to afford such prod-
ucts. But the result is yet more trash.

The disastrous aspect is that such mini-portions em-
body a drastic mismatch between the amount of packaging
needed per unit of product, while at the same time boosting
consumption. That is a catastrophe in places where drink-
ing water supplies are inadequate and people resort to buy-
ing plastic bottles of water. Without a functioning waste

 disposal system, they drown in a flood of plastic trash. The
producers offer no solutions for disposing of or recycling the
packaging. Litter from convenience items has grown to be a
massive problem in many cities in the developing world. For
there is no incentive to collect them, and no way to dispose
of them in an environmentally responsible way.

Cyprus,	Greece,	Lithuania,	Malta	
and	Romania:	Figures	for	2015

EUROTRASH
Plastic	packaging	waste	per	person	in	the	EU,	by	country,	2016

kg / inhabitant
 > 40
 30 – 39
 20 – 29
 10 – 19
 < 9

EU-average:
2015:	31	kg
2016:	24	kg

PLASTIC ATLAS 201914

B etween 1950 and 2017, some 9.2 billion tonnes of plas-
tic were produced. That is more than a tonne per per-
son alive on Earth today. But the majority of plastic is

produced and consumed in four main regions: Northeast
Asia, North America, the Middle East and Western Europe.

Plastic is durable, lightweight and easily shaped. These
properties make it ideal for many industrial products and
everyday items. But contrary to the original idea of position-
ing plastic as a high-quality material, it is today used main-
ly for packaging and single-use products. Many items in
everyday use are used just once, and usually only for a short
time — and then land in the trash. The properties of plastics
are both a blessing and a curse: they are very resistant. That
is precisely why they degrade extremely slowly.

For various reasons, plastics are especially popular as
packaging for food and other products. They retain their
characteristics at both high and low temperatures. They may

USAGE

BLESSING AND CURSE

Single-use plastics have become an icon
of the global plastic crisis. Their production
is limited to a few regions of the world.

A WORLD FULL OF PLASTIC
Distribution of the production of single-use plastic articles,
by region, 2014

World population by continent, millions, 2018

be either flexible or stiff, depending on their composition.
Low-density polyethylene (LDPE), for example, is tough, flex-
ible and transparent, and is therefore used to make films.

PET, on the other hand, is impermeable to both gases and
liquids, and is the base material for making drink bottles.
Polypropylene has a high melting point and is chemically
resistant, making it attractive for use with hot liquids. Poly-
styrene may be stiff, brittle and clear, or made into a foam,
making it a versatile material for protective packaging and
food containers. And polyvinyl chloride, or PVC, can be used
to make rigid or flexible packaging from which neither oxy-
gen nor water can escape.

Plastic is finding an increasing number of uses in the con-
struction sector, for example as floor coverings, doors, win-
dows and pipes. These materials have a long service life, are
flexible and resistant against mould and corrosion, and they
have a firm consistency. Compared to other materials they
are easy to install and maintain. They also protect against
cold and heat, and thereby contribute to saving energy.

The plastic most commonly used in construction is PVC.
Just as in the food sector, plastics enjoy several advantages
for building: their durability and mechanical rigidity on one
hand, and their light weight on the other. Pipes made from
high-density polyethylene (HDPE) are watertight, resistant
to environmental influences, and do not rust. They are also
flexible, allowing them to be bent and threaded through ex-
isting ducts.

Plastic has become indispensable, too, in building vehi-
cles and aircraft, trains and ships. This is because they are
durable and lightweight, as well as flexible and recyclable.
 Plastic parts require little maintenance and are flexible
enough to withstand permanent vibration. Without plas-
tics, none of today’s cars would be on the road. The most
plastics are to be found in the bumpers, interior trim, seats,
upholstery, electronics and dashboard. As the demand rises
for lighter ships with lower fuel consumption, shipbuild-
ing is using more fiber-reinforced plastics such as glass or
 carbon fiber. Such materials do not rust, and seawater does
not affect them. That extends the maintenance intervals and
lowers the vessels’ operating costs.

In the aerospace industry, the materials used must tol-
erate temperature extremes, be immune to corrosion, and
withstand jet fuels and chemicals. Plastics such as PVC, acrylic
and polyamide have become essential in the construction of
aircraft and spacecraft, for example for dashboard surfaces,
partition walls, drinks trolleys, toilets, baggage containers
and tank caps. Since the 1970s, the use of plastics in aircrafts
has risen from four to around 50 percent.

The rising demand for plastics has inevitably led to prob-
lems in waste disposal. According to current estimates, some

Plastics have become indispensable.
They are found in bags, smartphones and
car dashboards. But almost half of all
plastic products end up as waste within less
than a month. Only a fraction is recycled.

Middle EastAfrica

EuropeNorth America

Central and
South America

Asia and
Pacific

Former
USSR

21 %

38 %17 %

16 %

1 %

3 %

4 %

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
UN

, S
TA

TI
ST

A

4 536Asia

1 284Africa

746Europe

649Latin America, Caribbean

365North America

41Australia, Oceania

PLASTIC ATLAS 2019 15

40 percent of plastic products are garbage after less than a
month. This constantly growing mountain of plastic waste
causes serious environmental problems. And recycling is
only the second-best option to reduce it. In 2025, plastic
production is expected to reach over 600 million tonnes
per year. Current recycling systems cannot cope with such
volumes of waste. A glance into history shows this: only ten
percent of the more than nine billion tonnes of plastics that
have been produced since the 1950s have been recycled. The
best solution is easy to state but is hotly contested: just don’t
produce so much plastic in the first place.

Worldwide, over 400 million tonnes of plastics
are produced each year. Packaging accounts
for more than a third of all plastics produced.

Since 2000, more plastics have been
produced than in the 50 years before. The

output of plastics continues to explode.

PLASTIC PLANET
Global annual plastic production in million tonnes

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GE

YE
R

WHAT DO WE USE PLASTIC FOR?
Usage by industrial sector, total volume 438 million tonnes, each symbol represents 1 million tonnes, 2017

Building and construction 71

Packaging* 158

Industrial machinery 3

Transportation 29

Consumer products 45

Textiles 62

Electrical /electronics 19

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GE

YE
R

* Mostly single use

Forecast

600

500

400

300

200

100

0

19601950 1970 1980 1990 2000 2010 2020 2030

Other 51

56 %

More than half of all
the plastics ever

produced have been
made since 2000.

PLASTIC ATLAS 201916

Most plastic items begin life as petroleum or natural
gas. When the oil or gas is being extracted from the
ground, especially through the controversial frack-

ing technique, toxic substances are released into the air and
water. Over 170 substances used in fracking are known to
cause cancer, reproductive and developmental disorders,
or damage to the immune system. People living near frack-
ing wells are especially affected by these substances, and
by pollution from the large number of diesel trucks used
for transport in such areas. Up to 6,000 truckloads of equip-
ment, water and chemicals are needed to develop a fracking
field. Research in the United States indicates that expectant
mothers who live near fracking sites have an enhanced risk
of pregnancy complications and premature births.

Turning oil into plastic means refining it and splitting it
into smaller molecules. These are then combined into poly-
mers with longer chains by mixing them with chemicals
and applying heat and pressure. Various additives are add-
ed to give the material the desired characteristics. Plasticiz-
ers turn rigid PVC into the flexible film that forms paddling
pools, for example. Fluorinated compounds are used to
impregnate weatherproof jackets. Brominated substances
serve as flame retardants in electrical appliances and furni-
ture. On average, plastic products contain about seven per-
cent of such additives. For a ball made from PVC, plasticizers
may make up to 70 percent of its total weight.

Many of these additives are harmful to health. They
gradually escape and accumulate in food, indoor air and
household dust. A US study suggests that younger children
who always eat school lunches are more exposed to phthal-
ates, a plasticizer used in food containers, than those who
never do so. A study of the blood of pregnant Americans de-
tected an average of 56 different industrial chemicals, many
originating from plastic products or the processes used to
make them. Still other compounds may have been present
that were not being looked for. Research in Germany has
found that children are especially exposed to plasticizers
that may harm their reproductive health. In relation to their
body weight, children breathe in more air and have a high-
er metabolic rate than adults. They are nearer the ground,
often play on the floor, and are exposed to more pollutants.

Of particular concern are substances that are endo-
crine disruptors — a group that includes many plasticizers.

These compounds mimic naturally occurring hormones
and upset the body’s finely balanced endocrine system. A
multitude of diseases and disorders are associated with hor-
monally active substances. These include breast cancer, in-
fertility, premature puberty, obesity, allergies and diabetes.

No-one knows the full extent of the chemicals we are
exposed to in consumer goods. For consumers it is virtual-
ly impossible to identify risky chemicals that products con-
tain. Most retailers have no idea what is in the products they
sell: the information simply gets lost on the way through a
long and winding supply chain or is often deliberately hid-
den by manufacturers because it is “confidential business
information.” There is an urgent need for publicly available
information on the use of chemicals in plastics, and on the
exact chemical composition of finished plastic products.

The circular economy would benefit from transparency.
Industry currently reuses materials that have not been opti-
mized for human and environmental health, turning them
into items such as toys and food containers that may be
highly contaminated. Research by environmental organi-
zations from 19 European countries found that one in every
four products made from recycled plastic contains flame-re-
tardants hazardous to health. The toxins in recycled items
come mainly from recycled electrical waste. Recycling is
particularly harmful to those who dismantle contaminated
materials. The toxic cycle could be broken if producers were
made responsible for waste disposal. A general principle is
that what goes in at one end comes out at the other. Using
toxic materials in plastic should be avoided altogether.

From a global point of view, the recycling of plastics
plays only a minor role. There is currently no such thing
as plastic recycling, only open-loop recycling or down-
cycling. Every time a piece of plastic is recycled, it degrades

HEALTH

FOOD CHEMISTRY
The effects of runaway plastic production on
the environment can no longer be ignored.
Its consequences for human health are less well
known — from the extraction of raw materials
through to waste disposal.

Many of the chemicals in plastic have
an effect on human health. The consequences

may be both serious and long-term. ©
 P

LA
ST

IC
 A

TL
AS

 2
01

9 
/ 

HE
AL

INVISIBLE DANGER
Possible health consequences of day-to-day contact
with hormonally active substances in plastics

Hyperactivity/
attention deficit
disorder, low IQ

Asthma

Obesity

Early
puberty

Low
birth-

weight

Develop-
mental

disorders in
the embryo

Breast cancer

Thyroid
disorders

Diabetes

Obesity

Infertility

Prostate
cancer

Low sperm
count

PLASTIC ATLAS 2019 17

in quality. Plastic can be recycled only a certain number of
times before it ends up in the landfill or the incinerator. So
what we call plastic recycling actually means merely post-
poning the final disposal.

In the struggle to manage the ever-increasing amount
of plastic waste, cities and governments are turning to in-
cineration. But this merely shifts the problem somewhere
else. Emissions associated with incineration include dioxins
and metals such as mercury, lead and cadmium. Workers
and nearby communities are particularly affected, but the
toxins can also travel long distances and be deposited on
the soil and in water far away. Plus, incinerating plastics
produces highly toxic by-products, which end up in ash or

sludge and create a new waste disposal problem. This ma-
terial can end up in landfills, caves, farmland and wetlands,
creating a long-term threat to environment and health.
Open burning is even more problematic: this is frequently
done in developing countries and rural areas that have no
access to organized waste management. Addressing the
health impacts of plastic production, use and disposal will
require actions along the whole supply chain. One thing is
clear: transparency will be the key to success.

Even if you try to avoid coming into contact
with plastics, you will still be exposed to them.

The body has no mechanism to protect itself.

©
 P

LA
ST

IC
 A

TL
AS

 2
01

9 
/ 

CI
EL

NO WAY TO AVOID IT
We are exposed to toxic chemicals and microplastics at all stages in the plastics life cycle.
The pollutants can get into our bodies in many ways.

Direct contact

Air

Freshwater and oceans

Farmland

Environmental exposure

Microplastics
Inhalation

Ingestion
Skin contact

Chemicals

Emissions: include benzene, volatile organic compounds,
and 170+ toxic chemicals in fracking fluid
Possible health effects: affect the immune system, sensory
organs, liver and kidney; cancers, neuro-, reproductive, and
developmental toxicity

Emissions: include benzene, polycyclic aromatic hydro-
carbons, and styrene
Possible health effects: cancers, neurotoxicity, reproductive
toxicity, low birthweight, eye and skin irritation

Emissions: include heavy metals, persistent organic
pollutants, carcinogens, endocrine-disrupting chemicals,
microplastics
Possible health effects: affect renal, cardiovascular,
gastro intestinal, neurological, reproductive, and respiratory
systems; cancers, diabetes, and developmental toxicity

Emissions: include heavy metals, dioxins and furans,
poly cyclic aromatic hydrocarbons, toxic recycling
Possible health effects: cancers, neurological
damages, damages to immune, reproductive, nervous,
and endocrine systems

Emissions: microplastics (e.g., tire dust, textile fibers) and
toxic additives, including persistent organic pollutants,
endocrine-disrupting chemicals, carcinogens, heavy metals
Possible health effects: affect cardiovascular, renal,
gastro intestinal, neurological, reproductive, and respiratory
systems; cancers, diabetes, neuro-, reproductive, and
developmental toxicity

Extraction and transport

Refining and manufacture

Consumer use

Waste management

PLASTIC ATLAS 201918

The toxins contained in plastics have different effects on
men and women, both in the workplace and in every-
day life. This is partly due to biology — the differences

in body size and the proportion of fatty tissue — but it is also
due to the gender roles that women find themselves filling.

Women’s bodies contain more fat than men’s, and
therefore accumulate more oil-soluble chemicals such as
phthalate plasticizers. The female body is especially sensi-
tive to toxins during life phases such as puberty, pregnancy,
lactation and menopause.

During pregnancy, this can have serious consequences
for the unborn child. Chemicals that function in a similar
way to hormones — known as endocrine disruptors — are
problematic. Because the placenta is not a secure barrier,
these compounds may disturb all the developmental phases
in the womb that are controlled by hormones. That can
lead to malformations in newborns, as well as diseases that
 appear much later in life.

Endocrine disruptors affect both men and women to
the same degree. The World Health Organization suspects
that they are responsible for hormone-related forms of can-
cer such as breast and testicular cancer. It also seems pos-

GENDER

OVEREXPOSED
Women are more affected than men by plastics.
Biological reasons are part of the problem:
their bodies react in different ways to toxins,
and the hygiene products that women use are
often contaminated. But alternatives do exist.

sible that they affect fertility and sperm quality. Endocrine
disruptors may also contribute to obesity, diabetes, neu-
rological diseases, premature onset of puberty, and con-
genital malformations such as cryptorchidism (absence
of one or both testes from the scrotum) and hypospadias
(malformation of the male urethra). Increasing numbers of
 children are being born who have been exposed to harmful
substances.

Women come into contact with the dangers of plastics
in many different places. Some 30 percent of the workers
in the plastics industry worldwide are women. So cheap
plastic items can be mass-produced for the global market,
women in developing countries are commonly employed
in industrial production plants at low wages, very often
in hazardous conditions and without protective clothing.
A Canadian study found that women who handle plastics
in the car industry are five times more likely to develop
breast cancer.

Feminine hygiene products may also be problematic.
Tampons may comprise up to six percent plastic, and sani-
tary pads consist of up to 90 percent petroleum-based plas-
tic. Both may contain the hormonally active compounds bi-
sphenol A (BPA) and bisphenol S (BPS). Tampon applicators
also often contain phthalates. In the USA, a woman may use
between 12,000 and 15,000 of these items in her lifetime.
 Alternatives include washable reusable products and reus-
able menstrual cups.

In poorer regions, many women and girls cannot afford
to use such hygiene articles, or these products are simply
not available locally. That may force a girl to miss school for
an average of five days a month during her periods. Cheaper
and safer reusable products could close this gap and reduce
pollution and waste. Most single-use hygiene articles end
up in landfills, in water sources and the sea, and clog sew-
age systems.

Cosmetics may also be a source of harmful substances.
One-quarter of all women in western industrial countries
use up to 15 different products every day. These commonly
contain up to 100 chemicals, some of which are harmful to
health. Many cosmetics contain microplastics, which can
pass through the placenta into the foetus.

