

Politika životního prostředí EU

Sedm tematických strategií

Praha 2006

PLANETA

odborný časopis pro životní prostředí

Ročník XIV, číslo 10/2006

Vychází 6 – 12× ročně

Vydává Ministerstvo životního prostředí, Vršovická 65, 100 10 Praha 10, tel. 267 122 549, fax: 267 126 549

Tisk DOBEL, Lanškroun

Titul PLANETA má registrováno Ministerstvo životního prostředí
a časopis vychází jako monotematická čísla věnovaná problematice životního prostředí

MK ČR E 8063

ISSN – tištěná verze 1801-6898

Obsah

1. Úvod.....	4
2. Šestý akční program Společenství pro životní prostředí.....	6
3. Tematická strategie o znečištění ovzduší a Souhrn posouzení dopadů.....	17
4. Tematická strategie pro předcházení vzniku odpadů a jejich recyklaci.....	33
5. Tematická strategie pro udržitelné využívání přírodních zdrojů.....	46
6. Tematická strategie ochrany a zachování mořského prostředí.....	54
7. Tematická strategie pro městské životní prostředí.....	58
8. Tematická strategie pro udržitelné používání pesticidů a Souhrn posouzení dopadů.....	64
9. Tematická strategie pro ochranu půdy a Souhrn posouzení dopadů.....	72
10. Závěr.....	80

Úvod

Šestý akční program Společenství pro životní prostředí (6AP, rozhodnutí č. 1600/2002/ES) byl přijat Evropským parlamentem a Radou dne 22. července 2002. Jeho působnost končí v roce 2012. Na základě 6AP Evropská komise připravila sedm tematických strategií, které pokrývají sedm environmentálních oblastí a jejich legislativní rámec. Jsou to:

- Tematická strategie o znečišťování ovzduší
- Tematická strategie pro předcházení vzniku odpadů a jejich recyklaci
- Tematická strategie pro udržitelné využívání přírodních zdrojů
- Tematická strategie ochrany a zachování mořského prostředí
- Tematická strategie pro městské životní prostředí
- Tematická strategie pro udržitelné používání pesticidů
- Tematická strategie pro ochranu půdy

Tyto strategie jsou v souladu s iniciativou tzv. „*Better Regulation*“, která představuje dlouhodobou snahu v rámci Evropské unie zlepšovat tvorbu legislativy s důrazem na vytváření analýz dopadů zejména na environmentální, ekonomické a sociální podmínky a provádění rozsáhlých konzultací se zájmovými skupinami.

Tematická strategie o znečišťování ovzduší

Předložena Evropskou komisí dne 21. září 2005.

Tematická strategie o znečišťování ovzduší je zaměřena především na identifikaci problémových oblastí legislativy ES, na stanovení priorit pro další akce (zejména pokud jde o znečištění ovzduší částicemi PM 10 a PM 2,5, troposférickým ozonem a oxidy dusíku), na revizi současných legislativních norem pro kvalitu ovzduší a pro národní emisní stropy a na zlepšení systému sběru informací.

Strategie se zabývá konkrétně těmito body :

- definuje úroveň ambicí pro revizi Směrnice Evropského parlamentu a Rady 2001/81/ES o národních emisních stropech pro některé látky znečišťující ovzduší (NEC) a Směrnice 2001/80/ES Evropského Parlamentu a Rady o omezení emisí některých znečišťujících látek z velkých spalovacích zařízení do ovzduší (LCP);
- navrhuje zjednodušení legislativy ES o kvalitě ovzduší (sjednocení směrnic o kvalitě ovzduší do jednoho právního předpisu);
- navrhuje zavedení sledování PM 2,5;
- navrhuje širší začlenění aspektů ochrany ovzduší do dalších sektorálních politik;
- konstatuje, že znečištění ovzduší a následky na zdraví a kvalitě života občanů EU jsou příliš rozsáhlé na to, aby nebyly podniknuty kroky nad rámec současné legislativy.

Studie analýzy dopadů obsahuje ekonomické, sociální i environmentální faktory. Jako výchozí rok pro nastavení nových národních emisních stropů byl zvolen rok 2000. Od něj se odvíjí 5 různých scénářů pro snížení emisí s výhledem do roku 2020: základní scénář (současná legislativa), 3 různě ambiciózní scénáře (od nejmírnějšího „A“ do nejpřísnějšího scénáře „C“) navržené Evropskou komisí a scénář „Maximální technicky proveditelné snížení“.

Dne 21. září 2005 Komise zároveň předložila návrh směrnice Evropského parlamentu a Rady o kvalitě vnějšího ovzduší a čistějším vzduchu pro Evropu (Dokument KOM/2005/447/FINAL).

Závěry Rady Evropské unie k tematické strategii o znečišťování ovzduší byly přijaty dne 9. března 2006.

Tematická strategie pro předcházení vzniku odpadů a jejich recyklaci

Předložena Evropskou komisí dne 21. prosince 2005.

Cílem strategie je indikovat způsob prevence vzniku odpadu a podporu recyklace v členských státech a navrhnout příslušná opatření. Strategie formuluje přístup k životnímu cyklu výrobků, který nezohledňuje pouze znečištění způsobené jejich odpady, ale přístup, který snižuje negativní vlivy na životní prostředí související s využíváním přírodních zdrojů, a to prostřednictvím předcházení vzniku odpadů, jejich využívání formou opětovného užití, recyklace a ostatních operací využití. Návrh strategie formuluje vizi Evropy jako „recyklující společnosti“ Navrhuje též zjednodušení odpadové legislativy.

Strategie by mohla mít pozitivní dopady na:

- snížení množství odpadů ukládaných na skládky;
- zvýšení kompostování;
- zvýšenou míru a kvalitu recyklace;
- obecně environmentální, ekonomické a sociální přínosy.

Dne 21. prosince 2005 Komise zároveň předložila návrh směrnice Evropského parlamentu a Rady o odpadech (Dokument KOM/2005/667/FINAL).

Závěry Rady Evropské unie k tematické strategii pro předcházení vzniku odpadů a jejich recyklaci byly přijaty dne 27. června 2006.

Tematická strategie pro udržitelné využívání přírodních zdrojů

Předložena Evropskou komisí dne 21. prosince 2005.

Strategie je zaměřena na snižování dopadu využívání přírodních zdrojů na životní prostředí. Shromažďuje informace o vlivu využívání přírodních zdrojů, posuzuje jejich dopad na životní prostředí a navrhuje opatření vedoucí k omezení negativního působení. Přírodními zdroji se zde rozumí suroviny, voda, vítr, solární, geotermální energie, plošná území atd.

Tematická strategie věnuje pozornost politice životního prostředí a využívání zdrojů a stanoví základní cíl strategie – snížení negativního dopadu na životní prostředí způsobeného využíváním přírodních zdrojů při současném ekonomickém růstu. Strategie tak naplňuje princip tzv. decouplingu - tj. oddělení ekonomického růstu od negativních dopadů na životní prostředí. Efektivní využívání zdrojů (např. zvyšování materiálové a energetické účinnosti) přispívá k ekonomickému růstu a napomáhá posunu k udržitelným vzorcům spotřeby a výroby v souladu se závěry Světového summitu o udržitelném rozvoji v Johannesburgu v roce 2002.

Vzhledem k dlouhodobosti procesu je strategie zpracována pro časový horizont 25 let, tj. do roku 2030.

Pro dané období jsou navrhovány následující iniciativy:

- budování znalostní základny (v oblasti využívání zdrojů a jejich dopadů na životní prostředí);
- vývoj indikátorů k měření pokroku (zmíněny jsou tři hlavní skupiny indikátorů, jejichž cílem je „měřit“ proces decouplingu

- produktivita zdrojů, environmentální dopady spojené s využíváním zdrojů a eko-efektivita);
- aktivity na národní úrovni – EK navrhuje, aby každý členský stát vytvořil svá vlastní opatření a programy udržitelného využívání přírodních zdrojů;
- vytvoření mezinárodního panelu k udržitelnému využívání přírodních zdrojů.

Strategie navrhuje vytvoření Datového centra pro přírodní zdroje, jehož úkolem by bylo shromažďovat všechny dostupné relevantní informace pro monitorování a analýzu využívání přírodních zdrojů a jejich environmentálních dopadů a pro poskytování politicky relevantních informací osobám na rozhodovacích pozicích.

Závěry Rady Evropské unie k tematické strategii pro udržitelné využívání přírodních zdrojů byly přijaty dne 23. října 2006.

Tematická strategie ochrany a zachování mořského prostředí

Předložena Evropskou komisí dne 24. října 2005.

Celkovým cílem strategie je zajistit ochranu evropského mořského prostředí a zachování mořských ekosystémů při udržitelném využívání moří. V širším kontextu je tato strategie chápána jako environmentální pilíř budoucí námořní politiky EU, ke které Komise nedávno předložila zelenou knihu stanovující oblast působnosti a hlavní směry této budoucí politiky.

Dne 24. října 2005 Komise zároveň předložila návrh směrnice Evropského parlamentu a Rady, kterou se stanoví rámec pro činnost Společenství v oblasti mořské environmentální politiky (Směrnice o mořské strategii) (Dokument KOM/2005/505/FINAL).

Tematická strategie pro městské životní prostředí

Předložena Evropskou komisí dne 11. ledna 2006.

Strategie je namířená na budoucí aktivity při řešení problémů životního prostředí ve městech. Zaměřuje se na implementaci principů udržitelného rozvoje na místní úrovni, zejména na podporu hromadné dopravy a podporu vozidel s nízkou produkcí emisí a na rozvoj indikátorů životního prostředí ve městech.

Evropská komise vymezila čtyři okruhy problémů: územní plánování, městský management, městská doprava a ekologický způsob výstavby. Hlavními principy, ze kterých dokument vychází, jsou udržitelný rozvoj a Místní agenda 21.

Ambicí tematické strategie je pomoci místním samosprávám aplikovat integrovaný management urbánního prostředí a plány udržitelné dopravy, propagovat a distribuovat příklady dobré praxe a zajistit možnosti z podpůrných fondů EU.

Závěry Rady Evropské unie k tematické strategii pro městské životní prostředí byly přijaty dne 27. června 2006.

Tematická strategie pro udržitelné používání pesticidů

Předložena Evropskou komisí dne 12. července 2006.

Souhrnným cílem tematické strategie je dosažení udržitelného využívání pesticidů a významného celkového snížení rizik při využívání pesticidů a zachování nezbytné úrovně ochrany rostlin proti škodlivým organismům. Bude vytvořen společný právní rámec pro dosažení udržitelného využívání pesticidů, po přijetí bude členskými státy Společenství uložena povinnost přijetí národních akčních plánů, které stanoví cíle, opatření a harmonogramy ke snížení nebezpečí a rizik z využívání pesticidů a omezování závislosti zemědělské produkce na pesticidech (přípravcích na ochranu rostlin). Návrh upravuje používání pesticidů, jejich skladování, nakládání s obaly a zbytky pesticidů. Stanovuje požadavky na odbornou přípravu profesionálních uživatelů pesticidů, distributorů a poradců, zavádí jednotnou kontrolu mechanizačních prostředků pro aplikaci pesticidů a striktně omezuje leteckou aplikaci. Zvláštní zřetel je věnován ochraně vod a omezení použití pesticidů v citlivých oblastech z hlediska zvýšených hygienických požadavků nebo veřejného zdraví.

Dne 12. července 2006 Komise zároveň předložila návrh směrnice Evropského parlamentu a Rady, kterou se stanoví rámec pro akce Společenství k dosažení udržitelného využívání pesticidů (Dokument KOM/2006/373/FINAL).

Tematická strategie pro ochranu půdy

Předložena Evropskou komisí dne 22. září 2006.

Půda je složitá a proměnlivá složka životního prostředí, neustále ohrožovaná degradačními procesy a dalšími negativními vlivy, kterými jsou zejména eroze, kontaminace, úbytek organické hmoty, zhutňování, ztráta biodiverzity, zastavení, sesuvy, záplavy apod. Cílem strategie je ochrana a zajištění udržitelného využívání půdy.

Navrhovanou strategii tvoří čtyři klíčové pilíře:

1. rámcové právní předpisy, jejichž hlavním cílem je ochrana a udržitelné využívání půdy;
2. integrace ochrany půdy do tvorby a realizace politik členských států a Společenství;
3. zaplnění mezery ve znalostech v určitých oblastech ochrany půdy prostřednictvím výzkumu podporovaného výzkumnými programy Společenství a členských států;
4. zvyšování povědomí veřejnosti o nutnosti chránit půdu.

Dne 22. září 2006 Komise zároveň předložila návrh směrnice Evropského parlamentu a Rady o zřízení rámce pro ochranu půdy a o změně směrnice 2004/35/ES (Dokument KOM/2006/232/FINAL).

U tematických strategií, které byly předloženy se souhrnem posouzení dopadů je tento k dokumentu připojen. U ostatních strategií dokument posouzení dopadů vzhledem k obsáhlosti přiložen není, lze jej nalézt na následujících webových stránkách:

http://ec.europa.eu/environment/newprg/strategies_en.htm

Šestý akční program Společenství pro životní prostředí

Úřední věstník L 242 , 10/09/2002 S. 0001 – 0015

Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o šestém akčním programu Společenství pro životní prostředí

EVROPSKÝ PARLAMENT A RADA EVROPSKÉ UNIE,

s ohledem na Smlouvu o založení Evropského společenství, a zejména na článek 175 odstavec 3 této smlouvy,

s ohledem na návrh Komise [1],

s ohledem na stanovisko Hospodářského a sociálního výboru [2],

s ohledem na stanovisko Výboru regionů [3],

v souladu s postupem stanoveným v článku 251 Smlouvy [4], na základě společného znění přijatého dohodovacím výborem dne 1. května 2002,

vzhledem k těmto důvodům:

(1) Čisté a zdravé životní prostředí je zásadní pro blahobyt a prosperitu společnosti, přičemž pokračující globální růst povede k dalším tlakům na životní prostředí.

(2) Pátý akční program Evropského společenství pro životní prostředí „Směrem k udržitelnému rozvoji“ skončil dne 31. prosince 2000 a přinesl řadu významných zlepšení.

(3) Splnění environmentálních úkolů a cílů již stanovených Společenstvím vyžaduje nepřetržité úsilí a existuje potřeba Šestého akčního programu pro životní prostředí (dále jen „program“), který je stanoven tímto rozhodnutím.

(4) Stále přetrvává množství závažných environmentálních problémů a objevují se problémy nové, které vyžadují další činnost.

(5) Vytváření přístupu k ochraně lidského zdraví a životního prostředí vyžaduje větší zaměření na prevenci a na uplatňování zásady předběžné opatrnosti.

(6) Podmínkou udržitelného rozvoje je omezené využívání přírodních zdrojů a ochrana globálního ekosystému společně s hospodářskou prosperitou a vyváženým sociálním rozvojem.

(7) Program je zaměřen na vysokou úroveň ochrany životního prostředí a lidského zdraví a na všeobecné zlepšení životního prostředí a kvality života, stanoví priority pro oblast životního prostředí strategie udržitelného rozvoje a má být zohledněn při návrzích činností v rámci této strategie.

(8) Program je zaměřen na přerušení vazby mezi environmentálními tlaky a hospodářským růstem při zachování souladu se zásadou subsidiarity a respektování rozmanitosti podmínek nejrůznějších regionů Evropské unie.

(9) Program stanoví environmentální priority pro reakci Společenství zaměřené zejména na změnu klimatu, na přírodu a biologickou rozmanitost, životní prostředí, lidské zdraví a kvalitu života, a přírodní zdroje a odpady.

(10) Pro každou z těchto oblastí jsou určeny klíčové cíle a určité úkoly a podniká se řada činností s ohledem na dosažení uvedených úkolů. Tyto cíle a úkoly představují úroveň provádění nebo splnění, které má být dosaženo.

(11) Programové cíle, priority a činnost programu by měly přispět k udržitelnému rozvoji v kandidátských zemích a usilovat o zajištění ochrany přírodního bohatství těchto zemí.

(12) Při řešení environmentálních problémů hrají základní roli právní předpisy a prioritou se stává plné a správné provádění stá-

vajících právních předpisů. Zároveň by měly být zohledněny i další možnosti naplnění environmentálních cílů.

(13) Program by měl podporovat proces integrace environmentálních zájmů do všech politik a činností Společenství v souladu s článkem 6 Smlouvy za účelem omezení tlaků na životní prostředí pocházejících z různých zdrojů.

(14) K dosažení nutných změn jak ve výrobních vzorcích, tak ve vzorcích veřejné a soukromé spotřeby, které negativně ovlivňují stav a vývoj životního prostředí, je nutný strategický integrovaný přístup, zahrnující nové způsoby oslovení trhu, včetně občanů, podniků a dalších stran. Tento přístup by měl podpořit udržitelné využívání a nakládání s půdou a s moří.

(15) Pro úspěch programu jsou důležitá ustanovení umožňující přístup k environmentálním informacím a právu a ustanovení umožňující účast veřejnosti na tvorbě politik.

(16) Tematické strategie zohlední škálu možností a nástrojů nezbytných k vyřešení řady složitých otázek, které vyžadují široký a komplexní přístup, a navrhnou nezbytná opatření, do kterých tam, kde je to vhodné, zapojí Evropský parlament a Radu.

(17) Vědci se shodují, že lidská činnost způsobuje zvýšení koncentrací skleníkových plynů, což vede k většímu globálnímu oteplování a k narušení klimatu.

(18) Důsledky změny klimatu pro lidskou společnost a pro přírodu jsou vážné a musí být zmírněny. Opatření vedoucí ke snížení emisí skleníkových plynů lze provést bez snížení úrovně růstu a prosperity.

(19) Bez ohledu na úspěšnost opatření vedoucích ke zmírnění změny klimatu je nutné, aby se společnost na vlivy změny klimatu adaptovala a připravila.

(20) Zdravé a rovnovážné přírodní systémy jsou základem pro zachování života na naší planetě.

(21) Lidská činnost vytváří závažný tlak na přírodu a biologickou rozmanitost. Je nezbytné přijmout opatření k potlačení takových tlaků, které vyvolává především znečištění, zavádění cizích druhů, možné nebezpečí vznikající z uvolňování genetiky modifikovaných organismů a způsob využívání půdy a moří.

(22) Půda, která je vyčerpátným zdrojem, je vystavena environmentálnímu tlaku.

(23) Přes zlepšení norem pro oblast životního prostředí je stále větší pravděpodobnost, že existuje spojení mezi zhoršováním životního prostředí a určitými lidskými onemocněními. Proto je důležité zaměřit se na možné rizikové faktory, jakými jsou například emise a nebezpečné chemikálie, pesticidy a hluk.

(24) Jsou nezbytné širší vědomosti o možných negativních vlivech vznikajících při použití chemikálií a odpovědnost za poskytování informací nezbytných k vytvoření takových vědomostí by měli nést výrobci, dovozci a uživatelé.

(25) Nebezpečné chemikálie by měly být nahrazeny chemikáliemi bezpečnějšími nebo bezpečnějšími alternativními technologiemi, které nezahrnují použití chemikálií, s cílem snížit rizika pro zdraví člověka a pro životní prostředí.

(26) Pesticidy by měly být používány udržitelným způsobem, s cílem minimalizovat negativní vlivy na lidské zdraví a na životní prostředí.

(27) V městském prostředí žije okolo 70 % populace, je proto nutné vyvinout mimořádné úsilí k zajištění lepšího životního prostředí a kvality života ve městech.

(28) Kapacita naší planety je omezená, nemůže pokrýt rostoucí poptávku po přírodních zdrojích a nemůže absorbovat emise a odpad pocházející z využívání těchto zdrojů. Existují důkazy, že současná poptávka přesahuje ve více případech únosnost životního prostředí.

(29) Objemy odpadů ve Společenství, z nichž podstatné množství tvoří odpady nebezpečné, stále rostou, což vede ke ztrátě zdrojů a ke zvýšeným rizikům znečištění.

(30) Hospodářská globalizace vede ke stále větší nutnosti přijmout mezinárodní environmentální opatření včetně dopravních politik a vyžaduje nové reakce Společenství v oblasti politických strategií týkajících se obchodu, rozvoje a vnějších záležitostí, které umožní udržitelný rozvoj v dalších zemích. Dobrá kontrola by měla k tomuto cíli přispívat.

(31) Obchod, mezinárodní investiční toky a exportní úvěry by měly pozitivněji přispívat k další ochraně životního prostředí a k udržitelnému rozvoji.

(32) Tvorba environmentální politiky má vzhledem ke složitosti problémů být založena na nejlepších dostupných vědeckých a hospodářských analýzách a na znalosti stavu a vývoje životního prostředí v souladu s článkem 174 Smlouvy.

(33) Informace určené tvůrcům politik, zúčastněným stranám a široké veřejnosti musí být relevantní, průhledné, aktuální a snadno srozumitelné.

(34) Pokrok při plnění environmentálních cílů je třeba měřit a hodnotit.

(35) Na základě analýzy stavu životního prostředí, po zvážení pravidelných informací poskytovaných Evropskou agenturou pro životní prostředí, by měl být v polovině období programu přezkoumán dosažený pokrok a měla by být posouzena nutnost změny orientace programu,

ROZHODLY TAKTO:

Článek 1

Oblast působnosti programu

1. Toto rozhodnutí stanoví akční program Společenství pro životní prostředí (dále jen „program“). Je zaměřen na klíčové environmentální cíle a priority, vychází z posouzení stavu životního prostředí a převažujících současných směrů jeho vývoje a zahrnuje nově vznikající problémy, které vyžadují zásah Společenství. Program by měl podporovat integrace otázek týkajících se ochrany životního prostředí do všech politických strategií Společenství a měl by přispívat k dosažení udržitelného rozvoje v rámci Společenství stávajícího i po rozšíření. Program dále zajišťuje nepřetržité úsilí o dosažení již stanovených environmentálních cílů a úkolů Společenství.
2. Program stanoví klíčové environmentální cíle, kterých má být dosaženo. Kde je to vhodné, stanoví úkoly a časové plány. Cíle a úkoly by měly být splněny před skončením programu, není-li stanoveno jinak.
3. Program zahrnuje období 10 let ode dne 22. července 2002. Příslušné podněty v různých politických oblastech s cílem naplnit programové cíle sestávají ze škály opatření, která zahrnují právní předpisy a strategické přístupy stanovené v článku 3. Tyto iniciativy by měly být představeny postupně a nejpозději do čtyř let od přijetí tohoto rozhodnutí.
4. Cíle odpovídají klíčovým prioritám v oblasti životního prostředí, které musí Společenství řešit v těchto oblastech:
 - změna klimatu,
 - příroda a biologická rozmanitost,

- životní prostředí a lidské zdraví a kvalita života,
- přírodní zdroje a odpady.

Článek 2

Zásady a obecné cíle

1. Program tvoří rámec environmentální politiky Společenství během trvání programu s cílem zajistit vysoký stupeň ochrany, přičemž zohledňuje zásadu subsidiarity a odlišnosti situací v různých regionech Společenství, a dosáhnout přerušení vazby mezi environmentálními tlaky a hospodářským růstem. Je založen zejména na zásadě „znečišťovatel platí“, na zásadě předběžné opatrnosti a preventivní akce a na zásadě nápravy znečištění u zdroje.

Program tvoří základ pro rozměr ochrany životního prostředí v rámci Evropské strategie udržitelného rozvoje a přispívá k integraci environmentálních otázek do všech politik Společenství, mezi jiným stanovením environmentálních priorit pro strategii.

2. Cíle programu jsou:
 - zdůraznit změnu klimatu jako výjimečnou výzvu v příštích 10 letech a dále a přispět k dlouhodobému cíli stabilizovat koncentrace skleníkových plynů v atmosféře na úrovni zabraňující nebezpečnému antropogennímu narušení klimatického systému. Dlouhodobým cílem programu tedy je maximální zvýšení globální teploty o 2 °C nad hodnotu z předindustriálního období a udržet koncentrace CO₂ pod 550 ppm. Z dlouhodobého hlediska si tento cíl pravděpodobně vyžádá globální snížení emisí skleníkových plynů o 70 % ve srovnání s rokem 1990, jak určil Mezivládní panel pro klimatické změny (IPCC),
 - ochrana, zachování, obnovení a rozvoj fungování přírodních systémů, přírodních stanovišť, planě rostoucích rostlin a volně žijících živočichů za účelem zastavit rozšiřování pouští a ztrátu biologické rozmanitosti, včetně rozmanitosti genetických zdrojů, a to jak v rámci Evropské unie, tak v globálním měřítku,
 - přispět k vysoké úrovni kvality života a sociálního blahobytu občanů zajištěním životního prostředí, ve kterém stupeň znečištění nemá škodlivé účinky na zdraví člověka a na životní prostředí, a podporou udržitelného rozvoje měst,
 - efektivnější využívání zdrojů a lepší nakládání se zdroji a s odpady, které přinese udržitelnější výrobní a spotřební vzorce, a tím přeruší vazby mezi využíváním zdrojů a tvorbou odpadu od míry hospodářského růstu, za účelem zajistit, aby spotřeba obnovitelných a neobnovitelných zdrojů nepřesáhla míru únosnosti životního prostředí.
3. Program zajistí, aby k naplnění environmentálních cílů, které mají být zaměřeny především na dosažení výsledků v oblasti ochrany životního prostředí, byly využity nejefektivnější a nejvhodnější dostupné prostředky podle zásad stanovených v odstavci 1 a podle strategických přístupů stanovených v článku 3. Je třeba se plně soustředit na zajištění toho, aby při tvorbě environmentálních politik Společenství byl využíván integrovaný přístup a veškeré dostupné možnosti a nástroje, přičemž se zohlední regionální a místní rozdíly, jakož i ekologicky citlivé oblasti, s důrazem na:
 - rozvoj evropských podnětů ke zvýšení uvědomění občanů a místních orgánů,
 - obsáhlý dialog se zúčastněnými, zvýšení environmentálního uvědomění veřejnosti a účasti veřejnosti v této oblasti,
 - analýzu přínosů a nákladů, při zohlednění potřeby mezinárodního sdílení environmentálních nákladů,

- nejlepší dostupné vědecké důkazy a další zlepšování vědeckých poznatků pomocí výzkumu a technologického rozvoje,
 - údaje a informace o stavu a směrech vývoje životního prostředí.
4. Program podporuje plnou integraci požadavků na ochranu životního prostředí do všech politik a činností Společenství tím, že stanoví environmentální cíle a, kde je to vhodné, úkoly a časové plány, které mají být v příslušných oblastech politiky zohledněny.
- Dále by ve prospěch ochrany životního prostředí navrhovaná a přijatá opatření měla být v souladu s cíli hospodářské a sociální oblasti udržitelného rozvoje a naopak.
5. Program podporuje přijetí politik a přístupů, které přispívají k dosažení udržitelného rozvoje v zemích kandidujících na přijetí (dále jen „kandidátské země“) a které jsou založeny na předávání a uplatňování zkušeností. Proces rozšíření by měl udržovat a chránit přírodní bohatství kandidátských zemí, jako například bohatství biologické rozmanitosti, a měl by zachovat a posílit udržitelné výrobní a spotřební vzorce, vzorce využití území a systém přepravy šetrný k životnímu prostředí pomocí:
- integrace požadavků na ochranu životního prostředí do programů Společenství včetně těch, které se týkají rozvoje infrastruktury,
 - podpory přemístění čistých technologií do kandidátských zemí,
 - obsáhlého dialogu a výměny zkušeností s národními a místními správními orgány v kandidátských zemích, týkajících se udržitelného rozvoje a zachování přírodního bohatství těchto zemí,
 - spolupráce s občanskou společností, nevládními organizacemi pro ochranu životního prostředí a s podniky v kandidátských zemích s cílem napomoci zvýšení občanské uvědomělosti a účasti v této oblasti,
 - podpory mezinárodních finančních institucí a soukromého odvětví při zavádění a respektování poznatků v oblasti ochrany životního prostředí v kandidátských zemích a k přikládání náležitě pozornosti integrace problematiky životního prostředí do činností hospodářského odvětví.
6. Program podporuje:
- pozitivní a konstruktivní roli Evropské unie jako vedoucího partnera v ochraně životního prostředí v globálním měřítku a ve snaze o dosažení udržitelného rozvoje,
 - rozvoj globálního partnerství pro životní prostředí a udržitelný rozvoj,
 - integrace problematiky životního prostředí a environmentálních cílů do všech aspektů vnějších vztahů Společenství.

Článek 3

Strategické přístupy k naplnění environmentálních cílů

Cíle stanovené v tomto programu jsou dosahovány, mezi jiným, těmito prostředky:

1. Rozvoj nových právních předpisů Společenství a změny stávajících právních předpisů, kde je to vhodné;
 2. Podpora efektivnějšího provádění a prosazování právních předpisů Společenství v oblasti ochrany životního prostředí, aniž je dotčeno právo Komise zahájit řízení ve věci porušení. To vyžaduje:
 - zvýšená opatření ke zlepšení respektování předpisů Společenství o ochraně životního prostředí a sankce za jejich porušení,
 - podporu zlepšených norem pro povolování, kontrolu, sledování a vymáhání v členských státech,
 - systematictější přezkum uplatňování právních předpisů v oblasti životního prostředí v členských státech,
 - zlepšení výměny informací týkajících se nejlepších uplatňovaných praktik včetně využití Evropské sítě pro zavádění a provádění environmentálních právních předpisů (sítí IMPEL) v rámci jejich pravomocí;
3. Další úsilí o integraci požadavků na ochranu životního prostředí do přípravy, definování a provádění politik a činností Společenství v různých oblastech politiky. Je nutné vyvíjet další úsilí v různých odvětvích včetně zohlednění specifických environmentálních cílů, úkolů, časových plánů a ukazatelů pro tato odvětví. To vyžaduje:
- zajistit, aby strategie Rady na integraci do různých politik, byla převedena v účinná opatření a přispívala k provádění environmentálních cílů a dosažení cílů tohoto programu,
 - před přijetím opatření v hospodářské a sociální oblasti zvážit, zda přispívají k cílům, úkolům a časovému rámci programu a zda jim odpovídají,
 - stanovit vhodné pravidelné vnitřní mechanismy v institucích Společenství, při plném zohlednění nutnosti podpory průhlednosti a přístupu k informacím, které zajistí plný odraz problematiky životního prostředí v politických podnětech Komise, včetně odpovídajících rozhodnutí a návrhů právních předpisů,
 - pravidelné monitorování procesu integrace do jednotlivých odvětví pomocí příslušných ukazatelů vypracovaných, kde je to možné, na základě společné metodologie pro každé odvětví, a předkládání zpráv o tomto procesu,
 - další integrace environmentálních kritérií do programů financování Společenstvím, aniž jsou dotčena stávající kritéria,
 - plné a účinné využití a zavádění posuzování vlivů na životní prostředí a posuzování environmentální strategie,
 - zohlednění cílů tohoto programu v budoucích přezkumech finančního výhledu pro finanční nástroje Společenství;
4. Podpora udržitelných výrobních a spotřebních vzorců pomocí účinného uplatňování zásad stanovených v článku 2, s cílem mezinárodně sdílet jak negativní, tak pozitivní vlivy na životní prostředí pomocí využití různých nástrojů, včetně nástrojů hospodářských a tržních. To vyžaduje mezi jiným:
- podporu reformy dotací, které mají významný negativní vliv na životní prostředí a nejsou slučitelné s udržitelným rozvojem, mimo jiné zřízením seznamu kritérií, pomocí přezkumu v polovině období, který umožní registraci takových dotací s negativním vlivem na životní prostředí s cílem postupně tyto dotace zrušit,
 - analýzu environmentální účinnosti obchodovatelných environmentálních povolení jako generického nástroje a práv k jejich vystavování na životní prostředí s ohledem na propagování a zavádění jejich použití, kde je to možné,
 - propagovat a podněcovat využití fiskálních opatření, jako například daní a podpůrných environmentálních opatření, na vhodné národní úrovni nebo na úrovni Společenství,
 - propagovat integraci požadavků na ochranu životního prostředí při normalizační činnosti;
5. Zlepšení spolupráce a partnerství s podniky a jejich zastupujícími orgány a zapojení sociálních partnerů, spotřebitelů a jejich organizací, kde je to vhodné, s ohledem na zlepšení úspěchů

- v oblasti ochrany životního prostředí dosažených podniků a s cílem zaměřit se na udržitelné výrobní vzorce. To vyžaduje:
- podporu přístup integrované výrobové politiky v celém programu, která podpoří přihlížení k požadavkům na ochranu životního prostředí během celého životního cyklu výrobků, a podporu většího rozšíření používání výrobních procesů a výrobků šetrných k životnímu prostředí,
 - podpora širšího využití systému Společenství řízení podniků a auditu z hlediska ochrany životního prostředí (EMAS) [5] a rozvoj podnětů pro společnost je zveřejnění přísných a nezávislých ověřených zpráv o stavu, opatřeních a účinnosti kroků uskutečněných v oblasti ochrany životního prostředí nebo v oblasti udržitelného rozvoje,
 - zřídit pomocný program, který se zaměří na pomoc podnikům vyhovět stanoveným požadavkům a který poskytne zvláštní pomoc malým a středním podnikům,
 - stimulovat zavedení systému odměn pro podniky dosahující úspěchů v oblasti ochrany životního prostředí,
 - stimulovat inovaci výrobků s cílem uvádět na trh výrobky šetrné k životnímu prostředí také pomocí lepšího šíření výsledků programu LIFE [6],
 - podnítit přijímání dobrovolných závazků nebo dohod zaměřených na dosažení jasných environmentálních cílů, včetně stanovení postupů v případě jejich nesplnění;
6. Zajistit, aby jednotliví spotřebitelé, podniky a veřejné orgány v rolích kupců byli lépe informováni o dopadu výrobních procesů a výrobků na životní prostředí s cílem dosáhnout udržitelných spotřebních vzorců. To vyžaduje:
- podporu užívání ekoznaček a dalších forem informací a označování týkajících se ochrany životního prostředí, které umožní spotřebitelům porovnat dopady výrobků stejného druhu v oblasti ochrany životního prostředí,
 - podpora používání vlastního prohlášení výrobců o vzniklých environmentálních dopadech a předcházení klamným informacím,
 - propagovat při zadávání veřejných zakázek environmentální politiku, která umožňuje zohlednit charakteristiku životního prostředí a možnou integraci problematiky životního cyklu z hlediska životního prostředí, včetně výrobní fáze, při postupech zadávání veřejných zakázek, přičemž jsou respektována pravidla Společenství pro hospodářskou soutěž a vnitřní trh, a obecné pokyny pro tuto politiku jsou založeny na nejlepších praktikách uplatňovaných v této oblasti, a zahájení procesu přezkoumání ekologických kritérií politiky zadávání veřejných zakázek v institucích Společenství;
7. Podpora integrace problematiky životního prostředí do finančního odvětví. To vyžaduje:
- zvážení dobrovolných kroků ve spolupráci s finančním odvětvím, což zahrnuje vytvoření obecných pokynů pro integraci údajů týkajících se environmentálních nákladů v ročních finančních zprávách společností a výměnu informací mezi členskými státy o nejlepších praktikách uplatňovaných ve finanční politice,
 - vyzvat Evropskou investiční banku, aby posílila integraci environmentálních cílů a zohlednění problematiky životního prostředí do svých úvěrových činností, především s ohledem na podpoření udržitelného rozvoje v kandidátských zemích,
 - propagovat integraci environmentálních cílů a zohlednění problematiky životního prostředí do činností dalších finančních institucí, například Evropské banky pro obnovu a rozvoj;
8. Vytvoření systému odpovědnosti Společenství, což vyžaduje mezi jiným:
- legislativu týkající se odpovědnosti za škody na životním prostředí;
9. Zlepšení spolupráce a partnerských vztahů se spotřebitelskými organizacemi a nevládními organizacemi, podporou lepšího pochopení problematiky životního prostředí evropskými občany a účasti při řešení této problematiky, což vyžaduje:
- zajistit přístup k informacím, účasti a právu urychlenou ratifikací Aarhuské úmluvy [7] Společenstvím a členskými státy,
 - podpořit snazší přístup občanů k informacím o stavu životního prostředí a jeho vývoji v souvislosti s vývojovými směry v hospodářské, sociální a zdravotní oblasti,
 - všeobecné zvýšení environmentálního uvědomění,
 - vypracovat všeobecná pravidla a principy pro dobré řízení oblasti životního prostředí v rámci procesu dialogů;
10. Napomáhání a podpora účinného a udržitelného využívání a nakládání s půdou a moři s ohledem na problematiku životního prostředí. To vyžaduje, při plném respektování zásady subsidiarity, tyto kroky:
- podpora užívání nejlepší praxe s ohledem na udržitelné územní plánování, které zohledňuje specifické regionální okolnosti a klade důraz zejména na Integrovaný program řízení pobřežních zón,
 - podpora užívání nejlepší praxe a sítě podporující výměnu zkušeností při dosahování udržitelného rozvoje zejména v městských oblastech, mořských, pobřežních a horských oblastech, mokřadových oblastech a v dalších citlivých přírodních oblastech,
 - posílení využívání agro-environmentálních opatření, zahrnout do nich větší počet zdrojů a rozšířit jejich pole působnosti v rámci společné zemědělské politiky,
 - podpora členských států, aby zvážily užití regionálního plánování jako nástroje, který zajistí občanům zlepšení ochrany životního prostředí, a podpořit výměnu zkušeností při dosahování udržitelného rozvoje na regionální úrovni zejména v městských oblastech a v hustě osídlených oblastech.

