

117TH CONGRESS 1ST SESSION H.R. 2238

To amend the Solid Waste Disposal Act to reduce the production and use of certain single-use plastic products and packaging, to improve the responsibility of producers in the design, collection, reuse, recycling, and disposal of their consumer products and packaging, to prevent pollution from consumer products and packaging from entering into animal and human food chains and waterways, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

March 26, 2021

Mr. Lowenthal (for himself, Ms. Clark of Massachusetts, Ms. Norton, Ms. Barragán, Mr. Carbajal, Mr. Connolly, Mr. Quigley, Mr. LYNCH, Mr. GOMEZ, Mr. CLEAVER, Mr. RASKIN, Mr. EVANS, Mr. KIL-DEE, Mr. RUPPERSBERGER, Ms. LEE of California, Mr. MORELLE, Mr. Huffman, Mr. Levin of California, Ms. Velázquez, Mr. Jones, Mr. KILMER, Mr. SUOZZI, Ms. CLARKE of New York, Ms. SCHAKOWSKY, Mr. Case, Ms. Strickland, Ms. Wasserman Schultz, Mr. Blumenauer, Mr. Khanna, Mr. Meeks, Mr. Sean Patrick Maloney of New York, Ms. Pingree, Ms. Jacobs of California, Mr. Trone, Ms. Brownley, Mr. Hastings, Mrs. Napolitano, Mr. Cohen, Mr. Espaillat, Mr. NADLER, Mrs. CAROLYN B. MALONEY of New York, Ms. NEWMAN, Mr. SHERMAN, Mr. WELCH, Mr. CRIST, Ms. MENG, Ms. BONAMICI, Mr. Smith of Washington, Mr. Grijalva, Mrs. Luria, Mrs. Trahan, Ms. CHU, Ms. McCollum, Mr. Cicilline, Ms. DelBene, Mr. DeFazio, Mr. Johnson of Georgia, Mr. DeSaulnier, Mr. McGovern, Ms. TLAIB, Ms. PRESSLEY, Mrs. WATSON COLEMAN, Ms. ESCOBAR, Mr. PA-NETTA, Mr. DELGADO, Ms. BLUNT ROCHESTER, Mr. KAHELE, Mr. KEATING, Mr. AUCHINCLOSS, Mr. SARBANES, Ms. SCANLON, Ms. ROY-BAL-ALLARD, Ms. SCHRIER, Ms. WILD, Ms. CASTOR of Florida, Ms. Jayapal, Ms. Dean, Ms. Eshoo, Mr. Takano, Mrs. Demings, Mr. SCOTT of Virginia, Ms. Leger Fernandez, Mr. Moulton, Mr. NEGUSE, Mr. DEUTCH, Mr. LARSEN of Washington, and Ms. OMAR) introduced the following bill; which was referred to the Committee on Energy and Commerce, and in addition to the Committees on Ways and Means, Transportation and Infrastructure, and Foreign Affairs, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To amend the Solid Waste Disposal Act to reduce the production and use of certain single-use plastic products and packaging, to improve the responsibility of producers in the design, collection, reuse, recycling, and disposal of their consumer products and packaging, to prevent pollution from consumer products and packaging from entering into animal and human food chains and waterways, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- 4 This Act may be cited as the "Break Free From
- 5 Plastic Pollution Act of 2021".
- 6 SEC. 2. PRODUCER RESPONSIBILITY FOR PRODUCTS AND
- 7 PACKAGING.
- 8 (a) IN GENERAL.—The Solid Waste Disposal Act (42
- 9 U.S.C. 6901 et seq.) is amended by adding at the end
- 10 the following:
- 11 "Subtitle K—Producer Responsi-
- bility for Products and Pack-
- 13 **aging**
- 14 "SEC. 12001. DEFINITIONS.
- 15 "In this subtitle:
- 16 "(1) Advisory committee.—The term 'advi-
- sory committee' means an advisory committee estab-
- lished by an Organization under section 12102(c).

1	"(2) Beverage.—
2	"(A) IN GENERAL.—The term 'beverage'
3	means any drinkable liquid intended for human
4	oral consumption, including—
5	"(i) water;
6	"(ii) flavored water;
7	"(iii) soda water;
8	"(iv) mineral water;
9	"(v) beer;
10	"(vi) a malt beverage;
11	"(vii) a carbonated soft drink;
12	"(viii) liquor;
13	"(ix) tea;
14	"(x) coffee;
15	"(xi) hard cider;
16	"(xii) fruit juice;
17	"(xiii) an energy or sports drink;
18	"(xiv) coconut water;
19	"(xv) wine;
20	"(xvi) a yogurt drink;
21	"(xvii) a probiotic drink;
22	"(xviii) a wine cooler; and
23	"(xix) any other beverage determined
24	to be appropriate by the Administrator.

1	"(B) Exclusions.—The term 'beverage'
2	does not include—
3	"(i) a drug regulated under the Fed-
4	eral Food, Drug, and Cosmetic Act (21
5	U.S.C. 301 et seq.);
6	"(ii) infant formula; or
7	"(iii) a meal replacement liquid.
8	"(3) Beverage container.—
9	"(A) IN GENERAL.—The term 'beverage
10	container' means a prepackaged beverage con-
11	tainer—
12	"(i) made of any material, including
13	glass, plastic, metal, and multimaterial;
14	and
15	"(ii) the volume of which is not more
16	than 3 liters.
17	"(B) Exclusion.—The term beverage
18	container' does not include a covered product of
19	any material used to sell a prepackaged bev-
20	erage, such as—
21	"(i) a carton;
22	"(ii) a pouch; or
23	"(iii) aseptic packaging, such as a
24	drink box.

1	"(C) Inclusion.—Notwithstanding sub-
2	paragraphs (A) and (B), for purposes of the
3	program under section 12104, the term 'bev-
4	erage container' includes a container for a bev-
5	erage that is not described in those subpara-
6	graphs, such as a carton, pouch, or drink box
7	the responsible party for which elects to partici-
8	pate in the program under that section.
9	"(4) Compostable.—
10	"(A) In general.—Subject to subpara-
11	graph (B), the term 'compostable' means, with
12	respect to a covered product, that the covered
13	product—
14	"(i)(I) meets the ASTM International
15	standard specification for compostable
16	products numbered D6400 or D6868—
17	"(aa) as in effect on the date of
18	enactment of this subtitle; or
19	"(bb) as revised after the date of
20	enactment of this subtitle, if the revi-
21	sion is approved by the Administrator
22	and
23	"(II) is labeled to reflect that the cov-
24	ered product meets a standard described in
25	subclause (I);

1	"(ii) is certified as a compostable
2	product by an independent party that is
3	approved by the Administrator; or
4	"(iii) comprises only—
5	"(I) wood without any—
6	"(aa) coatings;
7	"(bb) additives; or
8	"(cc) effective beginning on
9	February 1, 2023, toxic sub-
10	stances; or
11	"(II) natural fiber without any—
12	"(aa) coatings;
13	"(bb) additives; or
14	"(cc) effective beginning on
15	February 1, 2023, toxic sub-
16	stances.
17	"(B) EXCLUSIONS.—The term
18	'compostable' shall not apply to—
19	"(i) paper; or
20	"(ii) effective beginning on February
21	1, 2023, any covered product that contains
22	a toxic substance.
23	"(5) Covered product.—

1	"(A) IN GENERAL.—The term 'covered
2	product' means, regardless of recyclability,
3	compostability, and material type—
4	"(i) packaging;
5	"(ii) a food service product;
6	"(iii) paper;
7	"(iv) a single-use product that is not
8	subject to the prohibition under section
9	12202(e); and
10	"(v) a container for a beverage that is
11	not described in subparagraphs (A) and
12	(B) of paragraph (3), such as a carton,
13	pouch, or aseptic packaging, such as a
14	drink box, the responsible party for which
15	does not elect to participate in the pro-
16	gram under section 12104.
17	"(B) Exclusion.—The term 'covered
18	product' does not include a beverage container.
19	"(6) Covered retail or service establish-
20	MENT.—
21	"(A) In general.—Subject to subpara-
22	graph (B), the term 'covered retail or service
23	establishment' means—
24	"(i) any restaurant; or
25	"(ii) any business that—

1	"(I) sells food, alcohol, or any
2	other good or product to the public at
3	retail; or
4	"(II) elects to comply with the
5	requirements under, as applicable—
6	"(aa) section 12201; or
7	"(bb) section 12202.
8	"(B) Exception.—
9	"(i) IN GENERAL.—The term 'covered
10	retail or service establishment' does not in-
11	clude any entity described in subparagraph
12	(A) if the State, or any local government
13	or political subdivision thereof, in which
14	that entity is located has been granted a
15	waiver pursuant to clause (ii).
16	"(ii) Waiver.—The Administrator
17	shall prescribe regulations providing for
18	the waiver of the application of section
19	12201 or 12202 with respect to any State,
20	or any local government or political sub-
21	division thereof, that has enacted require-
22	ments that are similar to the requirements
23	imposed under that section.
24	"(7) FOOD SERVICE PRODUCT.—The term 'food
25	service product' means an item intended to deliver a

1	food product, regardless of the recyclability or
2	compostability of the item, including—
3	"(A) a utensil;
4	"(B) a straw;
5	"(C) a drink cup;
6	"(D) a drink lid;
7	"(E) a food package;
8	"(F) a food container;
9	"(G) a plate;
10	"(H) a bowl;
11	"(I) a meat tray; and
12	"(J) a food wrap.
13	"(8) Microfiber.—The term 'microfiber'
14	means a particle that—
15	"(A) has a fibrous shape;
16	"(B) is less than 5 millimeters in any di-
17	rection; and
18	"(C) is released at any point during the
19	full life cycle of a textile, including production,
20	use, cleaning, recycling, and disposal.
21	"(9) Organization.—The term 'Organization'
22	means a Producer Responsibility Organization estab-
23	lished under section $12102(a)(1)$.
24	"(10) Packaging.—

1	"(A) IN GENERAL.—The term 'packaging'
2	means—
3	"(i) any package or container, regard-
4	less of recyclability or compostability; and
5	"(ii) any part of a package or con-
6	tainer, regardless of recyclability or
7	compostability, that includes material that
8	is used for the containment, protection,
9	handling, delivery, and presentation of
10	goods that are sold, offered for sale, or dis-
11	tributed to consumers in the United
12	States, including through an internet
13	transaction.
14	"(B) Inclusions.—The term 'packaging'
15	includes packaging described in subparagraph
16	(A) that is—
17	"(i) intended for the consumer mar-
18	ket;
19	"(ii) service packaging designed and
20	intended to be used or filled at the point
21	of sale, such as carry-out bags, bulk good
22	bags, take-out bags, and home delivery
23	food service packaging;
24	"(iii) secondary packaging used to
25	group products for multiunit sale;

1	"(iv) tertiary packaging used for
2	transportation or distribution directly to a
3	consumer; and
4	"(v) ancillary elements hung or at-
5	tached to a product and performing a
6	packaging function.
7	"(C) Exclusion.—The term 'packaging'
8	does not include packaging described in sub-
9	paragraph (A) that is—
10	"(i) used for the long-term protection
11	or storage of a product; and
12	"(ii) with a life of not less than 5
13	years.
14	"(11) Paper.—
15	"(A) IN GENERAL.—The term 'paper'
16	means paper that is sold, offered for sale, deliv-
17	ered, or distributed to a consumer or business
18	in the United States.
19	"(B) Inclusions.—The term 'paper' in-
20	cludes—
21	"(i) newsprint and inserts;
22	"(ii) magazines and catalogs;
23	"(iii) direct mail;
24	"(iv) office paper; and
25	"(v) telephone directories.

1	"(C) Exclusions.—The term 'paper' does
2	not include—
3	"(i) a paper product that, due to the
4	intended use of the paper product, could
5	become unsafe or unsanitary to recycle; or
6	"(ii) a bound book.
7	"(12) Plan.—The term 'Plan' means a Prod-
8	uct Stewardship Plan described in section 12105.
9	"(13) Program.—The term 'Program' means a
10	Product Stewardship Program established under sec-
11	tion $12102(a)(2)$.
12	"(14) Recyclable.—The term 'recyclable'
13	means, with respect to a covered product or beverage
14	container, that—
15	"(A) the covered product or beverage con-
16	tainer can be economically and technically recy-
17	cled in current United States market condi-
18	tions;
19	"(B) United States processing capacity is
20	in operation to recycle, with the geographical
21	distribution of the capacity aligned with the
22	population of geographical regions of the
23	United States, of the total quantity of the cov-
24	ered product or beverage container—

1	"(i) for each of calendar years 2021
2	through 2024, not less than 25 percent;
3	"(ii) for each of calendar years 2025
4	through 2029, not less than 35 percent;
5	"(iii) for each of calendar years 2030
6	through 2034, not less than 50 percent;
7	and
8	"(iv) for calendar year 2035 and each
9	calendar year thereafter, not less than 60
10	percent;
11	"(C) the consumer that uses the covered
12	product or beverage container is not required to
13	remove an attached component of the covered
14	product or beverage container, such as a shrink
15	sleeve, label, or filter, before the covered prod-
16	uct or beverage container can be recycled; and
17	"(D) effective beginning on February 1,
18	2023, the covered product or beverage container
19	does not contain a toxic substance.
20	"(15) Recycle.—
21	"(A) In General.—The term 'recycle'
22	means the series of activities by which a cov-
23	ered product is—
24	"(i) collected, sorted, and processed;
25	and

1	"(ii)(I) converted into a raw material
2	with minimal loss of material quality;
3	"(II) used in the production of a new
4	product, including the original product; or
5	"(III) in the case of composting or or-
6	ganic recycling, productively used for soil
7	improvement.
8	"(B) Exclusion.—The term 'recycle' does
9	not include—
10	"(i) the method of sorting, processing,
11	and aggregating materials from solid waste
12	that does not preserve the original material
13	quality, and, as a result, the aggregated
14	material is no longer usable for its initial
15	purpose or a substantially similar product
16	and can only be used for inferior purposes
17	or products (commonly referred to as
18	'downcycling');
19	"(ii) the use of waste—
20	"(I) as a fuel or fuel substitute;
21	"(II) for energy production;
22	"(III) for repurposing into infra-
23	structure, including—
24	"(aa) pavement for streets
25	or sidewalks;

1	"(bb) building materials;
2	and
3	"(cc) other infrastructure
4	projects, as determined by the
5	Administrator;
6	"(IV) for alternate operating
7	cover; or
8	"(V) within the footprint of a
9	landfill; or
10	"(iii) the conversion of waste into al-
11	ternative products, such as chemicals, feed-
12	stocks, fuels, and energy, through—
13	``(I) incineration;
14	"(II) pyrolysis;
15	"(III) hydropyrolysis;
16	"(IV) methanolysis;
17	"(V) gasification; or
18	"(VI) a similar technology, as de-
19	termined by the Administrator.
20	"(16) Responsible Party.—
21	"(A) Beverage containers.—
22	"(i) In general.—With respect to a
23	beverage sold in a beverage container, the
24	term 'responsible party' means—

1	"(I) a person that engages in the
2	distribution or sale of the beverage in
3	a beverage container to a retailer in
4	the United States, including any man-
5	ufacturer that engages in that sale or
6	distribution;
7	"(II) if subclause (I) does not
8	apply, a person that engages in the
9	sale of the beverage in a beverage con-
10	tainer directly to a consumer in the
11	United States; or
12	"(III) if subclauses (I) and (II)
13	do not apply, a person that imports
14	the beverage sold in a beverage con-
15	tainer into the United States for use
16	in a commercial enterprise, sale, offer
17	for sale, or distribution in the United
18	States.
19	"(ii) Related definitions.—In this
20	subparagraph:
21	"(I) DISTRIBUTOR.—The term
22	'distributor' means a person that en-
23	gages in the sale of beverages in bev-
24	erage containers to a retailer in the
25	United States.

1	"(II) MANUFACTURER.—The
2	term 'manufacturer' means a person
3	bottling, canning, or otherwise filling
4	beverage containers for sale to dis-
5	tributors, importers, or retailers.
6	"(III) RETAILER.—
7	"(aa) In GENERAL.—The
8	term 'retailer' means a person in
9	the United States that—
10	"(AA) engages in the
11	sale of beverages in beverage
12	containers to a consumer; or
13	"(BB) provides bev-
14	erages in beverage con-
15	tainers to a person in com-
16	merce, including provision
17	free of charge, such as at a
18	workplace or event.
19	"(bb) Inclusion.—The
20	term 'retailer' includes a person
21	that engages in the sale of or
22	provides beverages in beverage
23	containers, as described in item
24	(aa), through a vending machine
25	or similar means.

1	"(B) Covered products.—With respect
2	to a covered product, the term 'responsible
3	party' means—
4	"(i) a person that manufactures and
5	uses in a commercial enterprise, sells, of-
6	fers for sale, or distributes the covered
7	product in the United States under the
8	brand of the manufacturer;
9	"(ii) if clause (i) does not apply, a
10	person that is not the manufacturer of the
11	covered product but is the owner or li-
12	censee of a trademark under which the
13	covered product is used in a commercial
14	enterprise, sold, offered for sale, or distrib-
15	uted in the United States, whether or not
16	the trademark is registered; or
17	"(iii) if clauses (i) and (ii) do not
18	apply, a person that imports the covered
19	product into the United States for use in
20	a commercial enterprise, sale, offer for
21	sale, or distribution in the United States.
22	"(17) Restaurant.—
23	"(A) IN GENERAL.—The term 'restaurant'
24	means an establishment the primary business of
25	which is the preparation of food or beverage—

1	"(i) for consumption by the public;
2	"(ii) in a form or quantity that is
3	consumable immediately at the establish-
4	ment, whether or not the food or beverage
5	is consumed within the confines of the
6	place where the food or beverage is pre-
7	pared; or
8	"(iii) in a consumable form for con-
9	sumption outside the place where the food
10	or beverage is prepared.
11	"(B) Inclusion.—The term 'restaurant'
12	includes a fast food restaurant.
13	"(18) Reusable.—The term 'reusable' means,
14	with respect to a covered product or beverage con-
15	tainer, that the covered product or beverage con-
16	tainer is—
17	"(A) technically feasible to reuse or refill
18	in United States market conditions; and
19	"(B) reusable or refillable for such number
20	of cycles, but not less than 100 cycles, as the
21	Administrator determines to be appropriate for
22	the covered product or beverage container.
23	"(19) Single-use product.—
24	"(A) In general.—The term 'single-use
25	product' means a consumer product that is rou-

1	tinely disposed of, recycled, or otherwise dis-
2	carded after a single use.
3	"(B) Exclusions.—The term 'single-use
4	product' does not include—
5	"(i) medical food, supplements, de-
6	vices, or other products determined by the
7	Secretary of Health and Human Services
8	to necessarily be made of plastic for the
9	protection of public health;
10	"(ii) personal protective equipment,
11	including—
12	"(I) masks;
13	"(II) gloves;
14	"(III) face shields; and
15	"(IV) other personal protective
16	equipment determined by Secretary of
17	Health and Human Services to be
18	necessarily made out of plastic for the
19	protection of public health;
20	"(iii) a personal hygiene product that,
21	due to the intended use of the product,
22	could become unsafe or unsanitary to recy-
23	cle, such as a diaper; or
24	"(iv) packaging that is—

1	"(I) for any product described in
2	clause (i); or
3	"(II) used for the shipment of
4	hazardous materials that is prohibited
5	from being composed of used mate-
6	rials under section 178.509 or
7	178.522 of title 49, Code of Federal
8	Regulations (as in effect on the date
9	of enactment of this subtitle).
10	"(20) Toxic substance.—
11	"(A) In general.—The term 'toxic sub-
12	stance' means any substance, mixture, or com-
13	pound that may cause personal injury or dis-
14	ease to humans through ingestion, inhalation,
15	or absorption through any body surface and
16	satisfies 1 or more of the following conditions:
17	"(i) The substance, mixture, or com-
18	pound is subject to reporting requirements
19	under—
20	"(I) the Emergency Planning
21	and Community Right-To-Know Act
22	of 1986 (42 U.S.C. 11001 et seq.);
23	"(II) the Comprehensive Envi-
24	ronmental Response, Compensation.