Last but not least, women are still often responsible for
doing the housework, or work as cleaners. Cleaning prod-
ucts also contain microplastics and harmful substances
such as surfactants and solvents. Choosing products more
carefully, and using environmentally friendly materials or
conventional agents such as soft soap and citric acid, could
reduce the burden on mankind and the environment. But
such consumer choices do not free producers of the respon-
sibility to replace harmful ingredients and raw materials.

The production of a modern sanitary
pad is not possible without using
fossil raw materials and plastics.

Emissions:
NOX**, CO2

Solid waste:
(LDPE*, cellu-
lose, paper)

Sanitary pad

What goes in: What comes out:

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
DP

THE SECRET LIFE OF A SANITARY PAD
Life-cycle assessment of the energy and materials used in production

Cellulose
wadding

Fossil raw
materials

PaperPr
oc

es
se

d
ra

w
m

at
er

ia
ls LDPE*

Electricity

Sanitary pad
production

* Low-density polyethylene ** Nitrogen oxides

PLASTIC ATLAS 2019 19

When waste is exported to developing countries, land-
fills become important sources of income for the poor. Mil-
lions of waste-pickers around the world, often women and
children from the poorest sections of society, pick over such
sites for recyclable plastics and electrical waste. Often the
only source of family income comes from these highly toxic
locations. To get to valuable copper, PVC-coated cables are
burned. The smoke contains highly toxic dioxins that are
harmful to reproduction, damage the foetus, and can cause
cancer. It is mostly women who burn household rubbish in
backyards or who sort through toxic trash.

Knowledge about the dangers posed by plastics is un-
evenly spread throughout the world. Women are an import-
ant target group in efforts to trigger a fundamental switch
in attitudes and everyday practices, as well as in demanding
political action. Women are often more sensitive to various
dangers than are men, and they are less prepared to put peo-
ple and the planet at risk. That is true in their roles both as
entrepreneurs and as consumers and managers of their fam-
ilies. There is considerable evidence that they act in a more
environmentally responsible way than men. Initiatives that

A woman who uses disposable menstruation
products comes into contact with
hazardous plastics for nearly four decades.

Patents for feminine hygiene products have
jumped sharply since the end of the 1990s. One
reason is the mass availability of cheap plastics.

in 1 month

25
in 1 year (= 13 menstrual cycles)

325
in 10 years

3 250 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
W

EN

aim to reduce the consumption of plastic and protect people
and the environment from pollutants are often started by
women. They deserve an equal place in politics, businesses,
families and communities so they can make an even great-
er contribution to bringing about a plastic and toxin-free
 society and environment.

1500

1400

1300

1200

1100

1000

900

800

700

600

500

400

300

200

100

0

MORE PLASTIC FOR WOMEN
Number of patents for feminine hygiene products since 1969

Data for 2018 and 2019 are incomplete because some
patent applications have not yet been published.

19891969 1979 1999 2009 2019

Maxi sanitary
pads with wings
launched: product
focus is on ab-
sorptive capacity

First maxi
pad with
adhesive
strip

A STEADY SOURCE OF POLLUTANTS
Average use of menstruation products by women in western consumer societies

10 pads /
tampons

Tampax obtains
patent for
tampon with
applicator

in 39 years*

12 675
pads / tampons

equal to
a weight of

152 kg
in sanitary pads
and tampons

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
CV

I

* Average duration of
menstruation in
a woman’s lifetime

PLASTIC ATLAS 201920

C ucumbers cocooned in polythene, pre-cut salad ready
to eat in disposable bowls, ready-made meals in indi-
vidual portions: supermarket shelves are laden with

plastic-wrapped food. Plastic takes on a central role when
food marketing moves out of local market stalls and into
supermarkets with their rich assortments of processed food
sourced from across the globe.

Supermarkets like to offer the same groceries year-round,
regardless of the region. Packaging guarantees that items
stay fresh and can be transported from afar. Plus, many con-
sumers in the developed world want to be able to prepare
food quickly: convenience is the order of the day. Research
in Germany in 2019 found that 48 percent of people thought
it important to be able to prepare their meals quickly and
easily. The food industry responds to such demands by offer-
ing pre-cut and pre-cooked items, all wrapped in plastic.

More and more people around the world now live in ci-
ties and alone. And middle-class eating habits are changing.
These trends boost the market share of supermarkets as well

as that of the packaging industry. The amount of packaging
used in the food industry has been rising for years. Grand View
Research, a US organization, estimated the market value of
the food-packaging industry at $277.9 billion in 2017 — with
a forecast growth of over 5 percent for 2018. Trends in Europe
are very similar: in 2018, the industry used over 1.13 trillion
items of packaging. The most common type of packaging
was, of course, plastic. An analysis by the Institute for Euro-
pean Environmental Policy supports these findings: most
plastic trash in the oceans is discarded food packaging.

But packaging is not the only culprit. Agriculture is the
sixth-largest user of plastics in Europe: worldwide it uses
some 6.5 million tonnes of the material each year. Fruit and
vegetable production seems unimaginable without plas-
tic: irrigation systems, greenhouses and polytunnels are all
made of it. Plastic nets keep birds out of fruit trees and bush-
es. Entire fields are covered with sheeting to warm up the
soil and extend the growing season — for example by allow-
ing asparagus to be harvested earlier.

The debate is only just beginning over microplastics in
the soil, in livestock and in our food. Relatively little research
has been done on the damage caused to the soil by plastics

FOOD

TASTY MORSELS
The food industry is a big user of plastic.
Films and foams are meant to shield food
from damage, keep it fresh, and make it look
attractive. But beauty has a price: the plastic
lands on fields and gets into our food system.

How much plastic ends up in the soil is little
researched. But soil contamination is thought to be

between four and 23 times higher than in the sea.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
PI

EH
L

LANDING ON THE LAND
Analysis of a field in northern Bavaria, Germany

Area analyzed: total 3,942 square meters
(0.3942 hectare)

PET
Polyethylene
terephthalate

PMMA
Poly(methyl
methacrylate)

PVC
Polyvinyl
chloride

PP
Poly-
propylene

PE
Poly-
ethylene

Size range of plastic particles in the soil in millimeters,
distribution in percent

24

22

20

18

16

14

12

10

8

6

4

2

0

2 – 3 m
m 3 – 4

4 – 5
5 – 10

10
 – 20

20 – 30
30 – 40

40 – 50
50 – 60

60 – 70
70 – 80

80 – 90

90 – 10
0

10
0 – 200

200 – 300

300 – 600

Number of plastic particles per hectare

PS
Poly-
styrene

28 5

10

20

140

3

2 – 5 mm microplastic

> 5 mm macroplastic

%

PLASTIC ATLAS 2019 21

and microplastics. Scientists at the Free University of Berlin
and the Leibniz Institute for Freshwater Ecology and Inland
Fisheries, both in Germany, think that research on micro-
plastics in the oceans is about a decade ahead of similar re-
search on the soil. According to estimates, of the 400 million
tonnes of plastic produced each year, about one-third ends
up in one form or another in the soil or inland waters. De-
pending on the situation, that would make the contamina-
tion of the soil between four and 23 times higher than that
in the sea. Microplastics change the structure of the soil as
well as the habitat of living organisms that are important for
maintaining soil fertility — from microorganisms to earth-
worms. In addition, microplastics act as a magnet that at-
tracts certain types of toxic substances.

Worldwide, several hundred thousand tonnes of micro-
plastics are spread on the soil through the application of
sewage sludge as fertilizer. The sludge comes from treating
wastewater from industry and urban areas. In Germany,
treatment plants filter out nine-tenths of the plastic particles
from the wastewater, leaving them in the sludge. One-third
of the municipal sludge is used as fertilizer on fields: up to
five tonnes per hectare over a period of three years. The wind
may pick up these plastic particles and carry them far and
wide. They have been detected in remote parts of the Alps:
probably carried there by the wind.

The possible effects of microplastics on the human body
are still largely unresearched. But it is known that plastics
can get into the body when we eat and drink. A study by the
University of Newcastle in Australia in 2019 estimates that

people may ingest up to 5 grams of plastic every week — about
the weight of a credit card. Another study, from Canada,
found that people who drink water from plastic bottles
wash something like 130,000 microplastic particles down
their throats every year. With water from the tap it is just
4,000 particles. Those are worrying numbers. But they say
nothing about what the health consequences might be. It is
not known if ingested plastics can get into the bloodstream
and thus into the internal organs. It is quite possible that
they leave the body again through the digestive tract.

Bottled water is marketed as a healthy alternative to
tapwater. Bottlers have to list the mineral contents in

detail. Microplastic does not appear as an ingredient.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
M

AS
ON

Microplastic particles that sewage-treatment plants
cannot separate out are sprayed onto fields

with the residual sludge commonly used as a fertilizer.

INVISIBLE INGREDIENTS
Lowest and highest number of plastic particles found per liter of bottled water (location and brand)

Brand / manufacturer

Estonia
197

Finland
1 234

Austria
890

Poland
2 253

Romania
244

Italy
5 528

United Kingdom
11 455

Germany
9 696

France
11 653

Portugal
1 579

Spain
8 394

Sweden
655

SPREADING IT AROUND
Microplastic in sewage sludge spread on fields
per year, tonnes, 2016

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
NI

ZZ
ET

TO

Nestlé
Pure Life

Bisleri Gerol-
steiner

Aqua Epura Aquafina Minalba Wahaha Dasani Evian San
Pellegrino

Nestlé Bisleri
Internat.

6 – 10
 390

0 – 5 230

9 – 5 16
0

0 – 4 713

0 – 2 267

2 – 1 2
95

0 – 863
1 –

 73
1

2 – 335

0 – 256

0 – 74

Gerolsteiner
Brunnen

Danone PepsiCo

259 bottles from 11 brands across nine countries tested. Plastic discovered included polypropylene, nylon, and polyethylene terephthalate.

PepsiCo Grupo
Edson
Queiroz

Hangzhou
Wahaha
Group

Coca-Cola Danone Nestlé

Average number of
plastic particles for

every liter of water sold

325

PLASTIC ATLAS 201922

Many of the garments we wear every day are made in
part or entirely out of polymers. Consumers often
do not know that terms like polyamide, polyester,

acrylic and nylon actually refer to synthetic fibers — in other
words, plastics. Such materials are popular among produc-
ers and consumers alike. They are elastic and dry quickly.
They feel soft to the touch and weigh less than comparable
clothes made from natural fibers such as cotton.

The polymers that are used to make chemical fibers fall
into two categories. Those based on cellulose, such as rayon,
are usually made from wood. Synthetic polymers, such as
polyester, undergo several production steps, but ultimately
they are made from crude oil or natural gas. In 2017, around
70 percent of all fibers produced globally were synthesized
chemically. At 80 percent, polyester accounts for by far the
biggest proportion of synthetic fibers, and production is
 rising steadily. In 2017, some 53.7 million tonnes were sold.
About 94 percent of the material is produced and processed
in Asia, mainly in China. About half of the polyester fibers
produced go into clothing. Textiles — including industrial
textiles, make up 15 percent of the world’s annual output
of plastics.

The textile industry is a major polluter of groundwater,
rivers and the sea. Between 20,000 and 40,000 different
chemicals are used to process and dye clothing. Many of
them are carcinogenic, alter the genetic code, and impair
reproductive ability. They may also cause allergies and in-
fluence the hormone system. Known harmful additives
include formaldehyde, the so-called perfluorinated chemi-
cals, fire-retardants, and dyes and other additives. Workers
are exposed to such contaminants at numerous points along
the value chain. These substances also harm the people who
live near production plants and wastewater streams.

The consequences are far-reaching. Many workers in
the textile industry — some 70 percent of them worldwide
are women — suffer from work-related illnesses. A link
 between formaldehyde and deaths due to leukaemia has
been proven. Women who work with synthetic fibers in
 textile factories have a high risk of contracting breast can-
cer. And textile workers in China who come into contact
with these fibers have been found to have an increased risk
of miscarriage.

CLOTHING

WEARING THIN
At first sight, fabrics made from synthetic fibers
have many advantages. They are cheap, dry
quickly, and shape themselves to the body.
But they have become disposable articles and
contribute significantly to climate change.
They may also be harmful to human health.

Plastics are used in the textile industry not
 just in the production process, but also to protect

items during distribution and marketing.

Clothing made from synthetics continues to cause prob-
lems after the last button has been sewn on. When they
are washed, microplastic particles enter the environment.
Researchers have found that washing five kilograms of
clothing can release six million microfibers into the waste-
water; washing a single synthetic fleece jacket can set free
250,000 such particles. Little is known about the effects of
these microplastics on human health. But it is particularly
worrying that microplastics attract other contaminants like
a magnet. These contaminants includes persistent organic
compounds and other long-lived toxins that are especially
harmful to health. These compounds attach themselves to
the microplastics and enter the food chain. They have al-
ready been detected in salt, fish, mussels and even in human
faeces. Sewage treatment plants and washing machines are
not yet able to filter out the offending micro fibers.

Polybags
Stretch film
Clothes hangers
Protective covers

Labels
Tags
Mailing bags

PLASTIC IN THE TEXTILE CHAIN
Use of plastic in textile production and distribution

Suppliers

Finishing

Customers

Cleaning
optional

Production

Online trade /
sales

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
FR

OM
M

M
EY

ER

PLASTIC ATLAS 2019 23

Consumers must bear part of the responsibility. Even
though the clothing could still be worn, 64 percent lands
in the garbage. In the European Union, 80 percent ends up
either in a waste incinerator or in a landfill. Of the remain-
ing garments, just 10 to 12 percent are resold locally. The
remainder is exported to developing countries, where it
undercuts local clothing producers and destroys their mar-
kets. Textiles that end up in the sea float at a greater depth
than other plastic products and can interfere with marine
life there.

One cause of these problems is the “fast fashion” indus-
try. Companies flood the market with huge amounts of
cheaply produced clothing. In the USA in the last 20 years,
the volume of clothing that is thrown away each year has
doubled from 7 to 14 million tonnes. That means the fast
fashion industry contributes in a big way both to environ-
mental pollution and to health risks. Outdoor culture, which
demands clothing that is as functional as possible, also fuels
the production of synthetic fibers.

The recycling of clothing is gathering pace, but it makes
little difference to the underlying problem. The global con-
sumption of recycled polyester rose by 58 percent between
2015 and 2016. But to make large-scale recycling feasible,
different types of fibers should not be mixed. Separating
blended fibers during recycling is very costly. Along with
the need to produce fabrics that are suitable for recycling,

a comprehensive system to return used clothing is need-
ed — one that does not yet exist in many countries. But this
still remains a superficial, temporary solution. Recycling
makes it possible to use synthetic fibers for a longer time,
but their quality deteriorates with each cycle, and in the end
they still land in the trash.

A more sustainable mode of consumption is unavoid-
able if we really want to reduce the environmental and
health risks. Buying clothing in second-hand shops and
swapping garments with other people are good ways to
slow down the production of new clothes. Producers can-
not currently meet the demand for clothing using fibers
from sustainable sources, such as organically grown cot-
ton. Organically based textiles exist, and new approaches
are being developed to transform natural materials, such
as crustacean shells, trees, hemp, nettles and flax — ideally
from local sources — into fibers suitable for making textiles.
But these processes too must be checked for their effects on
the environment, health and society. Potential pitfalls that
must be avoided include monocultures, the use of chemi-
cals that are harmful to the health or the environment, and
unsustainable forestry practices.

The textile sector has less obvious effects on the
climate than the car industry. But producing polyester

generates a broad plume of greenhouse gases.

SYNTHETIC FIBERS AND THE CLIMATE CRISIS
Emissions of greenhouse gases caused by the production of polyester fibers

Fast fashion:
50 cycles a year

Traditional:
 2 cycles a year

80

60

40

20

0

1977 19871982 1992 1997 20072002 2012 20222017 2027

Global production of polyester fiber, million tons

= = = = =

706 billion
kilograms of CO2e*

in 2015

Annual electricity
supply for
64 million

American homes

Carbon stored in
234 million

hectares of forest
in one year: the size

of Algeria

1.6 billion
barrels of oil.