Článek 4

Tematické strategie

1. Činnosti podle článků 5 až 8 zahrnují rozvoj tematických strategií a posouzení stávajících strategií s ohledem na přednostní problémy v oblasti ochrany životního prostředí, které vyžadují globální přístup. Tyto strategie mají zahrnovat určení návrhů, které jsou nezbytné k dosažení cílů stanovených v programu, a předvídaných postupů k jejich přijetí. Tyto strategie jsou předloženy Evropskému parlamentu a Radě a, kde je to vhodné, mají formu rozhodnutí Evropského parlamentu a Rady, které je přijato v souladu s postupem stanoveným v článku 251 Smlouvy. Návrhy právních předpisů, podléhající právnímu základu návrhů, které vzejdou z těchto strategií, se přijmou v souladu s postupem stanoveným v článku 251 Smlouvy.
2. Tematické strategie mohou obsahovat přístupy stanovené v článku 3 a v článku 9 a odpovídající jakostní i množství environmentální cíle a časové plány, podle kterých mohou být předpokládaná opatření měřena a hodnocena.
3. Tematické strategie mají být vytvářeny a prováděny po poradách se zúčastněnými stranami, například nevládními organizacemi, podniky, dalšími sociálními partnery a veřejnými

správními orgány, přičemž by měla být v rámci tohoto postupu zajištěna, kde je to vhodné, porada s kandidátskými zeměmi.

4. Tematické strategie mají být předkládány Evropskému parlamentu a Radě nejpozději do 3 let od přijetí tohoto programu. Zpráva z poloviny období, ve které Komise zhodnotí pokrok dosažený při zavádění programu, bude obsahovat přezkoumání tematických strategií.
5. Komise podává každoročně Evropskému parlamentu a Radě zprávu o pokrocích dosažených při rozvoji a provádění strategií a o jejich účinnosti.

Článek 5

Cíle a prioritní oblasti činnosti pro řešení problému změny klimatu

1. Cíle stanovené v článku 2 mají být naplněny sledováním těchto cílů:

- ratifikace Kjótského protokolu k rámcové úmluvě Organizace spojených národů o změně klimatu a dosažení jeho vstupu v platnost do roku 2002, a naplnění závazku přijatého v Kjótu o snížení emisí do let 2008 až 2012 o 8 % v porovnání k hodnotám z roku 1990 pro Evropské společenství jako celek, v souladu se závazky jednotlivých členských států o snížení emisí stanovených v závěrech Rady ze dne 16. a 17. června 1998,
- do roku 2005 uskutečnit viditelný pokrok v naplňování závazků přijatých podle Kjótského protokolu,
- vybudovat důvěryhodnou pozici Společenství, ze které může obhájit mezinárodní dohodu o přísnějších cílech ke snížení emisí pro druhé období přijímání závazků, které je stanoveno v Kjótském protokolu. Tato dohoda by měla směřovat k výraznému omezení emisí, přičemž se plně přihlíží mezi jiným k výsledkům třetí hodnotící zprávy IPCC a bere se v úvahu nutnost směřovat ke globálně vyrovnané distribuci emisí skleníkových plynů.

2. Tyto cíle jsou naplňovány mimo jiné pomocí těchto prioritních činností:

- i) provádění mezinárodních závazků týkajících se klimatu, včetně Kjótského protokolu, pomocí:
 - a) zhodnocení výsledků Evropského programu pro změnu klimatu a na jeho základě přijetím účinných společných a koordinovaných politických linií a opatření, kde je to vhodné, pro různá odvětví, které budou doplňovat vnitrostátní opatření členských států;
 - b) směřování k vytvoření rámce Společenství pro rozvoj efektivního obchodování s emisemi CO₂ s možností jeho rozšíření na další skleníkové plyny;
 - c) zlepšení monitorování skleníkových plynů a pokroků v naplňování závazků členských států přijatých podle vnitřní dohody o podílu na škodách;
- ii) snížení emisí skleníkových plynů v energetickém odvětví:
 - a) co nejrychlejší vypracování přehledu a následným přezkoumáním dotací, které maří účinné a udržitelné využívání energie, s cílem postupně takové dotace zrušit;
 - b) podpoření přechodu k obnovitelným palivům a fosilním palivům s nižším obsahem uhlíku pro výrobu elektrické energie;
 - c) podpoření využití obnovitelných energetických zdrojů i pomocí podpůrných opatření, i na místní úrovni, s ohledem na naplnění orientačního cíle 12 % z celkového využití energie do roku 2010;
 - d) zavedením podpůrných opatření ke zvýšení kombinované výroby tepla a elektřiny a prováděním opatření,

jejichž cílem je zdvojnásobení celkového podílu kombinované výroby tepla a elektřiny ve Společenství jako celku na 18 % z celkové hrubé produkce elektřiny;

- e) předcházením vzniku emisí metanu, které pocházejí z výroby a z distribuce energie, a jejich snížením;
 - f) podporováním energetické účinnosti;
- iii) snížení emisí skleníkových plynů v dopravním odvětví:
 - a) určením a přijetím specifických opatření vedoucích ke snížení emisí skleníkových plynů vznikajících vlivem letecké dopravy, jestliže o takovém opatření Mezinárodní organizace pro civilní letectví nerozhodne do roku 2002;
 - b) určením a přijetím specifických opatření vedoucích ke snížení emisí skleníkových plynů vznikajících vlivem námořní dopravy, jestliže o takovém opatření Mezinárodní námořní organizace nerozhodne do roku 2003;
 - c) podporou přesunu k efektivnějším a čistším formám dopravy a zároveň k lepší organizaci a logistice dopravy;
 - d) vyzváním Komise, v souvislosti s cílem Evropského společenství snížit emise skleníkových plynů o 8 %, k předložení do konce roku 2002 sdělení o množstevních environmentálních cílech pro udržitelný přepravní systém;
 - e) určením a přijetím dalších specifických opatření, společně s příslušnými právními předpisy, vedoucích ke snížení emisí skleníkových plynů vznikajících vlivem motorových vozidel včetně N₂O;
 - f) podporou rozvoje a využití alternativních paliv a vozidel s nízkou spotřebou paliv za účelem podstatného a postupného zvyšování jejich podílu;
 - g) podporou opatření, která zohlední plně environmentální náklady v ceně přepravy;
 - h) oddělením propojení mezi hospodářským růstem a požadavky kladenými na přepravu s cílem snížit environmentální dopad;
 - iv) snížení emisí skleníkových plynů v průmyslové výrobě:
 - a) podporou zavádění ekologicky efektivních metod a technik do průmyslové výroby;
 - b) rozvojem prostředků, které napomohou malým a středním podnikům přizpůsobit, inovovat a zlepšit jejich výkonnost;
 - c) podporou rozvoje alternativ, které jsou s ohledem na životní prostředí zdravější a jsou technicky proveditelné, včetně ustanovení opatření Společenství, a, kde je to vhodné a proveditelné, postupným zastavením výroby a snížením používání průmyslových fluorovaných plynů HFC (hydrofluoruhlodíky), PFC (perfluoruhlodíky) a SF₆ (fluorid sírový), s cílem snížit emise těchto plynů;
 - v) snížení emisí skleníkových plynů v dalších odvětvích:
 - a) podporou energetické hospodárnosti, zejména pro vytápění, klimatizování a rozvod teplé užitkové vody, ve stavebních návrzích;
 - b) zohledněním nutnosti snížit emise skleníkových plynů, zároveň s dalším zohledněním problematiky životního prostředí, ve společné zemědělské politice a ve strategii Společenství pro nakládání s odpady;
 - vi) využití další vhodných nástrojů, jakými je například:
 - a) podpora využití fiskálních opatření, včetně vhodného rámce Společenství pro energetickou daň ve vhodném čase, s ohledem na podpoření přechodu k hospodárnějšímu využití energie, k čistším formám energie a přepravy a na podpoření technologické inovace;

- b) podpora uzavírání environmentálních dohod o snížení emisí skleníkových plynů s průmyslovým odvětvím;
- c) zajistit, aby se změna klimatu stala hlavním tématem politických linií Společenství pro výzkum a technologický rozvoj a pro národní programy výzkumu.
3. Vedle opatření vedoucích ke zmírnění změny klimatu by mělo Společenství připravit opatření zaměřená na přizpůsobení důsledkům změny klimatu pomocí:
- přezkum politik Společenství, zejména těch, které se vztahují ke změně klimatu, aby bylo toto nezbytné přizpůsobení přiměřeně zohledněno v investičních rozhodnutích,
 - podpora vytvoření regionálních modelů a posudků klimatu jak k přípravě regionální opatření k přizpůsobení, týkající se například správy vodních zdrojů, zachování biologické rozmanitosti, zastavení vzniku pouští a povodní, tak i podpora zvýšení environmentálního uvědomění občanů a podniků.
4. Musí být zajištěno zohlednění problematiky změny klimatu v rámci rozšíření Společenství. To mezi jiným vyžaduje tyto akce vůči kandidátským zemím:
- podporovat vybudování struktur pro provádění domácích opatření za využití mechanismů z Kjóta a pro zlepšení monitorování emisí a pro zlepšení podávání zpráv o emisích,
 - podněcovat vytvoření více udržitelného přepravního a energetického odvětví,
 - zajistit další posílení spolupráce s kandidátskými zeměmi v problematice změny klimatu.
5. Boj proti změně klimatu vytvoří nedílnou součást politiky vnějších vztahů Evropské unie a představuje jednu z priorit v politice udržitelného rozvoje. To vyžaduje soustředěné a koordinované úsilí ze strany Společenství a jeho členských států zaměřené na:
- vybudování nezbytných struktur pomáhajících rozvojovým zemím a zemím s přechodnou ekonomikou, například pomocí podporování projektů v souvislosti s mechanismem pro čistý rozvoj stanoveným v Kjótském protokolu a pomocí společného provádění,
 - odpověď na určené potřeby přepravy a technologií,
 - pomoc při zvládání přizpůsobení změnám klimatu v daných zemích.

Článek 6

Cíle a prioritní oblasti činnosti pro ochranu přírody a biologické rozmanitosti

1. Cíle stanovené v článku 2 mají být naplněny sledováním těchto cílů:
- zastavení poklesu biologické rozmanitosti, čehož má být dosaženo do roku 2010, včetně předcházení a zmírnění vlivu invazivních cizích druhů a genotypů,
 - ochrana a vhodná obnova přírody a biologické rozmanitosti před vlivem škodlivých znečišťujících emisí,
 - zachování, vhodná obnova a udržitelné využívání mořského prostředí, pobřežních a mokřadních oblastí,
 - zachování a vhodná obnova přírodních oblastí významné estetické hodnoty, včetně oblastí kultivovaných a citlivých,
 - zachování druhů a stanovišť se zvláštním důrazem na předcházení roztržitého stanovišť,
 - podpora udržitelného využívání půdy se zvláštním důrazem na předcházení vzniku půdní eroze, znehodnocování půdy, její kontaminace a vznikání pouští.
2. Tyto cíle jsou naplňovány pomocí těchto prioritních činností, při zohlednění zásady subsidiarity, na základě stávajících globálních a regionálních úmluv a strategií a plného provádění příslušných právních předpisů Společenství. Ekosystémový přístup, tak jak byl přijat v Úmluvě o biologické rozmanitosti [8], je uplatňován, kdykoli je to vhodné:
- a) v oblasti biologické rozmanitosti:
- zajištění provádění a napomáhání monitorování a hodnocení strategie Společenství pro biologickou rozmanitost a příslušných plánů činnosti, také pomocí programu shromažďování údajů a informací, stanovení příslušných ukazatelů a podporování využívání nejlepších dostupných technik a nejlepší ekologické praxe,
 - podpora výzkumu biologické rozmanitosti, genetických zdrojů, ekosystémů a lidské činnosti,
 - vývoj opatření k posílení udržitelného využívání, udržitelné výroby a udržitelných investic ve vztahu k biologické rozmanitosti,
 - podpora soustavného hodnocení, dalšího výzkumu a spolupráce v oblasti problematiky ohrožených druhů,
 - podpora, na globální úrovni, rovného podílu na prospěchu plynoucím z využití genetických zdrojů k provedení článku 15 Úmluvy o biologické rozmanitosti o přístupu ke genetickým zdrojům pocházejícím z třetích zemí,
 - vývoj opatření zaměřených na předcházení a kontrolu invazivních cizích druhů, včetně cizích genotypů,
 - zřízení sítě Natura 2000 a zavedení nezbytných technických a finančních nástrojů a opatření nutných k jejímu plnému provádění a k ochraně druhů chráněných podle směrnice pro stanoviště a ptáky, které nespádají do oblastí sítě Natura 2000,
 - podpora rozšíření sítě Natura 2000 do kandidátských zemí;
- b) v oblasti živelních pohrom a katastrof:
- podpora koordinace na úrovni Společenství činnosti členských států v souvislosti s přírodními neštěstími a katastrofami, například pomocí vytvoření sítě pro výměnu zkušeností při uplatňování praxe a nástrojů pro jejich předcházení,
 - vývoj dalších opatření napomáhajících předcházení rizikům vážných havárií, zejména s důrazem na rizika spojená s produktovody, dobýváním nerostných surovin, námořní přepravou nebezpečných látek, jakož i vývoj opatření v souvislosti s odpadem vznikajícím při dobývání nerostných surovin;
- c) stanovení tematické strategie pro ochranu půdy, zaměřené mezi jiným na předcházení vzniku znečištění, eroze a pouští, postupnému znehodnocování půdy, zabránění půdy a hydrogeologickým rizikům s přihlédnutím k regionální rozmanitosti včetně zvláštností horských a suchých oblastí;
- d) podpora udržitelného řízení těžebního průmyslu s cílem snížit jeho dopad na životní prostředí;
- e) podpora integrace cíle zachování a obnovení krajiny s estetickým významem do dalších politik včetně turismu, s ohledem na odpovídající mezinárodní nástroje;
- f) podpora integrace zohlednění problematiky biologické rozmanitosti do zemědělských politických linií a podpora udržitelného venkovského rozvoje a multifunkčního a udržitelného zemědělství pomocí:

- podpora plného využívání stávajících možností společné zemědělské politiky a dalších politických opatření,
- podpora zemědělství šetrnějšího k životnímu prostředí, včetně vhodného zavádění extenzivních výrobních metod, podpora integrovaných zemědělských praktik, ekologického zemědělství a zemědělské biologické rozmanitosti při budoucím přehodnocení společné zemědělské politiky, s ohledem na nutnost vyváženého přístupu k multifunkční úloze venkovských společenství;
- g) podpora udržitelného využívání moří a zachování mořských ekosystémů, včetně mořského dna, oblastí ústí řek a pobřežních oblastí, se zvláštním důrazem kladeným na místa s vysokým významem biologické rozmanitosti, pomocí:
 - podpora větší integrace problematiky životního prostředí do společné rybářské politiky s využitím možností pro přezkum v roce 2002,
 - tematické strategie pro ochranu a zachování mořského prostředí, která mezi jiným zohlední podmínky a povinnosti pro provádění úmluv týkajících se moří, a nutného snížení emisí pocházejících z mořské přepravy a dalších činností prováděných na moři nebo na souši, a jejich dopadů na životní prostředí,
 - podpora integrovaného řízení pobřežních zón z hlediska ochrany životního prostředí,
 - další podpora ochrany mořských oblastí zejména pomocí sítě Natura 2000, jakož i pomocí dalších proveditelných prostředků Společenství;
- h) provádění a další rozvoj strategií a opatření týkajících se lesů v souladu se strategií Evropské unie pro lesní hospodářství, s ohledem na zásadu subsidiarity a důraz na biologickou rozmanitost, při začlenění těchto bodů:
 - zlepšení stávajících opatření Společenství na ochranu lesů a provádění udržitelného řízení lesů z hlediska ochrany životního prostředí mezi jiným pomocí národních programů pro lesní hospodářství ve spojení s plány pro rozvoj venkova, se zvýšeným důrazem na monitorování rozmanitých úloh lesů v souladu s doporučeními přijatými na Ministerské konferenci o ochraně lesů v Evropě a na Fóru Organizace spojených národů o lesích a v Úmluvě o biologické rozmanitosti a na dalších fórech,
 - podpora účinné koordinace mezi všemi odvětvími politiky, které se týkají lesního hospodářství, včetně soukromého odvětví, jakož i koordinace mezi všemi zúčastněnými stranami zapojenými do problematiky lesního hospodářství,
 - podpora zvýšení podílu dřeva vyráběného v rámci udržitelného vzorce výroby na trhu, mezi jiným pomocí podpory pro udělování oprávnění pro udržitelné řízení lesního hospodářství z hlediska ochrany životního prostředí a podpora označování produktů takového lesního hospodářství,
 - neustálá aktivní účast Společenství a členských států při provádění globálních a regionálních usnesení a při rozhovorech a jednáních týkajících se problematiky lesního hospodářství,
 - přezkum možností pro použití aktivních opatření k zabránění obchodu s nelegálně vytěženým dřevem a k boji s takovým obchodem,
 - podpora zohlednění vlivů změny klimatu na lesní hospodářství;
- i) v oblasti geneticky modifikovaných organismů:
 - vypracování ustanovení a metod pro posouzení rizik plynoucích z geneticky modifikovaných organismů, pro detekci geneticky modifikovaných organismů, pro jejich označení a pro možnost zpětného vysledování geneticky modifikovaných organismů, za účelem umožnit účinné monitorování a kontrolování jejich vlivu na zdraví a na životní prostředí,
 - snaha o urychlenou ratifikaci a provádění Kartagenského protokolu o biologické bezpečnosti a podpora vytvoření nezbytných regulativních rámců ve třetích zemích pomocí technické a finanční pomoci.

Článek 7

Cíle a prioritní oblasti činnosti pro životní prostředí, lidské zdraví a kvalitu života

1. Cíle stanovené v článku 2 mají být naplněny sledováním těchto cílů, s ohledem na příslušné normy, obecné pokyny a programy Světové zdravotnické organizace (WHO):
 - dosažení lepšího chápání ohrožení životního prostředí a lidského zdraví s cílem podniknout opatření k předcházení a ke zmírnění této hrozby,
 - přispění k lepší kvalitě života pomocí integrovaného přístupu, který je zaměřený na městské oblasti,
 - dosažení během jedné generace (2020) toho, aby chemikálie byly vyráběny a používány způsobem, který nemá výrazně negativní dopady na lidské zdraví a na životní prostředí, a pochopit nutnost překonat nedostatečné znalosti týkající se vlastností, využití a zneškodňování chemikálií, jakož i následků exponování chemikáliím,
 - nebezpečné chemikálie by měly být nahrazeny bezpečnějšími chemikáliemi nebo bezpečnějšími alternativními technologiemi, při kterých se chemikálii nevyužívá, s cílem snížení rizik pro zdraví člověka a pro životní prostředí,
 - snížení dopadu vlivu pesticidů na lidské zdraví a na životní prostředí, na všeobecnější úrovni dosažení udržitelnějšího využívání pesticidů a výrazné celkové snížení využívání pesticidů a z toho plynoucích rizik způsobem, který dovolí nutnou ochranu úrody. Používané pesticidy, které jsou perzistentní, bioakumulativní, toxické nebo mají další zneklidňující vlastnosti, by měly, kde je to možné, být nahrazeny pesticidy méně nebezpečnými,
 - dosažení úrovně jakosti spodní a povrchové vody, která nepředstavuje rizika pro lidské zdraví a pro životní prostředí, ani na ně nemá vážný dopad, a zajištění udržitelných hodnot čerpání z vodních zdrojů pro dlouhodobé období,
 - dosažení úrovně jakosti vzduchu, která nepředstavuje rizika pro lidské zdraví a pro životní prostředí, ani na ně nemá výrazně negativní dopad,
 - podstatné snížení počtu osob pravidelně exponovaných dlouhodobě průměrným hladinám hluku, pocházejících zejména z dopravy, které mají podle vědeckých studií škodlivý vliv na lidské zdraví, a příprava dalšího kroku při práci na směrnici o hluku.
2. Tyto cíle jsou naplňovány pomocí těchto prioritních činností:
 - a) posílením výzkumných programů a vědeckých expertíz Společenství, a podporou mezinárodní koordinace národ-

ních výzkumných programů kvůli dosažení cílů v oblasti lidského zdraví a životního prostředí, zejména:

- určením a doporučením prioritních oblastí pro výzkum a pro zavedení opatření, mezi jinými především oblasti týkající se možných vlivů zdrojů elektromagnetického znečištění na lidské zdraví, a také věnováním pozornosti zejména vývoji a legalizaci metod alternativních k testování na zvířatech, zejména pokud jde o bezpečnost chemických složek,
 - definováním a vývojem ukazatelů lidského zdraví a životního prostředí,
 - opětovným přezkoumáním, vývojem a aktualizací stávajících zdravotních norem a mezních hodnot, zejména se zohledněním vlivu na potenciálně zranitelné skupiny, jakými jsou například děti nebo staří lidé, a vzájemného působení a synergického vlivu různých znečišťujících látek,
 - přezkoumáním vývojových tendencí a zavedením mechanismu rychlého varování pro nové nebo vznikající problémy;
- b) v oblasti chemikálií:
- uvalením zodpovědnosti na výrobce, dovozce a uživatele za šíření vědomostí o všech chemikáliích (povinnost péče) a posouzením rizik plynoucích z jejich užívání, i ve výrobcích, a z jejich opětovného použití a zneškodňování,
 - vyvinutím soudržného systému, založeného na vícevrstevném přístupu, s vyloučením chemických látek používaných ve velmi malých množstvích, který slouží k testování, posuzování rizik a řízení rizik nových a stávajících látek a který využívá testovacích postupů snižujících nutnost testování na zvířatech a rozvíjejících alternativní testovací metody,
 - zajištěním, že znepokojující chemické látky podléhají urychleným postupům řízení rizik a že vysoce znepokojující chemické látky, zejména látky karcinogenní, mutagenní nebo toxické pro reprodukci a látky s vlastnostmi perzistentních organických znečišťujících látek (POP), se používají pouze v oprávněných a definovaných případech a jejich použití musí podléhat předchozímu schválení,
 - zajištěním, že výsledky posuzování rizik plynoucích z chemikálií jsou plně zohledněny ve všech oblastech právních předpisů Společenství o chemikáliích a zabráněním duplicitě práce,
 - poskytnutím kritérií, která umožní integrovat mezi látky vysoce znepokojující látky perzistentní, bioakumulativní a toxické a látky vysoce perzistentní a vysoce bioakumulativní a látky, které předpokládají přídavek známých endokrinních narušitelů poté, co se stanoví dohodnuté testovací metody a kritéria,
 - zajištěním, že jsou hlavní opatření nezbytná k dosažení určených cílů, vyvíjena tak rychle, aby mohla vstoupit v platnost před přezkumem v polovině období,
 - zajištěním přístupu veřejnosti k neutajovaným informacím registru Společenství pro chemikálie (registr REACH);
- c) v oblasti pesticidů:
- plným prováděním uplatnitelných právních rámců [9] a přezkoumáním jejich účinnosti a jejich pozměněním tak, aby zajišťovaly vysoký stupeň ochrany. Tato kontrola může ve vhodných případech zahrnovat využití porovnávacích posuzování a vyvinutí postupů povolujících uvedení na trh,
- tematickou strategií pro udržitelné využívání pesticidů, která je zaměřena na:
 - i) minimalizaci nebezpečí a rizik, která představuje využívání pesticidů pro lidské zdraví a pro životní prostředí;
 - ii) zlepšené kontroly využívání a distribuce pesticidů;
 - iii) snížení úrovně zdraví škodlivých aktivních látek, zejména pomocí nahrazování nejvíce nebezpečných látek bezpečnějšími alternativami, včetně nechemických;
 - iv) podpora využívání technik pěstování s nízkými vstupy a bez použití pesticidů, mezi jiným zvýšením uvědomělosti uživatelů, podporou používání předpisů pro dobré postupy a podporou zvážení možného použití finančních nástrojů;
 - v) průhledný systém ohlašování a monitorování pokroků, dosažených v naplňování cílů této strategie a zavedení vhodných ukazatelů;
- d) v oblasti chemikálií a pesticidů:
- směřováním k urychlené ratifikaci Rotterdamské úmluvy o předchozím souhlasu, založeném na informacích pro určité nebezpečné chemikálie a pesticidy, které jsou předmětem mezinárodního obchodu, a Stockholmské úmluvy o perzistentních organických znečišťujících látkách (POP),
 - změnou nařízení Rady (EHS) č. 2455/92 ze dne 23. července 1992 o vývozu a dovozu určitých nebezpečných chemických látek [10] tak, aby bylo přizpůsobeno Rotterdamské úmluvě, aby byly zlepšeny jeho procedurální mechanismy a aby se zlepšil přenos informací do rozvojových zemí,
 - podporou zlepšení nakládání s chemikáliemi a pesticidy v rozvojových a kandidátských zemích, a zejména odstranění zásob zastaralých pesticidů mezi jiným podporou projektů zaměřených na toto odstranění,
 - příspěvím k mezinárodnímu úsilí o vypracování strategického přístupu pro mezinárodní nakládání s chemikáliemi;
- e) v oblasti udržitelného využívání vod a dosažení vysoké jakosti vod:
- zajištěním vysokého stupně ochrany povrchových a podzemních vod, zabráněním jejich znečištění a podporováním udržitelného využívání vod,
 - směřováním k plnému provádění rámcové směrnice pro vodní hospodářství [11] s cílem dosáhnout uspokojivého ekologického, chemického a množstevního stavu vody a soudržného a udržitelného řízení vodních zdrojů,
 - vyvinutím opatření zaměřených na zastavení vypouštění, emisí a ztrát prioritních nebezpečných látek v souladu s ustanoveními rámcové směrnice pro vodní hospodářství,
 - zajištěním vysokého stupně ochrany vod ke koupání, zejména přezkoumáním směrnice pro vody ke koupání [12],

- zajištěním integrace konceptů a přístupů stanovených v rámcové směrnici pro vodní hospodářství a dalších směrnic o ochraně vod do dalších politik Společenství;
- f) v oblasti jakosti ovzduší by vypracování a provádění opatření stanovených v článku 5 pro přepravní, průmyslové a energetické odvětví mělo být slučitelné se zlepšováním jakosti ovzduší a mělo by k tomuto zlepšování přispívat. Další předpokládaná opatření jsou:
 - zlepšení monitorování a posuzování jakosti ovzduší, včetně usazování znečišťujících látek, a ustanovení o informování veřejnosti, zejména vyvinutí a používání ukazatelů,
 - vypracování tematické strategie k posílení soudržné a integrované politiky znečišťování ovzduší s cílem určit priority pro další činnost, přezkoumání a vhodné aktualizování norem pro jakost ovzduší a národních emisních stropů s cílem dosáhnout dlouhodobého cíle nepřesahovat kritické zatížení a kritické hodnoty, a stanovení lepšího systému pro sbírání informací, modelování a předvídání,
 - přijetí vhodných opatření týkajících se přízemního ozónu a částic,
 - zvážení jakosti vnitřního ovzduší a jeho vlivů na lidské zdraví a navržení vhodných doporučení pro budoucí opatření,
 - převzetí vedoucí úlohy při jednáních a při provádění Montrealského protokolu o látkách, které poškozují ozónovou vrstvu,
 - převzetí vedoucí úlohy při jednáních o jakosti ovzduší v Evropě a posílení propojení a interakcí s mezinárodním procesem přispívajícím k dosažení čistého ovzduší v Evropě,
 - další rozvoj specifických nástrojů Společenství pro snižování emisí pocházejících z příslušných kategorií zdrojů;
- g) v oblasti hluku:
 - doplněním a dalším zlepšením opatření, včetně vhodných postupů schvalování typů, týkajících se emisí hluku pocházejících ze služeb a výrobků, zejména z motorových vozidel, včetně opatření ke snížení hluku pocházejícího z interakce mezi pneumatikami a povrchem vozovky, které neohrozí bezpečnost provozu na pozemních komunikacích, ze železničních vozidel a ze stacionárních strojů,
 - rozvojem a uplatňováním nástrojů zaměřených na vhodné snížení hluku z dopravy, například pomocí snížení nároků kladených na dopravu, přechodů k méně hlučným způsobům dopravy; podporou technických opatření a udržitelného plánování dopravy;
- h) v oblasti životního prostředí ve městech:
 - určením tematické strategie, která podporuje integrovaný horizontální přístup napříč politikami Společenství a která zlepšuje jakost městského prostředí, s přihlédnutím k pokroku dosaženému při uplatňování stávajícího rámce pro spolupráci [13], který může být přezkoumán, a která je zaměřena na:
 - podporu programu Místní agenda 21,
 - oslabení propojení mezi hospodářským růstem a požadavky na přepravu cestujících,
 - potřebu zvýšení podílu železniční, lodní, pěší a cyklistické dopravy v přepravě veřejnosti,

- potřebu řešení zvyšujícího se objemu dopravy a zavedení výrazného oddělení růstu dopravy a růstu hrubého domácího produktu,
- potřebu podpory využívání vozidel s nízkými hodnotami emisí ve veřejné dopravě,
- přihlížení k ukazatelům týkajícím se městského prostředí.

Článek 8

Cíle a prioritní oblasti činnosti pro udržitelné využívání a nakládání s přírodními zdroji a odpady

1. Cíle stanovené v článku 2 mají být naplněny sledováním těchto cílů:
 - snaha o zajištění, že spotřeba zdrojů a s tím spojené následky nepřesáhnou únosnost životního prostředí, a k prolomení vazby mezi hospodářským růstem a využíváním zdrojů. V této souvislosti se připomíná orientační cíl dosáhnout do roku 2010 ve Společenství 22% podílu výroby elektřiny z obnovitelných zdrojů s ohledem na drastické zvýšení energetické hospodárnosti a hospodárnosti využívání zdrojů,
 - dosažením významného celkového snížení objemů produkováných odpadů pomocí podnětů, zaměřených na prevenci vzniku odpadů, cestou lepší hospodárnosti nakládání se zdroji a pomocí přechodu k udržitelnějším výrobním a spotřebním vzorcům,
 - významným snížením množství odpadu určeného k odstranění a objemu produkováného nebezpečného odpadu, přičemž je nutné zabránit zvýšení emisí do ovzduší, vody a půdy,
 - podporou opětovného použití a zajištěním, že úroveň nebezpečnosti u produkováných odpadů se sníží a že tyto odpady budou představovat co možná nejmenší riziko; upřednostňováním opětovného použití a zejména recyklování; snížením množství odpadu určeného k odstranění na minimum a zajištěním jeho bezpečného zneškodnění; zajištěním, že odpad určený ke zneškodnění se zpracovává co možná nejbližší místu, kde je produkován, do té míry, aby nebyla snížena účinnost postupů nakládání s odpady.
2. Tyto cíle jsou naplňovány, s přihlédnutím k integrovanému přístupu odpadové politiky a ke strategii Společenství pro nakládání s odpady [14], pomocí těchto prioritních činností:
 - i) rozvojem tematické strategie o udržitelném využívání zdrojů a nakládání se zdroji, která mezi jiným zahrnuje:
 - a) odhadnutí toků materiálu a odpadu ve Společenství, včetně dovozu a vývozu, například použitím nástroje analýzy toku materiálu;
 - b) přezkoumání účinnosti politických opatření a dopadu subvencí vztahujících se k přírodním zdrojům a odpadu;
 - c) stanovení všeobecných a konkrétních cílů vedoucích k účinnému zužitkování zdrojů a ke zmenšenému využívání zdrojů, a oddělení vazeb mezi hospodářským růstem a negativními dopady na životní prostředí;
 - d) podpora těžebních a výrobních metod a technik, které podněcují ekoeffektivnost a udržitelné využívání surových materiálů, energie, vody a dalších zdrojů;
 - e) rozvoj a zavedení široké škály nástrojů včetně výzkumu, přesunu technologie, ekonomických nástrojů a dalších nástrojů vycházejících z trhu, z programů nejlepší praxe a z ukazatelů účinného zužitkování zdrojů;

- ii) rozvojem a zavedením opatření pro předcházení vzniku odpadů a pro nakládání s odpady mezi jiným pomocí:
 - a) rozvoje souboru jakostních a množstevních cílů pro snížení, který zahrnuje veškeré příslušné odpady; těchto cílů má být ve Společenství dosaženo do roku 2010. Komise se vyzývá, aby připravila návrh týkající se těchto cílů do roku 2002;
 - b) podpora ekologicky zdravého a udržitelného pojetí výrobků;
 - c) zvýšení osvěty o možnosti veřejnosti přispět ke snížení odpadu;
 - d) formulování operativních opatření vedoucích k podpoře prevence vzniku odpadu, například stimulování opětovného použití a obnovy nebo zrušení používání určitých látek a materiálů pomocí opatření týkajících se výrobků;
 - e) vypracování dalších indikátorů v oblasti nakládání s odpady;
- iii) rozvojem tematické strategie o recyklování odpadu, která zahrnuje mezi jiným tato opatření:
 - a) opatření směřující k zajištění třídění, sběru a recyklování prioritních toků odpadu;
 - b) další rozvoj zodpovědnosti výrobce;
 - c) rozvoj a přenos technologie zpracování a recyklování odpadů, která je šetrná k životnímu prostředí;
- iv) rozvojem nebo přepracováním právních předpisů týkajících se odpadu, mezi jiným i stavebního a demoličního odpadu, kalů z čistíren odpadních vod [15], biodegradibilních odpadů, obalových odpadů [16], baterií [17] a lodní přepravy odpadu [18], ujasněním rozdílů pro stanovení, co je odpad a co odpad není, a vypracováním odpovídajících kritérií pro další rozpracování přílohy IIA a IIB rámcové směrnice o odpadech [19].

Článek 9

Cíle a prioritní oblasti činnosti pro řešení mezinárodních otázek

1. Cíl stanovený v článku 2 týkající se mezinárodních otázek a mezinárodních rozměrů čtyř prioritních oblastí v problematice životního prostředí stanovených v tomto programu zahrnuje tyto cíle:
 - provádění ambiciózních environmentálních politik na mezinárodní úrovni zejména s přihlédnutím k ušnosnosti globálního životního prostředí,
 - další podpora udržitelných spotřebních a výrobních vzorců na mezinárodní úrovni,
 - učinění pokroku k zajištění vzájemné podpory mezi environmentálními a obchodními politikami a opatřeními.
2. Tyto cíle jsou naplňovány pomocí těchto prioritních činností:
 - a) integrováním environmentálních požadavků do všech vnějších politik Společenství, včetně společného fungování politiky obchodu a rozvoje, za účelem dosáhnout udržitelného rozvoje mezi jiným vypracováním obecných pokynů;
 - b) vytvořením komplexního souboru environmentálních cílů a cílů rozvoje, které mají být přijaty, jako součásti nového globálního ujednání nebo paktu na Světovém summitu o udržitelném rozvoji v roce 2002;
 - c) prací na posílení mezinárodního řízení v oblasti ochrany životního prostředí postupným opětovným posilováním

multilaterální spolupráce a úředního rámce včetně zdrojů;

- d) směřováním k urychlené ratifikaci, účinnému naplňování a provádění mezinárodních úmluv a dohod o životním prostředí, ve kterých je Společenství smluvní stranou;
- e) podporou udržitelné praxe v oblasti ochrany životního prostředí v zahraničních investicích a exportních úvěrech;
- f) zesílením úsilí na mezinárodní úrovni k dosažení dohody o metodách pro posuzování rizik pro lidské zdraví a pro životní prostředí, a o postupech pro řízení rizika s přihlédnutím k zásadě předběžné opatrnosti;
- g) dosažením vzájemné podpory mezi obchodem a potřebami ochrany životního prostředí s patřičným zohledněním environmentální oblasti při posuzování dopadů multilaterálních obchodních dohod, které mají být uskutečněny, na trvale udržitelný rozvoj v prvotním stupni jejich vyjednávání a následným přijetím příslušných opatření;
- h) další podporou světového obchodního systému, který plně uznává multilaterální nebo regionální dohody v oblasti ochrany životního prostředí i zásadu předběžné opatrnosti, zvýšením možností pro obchod s výrobky a službami, které respektují životní prostředí a trvale udržitelný rozvoj;
- i) podporou přeshraniční spolupráce se sousedními zeměmi a regiony v oblasti ochrany životního prostředí;
- j) podporou lepší provázanosti politik propojováním prací vykonávaných v rámci různých úmluv, včetně posuzování vztahů mezi biologickou rozmanitostí a změnou klimatu a integrace problematiky v oblasti biologické rozmanitosti do provádění rámcové úmluvy Organizace spojených národů o změně klimatu a Kjótského protokolu.

