[image: image1.wmf]
Działalność Centrum Prawa Ekologicznego

jest wspierana ze środków

Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

02. 04. 2007

European Environmental Law Newsletter

Seventeenth Edition

I. Thematic Strategy on the sustainable use of pesticides
On 22 July 2002 in the Sixth Community Environment Action Programme the European Parliament and the Council have called for development of a thematic strategy on pesticides (Decision No 1600/2002/EC, OJ L 242, 10.9.2002, p. 1).

In response, on 12 of July 2006 the Commission set out a Communication to the Council, the European Parliament, the European Economic and Social Committee and the Committee of Regions on a Thematic Strategy on the Sustainable Use of Pesticides. Together with the Communication the Commission introduced the “Technical Annex to the Communication on the Thematic Strategy on the Sustainable Use of Pesticides” and the impact assessment, which provides rationales for the measures proposed. (SEC (2006) 895).

In Commission's opinion specific objectives of the Thematic Strategy are:

a) to minimise the hazards and risks to health and environment from the use of pesticides;

b) to improve controls on the use and distribution of pesticides;

c) to reduce the levels of harmful active substances including through substituting the most dangerous with safer (including non-chemical) alternatives;

d) to encourage low-input or pesticide-free cultivation, among others through raising users’ awareness, promoting the use of codes of good practices and promoting consideration of the possible application of financial instruments;

e) to establish a transparent system for reporting and monitoring progress made in the fulfilling of the objectives of the strategy, including the development of suitable indicators.

In order to achieve the aforementioned objectives, Commission proposes the introduction of several new legal acts and the update of some of those already in force.

Among the new instruments one should note first of all a proposal for a directive of the European Parliament and the Council establishing a framework for Community action to achieve a sustainable use of pesticides, which was presented in parallel with the Commissions’ Communication (COM (2006) 373).

In the Directive, the Commission plans to regulate in particular the following issues: establishment of National Action Plans by the Member States and involvement of stakeholders in the setting up, implementation and adaptation of the NAP; creation of a system of training of professional pesticide users; awareness raising of the general public (with particular attention to non-professional users of pesticides); regular and compulsory inspection of application equipment; prohibition of aerial spraying, to limit the risks of significant adverse impacts on human health and the environment; enhanced protection of the aquatic environment from pollution by pesticides; handling and storage of packaging and remnants of pesticides; defining areas of significantly reduced or zero pesticide use.

The other new legal instruments, which are to be proposed until the end of 2008 at latest, will include the systems for the collection of information on distribution and use of plant protection products and the essential requirements for the protection of the environment to be satisfied by new pesticide application equipment to be placed on the market.

With regard to the update to the existing instruments, the measures taken by the Commission under the Thematic Strategy will include e.g. the reinforcement of annual monitoring programmes on residues of pesticides in food and feed through the Regulation on setting Maximum Residue Levels (Regulation (EC) No 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin (OJ L 70, 16.3.2005, p. 1).

The most important expected outcome of the implementation of this Thematic Strategy is a reduction of the overall risks and negative impacts on human health and the environment from the use of pesticides that can be achieved:

· by reducing unwanted exposure (direct and indirect), and

· by reducing the intrinsic hazards of the substances used by replacing the more dangerous ones with less harmful ones or alternative protection measures.

Commission's proposal was critisised by environmental and health groups like EEB, Friends of the Earth Europe, EEN (Environmental News Network). They claim that the Sustainable Use Framework lacks enforceable targets and deadlines for reducing farmers’ dependency on pesticides. The revision of the pesticides authorisation rules introduces some positive elements, including a ban on hazardous ingredients and encouraging their substitution with safer ones, but falls short of fulfilling existing obligations. Instead, it introduces numerous loopholes including a flawed zoning system, where one country must accept another’s authorisation of products.

On 20 February 2007 the meeting of the Environment Council was held, where the decision was taken on passing the legislative acts proposals for discussion to the Agriculture Council, which shall convene in June 2007.