1	and Liability Act of 1980 (42 U.S.C.
2	9601 et seq.); or
3	"(III) section 112(r) of the Clean
4	Air Act (42 U.S.C. 7412(r)).
5	"(ii) Testing has produced evidence
6	recognized by the National Institute for
7	Occupational Safety and Health or the En-
8	vironmental Protection Agency that the
9	substance, mixture, or compound poses
10	acute or chronic health hazards.
11	"(iii) The Administrator or the Sec-
12	retary of Health and Human Services has
13	issued a public health advisory for the sub-
14	stance, mixture, or compound.
15	"(iv) Exposure to the substance, mix-
16	ture, or compound is shown by expert tes-
17	timony recognized by the Environmental
18	Protection Agency to increase the risk of
19	developing a latent disease.
20	"(v) The substance, mixture, or com-
21	pound is—
22	"(I) a perfluoroalkyl or
23	polyfluoroalkyl substance;
24	"(II) an ortho-phthalate;

1	"(III) a bisphenol compound (not
2	including an alkyl-substituted
3	bisphenol compound generated
4	through a xylenol-aldehyde process);
5	or
6	"(IV) a halogenated or nanoscale
7	flame retardant chemical.
8	"(B) Exclusions.—The term 'toxic sub-
9	stance' does not include—
10	"(i) a pesticide applied—
11	"(I) in accordance with Federal,
12	State, and local laws (including regu-
13	lations); and
14	"(II) in accordance with the in-
15	structions of the manufacturer of the
16	pesticide; or
17	"(ii) ammunition, a component of am-
18	munition, a firearm, an air rifle, discharge
19	of a firearm or an air rifle, hunting or
20	fishing equipment, or a component of
21	hunting or fishing equipment.
22	"(21) Translation services.—The term
23	'translation services' means professional language in-
24	terpretation and translation services provided in any
25	language spoken by more than 5 percent of the pop-

1	ulation residing within a community for written doc-
2	uments and notices and oral communications.
3	"(22) United states.—The term 'United
4	States', when used in a geographical sense, means
5	all of the States.
6	"(23) Utensil.—
7	"(A) In General.—The term 'utensil'
8	means a product designed to be used by a con-
9	sumer to facilitate the consumption of a food or
10	beverage.
11	"(B) Inclusions.—The term 'utensil' in-
12	cludes a knife, a fork, a spoon, a spork, a cock-
13	tail pick, a chopstick, a splash stick, and a stir-
14	rer.
15	"PART I—PRODUCTS IN THE MARKETPLACE
16	"SEC. 12101. EXTENDED PRODUCER RESPONSIBILITY.
17	"(a) In General.—Except as provided in subsection
18	(b), beginning on February 1, 2023, each responsible
19	party for any covered product or beverage sold in a bev-
20	erage container that is sold, distributed, or imported into
21	the United States shall—
22	"(1) participate as a member of an Organiza-
23	tion for which a Plan is approved by the Adminis-
24	trator; and

1	"(2) through that participation, satisfy the per-
2	formance targets under section 12105(g).
3	"(b) Exemptions.—A responsible party for a cov-
4	ered product or beverage sold in a beverage container, in-
5	cluding a responsible party that operates as a single point
6	of retail sale and is not supplied by, or operated as part
7	of, a franchise, shall not be subject to this part if the re-
8	sponsible party—
9	"(1)(A) for fiscal year 2022, has an annual rev-
10	enue of less than $$1,000,000$; and
11	"(B) for fiscal year 2023 and each subsequent
12	fiscal year, has an annual revenue of less than the
13	applicable amount during the preceding fiscal year,
14	as adjusted to reflect changes for the 12-month pe-
15	riod ending on the preceding November 30 in the
16	Consumer Price Index for All Urban Consumers
17	published by the Bureau of Labor Statistics of the
18	Department of Labor; or
19	"(2) is the responsible party for less than 1 ton
20	of covered products or beverage containers in com-
21	merce each year.
22	"(c) Enforcement.—
23	"(1) Prohibition.—It shall be unlawful for
24	any person that is a responsible party for a covered
25	product or beverage sold in a beverage container to

- sell, use, or distribute any covered product or beverage sold in a beverage container in commerce except in compliance with this part.
- "(2) CIVIL PENALTY.—Any person that violates paragraph (1) shall be subject to a fine for each violation and for each day that the violation occurs in an amount of not more than \$70,117.
 - "(3) Injunctive relief.—The Administrator may bring a civil action to enjoin the sale, distribution, or importation into the United States of a covered product or beverage sold in a beverage container in violation of this part.
- 13 "(4) STATE ENFORCEMENT.—The Adminis-14 trator may permit a State to carry out enforcement 15 under paragraph (2) or (3) if the Administrator de-16 termines that the State meets such requirements as 17 the Administrator may establish.
- 18 "(d) Inapplicability of the Antitrust Laws.—
- 19 The antitrust laws, as defined in the first section of the
- 20 Clayton Act (15 U.S.C. 12), shall not apply to a respon-
- 21 sible party or Organization that carries out activities in
- 22 accordance with an approved Plan if the conduct is nec-
- 23 essary to plan and implement the Plan.
- 24 "SEC. 12102. PRODUCER RESPONSIBILITY ORGANIZATIONS.
- 25 "(a) IN GENERAL.—

8

9

10

11

12

1	"(1) Establishment.—To satisfy the require-
2	ment under section 12101(a)(1), 1 or more respon-
3	sible parties for a category of covered product or
4	beverage sold in a beverage container shall establish
5	a Producer Responsibility Organization that shall
6	act as an agent and on behalf of each responsible
7	party to carry out the responsibilities of the respon-
8	sible party under this part with respect to that cat-
9	egory of covered product or beverage sold in a bev-
10	erage container.
11	"(2) Program.—An Organization shall estab-
12	lish a Product Stewardship Program to carry out
13	the responsibilities of the Organization under this
14	part.
15	"(3) Coordination.—If more than 1 Organi-
16	zation is established under paragraph (1) with re-
17	spect to a category of covered product or beverage
18	sold in a beverage container, the Administrator
19	shall—
20	"(A) coordinate and manage those Organi-
21	zations; or
22	"(B) establish an entity—
23	"(i) to carry out subparagraph (A);
24	and

1	"(ii) to conduct business between
2	those Organizations and State and local
3	governments.
4	"(4) Multiple organizations.—A respon-
5	sible party—
6	"(A) may participate in more than 1 Orga-
7	nization if each Organization is established for
8	a different category of covered products or bev-
9	erages sold in beverage containers; and
10	"(B) may participate in—
11	"(i) only 1 national Organization with
12	respect to—
13	"(I) each category of covered
14	products; or
15	"(II) beverages sold in beverage
16	containers; or
17	"(ii) only 1 regional Organization with
18	respect to beverage sold in beverage con-
19	tainers and each category of covered prod-
20	ucts for each region in which the covered
21	products or beverages sold in beverage con-
22	tainers produced by the responsible party
23	are sold.
24	"(5) Nonprofit status.—An Organization
25	shall be established and operated as an organization

1	described in section 501(c)(3) of the Internal Rev-
2	enue Code of 1986 and exempt from taxation under
3	501(a) of that Code.
4	"(6) Categories.—The Administrator, in con-
5	sultation with Organizations, shall promulgate regu-
6	lations to establish categories of covered products
7	and beverages sold in beverage containers for pur-
8	poses of this part.
9	"(b) Participation Fees.—
10	"(1) In general.—Subject to paragraph (5),
11	an Organization shall charge each responsible party
12	a fee for membership in the Organization in accord-
13	ance with this subsection.
14	"(2) Components.—A fee charged to a respon-
15	sible party under paragraph (1) shall include—
16	"(A) costs of management and cleanup in
17	accordance with paragraph (3); and
18	"(B) administrative costs in accordance
19	with paragraph (4).
20	"(3) Management and Cleanup Costs.—
21	"(A) IN GENERAL.—A fee under para-
22	graph (1) shall include, with respect to a re-
23	sponsible party, the costs of management
24	(which shall include costs assessed by the advi-
25	sory committee for the Organization, in con-

1	sultation with municipalities, other government
2	entities, contracted entities, and other stake-
3	holders, for collecting, transporting, processing,
4	recycling, and composting) or cleaning up the
5	covered products or beverage containers of the
6	responsible party after consumer use through
7	the applicable Program, including administra-
8	tive costs.
9	"(B) Considerations.—In determining
10	the costs of management and cleanup described
11	in subparagraph (A) with respect to a respon-
12	sible party, an Organization shall, at a min-
13	imum, take into account—
14	"(i) the cost to properly manage the
15	applicable category of covered product or
16	beverage container waste;
17	"(ii) the cost to assist in cleaning up
18	the covered product or beverage container
19	waste, including waste generated before
20	the date of enactment of this subtitle, of
21	the responsible party from—
22	"(I) public places;
23	"(II) freshwater and marine envi-
24	ronments, to the extent that cleanup
25	can be accomplished without harming

1	the existing marine life and intact
2	ecosystems; and
3	"(III) materials in compost facili-
4	ties or other facilities handling or-
5	ganic wastes;
6	"(iii) to the extent that cleanup of the
7	covered products or beverage containers
8	from freshwater and marine environments
9	cannot be accomplished without harming
10	the existing freshwater and marine life and
11	intact ecosystems, the cost of other appro-
12	priate mitigation measures;
13	"(iv) the higher cost of managing cov-
14	ered products that—
15	"(I) bond materials together,
16	making the covered product more dif-
17	ficult to recycle, such as plastic bond-
18	ed with paper or metal;
19	"(II) would typically be recycla-
20	ble or compostable, but, as a con-
21	sequence of the design of the covered
22	product, has the effect of disrupting
23	recycling or composting processes;
24	"(III) includes labels, inks, lin-
25	ers, and adhesives containing—

1	"(aa) heavy metals; or
2	"(bb) effective beginning on
3	February 1, 2023, other toxic
4	substances; or
5	"(IV) cannot be mechanically re-
6	cycled;
7	"(v) the lower cost of managing—
8	"(I) beverage containers that
9	have—
10	"(aa) nondetachable caps; or
11	"(bb) other innovations and
12	design characteristics to prevent
13	littering; and
14	"(II) contact containers and
15	other covered products that—
16	"(aa) are specifically de-
17	signed to be reusable or refillable;
18	and
19	"(bb) have a high reuse or
20	refill rate;
21	"(vi) covered products with lower en-
22	vironmental impacts, including—
23	"(I) covered products that are
24	made of—

1	"(aa) sustainable or renew-
2	ably sourced materials; or
3	"(bb) at least 90 percent by
4	weight of any combination of—
5	"(AA) postconsumer re-
6	cycled content; or
7	"(BB) materials de-
8	rived from land or fresh-
9	water or marine environ-
10	ment litter; and
11	"(II) compostable covered prod-
12	ucts that—
13	"(aa) have direct contact
14	with food; or
15	"(bb) help divert food waste
16	from a landfill; and
17	"(vii) the percentage of postconsumer
18	recycled content verified by an independent
19	party designated by the Administrator that
20	exceeds the minimum requirements estab-
21	lished under section 12302 in the pack-
22	aging, if the recycled content does not dis-
23	rupt the potential for future recycling.
24	"(4) Administrative costs.—

1	"(A) IN GENERAL.—A fee under para-
2	graph (1) shall include—
3	"(i) the administrative costs to the
4	Organization of carrying out the Program;
5	"(ii) the cost to the Administrator of
6	administering this part with respect to the
7	applicable Organization, including—
8	"(I) oversight, including annual
9	oversight;
10	"(II) issuance of any rules;
11	"(III) planning;
12	"(IV) Plan review;
13	"(V) compliance;
14	"(VI) outreach and education;
15	"(VII) professional language in-
16	terpretation and translation services
17	for all publicly distributed materials;
18	"(VIII) enforcement;
19	"(IX) sufficient staff positions to
20	administer this part; and
21	"(X) other activities directly re-
22	lated to the activities described in sub-
23	clauses (I) through (IX); and

1	"(iii) the cost to a State for carrying
2	out enforcement with respect to the appli-
3	cable Organization.
4	"(B) Consideration.—In determining
5	the fee for a responsible party under subpara-
6	graph (A), an Organization shall consider the
7	company size and annual revenue of the respon-
8	sible party.
9	"(C) Reimbursement.—An Organization
10	shall reimburse—
11	"(i) the Administrator for costs de-
12	scribed subparagraph (A)(ii) incurred by
13	the Administrator; and
14	"(ii) a State for costs described in
15	subparagraph (A)(iii) incurred by the
16	State.
17	"(D) Administrator reimbursements
18	ACCOUNT.—
19	"(i) In General.—The Administrator
20	shall deposit reimbursements received from
21	an Organization under subparagraph (C)(i)
22	into a dedicated account established for
23	that Organization, which shall be available
24	to the Administrator for activities of the

1	Administrator associated with overseeing
2	the Plan and Program of the Organization.
3	"(ii) Reports.—Not less frequently
4	than annually, the Administrator shall—
5	"(I) submit to Congress a report
6	describing the amount of reimburse-
7	ments deposited into each account
8	under clause (i); and
9	"(II) make the report described
10	in subclause (I) publicly available.
11	"(5) Approval.—
12	"(A) In General.—Before an Organiza-
13	tion may charge a fee or revise the amount of
14	a fee to be charged under paragraph (1)—
15	"(i) the Organization shall submit to
16	the Administrator the fee structure and
17	the methodology for determining that fee
18	structure; and
19	"(ii)(I) the Organization shall receive
20	notification of approval of the fee structure
21	under subparagraph (B)(ii); or
22	"(II) the fee structure shall be consid-
23	ered approved under subparagraph (C).

1	"(B) APPROVAL.—Not later than 60 days
2	after receipt of a fee structure under subpara-
3	graph (A)(i), the Administrator shall—
4	"(i)(I) approve the fee structure if the
5	Administrator determines that the fee
6	structure is in accordance with this sub-
7	section; or
8	"(II) deny the fee structure if the Ad-
9	ministrator determines that the fee struc-
10	ture is not in accordance with this sub-
11	section; and
12	"(ii) notify the Organization of—
13	"(I) the determination under
14	clause (i); and
15	"(II) in the case of a denial
16	under clause (i)(II), the reasons for
17	the denial and recommendations for
18	revisions that are likely to be ap-
19	proved.
20	"(C) Failure to meet deadline.—If
21	the Administrator does not make a determina-
22	tion under clause (i) of subparagraph (B) by
23	the date required under that subparagraph, the
24	fee structure shall be considered to be approved.
25	"(c) Advisory Committees.—

1	"(1) In General.—An Organization shall es-
2	tablish an advisory committee that represents a
3	range of interested and engaged persons relevant to
4	the category of covered products or beverages sold in
5	beverage containers of the applicable Program, in-
6	cluding—
7	"(A) collection providers;
8	"(B) cleanup service providers;
9	"(C) recyclers;
10	"(D) composters; and
11	"(E) governmental entities.
12	"(2) Composition.—
13	"(A) In general.—At a minimum, an ad-
14	visory committee shall include individuals rep-
15	resenting each of—
16	"(i) responsible parties, such as a
17	trade association;
18	"(ii) States;
19	"(iii) cities, including—
20	"(I) small and large cities; and
21	"(II) cities located in urban and
22	rural counties;
23	"(iv) counties, including—
24	"(I) small and large counties;
25	and

1	"(II) urban and rural counties;
2	"(v) public sector recycling,
3	composting, and solid waste industries for
4	the applicable type of product or pack-
5	aging;
6	"(vi) private sector recycling,
7	composting, and solid waste industries for
8	the applicable type of product or pack-
9	aging;
10	"(vii) recycled feedstock users for the
11	applicable type of product or packaging;
12	"(viii) public place litter programs;
13	"(ix) freshwater and marine litter pro-
14	grams;
15	"(x) environmental organizations;
16	"(xi) disability advocates;
17	"(xii) Indian Tribes; and
18	"(xiii) environmental and human
19	health scientists.
20	"(B) Requirements.—
21	"(i) In general.—Each individual
22	serving on an advisory committee may rep-
23	resent only 1 category described in clauses
24	(i) through (xiii) of subparagraph (A).

1	"(ii) Disproportionate represen-
2	TATION.—An Organization shall ensure
3	that no category described in clauses (i)
4	through (xiii) of subparagraph (A) has dis-
5	proportionate representation on an advi-
6	sory committee.
7	"(3) Public comment.—
8	"(A) In General.—Each year, an Organi-
9	zation shall provide a process to receive com-
10	ments from additional stakeholders and commu-
11	nity members, which to the maximum extent
12	practicable shall include diverse ethnic popu-
13	lations.
14	"(B) Communication methods and re-
15	QUIREMENTS.—With respect to the public com-
16	ment process described in subparagraph (A), an
17	Organization—
18	"(i) shall provide translation services;
19	and
20	"(ii)(I) shall not require members of
21	the public to produce a form of identifica-
22	tion or register their names, provide other
23	information, complete a questionnaire, or
24	otherwise fulfill any condition precedent to
25	attending a public hearing; and

1	"(II) shall include on any attendance
2	list, register, questionnaire, or other simi-
3	lar document that is used during a public
4	hearing a clear statement that the signing,
5	registering, or completion of the document
6	is voluntary.
7	"(4) Expenses.—
8	"(A) In General.—An Organization shall
9	reimburse representatives of community groups,
10	Indian Tribes, State and local governments,
11	and nonprofit organizations for expenses relat-
12	ing to participating on the advisory committee.
13	"(B) Other members.—Other members
14	of the advisory committee may be compensated
15	for travel expenses as needed to ensure the abil-
16	ity of those members to participate on the advi-
17	sory committee.
18	"(C) Language and interpretation
19	SERVICES.—An Organization shall be finan-
20	cially responsible for providing translation serv-
21	ices under paragraphs (3)(B)(i) and (6)(E).
22	"(5) Duties of advisory committees.—An
23	advisory committee shall—
24	"(A)(i) prepare a Plan for the Organiza-
25	tion and any revisions to that Plan; and

1	"(ii) submit to the Organization that Plan
2	or revisions to the Plan for review and approval
3	under paragraph (6)(B); and
4	"(B) submit to the Organization and di-
5	rectly to the Administrator any reports, rec-
6	ommendations, or objections of the advisory
7	committee relating to the Plan, fee structure, or
8	other activities of the Organization.
9	"(6) Duties.—An Organization—
10	"(A) shall hold an advisory committee
11	meeting at least once per year;
12	"(B) shall review and approve the Plan or
13	revisions to the Plan submitted by an advisory
14	committee under paragraph (5)(A)(ii) prior to
15	the submission to the Administrator of the Plan
16	or revisions under section 12105;
17	"(C) shall include a summary of advisory
18	committee engagement and input in the report
19	under section 12107;
20	"(D) shall not modify a Plan without the
21	approval of the advisory committee of the Orga-
22	nization; and
23	"(E) shall provide translation services for
24	any member of the advisory committee.

1 "SEC. 12103. COVERED PRODUCT MANAGEMENT.