A two-year supply of
oil for the USA

Annual
emissions from

149 million cars:
a car for every

person in Russia

JAN FEB MAR APR MAY JUN JUL A

UG
SE

P
 O

CT

 NOV DEC JAN FEB MAR APR MAY JUN JUL A

UG
SE

P
 O

CT

 NOV DEC

Annual emissions
from 185 coal-fired

power stations

Production cycles in the traditional and fast fashion industries

2015
Forecast

* CO2 e = CO2-equivalent. Measure adopted by the Intergovernmental Panel on Climate Change to compare the effects of different greenhouse gases such as CO2 and methane. P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
KI

RC
HH

AI
N,

 W
RI

PLASTIC ATLAS 201924

P ictures of plastic floating in the sea and washed up
on beaches have become common in the media over
recent years. Millions of tonnes of plastic items enter

the ocean every year: carried there by rivers, discharged by
drains, dumped or lost from ships, or carried away from the
shore by the waves. The high-tide lines of beaches around
the world are now marked by a tangled mess of plastics, put-
ting off tourists and damaging the brand images of iconic
locations such as the Caribbean islands and Bali.

The tourism industry is having to take note — and in a few
places it is beginning to live up to its responsibilities. Eighty
percent of all tourism takes place in coastal areas, putting a
special burden on seaside locations that cannot cope with
the sheer numbers of visitors they welcome each year. Tour-
ist sites are faced with substantial costs of the clean-up nec-
essary to maintain the attractiveness of their shorelines.

The damage caused by plastic pollution of the oceans is
huge: one estimate from the United Nations Environment
Programme puts it at $13 billion a year. Some of these costs
are borne by certain industries and coastal communities
directly, in the form of clean-up costs and litter removal.
Other costs come in the form of lost revenues from fishing
and tourism. The costs are hard to quantify because of a

lack of research and data. Plus, it is inherently difficult to
put a monetary value on things like the impact of invasive
species that live on plastic debris that drifts along with the
ocean currents.

Tourism is not just an innocent victim of plastic pollu-
tion. It is also a major cause of it. Tourism expands the envi-
ronmental footprint of travellers. The journey to an exotic
destination — most often by car or plane — generates carbon
emissions. And tourists are much more likely to consume
single-use plastics and packaging than they normally do.
Catering services in airports, on board planes and trains,
and at gasoline stations, solve their supply-chain constraints
by distributing food and drinks in single-use packaging or
plastic bottles.

When they arrive at their destination, tourists are faced
with unfamiliar products and situations. They are more
likely to buy packaged food, and they may not know how
to use the local recycling service (if indeed such a thing
exists). Many tourist destinations lack the facilities required
to collect and handle the growing mounds of waste gen-
erated by the large numbers of visitors they receive. Too
many tourists carelessly toss away litter in a way they would
not do at home. The amount of plastic litter going into the
Mediterranean rises by 40 percent during the summer
months, demonstrating a direct link between the tourist in-
dustry and plastic pollution.

TOURISM

TURNING THE TIDE
ON THE TIDE OF TRASH?
Sun-kissed beaches, swaying palm trees… and
a knee-deep carpet of garbage at the water’s
edge. Tourists come to see pristine beauty,
but help destroy it through their carelessness,
and because waste systems cannot cope.

In the early 2000s, Sardinians separated little
of their waste. Public awareness and waste-

collection practices have since changed radically.
 P

LA
ST

IC
 A

TL
AS

 2
01

9 
/ 

ZW
E

60

50

40

30

20

10

0

%
600

500

400

300

200

100

0

3.8

60.15

42.5

Sardinia

ITALY

200 km

2003 2003’04 ’04’05 ’05’06 ’06’07 ’07’08 ’08’09 ’09’10 ’10’11 ’11’12 ’12’13 ’13’14 ’14’15 ’15’16 ’16

Waste generation
Separated waste
Residual waste

LESS TRASH IN THE TYRRHENIAN SEA
Separate waste collection in Sardinia, in percent Changes in waste generation and disposal, in kilograms / inhabitant / year

PLASTIC ATLAS 2019 25

The average airline passenger generates 1.4 kilograms of
waste per flight, according to the International Air Transport
Association. In 2017, that resulted in 5.7 million tonnes of
passenger waste. The waste bags that are collected by flight
attendants and cleaning crews contain a mix of garbage
that the planes offload at their destinations. Waste-manage-
ment systems differ at each location, so little of this airborne
trash is ever recycled.

Over the years, as planes have turned into highly opti-
mized environments, plastic has become the material of
choice: hygiene regu lations require serviceware and food
to be packaged, further stimulating the use of cheap plastic
items. Reducing weight is important for airlines because it
cuts fuel consumption, costs and carbon emissions, so light-
weight plastic usually wins out against more environmen-
tally friendly but heavier alternatives.

A few airlines are formulating an alternative vision and
are taking the first steps towards plastic-free flights. They are
switching to compostable or reusable trays, tableware, cut-
lery and packaging made of paper, bamboo or wood.

Elsewhere in the travel industry, TUI Group the largest
leisure, travel and tourism company in the world, promised
in 2018 to remove 250 million pieces of single-use plastic

by 2020 from their hotels, cruise ships, airlines, destina-
tions and offices.

Seasonality is a major challenge for tourist cities, resorts
and organizations. Waves and tides wash in plastic waste
from the ocean all year long, but garbage-management
measures and infrastructure have to cope, especially in the
high season, when tourist numbers and waste generation
are highest.

The Italian island of Sardinia has shown how to turn the
tide on waste production and disposal locally. In 2003, only
3.8 percent of the waste was segregated by type. This is now
over 60 percent, and on track to reach the target of 80 per-
cent by 2022. This has been possible because waste is collect-
ed separately, door-to-door, rather than from central col-
lection points, as is common elsewhere in Italy. The tax on
disposal has been increased, and municipalities have been
given economic incentives to reach staged targets, with re-
wards and penalties for cities and towns according to their
waste-management achievements.

Plastic bottles, straws and bags are easy to spot. But
the trash on beaches also includes less-visible

garbage such as cigarette butts or cotton bud sticks.

NOT JUST SAND AND SEASHELLS
Top types of beach litter at selected locations, percent share per 100 meters coastline, based on OSPAR* screenings, 2013

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
EC

Baltic SeaNorth Sea

17 %

24 % Plastic / polystyrene pieces 2.5 – 50 cm

6 % Plastic / polystyrene pieces
 2.5 – 50 cm

Other 33 % 30 % Other

47 % Other

Cigarette butts 14 %

36 % Cigarette butts

10 % Cigarette butts

5 % Caps, lids

Caps, lids 14 %
9 % Drink bottles

5 % Foam sponge

Drink bottles 12 %

5 % Other ceramic /
 pottery items

4 % Bags
 (e.g., shopping)

Bags (e.g., shopping) 5 %

Black SeaMediterranean

 12 %

Plastic / polystyrene pieces 2.5 – 50 cm 18 %

Other 41 %

14 %

Caps, lids 7 %

5 % Caps, lids

5 % Drink cans

Other textiles 4 %

Cotton bud sticks 4 %

Cotton bud sticks 5 %

9 % Crisp / sweet packets,
 lolly sticks

String and cord

* International convention to protect the North Sea and Northeast Atlantic

Plastic / polystyrene pieces 0 – 2.5 cm

Cutlery, trays,
straws

diameter < 1 cm

PLASTIC ATLAS 201926

Making, using and disposing of plastic have serious
effects on marine ecosystems, coastal environments
and human health. While their impact on the cli-

mate is less well-known, it is just as significant.
In the 2015 Paris Climate Agreement, nations com-

mitted to limit global warming to well below 2 degrees
 Celsius — and to pursue efforts to keep the temperature rise
below 1.5 degrees. In 2018, the Intergovernmental Panel on
Climate Change concluded that to keep warming below the
1.5 degree limit, we must cut global greenhouse gas emis-
sions by 45 percent by 2030, and we must reach zero net
emissions no later than 2050.

In climate policy, attention is largely focused on the tran-
sition to renewable energy and cleaner transport. But indus-
try is also important: it accounted for 30 percent of global
greenhouse-gas emissions in 2010. The production of plas-
tics is one of the largest and fastest-growing contributors to
these emissions. Plastics, along with many fertilizers, pesti-
cides and synthetic fibers, are petrochemicals, derived from
mineral oil and natural gas. More than 99 percent of plastics
come from such fossil-fuel feedstocks. Petrochemicals are

CLIMATE CHANGE

NOT GREEN, BUT GREENHOUSE
Plastics are sometimes seen as environmentally
friendlier than other materials — not least
because of their light weight. But the plastics
boom is pumping huge amounts of green-
house gases into the atmosphere.

THE THREAT TO THE WORLD’S CLIMATE POSED BY PLASTIC
Projected share of CO2 emissions from global plastic production, maximum budget to meet 1.5 degree warming target* by 2050

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
CI

EL
, I

PC
C

the fastest-growing form of oil consumption globally; the
International Energy Agency forecasts that they will account
for half of the extra demand for oil by 2050. In the United
States and elsewhere, plastics and other petrochemicals
form a large and rapidly growing destination for fracked gas.

As plastic production grows, it will lock in new fossil-fuel
infrastructure and increase emissions that arise from the ex-
ploration, extraction, transport and refining of oil, gas, and
coal. Global production of plastics has increased from 2 mil-
lion tonnes in 1950 to 400 million tonnes in 2015. The pro-
duction and use of plastics have nearly doubled in the last
20 years; they are expected to double again over the next 20,
and quadruple by the early 2050s.

Carbon dioxide, methane and an array of other green-
house gases are released at each stage of the plastics life
cycle — from the extraction and refining of fossil fuels, to the
energy-intensive processes that produce plastic resins, to
the disposal, incineration, and potential environmental re-
lease of waste plastics. This has big implications for efforts to
meet global climate goals. To avoid overshooting the 1.5 de-
gree target, total emissions must stay below the remaining
(and quickly declining) budget of 420 – 570 billion tonnes of
carbon dioxide.

The non-profit Center for International Environmental
Law estimates that at current and projected rates of growth,
the production of plastics alone could generate 53.5 billion
tonnes of carbon dioxide emissions by 2050. Adding the
incineration of waste plastics pushes this total up to nearly
56 billion tonnes. In other words, plastics alone could con-
sume between 10 and 13 percent of the earth’s remaining
carbon budget for staying below 1.5 degrees. Even assuming
plastic production grows much more slowly after 2050, and

Transport, energy and farming are the three sectors
most often blamed for climate change. The emissions
caused by plastics production are often forgotten.

* In 2015, the international community agreed to limit global warming to well below 2 degrees Celsius and to pursue 1.5 degrees Celsius compared with the pre-industrial times.
** C02 equivalents: unit of measurement for standardizing the climate impact of different greenhouse gases.

total
420 – 570 billion tonnes CO2

plastics
56 billion tonnes CO2 e**

= 10 – 13 %

PLASTIC ATLAS 2019 27

Microplastic pollution may…

… reduce phytoplankton’s
ability to fix carbon

through photosynthesis

… reduce zooplankton’s
ability to transport

carbon by impairing
feeding, survival, or

reproductive success.

with the biological processes through which plankton cap-
ture carbon dioxide at the sea surface and sequester carbon
in the deep oceans. The biological carbon pump is part of
the oceanic carbon sink, contributing to the earth’s climate
balance. The mechanisms and extent to which microplas-
tics may be interfering with that balance are of great im-
portance, but remain poorly understood. More research on
these mechanisms and interactions is required.

incineration does not grow at all, emissions from plastic
production and incineration could total nearly 260 billion
tonnes of CO2 equivalent by the end of the century, poten-
tially consuming over half the available carbon budget.

But these figures may still underestimate the total cli-
mate impact of plastics. We know little about some aspects
of the extraction, transport, and refining of fossil feedstocks
for plastics. In North America, for example, official estimates
of emissions from natural gas production routinely exclude
the effects of forest clearance and other land disturbance
needed for new drillpads and pipelines. Gas pipelines and fa-
cilities can leak substantial quantities of methane, a potent
greenhouse gas — but government and industry estimates of
the number of these facilities differ by orders of magnitude.

Emissions from plastics do not end when they are thrown
away. Waste-to-energy projects that incinerate plastics are
increasingly being proposed as a solution to plastic pollu-
tion. Because incineration emits a lot of greenhouse gases,
the widespread deployment of waste-to-energy could lead
to a big rise in emissions. The research group Material Eco-
nomics projects that in Europe, incineration for waste-to-en-
ergy could make plastics a major source of emissions. And
waste plastic continues to release greenhouse gases as it de-
grades in the environment. The true scale of these emissions
is unknown.

The effect on emissions may also be indirect. Growing
levels of microplastic debris in the oceans may interfere

The oceans absorb a quarter of anthropogenic greenhouse
emissions. Pollution by microplastics may put the

biological carbon pump at risk. More research is needed.

Cheap fracked gas from the United
States is flooding the market and fueling

the plastic crisis around the world.

 Increase

200

150

100

50

0

201720112010 20182012 2013 2014 2015 2016

ON THE WAY DOWN
Potential interference of microplastics with the biological carbon pump

Phytoplankton absorb
CO2 and fix the carbon
through photosynthesis

CO2 (carbon dioxide)
is dissolved at
the ocean’s surface

1

2

3

4

5

Shallow ocean

Sediment

Deep ocean

Zooplankton eat
phytoplankton

Fecal pellets and dead
plankton sink

Ca
rb

on
Ca

rb
on

CO
2

CO
2

CO
2

Phytoplankton Zooplankton

Carbon sequestered
in deep ocean for
decades to millennia

Microplastic

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
CI

EL

FORGET ABOUT TOMORROW
Investments in US plastics and petrochemical infrastructure
driven by fracking since 2010 (in billions)

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
AC

C

PLASTIC ATLAS 201928

E very year, some 10 million tonnes of plastic waste enter
the oceans from land: equivalent to a truckload every
minute. Plastics that end up in the sea tend to concen-

trate in five enormous gyres: in the north and south Pacific,
the north and south Atlantic, and the Indian Ocean. The gyre
in the North Pacific, popularly known as the “Great Pacific
Garbage Patch”, is the most famous.

But contrary to common perceptions, these are not
areas of consolidated plastic waste: rather they are mere-
ly where the concentration of waste is highest. In reality,
microplastics are widely distributed in all aquatic environ-
ments worldwide: they form a plastic smog, like air pollu-
tion over large cities. We can think of rivers as horizontal
smokestacks that release plastics into the global ocean.
Even in the most remote areas, in the deep ocean or in the
Arctic, plastic now drifts along or litters the shoreline. The
levels of pollution are growing rapidly: within a decade,
the amount of litter in the deep sea of the Arctic Ocean has
risen twenty-fold. Between 15 and 52 trillion plastic parti-
cles weighing 93,000 to 236,000 tonnes are floating on the
sea surface.

The Mediterranean has similar levels of plastics to the
five great oceanic gyres. With less than one percent of the
world’s sea surface, the Mediterranean is home to around
seven percent of its microplastics. Surrounded by land,
it exchanges only a limited amount of water — and plas-
tic — with the world ocean, allowing trash levels to build
up. In other seas too, high concentrations of plastic are to

be found. Eleven kilograms of marine litter can be found on
every square kilometer of the seabed in the North Sea.

Marine trash comes from various sources. In the Medi-
terranean, most comes from poor waste management and
single-use plastics used in coastal settlements. In the North
Sea, much waste comes from fishing, the marine industry
and shipping. The Baltic suffers mainly from tourist waste.
The composition of the waste depends on how the particular
sea is used and the types of settlements along its coast.

Maritime activities such as aquaculture, fishing and
shipping are the source of some floating plastic. Some comes
from the land: trash from beaches, microplastics carried by
the wind. But the most is carried down to the sea by rivers.
Estimating how much is difficult because of a lack of data.
Estimates vary widely: from a low of 0.41 million to as many
as 12.7 million tonnes a year. Ten major rivers, eight of them
in Asia, are thought to be the source of the vast majority of
this waste — part of which is trash exported by the US and Eu-
rope. But rivers elsewhere also carry significant quantities:
the Rhine, for example, has an average microplastic load of
893,000 particles per square kilometer.

Evidence suggests that plastic does not stay afloat for
long. Currents, biological interactions and degradation
mean that it gradually moves elsewhere: into shallower
water, down to the sea floor, and onto the shore. Of all the
plastic entering the ocean since the 1950s, 98.8 percent is no
longer on the surface: most has fragmented and sunk.