Článek 10

Tvorba environmentální politiky

Cíle stanovené v článku 2 týkající se tvorby environmentální politiky založené na účasti, na nejlepších dostupných vědeckých poznatcích a na strategických přístupech stanovených v článku 3, jsou naplňovány pomocí těchto prioritních činností:

- a) vývojem zlepšených mechanismů, všeobecných pravidel a zásad dobrého řízení, během tohoto procesu je na všech stupních každá zúčastněná strana široce a důkladně konzultována, za účelem napomáhat výběru nejúčinnější možnosti k dosažení nejlepších výsledků v oblasti ochrany životního prostředí a v oblasti udržitelného rozvoje s ohledem na navrhovaná opatření;
- b) posílením účasti nevládních organizací pracujících v oblasti ochrany životního prostředí v procesu konzultací a to cestou vhodné podpory, včetně financování Společenstvím;
- c) zlepšením procesu tvorby politických linií pomocí:
 - hodnocení ex-ante možných dopadů, zejména dopadů na životní prostředí, nových politických linií včetně možného rozhodnutí o nejednání a včetně legislativních návrhů a zveřejnění výsledků,
 - hodnocení ex-post účinnosti stávajících opatření při naplňování jejich environmentálních cílů;
- d) zajištěním, že problematika ochrany životního prostředí a zejména prioritní oblasti určené v tomto programu, tvoří hlavní prioritu pro výzkumné programy Společenství. Měly by být vykonávány pravidelné přezkumy potřeb a priorit environmentálního výzkumu v souvislosti s rámcovým programem Společenství pro výzkum a technologický rozvoj. Zajištěním lepší koordinace výzkumu spojeného s oblastí ochrany život-

ního prostředí probíhajícího v členských státech mezi jiným za účelem zlepšení uplatňování výsledků;

vybudováním mostů mezi environmentálními a dalšími aktéry v oblasti informací, školení, vzdělávání a politiky;

- e) zajištěním pravidelného přísunu informací počínaje rokem 2003, které mohou napomoci k poskytnutí základu pro:
- politická rozhodnutí v oblasti ochrany životního prostředí a udržitelného rozvoje,
 - průběžnou kontrolu a přezkoumání odvětvových integračních strategií stejně jako strategie pro udržitelný rozvoj,
 - informování širší veřejnosti.
- Vytváření takových informací bude podporováno pravidelnými zprávami Evropské agentury pro životní prostředí a jiných příslušných orgánů. Tyto informace obsahují zejména:
- klíčové environmentální ukazatele,
 - ukazatele stavu a tendencí vývoje životního prostředí,
 - integrační ukazatele;
- f) přezkoumáváním a pravidelným monitorováním informací a systémů zpráv s cílem dosáhnout soudržnějšího a účinnějšího systému, který zajistí racionální podávání zpráv vysoké jakosti, srovnatelných a odpovídajících údajů a informací o životním prostředí. Komise se vyzývá k co nejrychlejšímu poskytnutí vhodného návrhu za tímto účelem. Požadavky na monitorování, sběr údajů a podávání zpráv by měly být účinně zohledněny v budoucí environmentální legislativě;
- g) posilováním ustanovení a využívání zařízení a nástrojů sloužících k monitorování země (například satelitní technologie) k napomáhání při tvorbě a provádění politik.

Článek 11

Monitorování a hodnocení výsledků

1. Ve čtvrtém roce provádění tohoto programu zhodnotí Komise pokrok dosažený při jeho provádění společně se souvisejícím vývojem a vyhlídkami v oblasti životního prostředí. Toto zhodnocení se provede na základě komplexního souboru ukazatelů. Komise předloží zprávu z poloviny období Evropskému parlamentu a Radě společně s jakýmkoliv návrhy na pozměnění, které může považovat za vhodné.
2. Komise předloží Evropskému parlamentu a Radě závěrečné posouzení programu a stavu životního prostředí a vyhlídek v této oblasti v průběhu posledního roku tohoto programu.

Článek 12

Toto rozhodnutí bude zveřejněno v Úředním věstníku Evropských společenství.

V Bruselu dne 22. července 2002.

Za Evropský parlament

předseda

P. Cox

Za Radu

předseda

P. S. Møller

[1] Úř. věst. C 154 E, 29.5.2001, s. 218.

[2] Úř. věst. C 221, 7.8.2001, s. 80.

[3] Úř. věst. C 357, 14.12.2001, s. 44.

[4] Stanovisko Evropského parlamentu ze dne 31. května 2001 (Úř. věst. C 47 E, 21.2.2002, s. 113), společný postoj Rady ze dne 27. září 2001 (Úř. věst. C 4, 7.1.2002, s. 52) a rozhodnutí Evropského parlamentu ze dne 17. ledna 2002 (dosud nezveřejněné v Úředním věstníku). Rozhodnutí Evropského parlamentu ze dne 30. května 2002 a rozhodnutí Rady ze dne 11. června 2002.

[5] Nařízení (ES) č. 761/2001 Evropského parlamentu a Rady ze dne 19. března 2001 o dobrovolné účasti organizací v systému řízení podniků a auditu z hlediska ochrany životního prostředí (EMAS) (Úř. věst. L 114, 24.4.2001, s. 1).

[6] Nařízení (ES) č. 1655/2000 Evropského parlamentu a Rady ze dne 17. července 2000 o finančním nástroji pro životní prostředí (LIFE) (Úř. věst. L 192, 28.7.2000, s. 1).

[7] Úmluva o přístupu k informacím, účasti veřejnosti na rozhodování a přístupu k právní ochraně ve věcech životního prostředí, Aarhus, 25. června 1998.

[8] Úř. věst. L 309, 13.12.1993, s. 1.

[9] Směrnice Rady 91/414/EHS ze dne 15. července 1991 o uvádění přípravků na ochranu rostlin na trh (Úř. věst. L 230, 19.8.1991, s. 1). Směrnice naposledy pozměněná směrnicí Komise 2001/49/ES (Úř. věst. L 176, 29.6.2001, s. 61).

[10] Úř. věst. L 251, 29.8.1992, s. 13. Nařízení naposledy pozměněné nařízením Komise (ES) č. 2247/98 (Úř. věst. L 282, 20.10.1998, s. 12).

[11] Směrnice Evropského parlamentu a Rady 2000/60/ES ze dne 23. října 2000, kterou se stanoví rámec pro činnost Společenství v oblasti vodní politiky (Úř. věst. L 327, 22.12.2000, s. 1).

[12] Směrnice Rady 76/160/EHS ze dne 8. prosince 1975 o jakosti vod ke koupání (Úř. věst. L 31, 5.2.1976, s. 1). Směrnice naposledy pozměněná aktem o přistoupení z roku 1994.

[13] Rozhodnutí Evropského parlamentu a Rady č. 1141/2001/ES ze dne 27. června 2001 o rámci Společenství pro spolupráci k podpoře udržitelného městského rozvoje (Úř. věst. L 191, 13.7.2001, s. 1).

[14] Usnesení Rady ze dne 24. února 1997 o strategii Společenství pro nakládání s odpady (Úř. věst. C 76, 11.3.1997, s. 1).

[15] Směrnice Rady 86/278/EHS ze dne 12. června 1986 o ochraně životního prostředí a zejména půdy při používání kalů z čistíren odpadních vod v zemědělství (Úř. věst. L 181, 4.7.1986, s. 6). Směrnice naposledy pozměněná aktem o přistoupení z roku 1994.

[16] Směrnice 94/62/ES Evropského parlamentu a Rady ze dne 20. prosince 1994 o obalech a obalových odpadech (Úř. věst. L 365, 31.12.1994, s. 10). Směrnice naposledy pozměněná rozhodnutím Komise 1999/177/ES (Úř. věst. L 56, 4.3.1999, s. 47).

[17] Směrnice Komise 93/86/EHS ze dne 4. října 1993, kterou se přizpůsobuje technickému pokroku směrnice Rady 91/157/EHS o bateriích a akumulátorech obsahujících určité nebezpečné látky (Úř. věst. L 264, 23.10.1993, s. 51).

[18] Nařízení Rady (EHS) č. 259/93 ze dne 1. února 1993 o doзору nad přepravou odpadů v rámci Evropského společenství, do něj a z něj a o její kontrole (Úř. věst. L 30, 6.2.1993, s. 1). Nařízení naposledy pozměněné rozhodnutím Komise 1999/861/EHS (Úř. věst. L 316, 10.12.1999, s. 45).

[19] Směrnice Rady 75/442/EHS ze dne 15. července 1975 o odpadech (Úř. věst. L 194, 25.7.1975, s. 39). Směrnice naposledy pozměněná rozhodnutím Komise 96/350/ES (Úř. věst. L 135, 6.6.1996, s. 32).

SDĚLENÍ KOMISE RADĚ A EVROPSKÉMU PARLAMENTU

Tematická strategie o znečišťování ovzduší

(Text s významem pro EHP)

1. ÚVOD

Znečištění ovzduší poškozuje lidské zdraví i životní prostředí. O potřebě vytvořit čistější ovzduší se hovoří již několik desítek let v rámci opatření přijatých na úrovni vnitrostátní i na úrovni EU a rovněž v rámci aktivní účasti v mezinárodních úmluvách¹. Na stanovení minimálních norem kvality vnějšího ovzduší a na řešení problémů kyselého deště a přízemního ozonu se zaměřila akce EU. Byly omezeny znečišťující emise z velkých spalovacích zařízení a mobilních zdrojů; byla zlepšena jakost pohonných hmot a do odvětví dopravy a energetiky byly začleněny požadavky na ochranu životního prostředí.

Přes tato výrazná zlepšení vážné vlivy znečištění ovzduší přetrvávají. V souvislosti s těmito skutečnostmi vyzval šestý akční program Společenství pro životní prostředí (6. EAP) k vytvoření tematické strategie o znečišťování ovzduší s cílem dosáhnout „úrovně jakosti vzduchu, která nepředstavuje rizika pro lidské zdraví a pro životní prostředí, ani na ně nemá výrazně negativní dopad“². V návaznosti na své sdělení týkající se programu Čisté ovzduší pro Evropu (CAFE)³ Komise přezkoumala, zda stávající právní předpisy dostačují k tomu, aby cíl 6. EAP bylo dosaženo do roku 2020. Tato analýza zvažila budoucí emise a vlivy na zdraví a životní prostředí a využila nejlepší dostupné vědecké a zdravotnické informace. Ukázalo se, že i po účinném provedení stávajících právních předpisů budou nadále přetrvávat významné negativní vlivy.

Tematická strategie o znečišťování ovzduší (dále jen „strategie“) proto stanoví dočasné cíle v oblasti znečišťování ovzduší v Evropské unii a navrhuje vhodná opatření k jejich dosažení. Doporučuje, aby byly stávající právní předpisy modernizovány, více se soustředily na nejnebezpečnější znečišťující látky a aby se environmentální zájmy více začlenily do ostatních politik a programů.

2. POSOUZENÍ STÁVAJÍCÍ SITUACE

Znečištění ovzduší je jak místní, tak přeshraniční problém způsobený emisemi některých znečišťujících látek, které jednotlivě, nebo prostřednictvím chemické reakce vedou k negativním vlivům na životní prostředí a zdraví.

Znečišťující látky, které působí z hlediska zdraví největší obavy, jsou přízemní ozon a částice („jemný prach“). Expozice může vést k celé škále vlivů na zdraví od menších vlivů na dýchací ústrojí po předčasnou úmrtnost (viz přílohu 2). Ozon není uvolňován přímo, nýbrž se vytváří reakcí těkavých organických sloučenin (VOC) a oxidů dusíku (NO_x) za přítomnosti slunečního světla. Částice mohou být do ovzduší uvolňovány přímo (tzv. primární částice) nebo se z plynů jako např. oxidu siřičitého (SO_2), oxidů dusíku (NO_x) a amoniaku (NH_3) mohou v atmosféře vytvářet sekundární částice.

Ekosystémy jsou rovněž poškozovány 1) depozicí kyselých látek – oxidy dusíku, oxidu siřičitého a amoniaku – což vede k úbytku rostlin a živočichů; 2) nadbytkem nutričního dusíku v podobě amoniaku a oxidů dusíku, které mohou narušit rostlinná společenství a prosáknout do sladkých vod, což má v obou případech za následek ztrátu biologické rozmanitosti (tzv. „eutrofizace“); a 3) přízemním ozonem, v jehož důsledku dojde k fyzickému poškození a omezení růstu zemědělských plodin, lesů a rostlin. Znečištěné ovzduší způsobuje škody na materiálech, jež vedou k chátrání budov a památek.

Výrazný pokrok byl zaznamenán ve snižování hlavních znečišťujících látek v ovzduší. Obrázek 1 ukazuje, jak se díky současným politikám snížily od roku 1990 emise oxidů dusíku, oxidu siřičitého, těkavých organických sloučenin a amoniaku.

Tato snížení mají pozitivní vliv, ačkoli dvě třetiny sledovaných jezer a toků ve Skandinávii jsou stále ohroženy depozicí kyselých látek a zhruba 55 % všech ekosystémů v EU je postiženo eutrofizací. Pokud nebude přijato další opatření, problémy životního prostředí a zdraví budou přetrvávat i po roce 2020, a to i při plném provádění stávajících právních předpisů. Ačkoli ve srovnání s výchozí situací v roce 2000 se počítá se snížením o zhruba 44 % v oblasti ekosystémů s nadbytečnou depozicí kyselých látek, současné údaje předpokládají, že snížení v oblastech postižených eutrofizací bude jen 14 %, protože omezení emisí amoniaku se očekává pouze mírné. Projekce však v důsledku reformy Společné zemědělské politiky⁴ a dalších současných opatření nemohly zahrnout případná snížení emisí amoniaku. Plocha lesů postižených nadměrnou úrovní ozonu se sníží o 14 %.

Pokud jde o vlivy na zdraví, zkracuje se v současné době v EU v důsledku $\text{PM}_{2,5}$ v ovzduší statistický předpoklad délky o života o 8 měsíců, což odpovídá ztrátě 3,6 milionu let života ročně. Obrázek 2 ukazuje, že účinným prováděním stávajících právních předpisů dojde jen ke snížení na zhruba 5,5 měsíce (což odpovídá ztrátě 2,5 milionu let života nebo 272 000 případů předčasného úmrtí). Odhaduje se, že v roce 2020 ozon uspíší úmrtí zhruba ve 21 000 případech. To má vážné důsledky pro kvalitu života. Zvláště citlivé jsou děti, starší občané i občané s astmatem a kardiovaskulárními chorobami. V přepočtu na peníze se v roce 2020 pouze škoda na lidském zdraví odhaduje na 189 – 609 miliard EUR za rok. Vzhledem k těmto nákladům není možné nepřijmout další opatření.

3. CÍLE „STRATEGIE“

Dosažením cílů 6. EAP, tj. „úrovně jakosti vzduchu, která nepředstavuje rizika pro lidské zdraví a pro životní prostředí, ani na ně nemá výrazně negativní dopad“, se rozumí nepřekračovat v přiroze-

¹ Např. Úmluva o znečišťování ovzduší přecházejícím hranice států (CLRTAP).

² Rozhodnutí 1600/2002/ES (Úř. věst. L 242, 10.9.2002, s.1).

³ KOM(2001) 245.

⁴ Velice předběžně odhadnutý účinek reformy SZP z roku 2003, pouze v důsledku očekávaných omezení počtu zvířat, je asi 5-6% snížení emisí amoniaku ve srovnání s údaji z roku 2000. Odhad nezvažuje pozitivní vliv očekávaného omezeného používání minerálních dusíkových hnojiv.

ném prostředí kritické zátěže a úrovně. Pro lidské zdraví je situace složitější, protože není známa bezpečná úroveň expozice některým znečišťujícím látkám, jako např. částicím a přízemnímu ozonu. Existují však významné zdravotní důkazy, že měření uskutečněná s cílem snížení těchto znečišťujících látek budou pro obyvatelstvo EU přínosná.

Obrázek 1. Pozemní emise znečišťujících látek NECD v EU 25

Obrázek 2. Účinky částic na úmrtnost v letech 2000 & 2020 (současná politika)

Zlepšení do roku 2020:
 - ztráta 1,1 milionu let života
 - 76 000 předčasných úmrtí
 - 2,5 měsíce zkrácení statistické délky života

Zbývající problémy v roce 2020:
 - ztráta 2,5 milionu let života
 - 272 000 předčasná úmrtí
 - 5,5 měsíce zkrácení statistické délky života

V rámci posuzování vlivů⁵ byly analyzovány různé scénáře plnění strategických cílů, od nepřijetí žádného opatření po uplatnění všech technicky možných opatření. I kdyby byly uplatněna všechna technická opatření bez ohledu na náklady, ke splnění ambiciózních cílů 6. EAP by to nestačilo. Proto musí být na úrovni ochrany zdraví a životního prostředí zvolena taková politika, již je možné dosáhnout do roku 2020, a to s ohledem na související výhody a náklady. Byla uskutečněna rozsáhlá analýza ke stanovení nákladů a výhod různých úrovní dosažitelnosti, jejíž cílem byla snaha najít nejrentabilnější úroveň konzistentní s lisabonskou strategií Společenství a strategií udržitelného rozvoje. Analýza a různé scénáře jsou podrobně popsány v posouzení vlivů, které je přiloženo k tomuto sdělení.

Zvolená strategie stanoví zdravotní a environmentální cíle (příloha 3) a cíle snížení emisí pro hlavní znečišťující látky. Tyto cíle budou plněny ve fázích. Stanovením cílů, kterých je třeba dosáhnout do roku 2020, budou občané EU chráněni před expozicí částicím a ozonu v ovzduší a evropské ekosystémy budou lépe chráněny před kyselým deštěm, nadměrným nutričním dusíkem a ozonem. To na základě technické proveditelnosti předpokládá, že do roku 2020 se koncentrace PM_{2,5} sníží o 75 % a přízemní ozon o 60 %.

Kromě toho se na základě technických možností sníží ohrožení přirozeného životního prostředí v důsledku acidifikace a eutrofizace o 55 %.

K dosažení těchto cílů bude ve srovnání s rokem 2000 třeba snížit emise SO₂ o 82 %, emise NO_x o 60 %, VOC o 51 %, amoniak o 27 % a primární částice PM_{2,5} o 59 %. Velké části těchto snížení emisí bude dosaženo opatřeními, jež jsou již přijata a prováděna členskými státy. Odhaduje se, že uvedená omezení by mohla ochránit zhruba 1,71 milionu let života před expozicí částicím a omezit akutní úmrtnost v důsledku expozice ozonu o 2 200 případů ve srovnání s rokem 2000. Rovněž významně sníží environmentální škody na lesích, jezerech a tocích a biologické rozmanitosti způsobené kyselým deštěm a ochrání evropské ekosystémy před atmosférickými vlivy nutričního dusíku.

Část strategie bude provedena prostřednictvím revize stávajících právních předpisů v oblasti kvality vnějšího ovzduší a sestává ze dvou prvků:

- (a) zefektivnění stávajících ustanovení a sloučení pěti právních nástrojů do jediné směrnice;
- (b) zavedení nových norem jakosti ovzduší pro jemné částice (PM_{2,5}) v ovzduší.

Bude zrevizována i směrnice o národních emisních stopech (NECD)⁶, aby se zajistilo snížení emisí dusíku, oxidu siřičitého, těkavých organických sloučenin, amoniaku a primárních částic v souladu s dočasnými cíli navrženými pro rok 2020.

Odhaduje se, že úroveň dosažitelnosti zvolená pro tuto strategii bude mít přínos pro zdraví vyčíslitelný minimálně 42 miliardami EUR ročně. Mezi tyto přínosy patří méně předčasných úmrtí, méně nemocí, méně hospitalizací, větší pracovní výkonnost atd. Ačkoli jednotný způsob vyčíslení škod na ekosystémech neexistuje, environmentální přínosy snížení znečištění ovzduší budou rovněž značné ve smyslu omezení rizik a omezení oblastí ekosystémů, které mohou být poškozeny acidifikací, eutrofizací a ozonem. Ekosystémy poškozené v minulosti se rovněž rychleji obnoví. Kromě toho se sníží i škody na budovách a památkách. Podobně budou o 0,3 miliardy EUR nižší škody na zemědělských plodinách.

Dosažení těchto cílů by mělo stát přibližně 7,1 miliard EUR ročně (což představuje zhruba 0,05% HDP EU v počtu 25 členů v roce in 2020). Neočekává se změna čisté výše zaměstnanosti. Výrobní ztráty v důsledku špatného zdraví se sníží a největší výhody zřejmě získají nižší příjmové skupiny, které jsou zpravidla vystaveny nejvyšším úrovním znečištění ovzduší.

Environmentální normy mohou urychlit obchodní růst a inovace. EU může získat výhody na poli hospodářské soutěže a využít je, pokud se zaměří na výzkum a vývoj technologií šetrných ke zdrojům a méně znečišťujících technologií, které budou ostatní země budou muset časem přijmout. Rozvinuté země jako USA a Japonsko již podobné politiky proti znečišťování ovzduší uplatňují (např. nové mezinárodní pravidla čistého ovzduší, Clean Air Interstate Rule, v USA). Je rovněž zřejmé, že rozvojové země jako Čína a Korea se o znečišťování ovzduší stále více zajímají, podnikají pozitivní kroky ke snižování emisí a hledají politiky a technickou inspiraci v Evropě.

4. OPATŘENÍ A PROSTŘEDKY

Za účelem dosažení strategických cílů budou zjednodušeny stávající právní předpisy o znečišťování ovzduší a případně zveřejnovány další právní předpisy. Budou přijaty další iniciativy ohledně

⁵ SEK(2005) 1133.

⁶ Směrnice 2001/81/ES, Úř. věst L 309, 27.11.2001, s. 22.

nových vozidel a po pečlivém posouzení vlivů mohou být navržena nová opatření pro emise z malých spalovacích zařízení, lodí a letadel.

Součástí navrhovaných politik budou strukturální fondy Společenství, mezinárodní spolupráce, zdokonalené provádění výběru vhodných nástrojů.

4.1. Zlepšení právních předpisů v oblasti životního prostředí

Tato strategie předpokládá, že stávající právní předpisy jsou prováděny účinně. Za tímto účelem a s ohledem na „zlepšování právní úpravy“ navrhuje Komise zefektivnit stávající právní předpisy o kvalitě ovzduší a zmenšit tak administrativní břemeno a umožnit členským státům překonat obtíže spojené s plněním stávajících pravidel. Komise bude rovněž pracovat na zlepšování důslednosti posuzování kvality ovzduší, bude rozšiřovat nejlepší postupy a stavět na konstruktivním dialogu s členskými státy.

4.1.1. Zjednodušení právních předpisů o kvalitě ovzduší

Legislativní návrh připojený k této strategii spojuje rámcovou směrnici⁷, první⁸, druhou⁹ a třetí¹⁰ dceřinou směrnici a rozhodnutí o výměně informací¹¹. Nedávno přijatá čtvrtá dceřiná směrnice¹² bude připojena později prostřednictvím zjednodušeného „kodifikačního“ procesu. Návrh ujasňuje a zjednodušuje, ruší nadbytečná ustanovení, modernizuje požadavky na podávání zpráv a zavádí nová ustanovení týkající se jemných částic.

Posílení provádění

V působnosti rámcové směrnice a dceřiných směrnic se mezní hodnoty kvality ovzduší budou uplatňovat na celém území členských států. Zkušenosti ukázaly, že existují oblasti postižené akutními a výjimečnými problémy. Jako součást nového návrhu a pokud členské státy budou moci prokázat, že k provádění právních předpisů přijaly veškerá přiměřená opatření, budou moci podle návrhu požádat o prodloužení lhůty k dosažení souladu s právními předpisy v postižených zónách, budou-li splněna přísná kritéria a zavedeny plány, které k dosažení shody směřují.

Modernizace monitorování a způsobu podávání zpráv

Členské státy monitorují kvalitu ovzduší zhruba na 3 000 místech a pravidelně o tom informují veřejnost a Komisi. Komise ve spolupráci s Evropskou agenturou pro životní prostředí navrhuje přejít k systému elektronického podávání zpráv, které je založeno na společném informačním systému používajícím rámec pro předkládání prostorových údajů INSPIRE¹³. Tento přístup sníží byrokratickou zátěž, omezí zprávy o dosažení shody, zefektivní tok informací alepší přístup veřejnosti k informacím.

Řízení expozice obyvatel jemným částicím PM_{2,5} ve vnějším ovzduší Je prokázáno, že jemné částice (PM_{2,5}) jsou nebezpečnější než částice větší, ačkoli hrubá frakce (částice o poloměru 2,5 až 10

um) nelze zanedbat. Proto je kromě stávajících kontrol PM10 potřeba omezit příliš vysoká rizika expozice jemným částicím PM_{2,5} a snížit celkovou expozici obyvatel. Je navržen strop ve výši 25 µg/m³, který pravděpodobně nepřinese další zatížení, s výjimkou nejvíce znečištěných oblastí EU. Zvolený úroveň stropu bere v úvahu nejistoty přirozeně se vyskytující v našich současných vědomostech o rizicích spojených s částicemi PM_{2,5}. Je rovněž navrženo, aby členské státy uskutečnily souhrnnější monitorování vnějších úrovní PM_{2,5} v městských oblastech coby první krok ke snižování průměrných městských koncentrací na jejich území. Je navržen jednotný dočasný cíl snížení o 20 %, jehož mají členské státy dosáhnout mezi lety 2010 a 2020. Předpokládá se, že tento cíl bude přezkoumán, až bude k dispozici více informací o monitorování kvality ovzduší. Tento přezkum se zaměří zejména na otázky zavedení odlišných cílů pro jednotlivé členské státy v souladu s převažujícím klimatem znečištění ovzduší na jejich území a zváží, že zda by tyto cíle měly být právně závazné.

4.1.2. Revize směrnice NECD

V roce 2006 přezkoumá Komise směrnici o národních emisních stropech a navrhne revidované emisní stropy, které budou založené na scénáři stanoveném touto strategií. Návrh bude muset být podroben detailnímu posouzení vlivů a bude respektovat potřebu integrovaného přístupu k nakládání s dusíkem (viz oddíl 4.2.3).

Rovněž zváží zjednodušená prováděcí ustanovení a ustanovení o podávání zpráv a cíle pro primární částice. Pro spalovací zařízení větší než 50 MWth se neplánuje další změna, jež by přesahovala působnost směrnic o velkých spalovacích zařízeních¹⁴ a integrované prevenci a omezení znečištění (IPPC)¹⁵. Budou však přezkoumány možnosti zefektivnění stávajících právních předpisů týkajících se průmyslových emisí.

4.1.3. Soudržnost s ostatními politikami životního prostředí

Strategie je konzistentní s politikami změny klimatu a pomůže splnit závazky týkající se zastavení ztráty biologické rozmanitosti a podpoří její dlouhodobou obnovu. Opatření nastíněná v této strategii rovněž zajistí pokrok v dosahování cílů strategie Společenství týkající se rtuti¹⁶ prostřednictvím omezení emisí rtuti ze spalování, v dosahování cílů rámcové směrnice o vodě a připravované tematické strategie o mořském prostředí.

Do hodnocení politik v oblasti znečišťování ovzduší se promítne monitorování půdy, jakosti vody a biologické rozmanitosti, protože všechny tyto oblasti jsou zasaženy acidifikací a nutričním dusíkem. Monitorování kvality ovzduší a podávání zpráv analogicky podpoří akční plán v oblasti zdraví a životního prostředí.

4.2. Začlenění otázek kvality ovzduší do dalších politik

Splnění cílů, které tato strategie stanoví, bude vyžadovat úsilí a závazky ze strany dalších odvětví.

⁷ Směrnice 96/62/ES, Úř. věst L 296, 21.11.1996, s. 55.

⁸ Směrnice 1999/30/ES, Úř. věst L 163, 29.6.1999, s. 41.

⁹ Směrnice 2000/69/ES, Úř. věst L 313, 13.12.2000, s. 12.

¹⁰ Směrnice 2002/3/ES, Úř. věst L 67, 9.3.2002, s. 14.

¹¹ Rozhodnutí 97/101/ES, Úř. věst. L 35, 5.2.1997, s. 14.

¹² Směrnice 2004/107/ES, Úř. věst L 23, 26.1.2005, s. 3.

¹³ KOM(2004) 516, 23.7.2004.

¹⁴ Směrnice 2001/80/ES, Úř. věst L 309, 27.11.2001, s. 1. Bylo provedeno přezkoumání podle čl. 4 odst. 7 uvedené směrnice.

Viz http://europa.eu.int/comm/environment/air/future_stationary.htm.

¹⁵ Směrnice 96/61/ES, Úř. věst L 257, 10.10.1996, s. 26.

¹⁶ KOM(2005) 20.

4.2.1. Energetika

Účinnější využívání energie a lepší využívání přírodních zdrojů může pomoci omezit škodlivé emise. EU si sama stanovila orientační cíl vyrobit do roku 2010 12 % energie a 21 % elektřiny z obnovitelných zdrojů energie. Přijala rovněž minimální cíle pro podíl biopaliv a navrhla bezpečnostní opatření v oblasti jaderné energie.

Ukutečnilo se několik opatření na omezení poptávky po energii, včetně uvádění spotřeby energie na energetických štítcích, energetické náročnosti budov, směrnice o kombinované výrobě energie a směrnice související s ekologicky orientovanými konstrukčními požadavky na výrobky využívající energii. Také Zelená kniha o energetické účinnosti hledá způsoby, jak v této oblasti pokročit¹⁷.

4.2.1.1. Menší spalovací zařízení

Tento stále významnější zdroj emisí není na úrovni Společenství regulován. Komise přezkoumá, zda by směrnice o IPPC měla být rozšířena i na zdroje pod 50 MWth.

Rovněž pro domácí spalovací zařízení a palivo do nich budou vytvořeny harmonizované technické normy. Do rozšířené směrnice o energetické účinnosti¹⁸ by případně mohly být začleněny menší i residenční a obchodní budovy.

4.2.1.2. Emise VOC v čerpacích stanicích

Vzhledem k úloze těkavých organických sloučenin při vzniku přízemního ozonu Komise dále přezkoumá možnost snížit emise VOC v čerpacích stanicích.

4.2.2. Doprava

V souladu se závazky uvedenými v Bílé knize o společné dopravní politice¹⁹ bude Komise nadále podporovat přesun k méně znečišťujícím způsobům dopravy, alternativním palivům, snížení přetíženosti a internalizaci vnějších faktorů do nákladů na dopravu. Pokud jde o poplatky za infrastrukturu, předložila již Komise návrhy týkající se poplatků za používání silniční infrastruktury pro těžká vozidla (Eurovignette) a brzy bude přezkoumán společný rámec pro všechny druhy dopravy.

Další možná opatření jsou uvedena níže a po revizi Bílé knihy v roce 2005 je lze doplnit o další opatření.

4.2.2.1. Pozemní doprava

Ukutečnila se řada iniciativ s cílem oživit a integrovat evropský železniční systém. Toto úsilí podporují hlavní směry pro transevropské dopravní sítě přijaté v roce 2004, v rámci nichž budou upřednostněny způsoby dopravy šetrné k životnímu prostředí, včetně železnic. Kromě toho bude prostřednictvím programu „Marco Polo“ podporována intermodální nákladní doprava a účinnost dopravy se zvýší i pomocí evropského programu družicové navigace GALILEO.

V roce 2005 bude přijat návrh na snížení emisí z nových osobních a nákladních vozidel (EURO V). Komise rovněž předloží návrhy na další zpřísnění postupu vůči emisím z těžkých nákladních vozidel. V dlouhodobém horizontu Komise také prozkoumá možnost zlepšit proces schvalování typu, aby emise z testovacího cyklu lépe odrážely skutečné jízdní podmínky.

Komise rovněž zváží další opatření, jak např.:

- praktické pokyny pro odlišné zpoplatňování na základě míry znečišťování ovzduší a vlivů na environmentálně citlivé oblasti;

- povinnosti a doporučení veřejných orgánů provádět minimální roční kvóty zadávání veřejných zakázek na nová, ekologičtější a energeticky úspornější vozidla;
- zřízení společného rámce pro vyznačení nízkoe emisních zón;

Starší silniční vozidla způsobují nevyvážené úrovně znečištění. Členské státy by proto při přípravě plánů na splnění cílů kvality ovzduší měly zvážit i zavedení cíleného zpětného vybavování vozidel a systémy šrotování.

V rámci strategie o městském prostředí zkoumá Komise, jak nejlépe pomoci členským státům a místním orgánům vytvořit a provádět plány udržitelné městské dopravy, které spojují zlepšení veřejné hromadné dopravy s řízením požadavků dopravy, aby se zajistil spravedlivý příspěvek dopravních činností k dosahování cílů v oblasti kvality ovzduší, hluku a změny klimatu.

4.2.2.2. Letectví

V nadcházejícím sdělení o využívání ekonomických nástrojů k omezení vlivu letadel na změnu klimatu se prodiskutují opatření s možnou součinností mezi změnou klimatu a kvalitou ovzduší.

4.2.2.3. Lodní průmysl

Znečišťující emise SO₂ a NO_x z lodí do ovzduší vyvolávají vážné obavy, protože se předpokládá, že do roku 2020 přesáhnou úroveň emisí z pozemních zdrojů v EU. Jsou regulovány přílohou VI Úmluvy o znečišťování moří Mezinárodní námořní organizace (IMO) a státy, které dosud přílohu VI neratifikovaly, to učiní co nejdříve.

Komise vyvinula strategii EU o emisích z lodí a bylo dosaženo shody v otázce směrnice o obsahu síry v lodních palivech²⁰. Je toho však třeba udělat více a Komise má v úmyslu:

- předložit Radě doporučení týkající se rozhodnutí, kterým by se Komise zmocnila k jednání v rámci IMO s cílem posílit současné normy na emise do ovzduší; Komise má v úmyslu zvážit návrh přísnějších norem pro NO_x do konce roku 2006, pokud do uvedeného data nepředloží návrhy na přísnější normy Mezinárodní námořní organizace;
- podporovat pobřežní elektrickou energii pro lodí v přístavech (nejlépe z obnovitelných zdrojů energie) prostřednictvím vytvoření obecných pokynů a zvážením výjimek z energetické daně;
- zajistit, aby se jako kritérium pro finanční programy EU, včetně programů „Marco Polo“ a „Mořské dálnice“ účinně uplatňoval nízkoe emisní provoz.

4.2.3. Zemědělství

Chov dobytka, odvětví prasat a drůbeže a používání minerálních hnojiv se podílejí na naprosté většině emisí amoniaku. Nedávná reforma Společné zemědělské politiky by měla přinést snížení emisí amoniaku ze zemědělských zdrojů, a to v důsledku: 1) odstranění vazby mezi finanční podporou a povinností chovat konkrétní počet zvířat; 2) odstranění pobídek k intenzifikaci, což bude mít za následek omezení používání minerálních hnojiv; a 3) zavedení povinného souladu se směrnicemi o životním prostředí coby podmínky pro plné poskytnutí přímých plateb. Další zlepšení se očekávají v důsledku účinného provedení některých směrnic o životním prostředí, jako např. směrnice o dusičnanech, směrnice o IPPC, směrnice o posuzování vlivu na životní prostředí a rámcové směrnice o vodě.

¹⁷ KOM(2005) 265.

¹⁸ Směrnice 2002/91/ES, Úř. věst L 1, 4.1.2003, s. 65.

¹⁹ KOM(2001) 370, 12.9.2001.

²⁰ KOM(2002) 595.

Tato zlepšení však nemusejí ke splnění cílů strategie stačit. Vzhledem k tomu, že dusík je jádrem několika problémů životního prostředí, bude Komise k nakládání s dusíkem dodržovat důsledný a integrovaný přístup²¹. Prioritu budou mít opatření a politiky snižování „nadměrného“ používání dusíku v zemědělství, přičemž tato opatření se zároveň budou zabývat dusičnany ve vodě, a omezování emisí amoniaku a oxidu dusného do ovzduší. Tyto politiky se zaměří na 1) obsah dusíku v krmivech; 2) nadměrné používání dusíku v hnojivech; a 3) podporu dalšího výzkumu dusíkového cyklu a jeho důsledků pro životní prostředí.

Ža účelem dosažení souladu se stávajícími a novými emisními stropy pro amoniak po revizi směrnice NECD budou členské státy muset připravit plány a programy, kterými prokáží, jak tyto nové stropy dodrží. Splnění cílů omezení emisí může vyžadovat vytvoření vnitrostátních akčních plánů, včetně povinností použitelných na úrovni zemědělských podniků, které umožní, aby snižování emisí bylo rozfázováno na období zhruba deseti let po přijetí revizované směrnice NECD.

