[image: image1.wmf]
Działalność Centrum Prawa Ekologicznego

jest wspierana ze środków

Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

26. 02. 2007

European Environmental Law Newsletter

Sixteenth Edition

I. EU eco-crime law
On 9 February 2007 the Commission adopted final directive proposal that aims to ensure member states consider serious offenses against the environment as criminal acts and to impose sanctions. This proposal follows two previous drafts, which were subject to legislative proceedings in few preceding years, and a landmark ruling by the European Court of Justice which, in September 2005, gave a clear guidance to the Commission, Parliament and Council, on the correct legal basis to be used in this area of Community action.

The first draft proposed in this respect was a 2000 initiative for a Framework Decision on combating serious environmental crime, which was adopted on 27 January 2003, by the Council, as the Framework Decision 2003/80/JHA. In parallel to this third pillar legal instrument, a Commission's proposal for a directive on the protection of the environment through criminal law was presented in 2001, and later submitted to the European Parliament in first pillar co-decision legislative proceedings. Inevitably, those two concurrent proposals had to collide at some stage, and in fact did, when the Council refused to discuss the draft directive.

Finally, the European Court of Justice was called on to decide which of the instruments had the correct legal basis in the Treaties. It found in its judgment of 13 September 2005 (C-176/03) that these were the Member States, trying to move the issue of criminal penalties for environmental crime to the third pillar of intergovernmental co-operation, that were wrong. The correct instrument to act in this area was a directive, based on Article 175 EC. However, as the initial Commission's proposal of 2001 did not take account of all the issues covered by the Framework Decision, a new legislative draft was needed – the one which can be found in the document presented on 9 February 2007.

The proposed directive in Article 3 establishes a minimum set of serious environmental offences that should be considered criminal throughout the Community when committed intentionally or with at least serious negligence, such as:

1) the discharge, emission or introduction of a quantity of materials or ionising radiation into air, soil or water, which causes death or serious injury to any person;

2) the unlawful discharge, emission or introduction of a quantity of materials or ionising radiation into air, soil or water, which causes or is likely to cause death or serious injury to any person or substantial damage to the quality of air, soil, water, animals or plants;

3) the unlawful treatment, including disposal and storage, transport, export or import of waste, including hazardous waste, which causes or is likely to cause death or serious injury to any person or substantial damage to the quality of air, soil, water, animals or plants;

4) the unlawful operation of a plant in which a dangerous activity is carried out or in which dangerous substances or preparations are stored or used and which, outside the plant, causes or is likely to cause death or serious injury to any person or substantial damage to the quality of air, soil, water, animals or plants;

5) the illegal shipment of waste as defined in Article 2(35) of Regulation (EC) No 1013/2006 of the European Parliament and Council (OJ L 190, 12.7.2006, p. 1.) for profit and in a non-negligible quantity, whether the shipment is executed in a single operation or in several operations which appear to be linked;

6) the unlawful manufacture, treatment, storage, use, transport, export or import of nuclear materials or other hazardous radioactive substances which causes or is likely to cause death or serious injury to any person or substantial damage to the quality of air, soil, water, animals or plants;

7) the unlawful possession, taking, damaging, killing or trading of or in specimens of protected wild fauna and flora species or parts or derivatives thereof;

8) the unlawful significant deterioration of a protected habitat;

9) the unlawful trade in or use of ozone-depleting substances.

Participation in and instigation of such activities should equally be considered a criminal offence. The offences should be punishable by effective, proportionate and dissuasive criminal sanctions for natural persons, whereas criminal or non-criminal sanctions shall be applied to legal persons (Article 5 and 7). The scope of liability of legal persons is defined in detail in Article 6.

For offences committed under certain aggravating circumstances, such as having caused a particularly serious result or the involvement of a criminal organization, the minimum level of sanctions for natural and legal persons is subject to approximation, too.

The opinions of the MEP on Commission's final directive proposal are divided. A part of Members of the Parliament welcomed the proposal, for example UK Conservative environment spokeswoman MEP Caroline Jackson who claims that “it's time that the right to a clean and safe environment is respected in a uniform and effective way in all 27 EU members.” In her opinion experience has shown that the sanctions currently established are not sufficient to achieve full compliance with Community environmental law. European Parliament Conservative has an opposite view. They fear that the Commission sees this as an opportunity to extend its powers and start interfering in the criminal law of member states. Similarly leader of UK Independence Party, Nigel Farage, was not impressed with the proposal. He claims that „this is a clear extension of the Commission's competence. It decides whether or not an act should be a criminal or civil case. It does not seem to have crossed their minds that some countries have a legal tradition that stretches back to time immemorial and which is perfectly capable of making up its own mind on these matters.”