Chemical processes, mechanical abrasion and photo-
degradation through sunlight and ultraviolet light gradu-
ally degrade plastic floating at or near the surface, breaking
it up into smaller and smaller pieces. But there is much less
small microplastic (i.e. particles up to 1 mm in diameter; in
general microplastics are defined as particles smaller than
5mm) than expected: it appears that such particles do not
stay in the surface layer but are transported elsewhere. Some
are washed ashore. Most sink: they lose buoyancy as they
degrade, colonization by marine organisms makes them
heavier, or they are eaten by marine life and then excreted
in feces. Fishes that live between 200 and 1000 meter deep in
the North Pacific eat an estimated 12,000 – 24,000 tonnes per
year. Seabirds consume perhaps 100 tonnes a year.

While the plastic pieces become smaller and smaller,
they are unlikely to disappear completely. A recent study on
marine microbial assemblages on microplastics found that
bacteria cannot decompose plastic, and that they are unlike-
ly to acquire this ability through evolution.

Like the ocean surface, rivers are not the final resting
place of plastics. A study of riverbed sediments in northwest
England found up to 517,000 microplastics particles per
square meter. But after seasonal rains, around 70 percent

WATER

ALL AT SEA?
Marine pollution is fed mainly by trash floating
down rivers, like smog is fed by fires and
smokestacks. But plastic does not stay long in
the open ocean. It moves into shallower waters,
sinks to the sea floor, or is washed ashore.

NOT ON THE MENU
Quantities of plastic found in the stomach of an Arctic
fulmar and the equivalent amount for a human

As they hunt, many birds cannot
distinguish between a fish and a glistening
piece of plastic floating in the water.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
VA

N
FR

AN
EK

ER

On average 34 pieces,
0.31 grams

Equivalent to 31 grams
in humans

PLASTIC ATLAS 2019 29

had been removed: flooding had flushed them downstream.
 Another study found that microplastics in rivers harbor
a distinct set of bacteria, helping transport them down-
stream — and out to sea.

Fish and birds are directly exposed to the dangers of
floating plastic: they get entangled in it or mistake it for
food. Packaging, especially rings and strings, are particu-
larly hazardous. Worldwide, at least 2,249 different marine
organisms interact with plastic trash in some way. Many are
harmed and have become endangered. Of the 120 species of
marine mammals on IUCN’s Red List of Endangered Species,
54 are known to eat plastic garbage or get caught up in it.

On Heligoland, an island in the North Sea, 97 percent
of nests in the Northern gannet colony contained plastics,
and one in every three injured or dead gannets found there
is tangled in plastic. Another example: Arctic fulmars are a
good indicator of plastic pollution in the ocean because out-
side the breeding season they live solely at sea, where they
feed at and close to the surface. They mistake plastics for
food. 95 percent of fulmars found dead on North Sea beach-
es have plastic in their stomachs. The birds starve to death on
a full stomach: their gastrointestinal tracts blocked, injured
or inflamed.

Toxic substances such as PCB and DDT accumulate on
the floating plastic. Animals ingest not only the harmful sub-
stances in the plastic itself, but also high concentrations of
these other toxic compounds.

250 km

Hawaii

The Great Pacific Garbage Patch floats off the coast
of California. Here, currents bring together

different types of plastic trash from across the world.

Only a small share of plastic trash stays on
the sea surface. The vast majority is either washed

ashore or sinks: out of sight, out of mind.

QUITE A PATCH
Size of the Great Pacific Garbage Patch
in comparison

Germany
357 386 km2

FLOTSAM AND JETSAM
Estimated quantities of plastic in major marine areas, total and by size, in billion pieces (rounded numbers)

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
LE

BR
ET

ON

Size of plastic
particles*:

Small microplastics
0.33 – 1.00 mm

Large microplastics
1.01 – 4.75 mm

Mesoplastic
4.76 – 200 mm

Macroplastic
> 200 mm

South Pacific
491 billion pieces

North Atlantic
930 billion pieces

South Atlantic
297 billion pieces

Mediterranean Sea
247 billion pieces

North Pacific
1 990 billion pieces

Indian Ocean
1 300 billion pieces

176

324

2

532

455

2

749

92

85
688

3

106

0,5

0,4

146
1 160

132

167

24

16

73

269

441

*Definitions according to study authors

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
NA

TU
RE

Great Pacific Garbage Patch
1.6 million km2 = 4.5 times
the size of Germany

USA

PLASTIC ATLAS 201930

Plastics are the downstream end of the vast petrochem-
icals industry, which is dominated by a handful of
giant corporations. More than half of all plastics go

into consumer products, mainly in the form of single-use
packaging. While analyses of plastic waste in the ocean or
elsewhere tend to focus on countries as the source, only a
few dozen food and consumer-goods corporations are the
sources of almost all the “litter”. Even fewer multinationals
dominate the production of plastic resins, making the poly-
mers that go into plastics.

As early as the 1950s, chemicals corporations like Dow,
and petroleum producers like Esso (now ExxonMobil) held
discussions, internally and publicly, sometimes with gov-
ernment representatives present, about the growing plas-
tic pollution crisis. Yet those same corporations strongly re-
sist efforts to limit plastic output and the damage it causes.
They often push a dual strategy of lobbying and high-pro-
file advertising of “litter” being a problem of consumer

CORPORATIONS

BLAMING THE CONSUMER
Masters in lobbying, petrochemicals firms and
plastic producers focus attention on waste
management and recycling so they can evade
their responsibility for the true problem: the
growth in the volume of plastics being made.

In the USA, progressive states and cities aim to restrict
the use of plastic bags. Industry lobbyists are working
with conservative states to prevent such initiatives.

THE BAG STOPS HERE
State-level preemption of local authority efforts to limit or ban the use of plastic bags

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
RO

M
ER

 behavior that can be solved by recycling alone, as with the
popular “Keep America Beautiful” campaign.

Under-funded NGO advocates are dramatically outspent
by industry interests. Corporations use their vast resources to
ensure preferential regulations to maintain their profits and
minimize any liabilities. The top plastics producers, based
in just a few countries (USA, UK, Saudi Arabia, Switzerland,
Germany, Italy, South Korea) with a production footprint in
almost every country of the world, hire teams of lobbyists to
influence policymakers. The industry also jointly funds hun-
dreds of global, regional and national trade associations.
The American Chemistry Council alone, which represents
over 150 chemicals and plastics producers, has spent nearly
$100 million on lobbying since 2009.

Fracking is a key driver of plastic production. In 2005, a
US commission made up of regulators and oil industry lob-
byists (with little public input) wrote legislation to exempt
fracking from the Safe Drinking Water Act. In Louisiana,
Texas and other states, fracking plants are exempt from bil-
lions of dollars in taxes. In 2017, the British petrochemicals
firm Ineos, and its allies got the UK government to exempt
it from fees intended to fund the shift away from fossil fuels.
Rather than investing in clean energy, Ineos and its partners
avoid more than £100 million in taxes. Lobbyist-authored
rules and exemptions drive the production of plastics by en-
abling profit where it would not otherwise exist.

In the USA, an industry-funded playbook propagated by
the conservative American Legislative Exchange Council, is
eliminating the power of local authorities to restrict plastics,

Oregon

Montana

Idaho

California

Nevada

North
Dakota

Wyoming

Utah

Arizona New Mexico

South
Dakota

Nebraska

Kansas

Oklahoma

Minnesota

Iowa

Wisconsin

Illinois

Missouri

Arkansas

Louisiana

Indiana
Ohio

Kentucky

Tennessee

Mississippi

state preemption

states with local bag law in place and
recent threats of preemption

states with anti-preemption bill pending

state or local bag laws in place

states with recent threats of preemption

state has adopted and implemented
local laws, but preemption is alleged
(CO; lawsuit pending in FL)

statewide preemption on bans only (MN)
or on fees only (DE under recycling law)

Alabama
Georgia

Florida

South
Carolina

North Carolina

Virginia
Maryland

New Jersey
Delaware

Pennsylvania

New York

MaineVermont

Massachusetts

Connecticut
Rhode Island

New Hampshire

West
Virginia

Washington

Alaska

Hawaii

USA

Colorado

Michigan

Texas*

*TX preemption is based upon litigation over an existing statute

PLASTIC ATLAS 2019 31

This power imbalance results in regulations that favor
the petrochemicals and plastics industries, and that devalue
the rights of people and the environment. Industry lobbying
leads to policies focused on recycling and consumer behav-
ior (i.e., “avoiding litter”), and that ignore the need to reduce
the production of plastics.

Just a few major corporations produce
most of the world’s plastics. Some are household

names; others are far less well-known.

Ineos was founded in 1998 by the chemical engineer,
Jim Ratcliffe, one of the richest men in Britain.
He plans to expand plastics production in Europe.

Atlantic
Ocean

USA

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
FW

for instance, by preventing them from banning plastic bags.
Such moves undermine waste prevention and perpetuate
the myth of better waste management as the solution.

Corporate lobbyists rotate between government and
industry jobs, facilitating privileged communications be-
tween the two. In the process to publish the European Com-
mission’s Plastic Strategy in 2017, corporate representatives
(including from PlasticsEurope, an industry association)
had nearly three times as much access to members of the
Commission as did NGOs.

Even the lines between NGOs and industry representa-
tives are blurred. A two-pronged strategy has emerged: cor-
porations make big donations to existing mission-driven
NGOs, while simultaneously creating and funding organi-
zations that are organized as NGOs but which exist primar-
ily to drive industry interests. Leading up to the 2018 Euro-
pean Union plastics strategy, industry-funded NGOs served
as a front to ensure industry interests were served.

210.7

55

56.953.6

29.5 15.9

12
43.7

31.6

7.1

THE BIGGEST PLASTICS PLAYERS
Global annual turnover, billion euros

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
PP

Ineos plant
in Grangemouth,

Scotland:
production of
plastic pellets

Biggest
ethane storage
tank in Europe8 ships each the size of

two football fields can transport
up to 800 000 tonnes

of ethane a year

Cologne
Germany

Further processing
of the fracked
gas to make

petrochemical
products

Over 10 000 fracking rigs
in Pennsylvania

(tapped since 2005)

Ineos plant
in Rafnes,
Norway:

production of
plastic pellets

According to current plans,
Ineos will invest 3 billion euros
in the expansion of existing fa-

cilities and the first new ethane
cracker in Europe in 20 years.

Antwerp
Belgium

Houston
Texas

World’s largest
petrochemicals

center

Link via the
Mariner East

pipeline to
Marcus Hook

export terminal
near Philadelphia

OVER THE SEA AND FAR AWAY
How Ineos transports fracked gas (ethane, propane and butane)
from shale basins in the USA to Europe

The shale-gas boom in the USA, triggered by the fracking technique, is spurring
global warming. Fracked gases are also used as raw materials to make plastics.
Ineos is Europe’s biggest plastic producer. It has built its own infrastructure to
bring the gas from America to Europe.

PLASTIC ATLAS 201932

A fter World War II, the Western world enjoyed unusual-
ly rapid growth by historical standards. The economy
entered a golden age: productivity rose steadily, driv-

en by increasing automation and the use of energy derived
from fossil fuels. Large sections of the population were able
to achieve a hitherto-unknown degree of prosperity. The
average middle-class household soon had its own car, wash-
ing machine and television. Industry churned out consumer
products in ever-increasing volumes at ever-lower prices.

Plastic played a key role in this. Technological advances
in the petrochemicals industry made the production of plas-
tics so cheap and flexible that they could be used for single-
use items and as packaging, thereby making it possible to
sell yet more items. For shoppers that meant consumption
any time, anywhere, and simply disposing of the packaging.
At the same time, supply chains became ever longer. Trans-
porting goods over huge distances made new types of pack-
aging necessary. Plastics were ready to smooth the way to
this wonderful new world.

From the invention of Bakelite — the first modern plas-
tic — in 1907, to today’s multitude of synthetic compounds,
plastics have become nearly indispensable. Companies like
Dow Chemical and Mobil Corporation (now ExxonMobil)
developed new products, thereby creating new markets for
their oil and gas. Chemical giants turn the primary constitu-
ents of hydrocarbons into intermediate chemicals, and then
into numerous polymers that they mold into a huge variety
of end products.

Some materials and products are designed for a specific
use; for others, new market applications must be created.
This is how the oil and gas industry, threatened by the tran-
sition to green energy, is trying to diversify and strengthen
its markets. That in turn creates a pressure to develop new
materials: to transport food ever further, to offer more at-
tractive packaging properties, or to maximize durability
for a given weight. In this way the plastic industry has sunk
strong roots into the product design and packaging sectors.
Packaging is forecast to remain the most prominent use for
plastics until at least 2025.

The massive expansion of single-use packaging is both
a result of globalization and a driver of international trade.
When a supply chain crosses the globe and the consumer
is far away from where the product is made, returning re-
usable packaging to the production facility is costly and
 complicated. That is why in the 1960s companies such as
Coca-Cola and PepsiCo lobbied against deposit laws that
would have required them to take back their glass bottles.
Things got worse with an oversupply of plastic feedstock.
It was much more convenient and cost-effective to pack-
age products in single-use containers. That allowed brands
to shed the cost and burden of reverse logistics and ignore
any responsibility for what happened to the containers after
their contents had been consumed.

In the digital age, consumers have succumbed to this
type of thinking. To save time and effort, more and more
people are shopping online. Led by mega-players such as
Amazon and Alibaba — today the most valuable compa-
nies in the USA and China — online retail has grabbed a sig-
nificant share of consumer purchases, generating sales of

AFFLUENCE

THE CHILD OF GLOBAL TRADE
Global economic growth since World War II
would not have been possible without plastic.
Plastics are both the result of globalization
and a fuel that powers it. Online shopping is
piling mounds of rubbish higher still.

The tide of plastic is tied to the economy. Economic
growth leads to greater consumption, which

means more packaging that must be thrown away.

1 899 *

MORE MONEY, MORE WASTE
Consumption of plastic in Germany, thousand tonnes

3500

2500

1500

500

0

Gross domestic product,
Germany, billion euros

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
UB

A

1995 ’00 ’05 ’10 ’12 ’13 ’14 ’15 ’161995

* Rounded figures.

2000 2005 2010 2012 2013 2014 2015 2016

3 0983 0522 9462 8732 837
2 690

2 368

1 781
1 556 *

3 144

PLASTIC ATLAS 2019 33

 hundreds of billions of dollars a year. With huge numbers of
packages shipped, the environmental impact of producing
and disposing of plastic and cardboard has become a major
issue. Industry leaders are coming under increasing pres-
sure to use reusable, recyclable or compostable materials.
In 2017 in India, the plastic crisis led to a ban on certain sin-
gle-use plastic articles.

Simply eliminating single-use plastic and packaging
cannot be done without drastically changing how global
markets operate. It has become clear that plastic recycling
has no chance of coping with the scale of the environmen-
tal challenge. Single-use plastics continue to dominate, and
plastic-free alternatives are restricted to a few niche mar-
kets. The stimulus is lacking for a true paradigm shift. Plas-
tics are still both eminently practical and super-cheap.

Nonetheless, consumer habits have to change. The first
signs of this are evident: sustainable packaging is playing
an important role in local food and other items — a market
that is growing slowly but steadily. A few years ago the first
grocery stores opened that dispense with packaging com-
pletely: they sell items loose, and customers bring their own
containers. Increasing numbers of takeaways are offering
discounts for customers who bring their own cups. And bans
targeted by the European Union on certain single-use plas-
tic items are at least sending out a signal at an international
level that things must change.

On average, each person on Earth generates
0.74 kilograms of waste each day.

The amount increases with rising incomes.

 > 1.5 kg
 1–1.5 kg
 0.5–1 kg
 < 0.5 kg
 No data

AFFLUENCE AND EFFLUENCE
Waste generation per person per day, 2016

Waste generation and gross domestic product
Kilograms per person / year, GDP per person in US dollars, 2016

 12 476 or more
 4 036 – 12 475 1 025 or less

 1 026 – 4 035
Average income in US dollars per person / year by country

Relationship between waste generation and income level
All countries, 2016

5 %

32 %

31 %

32 %

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
W

OR
LD

 B
AN

K

20 0000 $
40 000

60 000

80 000

10
0 000

120 000

Qatar

Luxembourg
MacauGermany

Switzerland

Vietnam
Philippines

Norway
Japan

India

Malaysia

China

Hong Kong
USA

Denmark
New Zealand

800

700

600

500

400

300

200

100

0

26 %

25 %

14 %
35 %

kg Waste generation
by income level

Proportion
of countries

by income

Austria

PLASTIC ATLAS 201934

Its biggest advantage is also its biggest drawback: plastic
that is made to be very robust does indeed last almost for-
ever. Depending on the type of material, it can take several

hundred years for a plastic to break down naturally. Renew-
able raw materials are already being used as alternatives to
petroleum as a plastic feedstock. The so-called “bioplastics”
come with an implicit assurance: unlike conventional plas-
tics, they biodegrade more quickly. But they fail to live up
to this promise. Just because their name says “bio” does not
mean that they are any more environmentally friendly.