2	"(a) In General.—In carrying out a Program, a re-
3	sponsible party, acting through an Organization, shall—
4	"(1) meet the performance targets under the
5	applicable Plan, as described in section 12105(g)—
6	"(A) in the case of covered products, by
7	providing for the collection and sorting of cov-
8	ered products in accordance with subsection (b);
9	or
10	"(B) in the case of beverage containers, by
11	carrying out the responsibilities under section
12	12104(e); and
13	"(2) in accordance with subsection (c), provide
14	for the cleanup of covered products or beverage con-
15	tainers that become litter.
16	"(b) Collection.—
17	"(1) In general.—A Program shall provide
18	widespread, convenient, and equitable access to op-
19	portunities for the collection of covered products in
20	accordance with this subsection.
21	"(2) Convenience.—
22	"(A) In general.—Subject to subpara-
23	graph (B), collection opportunities described in
24	paragraph (1) shall—
25	"(i) be provided throughout each
26	State, Tribal land, and territory in which

1	the applicable covered product is sold, in-
2	cluding in rural and island communities;
3	"(ii) be as convenient as trash collec-
4	tion in the applicable area; and
5	"(iii) in a case in which collection of
6	the applicable covered product by curbside
7	collection is not practicable, be, as deter-
8	mined by the Administrator, and in the
9	case of a city with a population of 750,000
10	or more residents, subject to the approval
11	of the city, available for not less than 95
12	percent of the population of the applicable
13	area within—
14	"(I) in the case of an urban area,
15	a 10-minute walk; or
16	"(II) in the case of a rural area,
17	the longer of—
18	"(aa) a 45-minute drive; and
19	"(bb) the time to drive to
20	the nearest rural service center.
21	"(B) Waiver.—The Administrator may
22	waive the requirement under subparagraph (A)
23	after—

1	"(i) consultation with the advisory
2	committee of the applicable Organization
3	and other appropriate stakeholders; and
4	"(ii) approval by the unit of local gov-
5	ernment with jurisdiction over the applica-
6	ble area.
7	"(3) Methods.—
8	"(A) CURBSIDE OR MULTIFAMILY COLLEC-
9	TION.—With respect to a geographic area de-
10	scribed in paragraph (2)(A), an Organization
11	shall, at a minimum, provide the opportunity
12	for the collection of the applicable covered prod-
13	uct through a curbside or multifamily recycling
14	collection service, if—
15	"(i) curbside collection is provided, as
16	of the date of enactment of this subtitle, to
17	residents in single family and multifamily
18	residences in an applicable area;
19	"(ii) the category of covered prod-
20	uct—
21	"(I) is suitable for curbside or
22	multifamily recycling collection; and
23	"(II) can be effectively sorted by
24	facilities receiving the covered product
25	after collection; and

1	"(iii) the provider of the service
2	agrees—
3	"(I) to accept the category of
4	covered product; and
5	"(II) to a compensation agree-
6	ment described in subparagraph (C).
7	"(B) Other methods.—In addition to
8	the method described in subparagraph (A), an
9	Organization may comply with the requirement
10	under paragraph (1) by—
11	"(i) entering into an agreement
12	with—
13	"(I) an entity that carries out a
14	program through which consumers
15	may drop off the covered product at a
16	designated location (commonly known
17	as a 'depot drop-off program'); or
18	"(II) a retailer that accepts the
19	covered product from consumers
20	(commonly known as 'retailer take-
21	back'); or
22	"(ii) such other means as the Organi-
23	zation determines to be appropriate, in-
24	cluding by establishing a collection pro-
25	gram or service, including a program or

1	service that provides collection from public
2	spaces.
3	"(C) Compensation agreements.—
4	"(i) In General.—An Organization
5	may comply with this subsection by enter-
6	ing into an agreement with a governmental
7	or private entity under which the Organi-
8	zation compensates the entity for the col-
9	lection of covered products.
10	"(ii) Requirement.—As part of a
11	compensation agreement under clause (i),
12	an Organization shall offer to provide re-
13	imbursement of not less than 100 percent
14	of the cost to the entity of managing the
15	covered products, including, as applicable,
16	administrative costs, sorting, and reproc-
17	essing.
18	"(4) Managing collected covered prod-
19	UCTS.—In carrying out this subsection, an Organi-
20	zation shall—
21	"(A) ensure that—
22	"(i) the collection means and systems
23	used direct the covered product waste to—
24	"(I) facilities that are effective in
25	sorting and reprocessing covered prod-

1	uct waste prior to shipment in a form
2	ready for remanufacture into new
3	products; or
4	"(II) other facilities that the Ad-
5	ministrator determines appropriately
6	manage the covered product waste;
7	"(ii) covered products are managed in
8	an environmentally sound and socially just
9	manner at reprocessing, disposal, or other
10	facilities operating with human health and
11	environmental protection standards that
12	are broadly equivalent to the standards re-
13	quired in—
14	"(I) the United States; or
15	"(II) other countries that are
16	members of the Organization for Eco-
17	nomic Cooperation and Development;
18	and
19	"(iii) the Program includes measures
20	to track, verify, and publicly report that
21	covered products are managed responsibly
22	and not reexported to countries in which
23	standards described in clause (ii) are not
24	met; and
25	"(B) take measures—

1	"(i) to promote high-quality recycling
2	that retains material quality;
3	"(ii) to meet the necessary quality
4	standards for the relevant facilities that
5	manufacture new products from the col-
6	lected, sorted, and reprocessed materials;
7	and
8	"(iii) to prioritize the recycling of
9	products and packaging into uses that
10	achieve the greatest environmental benefits
11	from displacing the use of virgin materials.
12	"(5) Costs.—
13	"(A) In general.—A responsible party or
14	an Organization may not charge an entity de-
15	scribed in subparagraph (B) any amount for
16	the cost of carrying out this subsection.
17	"(B) Entities described.—An entity re-
18	ferred to in subparagraph (A) is a single family
19	or multifamily dwelling or publicly owned land
20	(such as a sidewalk, plaza, and park) for which
21	a recycling collection service is provided.
22	"(6) Effect.—Nothing in this subsection—
23	"(A) requires a governmental entity to pro-
24	vide for the collection of covered products; or

1	"(B) prohibits a governmental entity from
2	providing for the collection and sorting of cov-
3	ered products.
4	"(c) Cleanup; Reduction in Waste.—A Program
5	shall—
6	"(1) provide funding to, and coordinate with,
7	entities that collect covered product or beverage con-
8	tainer litter from public places or freshwater or ma-
9	rine environments in the United States, including
10	Tribal land and territories; and
11	"(2) coordinate product design and Program in-
12	novations to reduce covered product or beverage con-
13	tainer waste.
14	"(d) Minimum Funding Requirements.—
15	"(1) In General.—Of Program expenditures
16	for a fiscal year, an Organization shall ensure
17	that—
18	"(A)(i) for the 10-year period beginning on
19	the date on which the Organization is estab-
20	lished, not less than 50 percent is used for the
21	improvement and development of new market,
22	recycling, or composting infrastructure in the
23	United States, which may include installing or
24	upgrading equipment at existing sorting and re-
25	processing facilities—

1	"(I) to improve sorting of covered
2	product waste; or
3	"(II) to mitigate the impacts of cov-
4	ered product waste to other commodities;
5	and
6	"(ii) for each year thereafter, such percent-
7	age as the Administrator may establish, but not
8	less than 10 percent, is used for the purposes
9	described in clause (i); and
10	"(B) not less than 10 percent is used for—
11	"(i) cleanup activities under sub-
12	section $(c)(1)$; and
13	"(ii) the removal of covered product
14	or beverage container contaminants at
15	compost facilities and other facilities that
16	manage organic materials.
17	"(2) Determination of expenditures.—
18	For purposes of carrying out paragraph (1), Pro-
19	gram expenditures for a fiscal year shall be based
20	on—
21	"(A) in the case of the first fiscal year of
22	the Program, budgeted expenditures for the fis-
23	cal year; and

1	"(B) in the case of each fiscal year there-
2	after, Program expenditures for the previous
3	fiscal year.
4	"SEC. 12104. NATIONAL BEVERAGE CONTAINER PROGRAM.
5	"(a) Responsibilities of Responsible Par-
6	TIES.—
7	"(1) In general.—Each responsible party for
8	beverages sold in beverage containers shall—
9	"(A) charge to a retailer to which the bev-
10	erage in a beverage container is delivered a de-
11	posit in the amount of the applicable refund
12	value described in subsection (c) on delivery;
13	and
14	"(B) on receipt of an empty beverage con-
15	tainer from a retailer, pay to the retailer a re-
16	fund in the amount of the applicable refund
17	value described in subsection (c).
18	"(2) Use of deposits from unredeemed
19	BEVERAGE CONTAINERS.—A responsible party shall
20	use any amounts received as deposits under para-
21	graph (1)(A) for which an empty beverage container
22	is not returned to the Organization responsible for
23	the material of the beverage container for invest-
24	ment in collection, recycling, and reuse infrastruc-
25	ture.

1	"(b) Responsibilities of Retailers.—
2	"(1) In general.—Except as provided in para-
3	graph (2), each retailer of beverages in beverage
4	containers shall—
5	"(A) charge to the customer to which the
6	beverage in a beverage container is sold a de-
7	posit in the amount of the applicable refund
8	value described in subsection (c) on the sale;
9	"(B) on receipt of an empty beverage con-
10	tainer from a customer, pay to the customer a
11	refund in the amount of the applicable refund
12	value described in subsection (c);
13	"(C) accept a beverage container and pay
14	a refund under subparagraph (B)—
15	"(i) during any period that the re-
16	tailer is open for business; and
17	"(ii) regardless of whether the specific
18	beverage container was sold by the retailer
19	and
20	"(D) in the case of a retailer that is equal
21	to or greater than 5,000 square feet, accept any
22	brand and size of beverage container and pay a
23	refund under subparagraph (B) for the bev-
24	erage container, regardless of whether the re-

1	tailer sells that brand or size of beverage con-
2	tainer.
3	"(2) Exceptions.—
4	"(A) DIRTY OR DAMAGED.—A retailer de-
5	scribed in paragraph (1) may refuse to accept
6	a beverage container and pay a refund under
7	paragraph (1)(B) if the beverage container—
8	"(i) visibly contains or is contami-
9	nated by a substance other than—
10	"(I) water;
11	"(II) residue of the original con-
12	tents; or
13	"(III) ordinary dust; or
14	"(ii) is so damaged that the brand or
15	refund label appearing on the container
16	cannot be identified.
17	"(B) CONTAINER LIMITATION.—
18	"(i) Large retailers.—A retailer
19	described in paragraph (1) that is equal to
20	or greater than 5,000 square feet may
21	refuse to accept, and pay a refund under
22	paragraph (1)(B) for, more than 250 bev-
23	erage containers per person per day.
24	"(ii) Small retailers.—A retailer
25	described in paragraph (1) that is less

1	than 5,000 square feet may refuse to ac
2	cept, and pay a refund under paragraph
3	(1)(B) for, more than 50 beverage con-
4	tainers per person per day.
5	"(C) Brand and size.—A retailer de
6	scribed in paragraph (1) that is less than 5,000
7	square feet may refuse to accept, and pay a re-
8	fund under paragraph (1)(B) for, a brand or
9	size of beverage container that the retailer does
10	not sell.
11	"(D) RESTAURANTS.—A retailer described
12	in paragraph (1) that is a restaurant may
13	refuse to accept, and pay a refund under para-
14	graph (1)(B) for, a beverage container that the
15	restaurant did not sell.
16	"(E) OTHER MEANS OF RETURN.—The
17	Administrator may permit the establishment of
18	convenience zones, under which a retailer within
19	a convenience zone is exempt from this sub-
20	section if the Administrator determines that the
21	retailer—
22	"(i) is located within close proximity
23	to a redemption center established under
24	subsection $(e)(2)$; and

1	"(ii) shares in the cost of the oper-
2	ation of that redemption center with the
3	responsible party.
4	"(c) Applicable Refund Value.—
5	"(1) IN GENERAL.—The amount of the refund
6	value referred to in subsections (a) and (b) shall be
7	not less than 10 cents.
8	"(2) Adjustments.—Beginning on the date
9	that is 3 years after the date of enactment of this
10	subtitle, the Administrator may—
11	"(A) increase the minimum refund value
12	under paragraph (1) to account for—
13	"(i) inflation; and
14	"(ii) other factors, such as a failure to
15	meet performance targets described in sec-
16	tion 12105(g); or
17	"(B) decrease the minimum refund value
18	under paragraph (1) to account for beverage
19	containers that—
20	"(i) are specifically designed to be re-
21	usable or refillable; and
22	"(ii) have a high reuse or refill rate
23	"(3) DISCRETIONARY INCREASES.—A respon-
24	sible party, with respect to a covered product or bev-
25	erage container, or a State may require a refund

1	value that is more than the minimum refund value
2	under paragraph (1).
3	"(d) Labeling.—Any manufacturer, importer, or
4	distributor of a beverage in a beverage container that is
5	sold in the United States shall include on the label of the
6	beverage container a standardized description of the appli-
7	cable refund value in such a manner that the description
8	is clearly visible.
9	"(e) Responsibilities of Organizations.—
10	"(1) Collection and Storage.—An Organi-
11	zation of responsible parties for beverages sold in
12	beverage containers shall facilitate collection and
13	storage of beverage containers that are returned to
14	retailers under this section by providing storage or
15	other means to collect the beverage containers until
16	collection for recycling, such as reverse vending or
17	other convenient options for consumers.
18	"(2) Redemption centers.—
19	"(A) In General.—An Organization of
20	responsible parties for beverages sold in bev-
21	erage containers shall establish and operate fa-
22	cilities to accept beverage containers from con-
23	sumers.
24	"(B) REQUIREMENTS.—A facility estab-
25	lished under subparagraph (A) shall—

1	"(i) be staffed and available to the
2	public—
3	"(I) each day other than a Fed-
4	eral or local holiday; and
5	"(II) not less than 10 hours each
6	day;
7	"(ii) accept—
8	"(I) any beverage container; and
9	"(II) not less than 350 beverage
10	containers per person per day; and
11	"(iii) provide—
12	"(I) hand or automated counts
13	conducted by staff of the facility;
14	"(II) a drop door for consumers
15	to drop off bags of mixed beverage
16	containers for staff of the facility to
17	count, for which the facility may col-
18	lect a convenience fee; or
19	"(III) any other convenient
20	means of receiving and counting bev-
21	erage containers, as determined by the
22	Administrator.
23	"(3) Curbside Collection.—An Organization
24	may pay an entity that collects curbside recycling
25	the value of the applicable refund value under sub-

1 section (c) for beverage containers collected, based 2 on weight or another measurement that approxi-3 mates the amount of the refunds, as negotiated by the Organization and the entity. "(f) EXCLUDED STATES.— 5 "(1) DEFINITION OF ELIGIBLE STATE.—In this 6 subsection, the term 'eligible State' means a State 7 8 that— 9 "(A) has in effect a beverage container law 10 before the date of enactment of this subtitle; 11 and 12 "(B) enacts legislation after the date of en-13 actment of this subtitle to update the beverage 14 container law described in subparagraph (A) to 15 be consistent with the refund value amounts 16 under, and beverage containers covered by, this 17 part. 18 "(2) COMPLIANCE WITH STATE LAW.—In the 19 case of an eligible State, compliance with the law of 20 the eligible State by a distributor, retailer, manufac-21 turer, importer, or Organization shall be considered to be compliance with this section. 22 23 "(3) Conformity.—An eligible State is en-24 couraged to negotiate with relevant Organizations on

updated features of the beverage container law of

25

1	the eligible State, such as sharing new revenue from
2	increased deposits.
3	"SEC. 12105. PRODUCT STEWARDSHIP PLANS.
4	"(a) In General.—Not later than February 1,
5	2023, each Organization shall submit to the Administrator
6	a Product Stewardship Plan that describes how the Orga-
7	nization will carry out the responsibilities of the Organiza-
8	tion under this part.
9	"(b) Contents.—Each Plan shall contain, at a min-
10	imum—
11	"(1) contact information for the Organization
12	submitting the Plan;
13	"(2) a list of participating responsible parties
14	and brands covered by the applicable Program, in-
15	cluding organization structure for each responsible
16	party; and
17	"(3) a description of—
18	"(A) each category of covered product or
19	beverage sold in a beverage container covered
20	by the Plan;
21	"(B) funding for the Organization, includ-
22	ing how fees will be structured and collected in
23	accordance with section 12102(b)(5).
24	"(C) performance targets under subsection
25	(g);

1	"(D) the means by which each type of cov-
2	ered product or beverage container will be col-
3	lected in accordance with section 12103 or
4	12104, as applicable, to meet—
5	"(i) the consumer convenience and ge-
6	ographic coverage standards for collection
7	under this part; and
8	"(ii) the performance targets under
9	subsection (g);
10	"(E) consumer education plans in accord-
11	ance with section 12106;
12	"(F) a customer service process, such as a
13	process for answering citizen or customer ques-
14	tions and resolving issues;
15	"(G) sound management practices for
16	worker health and safety;
17	"(H) plans for complying with design-for-
18	environment and labeling requirements under
19	sections 12303 and 12304, respectively;
20	"(I) the means by which responsible par-
21	ties will work with, improve, and fund existing
22	recycling, composting, litter cleanup, and dis-
23	posal programs and infrastructure;
24	"(J) any plans to transition to reusable
25	covered products;

1	"(K) the process to consider and establish
2	innovative means to increase collection of cov-
3	ered products;
4	"(L) the means by which the Organization
5	is mitigating fraud in the applicable Program;
6	"(M) the means by which responsible par-
7	ties will consult with the Federal Government,
8	State and local governments, and any other im-
9	portant stakeholders; and
10	"(N) plans for market development.
11	"(c) Approval or Denial.—Not later than 90 days
12	after receiving a Plan under subsection (a), the Adminis-
13	trator shall—
13	of attor shari
14	"(1) approve or deny the Plan; and
14	"(1) approve or deny the Plan; and
14 15	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the
14 15 16	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph
14 15 16 17	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1).
14 15 16 17	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1). "(d) IMPLEMENTATION.—Beginning on August 1,
114 115 116 117 118	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1). "(d) IMPLEMENTATION.—Beginning on August 1, 2023, not later than 60 days after receiving a notification
114 115 116 117 118 119 220	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1). "(d) IMPLEMENTATION.—Beginning on August 1, 2023, not later than 60 days after receiving a notification of approval of a Plan under subsection (c)(2), the applica-
114 115 116 117 118 119 220 221	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1). "(d) IMPLEMENTATION.—Beginning on August 1, 2023, not later than 60 days after receiving a notification of approval of a Plan under subsection (c)(2), the applica- ble Organization shall begin implementation of the Plan.
14 15 16 17 18 19 20 21	"(1) approve or deny the Plan; and "(2) notify the applicable Organization of the determination of the Administrator under paragraph (1). "(d) Implementation.—Beginning on August 1, 2023, not later than 60 days after receiving a notification of approval of a Plan under subsection (c)(2), the applica- ble Organization shall begin implementation of the Plan. "(e) Expiration.—A Plan—

1	"(f) Revisions.—The Administrator may require a
2	revision to a Plan before the expiration date of the Plan
3	if—
4	"(1) the performance targets under subsection
5	(g) are not being met; or
6	"(2) there is a change in circumstances that
7	otherwise warrants a revision.
8	"(g) Performance Targets.—
9	"(1) In general.—Each Plan shall contain
10	achievable performance targets for the collection and
11	recycling of the applicable covered product or bev-
12	erage container in accordance with section 12103 or
13	12104, as applicable.
14	"(2) MINIMUM REQUIREMENTS.—Performance
15	targets under paragraph (1) shall be not less than,
16	by weight of covered product—
17	"(A) by December 31, 2027—
18	"(i) 65 percent of all covered prod-
19	ucts, except paper, recycled;
20	"(ii) 75 percent of all beverage con-
21	tainers and paper covered products recy-
22	cled; and
23	"(iii) 50 percent of all industrially
24	compostable covered products composted;

1	"(B) by December 31, 2030, 15 percent of
2	covered products for which packaging is elimi-
3	nated or offered in reusable packaging;
4	"(C) by such dates as the Administrator
5	determines to be appropriate after December
6	31, 2030, such percentage of covered products
7	for which packaging shall be eliminated or that
8	shall be offered in reusable packaging as the
9	Administrator determines to be appropriate;
10	and
11	"(D) by December 31, 2032—
12	"(i) 80 percent of all covered prod-
13	ucts, except paper, recycled;
14	"(ii) 90 percent of all beverage con-
15	tainers and paper covered products recy-
16	cled; and
17	"(iii) 70 percent of all industrially
18	compostable covered products composted.
19	"(3) Labeling restriction.—A responsible
20	party for a covered product shall not include on the
21	covered product a label claiming that the covered
22	product is recyclable or compostable if the covered
23	product does not satisfy the performance targets
24	under paragraph (2).

1 "SEC. 12106. OUTREACH AND EDUCATION.

