Country breakout session 1 China

3 November 2016 Seventh Regional 3R Forum in Asia and the Pacific Presented by:

Mr. Dongsen Lu

National Development and Reform Commission, P.R.China

China achieved great outcome since the promotion law of circular economy issued in 2005, circular economy already comes from concept to practice.

1.The resource productivity increased 15% during the 12th five years.

2.About 160 circular economy implementation model has been explored in different enterprises, sectors and industrial parks.

3. energy consumption per GDP decreased 36%, water consumption per industry added value decreased 60%.

4. The completed a policy support system has been established.

"Guide plan for circular development"

• Industry subject: to implement circular production in enterprises, promote park circular

transformation, promote circular interlink among different sector.

- Urban subject: to strengthen the low value waste recycling, improve the circular link between production and living system, promote contribution of pilot city
- Corssing industry subject: to improve the industrial waste recycling, promote the quality enhancement of renewable resource recycling, support remanufacture industry development, create regional resource recycling system,

"Guide plan for circular development" Main indicator

- The major resource productivity increase 15%;
- Industry solid waste comprehensive utilization reach to 73%;
- Straw comprehensive utilization reach to 85%;
- Production value of resource recycling reach to 3 thousand billion;
- 75% national industrial park and 50% provincial industrial parks implement the circular transformation.

circular transformation in Parks

≻To implement the circular transformation in 600 industries parks

• To create common energy supply center, and shut down high pollution, low efficiency

furnace;

- To establish common pollution treatment facilities;
- To optimize the organization of material and energy flow;

Resource recycling base

≻To create 100 venous industrial based parks, each one could provide

service 5 million people.

- To promote the high quality utilization of renewable resource;
- To improve the co-processing treatment of kitchen waste, construction waste, municipal solid waste, create common facilities.

Several policy tools

> The standard system of circular economy, including standard and cirtification of green

material made products, development indicator for local government and region,

Differential pricing policy, make a quota to high pollution and consumption industry, will be pay more for exceed the quota.

➢Green finance policy, including carbon market, industrial funds, resource environment trading center, and PPP to extend the green investment.