“Bioplastics” come in two main types: bio-based and bio -
degradable. Bio-based plastics are nowadays commonly
used instead of PET and PE in packaging. They are based
on raw materials such as sugarcane, mainly cultivated in
Brazil. This crop is grown as a monoculture with the con-
siderable use of pesticides, which has massive consequenc-
es for nature and mankind. Some of the chemicals applied
are banned in the European Union to protect the health of
people and animals — and especially bees — from their toxic
effects. Global price pressure and the dominance of a few
firms in Brazil have led to low wages and poverty in the
growing regions. The cultivation of genetically modified
sugarcane has been permitted in Brazil since 2018.

Other agricultural commodities used as raw materials
for “bioplastics,” such as maize and potatoes, are also prod-
ucts of highly industrialized farming. Large-scale industri-
al plants convert these agricultural commodities into the
chemical building-blocks that are fed into a production pro-
cess similar to conventional plastic production. Depending
on the item, the renewables may account for between 20 and
100 percent of the end product. The rest consists of fossil raw
materials, or increasingly of recycled ingredients.

In 2017, the production capacity of bio-based plastic
was about one percent of total plastics output. Currently,
only 0.02 percent of the global agricultural area is used to
grow the plants that go into them. At first sight, replacing
fossil raw materials with agricultural commodities may
therefore seem unproblematic. But this proportion is ex-
pected to grow rapidly in the coming years. If one considers
the forecast growth in plastics production against the use

“BIOPLASTICS”

REPLACING OIL WITH MAIZE
IS NO SOLUTION
Plastics made from renewable raw materials
are supposed to be environmentally friendly.
They degrade more quickly — at least, according
to their corporate backers. A close look
shows that they create a new set of problems.

The volume of “bioplastics” produced worldwide
is still small. But it is becoming more

popular as an alternative to fossil raw materials.

of arable land, and one thing becomes clear: the pressure
on the current cultivated area is going to rise even more.
In some parts of the world this is already leading to water
shortages, species extinction, desertification and the loss of
natural habitat. Expanding the cultivation of agricultural
raw materials is not an option for producing environmen-
tally friendly plastic.

The second category — biodegradable plastics — is de-
signed to be degraded by microorganisms under specific
conditions. These plastics may also be bio-based, but they do
not have to be. Biodegradable plastics are used for everything

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
EB

PRODUCTION AND USE OF “BIOPLASTICS”
Production capacity of bio-based plastic in percent, 2018
(total: 2.11 million tonnes)

Bio-based	plastic	by	industry	sector,	thousand	tonnes,	2018

Rigid packaging

Flexible packaging

Textiles

Automotive and transport

Consumer goods

Agriculture	and	horticulture

Coatings	and	adhesives

Building	and	construction

Electrics	and	electronics

Others

0 100 200 300 400 500 600 700

699.5

21

Not biodegradable
Biodegradable

Asia

Australia	/	Oceania

Europe
North	America

South	America

19 %
55 %

1 %

9 %

16 %

239

518

155

143.5

119.5

102.5

76.5

34

PLASTIC ATLAS 2019 35

from compostable bin liners, to food packaging such as
yoghurt containers, to takeaway coffee cups and fast-food
trays. A specially designed international label is supposed to
certify that the item can be composted. But reality is rather
different.

According to the test criteria for the label, the plastic
has to be 90 percent degraded after 12 weeks at 60 degrees
Celsius. But most composting plants allow waste to rot for
just four weeks. Extending this period does not make eco-
nomic sense. At the end of the process, only water, carbon
dioxide and mineral additives remain, but no materials that
can form humus. Plus, heat is released that cannot be used
in the further recycling process. To make the next bin liner
or yoghurt pot, more energy must be generated. Strictly
speaking, this process is not really composting, but simply
waste disposal. Regardless, the majority of Europe’s bio-
degradable plastics currently ends up in incinerators.

One argument often used to justify bio-based and bio-
degradable plastics is that taking their whole life cycle

into account, they have less of an impact on the climate
than comparable, conventionally produced plastics. But
even that claim is undermined by the overwhelming
 acidification and overfertilization of soils and water caused
by the conventional cultivation of the crops used to make
 bio-based plastics. And even such life-cycle assessments
fail to take into account the direct and indirect changes
in land use or the effects of using genetically modified
crops. The consequences for biodiversity in the areas that
 produce crops for “bioplastics” have not yet been adequate-
ly studied.

The attempt to simulate biological cycles will not be
enough to stem the flow of plastic waste. “Bioplastics”
only shift the problem and distract attention from the real
 solutions.

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
IF
BB
,	H
AU
PT
M
AN
N,
	U
BA
,	Z
W
E

THE FALSE PROMISES OF THE “BIO” BIN BAG
Production and disposal of PLA (polylactic acid)

A bin bag that is made out of renewable raw
materials implies a sustainable cycle, but it

creates significant environmental problems.

Cultivation

A lot of crops, land and water
are	needed	to	produce	the	

raw materials for a
bio-based	bin-bag.	Making	one	

tonne of PLA requires...

Depending	on	the	material	
the	“bioplastic”	is	made	of,	

it	may	use	less	energy	than	if	it	
is made of petroleum.

40 MJ / kg
PLA

“Bioplastic”	bags	
are often

used to dispose of
organic waste.

Not industrially compostable
Most	plants	are	not	

equipped for composting.
Many	“bioplastics”	

are separated and sent
to	the	incinerator.

Not compostable at home
Under	normal	conditions,	

the	composting	process	takes	
far too long and does

not produce an acceptable
compost	for	the	garden.

Do not degrade in the soil
Current uses,

including	as	mulch	
on	vegetable	fields,	

still cause
plastic pollution.

Do not degrade in the sea
There	is	still	no	plastic	
that	degrades	in	

water	quickly	enough.	
Plastics	cause	huge	

problems	in	the	oceans.

80 MJ / kg
PE

2.39 tonnes
maize

0.37 hectares
land

2 921 m³
water

Production Use Disposal

Less	than	40 %
of bio-based plastics

are biodegradable.

Current methods of disposing of biodegradable plastics

PLASTIC ATLAS 201936

S ince the start of large-scale production of synthetic
materials in the 1950s, 9.2 billion tonnes of plastic have
been made. Only 24 percent remains in use, resulting

in 6.3 billion tonnes of waste. No way has yet been found to
deal with this waste without causing yet more problems.

Packaging, which makes up 40 percent of all plastic
waste, poses a particular set of difficulties. Most is designed
to be thrown away after a single use, but it is extremely dif-
ficult to recycle as it is commonly made from multi-layered
materials. On a global scale, 14 percent of plastic pack-
aging is currently recycled — though this usually means
“downcycling” to make an inferior-quality product. An-
other 40 percent is disposed of in landfills and 14 percent is
burned in incinerators. The remaining 32 percent finds its
way into the environment, including dump sites, rivers and
the sea, or into the air we breathe.

Allowing plastic waste to enter the environment pres-
ents a myriad of environmental and health hazards — be-
yond the well-known visual blight of plastic bottles on our
shores and bags and wrappers blowing along our streets.
Originally derived from fossil mineral oil and gas, and mixed
with hazardous additives, plastic has the potential to remain
on the land or in the ocean for hundreds of thousands of
years. In the sea, plastic litter threatens marine organisms,
 especially fish, seabirds, and marine mammals. On land, the
health effects and other impacts of plastic gradually break-
ing down and seeping into the soil or entering food streams
are still being researched.

Open burning is one way to get rid of plastic, but this sim-
ply releases carbon dioxide and many toxic chemicals that
plastics contain into the atmosphere. In addition to dirtying
the air we breathe, it is no secret that burning hydrocarbons
is a leading contributor to climate change.

Incineration takes the practice of open burning and does
it at an industrial scale. Incineration facilities come in many
forms, including “waste-to-energy” plants, co-incineration

WASTE MANAGEMENT

WE CANNOT RECYCLE OUR WAY
OUT OF THE PLASTIC CRISIS
It is a widespread misconception: as long as we
separate our waste into different types, we do
not have to change our consumption patterns.
But the reality is different: a large proportion
of plastic waste is not recycled, much of it is
incinerated or ends up in the environment.

Despite the hype, very little plastic is recycled in
the USA. The US recycles less than one-tenth of the

plastic waste it generates. Most goes into landfills.

35 000

30 000

25 000

20 000

15 000

10 000

5 000

0

1960 1970 1980 1990 2000 2005 2010 2014 2015

THE FAILED PROMISE OF RECYCLING
Plastics in US municipal waste stream, thousand tons

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
EP

A

Plastics
34 500

Total municipal solid waste262 430

5 350

26 010

3 140

34 500

Combusted with energy recovery Landfilled Recycled and composted

PLASTIC ATLAS 2019 37

in industrial boilers and cement kilns, and “plastic-to-fuel”
technologies such as gasification and pyrolysis. As with open
burning, these solutions convert plastic waste into air pollu-
tion in the form of respiratory irritants, cancer-causing diox-
ins and furans, heavy metals including mercury, cadmium
and lead, and major greenhouse gases. Even sophisticated
pollution control equipment cannot prevent all pollutants
from being released into the air. The captured pollutants are
concentrated in the ash, which is sent to landfills or mixed in
cement and other building materials. From there the pollut-
ants can leach into the soil and groundwater.

Incineration is also cost-prohibitive, both because of
the massive investment and maintenance requirements,
and due to the low efficiency of waste as a fuel and a con-
stant demand for feedstock to keep the system operational.
Solid-waste combustion is the most environmentally dam-
aging industry in the US relative to the benefit it provides.
Meanwhile it undermines recycling by consuming recov-
erable materials as feedstock and taking investments away
from true renewable energy and zero-waste solutions.

While recycling is preferable to incineration, it too pres-
ents considerable economic and technical challenges. This
is why only ten percent of all discarded plastic has been recy-
cled. Different types of plastic require separate processing,
and even the most advanced technology can recover only
small amounts of material that is as good as new. Recycling
usually produces low-quality mixed plastics that can be used
only for low-value items such as the bases of traffic signs. The
market for such products is restricted.

Manufacturers tend to prefer using virgin plastic rath-
er low-quality recycled material. The rock-bottom price for
new plastic, and the costly sorting and processing needed
for plastic scrap, has led to much plastic waste from devel-
oped countries being shipped overseas. In January 2018,
China, the main importer of such scrap, ended this practice,
forcing the market to find other destinations for the waste.
In the United States, Philadelphia is now sending its recycla-
bles to be burned in the nearby city of Chester.

So-called “chemical recycling” is no better. This type of
processing turns plastics into fuels and gases. But attempts
to break scrap down into basic constituents that can be
turned into new plastic have so far proved to be impracti-
cal at a large scale. Problems include the emissions, toxic
by-products, and high energy consumption. Attempts have
been dogged by high-profile failures, fires, explosions and
financial losses. The US Environmental Protection Agency
thinks that such processing poses similar health risks to con-
ventional waste incineration.

All the current processes to use waste plastic in other
ways lag far behind the huge volumes of new materials be-
ing generated. As consumption continues to grow, even
high-quality recycling cannot diminish the amount of oil
and gas being pumped to make new plastic. The most effec-
tive way to reduce the damage caused by plastic after its use-
ful life is over would be to reduce the flow at source. The first
step must be to eliminate single-use plastic items.

Recycling saves a large majority of the energy
contained in plastic waste. That is not the case with

incineration, where most of the energy is lost.

WASTED ENERGY
Energy balance of incinerating waste, energy in megajoules/kg

A glance at the flows of plastics made
since the 1950s shows that recycling is part

of the problem, not part of the solution.

80

70

60

50

40

30

20

10

0

* Of this, half is again recycled.

THE CAUSES OF THE CRISIS
Global production, use and disposal of plastics, 1950 to 2017,
in million tonnes

900 600

Waste In use Incinerated Recycled

300

 Average
 energy content

 Energy saved
 through recycling

 Energy saved
 by incineration

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GE

YE
R

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
BU

ND

100200*

5 000
2 700

ca. 9 200 million
tonnes of plastic

produced between
1950 and 2017

PLASTIC ATLAS 201938

U ntil January 2018, China was the main destination
where exporting countries (predominantly G7 na-
tions) sent their plastic waste to be recycled. Since

1988, around half the planet’s plastic waste has been sent to
this country to be melted down and turned into pellets. That
changed dramatically when China announced it would only
accept bales of plastic waste with less than 0.5 percent con-
tamination by non-recyclable materials — a much higher bar
than the previous level of 1.5 percent. The new standard is al-
most impossible to meet, given that plastic material entering
recycling facilities in the United States may contain 15 – 25
percent contamination. The new rule effectively banned the
vast majority of plastic scrap imports and created a moment
of reckoning for international recycling markets.

China had many reasons for shutting its doors to foreign
waste. “Materials recovery facilities” in the developed world
would sift through plastic waste, sort out the valuable stuff
(like PET and HDPE) for recycling locally, and ship the re-
maining low-quality items off to China. Such waste contains
a variety of materials, chemical additives and dyes that make
it next to impossible to recycle. Workers who process these

shipments are often exposed to hazardous chemicals. The
plastic that cannot be recycled is disposed of in incinerators,
landfills or dumpsites, polluting the air, land and sea. These
environmental and social ills led China to close its borders,
drastically shifting worldwide flows of plastic waste.

With the primary importer of plastic waste out of the
market, exporting countries began sending increasing
volumes of scrap to Southeast Asia. In Thailand, imports of
plastic scrap rose nearly seventy-fold in the first four months
of 2018 compared to the same period in 2017, and in Malay-
sia they rose over six-fold. In the same time period, imports
in China fell by 90 percent. The sheer quantity of imported
scrap overwhelmed ports and caused a sharp uptick in ille-
gal recycling operations and waste shipments. In May 2018,
a big Vietnamese shipping terminal temporarily stopped
accepting scrap materials after it had amassed more than
8,000 containers full of plastic and paper. In Malaysia, al-
most 40 illegal recycling factories were set up, dumping
toxic wastewater into waterways and polluting the air with
fumes from burning plastic. In just a single raid, inspectors
in Thailand found 58 tonnes of illegally imported plastic.

The environmental and human health impacts have led
many importing countries to restrict or ban imports of plas-
tic scrap. In 2018, both Thailand and Malaysia announced
bans on imports of plastic scrap by 2021; in 2019 India and
Vietnam followed suit with their own plastic import bans.
Indonesia has restricted imports of non-recyclable waste.

These countries are also cracking down on contaminat-
ed foreign waste imports — by sending them back where
they came from. In May 2019, the Philippines succeeded in
getting Canada to take back the waste that had been mis-
labeled and dumped there six years previously. That same
month, the Malaysian Minister of the Environment, Yeo Bee
Yin, said her country would by the end of the year ship back
a total of 3,000 tonnes of waste, or around 50 containersful,
to countries like the UK and USA.

In July 2019, Indonesia announced it would return
49 containers at Batam port to Australia, France, Germany,
Hong Kong and the USA because their contents violated
laws on the import of hazardous and toxic waste. That same
month, Cambodia declared it was “not a dustbin” for foreign
waste, and would be sending back 1,600 tonnes of garbage.

Facing mounting piles of post-consumer plastic and a
collapsing global recycling market, exporting countries
have resorted to landfilling or burning recyclables. In the UK,
thousands of tonnes of mixed plastics collected for recycling
are being sent to incinerators. In the USA, cities in Florida,
Pennsylvania and Connecticut incinerate their recyclables;
other municipalities across the USA landfill materials they
cannot stockpile. Australia has announced that exports of

WASTE EXPORTS

THE RUBBISH DUMP IS CLOSED
What to do with your unwanted plastic bottles
and bags? Simple: send them somewhere else.
Until recently, much of the developed world’s
hard-to-recycle waste was shipped off to China.
That is no longer an option.