Současné nařízení o rozvoji venkova a návrhy Komise pro rozvoj venkova v letech 2007 – 2013 poskytují několik možností, jak problém emisí amoniaku ze zemědělských zdrojů řešit. Patří mezi ně opatření spojená s modernizací zemědělských podniků, plnění norem a agroenvironmentální opatření. Komise členské státy naléhavě žádá, aby tato opatření plně využily. Členské státy mohou zejména navrhovat agroenvironmentální režimy, které přesahují legislativní povinnosti a minimální požadavky na používání hnojiv v programech rozvoje venkova. Tato opatření by mohla rovněž přispět k účinnějšímu souladu s kodexem správné zemědělské praxe Úmluvy o dálkovém znečištění ovzduší přecházejícím hranice států (CLRTAP)²².

4.2.4. Strukturální fondy

Strukturální fondy spolufinancují řadu opatření v členských státech a regionech, jež přispívají ke zlepšování kvality ovzduší. Návrh Komise na reformu politiky soudržnosti na léta 2007-2013²³ zahrnuje návrhy, které pomohou splnit cíle této strategie. Např. podpora udržitelných dopravních systémů, udržitelné a ekologičtější zásobování energií a obnovení a opětovné využití opuštěné půdy. Ochrana životního prostředí je začleněna do tří navržených cílů: konvergence, konkurenceschopnost a zaměstnanost a územní spolupráce. V rámci prvního cíle, který se zabývá znevýhodněnými regiony a zeměmi, se kvalita ovzduší zmiňuje v návrhu nařízení o Evropském fondu pro regionální rozvoj (EFRR)²⁴. Prioritou budoucí politiky soudržnosti je rovněž zajištění plného využívání ekologicky zaměřených inovací a technologií a zavedení systému řízení z hlediska životního prostředí do malých a středních podniků.

4.2.5. Mezinárodní rozměr

Protože regionální i světový příspěvek ke znečištění ovzduší v Evropě roste, musí Společenství pracovat na dosažení mezinárodního konsenzu v otázce významu znečištění této polokoule. Komise bude ve spolupráci s členskými státy v rámci úmluvy CLRTAP a společně se Spojenými státy americkými řídit novou pracovní

skupinu pro otázku znečištění ovzduší na této polokouli. Komise rovněž zintenzivňuje spolupráci s Čínou v oblasti znečišťování ovzduší. EU bude rovněž nadále podporovat vědecké a monitorovací činnosti v rámci úmluvy.

5. DALŠÍ KROKY

5.1. Hodnocení, přezkoumání a výzkum

Tato strategie bude přezkoumána v roce 2010 a výsledky budou zohledněny v konečném hodnocení 6. EAP. Nadále bude pokračovat průběžné hodnocení politik za použití stávajících ukazatelů a dodaných informací. Posouzení bude zdokonaleno z hlediska připravenosti k přezkoumání.

Analýza, na níž je strategie založena, vychází z výzkumu Společenství v oblasti znečišťování ovzduší, včetně vlivů částic na zdraví, který probíhá v působnosti rámcových programů vědeckého a technického rozvoje²⁵. Strategie rovněž buduje ekonomicko-environmentální modely a nástroje, které využívají fondů Společenství pro vědecký a technický rozvoj²⁶.

V nadcházejících letech bude potřeba provést rozsáhlejší výzkum zdrojů emisí, „atmosférické chemie“ a disperze znečišťujících látek a výzkum účinků znečištění ovzduší na zdraví a životní prostředí, včetně dlouhodobých evropských epidemiologických studií. Budeme muset rovněž zlepšit finanční hodnocení vlivů na ekosystémy a analýzu nákladů a rentabilitu skutečně prováděných opatření. To bude vyžadovat financování vědeckého a technického rozvoje ze strany EU, práci Společného výzkumného střediska Evropské komise a podporu členských států.

5.2. Konzultační opatření

V průběhu programu CAFE se uskutečnilo více než sto zasedání zúčastněných stran a dvouměsíční internetová konzultace veřejnosti na téma této strategie. Z 11 578 obdržených odpovědí přišlo přes 10 000 od soukromých osob. Respondenti dali jasně najevo potřebu lepší informovanosti veřejnosti, přání být před znečištěným ovzduším ochráněni a ochotu za omezení rizik zaplatit stejně jako za omezení rizik pro pitnou vodu.

Řídící skupina programu CAFE bude nadále působit jako hlavní fórum pro konzultace zúčastněných stran, současnou strukturu konzultačních skupin pro otázku znečišťování ovzduší však bude třeba časem upravit. Kromě toho byla v květnu 2005 zřízena pracovní skupina, jež bude nápomocna při technických pracích spojených s revizí směrnice NECD. Větší úlohu, pokud jde o problematiku provádění, a zejména monitorování a podávání zpráv, v ní patrně bude hrát Řídící výbor pro otázku znečištění ovzduší.

6. ZÁVĚR

Znečištění ovzduší postupně zhoršuje zdraví a kvalitu života občanů Evropské unie a poškozuje životní prostředí. Rozsah těchto účinků je příliš velký, aby je bylo možné ignorovat a nedělat kromě provádění stávajících právních předpisů nic není rozumné řešení. Tato strategie stanoví dlouhodobou perspektivu pro čistější vzduch v Evropě.

²¹ V souladu s prohlášením 3. mezinárodní konference o dusíku, říjen 2004, Nanjing, Čína.

²² Požadovaného podle přílohy IX Göteborgského protokolu CLRTAP.

²³ KOM(2004) 492.

²⁴ KOM(2004) 495, článek 4.

²⁵ Klastř CLEAR (<http://www.nilu.no/clear/>); Tematická síť INTEGAIRE (<http://www.integaire.org/>).

²⁶ Hodnocení zdraví z projektů ExternE a NewExt; makroekonomická analýza využívající všeobecný model equilibrium GEM-E3.

COMMISSION STAFF WORKING PAPER

Impact Assessment of the Thematic Strategy on Air Pollution and the Directive on “Ambient Air Quality and Cleaner Air for Europe”

SUMMARY

GLOSSARY AND ABBREVIATIONS

<i>Acidification</i>	Excess acidity from the deposition of ammonia, nitrogen oxides and sulphur dioxide can lead to the damage of freshwater and terrestrial ecosystems.
<i>Aerosol</i>	A dispersion of solid particulate matter or droplets in air.
<i>Air quality limit value</i>	A legally binding pollutant concentration in air which may be exceeded on a prescribed number of occasions per calendar year (c.f. target value, an air quality objective which is not legally binding).
<i>Air Quality Proposal</i>	Proposed Directive to merge the Air Quality Framework Directive, first, second and third daughter directives, and the Council Decision on the reciprocal exchange of air quality monitoring information.
<i>Ammonia (NH₃)</i>	A gas which is emitted mainly from animal wastes and following the application of fertilisers.
<i>Background</i>	Urban background represents locations in urban areas where the level of air pollutants is not mainly influenced by any single source, but rather by the integrated contribution from all sources upwind of this location. The air pollution level in these locations should typically be representative for several km ² . Rural background represents locations with lower population density, far removed from urban and industrial areas and away from local emissions. The air pollution level in these locations should typically be representative for an area of at least 1000 km ² .
<i>CAFE</i>	Clean Air for Europe programme
<i>CAFE baseline</i>	(called also “Business-as-usual” or “Current Legislation”) The expected evolution in EU-25 pollutant emissions up to 2020 assuming that current legislation to reduce air pollution is implemented. The baseline is based upon forecasts of economic growth and changes in energy production, transport and other polluting activities.
<i>CAIR</i>	Clean Air Interstate Rule
<i>CAP</i>	Common Agricultural Policy
<i>CBA</i>	Cost-benefit analysis
<i>CLTRAP UN ECE</i>	Convention on Long Range Transboundary Air Pollution
<i>Critical level</i>	A pollutant concentration level in air below which significant adverse impacts on vegetation are not expected.
<i>Critical load</i>	A level of deposition below which significant adverse impacts on ecosystems are not expected
<i>EMEP</i>	Protocol on long-term financing of the co-operative programme for monitoring and evaluation of long-range transmission of air pollutants in Europe
<i>Eutrophication</i>	Excess nutrient nitrogen (mainly in the form of ammonia or nitrogen oxides) can lead to changes in the composition of ecosystem communities and a loss of biodiversity.
<i>GEM-E3</i>	General equilibrium macro-economic model – Economy, Energy & Environment
<i>Ground-level ozone (O₃)</i>	Ozone formed in the lowermost part of the atmosphere from the reaction of nitrogen oxides and volatile organic compounds in the presence of sunlight. Ozone is a strongly oxidising gas. IA Impact Assessment
<i>IAM</i>	Integrated Assessment Modelling

<i>IIASA</i>	International Institute of Applied Systems Analysis
<i>IPPC</i>	Integrated pollution prevention and control (Directive 96/61/EC)
<i>LRS</i>	Lower respiratory symptoms
<i>MRAD</i>	Minor restricted activity day
<i>MTFR</i>	Maximum Technically Feasible Reduction
<i>National emission ceiling</i>	The maximum amount of a substance expressed in kilotonnes that may be emitted by a Member State in a particular calendar year.
<i>NECD</i>	National Emissions Ceiling Directive
<i>NewExt</i>	New Elements for the Assessment of External Costs from Energy Technologies
<i>Nitrogen oxides (NO_x)</i>	The gases nitric oxide (NO) and nitrogen dioxide (NO ₂). NO is predominantly formed in high temperature combustion processes and can subsequently be converted to NO ₂ in the atmosphere.
<i>PM₁₀, PM_{2.5}</i>	Particulate matter in ambient air with a diameter less than 10 or 2.5 millionths of a metre respectively.
<i>PRIMES</i>	Energy model
<i>RAD</i>	Restricted activity day
<i>RAINS</i>	Regional Acidification Information Simulation Integrated Assessment Model
<i>SCHER</i>	Scientific Committee on Health and Environmental Risks SCNR Selective Non-Catalytic Reduction
<i>Secondary pollutant</i>	Secondary pollutants are not emitted directly but are formed by subsequent chemical processes in the atmosphere. Exmples include ground-level ozone, and nitrate and sulphate aerosols.
<i>Strategy</i>	Thematic Strategy on Air Pollution
<i>SOMO35</i>	Sum of daily maximum ozone concentrations above a threshold of 35 ppb (70 µg/m ³)
<i>Sulphur dioxide (SO₂)</i>	Gas formed from the combustion of fuels which contain sulphur.
<i>Transboundary air pollution</i>	Pollutants emitted in one country are transported in the atmosphere and may contribute to adverse health and environmental impacts in other countries.
<i>Volatile Organic Compounds (VOC)</i>	VOC are volatile carbon-based chemical compounds (such as solvents or components of paints and varnishes) which are emitted to the atmosphere from natural sources or as a result of human activities.
<i>VOLY</i>	Value of life year
<i>VSL</i>	Value of statistical life
<i>WGI</i>	Working Group on Implementation
<i>WG PM</i>	Working Group on Particulate Matter
<i>WG TSPA CAFE</i>	Working Group on Target Setting and Policy Assessment
<i>WHO</i>	The World Health Organization
<i>YOLL</i>	Years of life lost

SUMMARY

PART ONE – IMPACT ASSESSMENT ON THE THEMATIC STRATEGY ON AIR POLLUTION

The objectives

The Sixth Environment Action Programme (6th EAP) is a programme of Community action on the environment with key objectives covering a period of ten years. The priorities of the 6th EAP cover climate change, nature and biodiversity, environment, health and quality of life, and natural resources and waste. Within these key priorities, the 6th EAP calls for the development of seven thematic strategies including a coherent and integrated strategy on air pollution.

The Thematic Strategy on air pollution is to present a coherent and integrated policy on air pollution which: (1) sets out priorities for future action; (2) reviews existing ambient air quality legislation and the National Emission Ceilings Directive with a view to reaching long-term environmental objectives; and (3) develops better systems for gathering information, modelling and forecasting air pollution.

The 6th EAP establishes the objective of achieving levels of air quality that do not give rise to significant negative impacts on and risks to human health and the environment. This includes no exceedance of critical loads and levels for natural ecosystems (a critical load being a level of exposure below which there is not expected to be any risk).

Air pollution is complex. There are local components and transboundary contributions to observed effects. Several pollutants contribute to the same or multiple effects and pollutants interact. Moreover, there are prominent synergies and tensions between air pollution and other environmental problems such as climate change. These issues must be addressed in a systematic and cross-cutting way so that benefits can be maximised. The Thematic Strategy on air pollution is built upon an integrated assessment of different environmental and health effects and aims to provide the most cost-effective solution for the chosen level of objectives.

The Strategy assesses the prospects for making further progress towards the objectives set out in the 6th EAP. It considers the economic, social and environmental dimensions in an integrated and balanced manner.

Development of the Thematic Strategy and Stakeholder Consultation

In its Communication on the *Clean Air For Europe (CAFE) Programme: Towards a Thematic Strategy for Air Quality* the Commission set out its intention to develop the Thematic Strategy based upon sound technical information. The CAFE Programme was set up to develop, collect and validate scientific information about air pollution with the aim of reviewing current policies and assessing progress towards long-term objectives. It established five working groups to provide assistance and advice (see box below).

There were over one hundred stakeholder meetings during the CAFE programme including conferences to disseminate results, to share experiences on the use of different policy instruments (includ-

ing economic instruments), and to discuss issues relating to the implementation of current air quality legislation. In addition, there was a two-month “non-expert” web-based public consultation on the content and objectives of the Thematic Strategy. Of the 11,578 responses received, over 10,000 were from private individuals. Respondents indicated a clear need for better public information, a greater desire for protection from air pollution and a willingness to pay for reduced risks on a par with those for drinking water.

Working Groups under the Clean Air For Europe Programme

- The CAFE Steering Group;
- The Target Setting and Policy Assessment Working Group (TSPA);
- The Technical Advisory Group (TAG);
- The Working Group on Particulate Matter (WGPM);
- The Working Group on Implementation (WGI).

The Steering Group was and continues to be the main forum for stakeholder participation on air pollution issues. Members include representatives of the Member States, several industry sectors (energy production, petroleum, VOC industries, automotive sector and general industry), environmental NGOs, EEA countries, the European Environment Agency, the Joint Research Centre and the CLRTAP. The Steering Group met fourteen times during the four years of the CAFE programme.

The TSPA included selected experts from the Member States, industry, NGOs, the European Environment Agency and the JRC. Its role was to assist the Commission in managing the technical service contracts that were launched to provide information on the development of cost-effective control strategies and to estimate health benefits. The TSPA's main role was to provide feedback on the environmental targets to be used in developing cost-effective control strategies using the RAINS integrated assessment model. The TAG was a forum for different modelling groups to discuss and give advice on technical and scientific issues relating to the analyses undertaken.

The WGPM was convened to review the latest health evidence and scientific information regarding the effects and presence of particulate matter in ambient air and to make recommendations for modifications to existing legislation. The WGPM was led by experts from the UK and Germany. The WGI was convened by the Commission to gather and report on the implementation of existing air quality legislation and to report to the Commission on potential modifications and improvements. Its members consisted primarily of experts from the Member States.

As well as the various working groups, the Commission launched several contracts for services during the CAFE Programme. The total value of these contracts and agreements amounted to several million euros. The most important of these are listed below.

Service contracts launched under the CAFE Programme

- (1) Energy Baseline Scenarios for the Clean Air For Europe Programme (CAFE) – service contract to verify consistency between air quality and climate change policies in the CAFE baseline scenarios, National Technical University of Athens, Contract N° 070501/2004/377552/MAR/C1;
- (2) Baseline Scenarios for the Clean Air For Europe (CAFE) Programme. Service contract for the development of the baseline and policy scenarios and integrated assessment modelling framework for the CAFE programme, International Institute for Applied Systems Analysis, Contract N° B4-3040/2002/340248/MAR/C1;
- (3) Service Contract for Carrying Out Cost-Benefit Analyses of Air Quality Related Issues, in particular in the Clean Air For Europe (CAFE) Programme; AEA Technology plc, Contract N° ENV.C.1/SER/2003/0027;
- (4) Service Contract for the Review of the RAINS Integrated Assessment Model; The Swedish Environmental Research Institute & AEA Technology plc, Contract N° ENV.C1/SER/2003/0079;
- (5) Peer-Review of the Methodology of the Cost-Benefit Analysis of the Clean Air For Europe Programme; Alan Krupnick (editor), Bart Ostro and Keith Bull, October 2004, (under contract N° 070501/2004/382805/MAR/C1);
- (6) Systematic Review of Health Aspects of Air Pollution in Europe, European Centre for Environment & Health of the World Health Organisation (Bonn), Grant agreement 2001/321294.
- (7) Assessment of the effectiveness of European Air Quality Policies and Measures; Millieu Ltd, Contract N° B4-3040/2003/365967/MAR/C1.

An overriding principle of the CAFE programme was to ensure that the analyses were conducted on the basis of the best available information. It is for this reason that the main analytical tools (the RAINS integrated assessment model and the cost-benefit methodology) were both subject to independent peer-review before being used to develop and analyse policy scenarios. In addition, the World Health Organisation was asked to provide its best information on the impacts of air pollutants on health.

The problem

The main sources of air pollution are transport, power generation, industry, agriculture, and heating. All these sectors emit a variety of air pollutants – sulphur dioxide, nitrogen oxides, ammonia, volatile organic substances, and particulate matter – many of which interact with others to form new pollutants. These are eventually deposited and have a whole range of effects on human health, biodiversity, buildings, crops and forests.

Air pollution results in several hundreds of thousands of premature deaths in Europe each year, increased hospital admissions, extra medication, and millions of lost working days. The health costs to the European Union are huge. While the environmental damage through acidification of ecosystems and damage to crops and forests is impossible to quantify, it is likely to be substantial as well. The pollutants of most concern for human health are airborne particulates and ozone – indeed no safe levels have yet been identified for either.

Particulates consist of the “primary” particles emitted directly into the atmosphere from certain processes and “secondary” par-

ticles (or “aerosol”). The latter are emissions of gaseous pollutants, such as sulphur dioxide (SO₂), nitrogen oxides (NO_x) and ammonia (NH₃), which are altered through chemical reaction in the atmosphere and add to the particulate mass. Particulates in ambient air are classified according to size, so PM₁₀ and PM_{2.5} refer to all particles with diameter less than 10 micrometers (the “coarse” fraction) and 2.5 micrometers (the “fine” fraction) respectively. Fine particles tend to originate more from human activities than coarse particles.

Ozone occurs naturally in the stratosphere and in the troposphere, but is formed by very different chemical processes. Ozone in the stratosphere is valuable as it protects us from harmful ultraviolet radiation, but tropospheric ozone near ground level is harmful to ecosystems and human health. Ground-level ozone is formed in the atmosphere by reaction between volatile organic compounds (VOC) and NO_x in the presence of sunlight. The VOC come from petrol stations, car exhausts, and the use of solvents and paints.

In the environment, emissions of SO₂, NO_x and NH₃ contribute to the acidification of lakes, rivers, forests and other ecosystems, although it is possible to identify a “critical load” below which the ecosystem is not expected to be at risk. But after fauna and flora are lost it may take several decades for an ecosystem to recover, even when acidifying inputs are reduced to sustainable levels. Excess nitrogen from NO_x and NH₃ can lead to eutrophication, while ground-level ozone can damage forests, crops and vegetation. Ozone damage is the most serious regional air pollution problem affecting agriculture in Europe. Air pollution also has an impact on materials, buildings and cultural heritage.

The approach

The present document explains how the Strategy was built up, the options chosen or discarded and the costs and benefits of each of them. It assesses the impact of the Strategy based on the best scientific understanding of emissions, atmospheric transport, and the human health and environmental impacts of air pollution. It concentrates on the five major impacts of the five major pollutants shown in this table.

Multi-pollutant/multi-effect approach of the Strategy

	Primary PM	SO ₂	NO _x	VOC	NH ₃
Health effects:					
- Particulate matter	√	√	√	√	√
- Ground-level ozone			√	√	
Vegetation effects:					
- Ground-level ozone			√	√	
- Acidification		√	√		√
- Eutrophication			√		√

The method used for the Strategy was first to establish a **baseline** showing air pollution up to 2020 if no extra measures or additional legislation are implemented. This was then set against Community **long-term objectives of achieving levels of air quality that do not give rise to significant negative impacts on and risks to human health and the environment. This includes no exceedence of critical loads and levels for natural ecosystems.** Then, **various scenarios** were examined to close the “gap” between the baseline and the achievement of the long terms objectives. On the basis of cost-effectiveness and cost/benefit analysis **interim objectives** for the

Strategy have been set. Peer reviews and sensitivity analyses were used to minimise uncertainties in modelling, assumptions, and assessments of alternative strategies.

The baseline

The baseline scenario takes account of the effects of emissions control legislation, against the background of future economic development. The baseline scenario is sometimes called also the “business-as-usual” or “current legislation” scenario. Existing legislation – e.g. on cars, large combustion plants, fuel quality, the VOC content of products, emission limits for major pollutants – will deliver reductions in emissions of most air pollutants (SO₂, NO_x and VOC) in the 25 Member States of the European Union, in a context of economic growth. The exception is ammonia emissions, although the recent reforms of the Common Agricultural Policy should bring considerable improvements. Emissions of all particulates should also continue to decline, but background concentrations of ozone will increase and are of concern.

The relationship between the decrease of primary pollutant emissions and the improvement of air quality is not straightforward. Air quality is affected not only by local emissions, but also by interactions between these pollutants, their long-range transport in the atmosphere, natural emissions and meteorological conditions. So the picture varies across the EU.

In the natural environment it is possible to determine “critical loads” for individual ecosystems, namely sustainable levels of deposition above which the ecosystem will be at risk of harmful effects. For human health, the situation is more complex as no safe levels of exposure have yet been identified for some pollutants, such as particulate matter and ground-level ozone.

The improvements in pollutant emissions, health impacts from air pollution across the EU are therefore still projected to be considerable in 2020. The effects on life expectancy of exposure to particulates (estimated at over 300 000 premature deaths equivalent a year in 2000) are expected to be much greater than those associated with ozone (some 21 000 premature deaths). Total health damage costs – including illness – associated with particulate matter and ozone are estimated to be between €189 billion and €609 billion per annum in 2020.

The options

Since by 2020 the EU will still be a long way from achieving the two objectives of the 6th EAP with current legislation, further action is required. To help decide on the costs and benefits of different levels of action, various options were considered with reference to a scenario whereby all possible emissions abatement measures are deployed irrespective of cost. This is called the “Maximum Technically Feasible Reduction” (MTFR) scenario, but even if the EU undertook all measures available, irrespective of costs, there would still be significant negative impacts on health and the environment.

So, various options between the baseline and the MTFR scenario were assessed to establish interim environment objectives that deliver progress in a balanced and cost-effective way. At the outset, and following discussion and advice from the Working Group on Target Setting and Policy Assessment, three different levels of ambition¹ were considered in four areas, combining the health-related PM_{2.5} and ozone objectives with those of environmental protection for acidification and eutrophication as shown in the table below

Scenarios considered in the Thematic Strategy

	2000	Baseline 2020	Scenario A	Scenario B	Scenario C	MTFR ²
EU-wide cumulative years of life years lost (YOLL, million)	203	137 (0%)	110 (65%)	104 (80%)	101 (87%)	96 (100%)
Acidification (countrywise gap closure on cumulative excess deposition) ³	120	30 (0%)	15 (55%)	11 (75%)	10 (85%)	2 (100%)
Eutrophication (country-wise gap closure on cumulative excess deposition) ⁴	422	266 (0%)	173 (55%)	138 (75%)	120 (85%)	87 (100%)
Ozone (gap closure on SOMO35) ⁵	4081	2435 (0%)	2111 (60%)	2003 (80%)	1949 (90%)	1895 (100%)

Impact assessment of the options

The three scenarios between the baseline and the maximum technically feasible reduction were subjected to a full cost-benefit analysis, together with analysis of impacts on competitiveness and employment. The analysis focuses on the most significant impacts and the most important distributive effects, and the depth of analysis matches the significance of the impacts.

The reduction in pollutant emissions for each ambition level is not homogeneous across pollutants and Member States. For example, it can be seen from the table below that under Scenario B, SO₂ emissions would be reduced by a further 44% from where they would be with current legislation in 2020, but NO_x emissions by only 272%.

¹ The assessment focuses on the range between 50% and 100% of MTFR, as control costs started to increase significantly at about 75% between the baseline and MTFR in 2020.

² The percentage refers to the difference between Baseline 2020 and Maximum Technically Feasible Reduction (MTFR)

³ Average accumulated excess acidification equivalents per hectare

⁴ Average accumulated excess eutrophication equivalents per hectare

⁵ SOMO35 in parts per billion days

Emission reductions for the three ambition levels in 2020 (in kilotonnes)

	Baseline		Ambition level in 2020		
	2000	2020	Scenario A	Scenario B	Scenario C
SO ₂	8735	2805	1704	1567	1462
NO _x	11581	5888	4678	4297	4107
VOC	10661	5916	5230	4937	4771
NH ₃	3824	3686	2860	2598	2477
PM _{2.5}	1749	964	746	709	683

Abatement costs by pollutant in 2020 (€ million per year)

Pollutant	Ambition level			MTRF
	Scenario A	Scenario B	Scenario C	
SO ₂	800	1,021	1,477	3,124
NO _x	903	2,752	4,255	6,352
NH ₃	1,785	3,770	5,410	13,584
Primary PM _{2.5}	411	695	908	12,335
VOC	157	573	935	2,457
PM _{2.5} and NO _x from road transport	1,868	1,868	1,868	n/a
Total	5,923	10,679	14,852	over 39,720

Abatement costs by sector in 2020 (millions of euros per year)

Health benefits of the different policy options have been assessed using the methodology outlined in Section 2.3 and given in detail in the CBA methodology reports. The major monetised benefits of policy options would come from reduced premature deaths and reduced loss of life expectancy. Also benefits from reduced morbidity contribute significantly to the overall benefits, although it must be kept in mind that the basis of evidence for quantifying the most influential morbidity health endpoints is more limited than for mortality.

A way of defining the optimal ambition level would be to compare the cost per life year saved against the marginal benefit of a life year saved. This balance should be limited to the costs for reducing PM_{2.5} concentration only (therefore excluding additional costs linked with acidification, eutrophication and ground-level ozone targets), with the monetary valuation of both mortality and morbidity effects due to reduced PM_{2.5} concentration. The optimum is the point where marginal costs and marginal benefits are equalized. The reason is that at this point the total benefits minus the total costs (i.e. the net benefits) are maximised. Such an analysis was carried as part of this impact assessment. This happens (see figure) beyond Scenario

B. It should be noted, though, that with different assumptions of the value of statistical life, a higher ambition level could be justified.

For environmental benefits, a comparative analysis was made of the impacts of reduced air pollution on ecosystems, using a precise ecosystem-specific deposition methodology. For acidification, although improvements are expected following the present environment policies, but major problems would remain in areas with sensitive ecosystems and high emissions. Regarding eutrophication, the scenarios would reduce the area with excess deposition of nitrogen above the critical load, but substantial and severe eutrophication problems would remain in many Member States. As there is still no sound basis at present for further quantification impacts and valuation of impacts on different types of ecosystems, omission of monetised ecosystem benefits outside of agriculture⁶ may trigger a significant bias towards underestimation of total benefits and further research will be undertaken. There will also be benefits in other environmental areas. There are linkages and overlaps with climate change policy, and air pollution directly affects soil and water quality.

Economic and social impacts

The macro-economic effects of the options, as estimated using the GEM-E3 general equilibrium model,⁷ do not appear to be significant: The costs of meeting Scenarios A, B and C were estimated

⁶ Damage to crops (mainly wheat yield loss) from ozone would be reduced by 0.3-0.5 billion euros in 2020.

⁷ The model was developed with the support of the 5th Research Framework Programme and is currently being used to develop the modelling capability of the Commission in the IQ-TOOLS project under the 6th Framework Programme.

at 0.04%, 0.08% and 0.12% of EU-25 GDP in 2020 respectively. The Strategy has very little impact on overall employment. There are some sectoral shifts and some differences between Member States. However, they cancel each other out. There would be a small positive impact to exports. However, imports are estimated to grow more, mainly due to the terms of trade effect.

Macroeconomic impacts of three scenarios compared to baseline in 2020

	Scenario A	Scenario B	Scenario C
Gross Domestic Product	-0.04%	-0.08%	-0.12%
Employment	0.00%	0.00%	0.00%
Private consumption	-0.06%	-0.13%	-0.20%
Investment	-0.01%	-0.02%	-0.03%
Final energy consumption	-0.12%	-0.24%	-0.34%
Exports to rest of the world	0.00%	0.01%	0.02%
Imports from rest of the world	0.04%	0.10%	0.15%
Real wage rate	-0.04%	-0.09%	-0.14%
Relative consumer price	0.00%	0.00%	0.00%
Real interest rate	0.01%	0.02%	0.03%
Terms of trade	0.04%	0.08%	0.12%

These calculations do not take into account efforts to improve the environment in non-EU industrialised and developing countries and the increased compliance costs and the demand for technologies to reduce air pollution. These factors would contribute to enhancing the competitiveness aspects for European industry.

Indeed, other developed countries, such as the USA⁸ and Japan, have similar or more stringent air pollution policies in place.

Moreover, awareness of air pollution issues is increasing in developing countries, such as China⁹ and India, and measures to improve environmental performance are being implemented.

By focusing research and development on the resource-efficient and less polluting technologies that other countries will eventually need to adopt, the EU can gain advantages in terms of innovation, business opportunities and export potential. Reducing damage to human health and the environment could help improve the EU's competitiveness.

Conclusion: Proposed interim objective up to 2020

All scenarios deliver benefits far in excess of costs. However, the additional costs relative to benefits start to increase steeply at around the mid range (Scenario A/B). Furthermore, the changes in ecosystem improvements between the lower (Scenario A) and mid range scenario (Scenario B), balanced against costs, argue in favour of choosing a level between the low and mid range that delivers the lowest levels of air pollution that can be justified in terms of benefits and costs while preventing undue health risks for the population. It should also be noted that the largest improvements are estimated to materialise from moving from the baseline to Scenario A. The costs of moving from Scenario A to B are estimated almost to double and increase further by about €4 billion in Scenario C for relatively small additional benefits. This is why the Commission is proposing an ambitious, yet prudent, approach to setting environment and health objectives for 2020 coupled with a review in about five years from the adoption of the Strategy. The alternative environmental interim objectives up to 2020 and the proposed Strategy are given in the table below.

Alternative environmental interim objectives up to 2020

Ambition level	Cost of reduction (€bn)	Human health			Natural environment				
		Life Years Lost due to PM _{2.5} and ozone (million)	Premature deaths due to PM _{2.5} and ozone (thousands)	Range in monetised health benefits ¹⁰ (€bn)	Ecosystem area exceeded acidification (000 km ²)			Ecosystem area exceeded eutrophication (000 km ²)	Forest area exceeded ozone (000 km ²)
					Forests	Semi-natural	Freshwater		
2000		3.62	370	–	243	24	31	733	827
Baseline 2020		2.47	293	–	119	8	22	590	764
Scenario A	5.9	1.97	237	37 – 120	67	4	19	426	699
Scenario B	10.7	1.87	225	45 – 146	59	3	18	375	671
Scenario C	14.9	1.81	219	49 – 160	55	3	17	347	652
MTFR	39.7	1.72	208	56 – 181	36	1	11	193	381
Strategy	7.1	1.91	230	42 – 135	63	3	19	416	699

Note: Ecosystem benefits and the damage to materials and buildings have not been monetised but still need to be considered. MTFR is the Maximum Feasible Technical Reduction and includes the application of all possible technical abatement measures irrespective of cost. Only costs and benefits of moving beyond the baseline are presented. Lower value is based on the median of the value of a life year lost (VOLY) & higher value is based on mean value of a statistical life (VSL). Costs and benefits are annual amounts. In addition to the benefits the damage to agricultural crops is around €0.3-0.5 billion lower in 2020 under scenarios A-C.

This level of ambition will entail improvements by 2020 relative to 2000 of:

- 47% in life expectancy lost from exposure to particulate matter
- 10% fewer cases of acute mortality from exposure to ozone

- 74% less forest area and 39% less freshwater area where acidification critical loads are exceeded
- 43% less area where critical loads for eutrophication are exceeded
- 15% less forest area where critical levels are exceeded due to ozone

⁸ The recent air pollution laws, such as the “Clean Air Interstate Rule”, which are comparable to the interim objectives in the Strategy, are estimated to cost for transport and power generation sectors alone in the US between \$12 and \$14 billion per annum.

⁹ For instance, practically all newly built and expanded coal-fired units must install flue gas desulphurization units to meet new Chinese emission limit values. From 2007 all new cars sold in China must meet “Euro 3” emission limit values and the feasibility of raising this requirement to “Euro 4” from 2010 is being evaluated. In sum, the Chinese policies to reduce SO₂ and NO_x emissions are similar to those of the EU and trailing by about 5 to 10 years.

¹⁰ Lower value is based on the median of the value of a life year lost (VOLY) and higher value is based on mean value of a statistical life (VSL).

Changes in loss of life expectancy in the EU in 2000 and in the interim objective in 2020 (Strategy)

Percentage of total ecosystems area receiving nitrogen deposition above the critical loads in 2000 and in the proposed interim objective for eutrophication in 2020

These improvements will require by 2020 emission reductions in the EU-25 of 82% for SO₂, 60% for NO_x, 51% for VOCs, 27% for NH₃ and 59% for primary PM_{2,5} relative to emissions in 2000. The following graph illustrates the reduction requirements and shows to what extent the reductions are due to current legislation being implemented up to 2020.

Improvement of health & environment indicators following the Strategy

The level of ambition chosen for this Strategy has been estimated to deliver at least €42 billion per annum of benefits in monetary terms representing between 0.35–1.0% of the EU-25 GDP in 2020. These benefits include fewer premature deaths, less sickness, fewer hospital admissions, improved labour productivity etc. Although there is no agreed way to monetize ecosystem benefits, the environmental benefits of reduced air pollution will be significant. In addition, damage to buildings and materials will also be reduced. Similarly, for agricultural crops the damage would be reduced by around €0.3 billion per annum.

Attainment of these targets is estimated to cost approximately €7.1 billion per annum representing about 0.05% of the EU-25 GDP in 2020, though no net change in employment is expected. Production lost through ill health would be reduced. Low income groups generally exposed to the highest levels of air pollution may benefit most.

The chosen level of ambition represents an optimal balance between economic and environmental goals, contributing to Lisbon and the Community's Sustainable Development Strategy objectives.

Measures and instruments

The impact assessment of the different options is based on the analysis of a set of technological measures with the RAINS model. The level of ambition of the Strategy, is based on a set of specific measures which would need to be undertaken at Community and Member State level. These possible measures – in addition to current legislation – relative to the main pollutants are outlined below:

- to reduce SO₂ emissions: the use of low-sulphur heavy fuel oils; flue gas desulphurisation; reducing the sulphur content of fuels;

- to reduce NO_x emissions: modifications to domestic and industrial combustion plant including selective catalytic reduction; bans on open burning of waste;
- to reduce PM2.5 emissions: using cyclones and fabric filter dedusters for boilers in the commercial sector and new residential boilers; improvements to diesel vehicles;
- to reduce NH₃ emissions: reducing nitrogen content in animal feed; fertilizer substitution; low-emission housing for poultry; more use of low-ammonia application measures for pig and cattle manures;
- to reduce VOC emissions: control of fugitive losses in the chemicals industry and in refineries; control of the use of paints and solvents.

In order to attain the strategic objectives defined above, current air quality legislation will be simplified and other legislation revised where appropriate. Further initiatives will be taken on new vehicles and, subject to careful impact assessment, new measures may be envisaged for small combustion plants, ships and aircraft emissions. Community structural funds, international cooperation and improved implementation will all form part of the suggested policy mix. Finally, it is clear that other sectors – like agriculture, energy and transport – will have to be involved with some of these measures. Recent reform of the Common Agricultural Policy should bring about a reduction in emissions from agricultural sources. In keeping with the commitments made in the White Paper on a common transport policy, the Commission will further encourage shifts towards less polluting modes of transport, alternative fuels, reduced congestion and the internalisation of externalities into transport costs.

PART TWO – IMPACT ASSESSMENT OF THE PROPOSED DIRECTIVE ON “AMBIENT AIR QUALITY AND CLEANER AIR FOR EUROPE”

In order to improve the regulatory framework on air quality in line with the Commission’s Strategic Objectives 2005 – 2009 calling for Better Regulation, it is indispensable to modernise and simplify current air quality legislation – and to reduce its volume – in order to improve the competitiveness of the European economy.

Better regulation – cutting red tape and streamlining legislation

Therefore, the Commission proposes to combine the Framework Directive,¹¹ the First,¹² Second¹³ and Third¹⁴ Daughter Directives, and the Exchange of Information Decision¹⁵ into one Directive on “Ambient Air Quality and Cleaner Air for Europe”. This will cut red tape, clarify and simplify ambiguous provisions, repeal obsolete provisions, modernise and reduce reporting requirements, and introduce new provisions on fine particulates. The Fourth Daughter Directive¹⁶ will be merged later through a simplified “codification” process. While the impacts of this modernisation and simplification exercise cannot be quantified in monetary terms, it is certain to have positive effects on competitiveness by reducing bureaucracy and increasing transparency.

