

Reusable & toxic-free
menstrual products

Making women’s lives better
while fighting plastic pollution

30 August 2018

Executive Summary

Half the world’s population needs menstrual products in order to have a decent life. Despite this, the
Commission’s Proposal for a Directive on the reduction of the impact of certain plastic products on
the environment (“single-use plastics”) fails to seize the opportunity to reduce plastic pollution while
also lowering menstrual poverty and exposure to hazardous chemicals.

Ensuring that reusable and toxic-free menstrual items are made available across the EU should be
made a priority on this Proposal for a Directive. For that reason, Zero Waste Europe and HEJSupport
believe that articles 1, 6, 7 and 10 of the legislative proposal need to be amended so that MEPs:

• Fight menstrual poverty by ensuring the widespread availability of reusable and safe
menstrual products, in particular in large retailers and pharmacies across the EU, and that
this is accompanied by awareness-raising measures on alternatives to single-use menstrual
products.

• Reduce hazardous substances in menstrual products, preventing women from being exposed
to well-known toxic substances linked to certain types cancer and other diseases.

This is an opportunity for MEPs to champion women’s issues ahead of the elections. With an average
of a 16% gender pay gap across the EU1, ensuring that women have access to cheap and toxic-free
reusable alternatives will show how seriously MEPs take women’s well-being.

1 https://ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics#Gender_pay_gap_levels_vary_significantly_across_EU

https://ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics#Gender_pay_gap_levels_vary_significantly_across_EU%20

Which changes need to be introduced?

Article 1 (on the objective of the Directive), Article 6 (on product requirements), Article 7 (on marking
requirements) and Article 10 (on awareness-raising measures) of the current Proposal offer an
excellent opportunity to fight all of the above points.

Article 1 should be amended in order to ensure that:

• The objective of the Directive includes transitioning to a non-toxic circular economy;
• The Directive aims at a reduction in the consumption of single-use plastics, with sustainable

business models, and non-toxic products and materials, thus also contributing to the efficient
functioning of the internal market.

Article 6 should be complemented in order to ensure that:

• The product requirements for all products referred to in the Directive prevent the use of
hazardous chemicals in their composition.

Article 7 should be amended so that:

• All of the product information listed in Article 7 is provided to consumers (not allowing
manufacturers to pick their preferred one);

• A new point is added on the provision of information on the availability of existing alternatives;
• A new point is added on the product’s inclusion of components meeting the properties of

Article 57 of Regulation 1907/2006 or which have been identified in accordance with the
procedure described in Article 59(1) of Regulation (EU) No 1907/2006, establishing the
candidate list for substances of very high concern (SVHC).

Finally, Article 10 should be complemented so that:

• Measures are implemented to inform consumers of the impact of plastic and its chemical
composition on human health;

• Reusable menstrual products are made widely available in each Member State, in particular
in large retailers and pharmacies; and awareness-raising measures on alternatives to single-
use menstrual products are carried out, including through school programmes.

Plastic is the main ingredient in the average menstrual product

During her lifetime, a woman will have the period for up to 3,000 days, or the equivalent of 8.2 years2.
During that time, a woman will use on average 12,000 pads, the equivalent of 150 kilograms per
woman, or enough to fill two minibuses3. It has been calculated that on average, each menstrual
item is 90% plastic4. To put it another way, one conventional pack of menstrual pads contains the
equivalent of four plastics bags in plastic5.

2 https://www.thecupeffect.org/why-we-exist/
3 https://www.thecupeffect.org/why-we-exist/
4 http://www.natracare.com/?utm_source=twitter&utm_medium=biolink&utm_campaign=social
5 http://www.natracare.com/

https://www.thecupeffect.org/why-we-exist/
https://www.thecupeffect.org/why-we-exist/
http://www.natracare.com/?utm_source=twitter&utm_medium=biolink&utm_campaign=social
http://www.natracare.com/

The set of materials that make up a menstrual product does not have to be disclosed by law, because
they are considered medical devices. However, those companies that have made this information
available report that plastic is the main component.

Procter and Gamble is one of the few companies that displays the materials in their single-use
menstrual items. Table 1 shows that polyethylene6 is the most used plastic (polyolefins7 being part
of its family, which also includes LDPE, LLDPE, HDLE and PP), with other materials also used such
as adhesives and fragrances.

Table 1: List of components of Procter and Gamble’s Always sanitary pads8

Pad components Infinity Radiant Ultra Maxi Pure and Clean
Top Sheet
A soft fabric that is
designed to pull fluid
away from skin

Polyolefins, like those commonly used in clothing;
with petrolatum and zinc oxide, (ingredients found in
skin lotions) on Infinity and Radiant.