With regard to the draft Thematic Strategy itself, the Council called for:

· specific measures to protect surface water and groundwater to reduce the risk of pesticides to the aquatic environment;

· greater coherence between the water framework Directive (WFD) and the proposed legislation on pesticides;

· the use of voluntary as well as mandatory measures to reduce the administrative burden;

· widenening the strategy to cover biocides;

· the development of integrated pest management methods and procedures;

· more Community funding to support the sustainable use of pesticides, and

· continued action to protect developing countries from the risks of pesticides.

On 5 March 2007 a public hearing was held in the European Parliament, dedicated to the aforementioned Thematic Strategy. The debate was organised by the Party of European Socialists.

Sofia Parente of the Pesticides Action Network said that the proposed legislation was necessary to reduce the impact and risks of pesticide use while emphasising that one of the major problems at the moment was the overuse of pesticides. Parente called for the introduction of a European-wide target to reduce the frequency of pesticide use by 50% over ten years. She said that Denmark had managed to reach such a level in 20 years. On the other hand Volker Koch-Achelpöhler, director-general of the German Crop Protection Association, said that the risks were acceptable if there was proper use of pesticides, and in that respect he emphasised the importance of increased training rather than an outright ban.

Information from the following websites:

European Commission

http://ec.europa.eu/environment/ppps/strategy.htm
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/07/69&format=HTML&aged=0&language=EN&guiLanguage=en
Euractiv.com

http://www.euractiv.com/en/environment/eu-ministers-support-restrictions-pesticides/article-161881
http://www.euractiv.com/en/environment/6th-environment-action-programme/article-117438
http://www.euractiv.com/en/environment/ngos-call-50-pesticide-reduction-target/article-162254
The Council of the European Union

http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/envir/92864.pdf
II. The Emissions Trading Scheme
On 26 March 2007 the European Commission took decisions on the national plans of the Czech Republic and Poland for allocating CO2 emission allowances for the 2008-2012 trading period of the EU Emissions Trading Scheme (EU ETS).

The obligation to develop such plans ensues from the Directive 2003/87/EC of the European Parliament and a Council of 13 October 2003 establishing a scheme for greenhouse gas emission allowance trading within the Community and amending Council Directive 96/61/EC. The Emissions Trading Scheme ensures that greenhouse gas emissions from the energy and industry sectors covered are cut at least cost to the economy, thus helping the EU and its Member States to meet their emission commitments under the Kyoto Protocol.

According to Article 9 of the Directive each Member State shall develop a national plan stating the total quantity of allowances that it intends to allocate for that period and how it proposes to allocate them. The plan shall be based on objective and transparent criteria, including those listed in Annex III, taking due account of comments from the public.

Moreover for the five-year period beginning 1 January 2008, and for each subsequent five-year period, each Member State shall decide upon the total quantity of allowances it will allocate for that period and initiate the process for the allocation of those allowances to the operator of each installation. This decision shall be taken at least 12 months before the beginning of the relevant period and be based on the Member State's national allocation plan developed.

National allocation plans submitted by Poland and Czech Republic were accepted by the Commission under condition that a number of changes are made, including a significant reduction in the total number of emission allowances proposed by each Member State. According to the Commission's Decision the cleared annual allocation of CO2 allowances is 86.8 million tonnes for the Czech Republic, 14.8% less than proposed, and 208.5 million tonnes for Poland, 26.7% less than proposed.