Addressing specific implementation problems

It is necessary to address some implementation problems that have occurred with current air quality legislation. The Commission proposes to allow Member States to request an extension to extend the deadline for compliance in affected zones if objectively verifiable conditions are met, including information on the compliance with certain Community legislation contributing to improvement of air quality. As a quid pro quo the Member State would have to develop and implement an air pollution abatement programme to ensure that the limit values are attained upon expiry of the extension. It has not been possible to quantify the impact of this proposal, which is a “safety valve” against unduly high abatement costs in exceptional situations.

Modernising reporting requirements

It is also necessary to bring the reporting requirements for air quality into the 21st century by using the internet as the main means of delivery and making this compatible with INSPIRE.¹⁷

In the light of recent health evidence, the Commission is proposing the following approach.

No change in current limit values

Based on the advice received from the scientific community – WHO ‘Systematic review on air pollution health aspects in Europe’ and the Commissions’ Scientific Committee on Health and Environmental Risks – the Commission is not proposing to revise the current limit and target values for air pollutants set by European air quality legislation. However, the Commission proposes to repeal the indicative limit value of PM10 for 2010 and – on the basis of

scientific advice and health evidence – to start regulating fine particulate matter below 2.5 microns (called PM2.5) differently.

Reducing annual average urban background concentrations of PM2.5 between 2010 and 2020

The latest scientific evidence confirms that PM2.5 is responsible for significant negative effects on human health, and thus leads to substantial loss of life by European citizens. Further, there is no identifiable threshold below which particulate matter would not pose a risk to human health. Because of this evidence, it is vital to regulate fine particulate matter differently from some other air pollutants. The Commission considers that the proposed effective and proportional approach – namely reduction of the average annual urban background concentration of PM2.5 – is justified

The Commission proposes a two-stage approach by first setting a concentration reduction target of 20% between 2010 and 2020 for PM2.5. Based on actually monitoring data of 2008 – 2010 the Commission would secondly propose a legal requirement each Member State to reduce average annual urban background concentrations of PM2.5 by a defined minimum percentage between 2010 and 2020 possibly calculated for each microgram per cubic metre of PM2.5 measured in the baseline concentration. It also proposes that average annual urban background concentrations be calculated as a three-year running average – starting from the period between 2008 and 2010, thus moderating the impact of meteorological variability. The reduction would be based upon the arithmetic (or population weighted, if data allows) mean of all measurements of PM2.5 concentrations made in urban background locations in the territory of the individual Member State. The reduction requirement is described in detail in Section 7.4 of the Impact Assessment.

Benefits and costs of regulating PM2.5 at EU level

The benefits of the Commission’s proposal to require a reduction of the average urban background concentration, between 2010 and 2020, between €37 billion and €119 billion per annum in 2020. These are between seven and 24 times higher than the estimated costs of between €5 and €8 billion per annum.

Capping unduly high risk

The Commission also proposes a “cap” of 25 micrograms per cubic metre expressed as an annual average to be attained by 2010. The level of the cap is such as to be entirely consistent with the existing limit value for PM10, so Member States are not expected to incur any additional burden. The cap will apply throughout the territory of the Member States.

The main justification for proposing the “cap” is to ensure that there are no unintended consequences of reducing PM2.5 average

¹¹ Council Directive 96/62/EC OJ L 296, 21.11.1996, p. 55

¹² Council Directive 1999/30/EC OJ L 163, 29.6.1999, p.41

¹³ Directive 2000/69/EC OJ L 313, 13.12.2000, p. 12

¹⁴ Directive 2002/3/EC OJ L 67, 9.3.2002, p.14

¹⁵ Council Decision 97/101/EC O.J. L 35, 5.2.1997, p. 14

¹⁶ Directive 2004/107/EC OJ L 23, 26.1.2005, p. 3

¹⁷ Proposal for a Directive of the European Parliament and of the Council establishing an infrastructure for spatial information in the Community (INSPIRE) COM(2004) 516 final, SEC (2004) 980.

concentrations. No European should be exposed to unduly high levels of PM2.5 concentrations.

Follow-up: New proposals to reduce emissions

Since a large fraction of air pollution – including the precursors to PM2.5 concentrations – travels very long distances, the Commission intends to make legislative proposals in the near future to reduce the transboundary component of urban background concentration of PM2.5. These measures include reviewing emissions limits for light- and heavy-duty vehicles (e.g. to go beyond current Euro standards) and revision of the National Emission Ceilings for 2015 or 2020 in order to reduce urban background concentrations of PM2.5 consistent with the proposed new way of regulating PM2.5.

MONITORING, EVALUATION AND CONSULTATION

The EEA and Eurostat have developed indicators to monitor the impacts of air emissions on human health and the environment, and there will be long-term monitoring under the UNECE Convention on Long-range Transboundary Air Pollution. Monitoring, modelling, assessment and mapping will follow agreed methodologies. Since Community air pollution policy is built on robust scientific and technical knowledge, continual further research will be needed

to refine current and future policies and measures. Our understanding of adverse health and environmental impacts is improving all the time, so it is important to keep targets and policies under review, and to take account of changes in the costs and effectiveness of measures. The Commission plans to carry out a first review in about five years from the adoption of the Strategy.

Public consultation has shown that more than half of Europeans are worried about air pollution, particularly its impacts on the environment and health. They attach a high priority to improving air quality and call for a level of environmental ambition resembling Scenario C. The international and European levels were seen as the most appropriate for taking action. Respondents identified industrial production and traffic most often as the targets for measures. They were also prepared to take individual action themselves and to pay to improve air quality.

These results were taken into account in the Strategy, particularly when defining the environmental ambition level, when developing the health and environment objectives, and when identifying measures to simplify legislation and improve information to the public.

In addition to consultation of stakeholders and the public, internal consultation between the various Commission services has been a regular feature of the preparation of the Strategy.

SDĚLENÍ KOMISE RADĚ, EVROPSKÉMU PARLAMENTU, EVROPSKÉMU HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ

Podpora trvale udržitelného využívání zdrojů: Tematická strategie pro předcházení vzniku odpadů a jejich recyklaci

{SEK(2005) 1681} {SEK(2005) 1682}

1. ÚVOD

Odpady znamenají pro Evropany environmentální, sociální a ekonomický problém. U někoho vyvolávají negativní představy: pytle s odpady, smetí a skládky toxického odpadu. Pro jiné znamenají odpady příležitost – snaha Evropy nakládat s odpady ekologicky správným způsobem vytváří pracovní i obchodní příležitosti. Odvětví zabývající se nakládáním s odpady a recyklací má vysokou míru růstu a v rámci 25 zemí Evropské unie je výše jeho odhadovaného obrátu 100 miliard eur. Má vysokou potřebu pracovní síly a zajišťuje 1,2 až 1,5 milionů pracovních příležitostí. Recyklace odpadů zajišťuje výrobním odvětvím stále větší množství zdrojů: nejméně 50 % papíru a oceli, 43 % skla a 40 % neželezných kovů vyrobených v Evropské unii se v současnosti získává z recyklovatelných materiálů.

Za posledních 30 let byly odpady v centru pozornosti politiky na ochranu životního prostředí Evropské unie a bylo dosaženo podstatného pokroku. Asanují se silně znečišťující skládky a spalovny. Byly vyvinuty nové techniky nakládání s nebezpečnými odpady. Nebezpečné látky jsou odstraňovány z vozidel a z elektrických a elektronických zařízení. Snižuje se úroveň dioxinových a jiných emisí ze spaloven odpadu.

Časem se odpady stále více považují za cenné průmyslové zdroje. V oblasti regulovaných odpadů, jako jsou obalové odpady, vozidla s ukončenou životností, odpady z elektrických a elektronických zařízení, biologicky rozložitelné odpady a pneumatiky, se začínají používat takové metody, jako je opětovné využívání, recyklace a energetické využití. Vyloučení biologicky rozložitelných odpadů ze skládek a zvyšující se recyklace a využití odpadů přispívají ke snížení emisí skleníkových plynů.

I přes tyto úspěchy však zůstávají odpady problémem. Objemy odpadů nadále rostou. Právní předpisy se v některých případech uplatňují nedostatečně, a navíc existují významné rozdíly mezi přístupy v různých zemích. Potenciál předcházení vzniku odpadů a recyklace ještě není zcela využit. V odpadové politice se stále ještě naplno neodrážejí nové znalosti o vlivu využívání zdrojů na životní prostředí.

Obavy vyvolávají trvale neudržitelné trendy vzniku odpadů a otázky politiky, protože vznik odpadů může být příznakem environmentálně neefektivního využívání zdrojů. Mimo to způsobuje nakládání s odpady emise vypouštěné do ovzduší, vody a půdy i hluk a jiné druhy obtěžování, které přispívají k ekologickým problémům a přinášejí ekonomické náklady.

Mimo to jsou právní předpisy Evropské unie o odpadech často nejasné, a to i přes judikaturu Soudního dvora, a vedou se závažné soudní spory o jeho výkladu. To vede k překrývání regulačních pra-

vomocí a k nejistotě na straně příslušných orgánů i průmyslu zpracování odpadů, takže může dojít ke zdržování nezbytných investic.

Vezme-li se vše toto v úvahu, nastal čas, aby se provedla analýza a posouzení odpadové politiky Evropské unie a aby byl vytvořen strategický rámec pro budoucnost. Jak se uvádí v šestém akčním programu pro životní prostředí (EAP), tato strategie vytváří cíle a ukazuje prostředky, s jejichž pomocí může Evropská unie zlepšit nakládání s odpady.

Současně dochází k podstatnému zjednodušení a objasnění platného právního rámce, v souladu se záměry Evropské unie týkajícími se lepší regulace. Odpady jsou označovány za prioritní oblast pro zjednodušení právních předpisů Společenství [KOM(2005) 535]. Tato strategie naznačuje počáteční kroky, které se podle této první revize ukázaly být nezbytnými, a stanoví přístup Komise směrem k dosažení lepší úrovně regulace v rámci právních předpisů EU týkajících se odpadů.

Konečně, strategie vychází z platných právních předpisů a rozsáhlých konzultací s účastníky, a její úplné a účinné provádění členskými státy se považuje za podmínku dosažení pokroku při realizaci cílů této strategie.

2. SOUČASNÁ SITUACE

V současnosti je komunální odpad v rámci Evropské unie odstraňován pomocí skládkování (49 %), spalování (18 %), recyklace a kompostování (33 %). V nových členských státech, kde bylo vynaloženo velké úsilí a prostředky na přizpůsobení se acquis Evropské unie, se situace vyvíjí rychle, ale stále převládají skládky. Mezi členskými státy existují velké rozdíly, od států, které recyklují nejméně (90 % skládky, 10 % recyklace a využití energie) po státy, které jsou více nakloněny ochraně životního prostředí (10 % skládky, 25 % využití energie a 65 % recyklace).

Současná odpadová politika Evropské unie vychází z koncepce známé jako odpadová hierarchie. To znamená, že v ideálním případě by se mělo předcházet vzniku odpadů, a pokud jim předcházet nejde, měly by se v co největší míře opětovně používat, recyklovat a využívat, s co nejmenším využíváním skládkování. Skládkování je pro životní prostředí tou nejhorší alternativou, protože znamená ztrátu zdrojů a může se změnit na budoucí zátěž pro životní prostředí. Odpadovou hierarchii nelze považovat za neměnné pravidlo, zvláště proto, že různé metody nakládání s odpady mohou mít na životní prostředí různý vliv. Ovšem cíl přiblížit se recyklační společnosti a využívání znamená pohyb vzhůru po žebříčku této hierarchie, odvrátit se od skládkování a stále více odpadu recyklovat a využívat.

Právní rámec,¹ o který se tento strategický přístup opírá, zahrnuje horizontální právní předpisy o nakládání s odpady, např. směrnici o odpadech, směrnici o nebezpečných odpadech jakož i nařízení o přepravě odpadů. Tyto právní předpisy jsou doplněny podrobnějšími právními předpisy o nakládání s odpady a odstraňování odpadů, např. směrnici o skládkách odpadů a směrnici o spalování odpadů, a právními předpisy, jimiž se řídí nakládání se zvláštními druhy odpadů (odpadní oleje, PCB/PCT a baterie). Byly stanoveny cíle recyklace a využívání některých klíčových druhů odpadů, tj. obalů, vozidel z ukončenou životností a odpadů z elektrických a elektronických zařízení. Viz příloha III služebního dokumentu Komise SEK(2005) 1682, kde je uvedeno schéma zobrazující příslušné právní předpisy.

Přestože bylo dosaženo podstatného pokroku, celkový objem odpadů stále roste a absolutní množství odpadů ukládaných na skládky se nesnižuje. V letech 1990 až 1995 se celkové množství odpadů, které vznikly v Evropské unii a v ESVO, zvýšilo o 10 %, zatímco HDP vzrostl o 6,5 %. K tomuto nárůstu významným způsobem přispěl pevný komunální odpad, kde existuje přímá úměra k úrovni hospodářské činnosti, protože nárůst pevného komunálního odpadu i HDP v 25 zemích Evropské unie činil v letech 1995 až 2003 19 %. Narůstají i menší, ale významné toky odpadů: nebezpečného odpadu vzniklo v letech 1998 až 2002 o 13 % více, zatímco HDP se zvýšil o 10 %. Při očekávání vyšší úrovně hospodářského růstu by měl celkový nárůst pokračovat a bude se týkat naprostě většiny druhů odpadů. Například Evropská agentura pro životní prostředí předpokládá, že množství odpadů ve formě papíru a lepenky, skla a plastických hmot vzroste do roku 2020 oproti úrovni v roce 1990 o 40 %. Podle předpovědi OECD bude vznik pevných komunálních odpadů narůstat až do roku 2020, ovšem poněkud nižší rychlostí. Předpověď Společného výzkumného centra počítá do roku 2020 ve srovnání s rokem 1995 s nárůstem pevných komunálních odpadů o 42,5 %. Relativně rychlejší nárůst pevných komunálních odpadů se očekává v deseti nových členských státech Evropské unie.

Zatímco recyklace i spalování odpadů roste, absolutní množství odpadů ukládaných na skládku se nesnižuje, protože odpadů vzniká více. Například množství odpadů, které tvoří plastické hmoty a které se ukládají na skládkách, vzrostlo v letech 1990 až 2002 o 21,7 %, ale procentní podíl skládkovaných odpadů ve formě plastických hmot poklesl ze 77 % na 62 %.

Tyto trvale neudržitelné trendy jsou částečně zdůvodněny neuspokojivým prováděním právních předpisů vztahujících se k odpadům, což částečně způsobují některé prvky této politiky a právních předpisů, které by mohly být zlepšeny.

Existuje řada **prováděcích** problémů, od ukládání odpadů na nesprávně řízené skládky po přepravování nebezpečných odpadů v rozporu s mezinárodními úmluvami. Nejasné definice a rozdílné názory na dodržování těchto právních předpisů nenapomohly zlepšování jejich dodržování a věc dospěla až k soudním sporům. Přes rozhodnutí Evropského soudního dvora nejsou stále ještě zcela jasné určité aspekty, například to, kdy odpady přestávají mít povahu odpadů.

I když je **předcházení vzniku odpadů** již řadu let nejvýznamnějším cílem politiky nakládání s odpady na vnitrostátní úrovni i na úrovni Evropské unie, zatím došlo jen k omezenému pokroku v zavádění tohoto cíle do praxe. Doposud nebyly uspokojivě splněny v minulosti stanovené cíle Společenství ani vnitrostátní cíle.

Recyklace a využívání odpadů se zvyšuje. Týká se však jen omezené části odpadů. Směrnice

o recyklaci se doposud zaměřovaly na jednotlivé druhy odpadů a umožnily, aby se díky odpadové politice Společenství snížil vliv na životní prostředí podporou třídění zdrojů a recyklace takových druhů odpadů, jako baterií, obalů, vozidel a odpadů z elektrických a elektronických zařízení. Tyto rychle se zvyšující toky odpadů jsou vzhledem k jejich nebezpečné povaze a složitosti zvláště důležité. Tvoří však jen omezenou část všech vznikajících odpadů.

Mimo to, i když se množství recyklovaných odpadů zvyšuje, normy nakládání s odpady existují pouze pro skládky a spalovny a částečně pro oblast recyklace. To znamená environmentální problém, protože některá zařízení na recyklaci mohou při nesprávném provozování způsobovat znečištění. Normy jsou potřebné nejen pro oblast ochrany životního prostředí, ale i z komerčních důvodů – aby podpořily stejné zacházení se všemi recyklovanými materiály.

Na tomto základě zahrnovaly přípravy této tematické strategie zásadní přezkoumání stávající situace a identifikaci problémů a otázek. To vedlo ke vzniku níže uvedeného návrhu na zavedení komplexnějšího přístupu k předcházení vzniku odpadů a k recyklaci.

3. CÍLE NOVÉ ODPADOVÉ POLITIKY EVROPSKÉ UNIE

Odpadová politika Evropské unie je schopna přispívat ke snížení celkových nepříznivých vlivů využívání zdrojů na životní prostředí. Předcházení vzniku odpadů a podporou recyklace a využívání odpadů dojde ke zvýšení efektivnosti využívání zdrojů v rámci evropského hospodářství a ke snížení nepříznivého vlivu využívání přírodních zdrojů na životní prostředí. To přispěje k udržení materiálové základny, která je nezbytná pro trvale udržitelný hospodářský růst.

Základní cíle stávající odpadové politiky Evropské unie – což je předcházení vzniku odpadů a podpora opětovného používání, recyklace a využívání odpadů, aby se snížil nepříznivý vliv na životní prostředí – **jsou stále platné a budou mít podporu ze strany přístupu založeného na hodnocení tohoto vlivu.**

Z dlouhodobého hlediska se Evropská unie má stát recyklační společností, která se snaží předcházet vzniku odpadů a využívá odpady jako zdroje. Zavedením vysokých environmentálních referenčních norem podpoří vnitřní trh recyklaci a využívání odpadů.

4. ČINNOSTI

V zájmu dosažení těchto cílů a zajištění vysoké úrovně ochrany životního prostředí je účelem tohoto návrhu zmodernizovat stávající právní rámec – tj. zařadit do procesu vytváření politiky analýzu životního cyklu a objasnit, zjednodušit a zefektivnit právní předpisy Evropské unie týkající se ochrany životního prostředí. Pomůže to řešit stávající problémy s prováděním a přivede Evropskou unii rozhodným způsobem na cestu k hospodářsky a ekologicky efektivní recyklační společnosti. Stávající úroveň ambicí v oblasti ochrany životního prostředí se zachová a zvýší, čímž poskytne základnu pro trvale udržitelný rozvoj.

To vyžaduje takové spojení opatření na podporu předcházení vzniku odpadů, recyklace a opětovného využívání, aby se dospělo k co největšímu snížení celkového vlivu po celou dobu životnosti zdrojů, včetně:

¹ Podrobný seznam právních předpisů je uveden v příloze III.

- **Obnoveného důrazu na úplné provádění platných právních předpisů.** Existují nejrůznější problémy s jejich prováděním ve všech členských státech, od přetrvávající existence nezákonných skládek odpadů v několika členských státech po rozdílné výklady v jiných. Součástí této strategie je odstranění nejednoznačností, vyřešení nejednotných výkladů a změna právních předpisů, které nepřinesly očekávaný environmentální prospěch. Komise využije výbor pro nakládání s odpady jako fórum pro výměnu informací a nejlepší praxe a současně též k odhalení obtíží spojených s prováděním. Bude i nadále podnikat právní kroky, aby zajistila stejné dodržování *acquis* ve všech členských státech.
- **Zjednodušení a modernizace platných právních předpisů,** pokud zkušenosti ukázaly, že je to nezbytné k tomu, aby došlo ke snížení administrativního břemene při současném udržení úrovně ochrany životního prostředí, v souladu s cíli zlepšení právních předpisů. Výsledkem budou úspornější právní předpisy týkající se ochrany životního prostředí a několik činností. Za prvé se bude jednat o změnu směrnice o odpadech, kdy se sloučí se směrnicí o nebezpečných odpadech, zavedou se ohledy na životní cyklus, objasní se, kdy odpady přestávají mít povahu odpadů, vyjasní se definice využití a odstranění odpadů, zavede se definice recyklace a vyřeší se překrývání mezi jednotlivými právními předpisy o odpadu a o životním prostředí. Za druhé, dojde ke zrušení směrnice o nakládání s odpadními oleji a její ustanovení o sběru odpadních olejů se přenesou do směrnice o odpadech. Za třetí bude v roce 2006 předložen návrh na sloučení tří směrnic o odpadech ze zpracování oxidu titaničitého. Za čtvrté bude Komise kromě návrhů přijatých společně s touto strategií v souvislosti s neustálým a systematickým přezkoumáváním právních předpisů EU o odpadech hodnotit potřebu dodatečných opatření, přičemž bude pokračovat se zlepšováním regulace a zjednodušováním cílů v souladu s plánem stanoveným ve sdělení KOM(2005) 535. To bude mimo jiné zahrnovat nadcházející přezkoumání, které vyžadují směrnice o odpadech, jako je přezkoumání směrnice o vozidlech s ukončenou životností v roce 2006 a přezkoumání směrnice o odpadech z elektrických a elektronických zařízení, a revizi systémů zatřídění odpadů. Nakonec, po zavedení společných norem navrhovaných v této strategii, vzniknou nové příležitosti, aby byl vytvořen zjednodušený regulační režim přepravy odpadů, který dále podpoří recyklaci a využívání odpadů.
- Zavedení ohledů na životní cyklus produktů do odpadové politiky. Environmentální politika se tradičně zaměřovala na počáteční a na konečnou fázi životního cyklu: těžbu, zpracovávání a výrobu na jedné straně a nakládání s odpady na druhé. Nyní se uznává, že v případě mnoha zdrojů je vliv na životní prostředí často vázán i na fázi jejich využívání.² Je třeba brát ohled na všechny fáze životního cyklu zdrojů, protože mezi různými fázemi může vzniknout substituční vztah a opatření přijatá ke snížení vlivu na životní prostředí v rámci jedné fáze mohou tento vliv v jiné fázi zvýšit. Je zřejmé, že politika ochrany životního prostředí musí zajistit, aby nepříznivé vlivy na životní prostředí byly minimalizovány během celé doby životnosti zdrojů. Použitím přístupu k životnímu cyklu produktů lze snadněji nalézt priority a účinněji zaměřit politiku tak, aby bylo dosaženo maximálního prospěchu pro životní prostředí vzhledem k vynaloženému úsilí. Přístup k životnímu cyklu produktů se stane součástí právních předpisů Evropské unie na základě objasnění cílů směrnice o odpadech

tak, aby se výslovně zabývaly hlediskem celého životního cyklu. To bude mít významné dopady na vytváření nové politiky a na zásady a praxi nakládání s odpady v budoucnosti. Poslední revize cílů recyklace a využití odpadů z obalových materiálů byla prvním příkladem použití ohledů na životní cyklus při vytváření dané politiky. Pro každý dotčený materiál se stanoví nové cíle pomocí analýzy ekologických a hospodářských vlivů během celé doby životního cyklu daného materiálu. Revize nakládání s odpadními oleji tvoří další oblast, kde byl přístup k životnímu cyklu produktů použit.

- **Podpora ambicióznějších politik předcházení vzniku odpadů** pomocí objasnění povinností členských států vytvářet veřejně přístupné programy předcházení vzniku odpadů. Na úrovni Evropské unie podpoří Komise uplatnění směrnice o integrované prevenci a omezení znečištění, integrované výrobní politiky a dalších nástrojů na podporu rozšíření zásad nejlepší praxe.
- **Lepší znalosti a informace,** které podpoří trvalý rozvoj politiky předcházení vzniku odpadů.
- **Vytváření společných referenčních norem pro recyklaci.** Aby se zajistilo řádné fungování vnitřního trhu pro recyklaci, mají být v návrhu stanoveny minimální normy pro provádění recyklace a recyklované materiály platné pro celé Společenství, které zajistí vysokou úroveň ochrany životního prostředí a zabrání hrozbě „ekodumpingu“. Tento přístup bude vycházet ze změny směrnice o odpadech a směrnice o integrované prevenci a omezení znečištění. Tento přístup bude prioritně použit v případě biologických odpadů.
- Další rozpracování politiky Evropské unie o recyklování. Na základě plnění platných právních předpisů Evropské unie o odpadech se budou hledat nové způsoby, jak podpořit recyklaci. Uskuteční se podrobná analýza dlouhodobé vhodnosti a životaschopnosti specifického přístupu k jednotlivým materiálům. Členské státy budou též podporovány v tom, aby více využívaly ekonomické nástroje a vyměňovaly si zkušenosti a zásady nejlepší praxe prostřednictvím lepší koordinace činností výboru pro nakládání s odpady.

Tato činnost a navrhované změny jsou podrobněji popsány v příloze I, kde je dále uveden rámcový časový rozvrh předkládaní různých návrhů na realizaci tematické strategie.

5. JAKÝ DOPAD BUDOU MÍT NAVRHOVANÉ ZMĚNY?

Tematická strategie by měla mít dopad na stávající praxi používanou ve členských státech a měla by vedle skládkování vytvářet nové možnosti alternativního nakládání s odpady a tím podporovat všeobecný postup na žebříčku odpadové hierarchie. Tyto příležitosti jsou shrnuty dále (podrobnější popis je uveden v posouzení dopadů, jež je součástí této strategie).

Méně odpadů na skládky

Činnosti v rámci tematické strategie přispějí k dalšímu snižování skládkování odpadů. Silnější důraz na provádění a na podporu ekonomických nástrojů pomůže zvýšit ceny za skládkování na úroveň, která lépe odpovídá skutečnému vlivu této alternativy nakládání s odpady na životní prostředí, takže na skládky by mělo jít méně odpadů. Avšak vzhledem k tomu, že tento způsob nakládání s odpady stále ještě v mnoha členských státech znamená obvyklé řešení,

² KOM(2003) 302, *Integrovaná výrobní politika*.

odklon od skládkování bude vyžadovat čas. Kromě toho pro některé druhy odpadů může ukládání na skládky zůstat jedinou schůdnou cestou. Nové členské státy budou potřebovat čas, aby si vybudovaly alternativní infrastrukturu a vyřešily dědictví minulosti.

Množství odpadů, které je v rámci Evropské unie ukládáno na skládky, bude posouzeno v roce 2010. Pokud toto množství a druhy odpadů ukládané na skládky budou i nadále nepřijatelné a odklon od skládkování nebude dostatečně rychlý, bude zvážena možnost zákazu budovat nové skládky odpadů.

Více kompostu a využívání energie z odpadů

Odpady, které nebudou ukládány na skládky, budou zpracovávány řadou různých způsobů, které se nacházejí výše na žebříčku odpadové hierarchie a které jsou všechny lepší pro životní prostředí.

Vznik měřítek kvality pro zařízení na kompostování a pro kompost zvýší perspektivy kompostování.

Tam, kde se využívá energie z odpadů, strategie zvýší účinnost této energie. Komise navrhuje zahájit zavádění užívání prahů účinnosti pro klasifikaci nakládání s odpady v komunálních spalovnách jako využívání nebo jako odstraňování. To současně napomůže tomu, aby Evropská unie splnila své cíle v souladu se směrnicí o podpoře elektřiny z obnovitelných zdrojů.

Je na jednotlivých členských státech, aby se rozhodly, která z možností je za daných okolností z hlediska ochrany životního prostředí nejvýhodnější.

Více recyklace a lepší recyklace

Následujících pět let bude při provádění směrnic o recyklaci znamenat klíčové období. Po stanovení minimálních kvalitativních norem některých zařízení pro recyklaci se očekává významné zlepšení oproti stávající situaci, kdy se minimální kvalitativní normy vztahují jen na 8 až 10 % odpadů, ke stavu, kdy se budou týkat podstatné části odpadů k recyklaci. Toto pokrytí bude upraveno ve vztahu k ekologickým rizikům. Vzhledem k tomu, že se recyklace ve stále vyšší míře stává preferovanou alternativou nakládání s odpady, bude zajištěno, aby byl environmentální vliv této alternativy kontrolován a aby byly vytvořeny tržní podmínky, které umožní pokračovat v recyklaci stávající rychlostí.

Kvalitativní normy recyklace podpoří poptávku po recyklovacích materiálech a jejich přijatelnost. Tím dojde k tlaku na nakládání s odpady formou recyklace a opětovného používání. Mimo to umožní podmínky na vnitřním trhu recyklace zlepšené díky normám Evropské unie využívání recyklace tam, kde je to nejefektivnější. Takto se sníží náklady a následně se podpoří recyklace a opětovné využití.

Recyklace je v současnosti úspěšná v případě řady materiálů, protože vysoké tržní ceny podporují růst sazeb za recyklaci. Například využití odpadového papíru při výrobě nového papíru se v letech 1991 (25 %) až 2004 (50 %) zdvojnásobilo. V případě dalších materiálů se zdá, že plnému rozvoji trhu recyklace stále brání překážky, a probíhají práce na jejich odstranění. Tato situace bude znovu posouzena v roce 2010. Pokud nebude prováděna recyklace materiálů ve prospěch ochrany životního prostředí, lze zahájit další aktivity s ohledem na některé materiály při použití nejvhodnějších nástrojů politiky (ekonomické nástroje, odpovědnost výrobce, zákaz skládkování, stanovení cílů sběru nebo recyklace).

Klíčové výhody a příznivé dopady

Pomocí tohoto úsilí je možno zlepšit hospodárnost výdajů odpadové politiky EU a zajistit významné environmentální a společenské výhody:

- Odpadová politika se bude více věnovat vlivům na životní prostředí a tím se stane efektivnější a hospodárnější;
- Zlepší se regulační prostředí činností souvisejících s nakládáním s odpady a to povede ke snížení nákladů a k odstranění překážek recyklace a využívání odpadů;
- Zlepší se úroveň politiky předcházení vzniku odpadů na vnitrostátní úrovni a tím se zajistí vyšší ekologická a hospodářská účinnost a podpoří se činnosti bezprostředně následující po vzniku odpadů;
- Zvyšováním využívání odpadů se sníží emise z odstraňování odpadů, takže vzniknou environmentální výhody, například ve formě snížení emisí skleníkových plynů.

Tyto příznivé dopady lze ilustrovat na těchto kvantifikovaných příkladech:

- Dalším nahrazením ukládání komunálního odpadu na skládky kompostováním, recyklací a energetickým využíváním by mohlo dojít k dalšímu omezení emisí skleníkových plynů ze 40 až na více než 100 Mt ekvivalentu CO₂ za rok;
- Vysvětlením toho, kdy odpad přestává být považován za odpad, by se mohly snížit administrativní náklady týkající se právních předpisů platných v oblasti ochrany životního prostředí. Například sektor recyklace agregátů odhaduje tyto náklady asi na 1 % obrátu;
- Více recyklace vytváří pracovní příležitosti: recyklace 10 000 tun odpadů vyžaduje až 250 pracovních míst se srovnáním s 20-40 místy při spalování odpadů a asi 10 místy při jeho ukládání na skládky. Vzhledem k nižšímu vytváření pracovních příležitostí při těžbě a výrobě prvotních materiálů může být výsledkem omezené čisté vytváření pracovních míst.

6. MEZINÁRODNÍ SITUACE

Většina rozvinutých ekonomik a mnoho rozvojových zemí sledují cíle směřující ke zlepšení nakládání s odpady. Státy, kde není oblast nakládání s odpady tak rozvinutá, se obvykle snaží zlepšit základní praktiky související s nakládáním s odpady, zvláště s ohledem na ukládání komunálního odpadu na skládky a nakládání s nebezpečnými odpady. Státy, kde je nakládání s odpady rozvinutější, se snaží předcházet vzniku odpadů a zvyšovat podíl recyklace a využívání odpadů.

Mezi nejvýznamnější iniciativy na mezinárodní úrovni patří Úmluva o kontrole pohybu nebezpečných odpadů přes hranice států a jejich zneškodňování (Basilejská úmluva) a aktivity OECD v oblasti kontroly přepravy odpadů a vypracování mezinárodně dohodnutých měřítek environmentálního nakládání s odpady. Cílem je mimo jiné posílení institucionálních i mimoinstitucionálních kapacit při nakládání s odpady v rozvojových zemích. Evropská unie přispívá k vytváření kontrolního systému na mezinárodní úrovni prostřednictvím svých politik a zvláště pak regulací přepravy odpadů s cílem zajištění vysoké úrovně ochrany životního prostředí.

V nedávné době zahájila na základě japonské iniciativy skupina G8 práci na omezování vzniku, opětovném využívání a recyklaci odpadů.

Příklady politiky vytvořené v jiných průmyslových zemích:

- Japonsko má rozsáhlé právní předpisy týkající se odpadů a politiky pro další trvale udržitelnou výrobu a spotřebu, která je vyjádřena jako politika tří „R“ - redukce, renovace a recyklace. Tato politika zahrnuje vytváření cílů pro všeobecné předchá-

- zení vzniku odpadů, recyklaci odpadů a vyhnutí se nutnosti jejich konečného odstraňování. Japonsko hodlá recyklovat 24 % komunálního odpadu a omezit konečné odstraňování odpadů na 50 %. Vedle těchto cílů vznikla v Japonsku řada právních předpisů o recyklaci, z nichž se některé vztahují k cílům směrnic Evropské unie o recyklaci (o obalech, o odpadech z elektrických a elektronických zařízení a o vozidlech s ukončenou životností) a jiné k problémům, kterým se právní předpisy Evropské unie nevěnují (stavební materiály a potraviny). Na místní úrovni stanovují místní správní orgány poplatky za nakládání s odpady a vybírají daně z průmyslových odpadů ukládaných na skládky.
- V USA existují tyto politiky na federální úrovni i v jednotlivých státech. Federální vláda stanovila dlouhodobý rámcový záměr, podle něhož by mělo být v celostátním měřítku recyklováno 35 % komunálního odpadu, a podporuje tento záměr prostřednictvím řady hlavně dobrovolných programů. Ty zahrnují aktivity na podporu inteligentního designu a omezování vlivu výrobků na životní prostředí. V několika jednotlivých státech byly přijaty právní předpisy omezující skládkování odpadů a podporující recyklaci různých druhů odpadů, i právní předpisy zohledňující cíle směrnic Evropské unie o recyklaci (o obalech a o odpadech z elektrických a elektronických zařízení). Pozornost je rovněž věnována vysoké úrovni produkce komunálního odpadu.

- Čína přijala řadu právních předpisů, které se vztahují k nakládání s odpady. Tyto předpisy zvláště podporují myšlenku „cyklické ekonomiky“. V současné době vytváří Čína střednědobé a dlouhodobé plány rozvíjející tuto koncepci. V Číně roste poptávka po recyklovaných materiálech. To v poslední době vyvíjí tlak na trhu po těchto materiálech, který se má v budoucnosti ještě zvýšit.

7. DOHLED A HODNOCENÍ

Tato strategie bude průběžně sledována. Proto bude nutno vykládat neustálé úsilí zaměřené na zlepšování statistiky ohledně skládek a recyklace a vytváření lepších základních znalostí o vlivu na životní prostředí a jeho ukazatelích. Přispěje k tomu hodnocení vnitrostátní odpadové politiky, analýza realizačních zpráv členských států a průběžné konzultace s účastníky.

8. KONTROLA

Komise zkontroluje pokrok při dosahování cílů strategie v roce 2010. V rámci této kontroly posoudí pokrok v oblasti politiky předcházení vzniku odpadů, využívání koncepce celoživotního cyklu při nakládání s odpady – včetně biologických odpadů – a koncepce k evropské společnosti recyklace, a výsledky zařadí do závěrečného hodnocení šestého akčního programu pro životní prostředí.

PŘÍLOHA I: Hlavní činnosti

1. ZJEDNODUŠENÍ A MODERNIZACE PLATNÝCH PRÁVNÍCH PŘEDPISŮ

Definice odpadů

Ve směrnici o odpadech jsou odpady definovány jako produkty nebo materiály, které jsou odstraňovány. Po rozsáhlých konzultacích s účastníky dospěla Komise k závěru, že není nutné podstatným způsobem měnit definici odpadů, ale že je nezbytné objasnit, kdy odpady přestávají být považovány za odpady (a stávají se novými nebo druhotnými surovinami). Proto se navrhuje změna směrnice, ve které by byla stanovena ekologická kritéria vycházející z druhů odpadů, podle nichž by bylo možno stanovit, kdy odpady přestávají mít povahu odpadů. Tímto způsobem by došlo ke zlepšení ekologických vlastností recyklovaných produktů pomocí podpory podniků, které vyrábějí recyklované produkty odpovídající těmto ekologickým kritériím, a ke snížení zbytečných břemen týkajících se recyklace s nízkou mírou rizika. Mimo to zveřejní Komise sdělení obsahující pokyny vyplývající z jurisdikce Evropského soudního dvora zabývající se otázkami vedlejších produktů v příslušných průmyslových odvětvích o tom, kdy by měl být vedlejší produkt považován za odpad a kdy ne, aby se vyjasnila hospodářská situace hospodářských subjektů a příslušných orgánů. V rámci přezkoumání této strategie v roce 2010 Komise zhodnotí účinnost uvedených pokynů.