2	"(a) In General.—A Program shall include the pro-
3	vision of outreach and education to consumers throughout
4	the United States regarding—
5	"(1) proper end-of-life management of covered
6	products and beverage containers;
7	"(2) the location and availability of curbside
8	and drop-off collection opportunities;
9	"(3) how to prevent litter of covered products
10	and beverage containers; and
11	"(4) recycling and composting instructions that
12	are—
13	"(A) consistent nationwide, except as nec-
14	essary to take into account differences among
15	State and local laws;
16	"(B) easy to understand; and
17	"(C) easily accessible, including accessi-
18	bility in multiple languages to reach a diverse
19	ethnic population.
20	"(b) Activities.—Outreach and education under
21	subsection (a) shall—
22	"(1) be designed to achieve the management
23	goals of covered products and beverage containers
24	under this part, including the prevention of contami-
25	nation by covered products and beverage containers
26	in other management systems or in other materials;

1	"(2) be coordinated across programs nationally
2	to avoid confusion for consumers; and
3	"(3) include, at a minimum—
4	"(A) consulting on education, outreach,
5	and communications with the advisory com-
6	mittee of the applicable Organization and other
7	stakeholders;
8	"(B) coordinating with and assisting local
9	municipal programs, municipal contracted pro-
10	grams, solid waste collection companies, and
11	other entities providing services to the Pro-
12	gram;
13	"(C) developing and providing outreach
14	and education to the diverse ethnic populations
15	of the United States through translated and
16	culturally appropriate materials, including in-
17	language and targeted outreach;
18	"(D) establishing consumer websites and
19	mobile applications that provide information
20	about methods to prevent covered product and
21	beverage container pollution and how consumers
22	may access and use collection services;
23	"(E) working with Program participants to
24	label covered products and beverage containers
25	with information to assist consumers in respon-

1	sibly managing covered product and beverage
2	container waste; and
3	"(F) determining the effectiveness of out-
4	reach, education, communications, and conven-
5	ience of services through periodic surveys of
6	consumers.
7	"(c) Evaluation.—If the Administrator determines
8	that performance targets under section 12105(g) are not
9	being met with respect to an Organization, the Organiza-
10	tion shall—
11	"(1) conduct an evaluation of the effectiveness
12	of outreach and education efforts under this section
13	to determine whether changes are necessary to im-
14	prove those outreach and education efforts; and
15	"(2) develop information that may be used to
16	improve outreach and education efforts under this
17	section.
18	"SEC. 12107. REPORTING.
19	"(a) In General.—An Organization shall annually
20	make available on a publicly available website a report that
21	contains—
22	"(1) with respect to covered products or bev-
23	erages in beverage containers sold or imported by
24	members of the Organization, a description of, at a
25	minimum—

1	"(A) the quantity of covered products or
2	beverage containers sold or imported and col-
3	lected, by submaterial type and State, for the
4	year covered by the report and each prior year;
5	"(B) management of the covered products
6	or beverage containers, including recycling
7	rates, by submaterial type, for the year covered
8	by the report and each prior year;
9	"(C) data on the final destination and
10	quantity of reclaimed covered products or bev-
11	erage containers, by submaterial type, including
12	the form of any covered products or beverage
13	containers exported;
14	"(D) contamination in the recycling stream
15	of the covered products or beverage containers;
16	"(E) collection service vendors and collec-
17	tion locations, including—
18	"(i) the geographic distribution of col-
19	lection;
20	"(ii) distance to population centers;
21	"(iii) hours;
22	"(iv) actions taken to reduce barriers
23	to collection by expanding curbside collec-
24	tion or facilitating drop-offs; and

1	"(v) frequency of collection avail-
2	ability;
3	"(F) efforts to reduce environmental im-
4	pacts at each stage of the lifecycle of the cov-
5	ered products or beverage containers; and
6	"(G) the quantity of covered products that
7	have been eliminated or replaced by reusable
8	packaging, delineated by submaterial type and
9	State, for the year covered by the report and
10	for each prior year for which a report was sub-
11	mitted;
12	"(2) the composition of the advisory committee
13	for the Organization;
14	"(3) expenses of the Organization;
15	"(4) outreach and education efforts under sec-
16	tion 12106, including the results of those efforts;
17	"(5) customer service efforts and results;
18	"(6) performance relative to the performance
19	targets of the Plan under section 12105(g);
20	"(7) the status of packaging innovation and de-
21	sign characteristics to prevent littering, make cov-
22	ered products or beverage containers reusable or re-
23	fillable, or reduce overall covered product and bev-
24	erage container waste; and

"(8) any other information that the Adminis-1 2 trator determines to be appropriate. 3 "(b) Consistency.—Organizations shall make efforts to coordinate reporting under subsection (a) to provide for consistency of information across a category of 6 covered products or beverage containers. "(c) Audits.—Every 2 years, the Administrator shall 7 8 conduct an audit of— "(1) collection and recycling to provide an ac-9 10 counting of the collection and recycling of covered 11 products and beverage containers that are not pro-12 duced by a responsible party or an Organization; 13 and 14 "(2) covered products and beverage containers 15 of brand names found in litter to provide for an ac-16 counting of covered products and other litter that 17 continues to create pollution. 18 "(d) REDUCTIONS IN STATE AND LOCAL TAXES.— Not later than February 1, 2025, and annually thereafter, 19 20 the Administrator shall prepare and make publicly avail-21 able a report describing— 22 "(1) the effect of this part on costs incurred by 23 State and local governments for the management 24 and cleanup of covered products and beverage con-25 tainers; and

1	"(2) any reductions in State and local taxes as
2	a result of any reductions of costs described in para-
3	graph (1).
4	"PART II—REDUCTION OF SINGLE-USE
5	PRODUCTS
6	"SEC. 12201. PROHIBITION ON SINGLE-USE PLASTIC CARRY-
7	OUT BAGS.
8	"(a) Definition of Single-use Plastic Bag.—In
9	this section:
10	"(1) IN GENERAL.—The term 'single-use plastic
11	bag' means a bag that is—
12	"(A) made of plastic; and
13	"(B) provided by a covered retail or service
14	establishment to a customer at the point of
15	sale, home delivery, the check stand, cash reg-
16	ister, or other point of departure to a customer
17	for use to transport, deliver, or carry away pur-
18	chases.
19	"(2) Exclusions.—The term 'single-use plas-
20	tic bag' does not include—
21	"(A) a bag that is subject to taxation
22	under section 4056 of the Internal Revenue
23	Code of 1986;
24	"(B) a bag that—

1	"(i) is made a material other than
2	plastic film;
3	"(ii) is woven or nonwoven nylon,
4	polypropylene, polyethylene-terephthalate,
5	or Tyvek in a quantity less than 80 grams
6	per square meter;
7	"(iii) has handles that are stitched
8	and not heat-fused; and
9	"(iv) is machine washable; or
10	"(C) a covered product that is—
11	"(i) used by a consumer inside a
12	store—
13	"(I) to package bulk items, such
14	as fruit, vegetables, nuts, grains,
15	candy, unwrapped prepared foods or
16	bakery goods, or small hardware
17	items; or
18	"(II) to contain or wrap—
19	"(aa) prepackaged or non-
20	prepackaged frozen foods, meat,
21	or fish; or
22	"(bb) flowers, potted plants,
23	or other items the dampness of
24	which may require the use of the
25	nonhandled bag;

1	"(ii) a bag sold at retail in packages
2	containing multiple bags intended to con-
3	tain garbage or pet waste;
4	"(iii) a newspaper bag;
5	"(iv) a door hanger bag; or
6	"(v) a laundry or dry cleaning bag.
7	"(b) Prohibition.—A covered retail or service es-
8	tablishment shall not provide at the point of sale a single-
9	use plastic bag to a customer.
10	"(c) Enforcement.—
11	"(1) Written notification for first vio-
12	LATION.—If a covered retail or service establishment
13	violates subsection (b), the Administrator shall pro-
14	vide that covered retail or service establishment with
15	written notification regarding the violation of the re-
16	quirement under that subsection.
17	"(2) Subsequent violations.—
18	"(A) In general.—If a covered retail or
19	service establishment, subsequent to receiving a
20	written notification described in paragraph (1),
21	violates subsection (b), the Administrator shall
22	fine the covered retail or service establishment
23	in accordance with subparagraph (B).

1	"(B) Amount of Penalty.—For each
2	violation during a calendar year, the amount of
3	the penalty under subparagraph (A) shall be—
4	"(i) in the case of the first violation,
5	\$250;
6	"(ii) in the case of the second viola-
7	tion, \$500; and
8	"(iii) in the case of the third violation
9	or any subsequent violation, \$1,000.
10	"(C) Seizure.—On a third violation or
11	any subsequent violation under this paragraph
12	by a covered retail or service establishment, the
13	Administrator may seize any single-use plastic
14	bags in the possession of the covered retail or
15	service establishment.
16	"(D) LIMITATION.—In the case of a cov-
17	ered retail or service establishment the annual
18	revenue of which is less than \$1,000,000, a
19	penalty shall not be imposed under this para-
20	graph more than once during any 7-day period.
21	"(3) State enforcement.—The Adminis-
22	trator may permit a State to carry out enforcement
23	under this subsection if the Administrator deter-
24	mines that the State meets such requirements as the
25	Administrator may establish.

1	"(d) Effective Date.—The prohibition under this
2	section shall take effect on January 1, 2023.
3	"SEC. 12202. REDUCTION OF OTHER SINGLE-USE PROD-
4	UCTS.
5	"(a) Prohibition on Plastic Utensils and Plas-
6	TIC STRAWS.—
7	"(1) Utensils.—A covered retail or service es-
8	tablishment may not use, provide, distribute, or sell
9	a plastic utensil.
10	"(2) Plastic straws.—
11	"(A) In general.—Subject to subpara-
12	graphs (B) and (C), a covered retail or service
13	establishment that sells food or beverages—
14	"(i) except as provided in clause (ii),
15	may not provide a plastic straw to a cus-
16	tomer;
17	"(ii) shall provide a plastic straw to a
18	customer who requests a plastic straw;
19	"(iii) shall provide accessible means of
20	communication, across all ordering plat-
21	forms used by the covered retail or service
22	establishment (such as online, mobile, and
23	in-person), for customers to request a plas-
24	tic straw; and

1	"(iv) shall keep in stock plastic straws
2	for customers who request plastic straws.
3	"(B) Effective functional equiva-
4	LENTS.—If the Administrator, in consultation
5	with the National Council on Disability and ad-
6	vocates representing the disability and environ-
7	mental communities, determines that an effec-
8	tive functional equivalent to a plastic straw that
9	can be recycled, composted, or disposed with
10	minimal harm to the environment has been de-
11	veloped—
12	"(i) subparagraph (A) shall no longer
13	apply; and
14	"(ii) a covered retail or service estab-
15	lishment may not provide a plastic straw to
16	a customer.
17	"(C) Exclusion.—Subparagraph (A)
18	shall not apply to the sale of plastic straws in
19	bulk for home or personal use.
20	"(3) Nonplastic alternatives.—A covered
21	retail or service establishment may provide, dis-
22	tribute, or sell a reusable, compostable, or recyclable
23	alternative to a plastic utensil or plastic straw
24	only—
25	"(A) on request of a customer;

1	"(B) in the case of a compostable or recy-
2	clable alternative, if composting or recycling, as
3	applicable, for the item is provided and locally
4	accessible; and
5	"(C) effective beginning on February 1,
6	2023, if the alternative does not contain a toxic
7	substance.
8	"(b) Prohibition on Other Single-Use Prod-
9	UCTS.—
10	"(1) In general.—Except as provided in para-
11	graphs (3) and (4), a covered retail or service estab-
12	lishment may not sell or distribute any single-use
13	product that the Administrator determines is not re-
14	cyclable or compostable and can be replaced by a re-
15	usable or refillable item.
16	"(2) Inclusions.—In the prohibition under
17	paragraph (1), the Administrator shall include—
18	"(A) expanded polystyrene for use in food
19	service products, disposable consumer coolers,
20	or shipping packaging;
21	"(B) single-use personal care products,
22	such as miniature bottles containing shampoo,
23	soap, and lotion that are provided at hotels or
24	motels;
25	"(C) noncompostable produce stickers; and

1	"(D) such other products that the Admin-
2	istrator determines by regulation to be appro-
3	priate.
4	"(3) Exception.—The prohibition under para-
5	graph (1) shall not apply to the sale or distribution
6	of an expanded polystyrene cooler for any medical
7	use determined to be necessary by the Secretary of
8	Health and Human Services.
9	"(4) Temporary Waiver.—The Administrator
10	may grant a temporary waiver of not more than 1
11	year from the prohibition under paragraph (1) for
12	the use of expanded polystyrene in shipping pack-
13	aging to protect a product of high value if a viable
14	alternative to expanded polystyrene is not available.
15	"(c) Enforcement.—
16	"(1) Written notification for first vio-
17	LATION.—If a covered retail or service establishment
18	violates subsection (a) or (b), the Administrator
19	shall provide that covered retail or service establish-
20	ment with written notification regarding the viola-
21	tion of the requirement under that subsection.
22	"(2) Subsequent violations.—
23	"(A) In general.—If any covered retail
24	or service establishment, subsequent to receiv-
25	ing a written notification described in para-

1	graph (1), violates subsection (a) or (b), the
2	Administrator shall fine the covered retail or
3	service establishment in accordance with sub-
4	paragraph (B).
5	"(B) Amount of Penalty.—For each
6	violation during a calendar year, the amount of
7	the penalty under subparagraph (A) shall be—
8	"(i) in the case of the first violation,
9	\$250;
10	"(ii) in the case of the second viola-
11	tion, \$500; and
12	"(iii) in the case of the third violation
13	or any subsequent violation, \$1,000.
14	"(C) Seizure.—On a third violation or
15	any subsequent violation under this paragraph
16	by a covered retail or service establishment, the
17	Administrator may seize any plastic products
18	prohibited under subsection (a) or (b) that are
19	in the possession of the covered retail or service
20	establishment.
21	"(D) LIMITATION.—In the case of a cov-
22	ered retail or service establishment the annual
23	revenue of which is less than \$1,000,000, a
24	penalty shall not be imposed under this para-
25	graph more than once during any 7-day period.

1	"(3) State enforcement.—The Adminis-
2	trator may permit a State to carry out enforcement
3	under this subsection if the Administrator deter-
4	mines that the State meets such requirements as the
5	Administrator may establish.
6	"(d) Effective Date.—The prohibition under this
7	section shall take effect on January 1, 2023.
8	"SEC. 12203. STUDY AND ACTION ON PLASTIC TOBACCO FIL-
9	TERS AND ELECTRONIC CIGARETTES.
10	"(a) STUDY.—Not later than 2 years after the date
11	of enactment of this subtitle, the Administrator, in con-
12	junction with the Commissioner of Food and Drugs and
13	the Director of the National Institutes of Health, shall
14	conduct a study on—
15	"(1) the environmental impacts and efficacy of
16	tobacco filters made from plastic; and
17	"(2) the environmental impacts of electronic
18	cigarettes, including disposable components of elec-
19	tronic cigarettes.
20	"(b) Report to Congress.—
21	"(1) In general.—Not later than 180 days
22	after the date on which the study under subsection
23	(a) is concluded, the Administrator, in conjunction
24	with the Commissioner of Food and Drugs, shall
25	submit to the committees described in paragraph (2)

1	a report describing recommendations to establish a
2	program to reduce litter from, and the environ-
3	mental impacts of, single-use tobacco filter products
4	and electronic cigarettes.
5	"(2) Committees.—The committees referred
6	to in paragraph (1) are—
7	"(A) the Committee on Health, Education,
8	Labor, and Pensions of the Senate;
9	"(B) the Committee on Environment and
10	Public Works of the Senate;
11	"(C) the Committee on Commerce,
12	Science, and Transportation of the Senate; and
13	"(D) the Committee on Energy and Com-
14	merce of the House of Representatives.
15	"(c) Publication.—On submission of the report
16	under subsection (b)(1), the Administrator, in conjunction
17	with the Commissioner of Food and Drugs, shall publish
18	in the Federal Register for public comment—
19	"(1) the report; and
20	"(2) a description of the actions the Adminis-
21	trator and the Commissioner of Food and Drugs in-
22	tend to take during the 1-year period after the date
23	of publication to reduce litter from, and the environ-
24	mental impacts of, single-use tobacco filter products
25	and electronic cigarettes, including recommendations

1	for incorporating plastic tobacco filters and elec-
2	tronic cigarette components into an extended pro-
3	ducer responsibility program.
4	"PART III—RECYCLING AND COMPOSTING
5	"SEC. 12301. RECYCLING AND COMPOSTING COLLECTION.
6	"The Administrator, in consultation with Organiza-
7	tions, State and local governments, and affected stake-
8	holders, shall issue guidance to standardize recycling and
9	composting collection across communities and States.
10	"SEC. 12302. REQUIREMENTS FOR THE PRODUCTION OF
11	PRODUCTS CONTAINING RECYCLED CON-
12	TENT.
13	"(a) Plastic Beverage Containers.—
14	"(1) In General.—Subject to paragraph (2)
15	the Administrator shall require each responsible
16	party for plastic beverage containers to make the
17	plastic beverage containers—
18	"(A) by 2025, of 25 percent post-consumer
19	recycled content from United States sources;
20	"(B) by 2030, of 50 percent post-consumer
21	recycled content from United States sources;
22	"(C) by 2035, of 70 percent post-consumer
23	recycled content from United States sources;

1	``(D) by 2040, of 80 percent post-consumer
2	recycled content from United States sources;
3	and
4	"(E) by such dates thereafter as the Ad-
5	ministrator shall establish, such percentages of
6	post-consumer recycled content from United
7	States sources as the Administrator determines
8	by a rule to be appropriate.
9	"(2) Adjustment.—After consideration of the
10	results of the study under subsection (b)(1), the Ad-
11	ministrator may issue regulations to modify 1 or
12	more of the percentages described in subparagraphs
13	(A) through (D) of paragraph (1).
14	"(3) Nontoxic requirement.—The Adminis-
15	trator shall require each responsible party for plastic
16	beverage containers to ensure that, effective begin-
17	ning on February 1, 2023, the plastic beverage con-
18	tainers do not contain any toxic substances.
19	"(b) OTHER COVERED PRODUCTS AND BEVERAGE
20	CONTAINERS.—
21	"(1) Study.—The Administrator, in coordina-
22	tion with the Director of the National Institute of
23	Standards and Technology, the Commissioner of
24	Food and Drugs, and the head of any other relevant
25	Federal agency, shall carry out a study to determine

1	the technical and safe minimum post-consumer recy-
2	cled content requirements for covered products and
3	beverage containers, including beverage containers
4	composed of glass, aluminum, and other materials.
5	"(2) Report.—
6	"(A) IN GENERAL.—Not later than 1 year
7	after the date of enactment of this subtitle, the
8	Administrator shall submit to Congress a report
9	describing the results of the study under para-
10	graph (1), including—
11	"(i) an estimate of the current and
12	projected consumption of covered products
13	and use of beverage containers in the
14	United States;
15	"(ii) an estimate of current and pro-
16	jected future recycling rates of covered
17	products and beverage containers in the
18	United States;
19	"(iii) an assessment of techniques and
20	recommendations to minimize the creation
21	of new materials for covered products and
22	beverage containers; and
23	"(iv) an assessment of—
24	"(I) post-consumer recycled con-
25	tent standards for covered products

1	and beverage containers that are tech-
2	nologically feasible; and
3	"(II) the impact of the standards
4	described in subclause (I) on recycling
5	rates of covered products and bev-
6	erage containers.
7	"(B) Publication.—On submission of the
8	report under subparagraph (A) to Congress, the
9	Administrator shall publish in the Federal Reg-
10	ister for public comment—
11	"(i) the report; and
12	"(ii) a description of the actions the
13	Administrator intends to take during the
14	1-year period after the date of publication
15	in the Federal Register to establish min-
16	imum post-consumer recycled content
17	standards for covered products and bev-
18	erage containers.
19	"(3) Minimum standards.—
20	"(A) In general.—Not later than 1 year
21	after the Administrator publishes the report
22	under paragraph (2)(B), the Administrator
23	shall establish minimum post-consumer recycled
24	content standards for covered products and bev-
25	erage containers.