Polyethylene -
Synthetic fibers similar
to those used in
garments clothing

Absorbent Core
A layer that acquires
and stores fluid,
locking it away

Absorbent
foam
(Flex Foam)

 Absorbent wood cellulose
(the absorbent material
used in pads since 1920s)
with absorbent gel, rayon,
or polyester

Absorbent wood
cellulose and super
absorbent gel pearls to
keep fluid inside

Back Sheet
A soft moisture proof
layer to keep the fluid
inside

Polyolefins, like those commonly used in clothing
(printed on Radiant)

Polypropylene and
polyethylene –
Synthetic layer
moisture proof to keep
fluid inside

Adhesives An FDA approved food additive adhesive similar to
craft glue sticks

Glue to ensure the
layers in the pad keep
together and pad
adheres to panty

Fragrance
Provides a fresh
scent

Fragrance ingredients. Only on versions
labelled as scented

 Not present

Wrapper
Protects the
adhesives before the
pad is used

Printed polyolefin like that used in clothing, and paper
(Maxi only)

Printed polyethylene –
film to keep pad
protected and
convenient to carry

Wing paper
Protects the wings
adhesive before the
pad is used

Printed paper Paper to protect wing
adhesive before pad is
used

6 According to Plastics Europe, one of the most common types of thermoplastic is polyethylene, which can be reheated, reshaped and frozen
repeatedly, hence it is part of the thermoplastics family.
7 Plastics Europe describes Polyolefins as the family of polyethylene and polypropylene thermoplastics, produced mainly from oil and natural gas by
a process of polymerisation of ethylene and propylene, respectively.
8 https://always.com/en-us/about-us/what-ingredients-are-in-always-pads

https://always.com/en-us/about-us/what-ingredients-are-in-always-pads

Menstrual poverty

Where statistics are available, as many as two in ten women cannot afford single-use menstrual
items9 in the EU, preventing girls and women from attending school or work. Most importantly, when
girls cannot afford sanitary products and miss school during their periods (usually around five days
a month), it has a serious impact on their education and long-term prospects. The impact of
menstrual poverty is felt strongly amongst women and girls in the world’s poorest communities,
which are constantly excluded from participating fully in society because of their period.

The costs of buying single-use plastic menstrual products over a woman’s lifetime vary significantly
depending on the EU country, but estimates range from over 1,50010 to 7,50011 euros in some EU
countries, compared to less than 100 euros when using the reusable alternatives12.

Over a lifetime, it has been calculated that using reusables represents 6% of the costs of disposable
menstrual products13. With an average gender pay gap of 16% across the EU14, any measure that
contributes to a significant reduction in the amount a woman spends managing her period is vital,
especially since the middle class in Europe has significantly shrunk since 2008 and lower-income
classes have been growing ever since15.

Toxics in menstrual items

Single-use plastic menstrual items contain a wide range of chemicals, many linked to negative
health impacts for the user. Hence, using this opportunity to reduce women’s exposure to toxics is
paramount.

Conventional sanitary pads are made of up to 90% crude-oil plastic and can contain chemicals like
BPA, phthalates and petrochemical additives, which are known to be endocrine-disrupting
substances and are linked to various diseases, such as heart diseases, infertility and cancer. Even
traces of dioxin and glyphosate can be found in menstrual products.16 A recent test found carbon
disulfide in tampons made of rayon, which has been associated with an increased risk of early
menopause and menstrual disorders.17

Plastic pollution

Menstrual products are one of the most commonly found single-use plastic items in the marine
environment; indeed, the European Commission ranks them the fifth most common18. Sanitary

9 https://www.theguardian.com/society/2018/feb/05/period-poverty-scotland-poll-shows-women-go-to-desperate-lengths
10 https://www.mooncup.co.uk/why-mooncup/why-should-i-use-a-menstrual-cup/
11 https://www.huffingtonpost.co.uk/2015/09/03/women-spend-thousands-on-periods-tampon-tax_n_8082526.html Own calculation: 13 pounds
per month, 14.5 euros per month (conversion rate in August 2018), 174 euros per year, assuming a woman has the period from the age of 12 to 55
(43 years) it is a total of 7,482 euros.
12 Menstrual cups cost about 30 euros per pair; the expected lifetime of each is 10 years. https://www.thecupeffect.org/why-we-exist/
13 Blacklaws, K; Parke, H (2017) Period of adjustment: the case for reusable feminine hygiene products
http://www.isonomia.co.uk/?p=4912
14 https://ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics#Gender_pay_gap_levels_vary_significantly_across_EU
15 https://www.eurofound.europa.eu/publications/blog/europes-shrinking-middle-class
16 https://www.60millions-mag.com/2016/03/01/test-de-tampons-et-protections-feminines-10206
17 Test carried out by Women’s Voices for the Earth, 2018; https://www.womensvoices.org/feminine-care-products/whats-in-your-tampon/
18 European Commission, 2018, Impact Assessment, Reducing Marine Litter: Action on Single Use Plastics and Fishing Gear , page 11
http://ec.europa.eu/environment/circular-economy/pdf/single-use_plastics_impact_assessment.pdf