Stávající definice odpadů nestanoví žádné hranice, kdy jsou odpady dostatečně zpracované a měly by být považovány za produkty. To představuje problém, protože dochází k vytvoření právní nejistoty a administrativních nákladů pro podniky a příslušné orgány. Může to vést k odlišnostem v názorech v jednotlivých členských státech a dokonce v jednotlivých regionech, což vytváří problémy

pro vnitřní trh. Kromě toho na trhu obíhají nekvalitní recyklované materiály, což přináší obtíže nejen potenciálním kupujícím, ale i spolehlivým prodávajícím.

Jednání se zúčastněnými stranami a se členskými státy i analýzy provedené Komisí ukázaly, že tento problém se týká jen relativně malého počtu druhů odpadů. Znamená to, že lze vybrat ty druhy odpadů, pro které je nutné stanovit kritéria na základě potenciálního environmentálního a ekonomického prospěchu. První skupina toků odpadů, na které se tento systém zaměří, bude zahrnovat kompost, recyklované agregáty a v závislosti na výsledcích právě probíhající studie o environmentálních dopadech rovněž použití loje jako paliva.

Komise navrhuje dvoufázový přístup k této otázce: za prvé, zavést ve směrnici o odpadech postupy pro přijetí těchto kritérií, a za druhé, navrhnout pro tento systém konkrétní druhy odpadů, vybrané na základě potenciálního environmentálního a ekonomického prospěchu. Komise tento návrh předloží na základě studií a konzultací s účastníky.

Tento přístup by měl mít následující výsledky:

- lepší ekologické vlastnosti recyklovaných produktů, protože hospodářské subjekty se snaží zachovat požadovanou úroveň, aby jejich recyklované produkty již nebyly považovány za odpady;
- vyšší jistota a předvídatelnost pro kupující recyklovaných produktů nebo materiálů;
- zjednodušení regulace v případě odpadů s nízkým rizikem používaných jako druhotné suroviny.

Jednou z předběžných podmínek provádění tohoto přístupu bude stanovení environmentálních kritérií na vysoké úrovni v zájmu omezení environmentálních rizik. Vedle environmentálních kritérií bude též nezbytné stanovit kritéria vhodnosti k použití, aby

se zajistilo, že recyklované produkty naleznou životaschopný trh. Tato kritéria vhodnosti k použití lze odvodit z platných standardů Evropského výboru pro normalizaci nebo z podobných zdrojů.

Při výběru druhů odpadů a stanovování kritérií bude zvažována řada činitelů. Ty budou obzvláště zahrnovat riziko, že by recyklovaný produkt mohl být použit nevhodným způsobem nebo vyvezen z Evropské unie k podvodným účelům nebo by v případě, že by nebyl zařazen mezi odpady, měl vliv na životní prostředí. Dalším faktorem je existence životaschopného trhu pro dotčené recyklované produkty. Komise tyto faktory při navrhování druhů odpadů a kritérií zvažuje.

Definice způsobů využití a odstranění odpadů

Hlavním současným problémem týkajícím se definic využití a odstranění odpadů ve směrnici o odpadech je to, že se používají pro různé účely. Ve směrnici o recyklaci jsou použity ke stanovení cílů a v nařízení o přepravě odpadů jsou použity ke stanovení toho, zda se na přepravu odpadů vztahují pravidla, jimiž se řídí vnitřní trh.

V ideálním případě by byly použity jen ke stanovení cílů a pro přepravu odpadů by byl použit jednodušší systém. Vzhledem k mezerám v platných evropských normách pro nakládání s odpady a vzhledem k potřebě přizpůsobení struktur a politiky nakládání s odpady je však ještě na takovou změnu právních předpisů o odpadech příliš brzy.

Definice obsažené v platných právních předpisech, jak je vykládá Evropský soudní dvůr, nepodporují nejlepší environmentální praxi, například pokud jde o využívání energie z odpadů v komunálních spalovnách. Komise se domnívá, že je třeba zavést další definici, a proto navrhuje změnu směrnice o odpadech, kde bude definice využití odpadů vycházet z koncepce náhrady zdrojů v ekonomice a nikoli v konkrétní továrně. Mimo to změna umožní řešit environmentální problémy vyplývající z nových technologií a praxe v každém jednotlivém případě samostatně na základě postupů stanovených výborem.

Komise navrhuje pro začátek zavést při klasifikaci nakládání s odpady v komunálních spalovnách minimální účinnost jako základní kritérium stanovení, zda se jedná o využití nebo o odstranění odpadů. Platná jurisdikce Evropského soudního dvora považuje naprostou většinu komunálních spaloven za zařízení k odstranění odpadů. Toto zařazení by mohlo mít nepříznivé dopady, protože by vedlo k zhoršení životního prostředí. Například spalování s využitím energie se obvykle považuje za prostředek, jak zabránit ukládání komunálního biologicky rozložitelného odpadu na skládky. Existují zde ale obavy, že pokud bude spalování odpadu definováno ve stejné kategorii jako skládkování, některé orgány místní správy by mohly být uvedeny v pokušení zvolit si levnější alternativu (skládkování), což bude mít dopad na zhoršování životního prostředí. Mimo to dochází k negativní diskriminaci komunálních spaloven s vysokou energetickou účinností ve srovnání s kogeneračními zařízeními, které mají podobnou energetickou účinnost, ale nepodléhají tak přísné kontrole emisí.

Definice využití odpadů, která bere ohled na to, že energie vyrobená v komunálních spalovnách nahrazuje zdroje, které by byly použity v jiných elektrárnách, lépe vyjádří ekologický přínos spalování odpadů. Energetická účinnost komunálních spaloven se však může významným způsobem lišit. V případě nízké energetické účinnosti by spalování nemuselo být lepší alternativou než skládkování. Při vysoké energetické účinnosti by mohlo být spalování stejně výhodné jako mechanická recyklace nebo kompostování některých druhů odpadů.

Posouzení dopadů ukazuje, že zavedení minimálních norem energetické účinnosti komunálních spaloven může přinést ekonomický i environmentální prospěch. Stanovení hodnoty minimálních norem s odkazem na podnik používající nejlepší dostupné techniky by napomohlo dosažení cílů zabránění ukládání odpadů na skládky.

Komise navrhuje pozměnit směrnici o odpadech tak, aby zahrnovala minimální normy energetické účinnosti s tím, že při jejich překročení se budou komunální spalovny považovat za zařízení pro využití odpadů. Tyto minimální normy vycházejí z nejlepších dostupných technik a využívají doporučení obsažená v referenčním dokumentu nejlepších dostupných technik (BREF) o spalování odpadů, aby byl použit ekvivalenční faktor o hodnotě 2,6 ke srovnání energie ve formě elektřiny a energie ve formě tepla, tj. 1 kWh elektřiny se rovná 2,6 kWh tepla, a faktor o hodnotě 1,1 pro dálkové vytápění.

Tento návrh podpoří menší využívání skládek a používání nejlepších dostupných technik při využití energie ze spalování odpadů v komunálních spalovnách. Současně umožní trvalé zlepšování environmentální výkonnosti využití energie, protože minimální normy účinnosti budou pravidelně revidovány s ohledem na technický pokrok.

Ujasněním definic by se mělo zlepšit fungování vnitřního trhu recyklace a zavedení vysokých environmentálních norem. Současně je nezbytné nadále kontrolovat situaci.

Dalším příkladem okruhu otázek, které bude možno v rámci tohoto systému řešit, jsou případy, kdy lze použití odpadových materiálů na výstavbu skládky odpadů považovat za využití odpadů.

Definice recyklace

Do směrnice o odpadech je třeba zavést definici recyklace, která bude sloužit jako vodítko při definování politiky a cílů recyklace.

Další opatření ke zjednodušení

S ohledem na lepší regulaci:

- přesahy mezi postupy pro udělování povolení stanovené ve směrnici o odpadech a ve směrnici o integrované prevenci a omezení znečištění budou odstraněny ustanovením, že pokud má subjekt povolení podle směrnice o integrované prevenci a omezení znečištění, není nutné žádné další povolení týkající se odpadů;
- směrnice 91/689/EHS o nebezpečných odpadech se sloučí se směrnici o odpadech, aby bylo dosaženo jasnosti a aby byly odstraněny přesahy a zastaralá ustanovení;
- Komise v roce 2006 navrhne, aby byly sloučeny tři směrnice o odpadech ze zpracování oxidu titaničitého, modernizována jejich ustanovení a odstraněna zastaralá ustanovení.

Komise vezme při revizi směrnice o odpadech v souladu s právními předpisy Evropské unie o odpadech ohled na lepší regulaci, např. pokud jde o směrnice o spalování odpadů, o vozidlech s ukončenou životností, o ukládání odpadů na skládku, o odpadech z elektrických a elektronických zařízení a o omezení používání některých nebezpečných látek v elektrických a elektronických zařízeních, a v souvislosti se systematickým přezkoumáním právních předpisů EU o odpadech případně navrhne změnu platných právních předpisů Evropské unie.

2. ZAVÁDĚNÍ OHLEDŮ NA ŽIVOTNÍ CYKLUS DO ODPADOVÉ POLITIKY

Výhody odpadové politiky pro ochranu životního prostředí jsou složité, protože k nim dochází v různých fázích životnosti a v různých formách, a následně je obtížné je kvantifikovat nebo srovnávat. Je ale zřejmé, že odpadová politika musí přispívat k mi-

nimalizaci vlivu zdrojů na životní prostředí během celé doby jejich životního cyklu. V mnoha případech to znamená jen používání zdravého rozumu a širší pohled na věc, jindy to však může znamenat i používání hodnotících nástrojů, jako je posouzení celého životního cyklu.

Komise navrhuje, aby bylo provedeno objasnění cílů odpadové politiky podle směrnice o odpadech, aby bylo možno výslovně použít přístup životního cyklu. Odpadová politika Evropské unie by se měla zaměřovat na omezení nepříznivých vlivů vzniku odpadů a nakládání s nimi na životní prostředí a přispívat k celkovému omezení vlivu využívání zdrojů na životní prostředí.

3. ZLEPŠOVÁNÍ ZNALOSTNÍ ZÁKLADNY

Přístup životního cyklu vyžaduje zlepšení znalostní základny související s vlivem využívání zdrojů, vzniku odpadů a nakládání s nimi a systematictějšího předpovídání a modelování situací.

Toho lze dosáhnout hlavně prostřednictvím mechanismu, který je popsán v tematické strategii

o zdrojích a prostřednictvím iniciativ uskutečněných v rámci integrované výrobní politiky. Mimo to bude Evropská agentura pro životní prostředí, Eurostat a Společné výzkumné centrum nadále hrát svou úlohu při vytváření spolehlivé vědecké a ekonomické informační základny odpadové politiky.

Dalším důležitým krokem bude nalézt ve spolupráci s vědci a zúčastněnými stranami základní vodítka, díky němuž by na základě dohodnutých postupů a metodiky bylo snadné používat nástroje přístupu životního cyklu při vytváření odpadové politiky. Cílem je umožnit snadné používání těchto nástrojů v rozhodnutích týkajících se politiky na všech úrovních, od místní po celoevropskou.

4. PŘEDCHÁZENÍ VZNIKU ODPADŮ

Potenciál pro předcházení vzniku odpadů závisí na celé řadě faktorů: hospodářský růst, míra zavedení nejlepší praxe při omezování vzniku odpadů ze strany hospodářských subjektů, atd. Předcházení vzniku odpadů lze dosáhnout jen pomocí ovlivňování praktických rozhodnutí přijatých v různých etapách životnosti: jak je produkt navržen, vyroben, poskytován spotřebitelům a využíván. Produkce komunálního odpadu je ovlivněna také chováním spotřebitelů, které souvisí se sociální strukturou, osobním příjmem a blahobytem společnosti.

V této strategii nejsou Evropskou unií předepsány cíle předcházení vzniku odpadů, protože by to nebylo nejúčinnějším a z environmentálního hlediska nejefektivnějším způsobem, jak podpořit předcházení vzniku odpadů. Je tomu tak proto, že tyto cíle nejsou schopny postihnout celou složitost vlivů na životní prostředí: hmotnost odpadů může být snížena, ale jejich vliv na životní prostředí může vzrůst, zatímco nepatrné snížení hmotnosti může přinést velké omezení environmentálního dopadu. Mimo to by politika předcházení vzniku odpadů měla brát ohled na vnitrostátní modely výroby a spotřeby, jejich předpokládané trendy a vztah k hospodářskému růstu.

V této strategii je předepsán koordinovaný přístup k předcházení vzniku odpadů, díky němuž se politiky předcházení vzniku odpadů zaměří na omezení jejich vlivu na životní prostředí a stanoví se rámec konkrétní vnitrostátní politiky. Aktivita v oblasti předcházení vzniku odpadů se musí odehrávat na všech úrovních řízení. V celoevropském měřítku může směrnice o integrované prevenci a omezování znečištění (IPPC) a integrovaná výrobní poli-

tika významným způsobem přispět k předcházení vzniku odpadů. Referenční dokumenty o nejlepších dostupných technikách (BREF) vytvořené podle směrnice o integrované prevenci a omezování znečištění poskytují užitečné informace o předcházení vzniku odpadů. Tyto aspekty referenčních dokumentů o nejlepších dostupných technikách je třeba posilovat a členské státy, odvětví a další účastníci by si měli pravidelněji vyměňovat informace o nejlepší praxi. Konečně, Komise se hodlá opětovně věnovat otázce vytváření rámce pro iniciativy v oblasti eko-designu v rámci integrované výrobní politiky.

Většina opatření k předcházení vzniku odpadů ale bude muset být uskutečněna na vnitrostátní, regionální a místní úrovni. Mohla by zahrnovat i cíle předcházení vzniku odpadů. Směrnice o odpadech bude pozměněna tak, aby se vyjasnila povinnost členských států vytvářet veřejně dostupné programy předcházení vzniku odpadů, v souvislosti s trvale udržitelnou výrobou a spotřebou.

5. K EVROPSKÉ RECYKLAČNÍ SPOLEČNOSTI

Jelikož zdroje umístěné na trh se dříve nebo později musí stát odpady a jelikož jakákoli výrobní činnost vytváří odpady v nějaké formě, jsou nezbytná opatření, s jejichž pomocí by se odpady vrátily do hospodářského cyklu. Odvětví recyklací potřebuje regulační prostředí podporující recyklaci.

Stávající trend se snaží zvyšovat kontrolu a omezení přepravy odpadů na vnitřním trhu. Tím se situace v oblasti ochrany životního prostředí podstatným způsobem nezlepší a mohlo by to vést ke vzniku podrobných právních předpisů a k mikro-nakládání s odpady na vnitrostátní nebo regionální úrovni. Tak by se potenciálně mohla snížit dostupnost recyklovatelných odpadů pro průmysl v Evropské unii, zvláště v malých členských státech. Proti tomuto trendu je třeba postavit rovnoprávné prostředí pro recyklaci v rámci celé Evropské unie. Samotná recyklace musí být ekologická a to vyžaduje zavedení norem.

Zatímco v některých případech to jsou tržní síly, které podporují rozšíření recyklace, tržní signály mají tendenci dávat přednost odstraňování odpadů. Proto je třeba zavést pobídky na podporu recyklace a využití odpadů. V tomto směru mají vysoký potenciál ekonomické nástroje a vnitrostátní daně uvalené na skládkování.

Rovnoprávné podmínky pro recyklaci

Vytvoření vnitřního trhu pro recyklaci, který by využíval vysoké ekologické standardy, by bylo výhodné pro rozšiřování dobré praxe v rámci celé Evropské unie a současně by bylo nápomocno recyklačnímu odvětví v tom smyslu, že by mohlo tento vnitřní trh využívat.

Platné právní předpisy budou doplněny řadou opatření, která umožní Evropské unii, aby vyplnila mezeru v oblasti norem pro odpady. Zahrnují:

- Zavedení kritérií účinnosti platné pro vybrané způsoby využívání odpadů podle směrnice o odpadech a vznik instrukcí pro použití některých ustanovení nařízení o přepravě odpadů v boji proti podvodům ve využívání odpadů;
- Rozšiřování zásad dobré praxe prostřednictvím zařazení do směrnice o odpadech minimálních norem pro příslušné způsoby využití a budoucí rozšíření platnosti směrnice o integrované prevenci a omezování znečištění na vybrané způsoby nakládání s odpady;
- Přidání nového ustanovení do směrnice o odpadech, které umožní přijetí environmentálních kritérií pro konkrétní druhy odpadů, aby bylo možno stanovit, kdy už se na ně nevztahují právní předpisy o odpadech, ale je třeba je považovat za produkty.

Zlepšování výměny informací o vnitrostátní daních uvalených na odstraňování odpadů

Existuje široký konsenzus v tom smyslu, že zdanění odstraňování odpadů je hospodárné a může významným způsobem zlepšit nakládání s odpady. Mimo to mohou velké rozdíly ve výši daní z odstraňování odpadů mezi členskými státy vést ke zbytečné přepravě odpadů a ovlivnit soutěž mezi provozovateli nakládání s odpady v různých členských státech.

Vzhledem k malé vyhlídce na dosažení dohody na úrovni Evropské unie v této oblasti by prvním krokem bylo přesvědčit členské státy, aby tento ekonomický nástroj použily na vnitrostátní úrovni. Komise podporuje členské státy, aby si vyměňovaly informace o jejich přístupu k daním z odstraňování odpadů a aby o nich Komisi průběžně informovaly.

Nové cesty k rozšíření recyklace

Směrnice o recyklaci přijaté za posledních deset let podporují vznik a financování infrastruktury sloužící k recyklaci velkých objemů odpadů. Je však složité zdůvodnit použití tohoto přístupu i v případě nových druhů odpadů. V případě malého množství odpadů nebo druhů odpadů, které nemají příliš velký vliv na životní prostředí, by tento přístup znamenal vznik závažného administrativního břemene ve srovnání s jeho přínosem pro ochranu životního prostředí.

Pokud ale bude organizace a podpora recyklace pro všechny druhy odpadů ponechána jen na trhu, nebude možno úplně využívat environmentální výhody, které recyklace nabízí. Zatímco současnou prioritou je zajistit úplné splnění směrnic EU o recyklaci, pro budoucnost je třeba zajistit komplementární přístup, který bude pružnější a současně bude mít i širší záběr. Na základě revize této strategie bude posouzena potřeba dalších opatření na podporu recyklace. Zvláště bude zvažována možnost použití materiálnějšího přístupu, pravděpodobně na základě odpovědnosti původce odpadů. V tom případě by bylo potřeba posoudit, zda trh sám dokáže zajistit odpovídající rozvoj recyklace daných materiálů nebo zda bude potřeba k překonání překážek, které stojí recyklaci v cestě, zavést opatření. V této souvislosti lze vzít v úvahu celou škálu opatření a přístup životního cyklu přispěje k zajištění toho, že bude dosaženo environmentálních výhod recyklace s co nejnižšími náklady.

Cíle recyklace

Cíle recyklace a využití odpadů jsou použity v několika směrnicích EU o odpadech. Poslední revize cílů recyklace a využití odpadů, obsažená ve směrnici o obalech a obalových odpadech, prokázala význam stanovení cílů na příslušné úrovni s ohledem na platnost definice a zohlednění specifických materiálů. Bez této analýzy existuje riziko, že budou stanoveny cíle, které podporují způsoby, jež mají nízký nebo žádný ekologický přínos nebo nepodporují technologie, které mohou přinést rozsáhlé ekologické výhody, avšak mají problémy s přístupem trhů.

Vzhledem k těmto složitostem by měla být úroveň cílů stanovena tak, aby odpovídala rozsahu definice recyklace platné pro různé materiály, jak tomu již bylo v případě revize cílů směrnice o obalech a obalových odpadech, a měla by brát ohled na konkrétní vlastnosti jednotlivých materiálů. Budoucí návrhy nových

nebo revidovaných cílů recyklace nebo využití odpadů musí optimalizovat hospodárnost recyklace a využití odpadů a nepodporovat technologie, které nejsou pro dané materiály vhodné.

Nakládání s biologickými odpady

Hlavní nepříznivý vliv biologického odpadu nastane v tom případě, kdy je biologický odpad ukládán na skládku. Tam se vyvíjí metan, skleníkový plyn, který je 21x účinnější než oxid uhličitý. Tuto environmentální hrozbu řeší směrnice 1999/31/ES o skládkách odpadů, podle níž se nesmějí dvě třetiny biologicky rozložitelných odpadů ukládat na skládku a která požaduje, aby členské státy zpracovaly a pravidelně revidovaly vnitrostátní strategie pro nakládání s odpady, které nesmějí být uloženy na skládce. Splněním této povinnosti významně přispějí k omezení vlivu biologických odpadů na životní prostředí, zvláště pak pokud jde o emise skleníkových plynů.

Ve zprávě Komise o vnitrostátních strategiích se nicméně říká, že „Po analýze strategií není jasné, zda cíle snižování skládkování budou dosaženy v těch členských státech, kde tomu tak doposud není. Zdá se, že bude nutno vyvinout další úsilí, aby bylo těchto cílů dosaženo. Komise bude věnovat zvláštní pozornost dosažení cíle na rok 2006 a přijme odpovídající opatření k řádnému provádění směrnice“³.

Z environmentálního hlediska neexistuje jediné nejlepší řešení nakládání s biologickými odpady, které nesmějí být ukládány na skládku. Environmentální rovnováha různých dostupných alternativ nakládání s těmito odpady záleží na celé řadě místních faktorů, mimo jiné na systému sběru, složení odpadů a jejich kvalitě, klimatických podmínkách, vlivu na změnu podnebí, možnost kompostování jako součást boje proti degradaci půdy a dalších kategoriích vlivu na životní prostředí. Proto by měly členské státy při zpracování strategií nakládání s těmito odpady využívat přístup životního cyklu.

Komise připraví pokyny k používání celoživotního přístupu při nakládání s biologickými odpady, poskytne tyto pokyny členským státům a vyzve je, aby přepracovaly své vnitrostátní strategie. Tyto pokyny též pomohou místním a regionálním orgánům, které jsou obecně odpovědné za přípravu plánů nakládání s komunálním odpadem.

Na úrovni Evropské unie je třeba řešit i aspekty týkající se norem v oblasti odpadů. V rámci ustanovení o tom, kdy odpady přestávají být považovány za odpady, budou přijata kritéria kvality kompostu, jak jsou navržena pro účely směrnice o odpadech, a Komise navrhne, aby se na biologické nakládání s odpady po své revizi vztahovala směrnice o integrované prevenci a omezení znečištění.

Směrnice Rady 86/278/EHS o ochraně životního prostředí a zejména půdy při používání kalů z čistíren odpadních vod v zemědělství bude upravena tak, aby byly zpřísněny normy kvality, v jejichž rámci je používání kalů povoleno po přijetí tematické strategie o půdě a souvisejících opatřeních.

Revize strategie se zvláště soustředí na pokrok dosažený při nakládání s biologickými odpady a posoudí potřebu dalších opatření.

Nakládání s odpadními oleji

V právních předpisech o nakládání s odpadními oleji (směrnice 75/439/EHS) se uplatňuje přístup životního cyklu.

Tato směrnice reguluje odstraňování odpadních olejů a předepisuje regeneraci odpadních olejů. Ustanovení tohoto právního

³ KOM(2005) 105 - Zpráva Komise Radě a Evropskému parlamentu o vnitrostátních strategiích pro omezení biologicky rozložitelného odpadu na skládkách podle čl. 5 odst. 1 směrnice 1999/31/ES o skládkách odpadů.

předpisu nejsou řádně prováděna, a několik případů bylo dokonce předloženo Evropskému soudnímu dvoru, který rozhodl v neprospěch pěti členských států. Poslední analýzy, které používají přístup životního cyklu, ukazují, že upřednostňování regenerace odpadních olejů před jejich užíváním jako paliva není z hlediska ochrany životního prostředí zdůvodněno žádnou jednoznačnou výhodou. Mimo to jsou sazby za sběr odpadního oleje nadále příliš nízké. I když může mít tedy nesprávné odstraňování odpad-

ních olejů podstatný nepříznivý vliv a nemělo by k němu docházet, platný právní předpis nepřináší žádoucí výsledky. Proto bude zrušen a nahrazen novým ustanovením ve směrnici o odpadech, kterým bude zachována povinnost členských států zajistit sběr odpadních olejů, ale nebude již dávat prioritu regeneraci. Tak bude zajištěno, že členské státy budou důsledně plnit povinnost týkající se sběru odpadních olejů, kterou se řeší největší environmentální problém v této oblasti.

Další kroky: Časový rozvrh činností k provádění tematické strategie pro předcházení vzniku odpadů a jejich recyklaci a dalších příslušajících opatření a aktivit

Činnost navrhovaná, případně plánovaná v tematické strategii pro předcházení vzniku odpadů a jejich recyklaci	Rozvrh
Návrh směrnice, kterou se mění směrnice o odpadech a ruší se směrnice o nakládání s odpadními oleji	Návrh podán společně s touto strategií
Zpráva o provádění směrnice 94/62/ES o obalech a obalových odpadech	2006
Revize cílů stanovených ve směrnici 2000/53/ES o vozidlech s ukončenou životností	2006
Návrh směrnice spojující všechny tři směrnice o odpadech ze zpracování oxidu titaničitého do jedné směrnice	2006
Zveřejnění pokynů na základě jurisdikce Evropského soudního dvora o tom, kdy je nebo není vedlejší produkt považován za odpad	2006
Zveřejnění pokynů určených pro členské státy o použití přístupu životního cyklu při nakládání s biologicky rozložitelnými odpady, které nesmějí být ukládány na skládku	2006
Zlepšování znalostní základny o vlivu využívání zdrojů, vzniku odpadů a nakládání s nimi a systematictějšího předpovídání a modelování situací	Počínaje rokem 2006
Návrh na objasnění a rozšíření platnosti směrnice o integrované prevenci a omezení znečištění na další nakládání s odpady, včetně biologického nakládání směřujícího k využití odpadů a přípravy nebezpečných odpadů ke spalování a strusky ze spaloven k využití	2007, kdy bude provedena zásadní revize směrnice o integrované prevenci a omezení znečištění
Návrh na revizi směrnice Rady 86/278/EHS o ochraně životního prostředí a zejména půdy při používání kalů z čistíren odpadních vod v zemědělství	2007
Zveřejnění základních pokynů ke snadnému použití nástrojů celoživotního přístupu při vytváření politiky, na základě dohodnutých postupů a metodiky	2007
Zveřejnění pokynů o některých ustanoveních nařízení o přepravě odpadů týkajících se boje proti podvodům ve využívání odpadů	2007
Zveřejnění pokynů o minimálních environmentálních normách pro povolování zařízení, na která se nevztahuje směrnice o integrované prevenci a omezení znečištění a o nejlepších dostupných technikách pro směšování nebezpečných odpadů	2007
Posouzení stavu a potřeby dalších opatření na podporu přechodu k evropské recyklační společnosti	2007
Revize cílů podle směrnice 2002/96/ES o odpadech z elektrických a elektronických zařízení	2008
Přijetí prvního souboru kvalitativních norem pro účely definování toho, kdy některé druhy odpadů přestanou být považovány za odpady, počínaje kompostem a recyklovanými agregáty	2008 – v případě vstupu v platnost revidované směrnice o odpadech

Další opatření a činnosti na podporu tematické strategie pro předcházení vzniku odpadů a jejich recyklaci
<p style="text-align: center;"><i>Vývoj trhu</i></p> <p>Několik členských států zahájilo iniciativy směřující k vzniku trhu recyklace, kterými se snaží odstranit technické a ekonomické překážky recyklace a zvýšit poptávku po recyklovaných materiálech (např. příprava norem, zlepšení dostupnosti informací podstatných pro fungování trhu a pro veřejné zakázky). Zdá se, že tyto přístupy mají jistý potenciál a doplňují základní politiku recyklace a lze je použít v rámci vnitrostátních plánů na realizaci akčního plánu pro environmentální technologie.</p>
<p style="text-align: center;"><i>Výzkum a technologie</i></p> <p>Komise zajistí, aby evropské fondy pro výzkum a vývoj technologií nakládání s odpady lépe řešily klíčové vlivy odpadů na životní prostředí.</p>
<p style="text-align: center;"><i>Nejlepší praxe</i></p> <p>Komise podpoří šíření a přenos zásad nejlepší praxe týkajících se zvyšování povědomí, vzdělávání, pobídek a systémů vytvořených na vnitrostátní, regionální a místní úrovni.</p>
<p style="text-align: center;"><i>Státní podpora</i></p> <p>Budou prověřeny pokyny pro státní podporu v oblasti ochrany životního prostředí. Tak se mimo jiné zjistí, ve kterých případech lze poskytovat pro podporu recyklace odpadů státní podporu.</p>

Mimo to se prostřednictvím revize strategie v roce 2010 případně určí další potřebné zdroje na podporu předcházení vzniku odpadů a použití přístupu životního cyklu k nakládání s odpady a přechodu k evropské recyklační společnosti.

PŘÍLOHA II LEGISLATIVNÍ FINANČNÍ VÝKAZ

1. NÁZEV NÁVRHU:

Tematická strategie předcházení vzniku odpadů a jejich materiálového využití

2. RÁMEC ABM/ABB

Oblast politiky: 07 – Životní prostředí

Činnost: 07 04 – Plnění politiky v oblasti životního prostředí

3. ROZPOČTOVÉ LINIE:

3.1. Rozpočtové linie (provozní linie a související linie na technickou a administrativní pomoc) (ex – linie B.A) včetně okruhů:

07 01 04 01 – Právní předpisy, zvyšování povědomí a ostatní obecné akce vycházející z akčních programů Společenství v oblasti životního prostředí – výdaje na správu a řízení.

07 01 04 02 – Zvyšování povědomí a ostatní obecné akce vycházející z akčních programů Společenství v oblasti životního prostředí.

3.2. Doba trvání akce a finančního dopadu:

Strategie má časové rozpětí 10 let (2005-2015). Tento legislativní finanční výkaz se vztahuje na finanční stránky související s prvními pěti lety (2005-2010).

3.3. Rozpočtové charakteristiky:

Rozpočtová linie	Druh výdajů	Nové	Příspěvek ESVO	Příspěvky od kandidátských zemí	Okruh ve finančním výhledu
07 04 02	Nepov. Rozl. ⁴	NE	NE	NE	č. 3

4. SHRUTÍ ZDROJŮ

Potřeby lidských a správních zdrojů by měly být pokryty v rámci přidělení poskytnutých řídicím generálnímu ředitelství (GR pro životní prostředí) v rámci postupu pro roční přiděly.

4.1. Finanční zdroje

4.1.1. Shrnutí položek závazků (PZ) a položek plateb (PP) v milionech EUR (zaokrouhleno na 3 desetinná místa)

Druh výdajů	oddíl č.	Rok 2005	2006	2007	2008	2009	2010	Celkem
-------------	----------	----------	------	------	------	------	------	--------

Provozní výdaje⁵

Položky závazků (PZ)	8.1	a	0,230	0,230	0,380	0,230	0,080	1,150
Položky plateb (PP)		b	0,130	0,280	0,330	0,230	0,180	1,150

Administrativní výdaje jako součást referenční částky⁶

Technická a administrativní pomoc (NP)	8.2.4	c	0	0	0	0	0	0
--	-------	---	---	---	---	---	---	---

CELKOVÁ REFERENČNÍ ČÁSTKA

Položky závazků	a+c	0,230	0,380	0,230	0,230	0,080	1,150
Položky plateb	b+c	0,130	0,280	0,330	0,230	0,180	1,150

Administrativní výdaje nezahrnuté do referenční částky⁷

Lidské zdroje a související výdaje (NP)	8.2.5	d	0,486	0,486	0,486	0,486	0,486	2,916
Administrativní náklady, kromě nákladů na lidské zdroje a souvisejících nákladů, nezahrnuté do referenční částky (NP)	8.2.6	e	0,002	0,088	0,088	0,090	0,086	0,438

⁴ Rozlišené položky.

⁵ Výdaje, které nespádají pod kapitolu xx 01 příslušné hlavy xx.

⁶ Výdaje v rámci článku xx 01 04 hlavy xx.

⁷ Výdaje v rámci kapitoly xx 01 kromě článků xx 01 04 nebo xx 01 05.

Celkové orientační finanční náklady zásahu

PZ CELKEM včetně nákladů na lidské zdroje	a+c+d+e	0,488	0,804	0,954	0,806	0,802	0,650	4,504
---	---------	-------	-------	-------	-------	-------	-------	-------

PP CELKEM včetně nákladů na lidské zdroje	b+c+d+e	0,488	0,704	0,854	0,906	0,802	0,750	4,504
---	---------	-------	-------	-------	-------	-------	-------	-------

Spoluúčast

Pokud financování návrhu předpokládá spoluúčast členského státu či jiných subjektů (uveďte, o které se jedná), je třeba v níže uvedené tabulce vyplnit odhadovanou výši finanční spoluúčasti (pokud se předpokládá finanční spoluúčast jiných subjektů, lze doplnit další řádky):

v milionech EUR (zaokrouhлено na 3 desetinná místa)

Spolufinancující subjekt		Rok n	n + 1	n + 2	n + 3	n + 4	n + 5	Celkem
	f							
PZ CELKEM včetně spolufinancování	a+c+d+e+f							

4.1.2. Soulad s finančním plánem

- × Návrh je v souladu se stávajícím finančním plánem.
- Návrh si vyžádá změnu plánu a úpravu příslušného okruhu finančního výhledu.
- Návrh může vyžadovat použití ustanovení interinstitucionální dohody⁸ (tj. nástroje pro flexibilitu nebo revizi finančního výhledu).

4.1.3. Finanční dopady na straně příjmů

- × Návrh nemá žádné finanční dopady na příjmy.
- Návrh má finanční dopady na příjmy s následujícím účinkem: v milionech EUR (zaokrouhлено na 1 desetinná místo)

Rozpočtová linie	Příjem	akcí [Rok n ¹]	[rok n]	[n+1]	[n+2]	[n+3]	[n+4]	[n+5] ⁹
	a) Příjmy v absolutním vyjádření b) Změna v příjmech Δ							

4.2. Lidské zdroje – pracovníci na plný úvazek (včetně úředníků, dočasných zaměstnanců a externích pracovníků) – viz podrobnosti v bodě 8.2.1.

Roční potřeba	Rok 2005	2006	2007	2008	2009	2010
Celkový objem lidských zdrojů	0,486	0,486	0,486	0,486	0,486	0,486

5. CHARAKTERISTIKY A CÍLE

5.1. *Potřeba, která má být uspokojena v krátkodobém nebo dlouhodobém horizontu*

Řešení environmentálních otázek souvisejících s nakládáním s odpady. Strategie zahájí činnosti zaměřené na zlepšení nakládání s odpady a právní prostředí, do něhož nakládání odpady spadá.

5.2. *Přidaná hodnota zásahu ze strany Společenství, provázanost návrhu s dalšími finančními nástroji a možná synergie*

Nakládání s odpady je hospodářská činnost na vnitřním trhu. Tato činnost je vysoce regulována a ke zlepšení trhu je nezbytný společný přístup.

5.3. *Cíle, očekávané výsledky a související ukazatele návrhu v kontextu rámce ABM*

Cílem strategie je stanovit řadu činností, které napomohou snížení environmentálních dopadů v souvislosti s odpady a přispějí ke snížení environmentálních dopadů spojených s využíváním zdrojů. Za tímto účelem se chystá řada konkrétních kroků:

- 1) Zjednodušení a modernizace právního prostředí činností souvisejících s odpady.
- 2) Zdokonalení znalostí v tomto oboru.
- 3) Rozvoj podniků k podpoře předcházení vzniku odpadů a jejich materiálového využití.

Další podrobnosti o očekávaných výsledcích a jejich dopadech jsou uvedeny ve sdělení a v připojeném posouzení dopadů.

5.4. *Způsob provádění (orientační)*

- × Centralizované řízení
 - × přímo ze strany Komise
 - nepřímé na základě pověření pro:
 - výkonné agentury
 - subjekty, které Společenství zřídila, uvedené v článku 185 finančního nařízení
 - vnitrostátní veřejné subjekty / subjekty pověřené veřejnou službou
- Sdílené nebo decentralizované řízení
 - spolu s členskými státy
 - spolu s třetími zeměmi
- Společné řízení s mezinárodními organizacemi (uveďte s kterými)

Příslušné poznámky: Opatření plánovaná v rámci strategie budou prováděna přímo Komisí (provádění studií, organizace setkání, řízení zakázek na poskytování služeb atd.) a členskými státy (provádění právních předpisů a doporučení).