1	"(B) Requirement.—The standards es-
2	tablished under subparagraph (A) shall increase
3	the percentage by which covered products and
4	beverage containers shall be composed of post-
5	consumer recycled content over a time period
6	established by the Administrator.
7	"SEC. 12303. DESIGNING FOR THE ENVIRONMENT.
8	"(a) In General.—The Administrator shall require
9	each responsible party for covered products and beverage
10	containers to design the covered products and beverage
11	containers to minimize the environmental and health im-
12	pacts of the covered products and beverage containers.
13	"(b) Requirements.—In designing covered prod-
14	ucts and beverage containers in accordance with sub-
15	section (a), to minimize the impacts of extraction, manu-
16	facture, use, and end-of-life management, a responsible
17	party shall consider—
18	"(1) eliminating or reducing the quantity of
19	material used;
20	"(2) effective beginning on February 1, 2023,
21	eliminating toxic substances;
22	"(3) eliminating or reducing mixed-polymer and
23	mixed-material packaging;
24	"(4) reducing the use of all additives;

1	"(5) designing for reuse, refill, and lifespan ex-
2	tension;
3	"(6) incorporating recycled materials;
4	"(7) designing to reduce environmental impacts
5	across the lifecycle of a product;
6	"(8) incorporating sustainably and renewably
7	sourced material;
8	"(9) optimizing material to use the minimum
9	quantity of packaging necessary to effectively deliver
10	a product without damage or spoilage;
11	"(10) degradability of materials in cold-water
12	environments; and
13	"(11) improving recyclability and
14	compostability.
15	"(c) Enforcement.—
16	"(1) In general.—If the Administrator deter-
17	mines that a responsible party for covered products
18	or beverage containers has not designed covered
19	products or beverage containers in accordance with
20	subsection (b), the Administrator—
21	"(A) in the case of the first violation, shall
22	provide that responsible party with written noti-
23	fication regarding the violation of the require-
24	ment under that subsection: and

1	"(B) in the case of any subsequent viola-
2	tion, may impose on the responsible party a fine
3	in an amount of not more than \$70,117, as de-
4	termined by the Administrator, for each viola-
5	tion.
6	"(2) Use of fees.—The Administrator shall
7	transfer the amounts of fees collected under para-
8	graph (1) to the Reduction, Recycling, and Litter
9	Cleanup Trust Fund established by section 9512 of
10	the Internal Revenue Code of 1986.
11	"SEC. 12304. PRODUCT LABELING.
12	"(a) In General.—A responsible party shall include
13	labels on covered products and beverage containers that—
14	"(1) are easy to read; and
15	"(2) indicate that the covered product or bev-
16	erage container is—
17	"(A) recyclable;
18	"(B) not recyclable;
19	"(C) compostable; or
20	"(D) reusable;
21	"(3) in the case of a covered product or bev-
22	erage container that is not recyclable, does not in-
23	clude the universal chasing arrows recycling symbol
24	or any other similar symbol that would lead a con-

- sumer to believe that the item should be sorted for recycling;
- 3 "(4) in the case of a plastic bag that is not 4 compostable, is not tinted green or brown;
- 5 "(5) in the case of a compostable bag, is tinted 6 green or brown and includes information identifying 7 the entity designated by the Administrator that has 8 certified that the product is compostable;
 - "(6) in the case of a covered product or beverage container that is compostable, includes a green or brown stripe or similar marking to identify that the item is compostable; and
- "(7) in the case of a covered wipe product (as defined in subsection (a) of section 12305), satisfy the requirements under the regulations issued under subsection (b) of that section.
- "(b) STANDARDIZED LABELS.—Not later than 2
 18 years after the date of enactment of this subtitle, the Ad19 ministrator shall establish or approve a standardized label
 20 for each category of covered product and beverage con21 tainer to be used by responsible parties under subsection
 22 (a).
- "(c) REQUIREMENT.—A label described in subsection(a), including a shrink sleeve—

9

10

11

1	"(1) shall be compatible with the intended
2	method of discard for the covered product or bev-
3	erage container; and
4	"(2) shall not require removal by consumers.
5	"(d) Compatibility.—The Administrator shall en-
6	courage label manufacturers, in coordination with the sup-
7	ply chains of those manufacturers, including substrate
8	suppliers, converters, and ink suppliers, to work with the
9	recycling industry to address label recycling compatibility
10	challenges.
11	"(e) Enforcement.—
12	"(1) Prohibition.—It shall be unlawful for
13	any person that is a responsible party for a covered
14	product or beverage sold in a beverage container to
15	sell, use, or distribute any covered product or bev-
16	erage sold in a beverage container in commerce ex-
17	cept in compliance with this section.
18	"(2) Civil Penalty.—Any person that violates
19	paragraph (1) shall be subject to a fine for each vio-
20	lation and for each day that the violation occurs in
21	an amount of not more than \$70,117, as determined
22	by the Administrator.
23	"(3) Injunctive relief.—The Administrator
24	may bring a civil action to enjoin the sale, distribu-

tion, or importation into the United States of a cov-

1	ered product or beverage sold in a beverage con-
2	tainer in violation of this section.
3	"(4) State enforcement.—The Adminis-
4	trator may permit a State to carry out enforcement
5	under paragraph (2) or (3) if the Administrator de-
6	termines that the State meets such requirements as
7	the Administrator may establish.
8	"SEC. 12305. 'DO NOT FLUSH' LABELING.
9	"(a) Definitions.—In this section:
10	"(1) COMBINED PRODUCT.—The term 'com-
11	bined product' means 2 or more products sold in
12	shared retail packaging, of which—
13	"(A) at least 1 of the products is a covered
14	wipe product; and
15	"(B) at least 1 of the products is another
16	consumer product intended to be used in com-
17	bination with that covered wipe product.
18	"(2) COVERED ENTITY.—The term 'covered en-
19	tity' means a manufacturer, wholesaler, supplier, or
20	retailer that is responsible for the labeling or pack-
21	aging of a covered wipe product that is sold, pro-
22	duced, or offered for sale in the United States.
23	"(3) Covered wipe product.—

1	"(A) IN GENERAL.—The term 'covered
2	wipe product' means a premoistened, nonwoven
3	disposable wipe sold or offered for sale—
4	"(i) that is marketed as a baby wipe
5	or diapering wipe; or
6	"(ii) that—
7	"(I) is composed entirely, or in
8	part, of petrochemical-derived fibers;
9	and
10	"(II) has significant potential to
11	be flushed.
12	"(B) Inclusions.—The term 'covered
13	wipe product' includes—
14	"(i) antibacterial wipes and dis-
15	infecting wipes;
16	"(ii) wipes intended for general pur-
17	pose cleaning or bathroom cleaning, includ-
18	ing toilet cleaning and hard surface clean-
19	ing; and
20	"(iii) wipes intended for personal care
21	use on the body, including hand sanitizing,
22	makeup removal, feminine hygiene, adult
23	hygiene (including incontinence hygiene),
24	and body cleansing.
25	"(4) High contrast.—

1	"(A) In General.—The term high con-
2	trast' means, with respect to a symbol or label
3	notice, that the symbol or label notice—
4	"(i) is light on a solid dark back-
5	ground or dark on a solid light back-
6	ground; and
7	"(ii) has a contrast percentage of at
8	least 70 percent between that symbol or
9	label notice and the background, using the
10	formula described in subparagraph (B).
11	"(B) Contrast Percentage.—The con-
12	trast percentage referred to in subparagraph
13	(A)(ii) is the product obtained by multiplying—
14	"(i) the quotient obtained by divid-
15	ing—
16	"(I) the difference between—
17	"(aa) the light reflectance
18	value of a lighter area; and
19	"(bb) the light reflectance
20	value of a darker area; by
21	"(II) the light reflectance value
22	of the lighter area described in sub-
23	clause (I)(aa); and
24	"(ii) 100.

1	"(5) Label notice.—The term 'label notice'
2	means the written phrase 'Do Not Flush'.
3	"(6) Principal display panel.—The term
4	'principal display panel' means the side of a product
5	package—
6	"(A) that is most likely to be displayed,
7	presented, or shown under customary conditions
8	of display for retail sale; and
9	"(B)(i) in the case of a cylindrical or near-
10	cylindrical package, the surface area of which
11	constitutes at least 40 percent of the product
12	package, as measured by multiplying the height
13	by the circumference of the package; or
14	"(ii) in the case of a flexible film package
15	in which a rectangular prism or near-rectan-
16	gular prism stack of wipes is housed within the
17	film, the surface area of which is measured by
18	multiplying the length by the width of the side
19	of the package when the flexible packaging film
20	is pressed flat against the stack of wipes on all
21	sides of the stack.
22	"(7) Symbol.—The term 'symbol' means—
23	"(A) the 'Do Not Flush' symbol, as de-
24	picted in the Guidelines for Assessing the
25	Flushability of Disposable Nonwoven Products

1	(Edition 4; May 2018) published by the Asso-
2	ciation of the Nonwoven Fabrics Industry and
3	the European Disposables And Nonwovens As-
4	sociation; or
5	"(B) a symbol otherwise identical to the
6	symbol described in subparagraph (A) depicting
7	an individual of another gender.
8	"(b) Regulations.—Not later than 2 years after
9	the date of enactment of this subtitle, the Administrator
10	shall issue regulations requiring covered entities to label
11	covered wipe products clearly and conspicuously in accord-
12	ance with this section.
13	"(c) Requirements.—
14	"(1) Cylindrical packaging.—In issuing reg-
15	ulations under subsection (b), the Administrator
16	shall require a covered wipe product sold in cylin-
17	drical or near-cylindrical packaging, and intended to
18	dispense individual wipes, to have—
19	"(A) the symbol and label notice on the
20	principal display panel in a location reasonably
21	visible to the user each time a wipe is dis-
22	pensed; or
23	"(B) the symbol on the principal display
24	panel and the label notice, or a combination of
25	the label notice and symbol, on a flip lid in a

- 1 manner that covers at least 8 percent of the 2 surface area of the flip lid.
 - "(2) FLEXIBLE FILM PACKAGING.—In issuing regulations under subsection (b), the Administrator shall require a covered wipe product sold in flexible film packaging, and intended to dispense individual wipes, to have—
 - "(A) the symbol on the principal display panel and, if the principal display panel is not on the dispensing side of the packaging, on the dispensing side panel; and
 - "(B) the label notice on the principal display panel or the dispensing side panel, in a prominent location reasonably visible to the user each time a wipe is dispensed.
 - "(3) RIGID PACKAGING.—In issuing regulations under subsection (b), the Administrator shall require a covered wipe product sold in a refillable tub or other rigid packaging that may be reused by a customer, and intended to dispense individual wipes, to have the symbol and label notice on the principal display panel in a prominent location reasonably visible to the user each time a wipe is dispensed.
 - "(4) Packaging not intended to dispense individual wipes.—In issuing regulations under

1	subsection (b), the Administrator shall require a cov-
2	ered wipe product sold in packaging that is not in-
3	tended to dispense individual wipes to have the sym-
4	bol and label notice on the principal display panel in
5	a prominent location reasonably visible to the user
6	of the covered wipe product.
7	"(5) Bulk packaging.—
8	"(A) In general.—In issuing regulations
9	under subsection (b), the Administrator shall
10	require a covered wipe product sold in bulk at
11	retail to have labeling in compliance with those
12	regulations on both the outer packaging visible
13	at retail and the individual packaging contained
14	within the outer packaging.
15	"(B) Exemption.—The Administrator
16	shall exempt from the requirements under sub-
17	paragraph (A) the following:
18	"(i) Individually packaged covered
19	wipe products that—
20	"(I) are contained within outer
21	packaging;
22	(Π) are not intended to dis-
23	pense individual wipes; and
24	"(III) have no retail labeling.

1 "(ii) Outer packaging that does not
2 obscure the symbol and label notice on in3 dividually packaged covered wipe products
4 contained within.

"(6) Packaging of combined products.—

"(A) OUTER PACKAGING.—In issuing regulations under subsection (b), the Administrator shall exempt the outer packaging of a combined product from the requirements of those regulations.

Packages less THAN 3 BYINCHES.—In issuing regulations under subsection (b), the Administrator shall provide that, with respect to a covered wipe product in packaging smaller than 3 inches by 3 inches (such as an individually packaged wipe in teartop packaging) and sold as part of a combined product, if a symbol and label notice are placed in a prominent location reasonably visible to the user of the covered wipe product, that covered wipe product shall be considered to be labeled clearly and conspicuously in accordance with those regulations.

24 "(d) Reasonable Visibility of Symbol and 25 Label Notice.—

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

1	"(1) In General.—In requiring the symbol
2	and label notice under this section, the Adminis-
3	trator shall require that—
4	"(A) packaging seams or folds or other
5	packaging design elements do not obscure the
6	symbol or label notice;
7	"(B) the symbol and label notice are each
8	equal in size to at least 2 percent of the surface
9	area of the principal display panel; and
10	"(C) except as provided in paragraph (3),
11	the symbol and label notice have high contrast
12	with the immediate background of the pack-
13	aging such that the symbol and label notice
14	may be seen and read by an ordinary individual
15	under customary conditions of purchase and
16	use.
17	"(2) Proximity of symbol and label no-
18	TICE.—In requiring the symbol and label notice
19	under this section, the Administrator may allow a
20	symbol and label notice on a principal display panel
21	to be placed adjacently or on separate areas of the
22	principal display panel.
23	"(3) Exception.—Paragraph (1)(C) shall not
24	apply to an embossed symbol or label notice on the

1	flip lid of a covered wipe product sold in cylindrical
2	or near-cylindrical packaging.
3	"(e) Additional Words or Phrases.—In issuing
4	regulations under subsection (b), the Administrator shall
5	allow additional words or phrases on a covered wipe prod-
6	uct that describe consequences associated with flushing or
7	disposing of that covered wipe product, if those words or
8	phrases are consistent with the purposes of this section.
9	"(f) Representations of Flushability.—In
10	issuing regulations under subsection (b), the Adminis-
11	trator shall prohibit, with respect to a covered wipe prod-
12	uct, the representation or marketing of flushable at-
13	tributes, performance, or efficacy benefits.
14	"(g) Compliance With Other Requirements.—
15	"(1) FIFRA REQUIREMENTS.—In issuing regu-
16	lations under subsection (b), the Administrator shall
17	include, with respect to a covered wipe product that
18	contains a pesticide required to be registered under
19	the Federal Insecticide, Fungicide, and Rodenticide
20	Act (7 U.S.C. 136 et seq.), the following:
21	"(A) Instructions describing how such a
22	covered wipe product may comply with the re-
23	quirements of that Act and the regulations
24	issued under subsection (b).

"(B) A requirement that, not later than 90 days after the date on which regulations are issued under subsection (b), a covered entity shall submit for approval by the Administrator a product label compliant with the instructions under subparagraph (A).

"(2) Type size.—

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(A) FIFRA.—In issuing regulations under subsection (b), the Administrator shall require, in the case of a covered wipe product described in paragraph (1) that (by operation of requirements under the Federal Insecticide, Fungicide, and Rodenticide Act (7 U.S.C. 136 et seg.) with respect to a pesticide in that covered wipe product) is required to display a warning, if the requirements of those regulations would result in a type size for a label notice on the principal display panel of that covered wipe product larger than that warning, that the type size for the label notice shall be equal to or greater than the type size required for the 'keep out of reach of children' statement under that Act.

"(B) FHSA.—In issuing regulations under subsection (b), the Administrator shall ensure

- 1 that if a covered wipe product is subject to a 2 labeling requirement under section 2(p)(1) of 3 the Federal Hazardous Substances Act (15 4 U.S.C. 1261(p)(1) and the requirements of 5 those regulations would result in a type size for 6 a label notice larger than first aid instructions 7 required under that section, the type size for 8 the label notice shall be equal to or greater than 9 the type size required for those first aid instruc-10 tions.
- "(h) APPLICABILITY.—The Administrator shall provide that the regulations issued under subsection (b) shall apply with respect to covered wipe products manufactured on or after the date that is 90 days after the date on which those regulations are issued.
- 16 "(i) Penalty.—The Administrator may impose fines 17 for purposes of enforcing this section in accordance with 18 the following:
- 19 "(1) A fine of not more than \$2,500 for each day that a violation of this section occurs.
- 21 "(2) In no event may the total amount of fines 22 imposed for a single violation of this section exceed 23 \$100,000.

1	"SEC. 12306. RECYCLING AND COMPOSTING RECEPTACLE
2	LABELING.
3	"(a) Purpose.—The purpose of this section is to es-
4	tablish guidelines for a national standardized labeling sys-
5	tem for the development of labels for recycling and
6	composting receptacles that use a methodology that is con-
7	sistent throughout the United States to assist members
8	of the public in properly recycling and composting.
9	"(b) Definitions.—In this section:
10	"(1) Public space.—The term 'public space'
11	means a business, an airport, a school, a stadium,
12	a government office, a park, and any other public
13	space, as determined by the Administrator.
14	"(2) Recycling or composting recep-
15	TACLE.—The term 'recycling or composting recep-
16	tacle' means a recycling or composing bin, cart, or
17	dumpster.
18	"(3) Residential recycling and
19	COMPOSTING PROGRAM.—The term 'residential recy-
20	cling and composting program' means a recycling
21	and composting program that services single family
22	dwellings, multifamily dwellings or facilities, or both.
23	"(c) Guidelines.—Not later than 2 years after the
24	date of enactment of this subtitle, the Administrator shall
25	develop and publish guidelines for a national standardized

1	labeling system for an Organization to use to develop la-
2	bels that—
3	"(1) use a national standardized methodology
4	of colors, images, format, and terminology, including
5	to address diverse ethnic populations;
6	"(2) shall be placed on recycling and
7	composting receptacles in public spaces and the serv-
8	ice area of the Organization in accordance with
9	paragraphs (1)(D) and (2) of subsection (e); and
10	"(3) communicate to users of those recycling
11	and composting receptacles—
12	"(A) the specific recyclables and
13	compostables that the Organization accepts;
14	and
15	"(B) the specific rules of sorting for that
16	Organization.
17	"(d) Development of Labels.—
18	"(1) In General.—Each Organization in the
19	United States shall, in accordance with the guide-
20	lines published under subsection (c), use the national
21	standardized labeling system to develop labels for
22	use on recycling and composting receptacles in pub-
23	lic spaces and the service area of the Organization
24	to communicate to users of those recycling and
25	composting receptacles—

1	"(A) the specific recyclables and
2	compostables that the Organization accepts;
3	and
4	"(B) the specific rules of sorting for that
5	Organization.
6	"(2) SIMPLE AND DETAILED VERSIONS.—In de-
7	veloping labels under paragraph (1), an Organiza-
8	tion shall develop—
9	"(A) a simple version of the label for use
10	on recycling and composting receptacles used in
11	public spaces, which shall list the basic
12	recyclables and compostables that the Organiza-
13	tion accepts; and
14	"(B) a detailed version of the label for use
15	on recycling and composting receptacles used as
16	part of a residential recycling and composting
17	program, taking into consideration the com-
18	plexity of the packaging and products disposed
19	of by single family dwellings and multifamily
20	dwellings and facilities.
21	"(e) Distribution of Labels.—
22	"(1) SIMPLE VERSION.—
23	"(A) In General.—An Organization shall
24	distribute the simple version of the label devel-
25	oped by that Organization under subsection

1	(d)(2)(A) to each customer of that Organization
2	that owns or operates a public space in the
3	service area of the Organization.
4	"(B) QUANTITY.—The quantity of labels
5	distributed to an owner or operator of a public
6	space under subparagraph (A) shall be reason-
7	ably sufficient to ensure that a label may be
8	placed on each recycling and composting recep-
9	tacle in that public space.
10	"(C) Additional labels.—If the quan-
11	tity of labels distributed under subparagraph
12	(B) is insufficient, an Organization shall make
13	available to owners and operators described in
14	subparagraph (A) additional labels to purchase
15	or download.
16	"(D) Requirement of owners and op-
17	ERATORS.—An owner or operator of a public
18	space that receives labels under subparagraph
19	(A) shall display the labels on the recycling and
20	composting receptacles in that public space.
21	"(2) Detailed Version.—An Organization or
22	municipality, as applicable, that services a residen-
23	tial recycling and composting program in the area
24	served by an Organization shall display a detailed

standardized label developed by that Organization

1	under subsection (d)(2)(B) on each recycling and
2	composting receptacle used by the residential recy-
3	cling and composting program.
4	"SEC. 12307. PROHIBITION ON CERTAIN EXPORTS OF
5	WASTE.
6	"No person may export from the United States plas-
7	tic waste, plastic parings, or scraps of plastic—
8	"(1) to a country that is not a member of the
9	Organization for Economic Cooperation and Devel-
10	opment;
11	"(2) without the prior informed consent of the
12	relevant authorities in a receiving country that is a
13	member of the Organization for Economic Coopera-
14	tion and Development, if those exports—
15	"(A) are not of a single, nonhalogenated
16	plastic polymer;
17	"(B) are contaminated with greater than
18	0.5 percent of—
19	"(i) other plastics; or
20	"(ii) other materials, including—
21	"(I) labels, adhesives, varnishes,
22	waxes, inks, and paints; and
23	"(II) composite materials mixing
24	plastics with nonplastic materials; or