https://www.theguardian.com/society/2018/feb/05/period-poverty-scotland-poll-shows-women-go-to-desperate-lengths
https://www.mooncup.co.uk/why-mooncup/why-should-i-use-a-menstrual-cup/
https://www.huffingtonpost.co.uk/2015/09/03/women-spend-thousands-on-periods-tampon-tax_n_8082526.html
https://www.thecupeffect.org/why-we-exist/
http://www.isonomia.co.uk/?p=4912
http://www.isonomia.co.uk/?p=4912
https://ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics#Gender_pay_gap_levels_vary_significantly_across_EU
https://www.eurofound.europa.eu/publications/blog/europes-shrinking-middle-class
https://www.60millions-mag.com/2016/03/01/test-de-tampons-et-protections-feminines-10206
https://www.womensvoices.org/feminine-care-products/whats-in-your-tampon/
http://ec.europa.eu/environment/circular-economy/pdf/single-use_plastics_impact_assessment.pdf

towels usually end up in the aquatic environment after being flushed down the toilet, eventually
reaching rivers and seas.

Such items do have a significant negative impact on the marine environment: they can be ingested
by marine animals; release chemicals in the water, including microplastics; contribute to the
transport of invasive species (also known as rafting) and microbial contamination; and have a
negative economic impact on both tourism and fisheries.

Table 2: Assessment of the impacts of menstrual items by the European Commission19

 Sanitary applications
Entanglement of marine wildlife +
Ingestion by marine animal ++
Pollution of marine waters
(chemicals release, microplastics)

++

Transport of invasive species (rafting) +++
Microbial contamination +++
Economic impacts on tourism +++
Economic impacts on fisheries ++
Potential human health impacts +

Help the EU meet Sustainable Development Goals 4, 5 and 12

Supporting the legislation changes highlighted above will boost the EU’s efforts to meet the
Sustainable Development Goals (SDGs). Fighting menstrual poverty will help towards gender
equality (Goal 5), since girls and women will be empowered and will be able to have an independent
life. It also helps with Goal 4, on quality education, since menstrual poverty has a significant negative
impact on girls’ access to education. Reusable toxic-free menstrual items contribute to SDG 12, since
it entails reducing the use of single-use plastic products containing toxic substances.

Conclusion

Changes to the single-use plastic Proposal for a Directive, specifically in Articles 1, 6, 7 and 10, will
be a game changer when it comes to contributing positively to both the environment and women.
This is a unique opportunity to show how the European Parliament cares about women’s well-being
and is willing to take the necessary steps to enhance their lives, while also improving the state of
the environment for all.

19 European Commission, 2018, Impact Assessment, Reducing Marine Litter: Action on Single Use Plastics and Fishing Gear , page 20
http://ec.europa.eu/environment/circular-economy/pdf/single-use_plastics_impact_assessment.pdf

http://ec.europa.eu/environment/circular-economy/pdf/single-use_plastics_impact_assessment.pdf

Contacts:
Ariadna Rodrigo, Sustainable Products Campaigner, Zero Waste Europe
ariadna@zerowasteeurope.eu

Alexandra Caterbow, Co-Director, HEJ Support
alexandra.caterbow@hej-support.org

About Zero Waste Europe
Zero Waste Europe is the European network of communities, local leaders, businesses, experts, and
change agents working towards the same vision: phasing out waste from our society.
We empower communities to redesign their relationship with resources, to adopt smarter lifestyles
and sustainable consumption patterns and think circular.

About HEJSupport
HEJSupport aims to achieve a healthy environment and environmental justice for affected people. It
provides long-term technical, policy and awareness-raising support for active communities deprived
of justice to enable them to make their problems heard and to strive for solutions. HEJSupport works
at the policy level to achieve a healthy environment and environmental justice globally.

Towards a future free from plastic pollution
Zero Waste Europe and HEJSupport are part of #BreakFreeFromPlastic, the global movement
envisioning a future free from plastic pollution. Since its launch in September 2016, nearly 1,300
organizations from across the world have joined the movement to demand massive reductions in
single-use plastics and to push for lasting solutions to the plastic pollution crisis.

Zero Waste Europe is also a founding member of Rethink Plastic, the alliance of Break Free From
Plastic members working with European policy-makers to design and deliver policy solutions to end
plastic pollution.

Funder acknowledgement

Zero Waste Europe gratefully acknowledges financial assistance from the
European Union. The sole responsibility for the content of this event materials
lies with Zero Waste Europe. It does not necessarily reflect the opinion of the
funder mentioned above. The funder cannot be held responsible for any use that
may be made of the information contained therein.

mailto:ariadna@zerowasteeurope.eu
mailto:alexandra.caterbow@hej-support.org