6. MONITOROVÁNÍ A HODNOCENÍ

6.1. *Monitorovací systém*

Komise navrhuje přezkoumat účinnost tematické strategie pět po zveřejnění sdělení. K tomuto účelu připraví Komise zprávu, která bude zveřejněna a předložena institucím.

6.2. *Hodnocení*

6.2.1. *Hodnocení předem (ex-ante)*

Tematická strategie byla předmětem posouzení dopadů, které bude zveřejněno současně s přijetím sdělení.

6.2.2. *Opatření přijatá po průběžném / následném hodnocení (ex post) (na základě podobných zkušeností z minulosti)*

Vytváření politiky s využitím tematické strategie jako nástroje je novinkou, kterou zavedl šestý akční program pro životní prostředí¹⁰. Opatření obsažená v této konkrétní strategii nicméně nepřesahují běžnou administrativní praxi (provádění studií, organizace

⁹ V případě potřeby, např. potrvá-li akce déle než 6 let, je třeba doplnit další sloupce.

setkání odborníků, zakázky na poskytování služeb uzavřené na poměrně nízké finanční částky), na niž se vztahují příslušné postupy finanční ochrany.

6.2.3. Podmínky a periodicita budoucího hodnocení

Komise navrhuje přezkoumat účinnost tematické strategie pět po zveřejnění sdělení. K tomuto účelu připraví Komise zprávu, která bude zveřejněna a předložena institucím.

7. OPATŘENÍ PROTI PODVODŮM

Navrhované činnosti obsahují pouze výdaje na zaměstnance, setkání odborníků a smlouvy o studiích. Ty budou podléhat obvyk-

lým kontrolním mechanismům Komise, a proto není třeba zavádět další opatření proti podvodům.

Případní příjemci a smluvní partneři musí zejména dodržovat ustanovení finančního nařízení a poskytnout důkaz své finanční a právní způsobilosti. V případě grantů musí předložit předběžné prohlášení o příjmech a výdajích vztahující se k projektu / činnosti, pro něž požadují finanční zajištění. Platby se provádějí na základě lhůt a podmínek vztahujících se ke grantové smlouvě a na základě prohlášení o výdajích a příjmech řádně potvrzených příjemcem a zkontrolovaných příslušným útvarem Komise. Je možné provádět i kontroly na místě a příjemci musí uchovávat všechny podrobnosti a podpůrnou dokumentaci po dobu pěti let po skončení projektu.

8. PODROBNOSTI O ZDROJÍCH

8.1. Cíle návrhu z hlediska jejich finanční náročnosti

Položky závazků v milionech EUR (zaokrouhloeno na 3 desetinná místa)

(Je třeba uvést cílové okruhy, akce a výstupy)	Druh výstupu	Prům. nákl.	Rok 2005		Rok 2006		Rok 2007		Rok 2008		Rok 2009		Rok 2010		CELKEM	
			Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem
OPERATIVNÍ CÍL ¹¹																
Příprava rozhodnutí Komise, kterými se přijímají prováděcí opatření																
Odborné konzultace	Zprávy	0,040			2	0,080	2	0,080	2	0,080	2	0,080	2	0,080	8	0,400
Studie	Zprávy	0,150			1	0,150	2	0,300	1	0,150	1	0,150			5	0,750
NÁKLADY CELKEM						0,230		0,380		0,230		0,230		0,080		1,150

8.2. Administrativní výdaje

8.2.1. Počet a druh lidských zdrojů

Pracovní místa		Zaměstnanci využití k řízení akce ze stávajících a/nebo dodatečných zdrojů (počet pracovních míst/plných pracovních úvazků)					
		Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Úředníci nebo dočasní zaměstnanci 12 (XX 01 01)	A*/AD	3,5	3,5	3,5	3,5	3,5	3,5
	B*, C*/AST	1	1	1	1	1	1
Zaměstnanci financovaní ¹³ podle čl. XX 01 02							
Ostatní zaměstnanci ¹⁴ financovaní dle čl. XX 01 04/05							
CELKEM		4,5	4,5	4,5	4,5	4,5	4,5

8.2.2. Popis úkolů, které vyplývají z akce

Plánované úkoly jsou prováděny v rámci běžné administrativní praxe a zahrnují provádění studií, organizaci setkání odborníků, řízení zakázek na poskytování služeb apod.

8.2.3. Původ lidských zdrojů (statutární pracovní místa)

- × Pracovní místa vyčleněná v současnosti na řízení programu, který má být nahrazen nebo prodloužen

- Pracovní místa předběžně vyčleněná v rámci procesu RSP / PNR na rok n
- Pracovní místa, o něž je třeba požádat v příštím procesu RSP / PNR
- Pracovní místa, jež mají být obsazena převedením stávajících zdrojů v rámci řídicího útvaru (interní přeobsazování)
- Pracovní místa požadovaná pro rok n, avšak neplánovaná v procesu RSP / PNR dotyčného roku

¹⁰ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o Šestém akčním programu Společenství pro životní prostředí (Úř. věst. L 242, 10.9.2002, s. 1).

¹¹ Jak je popsáno v oddíle 5.3.

¹² Tyto náklady NEJSOU zahrnuty v referenční částce.

¹³ Tyto náklady NEJSOU zahrnuty v referenční částce.

¹⁴ Tyto náklady jsou zahrnuty do referenční částky.

8.2.4. Další administrativní výdaje zahrnuté v referenční části (XX 01 04/05 - Výdaje na správu a řízení)

v milionech EUR (zaokrouhleno na 3 desetinná místa)

Rozpočtová linie (číslo a okruh)	Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	CELKEM
1 Technická a administrativní pomoc (včetně souvisejících personálních nákladů)							
Výkonné agentury ¹⁵							
Další technická a administrativní pomoc							
- interní (intra muros)							
- externí (extra muros)							
Technická a administrativní pomoc celkem							

8.2.5. Finanční náklady na lidské zdroje a související náklady nezahrnuté v referenční části

v milionech EUR (zaokrouhleno na 3 desetinná místa)

Druh lidských zdrojů	Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010r
Úředníci nebo dočasní zaměstnanci (XX 01 01)	0,486	0,486	0,486	0,486	0,486	2,430
Zaměstnanci financovaní podle čl. XX 01 02 (pomocní pracovníci, přidělení národní odborníci, smluvní zaměstnanci, atd.) (upřesněte rozpočtovou linii)						
Náklady na lidské zdroje a související náklady celkem (NEZAHNUTÉ do referenční částky)	0,486	0,486	0,486	0,486	0,486	2,430

Výpočet – Úředníci a dočasní zaměstnanci

Každý pracovník na plný úvazek je oceněn částkou 108 000 EUR ročně.

Výpočet – Zaměstnanci financovaní podle článku XX 01 02

8.2.6 Další administrativní výdaje nezahrnuté do referenční částky

v milionech EUR (zaokrouhleno na 3 desetinná místa)

	Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	CELKEM
XX 01 02 11 01 – Služební cesty	0,002	0,008	0,008	0,010	0,006	0,004	0,038
XX 01 02 11 02 – Schůze a konference							
XX 01 02 11 03 – Výbory ¹⁶		0,080	0,080	0,080	0,080	0,080	0,400
XX 01 02 11 04 – Studie a konzultace							
XX 01 02 11 05 - Informační systémy							
2 Ostatní výdaje na řízení celkem (XX 01 02 11)	0,002	0,088	0,088	0,090	0,086	0,084	0,438
3 Ostatní výdaje správního charakteru (upřesněte i s odkazem na rozpočtovou linii)							
Administrativní výdaje celkem, kromě nákladů na lidské zdroje a souvisejících	0,002	0,088	0,088	0,090	0,086	0,084	0,438
nákladů (NEZAHNUTÉ do referenční částky)							

Výpočet – Další administrativní výdaje nezahrnuté do referenční částky
 Předpokládá se, že náklady na průměrnou misi by měly činit 1 000 EUR.

¹⁵ Měl by být uveden odkaz na konkrétní legislativní finanční výkaz dotyčných výkonných agentur.

¹⁶ Uveďte přesně druh výboru a skupinu, do níž náleží.

SDĚLENÍ KOMISE RADĚ, EVROPSKÉMU PARLAMENTU, EVROPSKÉMU HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ

Tematická strategie pro udržitelné využívání přírodních zdrojů

1. ÚVOD

Evropská hospodářství jsou závislá na přírodním bohatství, včetně surovin, jako jsou například nerosty, biomasa a biologické zdroje; složky životního prostředí, např. vzduch, voda a půda; pohyblivé zdroje, např. větrná, geotermální, přílivová a sluneční energie; a prostor (území). Ať už jsou zdroje využívány k výrobě, nebo jako odpadní jímky, které pohlcují emise (půda, vzduch a voda), mají klíčový význam pro fungování hospodářství a pro kvalitu našeho života. Způsob, jakým jsou obnovitelné i neobnovitelné zdroje využívány, a rychlost, s jakou jsou neobnovitelné zdroje čerpány, prudce narušují schopnost planety obnovovat zdroje a ekologické funkce, na nichž jsou založeny naše prosperita a rozvoj. Jak uvádí nedávná zpráva Hodnocení ekosystému tisíciletí¹, v průběhu uplynulých padesáti let změnili lidé ekosystémy mnohem rychleji a extenzivněji než v jakémkoliv jiném srovnatelném období v lidské historii, většinou proto, aby vyhověli rostoucí poptávce po potravinách, čerstvé vodě, dřevu, vláknech a palivu.

Bude-li se při využívání zdrojů v Evropě postupovat stejným způsobem, bude se životní prostředí dále zhoršovat a plnění přírodního bohatství bude pokračovat. Problém má i své globální dimenze. Evropská unie je velmi závislá na zdrojích pocházejících mimo Evropu a dopad využívání zdrojů EU a jinými velkými ekonomikami na životní prostředí je pocítován celosvětově. Rostoucí ekonomiky zemí rozvojového světa, jako jsou Čína, Indie a Brazílie, současně využívají přírodní zdroje zrychlujícím se tempem. Kdyby svět jako celek postupoval ve spotřebě tradičními způsoby, zvýšilo by se podle odhadů celosvětové využívání zdrojů v příštích dvaceti letech čtyřnásobně. Negativní dopad na životní prostředí by byl závažný. Jinou možností je přijmout koordinovaný přístup, předvídací nezbytnost přejít k udržitelnějším modelům využívání, což by mohlo přinést ekologický a ekonomický prospěch Evropě i celému světu.

Úkolem politických činitelů je usnadnit a podporovat rozvoj, ale zároveň zajistit, aby se stav životního prostředí nezhoršoval. Tyto cíle se vzájemně nevyklučují. Efektivní využívání zdrojů přispívá k rozvoji. Neefektivní využívání a plnění obnovitelných zdrojů je z dlouhodobého hlediska brzdou rozvoje.

Udržitelné využívání přírodního bohatství, to jest i udržitelná produkce a spotřeba, je proto klíčovou složkou dlouhodobé prosperity jak v Evropské unii, tak celosvětově. Strategie EU pro růst a zaměstnanost², přijatá na jarním shromáždění nejvyšších představitelů v roce 2005, proto oprávněně připisuje udržitelnému využívání přírodního bohatství velký význam. Zároveň vyzývá EU, aby se ujala vedení v úsilí o nastolení udržitelné spotřeby a produkce v ce-

losvětové ekonomice. Evropa proto potřebuje dlouhodobou strategii, která zahrne dopady využívání přírodního bohatství na životní prostředí, a to i jejich vnější dimenze (tj. dopady mimo EU, včetně rozvojových zemí) do politických rozhodnutí. Odpovědí na tuto výzvu je tato Tematická strategie pro udržitelné využívání přírodních zdrojů („strategie“). Je třeba ji vidět v kontextu s nedávno přezkoumanou Strategií pro trvale udržitelný rozvoj (SDS)³ jako její přínos.

Strategie zdůrazňuje význam integrace ekologických problémů do jiných politických programů, které ovlivňují dopady využívání přírodních zdrojů na životní prostředí, ale nesnaží se zavádět konkrétní iniciativy v oblastech, kde se už uplatňují osvědčené postupy. Stanoví analytický rámec s možností zabudovat dopad využívání zdrojů na životní prostředí do běžné praxe veřejné politiky. Bude-li tento přístup realizován, pomůže evropským ekonomikám dospět do situace, kdy cílů rozvoje je dosahováno efektivnějším využíváním přírodního bohatství, aniž by docházelo k dalšímu narušování základů přírodního bohatství.

2. EVROPSKÁ POLITIKA ŽIVOTNÍHO PROSTŘEDÍ A VYUŽÍVÁNÍ ZDROJŮ - PROBLEMATIKA A JEJÍ ŘEŠENÍ.

Využívání zdrojů je předmětem diskuse o evropské politice životního prostředí uplynulých třiceti let. Největším problémem 70. let, vyplývajícím z první ropné krize, byla omezenost zdrojů přírodního bohatství a hranice růstu. Jak však už naznačila Komise ve svém sdělení „na cestě ke strategii“⁴, ukázalo se, že omezenost zdrojů není až takovým ekologickým problémem, jak se předpokládalo. Svět nevyčerpal zásoby fosilních paliv a trh si pomocí cenových mechanismů poradil s nedostatkem. Kovy a nerosty byly využívány v menší míře spíše díky novým technologiím, a nikoliv v důsledku vyčerpání zásob. Rychle rostoucí poptávka a nedostatky v zásobování ovšem mohou způsobit akutní hospodářské a ekologické potíže, jak ukázal růst cen mnoha surovin v nedávné době.

Poškození základů přírodního bohatství proto bylo a zůstává problémem. Programy na ochranu životního prostředí se z počátku zaměřily na viditelné problémy, jež byly důsledkem emisí a odpadů, a snažily se omezit znečišťování pocházející z „jednotlivých zdrojů“, jako jsou továrny a elektrárny. Podařilo se jim uspět. Kvalita vzduchu a vody se zlepšila. Větší část vzniklého odpadu je recyklována, menší část je ukládána na skládky. Analýza nakládání s látkami a odpady v EU, včetně dovozu a vývozu, ukázala, že v posledních dvaceti letech celková spotřeba na jednoho obyvatele v EU v pod-

¹ Millennium Ecosystem Assessment, *Ecosystems and Human Well-being: Synthesis*, Island Press, Washington, DC, 2005, str. 1-6 (<http://www.millenniumassessment.org/en/index.aspx>).

² KOM(2005) 141.

³ KOM(2001) 264 a KOM(2005) 658.

⁴ KOM(2003) 572.

statě setrvává na zhruba 16 tunách ročně, ale růst hospodářství byl v tomto období o 50 % vyšší. To znamená, že Evropa významně zvýšila efektivnost materiální spotřeby. Přes tato zlepšení zvyšující se objemy produkce často předstihují celková zlepšení životního prostředí nebo zvýšení efektivity a současné programy nepostačují ke zvrácení v zásadě neudržitelných trendů jak v Evropě, tak ve světě.

Má-li se ekologická politika větší měrou podílet na změně těchto neudržitelných trendů, na zpomalování degradace životního prostředí a uchování základních funkcí, které přírodní bohatství poskytuje, musí se dostat za kontrolu emisí a nakládání s odpady. Je nezbytné vytvořit prostředky k identifikaci negativních ekologických účinků materiálové a energetické spotřeby v průběhu životních cyklů (často označovaných jako metoda *od kolébky do hrobu*) a určit jejich význam. Takové pojetí globálních a kumulativních účinků v posloupnosti času je nezbytné pro zaměření jednotlivých opatření programu tak, aby byla co neúčinnější pro životní prostředí a méně finančně nákladná pro veřejné orgány a hospodářské subjekty.

Nestačí však ani sledovat životní cykly izolovaně v jednotlivých zeměpisných oblastech. V éře globalizace, v rámci světové ekonomiky, jejímž aktivním účastníkem Evropa je, osvícený přístup k tvorbě politických programů vyžaduje znalosti o tom, jak zdroje postupují celosvětovou ekonomikou, čím se tento proces řídí a co se stane v případě, že jsou tyto zdroje vyčerpány a využívány.

Šestý akční program pro životní prostředí⁵ (šestý EAP) to konstatoval a vyzval k vypracování „*tematické strategie pro udržitelné využívání zdrojů a nakládání s nimi...*“. Tato strategie je založena na analýze využívání zdrojů v EU a stávajících analytických a politických struktur. Byla připravena v úzké spolupráci se zúčastněnými stranami.⁶

Strategie dále rozvíjí pojetí, které přináší nejvyšší zisk z úsilí vloženého do ochrany životního prostředí. Zaměření konkrétních prostředků správních a hospodářských subjektů na hlavní problémy životního prostředí bude jeho součástí.

3. ŘEŠENÍ PROBLÉMU – CÍL STRATEGIE

Strategický přístup k dosažení udržitelnějšího využívání přírodního bohatství by měl výhledově vést k vyšší efektivnosti využívání zdrojů spolu s oslabením jeho negativního dopadu na životní prostředí, tak aby celkové zlepšení životního prostředí kráčelo ruku v ruce s rozvojem. Hlavním cílem je proto **snížení negativních dopadů na životní prostředí způsobených využíváním přírodního bohatství v rozvíjejícím se hospodářství** - koncepce označovaná jako oddělování.⁷ Prakticky to znamená oslabování účinků využívání zdrojů na životní prostředí a současně zvyšování jejich produktivity v celém rozsahu hospodářství EU. Pro obnovitelné zdroje to zároveň znamená zůstat pod prahem neúměrného plnění.

K dosažení tohoto cíle strategie obsahuje opatření s cílem:

- zlepšovat naše porozumění a znalosti o využívání evropského přírodního bohatství, jeho negativního dopadu na životní prostředí a významu pro EU i celý svět,
- vytvářet nástroje k monitorování a vykazování pokroku v EU, členských státech a hospodářských sektorech,
- podpořit používání strategických přístupů a postupů jak v hospodářských sektorech, tak v členských státech a povzbudit je v jejich úsilí vypracovávat příslušné plány a programy a

- zvyšovat povědomí zúčastněných stran a občanů o výrazně negativním dopadu využívání zdrojů na životní prostředí.

Strategie napomůže k rychlejšímu a snazšímu shromažďování poznatků o využívání zdrojů v ekonomice. Současně zváží i jiné iniciativy, jako např. INSPIRE8, a bude z nich podle potřeby vycházet. To umožní identifikovat nejzávažnější dopady využívání zdrojů na životní prostředí a přijímat opatření na jejich zmírnění.

Často bude zapotřebí vyvinout úsilí v politických oblastech, které se přímo nezabývají životním prostředím. Obhajovaný přístup posílí formování politiky na všech úrovních (EU, vnitrostátní, regionální a místní). Lepší porozumění vlivu využívání zdrojů na životní prostředí v průběhu životních cyklů umožní politickým činitelům lépe stanovit priority a soustředit se na oblasti, kde je opravdu možné něco změnit.

Jedná se o dlouhodobý proces - proto je navrhován časový horizont 25 let. To si vyžaduje spojené úsilí různých činitelů na různých úrovních správy. Znamená to zvýšit účinnost současných programů, mimo jiné posílením jejich správných dimenzí využívání zdrojů a přípravou nových iniciativ, které by měly zajistit, že zvážení důsledků využívání zdrojů v průběhu životních cyklů se stane součástí utváření politiky.

V tomto počátečním stadiu strategie nestanoví kvantitativní cíle „efektivity zdrojů a jejich úsporného využívání“, jak určuje šestý akční plán pro životní prostředí, protože to není vzhledem k současnému stupni poznání a stadiu vývoje ukazatelů možné. Podpůrná data ani ukazatele neumožňují stanovení takových cílů, které by jasně sloužily účelu omezit dopady na životní prostředí v rozvíjejícím se hospodářství. Strategie nicméně aktivuje takový postup tam, kde by to bylo možné v průběhu příštích pěti nebo deseti let.

4. VYUŽITÍ STÁVAJÍCÍ POLITICKÉ STRUKTURY: ZAVEDENÍ PŘÍSTUPU ŽIVOTNÍHO CYKLU DO STÁVAJÍCÍCH POLITIK

Stanovený přístup bude zaváděn prostřednictvím stávajících a vznikajících politik životního prostředí (viz příloha 2). Negativní dopady využívání zdrojů na životní prostředí už byly vzaty v úvahu v mnoha těchto programech a budou systematicky aplikovány v budoucnu. Stále větší důraz v programu na ochranu životního prostředí je kladen na integrovaný přístup a spojení mezi prostředky životního prostředí (vzduch, voda, půda) a vznikajícími programy na témata přesahující problematiku životního prostředí, které věnují větší pozornost udržitelnému využívání zdrojů (např. změna klimatu, biodiverzita atd.). Toto uvažování založené na životních cyklech se odráží zejména v Tematické strategii na omezování a recyklování odpadu.

Konkrétně na snížení negativních účinků výroby na životní prostředí po celou dobu jejich existence, včetně výroby, užívání a likvidace, vznikly nelegislativní přístupy, jako je Integrovaná výrobová politika (IPP)⁹. Podobně Akční program pro environmentální technologie¹⁰ (ETAP) nalezl řadu způsobů, jimiž ekologicky šetrné technologie mohou oslabit negativní dopady výroby a spotřeby na životní prostředí.

Toto uvažování na základě životního cyklu může být s prospěchem použito napříč různými oblastmi politiky. Všechny tyto programy ovlivňují využívání zdrojů, a je proto třeba, aby dále za-

⁵ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/(ES) ze dne 22. července 2002 o Šestém akčním programu Společenství pro životní prostředí (Úř.věst. L 242, 10.9.2002, s. 1).

⁶ <http://www.europa.eu.int/comm/environment/natres/index.htm>

⁷ Pro názorný příklad oddělovacího procesu v souvislosti s produktivitou zdrojů viz příloha 1.

⁸ SEK(2004) 980; <http://www.ec-gis.org/inspire/>

hrnovaly tuto problematiku a její negativní účinky koordinovanou cestou. Například v oblasti dopravy Bílá kniha o evropské dopravní politice¹¹ stanovila jako cíl propagaci upřednostňování ekologicky šetrnějších způsobů dopravy. V energetické oblasti byla podniknuta opatření v hlavním spotřebním sektoru energetiky (konkrétně stavebnictví a dopravě), jejichž zavedením se dosáhne velkého zlepšení v dopadech na životní prostředí. Nedávné reformy v některých oblastech politiky, zejména v rybolovu a zemědělství, už dosáhly velkého pokroku na cestě k zohlednění dopadů využívání zdrojů na životní prostředí. V reakci na potřebu konzistentního, společného formování politiky napříč ekonomickým, společenským a ekologickým spektrem byla vlastně přijata Strategie pro udržitelný rozvoj.

Komise má v úmyslu vytvořit oborové iniciativy pro jednotlivá hospodářská odvětví v rámci, mimo jiné, strategie EU pro růst a zaměstnanost, spolu s iniciativami, které ohlásila ve svém nedávném sdělení o průmyslové politice.¹² To by přispělo nejen k posílení konkurenceschopnosti a celkového výkonu, ale i ke snížení negativních dopadů na životní prostředí. Prosazování posílené ekoeffektivity může také podpořit vznik nových iniciativ, zvýšené produktivity a tedy i konkurenceschopnosti a rozvoje (viz příloha 4).

Důležitým prostředkem zavádění teorie životního cyklu budou celková zhodnocení dopadů Komisí, která zohlední ekonomické, sociální a ekologické dopady různých programových možností na hlavní politické návrhy¹³. Na národní úrovni mohou členské státy k oslabení negativních ekologických dopadů v důsledku využívání zdrojů jednotlivými projekty nebo plány, programy a politikami využívat výsledků hodnocení ekologických dopadů¹⁴, jakož i strategických ekologických hodnocení¹⁵.

5. NOVÉ INICIATIVY – KLADENÍ ZÁKLADŮ PRO PŘÍŠTÍCH DVACET PĚT LET

Má-li být tato strategie úspěšně zavedena do praxe, bude zapotřebí nových iniciativ na všech úrovních správy - v EU, na vnitrostátní i mezinárodní úrovni.

Na úrovni EU to znamená spojené úsilí o vybudování nové vědomostní základny, vytvoření ukazatelů, které bude možno použít při projednávání programu a zahájení nových iniciativ u hospodářských subjektů. Protože využívání zdrojů v EU má značný globální rozměr a protože je třeba, aby ho vzali do úvahy političtí činitelé EU, bude ustanoveno mezinárodní fórum odborníků, aby posoudilo globální aspekty využívání zdrojů a jeho negativní dopady na životní prostředí.

5.1. Budování vědomostní základny - Datového centra pro politické činitele, které bude sloužit k posílení a zdokonalení vědomostní základny o využívání zdrojů a jeho dopadu na životní prostředí

V určitých případech existuje nedostatek informací o spleťtých nahodilých vztazích v pozadí difúzního znečišťování a využívání

zdrojů. Pro politické činitele není snadné tyto informace v použitelné formě získat. Do analýzy využívání zdrojů jsou zapojeny různé instituce, které poskytují údaje a informace - v rámci Komise GŘ Eurostat, Společné výzkumné středisko (GŘ JRC) a generální ředitelství pro výzkum (GŘ RTD), jakož i Evropská agentura životního prostředí (EEA), Výkonná agentura pro inteligentní energii, vnitrostátní ústavy, univerzity a komerční zdroje. Výměna informací však není vždy optimální.

Mezery a překryvání ukazují na nezbytnost Datového centra pro přírodní zdroje, vedoucí či ústřední službu, která by fungovala jako „informační středisko“ shromažďující všechny dostupné relevantní informace, monitorovala a analyzovala je a poskytovala je rozhodujícím činitelům. Sloučením existujících základních údajů, poznatků, vědeckých odborných znalostí a organizačních schopností shora uvedených orgánů bude Komise reagovat na požadavek Rady pro životní prostředí „zlepšit kvalitu informací využitím strategické evropské schopnosti shromažďovat a sdílet poznatky o využívání zdrojů a dopadech a příslušných politických hodnocení, aby bylo možno rozhodnout, které dopady řešit a vytvářet možnosti volby, jak je snížit v rozvíjejícím se hospodářství“.¹⁶

Ti, kdo budou informace poskytovat, budou mít svou úlohu i v jiných složkách strategie: rozvíjet a upevňovat vhodné ukazatele pro měření pokroku strategie, pomáhat členským státům v přípravě konkrétních akčních plánů nezbytných pro realizaci cílů strategie, poskytovat podporu mezinárodnímu panelu při plnění jeho úkolů a každých pět let, počínaje rokem 2010, vypracovat průběžnou zprávu o zavádění strategie, která bude zapracována do hodnotícího procesu Komise.

Výzkum a vývoj na všech úrovních, včetně mezinárodních, evropských, vnitrostátních a odvětvových programů a projektů, může hrát ve vývoji a realizaci strategie vícenásobnou roli. Sedmý rámcový program pro výzkum¹⁷ bude klást větší důraz na vývoj nástrojů k hodnocení ekologických, ekonomických a sociálních dopadů.

5.2. Vyhodnocování pokroku - vytvoření ukazatelů

Práce na plnění cílů strategie vyžaduje, aby byl pokrok hodnocen přiměřeně a aby k informacím měli přístup politici i občané. Je třeba vytvořit další skupinu ukazatelů a vycházet přitom ze značné práce, která již byla v oblasti hodnocení životního prostředí, pohybu materiálu a životního cyklu vykonána. Do roku 2008 Komise vyvine:

- ukazatele k vyhodnocování pokroku v efektivnosti a produktivitě ve využívání přírodního bohatství, včetně energie,
- zvláštní ukazatele pro měření zdrojů, aby bylo možno zhodnotit, jak negativní vlivy na životní prostředí byly odloučeny od využívání zdrojů, a
- celkový ukazatel k hodnocení pokroku ve snižování tlaku, kterým působí na životní prostředí využívání zdrojů v EU (ukazatel ekologické efektivity).

Všechny ukazatele by v ideálním případě měly být co nejúplnější, srozumitelné a založené na dosavadní práci v členských státech,

⁹ KOM(2003) 302.

¹⁰ KOM(2004) 38.

¹¹ KOM(2001) 370.

¹² KOM(2005) 474.

¹³ KOM(2002) 276.

¹⁴ Směrnice Rady 85/337/EHS ze dne 27. června 1985 o posuzování vlivů některých veřejných a soukromých záměrů na životní prostředí ve znění pozdějších předpisů.

¹⁵ Směrnice Evropského parlamentu a Rady 2001/42/ES ze dne 27. června 2001 o posuzování vlivů některých plánů a programů na životní prostředí.

¹⁶ Závěry přijaté Radou pro životní prostředí na zasedání 28. června 2004 (dok. 10988/04 z 1. 7. 2004).

¹⁷ KOM(2005) 119.

EU i na mezinárodní úrovni (viz příloha 3). V případě, že nebude dosaženo úplnosti (na příklad z důvodů metodologických nebo technických potíží), bude místo toho k hodnocení pokroku na cestě k udržitelnému využívání přírodního bohatství použito základních košů.¹⁸ Ukazatele také pomohou identifikovat takové využívání přírodního bohatství, které v nejvyšší míře přispívá k negativním dopadům na životní prostředí. Rovněž budou pomáhat stanovit politické priority, zejména při určování sektorů, které by se měly podílet na rozvíjení iniciativ v jednotlivých odvětvích. V úvodní fázi bude Komise vycházet z předběžných výsledků dosavadních studií.

5.3. Vnitřní dimenze - členské státy a fórum na vysoké úrovni

Mnohá z opatření nezbytných k zavedení této strategie budou moci být nejlépe realizována na vnitrostátní úrovni. S výjimkou zemědělství a rybolovu většina politik vztahujících se na přírodní bohatství nespádá do výlučných pravomocí Společenství. Členské státy mají k dispozici určité politické nástroje, jako např. ekonomické, které se obtížně používají na úrovni Společenství. Členské státy také zodpovídají za vzdělání a učební osnovy a mají lepší předpoklady k prosazování spotřebitelských programů zaměřených na změnu chování.

Komise navrhuje, aby si každý členský stát EU pro dosažení cílů strategie vytvořil opatření a programy na podporu udržitelného využívání přírodního bohatství na vnitrostátní úrovni. Tato opatření a programy by se měly zaměřit na využívání zdrojů, které má nejvýznamnější dopady na životní prostředí. Členské státy by rovněž měly přijmout mechanismy na hodnocení pokroku a tam, kde je to možné, stanovit cíle. V příloze 5 je navrženo několik opatření, která by členské státy měly zvážit.

Abysnadnila vznik těchto opatření na vnitrostátní úrovni, Komise vytvoří fórum na vysoké úrovni, sestávající z vedoucích úředníků zodpovědných za vývoj politiky životního prostředí v členských státech, zástupců Komise a podle potřeby spotřebitelských organizací, ekologických nevládních organizací, průmyslu, akademické obce a dalších zúčastněných stran s konkrétním zájmem a odbornými znalostmi v daných případech.

Obdobně bude Komise také vyhledávat opatření přijatá členskými státy, která by bylo možné použít pro celou Evropskou unii, a vyzve členské státy, aby určily ty ekologické problémy, o nichž se domnívají, že by mohly být efektivně řešeny s použitím tržních nástrojů, avšak neexistence koordinovaného postupu na úrovni EU je považována za překážku jejich použití. Využívání tržních nástrojů ke spravování přírodního bohatství bude konkrétně zvažováno Komisí na fóru na vysoké úrovni, jakož i v procesu hodnocení této strategie, jak je uvedeno v oddíle 7.

5.4. Celosvětová dimenze - Mezinárodní panel o udržitelném využívání přírodního bohatství

Stále větší pozornost je věnována využívání zdrojů na mezinárodní úrovni.¹⁹ Konkrétně OECD (Organizace pro hospodářskou spolupráci a rozvoj) stanovila cíl oddělení ekologických tlaků od hospodářského růstu.²⁰ OECD/DAC (Výbor pro rozvojovou pomoc OECD) také zveřejnil společný mezioborový dokument²¹ o Ekologické fiskální reformě

(EFR), který zdůrazňuje, jak EFR může přispět k udržitelnějšímu rozvoji přírodního bohatství, a poskytuje užitečné pokyny, jak postupovat.

Kromě toho podle DCECI22 Komise počínaje rokem 2007 navrhne tematický program pro životní prostředí a udržitelné nakládání s přírodními zdroji, včetně energie.

A konečně, na Světovém summitu o udržitelném rozvoji v roce 2002 se všechny země zavázaly, že změní neudržitelné vzorce spotřeby a výroby.

V zájmu centralizace a udržení těchto snah v ohnisku pozornosti Komise navrhuje vytvoření mezinárodního panelu o udržitelném využívání přírodního bohatství ve spolupráci s Programem OSN pro životní prostředí UNEP a možná dalšími mezinárodními partnery a iniciativami, jako je například UNIDO a Mezinárodní agentura pro energii (IEA). Jeho úlohou bude vyhodnocovat a poskytovat informace o globálních aspektech využívání zdrojů a dopadů na životní prostředí. Panel bude (viz příloha 6):

- poskytovat Komisi nezávislé rady o vlivu využívání přírodního bohatství na životní prostředí v globálním kontextu, přičemž bude brát v úvahu ekonomické a sociální dopady;
- přispívat k budování vědomostní základny a vyhodnocování pokroku;
- určovat horní hranice udržitelnosti těžby, sklizně, dopravy a skladování materiálů a výrobků přicházejících do EU zvenčí, které budou zahrnovat nejen měřítka kvality materiálů, ale i měřítka kvality výroby, přičemž zohlední sociální a ekologické otázky;
- poskytovat rady rozvojovým zemím jak rozvíjet své možnosti hodnocení dopadů, jaké má na životní prostředí využívání přírodního bohatství a programy jeho řízení v jejich zemi (což bude později možné použít jako součást programů spolupráce s třetími zeměmi);
- poskytovat rady o vlivu využívání přírodního bohatství na životní prostředí v širším globálním kontextu, na příklad jako součást iniciativ pod vedením UNEP o udržitelné výrobě a spotřebě.

6. OČEKÁVANÉ DOPADY A VÝSLEDKY

Realizace této strategie vytvoří podmínky pro lepší, ekologicky efektivnější využívání zdrojů a podněty na cestě k udržitelnější produkci a spotřebním modelům. To bude mít pozitivní dopady na ekonomiku, zejména proto, že tyto pobídky pomohou podnikům v inovaci a zvýšení konkurenceschopnosti. Političtí činitelé tak budou moci na základě lepších informací přijímat vhodnější rozhodnutí a poskytovat prostředky (ukazatele, údaje) k vyhodnocování pokroku. Hodnocení dopadu, které je k tomuto sdělení přiloženo, předkládá možnosti volby a hodnotí dopady jak akcí, uvedených shora, tak akcí, které nebyly posouzeny jako vhodné.

7. HODNOCENÍ

Komise provede přezkum pokroku na cestě k dosažení cíle strategie v roce 2010 a dále každých pět let. Toto hodnocení bude začleněno do konečného hodnocení šestého EAP.

¹⁸ Příklady základních ukazatelů jsou emise CO₂, NO_x a SO₂, rozšiřování zastavěné plochy, znečišťování vody, překračování kritických dávek znečištění atd.

¹⁹ Pro Japonsko viz <http://www.env.go.jp/en/pol/wemj/outline.pdf>

a pro Čínu <http://eng.cciced.org/cn/company/Tmxxb143/card143.asp?lmid=5209&siteid=1&tmid=320&flbh=143>.

²⁰ "Environmental Strategy for the First Decade of the 21st Century", OECD, 16. května 2001.

²¹ S přispěním Světové banky, DFID, Komise a řady dalších organizací

²² Nástroj pro rozvojovou spolupráci a hospodářskou spolupráci

LEGISLATIVNÍ FINANČNÍ VÝKAZ

1. NÁZEV NÁVRHU:

Tematická strategie pro udržitelné využívání přírodních zdrojů („strategie“).

2. RÁMEC ABM/ABB

Oblast politiky: 07 – Životní prostředí

Činnost: 07 04 – Plnění politiky v oblasti životního prostředí

3. ROZPOČTOVÉ LINIE:

3.1. Rozpočtové linie (provozní linie a související linie na technickou a administrativní pomoc) (ex - linie B.A) včetně okruhů:

07 01 04 01 – Právní předpisy, zvyšování povědomí a ostatní obecné akce vycházející z akčních programů Společenství v oblasti životního prostředí – výdaje na správu a řízení.

Rozpočtová linie	Druh výdajů		Nové	Příspěvek EFTA	Příspěvky od kandidátských zemí	Okruh ve finančním výhledu
07 04 02	Nepov.	Rozl. ²³	NE	NE	NE	č. 3
07 02 01	Nepov.	Rozlišené	NE	NE	NE	č. 4

4. SHRNUTÍ ZDROJŮ

Potřeby lidských a správních zdrojů by měly být pokryty v rámci přidělů poskytnutých řídicím generálním ředitelstvím (GR pro životní prostředí a jiným) v rámci postupu pro roční přiděly.