Mauro Albrizio – Vice-President of the European Environmental Bureau, one of the most important NGO stated that proposed directive is an important step in the right direction. In his opinion „it has never been more urgent than now to have EU rules in place that require member states to provide criminal sanctions, since only these types of measures are adequate and dissuasive enough to achieve proper and effective implementation of environmental law.” He claims that Union needs „a Community level playing field that obliges member states to adopt criminal sanctions aimed at ensuring that EU environmental laws are strictly enforced”.

Information from the websites:

Euractiv.com

http://www.euractiv.com/29/images/Environment%20crimes%20draft%20directive%20%206-2-07_tcm29-161562.doc
http://www.euractiv.com/en/environment/environmental-crime-proposal-draws-controversy/article-161561
http://www.euractiv.com/en/environment/commission-table-controversial-eu-eco-crime-law/article-161536
http://www.euractiv.com/en/environment/commission-right-propose-sanctions-environmental-crimes/article-144211
European Court of Justice

http://curia.europa.eu/jurisp/cgi-bin/form.pl?lang=en&newform=newform&Submit=Submit&alljur=alljur&jurcdj=jurcdj&jurtpi=jurtpi&jurtfp=jurtfp&alldocrec=alldocrec&docj=docj&docor=docor&docop=docop&docav=docav&docsom=docsom&docinf=docinf&alldocnorec=alldocnorec&docnoj=docnoj&docnoor=docnoor&typeord=ALLTYP&allcommjo=allcommjo&affint=affint&affclose=affclose&numaff=176%2F03&ddatefs=&mdatefs=&ydatefs=&ddatefe=&mdatefe=&ydatefe=&nomusuel=&domaine=&mots=&resmax=100
II. The Energy Policy
On 10 January 2007 the European Commission proposed a comprehensive package of measures to establish a new Energy Policy for Europe to combat climate change and boost the EU's energy security and competitiveness.

The package proposed by the Commission seeks to provide solutions based on three central pillars:

1. A true Internal Energy Market
The aim is to give real choice for EU energy users, whether citizens or businesses, and to stimulate the huge investments needed in energy. The single market is good not just for competitiveness, but also sustainability and security.

2. Accelerating the shift to low carbon energy
The Commission proposes to maintain the EU's position as a world leader in renewable energy and points out that the EU should reduce greenhouse gas emissions from its energy consumption by 20% by 2020. This will bring about a significant increase in all three renewable energy sectors, i.e. electricity, biofuels and heating and refrigeration sectors. With regard to the nuclear energy issues it is stressed that the decision on using or resigning of the nuclear energy is a sovereign decision of each Member State. In few coming months the Commission shall propose a strategic European Energy Technology Plan, and in the next 7 years the increase in energy research spending by at least 50% is planned, which will contribute to lowering the costs of clean energy.

3. Energy efficiency
The Commission proposes in this respect:

a) the use of fuel efficient vehicles for transport to be accelerated;

b) tougher standards and better labelling on appliances;

c) improved energy performance of the EU's existing buildings and improved efficiency of heat and electricity generation, transmission and distribution;

d) a new international agreement on energy efficiency.

To achieve this objectives European Union should cooperate with both developed and developing countries and energy consumers and producers. To develop a common external energy policy to increasingly "speak with one voice" with third countries.

The Commission will ask the European Council to endorse its proposals at its Spring Summit on 8-9 March 2007.

Stavros Dimas, a member of the European Commission, responsible for environment said that the Commission is ready to be ambitious and to address this challenge. He call on all Member States to do the same and to create the conditions to turn words into deeds.

The proposal was criticised by UNICE, the European employers association, which said that unilateral action "could jeopardise the future of business within the EU". In its opinion "business needs predictability but far-reaching unilateral EU targets for reducing emissions of greenhouse gases are unacceptable".

Information from the websites:

Euractiv.com

http://www.euractiv.com/en/energy/brussels-seeks-greater-powers-national-energy-watchdogs/article-160716
http://www.euractiv.com/en/energy/eu-energy-blueprint-puts-onus-climate-change-renewables/article-160805
http://www.euractiv.com/en/energy/eu-renewable-energy-policy/article-117536
European Commission

http://europa.eu/press_room/presspacks/energy/index_en.htm
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/07/29&format=HTML&aged=0&language=EN&guiLanguage=en
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/07/7&format=HTML&aged=0&language=EN&guiLanguage=en
III. Waste
On 13 February 2007 r. the European Parliament voted on two Parliament's environment committee reports adopted on 28 November 2006, concerning:

1) the EU waste directive, aiming to set binding targets for waste for the first time (this voting constituting a first reading in the Parliament in the codecision procedure),

2) the Thematic Strategy on the Prevention and Recycling of Waste, focusing on the long-term EU waste strategy.

Those 2005 Commission initiatives will replace the existing 1975 waste framework, with the intention of putting more emphasis on prevention and recycling.

The main provisions of the reports include:

1. The introduction of measures, that Member States and the Community should take, in descending order of priority, for:

· the prevention and reduction of waste,

· the re-use of waste,

· the recycling of waste,

· other recovery operations,

· the safe and environmentally sound disposal of waste - Article 1 of directive.