1	"(C) are to be re-exported to a country
2	that is not a member of the Organization for
3	Economic Cooperation and Development; or
4	"(3) that are contaminated with—
5	"(A) hazardous chemicals;
6	"(B) effective beginning on February 1,
7	2023, toxic substances; or
8	"(C) other substances, to the extent that
9	the export becomes hazardous waste.
10	"PART IV—LOCAL GOVERNMENT EFFORTS
11	"SEC. 12401. PROTECTION OF LOCAL GOVERNMENTS.
12	"Nothing in this subtitle or section 4056 of the Inter-
13	nal Revenue Code of 1986 preempts any State or local
14	law in effect on or after the date of enactment of this sub-
15	title that—
16	"(1) requires the collection and recycling of
17	recyclables in a greater quantity than required under
18	section $12105(g)$;
19	"(2) prohibits the sale or distribution of prod-
20	ucts that are not prohibited under part II;
21	"(3) requires products to be made of a greater
22	percentage of post-consumer recycled content than
23	required under section 12302;

1	"(4) imposes a fee or other charge for products
2	not subject to taxation under section 4056 of the In-
3	ternal Revenue Code of 1986; or
4	"(5) in any way exceeds the requirements of
5	this subtitle.
6	"SEC. 12402. CLEAN COMMUNITIES PROGRAM.
7	"The Administrator shall establish a program, to be
8	known as the 'Clean Communities Program', under which
9	the Administrator shall leverage smart technology and so-
10	cial media to provide technical assistance to units of local
11	government of States in cost-effectively—
12	"(1) identifying concentrated areas of pollution
13	in that unit of local government; and
14	"(2) implementing source reduction solutions.
15	"PART V—REDUCTION OF OTHER SOURCES OF
16	PLASTIC POLLUTION
17	"SEC. 12501. STUDY AND ACTION ON DERELICT FISHING
18	GEAR.
19	"(a) Report.—Not later than 2 years after the date
20	of enactment of this subtitle, the Under Secretary of Com-
21	merce for Oceans and Atmosphere (referred to in this sec-
22	tion as the 'Under Secretary') shall submit to the Com-
23	mittee on Commerce, Science, and Transportation and the
24	Committee on Environment and Public Works of the Sen-

1	ate and the Committee on Natural Resources of the House
2	of Representatives a report that includes—
3	"(1) an analysis of the scale of fishing gear
4	losses by United States and foreign fisheries, includ-
5	ing—
6	"(A) the variance in the quantity of gear
7	lost among—
8	"(i) domestic and foreign fisheries;
9	"(ii) types of fishing gear; and
10	"(iii) methods of fishing;
11	"(B) the means by which lost fishing gear
12	is transported by ocean currents; and
13	"(C) common reasons that fishing gear is
14	lost;
15	"(2) an evaluation of the ecological, human
16	health, and maritime safety impacts of derelict fish-
17	ing gear, and how those impacts vary across—
18	"(A) types of fishing gear;
19	"(B) materials used to construct fishing
20	gear; and
21	"(C) geographic location;
22	"(3) recommendations on management meas-
23	ures—
24	"(A) to prevent fishing gear losses; and

1	"(B) to reduce the impacts of lost fishing
2	gear;
3	"(4) an assessment of the cost of implementing
4	management measures described in paragraph (3);
5	and
6	"(5) an assessment of the impact of fishing
7	gear loss attributable to foreign countries.
8	"(b) Publication.—On submission of the report
9	under subsection (a), the Under Secretary shall publish
10	in the Federal Register for public comment—
11	"(1) the report; and
12	"(2) a description of the actions the Under Sec-
13	retary intends to take during the 1-year period after
14	the date of publication to reduce litter from, and the
15	environmental impacts of, commercial fishing gear.
16	"SEC. 12502. MANDATORY FILTRATION STANDARD FOR
17	CLOTHES WASHERS.
18	"(a) Definitions.—In this section:
19	"(1) Built-in filtration unit.—The term
20	'built-in filtration unit' means a required filtration
21	unit that is built into a newly manufactured clothes
22	washer.
23	"(2) Commercial clothes washing busi-
24	NESS.—The term 'commercial clothes washing busi-
25	ness' means a business establishment containing 1

1	or more clothes washers, including self-service
2	clothes cleaning establishments.
3	"(3) Low-income individual.—The term
4	'low-income individual' has the meaning given the
5	term in section 3 of the Workforce Innovation and
6	Opportunity Act (29 U.S.C. 3102).
7	"(4) REQUIRED FILTRATION UNIT.—The term
8	'required filtration unit' means a filtration unit that
9	has a mesh size of not greater than 100 microm-
10	eters.
11	"(5) Retrofit filtration unit.—The term
12	'retrofit filtration unit' means a required filtration
13	unit that—
14	"(A) is an-line filtration unit; and
15	"(B) may be retrofit onto an existing
16	clothes washer.
17	"(b) Filtration Units Required.—
18	"(1) Commercial, industrial, and govern-
19	MENT-CONTRACTED CLOTHES WASHERS.—
20	"(A) In General.—The Administrator
21	shall ensure that—
22	"(i) not later than January 1, 2023,
23	each government-contracted commercial
24	clothes washer has a required filtration
25	unit; and

1	"(ii) not later than January 1, 2024,
2	each commercial clothes washer and indus-
3	trial clothes washer has a required filtra-
4	tion unit.
5	"(B) New or retrofit.—The require-
6	ment under subparagraph (A) may be met by—
7	"(i) the installation of a retrofit filtra-
8	tion unit on a previously purchased clothes
9	washer; or
10	"(ii) the purchase of a new clothes
11	washer that has a built-in filtration unit.
12	"(2) General requirement.—The Adminis-
13	trator shall ensure that all new clothes washers, in-
14	cluding residential clothes washers, sold in interstate
15	commerce in the United States on and after January
16	1, 2025, have built-in filtration units.
17	"(c) Grant, Loan, and Funding Programs.—
18	"(1) GOVERNMENT-CONTRACTED CLOTHES
19	WASHERS.—The Administrator shall coordinate
20	funding among other Federal agencies to ensure
21	that the Federal Government meets the requirement
22	under subsection $(b)(1)(A)(i)$.
23	"(2) Commercial and industrial clothes
24	WASHERS.—The Administrator may provide low-in-
25	terest or forgivable loans to commercial clothes

- washing businesses to meet the requirement under subsection (b)(1)(A)(ii).
- 3 "(3) Individuals.—The Administrator may 4 provide grants, low-interest loans, or some combina-
- 5 tion of grants and low-interest loans to low-income
- 6 individuals to assist low-income individuals in replac-
- 7 ing a clothes washer without a built-in filtration unit
- 8 with a clothes washer that has a built-in filtration
- 9 unit.
- 10 "(d) Authorization of Appropriations.—There
- 11 are authorized to be appropriated to the Administrator
- 12 such sums as are necessary to carry out this section.
- 13 "SEC. 12503. STUDY AND ACTION ON MICROFIBER POLLU-
- 14 TION REDUCTION.
- 15 "(a) IN GENERAL.—Not later than 1 year after the
- 16 date of enactment of this subtitle, the Administrator, in
- 17 consultation with the heads of relevant Federal agencies,
- 18 shall establish a competitive grant program to provide
- 19 grants to eligible entities described in subsection (c) to
- 20 carry out microfiber pollution reduction projects in accord-
- 21 ance with this section.
- 22 "(b) Objectives.—To be eligible for a grant under
- 23 subsection (a), a microfiber pollution reduction project
- 24 shall accomplish 1 or more of the following objectives:

1	"(1) Improve industry and manufacturing best
2	practices to reduce the generation of microfiber pol-
3	lution—
4	"(A) during—
5	"(i) the production of textiles;
6	"(ii) the lifetime use of textiles; or
7	"(iii) the washing and cleaning of tex-
8	tiles; and
9	"(B) with a focus on increasing the use of
10	recycled fibers.
11	"(2) Improve filtration technology for the re-
12	moval of microfiber pollution from—
13	"(A) washing machines; or
14	"(B) wastewater treatment plants.
15	"(c) Eligible Entities.—An entity that is eligible
16	to receive a grant under subsection (a) is—
17	"(1) an institution of higher education;
18	"(2) a nonprofit organization;
19	"(3) a State, local, or Tribal government;
20	"(4) a for-profit organization;
21	"(5) a State agency responsible for managing
22	wastewater treatment plants; or
23	"(6) a Federal agency that has statutory au-
24	thority to receive transfers of funds.

- 1 "(d) Priority.—In awarding grants under sub-
- 2 section (a), the Administrator shall give priority to a
- 3 project that achieves more than 1 of the objectives de-
- 4 scribed in subsection (b).
- 5 "(e) Report.—Not later than 2 years after the date
- 6 on which the first grant is provided under subsection (a),
- 7 the Administrator shall submit to Congress a report de-
- 8 scribing the results of the microfiber pollution reduction
- 9 projects conducted under this section.
- 10 "(f) Authorization of Appropriations.—There
- 11 are authorized to be appropriated such sums as are nec-
- 12 essary to carry out this section.
- 13 "SEC. 12504. MICROPLASTICS PILOT PROGRAM.
- 14 "(a) Definition of Microplastic.—In this sec-
- 15 tion, the term 'microplastic' means a plastic or plastic-
- 16 coated particle that is less than 5 millimeters in any di-
- 17 mension.
- 18 "(b) Establishment.—The Administrator shall es-
- 19 tablish a pilot program (referred to in this section as the
- 20 'pilot program') to test the efficacy and cost effectiveness
- 21 of tools, technologies, and techniques—
- 22 "(1) to remove microplastics from the environ-
- 23 ment; and
- 24 "(2) to prevent the release of microplastics into
- 25 the environment.

1	"(c) Requirements.—In carrying out the pilot pro-
2	gram, the Administrator shall include the testing of—
3	"(1) natural infrastructure;
4	"(2) green infrastructure (as defined in section
5	502 of the Federal Water Pollution Control Act (33
6	U.S.C. 1362)); and
7	"(3) mechanical removal systems (such as
8	pumps) and filtration technologies.
9	"(d) Eligible Pilot Program Locations.—In
10	carrying out the pilot program, the Administrator may
11	carry out projects located in—
12	"(1) stormwater systems;
13	"(2) wastewater treatment facilities;
14	"(3) drinking water systems;
15	"(4) ports, harbors, inland waterways, estu-
16	aries, and marine environments; and
17	"(5) roadways, highways, and other streets
18	used for vehicular travel.
19	"(e) Outreach.—In determining selection criteria
20	and projects to carry out under the pilot program, the Ad-
21	ministrator shall conduct outreach to—
22	"(1) the Interagency Marine Debris Coordi-
23	nating Committee established under section 5(a) of
24	the Marine Debris Act (33 U.S.C. 1954(a)); and

1	"(2) stakeholders and experts in the applicable
2	field, as determined by the Administrator.
3	"(f) Reports.—
4	"(1) Initial report.—Not later than 180
5	days after the date of enactment of this subtitle, the
6	Administrator shall submit to Congress a report de-
7	scribing the outreach conducted under subsection
8	(e).
9	"(2) Subsequent report.—Not later than 3
10	years after the date on which the Administrator es-
11	tablishes the pilot program, the Administrator shall
12	submit to Congress a report describing the effective-
13	ness of projects carried out under the pilot program.
14	"(g) Authorization of Appropriations.—There
15	are authorized to be appropriated such sums as are nec-
16	essary to carry out this section.
17	"SEC. 12505. GRANT PROGRAM TO SUPPORT INNOVATION
18	IN PACKAGING REDUCTION AND REUSE.
19	"(a) In General.—Not later than 1 year after the
20	date of enactment of this subtitle, the Administrator shall
21	establish a competitive grant program (referred to in this
22	section as the 'program') to provide grants to eligible enti-
23	ties described in subsection (c) to carry out pilot-scale
24	packaging reduction or reuse projects in accordance with
25	this section.

1	"(b) Objectives.—To be eligible for a grant under
2	the program, a pilot-scale packaging reduction or reuse
3	project shall evaluate the efficacy and cost-effectiveness of
4	tools, technologies, and techniques for 1 or more of the
5	following objectives:
6	"(1) Expanding reuse and refill programs for—
7	"(A) cleaning materials;
8	"(B) bulk food products; and
9	"(C) beverages.
10	"(2) Assessing best practices for eliminating or
11	reducing the use of plastic produce bags.
12	"(3) Expanding consumer knowledge of reuse
13	and refill programs.
14	"(4) Otherwise eliminating or reducing the use
15	of single-use plastic bags, as determined by the Ad-
16	ministrator.
17	"(c) Eligible Entities.—To be eligible to receive
18	a grant under the program, an entity shall be—
19	"(1) an institution of higher education;
20	"(2) a nonprofit organization;
21	"(3) a State, local, or Tribal government;
22	"(4) a for-profit organization; or
23	"(5) a public-private partnership.
24	"(d) Priorities.—In awarding grants under the
25	program, the Administrator shall—

1	"(1) give priority to a project that achieves
2	more than 1 of the objectives described in subsection
3	(b); and
4	"(2) ensure that a grant is provided to carry
5	out a project in each region of the Environmental
6	Protection Agency.
7	"(e) Report.—Not later than 3 years after the date
8	on which the Administrator establishes the program, the
9	Administrator shall submit to Congress a report describ-
10	ing the effectiveness of the projects carried out under the
11	program.
12	"(f) Authorization of Appropriations.—There
13	are authorized to be appropriated from the Reduction, Re-
14	cycling, and Litter Cleanup Trust Fund established by
15	section 9512 of the Internal Revenue Code of 1986 such
16	sums as are necessary to carry out the pilot program.
17	"SEC. 12506. REPORT ON REUSE AND REFILL PRODUCT DE-
18	LIVERY SYSTEMS.
19	"(a) In General.—Not later than 3 years after the
20	date of enactment of this subtitle, and every 5 years there-
21	after, the Administrator shall make publicly available a re-
22	port on feasability and best practices relating to reuse and
23	reusability within the following sectors:
24	"(1) Food service, including—
25	"(A) take out;

1	"(B) delivery of prepared meals; and
2	"(C) meal kits.
3	"(2) Consumer food and beverage products.
4	"(3) Consumer cleaning products.
5	"(4) Consumer personal care products.
6	"(5) Transportation or shipping of wholesale
7	and retail goods.
8	"(6) Other sectors, as identified by the Admin-
9	istrator.
10	"(b) Objectives.—The report under subsection (a)
11	shall evaluate and summarize—
12	"(1) types of reuse and refill product delivery
13	systems that can be best used at different scales;
14	"(2) job creation opportunities through the use
15	or expansion of reuse and refill systems;
16	"(3) economic costs and benefits for—
17	"(A) the businesses that deploy reuse and
18	refill technologies; and
19	"(B) the parties responsible for waste col-
20	lection and management; and
21	"(4) types of local, State, and Federal support
22	needed to expand the use of reuse and refill sys-
23	tems.".
24	(b) CLERICAL AMENDMENT.—The table of contents
25	for the Solid Waste Disposal Act (Public Law 89–272; 79

- 1 Stat. 997) is amended by inserting after the item relating
- 2 to section 11011 the following:

"Subtitle K—Producer Responsibility for Products and Packaging

"Sec. 12001. Definitions.

"PART I—PRODUCTS IN THE MARKETPLACE

- "Sec. 12101. Extended producer responsibility.
- "Sec. 12102. Producer Responsibility Organizations.
- "Sec. 12103. Covered product management.
- "Sec. 12104. National beverage container program.
- "Sec. 12105. Product Stewardship Plans.
- "Sec. 12106. Outreach and education.
- "Sec. 12107. Reporting.

"PART II—REDUCTION OF SINGLE-USE PRODUCTS

- "Sec. 12201. Prohibition on single-use plastic carryout bags.
- "Sec. 12202. Reduction of other single-use products.
- "Sec. 12203. Study and action on plastic tobacco filters and electronic cigarettes.

"PART III—RECYCLING AND COMPOSTING

- "Sec. 12301. Recycling and composting collection.
- "Sec. 12302. Requirements for the production of products containing recycled content.
- "Sec. 12303. Designing for the environment.
- "Sec. 12304. Product labeling.
- "Sec. 12305. 'Do Not Flush' labeling.
- "Sec. 12306. Recycling and composting receptacle labeling.
- "Sec. 12307. Prohibition on certain exports of waste.

"PART IV—LOCAL GOVERNMENT EFFORTS

- "Sec. 12401. Protection of local governments.
- "Sec. 12402. Clean Communities Program.

"PART V—REDUCTION OF OTHER SOURCES OF PLASTIC POLLUTION

- "Sec. 12501. Study and action on derelict fishing gear.
- "Sec. 12502. Mandatory filtration standard for clothes washers.
- "Sec. 12503. Study and action on microfiber pollution reduction.
- "Sec. 12504. Microplastics pilot program.
- "Sec. 12505. Grant program to support innovation in packaging reduction and reuse.
- "Sec. 12506. Report on reuse and refill product delivery systems.".

1	SEC. 3. IMPOSITION OF TAX ON CARRYOUT BAGS.
2	(a) GENERAL RULE.—Chapter 31 of the Internal
3	Revenue Code of 1986 is amended by inserting after sub-
4	chapter C the following new subchapter:
5	"Subchapter D—Carryout Bags
	"Sec. 4056. Imposition of tax.
6	"SEC. 4056. IMPOSITION OF TAX.
7	"(a) General Rule.—There is hereby imposed on
8	any retail sale a tax on each carryout bag provided to a
9	customer by an applicable entity.
10	"(b) Amount of Tax.—The amount of tax imposed
11	by subsection (a) shall be \$0.10 per carryout bag.
12	"(c) Liability for Tax.—The applicable entity
13	shall be liable for the tax imposed by this section.
14	"(d) Definitions.—For purposes of this section—
15	"(1) Applicable entity.—
16	"(A) In General.—Subject to subpara-
17	graph (B), the term 'applicable entity' means—
18	"(i) any restaurant (as defined in sec-
19	tion 12001 of the Solid Waste Disposal
20	Act), or
21	"(ii) any business which—
22	"(I) sells food, alcohol, or any
23	other good or product to the public at
24	retail, or

1	"(II) elects to comply with the
2	requirements under this section.
3	"(B) Exception.—
4	"(i) In general.—For purposes of
5	this section, the term 'applicable entity'
6	shall not include any entity described in
7	subparagraph (A) if the State, or any local
8	government or political subdivision thereof,
9	in which such entity is located has been
10	granted a waiver pursuant to clause (ii).
11	"(ii) Waiver.—The Secretary shall
12	prescribe rules providing for the waiver of
13	application of this section with respect to
14	any State, or any local government or po-
15	litical subdivision thereof, which has en-
16	acted a tax or fee on the provision of car-
17	ryout bags which is similar to the tax im-
18	posed under this section.
19	"(2) Carryout bag.—
20	"(A) In General.—The term 'carryout
21	bag' means a bag of any material that is pro-
22	vided to a consumer at the point of sale to
23	carry or cover purchases, merchandise, or other
24	items.

1	"(B) Exceptions.—Such term shall not
2	include any product described in section
3	12201(a)(2)(C) of the Solid Waste Disposal
4	Act.
5	"(e) Bag Tax Stated Separately on Receipt.—
6	The tax imposed by subsection (a) shall be separately stat-
7	ed on the receipt of sale provided to the customer.
8	"(f) Exceptions.—The tax imposed under sub-
9	section (a) shall not apply to any carryout bag that is pro-
10	vided to a customer as part of a transaction in which the
11	customer is purchasing any item using benefits received
12	under the supplemental nutrition assistance program es-
13	tablished under the Food and Nutrition Act of 2008 (7
14	U.S.C. 2011 et seq.) or the supplemental nutrition pro-
15	gram for women, infants, and children authorized under
16	section 17 of the Child Nutrition Act of 1966 (42 U.S.C.
17	1786).
18	"(g) Penalties.—
19	"(1) Written notification for first vio-
20	LATION.—If any applicable entity fails to collect the
21	tax imposed under subsection (a) or satisfy the re-
22	quirements under subsection (e), the Secretary shall
23	provide such entity with written notification regard-
24	ing the violation of the requirements under such

subsections.