In 2016, monthly exports of plastic trash to
China exceeded 600 000 tonnes a month. By 2018,
they had shriveled to less than 30 000 tonnes.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GR

EE
NP

EA
CE

THE DAWN OF A NEW ERA
Exports of plastic scrap to China, in tonnes per month

01 / 2016 01 / 2017 01 / 2018

700 000

600 000

500 000

400 000

300 000

200 000

100 000

0

Hong Kong*Total

Germany

Japan
Thailand

USA
United Kingdom
South Korea

China sets stricter
requirements
for imports of
plastic waste.

* Figures for Hong Kong are high because it is a transshipment point for global waste.

PLASTIC ATLAS 2019 39

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GR

EE
NP

EA
CE

GLOBAL FLOWS OF JUNK
Top 5 between January and November 2018, in percent

Exporters

Importers
Malaysia10.7
Thailand5.5
Vietnam5.2
Hong Kong*4.7
USA4.2

USA 16.2
Japan 15.3

Germany 12.7
United Kingdom 9.5

Belgium 6.9

in the next decade. The rising costs of plastic waste are forc-
ing governments to take action. Cities and countries are
imposing bans, fees and other restrictions on single-use
packaging in an effort to force producers to change their
business practices. The world is starting to understand that
we cannot recycle our way out of plastic pollution: we sim-
ply need to make less of it.

recyclable waste would be banned to prevent ocean pollu-
tion, and is considering incinerating its plastic waste.

But incineration emits carbon monoxide, nitrous oxide,
particulate matter, dioxins, furans, and other pollutants
linked to cancer, respiratory illness, nervous disorders and
birth defects. Such emissions threaten nearby communities.
The residual ash may end up contaminating land and water.

Asia’s bans and restrictions and the mounting urgen-
cy of the plastic waste problem have led to suggestions for
reforms to the global waste trade system. In May 2019, 187
countries agreed to amend the Basel Convention (which
governs trade in hazardous wastes) to subject shipments of
scrap plastic to tighter controls and greater transparency.
Set to come into effect in 2021, this amendment will create
more accountability around the plastic scrap trade, prevent-
ing its worst effects and paving the way for more substantial
reforms.

While the world struggles to handle the flood of waste,
industry plans to increase plastic production by 40 percent

Britain and the USA are among the world’s
top exporters of plastic waste. Most of what arrives
in Asia is almost impossible to recycle.

The industrial world is the source of most plastic
waste exports. The biggest importers are in Asia.

Most waste consists of containers, films and sheets.
* Figures for Hong Kong are high because it is a transshipment point for global waste.

�
�

�
��

�

�
��

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
GR

EE
NP

EA
CE

Malaysia 102 088

Malaysia 200 022

Indonesia 71 929

India 121 907

Netherlands 49 415

Thailand 101 632

Turkey 80 247

Canada** 123 579

Taiwan 50 044

Hong Kong* 115 310

Hong Kong* 39 784

Vietnam 74 496

Poland 36 204

Taiwan 50 685

USA
787 631 tonnes

UK
429 711 tonnes

WHERE BRITAIN AND AMERICA SEND THEIR PLASTIC SCRAP
Total plastic waste exports and seven
largest destinations, in tonnes, 2018

* Figures for Hong Kong are high because it is a transshipment
point for global waste. ** Mainly to nearby processing facilities
across the border in Canada

PLASTIC ATLAS 201940

Waste pickers survive by sifting through waste and
selling items that are of value: glass, paper, card-
board, metal — as well as plastic packaging, bottles

and bags. They are a common sight in the cities of Africa,
 Latin America and Asia, but they are also found on the streets
of North America and Europe. It is not known how many
there are, but local organizations in Latin America estimate
that about 4 million, including large numbers of women
and girls, work in that sector. In a survey of 763 waste pickers
in Africa, Asia and Latin America, 65 percent of the respon-
dents said they earned the majority of their income by col-
lecting and selling waste.

Waste picking is intrinsically related to widening social
and economic inequality. People without access to educa-
tion, housing, health services and even food have no choice
but to scrape a living by processing other people’s garbage.
Many waste picker families — some of which span three gen-
erations — live on dumps and next to open pits. Trapped in a
 cycle of poverty, they face numerous health problems from
 handling contaminated materials, eating spoiled foods
and contracting diseases from flies, rats and cockroaches.
Dumps are physically dangerous: it is not uncommon for
people to die trying to get at the best materials that garbage
trucks bring in. Some waste pickers are homeless or live far
from the wealthier residential or commercial areas that
generate trash. They pull handcarts to such areas to collect
 rubbish from bins and roadsides, then haul them home to
sort and sell the recyclable portion.

WASTE PICKING

SCRAPS FROM THE TABLE
In many poor countries, waste pickers
take over the tasks of the municipal
garbage truck and waste processing
plants. They divert a significant amount
of waste back into productive uses.

CITY SLICKERS
Comparison of waste quantities in the informal and formal sectors in six cities, tonnes, 2010

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
GI
Z

Many waste pickers have organized into associations,
cooperatives or community groups. These can gain access
for their members to waste materials with greater market
value, and fight for less contamination and safer working
conditions. By pooling larger quantities of materials, they
can leverage their bargaining power and secure better pric-
es from buyers. They can also advocate for national and local
policies that guarantee rights to better working conditions,
safer equipment, personal protection equipment, and high-
er remuneration. For example, in many countries, waste
pickers collect and separate materials in categories required
by the recycling industry, and they carry out environmental
education activities with residents to separate recyclables
properly so they can be sold.

These workers spend more time than anyone else with
the detritus of the global consumer economy, so they
know more than most about the composition and nature
of post-consumer plastic products and packaging. Because
they make a living by reselling discarded material to sec-
ondary markets, they have an acute sense of which items are
valuable and which are not. Plastic products are typically
the most problematic to collect and resell, due both to their
design and to market conditions. In some places, the vast
majority of plastic has no aftermarket value; in others, recy-
clable products are limited to a few items. In Latin America,
waste pickers find it worthwhile to process only three of the
seven major types of plastic: PET, HDPE and LDPE.

A survey of waste pickers in Africa, Asia, and Latin
America found that 65 percent earned a major part of their
household income from collecting and selling recyclable
products. They are often the only people to divert reusable

The informal sector plays a huge role in keeping
mounds of rubbish under control, especially in cities
with little recycling or waste disposal infrastructure.

CAIRO
Egypt

Informal sector Formal sector

CLUJ
Romania

LIMA
Peru

LUSAKA
Zambia

PUNE
India

QUEZON CITY
Philippines

979 400
tonnes

433 000
tonnes

14 6008 900

9 400 529 400

5 40012 000

117 0000

141 80015 600

PLASTIC ATLAS 2019 41

materials from landfills and dumps into the secondary mar-
ket, so closing the loop and creating a circular economy. In
Latin America, recycling companies rely on waste pickers to
provide some 25 – 50 percent of all recyclable material. Their
efforts help reduce the need to extract and process raw ma-
terials, reduce greenhouse gas emissions, and provide envi-
ronmental-health benefits to the community.

Waste pickers have been at the forefront of identifying
plastic as problematic. By aggregating and sorting different
types of rubbish, their coops can assess waste streams more
comprehensively than individuals can. The prices paid for
plastics are very low compared to paper, cardboard and
metals. Any demand for plastic is typically seasonal, making
it difficult to earn a reliable income from it. Sorting plastic
takes a lot of time, for example to separate non-recyclable
plastics from those that have some value. Often, a significant
portion of the plastic collected and sorted cannot be resold.

Waste pickers around the world are often marginalized
and their efforts go unrecognized. Laws are needed to rec-
ognize and strengthen them as professionals performing a
vital service. Funding for space, facilities, equipment, trucks
and other types of support can mean the difference between
a waste picker co-op struggling to survive and flourishing.
Initiatives can support waste pickers and their families
by improving their working conditions, and by providing
housing and health services. One scholarship programme in
the Philippines offers stipends so children can stay in school

 instead of having to help support their family by picking
waste themselves. Producers can help build circular econ-
omies by making products reusable or recyclable and by
implementing “extended producer responsibility” schemes
that properly compensate waste pickers.

A broad spectrum of informal waste picking
businesses exists. All rely on the processing and

sale of waste as their basic source of income.

LIVING FROM JUNK
Distribution	of	occupations	in	the	informal	
waste sector in six cities, 2010

LIVING FROM LEFTOVERS
Ratio of formal to informal waste collection workers, and annual
income of those in the informal sector, 2010

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
GI
Z

	P
LA
ST
IC
	A
TL
AS
	2
01
9 
/ 
GI
Z

For many of the poorest families in the developing
world, their sole source of income comes

from sorting waste and selling it to recycling firms.

Waste collection
71 %

* Includes	mobile	scrap	dealers,	unregistered	waste	pickers,	scrap	dealers’	workers,	collectors	with	trucks.

Street
picking
73 %

Street
picking
30 %

Dump
picking

42 %

Authorized
picking
28 %

Street
picking
37 %

Other
43 %*

Other
18 %*

Other
48 %*

Other
37 %*

Small-scale
manufacturing

25 %

Dump
picking

27 %

Street picking
with tricycles

27 %

Street
picking
40 %

Junkshops and
recycling

24 %

Dump
picking

26 %

Other
4 %*

Informal sector

Average income of workers in the informal sector, euros per year

Formal sector

Cluj
Romania

Pune
India

Lima
Peru

Cairo
Egypt

Lusaka
Zambia

Quezon City
Philippines

CLUJ LIMA

LUSAKA PUNE QUEZON
CITY

CAIRO
Egypt 2 721 euros

:

CLUJ
Romania

:
2 070 euros

LIMA
Peru

:
1 767 euros

LUSAKA
Zambia

:
586 euros

QUEZON
CITY

Philippines

:
1 667 euros

CAIRO

PLASTIC ATLAS 201942

Approaches exist at various levels to regulate plastic
production and the handling of the resulting waste
at the end of the product’s useful life. But all these

approaches have something in common: they are of limit-
ed effectiveness. That is partly because the large number of
binding international agreements and voluntary initiatives
have been developed independently and have not been co-
ordinated with each other. It is also because most current
agreements reduce the plastics problem to one of waste.
That prevents them from dealing with the full implications
of using plastics.

Examples abound. The International Convention for the
Prevention of Pollution from Ships (MARPOL) was signed in
the 1970s to prevent the littering of the oceans. The 1982
United Nations Convention on the Law of the Sea (UNCLOS)
also regulates the dumping of waste at sea. Then there are
currently 18 different conventions covering 12 regional
seas: some of these refer to marine sources of plastic waste,
some focus on land-based sources, and some are concerned
with both. Another treaty, the Stockholm Convention on
Persistent Organic Pollutants, prohibits the use of certain

There is no lack of agreements and initiatives
to manage the plastic crisis. But almost all
address waste disposal only; they are not
coordinated with each other, and they absolve
manufacturers of their responsibilities.

harmful chemicals in plastics, such as plasticizers. Some
international conventions are ambitious, but all are so nar-
rowly drawn that they fail to be fully effective.

More recent agreements attempt to take a holistic
 approach to marine litter. The language used in the action
plans of the G7 and G20 on marine pollution and garbage,
and a resolution of the Third Session of the UN Environment
Assembly (UNEA-3) in December 2017, at least give the
 impression that there is a lot of pressure to act. But none of
these agreements are binding on their signatory member
states.

But progress is being made, albeit slowly. As agreed
upon at UNEA-4 in March 2019, an expert group is now de-
veloping options for action based on the UNEA resolution.
That might possibly lead to a binding international con-
vention on plastics. This would anchor global reduction
targets in international law, and states would have to take
responsibility for not doing enough to reach these targets.

Meanwhile, in May 2019 the parties to the Basel Con-
vention on the Control of Transboundary Movements of
Hazardous Wastes and their Disposal adopted stricter reg-
ulations on plastic waste. A new classification aims to en-
sure that dangerous and contaminated plastic waste can
be shipped only with the consent of both the importing and

Germany and Denmark introduced taxes on
plastic bags in the early 1990s. Since 2004, developing

countries have introduced more restrictions.

TAXES AND BANS
Anti-plastic-bag policies introduced at national or sub-national level, global south and north,
new regulations by year

REGULATION

SOLUTIONS AT THE WRONG END

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
M

ED
ER

AK
E

60

50

40

30

20

10

0

1991 ʼ92 ʼ93 ʼ94 ʼ95 ʼ96 ʼ97 ʼ98 ʼ99 ʼ01 ʼ11ʼ02 ʼ12ʼ03 ʼ13ʼ04 ʼ14ʼ05 ʼ15ʼ06 ʼ16ʼ07 ʼ17ʼ08 ʼ18ʼ09 ʼ19ʼ10 ʼ202000

New regulations, global south

Cumulative

New regulations, global north

Cumulative

PLASTIC ATLAS 2019 43

the exporting countries. This will make it more difficult to
dispose of plastic waste in countries that have laxer environ-
mental standards.

In January 2018, the European Commission proposed
a strategy that identifies three key problem areas. First, the
low levels of recycling and reutilization rates. Second, the
entry of plastics into the environment; and third, the carbon
dioxide emitted during the production of plastics. A central
aim of this strategy is for all plastic packaging to be 100 per-
cent recyclable by 2030. In December 2018, the European
Council, Parliament and Commission, the three main deci-
sion-making bodies in the EU, initiated a ban on various sin-
gle-use plastic articles, including straws and cutlery. They
also agreed a series of other measures, such as a quota of
25 percent recycled material in PET bottles from 2025 on.
Avoiding single-use plastic items is of special importance.
Along with the USA, Japan and China, the European Union is
one of the world’s biggest producers of plastic waste.

At the national level, approaches have long been limited
to the question of how to collect and recycle plastic waste.
The concept of “extended producer responsibility” refers
mainly to this. Since 1991, packaging producers in Germany
have had to pay for the removal and recycling of packaging
waste as part of a waste-separation scheme known as the
“Grüne Punkt”, or “Green Dot”. A symbol printed on each
item of plastic packaging tells the consumer whether it can
be recycled.

Increasing numbers of countries are trying to reduce the
use of items such as plastic bags by imposing rules and bans.

But most such rules are very narrowly defined. They either
stipulate the thickness of the material the bag is made of — so
only certain types of bags are banned — or they impose lev-
ies on bags. More comprehensive bans on plastic bags are
to be found only in the global south, where the pressure on
governments to do something is particularly high because
plastic bags clog up drainage canals — as happens frequently
in India and Bangladesh. But if cheap and viable alternatives
do not exist, there is a danger that a black market for plastic
bags will develop.

Various countries have attempted to regulate the inclu-
sion of microplastics in cosmetics and the use of disposable
plastic items such as polystyrene boxes and plastic cutlery.
A few pioneers, such as Costa Rica and India, are striving for
a general ban on disposable plastics.

But all these approaches do nothing to tackle the basic
problem. Almost all the regulations are targeted at the waste
disposal end of the chain, and put the onus on the consumer.
Very few binding rules exist to force producers to cut back
their production of plastic items or to develop products that
can be recycled more easily. And current regulations fail to
cover a large part of the plastics, or microplastics, that gets
into the environment. The abrasion of automobile tires is
an example: according to estimates, it accounts for around
one-third of all microplastic emissions in Germany.

Measures differ markedly: North America
regulates microplastics, while many countries in

Africa and Asia have banned plastic bags.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
UN

ONE SMALL STEP FOR A BAN
Regulation of plastics, status December 2018

(Partial) ban on disposable plastic items,
e.g., production, distribution and import

(Partial) ban or regulation of plastic bags,
e.g., production, distribution and import

(Partial) ban on microplastics added
to consumer items

PLASTIC ATLAS 201944

D rop into your local store and buy a snack or a drink.
Most likely it will come in a package or container made
of plastic — which you then have to dispose of some-

how. The same is true of a wide range of consumer items. It is
hard to make any purchase, large or small, without coming
home with a pile of plastic packaging that will end up in the
bin. Yet consumers are blamed for the waste problem. A new
movement is showing where the fault really lies — with the
global industry that produces and uses plastic.

For decades, industry has framed plastic pollution as a
problem of litter and waste management. This framing is
widely promoted globally, and unquestioningly accepted
by governments and the public alike. It allows corporations
to churn out throwaway plastic products and packaging
while passing on the blame for plastic waste to consumers,
and the responsibility for managing what is discarded to lo-
cal authorities.