Information from the websites:

European Commission

http://ec.europa.eu/uenvironment/climat/pdf/nap2006/pl_decision_pl.pdf

http://ec.europa.eu/environment/climat/emission.htm
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/07/412&format=HTML&aged=0&language=PL&guiLanguage=en#fn1
http://ec.europa.eu/environment/climat/2nd_phase_ep.htm
Euractiv.com

http://www.euractiv.com/en/climate-change/brussels-cuts-polish-czech-co2-emissions-plans/article-162776
http://www.euractiv.com/en/sustainability/eu-emissions-trading-scheme/article-133629
Ministry of the Environment of Poland

http://www.mos.gov.pl/she/wspolnotowe_akty_prawne/directive-2003-87ang.pdf
III. Application by European Commission to the ECJ against Poland - Rospuda case
On 21 March 2007 the European Commission lodged an application to the European Court of Justice in Luxembourg against Poland concerning the planned construction of the Augustów bypass in the Rospuda river valley and the Wasilkow bypass near Białystok in Puszcza Knyszyńska (C-149/07).

In its application the Commission requested the European Court of Justice to issue an order to suspend the construction of the bypass in the Rospuda river valley, reproached Poland the failure to comply with the Community law and applied for a declaration of the failure by the ECJ under Article 226 EC. The Commission considers making a request for order to suspend the construction of the bypass in the Rospuda river valley. The request is an interim measure, destined to force the Polish authorities to suspend the construction works until the final decision in the case by the ECJ (the decision whether Poland, allowing for the construction of the bypass, has failed to comply with its obligations under the Community law) – in order not to allow for a situation, where, by the time judgment declaring the failure to comply with the Community law is taken, the road has already been constructed, and the Nature 2000 site has been destroyed. Filing this request by the Commission has been temporarily suspended because - according to the EIA decision - the construction works shall be suspended by August because of the bird’s breeding season.
When deciding on the possible request for an interim measure, the ECJ will not examine the case in depth yet, but will restrain itself to verification whether the Commission’s arguments are justified prima facie – therefore the decision in this matter may be taken shortly after the request is made.

If Poland failed to comply with the interim measure, the European Court of Justice could impose a penalty payment obligation on Poland.

On the other hand, the Commission did lodge a “merit” application to the Court against Poland, where it reproached Poland the failure to comply with its obligations under the Community law, and requested for a declaration of the failure by the ECJ. This request concerns the main proceedings, the outcome of which will be the judgement whether the actions of Polish authorities have in fact constituted a breach of the Habitats Directive (Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora), as it was reproached by the Commission in its letters directed to the Polish government.

The Court’s judgement will have a declaratory character, which means it will only declare if Poland has or not failed to comply with the Community law (as it was the case, for instance, in the judgement of 26 October 2006 in the case Castro Verde (C ‑ 239/04)). This judgement will not itself impose any financial penalties. This judgement may take around two years to be taken.

If the ECJ does not agree with the Commission’s application, it will dismiss the action.

Poland will be obliged to comply with the judgement of the ECJ, which ensues not only from Article 228 EC but also from the general rules of the Community law. The compliance with the judgement may mean – depending on the case – to cease to apply the measure contrary to the Community law or to take all the possible measures in order to ensure a proper application of the Community law. Poland will also be obliged to indicate the measures it intends to take in order to comply with the judgement and to present to the Commission.

If Poland does not take the necessary measures to comply with the judgement of the ECJ the Commission may– under Article 228 EC – lodge to the Court another application in order to force Poland to comply with the judgement declaring the breach of the Community law. If the Court declares that Poland indeed failed to comply with its judgement, it may impose on Poland a lump sum or periodical penalty payment (imposed proportionally to the duration of failure). Such penalties are very intense, e.g. for the failure to comply on time with the judgement declaring the breach of the Community provisions concerning waste Greece paid 5 400 000 euro (case C-387/97 concerning the failure to comply with the judgement in case C-45/91).

Information from the websites:

European Commission

http://europa.eu/rapid/pressReleasesAction.do?reference=IP/07/369&format=HTML&aged=0&language=PL&guiLanguage=en
European Parliament

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31992L0043:EN:HTML
� EMBED Obraz Microsoft Photo Editor 3.0 ���

PAGE
8

_92302592.unknown