25

1	"(2) Subsequent violations.—
2	"(A) IN GENERAL.—If any applicable enti-
3	ty, subsequent to receiving a written notifica-
4	tion described in paragraph (1), fails to collect
5	the tax imposed under subsection (a) or satisfy
6	the requirements under subsection (e), such en-
7	tity shall pay a penalty in addition to the tax
8	imposed under this section.
9	"(B) AMOUNT OF PENALTY.—For each
10	violation during a calendar year, the amount of
11	the penalty under subparagraph (A) shall be—
12	"(i) in the case of the first violation,
13	\$250,
14	"(ii) in the case of the second viola-
15	tion, \$500, and
16	"(iii) in the case of the third violation
17	or any subsequent violation, \$1,000.
18	"(C) LIMITATION.—In the case of any ap-
19	plicable entity with less than \$1,000,000 in
20	total revenue for the year preceding the imposi-
21	tion of any penalty under this paragraph, any
22	such penalty may not be imposed under this
23	paragraph more than once during any 7-day pe-
24	riod.

1	"(h) Rule of Construction.—Nothing in this sec-
2	tion or any regulations promulgated under this section
3	shall preempt, limit, or supersede, or be interpreted to pre-
4	empt, limit, or supersede—
5	"(1) any law or regulation relating to any tax
6	or fee on carryout bags which is imposed by a State
7	or local government entity, or any political subdivi-
8	sion, agency, or instrumentality thereof, or
9	"(2) any additional fees imposed by any appli-
10	cable entity on carryout bags provided to its cus-
11	tomers.".
12	(b) Carryout Bag Credit Program.—Subchapter
13	B of chapter 65 of such Code is amended by adding at
14	the end the following new section:
15	"SEC. 6431. CARRYOUT BAG CREDIT PROGRAM.
16	"(a) Allowance of Credit.—If—
17	"(1) tax has been imposed under section 4056
18	on any carryout bag,
19	"(2) an applicable entity provides such bag to
20	a customer in a point of sale transaction, and
21	"(3) such entity has kept and can produce
22	records for purposes of this section and section 4056
23	that include—
24	"(A) the total number of carryout bags
25	provided to customers for which the tax was im-

1	posed under section 4056(a) and the amounts
2	passed through to customers for such bags pur-
3	suant to section 4056(e), and
4	"(B) the total number of bags for which a
5	refund was provided to customers pursuant to
6	a carryout bag credit program,
7	the Secretary shall pay (without interest) to such entity
8	an amount equal to the applicable amount for each bag
9	provided by such entity in connection with a point of sale
10	transaction.
11	"(b) APPLICABLE AMOUNT.—For purposes of sub-
12	section (a), the applicable amount is an amount equal to—
13	"(1) in the case of an applicable entity that has
14	established a carryout bag credit program, \$0.10,
15	and
16	"(2) in the case of an applicable entity that has
17	not established a carryout bag credit program,
18	\$0.04.
19	"(c) Carryout Bag Credit Program.—For pur-
20	poses of this section, the term 'carryout bag credit pro-
21	gram' means a program established by an applicable entity
22	which—
23	"(1) for each bag provided by the customer to
24	package any items purchased from the applicable en-

- 1 tity, such entity refunds such customer \$0.05 for
- 2 each such bag from the total cost of their purchase,
- 3 "(2) separately states the amount of such re-
- 4 fund on the receipt of sale provided to the customer,
- 5 and
- 6 "(3) prominently advertises such program at
- 7 each entrance and checkout register of the applicable
- 8 entity.
- 9 "(d) Definitions.—For purposes of this section, the
- 10 terms 'applicable entity' and 'carryout bag' have the same
- 11 meanings given such terms under section 4056(d).".
- 12 (c) Establishment of Trust Fund.—Subchapter
- 13 A of chapter 98 of such Code is amended by adding at
- 14 the end the following:
- 15 "SEC. 9512. REDUCTION, RECYCLING, AND LITTER CLEAN-
- 16 UP TRUST FUND.
- 17 "(a) Creation of Trust Fund.—There is estab-
- 18 lished in the Treasury of the United States a trust fund
- 19 to be known as the 'Reduction, Recycling, and Litter
- 20 Cleanup Trust Fund' (referred to in this section as the
- 21 'Trust Fund'), consisting of such amounts as may be ap-
- 22 propriated or credited to the Trust Fund as provided in
- 23 this section or section 9602(b).
- 24 "(b) Transfers to Trust Fund.—There is hereby
- 25 appropriated to the Trust Fund amounts equivalent to—

1	"(1) the amounts received in the Treasury pur-
2	suant to section 4056; and
3	"(2) the amounts determined by the Secretary
4	to be equivalent to the amounts of fees collected
5	under section 12303(c) of the Solid Waste Disposal
6	Act.
7	"(c) Expenditures From Trust Fund.—Amounts
8	in the Trust Fund shall be available, as provided by appro-
9	priation Acts, for—
10	"(1) making payments under section 6431,
11	"(2) making grants for—
12	"(A) reusable carryout bags, and
13	"(B) recycling, reuse, and composting in-
14	frastructure and litter cleanup, and
15	"(3) carrying out the grant program to support
16	innovation in packaging reduction and reuse under
17	section 12505 of the Solid Waste Disposal Act.".
18	(d) STUDY.—Not later than the date which is 18
19	months after the date of enactment of this Act, the Comp-
20	troller General of the United States shall conduct a study
21	on the effectiveness of sections 4056, 6431, and 9512 of
22	the Internal Revenue Code of 1986 (as added by this Act)
23	at reducing the use of carryout bags and encouraging the
24	use of reusable bags. The report shall address—

1	(1) the use of plastic or paper single-use carry-
2	out bags during the period preceding the enactment
3	of such sections,
4	(2) the effect of such sections on the citizens
5	and residents of the United States, including—
6	(A) the percentage reduction in the use of
7	plastic or paper single-use carryout bags as a
8	result of the enactment of such sections,
9	(B) the opinion among citizens and resi-
10	dents of the United States regarding the effect
11	of such sections, disaggregated by race and in-
12	come level, and
13	(C) the amount of substitution between
14	other types of plastic bags for single-use carry-
15	out bags,
16	(3) measures that the Comptroller General de-
17	termines may increase the effectiveness of such sec-
18	tions, including the amount of tax imposed on each
19	carryout bag, and
20	(4) any effects, both positive and negative, on
21	United States businesses as a result of the enact-
22	ment of such sections, including costs, storage space,
23	and changes in paper bag usage.
24	The Comptroller General shall submit a report of such
25	study to the Committee on Ways and Means of the House

1	of Representatives and the Committee on Finance of the
2	Senate.
3	(e) CLERICAL AMENDMENTS.—
4	(1) The table of subchapters for chapter 31 of
5	such Code is amended by inserting after the item re-
6	lating to subchapter C the following new item:
	"Subchapter D. Carryout bags.".
7	(2) The table of sections for subchapter B of
8	chapter 65 of such Code is amended by adding at
9	the end the following new item:
	"Sec. 6431. Carryout bag credit program.".
10	(3) The table of sections for subchapter A of
11	chapter 98 of such Code is amended by adding at
12	the end the following new item:
	"Sec. 9512. Reduction, recycling, and litter cleanup trust fund.".
13	(f) Effective Date.—The amendments made by
14	this section shall take effect on January 1, 2023.
15	SEC. 4. CLEAN AIR, CLEAN WATER, AND ENVIRONMENTAL
16	JUSTICE.
17	(a) Definitions.—In this section:
18	(1) Administrator.—The term "Adminis-
19	trator" means the Administrator of the Environ-
20	mental Protection Agency.
21	(2) COVERED FACILITY.—The term "covered
22	facility' means—

1	(A) an industrial facility that transforms
2	natural gas liquids into ethylene and propylene
3	for later conversion into plastic polymers;
4	(B) a plastic polymerization or polymer
5	production facility;
6	(C) an industrial facility that repolymerizes
7	plastic polymers into chemical feedstocks for
8	use in new products or as fuel; and
9	(D) an industrial facility that generates
10	fuel or energy from plastic polymers through
11	waste-to-fuel technology, an incinerator, or
12	other similar technology, as determined by the
13	Administrator.
14	(3) COVERED PRODUCTS.—The term "covered
15	plastic'' means—
16	(A) ethylene;
17	(B) propylene;
18	(C) polyethylene in any form (including
19	pellets, resin, nurdle, powder, and flakes);
20	(D) polypropylene in any form (including
21	pellets, resin, nurdle, powder, and flakes);
22	(E) polyvinyl chloride in any form (includ-
23	ing pellets, resin, nurdle, powder, and flakes)
24	or

1	(F) other plastic polymer raw materials in
2	any form (including pellets, resin, nurdle, pow-
3	der, and flakes).
4	(4) Environmental justice.—The term "en-
5	vironmental justice" means the fair treatment and
6	meaningful involvement of all individuals, regardless
7	of race, color, national origin, educational level, or
8	income, with respect to the development, implemen-
9	tation, and enforcement of environmental laws, regu-
10	lations, and policies to ensure that—
11	(A) communities of color, indigenous com-
12	munities, and low-income communities have ac-
13	cess to public information and opportunities for
14	meaningful public participation with respect to
15	human health and environmental planning, reg-
16	ulations, and enforcement;
17	(B) no community of color, indigenous
18	community, or low-income community is ex-
19	posed to a disproportionate burden of the nega-
20	tive human health and environmental impacts
21	of pollution or other environmental hazards;
22	and
23	(C) the 17 principles described in the docu-
24	ment entitled "The Principles of Environmental
25	Justice", written and adopted at the First Na-

ship Summit held on October 24 through 1991, in Washington, DC, are upheld. (5) FENCELINE MONITORING.—The temporal of ambient air quality around the enditoring of a facility. (6) FRONTLINE COMMUNITY.— (A) IN GENERAL.—The term "from community" means a community located ned to covered facility that has experienced systems as socioeconomic disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community and a community that includes indigenous people and a community of color. (7) MATERIAL RECOVERY FACILITY.—The temporal of the community of color. (7) MATERIAL RECOVERY FACILITY.—The temporal of the community of color. (8) The community of color. (9) MATERIAL RECOVERY FACILITY.—The temporal of the color of the colo		
1991, in Washington, DC, are upheld. (5) FENCELINE MONITORING.—The temperature of a facility around the entermonitoring of ambient air quality around the entermonitoring of a facility. (A) IN GENERAL.—The term "from community" means a community located nermonitoring of according disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community accommunity that includes indigenous peoperature and a community of color. (7) MATERIAL RECOVERY FACILITY.—The temperature of the color of t	1	tional People of Color Environmental Leader-
(5) Fenceline monitoring" means continuous, real- frequence of a facility. (6) Frontline community.— (A) In general.—The term "front community" means a community located ne covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) Inclusions.—The term "front community" includes a low-income community and a community that includes indigenous peoper and a community of color. (7) Material recovery facility" means a solid we management facility that processes materials reuse or recycling.	2	ship Summit held on October 24 through 27,
"fenceline monitoring" means continuous, real-to- monitoring of ambient air quality around the en- perimeter of a facility. (6) Frontline community.— (A) In General.—The term "from community" means a community located ne- covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) Inclusions.—The term "from community" includes a low-income community includes a low-income community a community that includes indigenous peop and a community of color. (7) Material recovery facility" means a solid we management facility that processes materials reuse or recycling.	3	1991, in Washington, DC, are upheld.
monitoring of ambient air quality around the ere perimeter of a facility. (6) FRONTLINE COMMUNITY.— (A) IN GENERAL.—The term "from community" means a community located need to covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community includes a low-income community acommunity that includes indigenous peoperated and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term "material recovery facility" means a solid we management facility that processes materials reuse or recycling.	4	(5) FENCELINE MONITORING.—The term
perimeter of a facility. (6) Frontline community.— (A) In general.—The term "from community" means a community located ne covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) Inclusions.—The term "from community" includes a low-income community includes a low-income community a community that includes indigenous people and a community of color. (7) Material recovery facility" means a solid we management facility that processes materials reuse or recycling.	5	"fenceline monitoring" means continuous, real-time
(6) FRONTLINE COMMUNITY.— (A) IN GENERAL.—The term "from community" means a community located ne covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community includes a low-income community a community that includes indigenous peoper and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term "material recovery facility" means a solid we management facility that processes materials reuse or recycling.	6	monitoring of ambient air quality around the entire
community" means a community located ne covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) Inclusions.—The term "from community" includes a low-income community includes a low-income community a community that includes indigenous peoper and a community of color. (7) Material recovery facility" means a solid with management facility that processes materials reuse or recycling.	7	perimeter of a facility.
community" means a community located ne covered facility that has experienced system socioeconomic disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community a community that includes indigenous peoper and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term "material recovery facility" means a solid we management facility that processes materials reuse or recycling.	8	(6) Frontline community.—
covered facility that has experienced systems of socioeconomic disparities or other forms of justice. (B) Inclusions.—The term "from community" includes a low-income community a community that includes indigenous peoper and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term "material recovery facility" means a solid we management facility that processes materials reuse or recycling.	9	(A) In general.—The term "frontline
socioeconomic disparities or other forms of justice. (B) INCLUSIONS.—The term "from community" includes a low-income community a community that includes indigenous peopen and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term "from the community of color." (7) MATERIAL RECOVERY FACILITY.—The term "from the community of color." (8) INCLUSIONS.—The term "from the community of color." (9) The community of color. (18) The community of color. (19) The community of color. (20) The community of color. (21) The community of color. (22) The community of color. (3) The community of color. (4) The community of color. (5) The community of color. (6) The community of color. (7) MATERIAL RECOVERY FACILITY.—The community of color. (9) The community of color. (19) The community of color. (19	10	community" means a community located near a
justice. (B) INCLUSIONS.—The term "from community" includes a low-income community a community that includes indigenous peoper and a community of color. (7) MATERIAL RECOVERY FACILITY.—The to "material recovery facility" means a solid was management facility that processes materials reuse or recycling.	11	covered facility that has experienced systemic
(B) INCLUSIONS.—The term "from community" includes a low-income community includes a low-income community a community that includes indigenous peoperated and a community of color. (7) MATERIAL RECOVERY FACILITY.—The term of the color is a solid with the color includes a low-income community and a community of color. (8) INCLUSIONS.—The term "from community includes a low-income	12	socioeconomic disparities or other forms of in-
community' includes a low-income community accommunity that includes indigenous peoperated and a community of color. (7) MATERIAL RECOVERY FACILITY.—The temperated recovery facility' means a solid with management facility that processes materials reuse or recycling.	13	justice.
a community that includes indigenous peop and a community of color. (7) MATERIAL RECOVERY FACILITY.—The t "material recovery facility" means a solid w management facility that processes materials reuse or recycling.	14	(B) Inclusions.—The term "frontline
and a community of color. (7) MATERIAL RECOVERY FACILITY.—The t "material recovery facility" means a solid w management facility that processes materials reuse or recycling.	15	community" includes a low-income community,
18 (7) MATERIAL RECOVERY FACILITY.—The t 19 "material recovery facility" means a solid w 20 management facility that processes materials 21 reuse or recycling.	16	a community that includes indigenous peoples,
"material recovery facility" means a solid w management facility that processes materials reuse or recycling.	17	and a community of color.
20 management facility that processes materials 21 reuse or recycling.	18	(7) Material recovery facility.—The term
21 reuse or recycling.	19	"material recovery facility" means a solid waste
v c	20	management facility that processes materials for
22 (8) Renewable energy.—The term "ren	21	reuse or recycling.
	22	(8) Renewable energy.—The term "renew-

able energy" means energy supplied by a project

that uses wind, solar, geothermal, wave, current,

tidal, or ocean thermal energy to generate electricity.

23

24

25

1	(9) Secretary.—The term "Secretary" means
2	the Secretary of the Army, acting through the Chief
3	of Engineers.
4	(10) Single-use plastic.—
5	(A) In General.—The term "single-use
6	plastic" means a plastic product or packaging
7	that is routinely disposed of, recycled, or other-
8	wise discarded after a single use.
9	(B) Exclusions.—The term "single-use
10	plastic" does not include—
11	(i) medical food, supplements, devices,
12	or other products determined by the Sec-
13	retary of Health and Human Services to
14	necessarily be made of plastic for the pro-
15	tection of public health; or
16	(ii) packaging that is—
17	(I) for any product described in
18	clause (i); or
19	(II) used for the shipment of
20	hazardous materials that is prohibited
21	from being composed of used mate-
22	rials under section 178.509 or section
23	178.522 of title 49, Code of Federal
24	Regulations (as in effect on the date
25	of enactment of this Act).

1	(11) TEMPORARY PAUSE PERIOD.—The term
2	"temporary pause period" means the period—
3	(A) beginning on the date of enactment of
4	this Act; and
5	(B) ending on the date that is the first
6	date on which all regulations required under
7	subsections (d) and (e) are in effect.
8	(12) Zero-emissions energy.—
9	(A) In general.—The term "zero-emis-
10	sions energy" means renewable energy the pro-
11	duction of which emits no greenhouse gases at
12	the production source.
13	(B) Exclusions.—The term "zero-emis-
14	sions energy" does not include any energy gen-
15	erated by—
16	(i) a waste-to-energy technology;
17	(ii) an incinerator; or
18	(iii) any other similar technology, as
19	determined by the Administrator.
20	(b) Temporary Pause.—
21	(1) In general.—Subject to paragraph (2),
22	during the temporary pause period, notwithstanding
23	any other provision of law—
24	(A) the Administrator shall not issue a
25	new permit for a covered facility under—

1	(i) the Clean Air Act (42 U.S.C. 7401
2	et seq.); or
3	(ii) the Federal Water Pollution Con-
4	trol Act (33 U.S.C. 1251 et seq.);
5	(B) the Secretary shall not issue a new
6	permit for a covered facility under section 404
7	of the Federal Water Pollution Control Act (33
8	U.S.C. 1344);
9	(C) the Administrator shall object in writ-
10	ing under subsections (b) and (c) of section 505
11	of the Clean Air Act (42 U.S.C. 7661d) or sec-
12	tion 402(d)(2) of the Federal Water Pollution
13	Control Act (33 U.S.C. $1342(d)(2)$), as applica-
14	ble, to any new permit issued to a covered facil-
15	ity by a State agency delegated authority under
16	the Clean Air Act (42 U.S.C. 7401 et seq.) or
17	the Federal Water Pollution Control Act (33
18	U.S.C. 1251 et seq.); and
19	(D) subject to subsection (g), the export of
20	covered products is prohibited.
21	(2) Exception.—Paragraph (1) does not apply
22	to a permit described in that paragraph for a facility
23	that is—
24	(A) a material recovery facility; or
25	(B) a compost facility.

1	(c) Study.—
2	(1) In general.—
3	(A) AGREEMENT.—The Administrator
4	shall offer to enter into an agreement with the
5	National Academy of Sciences and the National
6	Institutes of Health to conduct a study of—
7	(i) the existing and planned expansion
8	of the industry of the producers of covered
9	products, including the entire supply chain
10	the extraction and refining of feedstocks
11	end uses, disposal fate, and lifecycle im-
12	pacts of covered products;
13	(ii) the environmental justice and pol-
14	lution impacts of covered facilities and the
15	products of covered facilities;
16	(iii) the existing standard technologies
17	and practices of covered facilities with re-
18	spect to the discharge and emission of pol-
19	lutants into the environment; and
20	(iv) the best available technologies
21	and practices that reduce or eliminate the
22	environmental justice and pollution im-
23	pacts of covered facilities and the products
24	of covered facilities.

1	(B) Failure to enter agreement.—If
2	the Administrator fails to enter into an agree-
3	ment described in subparagraph (A), the Ad-
4	ministrator shall conduct the study described in
5	that subparagraph.
6	(2) Requirements.—The study under para-
7	graph (1) shall—
8	(A) consider—
9	(i) the direct, indirect, and cumulative
10	environmental impacts of the industries of
11	covered facilities to date; and
12	(ii) the impacts of the planned expan-
13	sion of those industries, including local, re-
14	gional, national, and international air,
15	water, waste, climate change, public health,
16	and environmental justice impacts of those
17	industries; and
18	(B) recommend technologies, standards,
19	and practices to remediate or eliminate the
20	local, regional, national, and international air,
21	water, waste, climate change, public health, and
22	environmental justice impacts of covered facili-
23	ties and the industries related to covered facili-
24	ties.