But grassroots and environmental organizations around
the world have started coming together to expose and con-
front the plastics industry. Since its launch in 2016, a global
movement called Break Free From Plastic (BFFP) has united
more than 1,500 organizations and thousands of support-
ers across six continents. They are trying to put an end to
plastic pollution by demanding massive reductions in the
production and use of fossil-fuel-based plastics. By exposing

how plastic pollution is a systemic problem that needs to be
tackled at source, these groups are standing up to the plas-
tics industry and are calling for transparency, accountability
and action.

BFFP is the first movement in which groups all over the
world, working at different stages of the plastics lifecycle,
have come together under the same banner to work towards
a shared vision. The goal is to achieve fundamental change
by tackling pollution along the whole plastics value chain,
focusing on prevention rather than cure, and advancing
lasting solutions.

The challenge is enormous. The production, distri-
bution and disposal of plastics involves a long list of the
world’s biggest companies, including oil majors like
 ExxonMobil, Chevron, Shell and Total, chemicals firms such
as DowDuPont, BASF, SABIC and Formosa Plastics, consum-
er-goods giants such as Procter & Gamble, Unilever, Nestlé,
Coca-Cola and PepsiCo, and waste-management firms like
SUEZ and Veolia. Most, if not all, of these companies resist
the call to reduce plastics production: accepting the need to
do so would force them to abandon their optimistic growth
projections, upend their ingrained business practices that
depend on single-use plastics, and accept lower profits. In-
stead, these companies strive to keep throwaway plastics as
part of people’s everyday lives.

BFFP challenges industry on four fronts. First, it puts
pressure on corporations to massively reduce the produc-
tion and use of single-use plastics. Second, it unmasks the

In 2019, “brand audits” conducted by Break
Free From Plastic collected a total of 476,423 pieces

of plastic waste from locations around the world.

The global Break Free From Plastic civil
society movement is working to stop
plastic pollution for good. It is using
public exposure and transparency
to put corporations under pressure.

CIVIL SOCIETY

HOW THE PLASTIC-FREE MOVEMENT
IS EXPOSING THE GIANTS

in 37 countries

in 31
countries

in 28 countries

 in 21
countries in 17

countries
in 18

countries in 17
countries

in 23
countries

in 18
countries

in 20 countries

Colgate-
Palmolive

Phillip
Morris

Mars
Incorporated

Perfetti
Van Melle

Unilever Procter &
Gamble

 Mondelēz
International

Coca-Cola PepsiCo Nestlé

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
BF

FP

THE TEN BIGGEST SOURCES
Results of 484 “brand audits” (garbage counts), in pieces of plastic waste
and number of countries in which they were found, 2019

11 732 4 846

3 362

3 328
2 239 1 160

1 090 1 083
642

543

PLASTIC ATLAS 2019 45

 industry narrative around plastics, and reveals the truth.
Third, it promotes zero waste cities, especially in Asia. And
fourth, it continues to build and strengthen the plastic-free
movement.

BFFP campaigns to get manufacturers, who have “out-
sourced” their pollution to consumers, to change their prac-
tices. BFFP and its partners conduct “brand audits,” where
waste is collected and classified according to the company
brand from which it originates. Since 2017, the movement
has conducted numerous such brand audits around the
world: in Asia, Europe, Africa, North and South America,
and Australia, popularizing the term “branded trash” and
putting consumer-goods companies on the defensive. With
their brands directly associated with trash, a number of mul-
tinationals have started pledging targets for eliminating
some problematic types of items and increasing the collec-
tion and recycling of their packaging. That is progress, but
such commitments still fall far short of what is required to
dramatically reduce the amount of throwaway plastic that
is being generated.

By putting a spotlight on the problematic and unneces-
sary plastics being churned out by companies, these brand
audits expose the real actors behind the pollution, help-
ing debunk the industry myth that consumers, and waste
 management systems — particularly in poor Asian coun-
tries — are the problem.

Brand audits do not just criticize: they also help advance
solutions. In Asia, several BFFP member organizations are
working with cities to establish environment and commu-
nity-friendly waste management systems using audit data.
Under the BFFP banner, at least 26 local governments in
the region have pledged to become “zero waste cities.” In
Europe and the USA, BFFP members are enabling ground-
breaking policy shifts against the disposable and throwaway
culture fostered by industry.

In January 2019, under growing pressure, the indus-
try formed the “Alliance to End Plastic Waste.” An initial
30 companies pledged $1.5 billion for waste management
and disposal infrastructure, particularly in Asia. But the
same companies will invest over $ 89.3 billion on plastic ex-
pansion projects by 2030, further entrenching the produc-
tion of fossil-fuel-based plastics.

Building and strengthening the movement is vital to
be able to stand up to giant multinationals. The move-
ment is new, but its membership and reach are growing
 organically, seeding a network of resistance to the plastic
industry’s ambitions, and helping to usher in a world free of
plastic pollution.

More than 1,500 organizations around the world
are members of Break Free From Plastic. Most of them

are in North America, Europe and Southeast Asia.

Number of organizations
 > 100
 60 – 100
 30 –60
 < 30

 Represents 10 organizations

* EU = Austria (9), Belgium (17), Bulgaria (1), Croatia (5), Cyprus (2), Czech Republic (3), Denmark (4), Estonia (2), France (24), Germany (44), Greece (7), Hungary (5),
Ireland (14), Italy (17), Latvia (1), Lithuania (1), Malta (3), Netherlands (30), Poland (8), Portugal (11), Romania (7), Slovenia (10), Spain (68), Sweden (9), United Kingdom (110)

Brazil 19

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
BF

FP

Mexico 20

New Zealand 30

Philippines 52

Malaysia 17

Indonesia 70

MAPPING THE RESISTANCE
Countries and regions with the most member organizations in the Break Free From Plastic movement

South Africa 20

USA 448

EU* 412

Australia 60

India 56

Canada 52

PLASTIC ATLAS 201946

A movement called “Zero Waste” has emerged: its goal
is to stop the tide of waste at its source. This means
that products, packaging and materials are produced,

consumed and recycled in a responsible manner. No waste
is incinerated. Toxic materials do not end up in the ground,
in the water or the air. Communities, visionary policymakers
and innovative entrepreneurs are showing that it is possible
to use resources efficiently, maintain a healthy environ-
ment, consume in a sustainable way, and at the same time
create local jobs.

Nearly 400 municipalities in Europe, and an increasing
number of local authorities worldwide, are adopting Zero

Waste strategies. These are an effort to phase out waste — not
by burning or landfilling it — but by creating systems that do
not generate waste in the first place. The fight against plastic
waste begins at the source: it means eliminating single-use
plastics and promoting alternative distribution and delivery
systems. It also means building on the growing interest in a
Zero Waste lifestyle.

Capannori, in northern Tuscany, Italy, was the first town
in Europe to set up a Zero Waste strategy in 2007, commit-
ting to sending zero waste for disposal by 2020. This munic-
ipality has developed a comprehensive approach: it aims to
maximize material recovery by collecting different types of
waste separately, and gives economic incentives to reduce
waste at source. It strives to reduce residual waste in vari-
ous ways. For example, it has opened packaging-free shops

Recycling alone cannot solve the plastic crisis.
New ideas are needed that tackle the roots
of the problem. A growing movement is showing
how that can work — and a few pioneering
cities and towns are blazing the trail.

CAPANNORI IT
First Zero Waste city

in Europe: bans
and economic incentives

since 2007. Data
 gathered by research

center.

LJUBLJANA SI
Campaigns to avoid
waste and promote

recycling since 2014. Today
the most successful Zero

Waste cities capital
in Europe.

FREIBURG DE
City-wide

programme for
multi-use coffee

cups in over 100 shops.
Each cup can be used

400 times.

BERKELEY US
Since 2019 has had

one of the most ambi-
tious plastic-avoidance
regulations in the USA.

Only compostable
packaging.

SAN PEDRO
LA LAGUNA GT

Ban on single-use
plastics in 2016. Replaced
by delivery services using

local and traditional
materials.

VAALPARK ZA
Recycling centre
opened in 2014,

where 3200 families
can deliver their

collected waste for
recycling.

DAR ES
SALAAM TZ

Zero Waste strategies
and awareness

campaigns after
plastic-bag and sachet*

litter mounts up.

DE=Germany, SI=Slovenia, IT=Italy, US=United States, PH=Philippines; GT=Guatemala; ZA=South Africa; TZ=Tanzania
* Packaging for small quantities of shampoo, ketchup and detergent, very common especially in Asia

ZERO WASTE

STOPPING THE PROBLEM
AT THE SOURCE

Zero Waste concepts are spreading across the globe.
Some local authorities have been fighting

the plastic crisis since the start of the millennium.

 P
LA

ST
IC

 A
TL

AS
 2

01
9 

/ 
ZW

E

OVERFLOW BUFFER: ZERO WASTE STRATEGIES SHOW THE WAY
Overview of pioneering approaches to stem the tide of rubbish

SAN
FERNANDO PH

Awareness campaign,
ban on plastic bags.

Waste-separation
rate rose from 12 to

80 percent in
6 years.

PLASTIC ATLAS 2019 47

that sell locally produced items, and installed public drink-
ing water fountains to eliminate the need for bottled water.
It has set up a reuse centre where people can take clothes,
shoes and toys that they no longer need. These items are
then repaired and sold to people on low incomes. The town
also subsidizes washable diapers. It organises Zero Waste
challenges to help citizens accept these initiatives and adopt
new habits.

The results have been impressive. In the 10 years from
2004 to 2013, the amount of waste generated in Capannori
dropped by 39 percent, from 1.92 kilograms to 1.18 kilo-
grams per person per day. Even more impressively, the rate
of residual waste per person fell from 340 kilograms per year
in 2006 to only 146 kilograms in 2011. That is a fall of 57 per-
cent. In the same year, the average person in Denmark threw
away 409 kilograms of waste.

In the developing world, the spread of similar approach-
es is key to ensuring a just transition to a plastic-free econ-
omy. An example: in 2018, the city of San Fernando in the
Philippines diverted 80 percent of its waste away from land-
fills by having a cooperative recycle it.

The city has taken a series of steps to further reduce its
plastic-waste footprint. It has banned plastic shopping bags,
affecting 9,000 businesses. It has set a levy on single-use pack-
aging, and has made sure alternative options are available.
It has achieved an 85 percent compliance rate among resi-
dents through continuous efforts to explain the approach:
through house-to-house information, a regular radio show,
dialogue with business groups, and individual meetings, for
example with shopping malls that generate a lot of waste.

This has also been good for the city’s finances. The an-
nual cost of transporting solid waste to a landfill about
40 kilometers away has dropped by 82 percent. The savings
have been used to hire more waste workers and improve
waste-management facilities.

Capannori and San Fernando show that the path to Zero
Waste must combine both “hard” and “soft” measures.
“Hard” measures concern the waste-management system
 itself such as organic-waste management, the separate col-
lection of different types of waste, decentralized and low-
tech models, economic incentives, bans on certain materi-
als, and waste minimization policies and practices. “Soft”
measures include involving residents and businesses in all
stages of policy development. This helps give rise to new
business models, as well as generating savings that flow
back to the community.

Plastics are so ubiquitous that it is unrealistic to expect
to find a magic bullet; solving the plastic problem instead
requires a holistic approach. Once this is identified, a self-re-
inforcing cycle is set in motion. When citizens post pictures
of plastic-wrapped fruit and vegetables on social media and
tag them with #DesnudaLaFruta (Spanish for “UndressThe-
Fruit”), they promote a new plastic-free norm. Innovative
business leaders help mainstream such Zero Waste forms of
consumption. We only have to start questioning things that
we have come to accept as normal.

San Fernando counted the waste it generated each day.
It used the data to design its Zero Waste programme

— from reduction to improved waste separation.

* Packaging for small quantities of shampoo, ketchup and detergent,
very common especially in Asia ** Plastic bags used for fresh food P

LA
ST

IC
 A

TL
AS

 2
01

9 
/ 

GA
IA

HOW THE CITY OF SAN FERNANDO FIGHTS GARBAGE
Estimated number of plastic items used per person per year, 2014

Changes in waste-separation rates, 2012 to 2018

San Fernando

80 %
76 %

69 %
73 %73 %

55 %

Sachets*

1 = 25

Shopping bags

174

591

76

“Labo” bags**

Disposable diapers
12 %

PHILIPPINES

Manila

2012 2013 2014 2015 2016 2017 2018

Start of
Zero Waste
programme

Ban on plastic shopping
bags and polystyrene
food containers

163

PLASTIC ATLAS 201948

AUTHORS AND SOURCES FOR DATA AND GRAPHICS

10 – 11  HISTORY
BREAKTHROUGH IN THREE LETTERS
by Alexandra Caterbow and Olga Speranskaya
p. 10 / 11: Braun, D.: Kleine Geschichte der Kunststoffe,
Hanser, Munich 2017; Falbe, J.; Regitz, M. (eds): Römpp
Lexikon Chemie, Georg Thieme Verlag, Stuttgart 1999
p. 11: Yeo, Jayven et al.: Recent advances in the development
of biodegradable PHB-based toughening materials:
Approaches, advantages and applications. ResearchGate
1 Nov 2017, https://bit.ly/2kD0ErE

12 – 13  THROWAWAY CULTURE 
WHY THE WORLD IS WALLOWING IN WASTE 
by Camille Duran
p. 12: Geyer, R.: Production, use, and fate of synthetic
polymers. In: Letcher, T.M. (ed.): Plastic waste
and recycling, Academic Press, Cambridge, MA, 2019,
https://bit.ly/2qqLhW6
p. 13 top: Ellen MacArthur Foundation: New plastics
economy global commitment report, 13 Mar 2019,
https://bit.ly/2T7QZ7w
p. 13 bottom: Statista. Das Statistik-Portal. “So viel
Plastikmüll verursachen die EU-Bürger”, 20 Dec 2018,
https://bit.ly/2J7Hh53

14 – 15  USAGE
BLESSING AND CURSE
by Alexandra Caterbow and Olga Speranskaya
p. 14 bottom: United Nations Environment Programme:
Single- use plastics. A roadmap for sustainability, 2018, p. 4,
https://bit.ly/2LtehRN; Statista. Das Statistik-Portal:
Weltbevölkerung nach Kontinenten Mitte des Jahres 2018,
https://bit.ly/2IN9aiH
p. 15 top: Geyer, R.: Production, use, and fate of synthetic
polymers. In: Letcher, T.M. (ed.): Plastic waste
and recycling, Academic Press, Cambridge, MA, 2019,
https://bit.ly/2qqLhW6
p. 15 bottom: Geyer, R.: Production, use, and fate of synthetic
polymers. In: Letcher, T.M. (ed.): Plastic waste
and recycling, Academic Press, Cambridge, MA, 2019,
https://bit.ly/2qqLhW6

16 – 17  HEALTH 
FOOD CHEMISTRY
by Ulrike Kallee, David Azoulay and Manuel Fernandez
p. 16: Health and Environment Alliance (HEAL): Infographic:
Low doses matter, 13 Mar 2019, https://bit.ly/2ZuwBBS
p. 17: Center for International Environmental Law (CIEL):
Plastic and health: The hidden costs of a plastic planet,
19 Feb 2019, p. 8, https://bit.ly/2TYZrXT

18 – 19  GENDER
OVEREXPOSED
by Johanna Hausmann
p. 18: DocPlayer: Comparative life cycle assessment
of sanitary pads and tampons, 22 May 2006, p. 6,
https://bit.ly/2YkGnWa
p. 19 top: Women’s Environmental Network (WEN),

https://bit.ly/2JzyasG; calculations: Lynn, H. (WEN)
p. 19 bottom: ClearviewIP, Femtech & IP, 20 Mar 2018, fig. 4,
https://bit.ly/2HclS8l

20 – 21  FOOD
TASTY MORSELS
by Christine Chemnitz and Christian Rehmer
p. 20: Piehl, S. et al.: Identification and quantification
of macro- and microplastics on an agricultural farmland.
In: Nature: Scientific reports, 18.12.2018, figs 2/3,
https://go.nature.com/2VDIwLK
p. 21 top: Mason, Sherri A. et al.: Synthetic polymer
contamination in bottled water. Fredonia State University
of New York/Orb Media, https://bit.ly/2pdRNf2
p. 21 bottom: Nizzetto, L.; Futter, M.; Langaas, S.: Are agricul-
tural soils dumps for microplastics of urban origin?
In: ACS Publications/Environmental Science and Technology,
29.9.2016, fig. 1, https://bit.ly/2YhgNRC