The Commission's original proposal had called for a three-step hierarchical system comprising of reuse, recycling and recovery.

2. The establishment by the Member States of waste prevention programmes no later than 18 months after the entry into force of the Directive (the Commission proposed 3 years period – Article 29). The European Parliament suggested that these programmes and the measures therein should, as a minimum requirement, aim for the stabilisation of waste generation by 2012 and further significant reductions in generation by 2020.

3. Obligation of the Member States to achieve by 2020 at least an overall re-use and recycling level of 50% for Municipal Solid Waste and 70% for construction, demolition, industrial and manufacturing waste (Article 5 (2c)).

With regard to the draft directive, the next step of the legislative procedure will take place in the Council, which is expected to try to find a political agreement on its meeting of 26 June 2007.

Information from the websites:

European Parliament

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2007-0029+0+DOC+XML+V0//EN
Euractiv.com

http://www.euractiv.com/en/sustainability/parliament-votes-favour-waste-recycling-incineration/article-161681
http://www.euractiv.com/en/sustainability/parliament-decide-waste-prevention-policy/article-161591

IV. EU strategy to reduce CO2 emissions from cars
Road transport is the second largest GHG emitting sector in the EU. It remains one of the few sectors where emissions keep rising. Car usage has significant impacts on climate change, with about 12% of the overall EU emissions of carbon dioxide (CO2), the main greenhouse gas. For that reason there are worldwide efforts to reduce the greenhouse gas emissions from road vehicles.

The Community strategy to reduce CO2 emissions from passenger cars and light-commercial vehicles has until now been based on three pillars, as proposed by the Commission in 1995 and subsequently supported by the Council and European Parliament.

First pillar: the car industry's voluntary commitments

The voluntary commitments undertaken by the European, Japanese and Korean car manufacturers associations relate to a target of 140 g CO2/km by 2008 or 2009.

Second pillar: consumer information

Directive 1999/94/EC relating to the availability of consumer information on fuel economy and CO2 emissions in respect of the marketing of new passenger cars (OJ L 12, 18.1.2000) requires the display of a label on fuel consumption and CO2 emissions on all new cars, the publication of national guides on the fuel efficiency of new cars, the display of posters at the dealerships and the inclusion of fuel efficiency information in printed promotional literature.

Third pillar: the promotion of fuel efficient cars via fiscal measures

e.g. taxation or fiscal measures to promote the purchase of cars that emit less CO2.

As part of the European Climate Change Programme, the Commission last year carried out a review of the strategy in close consultation with key stakeholders. The conclusion of the review is that the voluntary approach has delivered a solid CO2 reduction but has not been as successful as hoped. Given the slower than expected progress to date, the 120g CO2/km target will not be met by 2012 without additional measures.

As a results of the review of the Community Strategy to reduce CO2 emissions from passenger cars and light-commercial vehicles the Commission proposed the following measures:

· legislation to reduce CO2 emissions from new cars and vans will be proposed by the Commission by the end of this year or at the latest by mid 2008.

· Average emissions from new cars sold in the EU-27 would have to reach the 120g CO2/km target by 2012. Improvements in motor technology would have to reduce average emissions to no more than 130g/km, while complementary measures would contribute a further emissions cut of up to 10g/km, thus reducing overall emissions to 120g/km. These complementary measures include efficiency improvements for car components with the highest impact on fuel consumption, such as tyres and air conditioning systems, and a gradual reduction in the carbon content of road fuels, notably through greater use of biofuels. Efficiency requirements will be introduced for these car components.

· For vans, the fleet average objectives would be 175g by 2012 and 160g by 2015, compared with 201g in 2002.

· Support for research efforts aimed at further reducing emissions from new cars to an average of 95g CO2/km by 2020.

· Measures to promote the purchase of fuel efficient vehicles, notably through an amendment to the car labelling directive to make it more effective and by encouraging Member States that levy road tax to base it on cars' CO2 emissions. The Council will be encouraged to adopt the Commission's proposal on road taxes without further delay.

· An EU code of good practice on car marketing and advertising to promote more sustainable consumption patterns. The Commission is inviting car manufacturers to develop this and sign up to it by mid-2007.

The Communication setting out the Commission's proposal for a revised strategy is addressed to the Council of Ministers and European Parliament. The Commission will await their responses and based on these will proceed to implement the strategy. The legislative proposal is already foreseen in the Commission's 2007 Legislative and Work Programme but preparatory work may take until mid-2008.

Information from the websites:

Eur-lex

http://eur-lex.europa.eu/LexUriServ/site/en/com/2007/com2007_0019en01.pdf
European Commission

http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/07/46&format=HTML&aged=0&language=EN&guiLanguage=fr#fn2
� EMBED Obraz Microsoft Photo Editor 3.0 ���

PAGE
1

_92319880.unknown