1	(3) Report.—Not later than 18 months after
2	the date of enactment of this Act, the Administrator
3	shall submit to Congress a report describing the re-
4	sults of the study under paragraph (1).
5	(d) CLEAN AIR.—
6	(1) Timely revision of emissions stand-
7	ARDS.—Section 111(b)(1)(B) of the Clean Air Act
8	(42 U.S.C. 7411(b)(1)(B)) is amended by striking
9	the fifth sentence.
10	(2) National source performance stand-
11	ARDS IMPLEMENTATION IMPROVEMENTS.—
12	(A) Zero-emissions energy.—Not later
13	than 3 years after the date of enactment of this
14	Act, the Administrator shall promulgate a final
15	rule requiring that—
16	(i) covered facilities that manufacture
17	olefins, including ethylene and propylene,
18	use only zero-emissions energy sources, ex-
19	cept to the extent that waste gases are re-
20	cycled; and
21	(ii) covered facilities that manufacture
22	low-density polyethylene, linear low-density
23	polyethylene, high-density polyethylene,
24	styrene, vinyl chloride, or synthetic organic
25	fibers use only zero-emissions energy

1	sources, except to the extent that waste
2	gases are recycled, unless the Adminis-
3	trator—
4	(I) determines that under certain
5	conditions (such as during the com-
6	mencement or shut down of produc-
7	tion at a covered facility), expendi-
8	tures of energy that are not from
9	zero-emissions energy sources are re-
10	quired; and
11	(II) publishes the determination
12	under subclause (I) and a proposed
13	mixture of zero-emissions energy and
14	non-zero-emissions energy for those
15	conditions in a rulemaking.
16	(B) New Source Performance Stand-
17	ARDS FOR CERTAIN FACILITIES.—Not later
18	than 3 years after the date of enactment of this
19	Act, the Administrator shall promulgate a final
20	rule—
21	(i) designating ethylene, propylene,
22	polyethylene, and polypropylene production
23	facilities as a category of stationary source
24	under section $111(b)(1)(A)$ of the Clean
25	Air Act (42 U.S.C. 7411(b)(1)(A)); and

1	(ii) establishing new source perform-
2	ance standards for the category of sta-
3	tionary source designated under clause (i)
4	under section $111(f)(1)$ of the Clean Air
5	Act (42 U.S.C. 7411(f)(1)).
6	(C) Storage vessels for covered
7	PRODUCTS.—Not later than 3 years after the
8	date of enactment of this Act, the Adminis-
9	trator shall promulgate a final rule modifying
10	section 60.112b(a) of title 40, Code of Federal
11	Regulations (as in effect on the date of enact-
12	ment of this Act), to ensure that an owner or
13	operator of a storage vessel containing liquid
14	with a vapor pressure of equal to or more than
15	5 millimeters of mercury under actual storage
16	conditions that is regulated under that section
17	uses—
18	(i) an internal floating roof tank con-
19	nected to a volatile organic compound con-
20	trol device; or
21	(ii) a fixed-roof tank connected to a
22	volatile organic compound control device.
23	(D) Flaring.—Not later than 30 days
24	after the date of enactment of this Act, the Ad-
25	ministrator shall promulgate a final rule—

1	(i) modifying title 40, Code of Federal
2	Regulations (as in effect on the date of en-
3	actment of this Act), to ensure that flar-
4	ing, either at ground-level or elevated, shall
5	only be permitted when necessary solely for
6	safety reasons; and
7	(ii) modifying sections
8	60.112b(a)(3)(ii), 60.115b(d)(1), 60.482-
9	10a(d), 60.662(b), 60.702(b), and 60.562-
10	1(a)(1)(i)(C) of title 40, Code of Federal
11	Regulations (as in effect on the date of en-
12	actment of this Act), to ensure that—
13	(I) references to flare standards
14	under those sections refer to the flare
15	standards established under clause (i);
16	and
17	(II) the flare standards under
18	those sections are, without exception,
19	continuously applied.
20	(E) SOCMI EQUIPMENT LEAKS.—Not
21	later than 3 years after the date of enactment
22	of this Act, the Administrator shall promulgate
23	a final rule—
24	(i) modifying section 60.482–1a of
25	title 40, Code of Federal Regulations (as

1 in effect on the date of enactment of this 2 Act), to ensure that owners and operators 3 use process units and components with a leak-less or seal-less design; 4 (ii) modifying section 60.482–1a(f) of 6 title 40, Code of Federal Regulations (as 7 in effect on the date of enactment of this 8 Act), to ensure that owners and operators 9 use optical gas imaging monitoring pursu-10 ant to section 60.5397a of title 40, Code of 11 Federal Regulations (as in effect on the 12 date of enactment of this Act), on a quar-13 terly basis, unless the owner or operator 14 receives approval from the Administrator 15 in writing to use Method 21 of the Envi-16 ronmental Protection Agency (as described 17 in appendix A-7 of part 60 of title 40, 18 Code of Federal Regulations (as in effect 19 on the date of enactment of this Act)) with 20 a repair threshold of 500 parts per million; 21 (iii) modifying 60.482–6a of title 40, 22 Code of Federal Regulations (as in effect 23 on the date of enactment of this Act), to 24 ensure that the use of open-ended valves or 25 lines is prohibited except if a showing is

1	made that the use of an open-ended valve
2	or line is necessary for safety reasons; and
3	(iv) modifying subpart VVa of part 60
4	of title 40, Code of Federal Regulations
5	(as in effect on the date of enactment of
6	this Act) to ensure that—
7	(I) the term "no detectable emis-
8	sions" is defined to mean an instru-
9	ment reading of less than 50 parts
10	per million above background con-
11	centrations; and
12	(II) the term "leak" is defined to
13	mean an instrument reading of great-
14	er than or equal to 50 parts per mil-
15	lion above background concentrations.
16	(F) Natural-gas fired steam boil-
17	ERS.—Not later than 3 years after the date of
18	enactment of this Act, the Administrator shall
19	promulgate a final rule revising subpart Db of
20	part 60 of title 40, Code of Federal Regulations
21	(as in effect on the date of enactment of this
22	Act), to ensure that boilers or heaters located
23	at an affected covered facility regulated under
24	that subpart may only burn gaseous fuels, not
25	solid fuels or liquid fuels.

1	(G) Monitoring.—Not later than 3 years
2	after the date of enactment of this Act, the Ad-
3	ministrator shall promulgate a final rule revis-
4	ing subparts DDD, NNN, RRR, and other rel-
5	evant subparts of part 60 of title 40, Code of
6	Federal Regulations (as in effect on the date of
7	enactment of this Act)—
8	(i) to require continuous emissions
9	monitoring of nitrogen oxides, sulfur diox-
10	ide, carbon monoxide, and filterable partic-
11	ulate matter for all combustion devices ex-
12	cept for non-enclosed flares, including dur-
13	ing startups, shutdowns, and malfunctions
14	of the facilities regulated by those sub-
15	parts;
16	(ii) to require—
17	(I) accurate and continuous rec-
18	ordkeeping when continuous moni-
19	toring is required under clause (i);
20	and
21	(II) the records required under
22	subclause (I) to be made available to
23	the public; and
24	(iii) to require fenceline monitoring
25	under section 63.658 of title 40, Code of

1	Federal Regulations (as in effect on the
2	date of enactment of this Act), for nitrogen
3	oxides, sulfur dioxide, carbon monoxide, fil-
4	terable and condensable particulate matter,
5	and all other relevant hazardous air pollut-
6	ants.
7	(3) National emission standards for haz-
8	ARDOUS AIR POLLUTANTS IMPLEMENTATION IM-
9	PROVEMENTS.—
10	(A) Equipment leaks of benzene.—
11	Not later than 3 years after the date of enact-
12	ment of this Act, the Administrator shall pro-
13	mulgate a final rule modifying section 61.112
14	of title 40, Code of Federal Regulations (as in
15	effect on the date of enactment of this Act)
16	that strikes subsection (c).
17	(B) Benzene waste operations.—Not
18	later than 3 years after the date of enactment
19	of this Act, the Administrator shall promulgate
20	a final rule modifying subpart FF of part 61 of
21	title 40, Code of Federal Regulations (as in ef-
22	fect on the date of enactment of this Act), to
23	ensure that—
24	(i) the term "no detectable emissions"
25	is defined to mean an instrument reading

1	of less than 50 parts per million above
2	background concentrations; and
3	(ii) the term "leak" is defined to
4	mean an instrument reading of greater
5	than or equal to 50 parts per million above
6	background concentrations.
7	(C) MAXIMUM ACHIEVABLE CONTROL
8	TECHNOLOGY STANDARDS FOR COVERED FA-
9	CILITIES.—Not later than 3 years after the
10	date of enactment of this Act, the Adminis-
11	trator shall—
12	(i) promulgate a final rule modifying
13	subpart YY of part 63 of title 40, Code of
14	Federal Regulations (as in effect on the
15	date of enactment of this Act), to ensure
16	that—
17	(I) the generic maximum achiev-
18	able control technology standards de-
19	scribed in that subpart—
20	(aa) require no detectable
21	emissions of hazardous air pollut-
22	ants, unless the Administrator—
23	(AA) determines that
24	the maximum degree of re-
25	duction in emissions of haz-

1	ardous air pollutants achiev-
2	able pursuant to section
3	112(d)(2) of the Clean Air
4	Act (42 U.S.C. 7412(d)(2))
5	justifies higher limits; and
6	(BB) publishes the de-
7	termination under subitem
8	(AA) and the proposed high-
9	er limits in a rulemaking;
10	(bb) ensure an ample mar-
11	gin of safety to protect public
12	health and prevent an adverse
13	environmental effect; and
14	(cc) prevent adverse cumu-
15	lative effects to fetal health, the
16	health of children, and the health
17	of vulnerable subpopulations; and
18	(II) the term "no detectable
19	emissions", as required under sub-
20	clause (I)(aa), is defined to mean an
21	instrument reading of less than 50
22	parts per million above background
23	concentrations; and
24	(ii) in promulgating the final rule re-
25	quired in clause (i)(I), consider—

1	(I) the effects and risks of expo-
2	sure from multiple sources of haz-
3	ardous air pollutants under the sub-
4	part modified under that clause; and
5	(II) the best available science, in-
6	cluding science provided by the Na-
7	tional Academies of Science.
8	(e) CLEAN WATER.—
9	(1) REVISED EFFLUENT LIMITATION GUIDE-
10	LINES FOR THE ORGANIC CHEMICAL, PLASTICS, AND
11	SYNTHETIC FIBERS INDUSTRIAL CATEGORY.—
12	(A) BAT AND NSPS STANDARDS FOR PLAS-
13	TIC POLYMER PRODUCTION.—Not later than 3
14	years after the date of enactment of this Act,
15	the Administrator shall promulgate a final
16	rule—
17	(i) that ensures that the best available
18	technology limitations described in part
19	414 of title 40, Code of Federal Regula-
20	tions (as modified under clause (ii)) applies
21	to covered facilities that produce fewer
22	than 5,000,001 pounds of covered products
23	per year;
24	(ii) modifying part 414 of title 40,
25	Code of Federal Regulations (as in effect

1 on the date of enactment of this Act), to 2 ensure that the best available technology 3 and new source performance standard requirements under that part reflect updated best available technology and best available 6 demonstrated control technology for all 7 pollutants discharged by covered facilities 8 that produce covered products, including pollutants of concern that are not regu-9 10 lated on the date of enactment of this Act; 11 and 12 modifying sections 414.91(b), 13 414.101(b), and 414.111(b) of title 40, 14 Code of Federal Regulations (as in effect 15 on the date of enactment of this Act) to 16 ensure that— 17 (I) for new source performance 18 standards for applicable covered facili-19 ties producing covered products, the 20 maximum effluent limit for any 1 day 21 and for any monthly average for the 22 priority pollutants described in appen-23 dix A to part 423 of title 40, Code of 24 Federal Regulations (as in effect on

the date of enactment of this Act), is

25

1	0 milligrams per liter unless the Ad-
2	ministrator—
3	(aa) determines that higher
4	limits are justified using best
5	available demonstrated control
6	technology; and
7	(bb) publishes the deter-
8	mination under item (aa) and the
9	proposed higher limits in a rule-
10	making; and
11	(II) for best available technology
12	and new source performance stand-
13	ards, the maximum effluent limit for
14	any 1 day and for any monthly aver-
15	age for total plastic pellets and other
16	plastic material is 0 milligrams per
17	liter.
18	(B) Effluent limitations for waste-
19	WATER, SPILLS, AND RUNOFF FROM PLASTIC
20	POLYMER PRODUCTION FACILITIES, PLASTIC
21	MOLDING AND FORMING FACILITIES, AND
22	OTHER POINT SOURCES ASSOCIATED WITH THE
23	TRANSPORT AND PACKAGING OF PLASTIC PEL-
24	LETS OR OTHER PRE-PRODUCTION PLASTIC MA-
25	TERIALS.—Not later than 60 days after the

1	date of enactment of this Act, the Adminis-
2	trator shall promulgate a final rule to ensure
3	that—
4	(i) the discharge of plastic pellets or
5	other pre-production plastic materials (in-
6	cluding discharge into wastewater and
7	other runoff) from facilities regulated
8	under part 414 or 463 of title 40, Code of
9	Federal Regulations (as in effect on the
10	date of enactment of this Act), is prohib-
11	ited;
12	(ii) the discharge of plastic pellets or
13	other pre-production plastic materials (in-
14	cluding discharge into wastewater and
15	other runoff) from a point source (as de-
16	fined in section 502 of the Federal Water
17	Pollution Control Act (33 U.S.C. 1362))
18	that makes, uses, packages, or transports
19	those plastic pellets and other pre-produc-
20	tion plastic materials is prohibited; and
21	(iii) the requirements under clauses
22	(i) and (ii) are reflected in—
23	(I) all wastewater, stormwater,
24	and other permits issued by the Ad-
25	ministrator and State-delegated pro-

1	grams under section 402 of the Fed-
2	eral Water Pollution Control Act (33
3	U.S.C. 1342) to facilities and other
4	point sources (as defined in section
5	502 of that Act (33 U.S.C. 1362))
6	that make, use, package, or transport
7	plastic pellets or other pre-production
8	plastic materials, as determined by
9	the Administrator, in addition to
10	other applicable limits and standards
11	and
12	(II) all standards of performance
13	promulgated under section 312(p) of
14	the Federal Water Pollution Control
15	Act (33 U.S.C. 1322(p)) that are ap-
16	plicable to point sources (as defined in
17	section 502 of that Act (33 U.S.C
18	1362)) that make, use, package, or
19	transport plastic pellets or other pre-
20	production plastic materials, as deter-
21	mined by the Administrator.
22	(2) Revised effluent limitations guide-
23	LINES FOR ETHYLENE AND PROPYLENE PRODUC-
24	TION.—

1	(A) BAT AND NSPS STANDARDS.—Not
2	later than 3 years after the date of enactment
3	of this Act, the Administrator shall promulgate
4	a final rule—
5	(i) modifying sections 419.23, 419.26,
6	419.33, and 419.36 of title 40, Code of
7	Federal Regulations (as in effect on the
8	date of enactment of this Act), to ensure
9	that the best available technology and new
10	source performance standards reflect up-
11	dated best available technology and best
12	available demonstrated control technology
13	for all pollutants discharged by covered fa-
14	cilities producing ethylene or propylene;
15	and
16	(ii) modifying sections 419.26(a) and
17	419.36(a) of title 40, Code of Federal Reg-
18	ulations (as in effect on the date of enact-
19	ment of this Act), to ensure that the new
20	source performance standards for any 1
21	day and for average of daily values for 30
22	consecutive days for the priority pollutants
23	described in appendix A to part 423 of
24	title 40, Code of Federal Regulations (as

in effect on the date of enactment of this

25

1	Act), is 0 milligrams per liter unless the
2	Administrator—
3	(I) determines that higher limits
4	are necessary based on the best avail-
5	able demonstrated control technology;
6	and
7	(II) the Administrator publishes
8	the determination under item (aa) and
9	the proposed higher limits in a rule-
10	making.
11	(B) Runoff limitations for ethylene
12	AND PROPYLENE PRODUCTION.—Not later than
13	3 years after the date of enactment of this Act,
14	the Administrator shall promulgate a final rule
15	modifying sections 419.26(e) and 419.36(e) of
16	title 40, Code of Federal Regulations (as in ef-
17	fect on the date of enactment of this Act), to
18	ensure that runoff limitations that reflect best
19	available demonstrated control technology are
20	included.
21	(f) Environmental Justice Requirements for
22	COVERED FACILITY PERMITS.—
23	(1) In general.—Not later than 3 years after
24	the date of enactment of this Act, the Administrator
25	shall promulgate a final rule to ensure that—

1	(A) any proposed permit to be issued by
2	the Administrator or by a State agency dele-
3	gated authority under the Clean Air Act (42
4	U.S.C. 7401 et seq.) or the Federal Water Pol-
5	lution Control Act (33 U.S.C. 1251 et seq.)
6	with respect to a covered facility is accompanied
7	by an environmental justice assessment that—
8	(i) assesses the direct and cumulative
9	economic, environmental, and public health
10	impacts of the proposed permit on front-
11	line communities; and
12	(ii) proposes changes or alterations to
13	the proposed permit that would, to the
14	maximum extent practicable, eliminate or
15	mitigate the impacts described in clause
16	(i);
17	(B) each proposed permit and environ-
18	mental justice assessment described in subpara-
19	graph (A) is delivered to applicable frontline
20	communities at the beginning of the public com-
21	ment period for the proposed permit, which
22	shall include notification—
23	(i) through direct means;
24	(ii) through publications likely to be
25	obtained by residents of the frontline com-

1	munity, including non-English language
2	publications; and
3	(iii) in the form of a public hearing in
4	the frontline community—
5	(I) for which public notice is pro-
6	vided—
7	(aa) not less than 60 days
8	before the date on which the pub-
9	lic hearing is to be held; and
10	(bb) using the means de-
11	scribed in clauses (i) and (ii);
12	and
13	(II) for which translation services
14	(as defined in section 12001 of the
15	Solid Waste Disposal Act) are pro-
16	vided; and
17	(III) that is accessible through
18	live-streaming or alternative video
19	streaming services for which trans-
20	lation services (as so defined) are pro-
21	vided;
22	(C) the Administrator or a State agency
23	delegated authority under the Clean Air Act
24	(42 U.S.C. 7401 et seq.) or the Federal Water
25	Pollution Control Act (33 U.S.C. 1251 et seq.),

1	as applicable, shall not approve a proposed per-
2	mit described in subparagraph (A) unless—
3	(i) changes or alterations have been
4	incorporated into the proposed permit that,
5	to the maximum extent practicable, elimi-
6	nate or mitigate the environmental justice
7	impacts described in subparagraph (A)(i);
8	and
9	(ii) the changes or alterations de-
10	scribed in clause (i) have been developed
11	with meaningful input from residents or
12	representatives of the frontline community
13	in which the covered facility to which the
14	proposed permit would apply is located or
15	seeks to locate;
16	(D) the Administrator or a State agency
17	delegated authority under the Clean Air Act
18	(42 U.S.C. 7401 et seq.) or the Federal Water
19	Pollution Control Act (33 U.S.C. 1251 et seq.),
20	as applicable, shall not approve a proposed per-
21	mit described in subparagraph (A) during the
22	45-day period beginning on the date on which
23	a public hearing described in subparagraph
24	(B)(iii) is held for the proposed permit; and

1	(E) the approval of a proposed permit de-
2	scribed in subparagraph (A) is conditioned on
3	the covered facility providing comprehensive
4	fenceline monitoring and response strategies
5	that fully protect public health and safety and
6	the environment in frontline communities.
7	(2) Requirement.—The Administrator shall
8	develop the final rule required under paragraph (1)
9	with input from—
10	(A) residents of frontline communities; and
11	(B) representatives of frontline commu-
12	nities.
13	(g) Extended Producer Responsibility for
14	INTERNATIONAL PLASTIC EXPORTS.—The temporary
15	pause on the export of covered products under subsection
16	(b)(4) shall remain in place until the Secretary of Com-
17	merce promulgates a final rule that—
18	(1) requires the tracking of covered products
19	from sale to disposal;
20	(2) prohibits the export of covered products to
21	purchasers that convert those plastics into single-use
22	plastics or energy;
23	(3) requires the Secretary of Commerce, not
24	less frequently than once every 2 years and in con-
25	sultation with the Administrator and the Secretary

1

2

3

4

5

6

7

8

of Health and Human Services, to publish a report
measuring and evaluating the environmental and en-
vironmental justice impacts of exporting covered
products from sale to disposal; and

(4) establishes enforceable mechanisms for sellers or purchasers of covered products to mitigate the environmental and environmental justice impacts of those covered products from sale to disposal.

 \bigcirc