22 – 23  CLOTHING 
WEARING THIN
by Alexandra Caterbow and Olga Speranskaya
p. 22: Frommeyer, B.; von Gehlen, K.; Koch, J.;
Schmiemann, L.; Schewe, G.: Kunststoffverpackungen
in der textilen Lieferkette – Forschungsbericht
der Forschungsstelle für allgemeine und textile
Marktwirtschaft der Universität Münster, 2019, p. 8,
https://bit.ly/2sRtV5H
p. 23: Kirchhain, R.; Olivetti, T.; Miller, T.R.; Greene, S.:
 Sustainable apparel materials, MIT Material Systems
 Laboratory, Cambridge, 22.9.2015, pp. 16/17,
https://bit.ly/2Vt2fBF; World Resource Institute: The apparel
industry’s environmental impact in 6 graphics,
https://bit.ly/2xLX4ii

24 – 25  TOURISM 
TURNING THE TIDE ON THE TIDE OF TRASH?
by Camille Duran
p. 24: Zero Waste Europe. The story of Sardinia. Case study 10,
p. 6, https://bit.ly/2Vqotnz
p. 25: European Commission. JRC Technical Reports. Marine
beach litter in Europe – Top items. A short draft summary,
2016, p. 2, https://bit.ly/2UWfyt5

26 – 27  CLIMATE CHANGE 
NOT GREEN, BUT GREENHOUSE
by Steven Feit and Carroll Muffett
p. 26: International Panel on Climate Change (IPCC):
Special report: Global warming of 1.5 °C,
https://bit.ly/2zKhcT1; Center for International
Environmental Law (CIEL): Plastic & climate: The hidden
costs of a plastic planet, 2019, https://bit.ly/2PWBmzP
p. 27 top: Center for International Environmental Law (CIEL):
Plastic & climate: The hidden costs of a plastic planet, 2019,
https://bit.ly/2PWBmzP
p. 27 bottom: American Chemistry Council: US chemical
industry investment linked to shale gas reaches
$200 billion, 11 Sep 2018, https://bit.ly/2NjYPNg

https://bit.ly/2T7QZ7w
https://bit.ly/2J7Hh53
https://bit.ly/2LtehRN
https://bit.ly/2IN9aiH
https://bit.ly/2ZuwBBS
https://bit.ly/2TYZrXT
https://bit.ly/2YkGnWa
https://bit.ly/2JzyasG
https://bit.ly/2HclS8l
https://go.nature.com/2VDIwLK
https://bit.ly/2YhgNRC
https://bit.ly/2Vt2fBF
https://bit.ly/2Vt2fBF
https://bit.ly/2xLX4ii
https://bit.ly/2Vqotnz
https://bit.ly/2UWfyt5
https://bit.ly/2zKhcT1
https://bit.ly/2PWBmzP
https://bit.ly/2PWBmzP
https://bit.ly/2NjYPNg

PLASTIC ATLAS 2019 49

28 – 29  WATER
ALL AT SEA?
by Nadja Ziebarth, Dorothea Seeger and Marcus Eriksen
p. 28: Van Franeker, J.A.: Fulmar Litter EcoQO monitoring
in the Netherlands – Update 2014. IMARES Report C123/15.
IMARES, Texel, 2015, https://bit.ly/2WzMTYr
p. 29 top: Lebreton, L. et al.: Plastic pollution in the world’s
oceans. More than 5 trillion plastic pieces weighing over
250,000 tons afloat at sea, https://bit.ly/2lNNGHy
p. 29 bottom: Nature: Scientific Reports. Evidence that the
Great Pacific Garbage Patch is rapidly accumulating plastic,
22 Mar 2018, fig. 3, https://go.nature.com/2GgMpl9;
Statistische Ämter der Länder und des Bundes. Gemeinsames
Statistik-Portal. Fläche und Bevölkerung nach Ländern,
26 Jan 2014, https://bit.ly/2JlpRRR

30 – 31  CORPORATIONS
BLAMING THE CONSUMER
by Jane Patton
p. 30: Romer, Jennifer: Shades of preemption, 16 Aug 2019,
https://bit.ly/2kD82TU
p. 31 top: Food and Water Europe Issue Brief: The trans-
Atlantic plastics pipeline. How Pennsylania’s fracking boom
crosses the Atlantic, May 2017, p. 4, https://bit.ly/2tPASC5
p. 31 bottom: Polymer properties database. Crow’s top 10 plas-
tics and resins manufacturers, 2018, https://bit.ly/2Wy7Zqd

32 – 33  AFFLUENCE 
THE CHILD OF GLOBAL TRADE
by Camille Duran
p. 32: Umweltbundesamt: Aufkommen und Verwertung von
Plastikabfällen in Deutschland in 2016, Texte 58/2018, p. 52,
https://bit.ly/2OkYR4G
p. 33: World Bank: What a waste: An updated look into
the future of solid waste management, 20 Sep 2018, p. 7,
p. 19 ff., https://bit.ly/2QP7rKe

34 – 35  “BIOPLASTICS”
REPLACING OIL WITH MAIZE IS NO SOLUTION
by Christoph Lauwigi
p. 34: European Bioplastics. Report: Bioplastics market
data 2018, pp. 3/4, https://bit.ly/2VbBe0C
p. 35: Biopolymers – Facts and statistics 2018. Production
 capacities, processing routes, feedstock, land and water
use. Institut für Biokunststoffe und Bioverbundwerkstoffe
(IfBB) 2018, p. 9, https://bit.ly/2PXfNzq; Hauptmann, M.:
Neue Einsatzpotentiale naturfaserbasierter Materialien in
der Konsumgüterproduktion durch die technologische
Entwicklung des Ziehverfahrens am Beispiel der Verpack-
ung. Habilitationsschrift, TU Dresden, 6 Feb 2017, p. 26,
https://bit.ly/2JzGIA9; Bundesumweltamt: Untersuchungen
der Umweltwirkungen von Verpackungen aus biologisch ab-
baubaren Kunststoffen, 52/2012, p. 45, https://bit.ly/2VqfjaH;
Zero Waste Europe infographics: Why “bioplastics” won’t
solve plastic pollution, 2018, https://bit.ly/2uD1SE3

36 – 37  WASTE MANAGEMENT 
WE CANNOT RECYCLE OUR WAY 
OUT OF THE PLASTIC CRISIS
by Doun Moun and Chris Flood
p. 36: United States Environmental Protection Agency:
Advancing sustainable materials management: 2015 tables
and figures, Jul 2015, tables 1–4, https://bit.ly/2KGqNyJ
p. 37 top: Geyer, R.: Production, use, and fate of synthetic
polymers. In: Letcher, T.M. (ed.): Plastic waste and recycling,

 Academic Press, Cambridge, MA, 2019,
https://bit.ly/2qqLhW6
p. 37 bottom: Bund für Umwelt und Naturschutz Deutschland
(BUND): BUND-Hintergrund. Ressourcenschutz ist mehr als
Roh stoffeffizienz, 6 Aug 2015, p. 33, https://bit.ly/2Ha2CYU

38 – 39 WASTE EXPORTS 
THE RUBBISH DUMP IS CLOSED
by Claire Arkin
p. 38 / 39 top and bottom: Greenpeace: Data from the global
plastics waste trade 2016–2018 and the offshore impact
of China’s foreign waste import ban, 23 Apr 2019,
https://bit.ly/2J2BuNx

40 – 41  WASTE PICKING
SCRAPS FROM THE TABLE
by Elisabeth Grimberg and Chris Flood
pp. 40 / 41: Gesellschaft für technische Zusammenarbeit
(GIZ): The economics of the informal sector in solid waste
management, April 2011, pp. 15, 13, 22,
https://bit.ly/2hP5nSx

42 – 43   REGULATION 
SOLUTIONS AT THE WRONG END
by Linda Mederake, Stephan Gürtler and Doris Knoblauch
p. 42: Knoblauch, D., Mederake, L., Stein, U.: Developing
countries in the lead—What drives the diffusion of plastic
bag policies?, 27 Apr 2018, https://bit.ly/2kscQvo
p. 43: UN Environment, Legal limits on single-use plastics
and microplastics: A global review of national laws and regu-
lations, Key findings, 11 Dec 2018, https://bit.ly/2PUAGuL

44 – 45 CIVIL SOCIETY
HOW THE PLASTIC-FREE MOVEMENT
IS EXPOSING THE GIANTS
by Von Hernandez and Leo Guerrero
p. 44: Break Free From Plastic: Branded. In search of
the world’s top corporate plastic producers, 2018, p. 29,
https://bit.ly/2RoYEif
p. 45: Data from Break Free From Plastic, 2019

46 – 47 ZERO WASTE 
STOPPING THE PROBLEM AT THE SOURCE
by Esra Tat
p. 46: Research by Zero Waste Europe, Brussels
p. 47: Global Alliance for Incinerator Alternatives (GAIA):
Plastics exposed: How waste assessments and brand
audits are helping Philippine cities fight plastic pollution,
Mar 2019, pp. 25, 31, https://bit.ly/2Jh9sy1

All internet sources were consulted most recently in May 2019.
The Plastic Atlas can be downloaded as a PDF at the addresses
listed on the Imprint page.

https://bit.ly/2WzMTYr
https://go.nature.com/2GgMpl9
https://bit.ly/30EbuxQ
https://bit.ly/2tPASC5
https://bit.ly/2Wy7Zqd
https://bit.ly/2FUnEdE
https://bit.ly/2QP7rKe
https://bit.ly/2VbBe0C
https://bit.ly/2PXfNzq
https://bit.ly/2JzGIA9
https://bit.ly/2VqfjaH
https://bit.ly/2uD1SE3
https://bit.ly/2Ha2CYU
https://bit.ly/2J2BuNx
https://bit.ly/2hP5nSx
https://bit.ly/2RoYEif
https://bit.ly/2Jh9sy1

PLASTIC ATLAS 201950

Fostering democracy and upholding human rights, taking
action to prevent the destruction of the global ecosystem,
advancing equality between women and men, securing
peace through conflict prevention in crisis zones, and
defending the freedom of individuals against excessive
state and economic power — these are the objectives that
drive the ideas and actions of the Heinrich Böll Foundation.

While the foundation maintains close ties to the German
Green Party, it works independently and nurtures a spirit
of intellectual openness. The foundation maintains a
worldwide network with 32 international offices at present.
It works together with its state foundations in all the
German federal states, supports socially and politically
engaged students and academicians in Germany and
abroad, and seeks to facilitate social and political partici-
pation for immigrants.

Heinrich-Böll-Stiftung
Schumannstr. 8, 10117 Berlin, www.boell.de

BREAK FREE FROM PLASTIC

HEINRICH BÖLL FOUNDATION

Break Free From Plastic is a global movement envisioning
a future free from plastic pollution. Since its launch in
September 2016, over 1,500 organizations from across
the world have joined the movement to demand massive
reductions in single-use plastics and to push for lasting
solutions to the plastic pollution crisis. These organiza-
tions share the common values of environmental
protection and social justice, which guide their work
at the community level and represent a global, unified
vision. Sign up at www.breakfreefromplastic.org.

We believe in a world where the land, sky, oceans, and
water is home to an abundance of life, not an abundance
of plastic, and where the air we breathe, the water we
drink and the food we eat is free of toxic by-products of
plastic pollution.

In this world the principles of environmental justice, social
justice, public health, and human rights lead government
policy, not the demands of elites and corporations.
This is a future we believe in and are creating together.

Break Free From Plastic
www.breakfreefromplastic.org

BODENATLAS
Daten und Fakten über Acker, Land und Erde 2015

ÖSTERREICHISCHE AUSGABE

BODENATLAS
Daten und Fakten über Acker, Land und Erde 2015

SOIL ATLAS
Facts and fi gures about earth, land and fi elds 2015

L’ATLAS DU SOL
Faits et chiffres sur la terre, les sols et les champs 2016

EUROPA-ATLAS
Daten und Fakten über den Kontinent

FLEISCHATLAS
Daten und Fakten über Tiere als Nahrungsmittel 2016

DEUTSCHLAND REGIONAL

EXTRA: ABFALL UND VERSCHWENDUNG

ET ATLASI
Yediğimiz hayvanlar hakkında gerçekler ve rakamlar

La réalité et les chiffres sur les animaux
que nous consommons

ATLAS CARNE
Hechos y cifras sobre los animales que comemos

DE
LAMEAT ATLAS

Facts and fi gures about the animals we eat

FLEISCHATLAS
Daten und Fakten über Tiere als Nahrungsmittel 2014

NEUE THEMEN

AGRAR-ATLAS
Daten und Fakten zur EU-Landwirtschaft 2019

ÖSTERREICHISCHE AUSGABE

REFORMEN

FÜR STÄLLE,

ÄCKER UND

NATUR

AGRAR-ATLAS
Daten und Fakten zur EU-Landwirtschaft 2019

REFORMEN

FÜR STÄLLE,

ÄCKER UND

NATUR

1

FLEISCHATLAS
Daten und Fakten über Tiere als Nahrungsmittel 2013

KOHLEATLAS
Daten und Fakten über einen globalen Brennstoff 2015

WIE WIR

DAS KLIMA

VERHEIZEN

FLEISCHATLAS
Daten und Fakten über Tiere als Nahrungsmittel 2018

REZEPTE FÜR

EINE BESSERE

TIERHALTUNG

COAL ATLAS
Facts and figures on a fossil fuel 2015

HOW WE ARE

COOKING

THE CLIMATE

Činjenice i podaci o fosilnom gorivu 2016

KAKO
ŽRTVUJEMO

KLIMU

COAL ATLAS
Facts and figures on a fossil fuel 2015

HOW WE ARE

COOKING

THE CLIMATE

NIGERIA

ATLAS UHLÍ
Příběhy a fakta o palivu, které změnilo svět i klima 2015

JAK SI
OHŘÍVÁME
PLANETU

ATLAS WEGLA
Dane i fakty o globalnym paliwie 2015

JAK

PRZEGRZEWAMY

KLIMAT

ATLAS CARNE
Fatos e números sobre os animais que comemos

DA

ATLAS MASA
Příběhy a fakta o zvířatech, která jíme

KOHLEATLAS
Daten und Fakten über einen verhängnisvollen Rohstoff 2017

SACHSEN

KLIMA

WIRTSCHAFT

ARBEIT

KONZERNATLAS
Daten und Fakten über die Agrar- und Lebensmittelindustrie 2017

AGRIFOOD ATLAS
Facts and figures about the corporations that control what we eat 2017

MEERESATLAS
Daten und Fakten über unseren Umgang mit dem Ozean 2017

OCEAN ATLAS
Facts and Figures on the Threats to Our Marine Ecosystems 2017 Daten und Fakten über die Erneuerbaren in Europa

ENERGIEATLAS
2018

ENERGY ATLAS
Facts and figures about renewables in Europe 2018

ATLAS DE L’ÉNERGIE
Faits et chiffres sur les énergies renouvelables en Europe 2018

2018

ATLAS DE L’OCÉAN
Faits et chiffres sur les menaces qui pèsent
sur nos écosystèmes marins

ATLAS DO
AGRONEGÓCIO
Fatos e números sobre as corporações que controlam o que comemos 2018

ATLAS DE LA PAC
Chiffres et enjeux de la Politique Agricole Commune 2019

L’AGRICULTURE

EUROPÉENNE EN

PERSPECTIVE

PUBLISHED IN THE SAME SERIES

Since 2000, more plastics have been produced than in the 50 years before.
BLESSING AND CURSE, page 14

Just a few major corporations produce most of the world’s plastics.
BLAMING THE CONSUMER, page 30

Plastics alone could consume between 10 and 13 percent
of the earth’s remaining carbon budget for staying below 1.5 degrees.

NOT GREEN, BUT GREENHOUSE, page 26

Many of the chemicals in plastic have an effect on human health.
The consequences may be both serious and long-term.

FOOD CHEMISTRY, page 16

We only have to start questioning things that we have come to accept as normal.
STOPPING THE PROBLEM AT THE SOURCE, page 46

Austria

20
 00
00 $

40
 00
0

60
 00
0

80
 00
0

10
0 0
00

120
 00
0

Germany

Vietnam
Philippines

Norway
Japan

India

Malaysia

China

Denmark
New Zealand

Hong Kong SAR
Switzerland