4.1. Finanční zdroje

4.1.1. Shrnutí položek závazků (PZ) a položek plateb (PP) v milionech EUR (zaokrouhлено na 3 desetinná místa)

Druh výdajů	oddíl č.	Rok 2006	2007	2008	2009	2010	2011 a násled.	Celkem

Provozní výdaje²⁴ – 07 04 02

Položky závazků (PZ)	8.1	a	0,200	0,580	0,980	1,780	1,630	1,600	6,7706
Položky plateb (PP)		b	0,133	0,427	0,796	1,460	1,573	2,381	6,770

Provozní výdaje²⁵ – 07 04 01

Položky závazků (PZ)	8.1	a	0,240	0,610	0,640	0,750	0,600	0,710	3,550
Položky plateb (PP)		b	0,160	0,455	0,581	0,635	1,010	3,550	

07 04 02 – Zvyšování povědomí a ostatní obecné akce vycházející z akčních programů Společenství v oblasti životního prostředí.

07 02 01 – Příspěvek mezinárodním ekologickým aktivitám
Od roku 2007 budou finanční aspekty vztahující se k cílům Datové centrum a „ukazatele“ zahrnuté do programu „LIFE +“. Finanční aspekty spojené s plánem „Mezinárodní panel“ budou zahrnuté v nástrojích vnější pomoci podle okruhu 4 navrhovaného finančního rámce.

3.2. Doba trvání akce a finančního dopadu:

Strategie má časové rozpětí 25 let (2006 – 2030). Proces nastartují přímé akce plánované ve sdělení. Současný přehled o pracovních silách zahrnuje finanční aspekty vztahující se k prvním šesti roků (2006 – 2011).

3.3. Rozpočtové charakteristiky:

Administrativní výdaje nezahrnuté do referenční částky²⁷

Lidské zdroje a související výdaje (NP)	8.2.5	d	0,783	0,783	0,783	0,783	0,783	0,783	4,698
Administrativní náklady, kromě nákladů na lidské zdroje a souvisejících nákladů, nezahrnuté do referenční částky (NP)	8.2.6	e	0,002	0,026	0,056	0,058	0,058	0,060	0,260

Celkové orientační finanční náklady zásahu

PZ CELKEM včetně nákladů na lidské zdroje	a+c+d+e	1,375	1,999	2,459	3,371	3,071	3,153	15,428
PP CELKEM včetně nákladů na lidské zdroje	b+c+d+e	1,228	1,690	2,216	3,010	3,050	4,234	15,428

Podrobnosti o spoluúčasti

Pokud financování návrhu předpokládá spoluúčast členského státu či jiných subjektů (uveďte, o které se jedná), je třeba v níže uvedené tabulce vyplnit odhadovanou výši finanční spoluúčasti (pokud se předpokládá finanční spoluúčast jiných subjektů, lze doplnit další řádky):

²³ Rozlišené položky.

²⁴ Výdaje, které nespádají pod kapitolu xx 01 příslušné hlavy xx.

²⁵ Výdaje, které nespádají pod kapitolu xx 01 příslušné hlavy xx.

²⁶ Výdaje v rámci článku xx 01 04 hlavy xx.

²⁷ Výdaje v rámci kapitoly xx 01 kromě článků xx 01 04 nebo xx 01 05.

v milionech EUR (zaokrouhleno na 3 desetinná místa)

Spolufinancující subjekt		Rok n	n + 1	n + 2	n + 3	n + 4	n + 5 a násl.	Celkem
		f						
PZ CELKEM včetně spolufinancování	a+c +d +e +f							

Jedna z akcí plánovaných v rámci strategie (viz současný přehled o pracovních silách, bod 3 v oddíle 5.3) proběhne ve spolupráci s UNEP a vyžádá si založení sekretariátu. Práce sekretariátu bude financována prostřednictvím „svěrečnického fondu“, do něhož budou moci přispívat různé orgány a organizace. V této fázi však není možné předvídat objem spolufinancování členskými státy nebo jinými subjekty.

4.1.2. Soulad s finančním plánem

- × Návrh je v souladu se stávajícím finančním plánem.
- Návrh si vyžádá změnu plánu příslušného okruhu finančního výhledu.
- Návrh si může vyžádat uplatnění ustanovení interinstitucionální dohody²⁸ (tj. nástroje pro flexibilitu nebo revizi finančního výhledu).

4.1.3. Finanční dopady na straně příjmů

- × Návrh nemá žádné finanční dopady na příjmy.
- Návrh má finanční dopady na příjmy s následujícím účinkem:

v milionech EUR (zaokrouhleno na 1 desetinné místo)

Rozpočtová linie	Příjem	Předakcí Rok [n-1]	[rok n]	[n+1]	[n+2]	[n+3]	[n+4]	[n+5] ²⁹
	a) Příjmy v absolutním vyjádření							
	b) Změna v příjmech							

4.2. Lidské zdroje – pracovníci na plný úvazek (včetně úředníků, dočasných zaměstnanců a externích pracovníků) – viz podrobnosti v bodě 8.2.1.

Roční potřeba	Rok 2010	2005	2006	2007	2008	2009 a násl.
Celkový objem lidských zdrojů	7,25	7,25	7,25	7,25	7,25	7,25

5. CHARAKTERISTIKY A CÍLE

5.1. Potřeba, která má být uspokojena v krátkodobém nebo dlouhodobém horizontu

V zájmu řešení problematiky životního prostředí, která se týká využívání přírodních zdrojů (např. surovin a půdy), strategie zavede opatření, jejichž cílem bude sledovat a monitorovat využívání přírodních zdrojů v celém životním cyklu – „od kolébky do hrobu“ – a vypracuje postupy nezbytné pro oslabení jejich dopadu na životní prostředí. Strategie se v průběhu celých 25 let svého trvání zaměří na odhalování nejzávažnějších dopadů, které má na životní prostředí využívání přírodních zdrojů, na podporu takových řešení a postupů, které povedou k jejich překonávání tím, že o nich poskytnou dokonalejší poznatky a snadný přístup k nim. 5.2. Přidaná hodnota intervence Společenství, provázanost návrhu s dalšími finančními nástroji a možná synergie Vzhledem k tomu, že hnací

silou využívání přírodních zdrojů v Evropě je hospodářský růst, ale hospodářský růst je zároveň hlavním cílem politiky EU, jedinou možností jak dosáhnout oslabení dopadů na životní prostředí je oddělit nebo uvolnit využívání zdrojů a s ním související ekologické dopady od jejich hnacího motoru: hospodářského růstu, a to na evropské úrovni. Obchod s přírodními zdroji je významný (v pravomoci EU) a využívání produktů i služeb je sdílená pravomoc; existuje proto zřejmý důvod pro intervenci Společenství.

5.3. Cíle, očekávané výsledky a související ukazatele návrhu v kontextu rámce ABM

Cílem strategie je připravit řadu opatření, která v dlouhodobém měřítku umožní, budou-li vhodně použita, oddělení ekologických dopadů od hospodářského růstu.

Za tímto účelem se chystá řada konkrétních kroků:

- 1) Založení Datového centra pro informační účely,
- 2) Rozvoj ukazatelů pro účely strategie,
- 3) Ustanovení Mezinárodního panelu pro udržitelné využívání přírodních zdrojů.

Další podrobnosti o očekávaných výsledcích a jejich účincích jsou obsaženy ve sdělení a zhodnocení účinků, které je jeho přílohou.

5.4. Způsob provádění (orientační)

- × Centralizované řízení
 - × přímo ze strany Komise
 - × nepřímo na základě svěřené pravomoci:
 - výkonným agenturám
 - × subjektům, které Společenství zřídila, uvedené v článku 185 finančního nařízení
 - vnitrostátní veřejné subjekty / subjekty pověřené veřejnou službou
 - Sdílené nebo decentralizované řízení
 - spolu s členskými státy
 - spolu s třetími zeměmi

× Společné řízení s mezinárodními organizacemi (uvedte s kterými) Příslušné poznámky: Většina opatření plánovaných v rámci strategie bude přímo zaváděna Komisí (zahájení studií, organizace schůzí, realizace zakázek na poskytování služeb atd.) Jedna z akcí plánovaných v rámci strategie (Mezinárodní panel – viz současný přehled o pracovních silách, bod 3 v oddíle 5.3) však proběhne ve spolupráci s UNEP. Nejprve udělí Komise grant UNEP, aby vytvořil sekretariát panelu, s ohledem na jeho znalosti a kvalifikaci v oblasti řízení mezinárodních sekretariátů v minulosti (např. sekretariátu IPCC v Ženevě). Ve druhé fázi si provoz sekretariátu možná vyžádá sdílení zdrojů s řadou dárců, a nebude proto logicky možné ani vhodné přidělit podíl, kterým konkrétní dárci přispěje, konkrétnímu typu výdaje. Další z plánovaných akcí (Datové centrum – viz současný přehled o pracovních silách, bod 1 v oddíle 5.3) proběhne ve spolupráci s Evropskou agenturou pro životní prostředí (EEA) vzhledem k jejím znalostem a kvalifikaci v oblasti přírodních zdrojů a budování sítě odborníků.

6. MONITOROVÁNÍ A HODNOCENÍ

6.1. Monitorovací systém

Komise navrhuje přezkoumávat účinnost strategie každých pět následně po zveřejnění sdělení. K tomuto účelu připraví Komise zprávu, která bude zveřejněna a předložena institucím.

²⁸ Viz body 19 a 24 interinstitucionální dohody.

²⁹ V případě potřeby, např. potrvá-li akce déle než 6 let, je třeba doplnit další sloupce.

6.2. Hodnocení

6.2.1. Hodnocení předem (ex-ante)

Strategie byla podrobena zhodnocení z hlediska dopadu, které bude zveřejněno současně s přijetím sdělení.

6.2.2. Opatření přijatá po průběžném/následném hodnocení (ex post) (na základě podobných zkušeností z minulosti)

Přístup formování politiky s použitím nástroje tematické strategie je novinkou šestého akčního programu pro životní prostředí (EAP).³⁰ Opatření obsažená v této konkrétní strategii však nepřesahují rámec běžné administrativní praxe (zahájení studií, organizace setkání odborníků, zakázky na poskytování služeb za relativně malé finanční částky), na niž se vztahují příslušné postupy finančních záruk.

6.2.3. Podmínky a periodičita budoucího hodnocení

Komise navrhuje přezkoumávat účinnost strategie každých pět následně po zveřejnění sdělení. K tomuto účelu připraví Komise zprávu, která bude zveřejněna a předložena institucím.

7. OPATŘENÍ PROTI PODVODŮM

Navrhované aktivity obsahují pouze výdaje na zaměstnance, setkání odborníků a smlouvy o studiích. Ty budou podléhat obvyklým kontrolním mechanismům Komise, a proto není třeba zavádět další opatření proti podvodům. Zejména případní příjemci a smluvní partneri musí dodržovat ustanovení finančního nařízení a poskytnout důkaz své finanční a právní způsobilosti. U grantů musejí předložit dočasné prohlášení o příjmu a vydání vztahující se k projektu/činnosti, pro něž požadují finanční zajištění. Platby se provádějí na základě lhůt a podmínek vztahujících se ke grantové smlouvě a na základě prohlášení o výdajích a příjmech řádně potvrzených příjemcem a zkontrolovaných příslušným útvarem Komise. Je možné provádět i kontroly na místě a příjemci musí uchovávat všechny podrobnosti a průvodní doklady po dobu pěti let po skončení projektu.

8. PODROBNOSTI O ZDROJÍCH

8.1. Cíle návrhu z hlediska jejich finanční náročnosti

Položky závazků v milionech EUR (zaokrouhloeno na 3 desetinná místa)

(Je třeba uvést cílové okruhy, akce a výstupy)	Druh výstupu	Prům. nákl.	Rok 2006		Rok 2007		Rok 2008		Rok 2009		Rok 2010		Rok n 2011 a násl.		CELKEM	
			Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem	Počet výstupů	Náklady celkem
Operativní cíl ³¹																
Datové centrum																
- Odborné k lt Ukazatele	Zprávy	0,040	5	0,200	10	0,400	20	0,800	40	1,600	40	1,600	40	1,600	155	6,200
- Odborné k lt	Zprávy	0,030			1	0,030	1	0,030	1	0,030	1	0,030			4	0,120
- Ukazatel ži á í	Zprávy	0,150			1	0,150	1	0,150	1	0,150					3	0,450
Mezinárodní panel	Provoz sekretariátu MP	0,592	1	0,240	1	0,610	1	0,640	1	0,750	1	0,600	1	0,710	1	3,550
NÁKLADY CELKEM		0,440		1,190		1,620		2,530		2,230		2,310		10,320		

8.2. Administrativní výdaje 8.2.1. Počet a druh lidských zdrojů

8.2.1. Počet a druh lidských zdrojů

Pracovní místa		Zaměstnanci využití k řízení akce ze stávajících a/nebo dodatečných zdrojů (počet pracovních míst/plných pracovních úvazků)					
		Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	Rok 2011
Úředníci nebo dočasní zaměstnanci ³² (XX 01 01)	A*/AD	5,25	5,25	5,25	5,25	5,25	5,25
	B*, C*/AST	2	2	2	2	2	2
Zaměstnanci financovaní ³³ dle čl. XX 01 02							
Ostatní zaměstnanci ³⁴ financovaní podle čl. XX 01 04/05							
CELKEM		7,25	7,25	7,25	7,25	7,25	7,25

V této tabulce jsou zahrnuty všechny lidské zdroje potřebné pro zavedení strategie napříč různými útvary Komise (např. GR ENV, Společné výzkumné středisko JRC, Eurostat).³⁵

³⁰ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o Šestém akčním programu Společenství pro životní prostředí (Úř. věst. L 242, 10.9.2002, s. 1).

³¹ Jak je popsáno v oddíle 5.3.

³² Tyto náklady NEJSOU zahrnuty v referenční částce.

³³ Tyto náklady NEJSOU zahrnuty v referenční částce.

³⁴ Tyto náklady jsou zahrnuty do referenční částky.

³⁵ Kvóta pro GR ENV činí 2, 25 pro A*/AD a 1 pro B*/AST.

8.2.2. Popis úkolů, které vyplývají z akce

Plánované úkoly jsou prováděny v rámci běžné administrativní praxe a zahrnují zahájení studií, organizaci setkání odborníků, řízení zakázek na provádění služeb apod.

- Pracovní místa předběžně vyčleněná v rámci procesu RSP / PNR na rok n.
- Pracovní místa, o něž je třeba požádat v příštím procesu RSP / PNR.
- Pracovní místa, jež mají být obsazena převedením stávajících zdrojů v rámci řídicího útvaru (interní přeobsazování).
- Pracovní místa požadovaná pro rok n, avšak neplánovaná v procesu RSP / PNR dotyčného roku

8.2.3. Původ lidských zdrojů (statutární pracovní místa)

- × Pracovní místa vyčleněná v současnosti na řízení programu, který má být nahrazen nebo prodloužen .

8.2.4. Další administrativní výdaje zahrnuté v referenční částce (XX 01 04/05 - Výdaje na správu a řízení)

v milionech EUR (zaokrouhloeno na 3 desetinná místa)

Rozpočtová linie (číslo a okruh)	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	Rok 2011 a násl.	CELKEM
1 Technická a administrativní pomoc (včetně souvisejících personálních nákladů)							
Výkonné agentury ³⁶							
Další technická a administrativní pomoc							
- interní (intra muros)							
- externí (extra muros)	0,150						0,150
Technická a administrativní pomoc celkem	0,150						0,150

8.2.5. Finanční náklady na lidské zdroje a související náklady nezahrnuté v referenční částce

v milionech EUR (zaokrouhloeno na 3 desetinná místa)

Druh lidských zdrojů	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	Rok 2011 a násl.
Úředníci nebo dočasní zaměstnanci (XX 01 01)	0,783	0,783	0,783	0,783	0,783	0,783
Zaměstnanci financovaní dle čl. XX 01 02 (pomocní pracovníci, přidělení národní odborníci, smluvní zaměstnanci, atd.) (upřesněte rozpočtovou linii)						
Náklady na lidské zdroje a související náklady celkem (NEZAHNUTÉ do referenční částky)	0,783	0,783	0,783	0,783	0,783	0,783

Výpočet - Úředníci a dočasní zaměstnanci

Každý pracovník na plný úvazek je oceněn částkou 108 000 EUR ročně.

Výpočet - Zaměstnanci financovaní podle článku XX 01 02

Další administrativní výdaje nezahrnuté do referenční částky

v milionech EUR (zaokrouhloeno na 3 desetinná místa)

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010	Rok 2011 a násl.	CELKEM
XX 01 02 11 01 – Služební cesty	0,002	0,006	0,006	0,008	0,008	0,010	0,040
XX 01 02 11 02 – Schůze a konference	0,020	0,050	0,050	0,050	0,050	0,220	
XX 01 02 11 03 – Výbory ³⁷							
XX 01 02 11 04 – Studie a konzultace							
XX 01 02 11 05 - Informační systémy							
2 Ostatní výdaje na řízení celkem (XX 01 02 11)	0,002	0,026	0,056	0,058	0,058	0,060	0,260
3 Ostatní výdaje administrativního charakteru (upřesněte i s odkazem na rozpočtovou linii)							
Administrativní výdaje celkem, kromě nákladů na lidské zdroje a souvisejících nákladů (NEZAHNUTÉ do referenční částky)	0,002	0,026	0,056	0,058	0,058	0,060	0,260

Výpočet - Další administrativní výdaje nezahrnuté do referenční částky
Předpokládá se, že náklady na průměrnou misi by měly činit 1 000 EUR.

³⁶ Měl by být uveden odkaz na konkrétní legislativní finanční výkaz dotyčných výkonných agentur.

³⁷ Uveďte přesně druh výboru a skupinu, do níž náleží.

SDĚLENÍ KOMISE RADĚ A EVROPSKÉMU PARLAMENTU

Tematická strategie ochrany a zachování mořského prostředí

1. ÚVOD

Mořské prostředí je vzácným bohatstvím. Oceány a moře představují 99 % životního prostoru, který je na této planetě k dispozici, pokrývají 71 % zemského povrchu, obsahují 90 % biosféry, a v důsledku toho se vyznačují větší biologickou rozmanitostí než zemské a sladkovodní ekosystémy. Mořské ekosystémy hrají klíčovou úlohu ve vývoji klimatu a počasí. Mořské prostředí, které je nezbytné pro život samotný, také velmi přispívá k ekonomické prosperitě, dobrým sociálním podmínkám a kvalitě života.

Toto prostředí je však pod značným tlakem. K nejzřejmějším varovným signálům patří rychlost zhoršování jeho biologické rozmanitosti, úroveň kontaminace nebezpečnými látkami a projevující se důsledky změny klimatu. Nedávno zveřejněné posouzení ekosystému na konci tisíciletí (Millennium Ecosystem Assessment) provedené OSN zdůraznilo snížení populací ryb a škodlivý růst řas, které vedou k likvidaci života v moři, jako dva nejvýraznější příklady zrychlujících se, náhlých a potenciálně nevratných změn ekosystémů.

S ohledem na rostoucí obavy související se stavem evropských oceánů a moří šestý akční program EU pro životní prostředí obsahoval závazek EU vypracovat tematickou strategii pro ochranu a zachování mořského prostředí (dále jen „strategie“) s celkovým cílem „podporovat udržitelné využívání moří a zachování mořských ekosystémů“. Přestože se strategie zaměřuje zejména na ochranu regionálních moří hraničících se zeměmi EU, zohledňuje také mezinárodní rozměr, čímž uznává význam snižování vlivu EU v mořských oblastech v jiných částech světa včetně volného moře.

Na strategii je třeba pohlížet v širších souvislostech rozvoje nové námořní politiky EU. Potřeba této politiky vyplývá z hospodářského, sociálního a environmentálního významu námořního rozměru v Evropě, jak zdůrazňují strategické cíle Komise na období 2005–2009. Cílem je Evropa s dynamickou námořní ekonomikou, která je v souladu s mořským prostředím a kterou podporuje špičková úroveň vědy o mořích. Zelená kniha určující rozsah a hlavní směry této politiky bude předložena v první polovině roku 2006. Tato strategie bude přímým přínosem pro práci na budoucí námořní politice EU.

Iniciativy, které EU podniká v oblasti námořních záležitostí, odrážejí rostoucí uznání významu a citlivosti mořských ekosystémů. Několik zemí EU a mimo EU zahájilo v posledních letech významné politické iniciativy. Všechny tyto politiky vycházejí z vysoké úrovně ochrany mořského prostředí jakožto nezbytné podmínky pro plné využití ekonomického potenciálu oceánů a moří.

2. ZHORŠUJÍCÍ SE STAV EVROPSKÉHO MOŘSKÉHO PROSTŘEDÍ

Evropské mořské prostředí čelí stále větším a vážnějším hrozbám. Komise tyto hrozby popsala ve sdělení z roku 2002¹. Důkazy o tomto zhoršujícím se stavu našich moří a oceánů v uplynulých

třech letech stále přibývaly. Evropská biologická rozmanitost moří se zhoršuje a stále se mění. Mořská stanoviště se ničí, zhoršují a narušují.

Za hlavní hrozby pro mořské prostředí byly označeny účinky změny klimatu, znečištění (včetně kontaminace nebezpečnými látkami, z pozemních zdrojů; odpadků, mikrobiologického znečištění; úniků ropných látek v důsledku havárií, jakož i znečištění v důsledku lodní dopravy a příbřežního průzkumu ropy a plynu; znečištění z demontáže lodí a hlukového znečištění); dopady obchodního rybolovu; zanášení nepůvodních (exotických) druhů především vypouštěním vodní zátěže lodí; obohacování živinami (eutrofizace) a související růsty řas a nezákonné vypouštění radionuklidů (další informace o hrozbách a tlacích jsou uvedeny v posouzení dopadů doprovázejícím tuto strategii).

Současné zhoršování mořského prostředí a související eroze ekologického kapitálu ohrožuje vytváření bohatství a pracovních příležitostí, jejichž zdrojem jsou evropské oceány a moře. Pokud nebude tento problém řešen, dojde k narušení schopnosti námořních odvětví v EU výrazně přispívat k lisabonské strategii.

Obzvláště by byly ovlivněny ekonomické činnosti, které přímo závisejí na kvalitě mořského prostředí. Cestovní ruch, který je klíčovým odvětvím, by byl vážně poškozen. Pokud jde o rybolov, bylo odhadnuto, že ušlé příjmy pouze v důsledku přílišného odlovu tresek v Severním moři a Baltském moři dosáhly v roce 2002 hodnoty 400 milionů eur². Jiné odhady předvídají, že obrat britského rybolovu by se mohl snížit na 30 %, pokud budou populace špatně spravovány a pokud nebude odvětví zmodernizováno, aby bylo konkurenceschopné³.

3. NEDOSTATEČNÝ INSTITUCIONÁLNÍ RÁMEC PRO SPRÁVU MOŘÍ

Zlepšení ochrany evropského mořského prostředí brání tyto institucionální překážky:

- Na úrovni EU a na vnitrostátní úrovni existuje řada opatření, která do určité míry přispívají k ochraně mořského prostředí, avšak většina těchto opatření se týká jednotlivých odvětví a není specificky určena pro ochranu mořského prostředí;
- Na mnoho evropských regionálních moří se vztahují mezinárodní úmluvy a některé z nich vynikajícím způsobem přispívají k ochraně moří. Tyto úmluvy však mají málo pravomocí k prosazování, což ohrožuje jejich účinnost, pokud jde o dosahování dohodnutých cílů;
- V celosvětovém měřítku je velký počet stávajících strategií, úmluv a dohod jen velmi málo vzájemně propojen. Mnoho mezinárodních dohod o mořském prostředí se potýká se značnými problémy v oblasti provádění a prosazování. To je problematické vzhledem ke globální povaze určitých činností souvisejících s mořským prostředím, např. námořní dopravy.

¹ KOM(2002) 539.

² WWF, 2002.

³ Úřad vlády Spojeného království, 2004.

Vypracování strategie již významně přispělo k rozšíření spolupráce, pokud jde o snahy o ochranu moře, zejména v rámci úmluv o regionálních mořích. Závazky přispívat ke strategii byly přijaty Helsinskou komisí na ochranu mořského prostředí Baltského moře a úmluvami z Osla a Paříže o ochraně mořského prostředí severovýchodního Atlantiku na společném setkání ministrů, které se konalo v Brémách v červnu 2003, a Barcelonskou úmluvou o ochraně Středozemního moře na setkání ministrů konaném v Catanii v listopadu 2003.

Aby bylo možné navázat na pokrok dosažený prostřednictvím stávajících institucí, politik a úmluv a přijímat opatření k zajištění dalšího pokroku, je nutno formulovat jasnou zastřešující vizi pro mořské prostředí a související politiky. Výrazná politika EU v oblasti ochrany moří bude doplňovat a upevňovat současnou kombinaci institucionálních ujednání tím, že poskytne právně vymahatelný rámec, ve kterém budou členské státy vyvíjet činnost s podporou orgánů EU. Zejména pokud jde o regionální úmluvy, jejich dlouhodobé vědecké a technické zkušenosti a schopnost být mostem spojujícím EU se zeměmi mimo EU z nich činí neocenitelné partnery pro uskutečňování strategie EU. S ohledem na stávající institucionální a právní ujednání na mezinárodní/globální úrovni (např. IMO, UNCLOS) bude politika EU rozvíjena v návaznosti na Zelenou knihu o námořní politice.

4. NEDOSTATEČNÁ ZNALOSTNÍ ZÁKLADNA

Dobrá politika závisí na velmi kvalitních informacích. Stávající programy pro sledování a posuzování nejsou integrované ani úplné. Znalosti, které jsou v nich integrovány, odhalují značný počet nedostatků v informacích o stavu evropského mořského prostředí, o účinnosti stávajících opatření a o různých hrozbách a tlacích způsobených lidskými činnostmi.

Na různých úrovních řízení je vyžadován nový přístup ke sledování a posuzování mořského prostředí a využívání vědeckých informací, který by měl označit a zaplnit nedostatky ve znalostech, omezit zdvojený sběr údajů a výzkum a podporovat harmonizaci, rozsáhlé šíření a využívání vědeckých poznatků a údajů souvisejících s mořským prostředím. To by mělo vést k podstatnému zvýšení účinnosti v různých odvětvích a institucích.

Tento nový přístup k posuzování a sledování mořského prostředí bude založen na stávajících programech včetně nařízení o shromažďování údajů v rámci společné rybářské politiky a bude uzpůsoben tak, aby zajišťoval úplný soulad s příslušnými novými iniciativami Komise INSPIRE a GMES.

5. ŘEŠENÍ PROBLÉMU

Souhrn všech stávajících opatření a úsilí na ochranu mořského prostředí nepostačuje k poskytnutí požadované úrovně ochrany a zachování.

K zabránění dalšímu snížení biologické rozmanitosti a zhoršování mořského prostředí a k podpoře obnovování biologické rozmanitosti moří je zapotřebí integrovaná politika na ochranu a obnovu, která zohledňuje všechny tlaky a stanoví jasné a konkrétní cíle a činnosti.

5.1. Celkový cíl strategie

Cílem strategie je ochrana a obnova evropských oceánů a moří a zajištění udržitelného provádění lidských činností, aby současné a budoucí generace mohly využívat biologicky rozmanité a dyna-

mické oceány a moře, které jsou bezpečné, čisté, zdravé a produktivní.

5.2. Klíčové prvky v budování strategie

Má-li EU dosáhnout tohoto ambiciózního cíle, budou při návrhu a provádění budoucí strategie EU zapotřebí nový přístup a zásady, které budou zahrnovat:

- **Dvojitý přístup EU a regionů**, kterým se na úrovni EU stanoví společná spolupráce a přístupy v členských státech a třetích zemích hraničících s oceány a moři v EU, který však ponechává plánování a provádění opatření na regionální úrovni, aby byla zohledněna různost podmínek, problémů a potřeb mořských regionů vyžadujících přizpůsobená řešení;
- **Přístup založený na znalostech** pro dosažení informované tvorby politiky;
- **Přístup založený na ekosystému**, podle kterého budou lidské činnosti ovlivňující mořské prostředí řízeny integrovaným způsobem podporujícím zachování a udržitelné využívání oceánů a moří spravedlivým způsobem;
- **Kooperativní přístup** umožňující široké zapojení všech zúčastněných stran a posílení spolupráce se stávajícími úmluvami o regionálních mořích.

5.3. Potřeba nového nástroje politiky

Má-li EU chránit a zachovávat stav mořského prostředí, je nutno podnikat větší kroky a EU si musí zajistit prostředky, které zaručí dosažení výsledků. Rámec posílené spolupráce by měl zajistit:

- vysokou úroveň ochrany pro evropské oceány a moře,
- zlepšenou znalostní základnu pro informovanou tvorbu politiky,
- integrované a ekonomicky výhodné činnosti ke snížení tlaků,
- účinné sledování a posuzování, které zajistí, aby byly dosaženy cíle a aby činnosti přinášely výsledky.

Bylo zváženo několik možností (podrobnosti jsou uvedeny v příloženém posouzení dopadů). První možností by bylo omezit se na činnosti směřující ke zpřísnění stávajících právních předpisů a politik ovlivňujících mořské prostředí. Po podrobném posouzení nebyla tato možnost zvolena, protože by nebyla dostačující k dosažení vysoké úrovně ochrany mořského prostředí, kterou vyžaduje Smlouva: odvětvové politiky řeší složky mořského ekosystému spíše odděleně než ve spojení a jejich cíle se často liší nebo mohou být dokonce protichůdné.

Druhou možností by bylo podporovat spolupráci prostřednictvím dobrovolných závazků členských států a úmluv o regionálních mořích. Posílený rámec pro spolupráci by však nebylo možné vytvořit, pokud by v souvislostech s tímto dobrovolným ujednáním členské státy mohly jednostranně rozhodnout, že sníží úroveň ochrany, která je dle jejich názoru přiměřená, nebo nebudou přispívat k rozvíjení zlepšené znalostní základny či odmítnou přijetí ekonomicky výhodného opatření, a tím přesunou zátěž na ostatní. Tato možnost proto také nebyla zachována.

Na základě výše uvedených informací se Komise domnívá, že pro dosažení cíle strategie je zapotřebí závazný právní závazek. Pokud jde o výběr nástroje, byl přijat pružný přístup, který dodržuje zásadu subsidiarity. Komise navrhuje směrnici o strategii pro mořské prostředí, která má ambiciózní oblast působnosti, avšak co se týče jejích nástrojů, není příliš normativní.

Normativní nástroj by byl nesprávnou cestou, která by neumožnila zohlednění regionálního rozměru.

5.4. Rysy směrnice o strategii pro mořské prostředí

Cílem směrnice je dosažení dobrého environmentálního stavu evropského mořského prostředí do roku 2021. Tento termín se bude shodovat s prvním přezkumem plánů povodí podle rámcové směrnice EU o vodě, což umožní součinnost při dalším provádění obou směrnic.

Směrnice bude pouze stanovovat společné cíle a zásady na úrovni EU. Na základě hydrologických, oceánografických a bio-geografických vlastností bude stanovovat evropské mořské regiony a určovat případné subregiony jako řídicí jednotky pro provádění. Na úrovni EU nebudou stanovena žádná specifická opatření.

Od členských států se očekává, že pro mořské vody v oblasti své svrchovanosti nebo pravomoci v každém mořském regionu nebo subregionu budou společně v úzké spolupráci rozvíjet strategie pro mořské prostředí, včetně posuzování tlaků a hrozeb s dopadem na mořské prostředí, regionální environmentální cíle, indikátory a sledovací opatření na hodnocení pokroku v dosahování těchto cílů. Na základě toho budou členské státy požádány, aby v úzké spolupráci s ostatními členskými státy a dotýcnými třetími zeměmi rozvíjely a prováděly programy a opatření pro dosažení dobrého stavu životního prostředí. Pro dosažení tohoto cíle bude podporována jejich spolupráce v rámci úmluv o regionálních mořích.

Pokud otázky určené členskými státy spadají do oblasti pravomoci Společenství, budou členské státy muset uvědomit Komisi. Komise může naznačit, jak politiky EU tento problém řeší, nebo případně odkázat na plánované úpravy nebo opatření, která mají být přijata jako součást řízení a pravidelného cyklu tvorby těchto politik, např. společné rybářské politiky nebo společné zemědělské politiky. Pokud se otázky týkají činností, které jsou řešeny v souvislosti s globálními dohodami a úmluvami jako UNCLOS nebo IMO, může v těchto subjektech dojít k vypracování koordinovaného postoje EU.

Aby byly zohledněny konkrétní souvislosti určitých mořských regionů, směrnice předpokládá, že ve zvláštních situacích a oblastech nebude možné, aby členský dosáhl úroveň environmentálních cílů stanovených v této směrnici.

Postup provádění bude opakovaný a řízení se bude přizpůsobovat prostřednictvím pravidelných přezkumů, při kterých budou zohledněny shromážděné údaje z programů pro sledování, nový vývoj a dopady zaváděných opatření.

6. SOUČINNOST S JINÝMI POLITIKAMI

6.1. Budoucí námořní politika EU

Sdělení z března roku 2005 o budoucí námořní politice EU zdůrazňuje rostoucí mezinárodní uznání skutečnosti, že záležitosti oceánů jsou vzájemně propojeny a vyžadují široký přístup k účinnému řízení protichůdných využití moří a k posílení potenciálu jejich růstu bez narušení mořských ekosystémů.

Rozvíjením vylepšené koordinace ve vztahu k environmentálními otázkám bude strategie vytvářet environmentální pilíř budoucí námořní politiky. Bude stanovovat zaměření činností potřebných k ochraně mořských ekosystémů, na kterých závisí udržitelné bohatství, produktivita a pracovní příležitosti a lidské bohatství získané z oceánů a moří v širším smyslu.

Jednou z hlavních otázek, kterou bude budoucí námořní politika řešit, je otázka celkového rámce řízení, prostřednictvím kterého lze regulovat uživatele a využití oceánů a moří. Tímto tématem se bude zabývat Zelená kniha o námořní politice. Prvním krokem jsou ujednání o řízení, která předpokládá strategie pro mořské

prostředí. Možnosti dalšího vývoje širšího rámce řízení, které mají být vypracovány v rámci námořní politiky, by také měly zohlednit velmi rozdílná právní a politická specifika v jednotlivých evropských regionálních mořích, od Baltského moře se sedmi členskými státy EU a Ruskou federací až po Středomoří, kde nebyly vyhlášeny výlučné hospodářské oblasti a kde musí EU spolupracovat s řadou třetích zemí.

6.2. Ostatní politiky EU

6.2.1. Součinnosti s ostatními environmentálními opatřeními a iniciativami

Přestože byla na úrovni EU přijata řada opatření a iniciativ, které do určité míry přispívají k ochraně mořského prostředí, nebyla tato opatření navržena konkrétně na ochranu mořského prostředí.

- Při posilování environmentální ochrany mořských lovných oblastí zlepšením kvality sladké vody bude provádění rámcové směrnice o vodě významným přínosem. Pravidelné diskuse o strategii a jejím propojení s rámcovou směrnicí o vodě mezi Komisí a vodohospodářskými úřady členských států, které dohlížejí na proces provádění rámcové směrnice o vodě prostřednictvím své společné strategie provádění, budou v zájmu optimalizace součinností i nadále probíhat v návaznosti na činnosti prováděné v minulosti.
- Provádění jiných příslušných právních předpisů EU o vodě – směrnice o čištění městských odpadních vod a směrnice o nitrátech – je i nadále prioritou, jelikož vede ke snížení eutrofizace mořského prostředí.
- Neustálé úsilí v boji proti změně klimatu přispívá k dosažení cílů této strategie. V této souvislosti by měl být vyváženě a s přihlédnutím k hlediskům životního prostředí a konkurenceschopnosti vyhodnocen přínos větrné energie produkované na moři ke snížení emisí skleníkových plynů.
- Strategie nepřevažuje nad povinnostmi vyplývajícími ze směrnic o stanovištích a o ptácích v mořském prostředí ani je neruší. Bude však usilovat o dlouhodobou podporu ochrany a obnovy těchto stanovišť a druhů, zejména zlepšováním environmentálního stavu mořského prostředí v širším smyslu.
- Vzhledem k neoddelitelné spojitosti mezi pobřežními zónami a mořským prostředím bude provádění strategie poskytovat podpůrný rámec pro vnitrostátní strategie, které předpokládá doporučení o integrované správě pobřežních zón, a pro územní plánování obecně.
- Značné součinnosti bude dosaženo mezi strategií a prováděním jiných tematických strategií rozvíjených jako součást šestého akčního plánu pro životní prostředí – vzduch, půda, pesticidy, recyklace, zdroje a městské prostředí. Klíčová otázka emisí z lodní dopravy je řešena prostřednictvím strategie pro vzduch a zejména nedávno přijaté směrnice o síře v lodních palivech.
- K této strategii bude také přispívat sledování kontaminace mořské bioty, které také umožní strategie pro životní prostředí a zdraví.

6.2.2. Pokračující úsilí o integraci

- Rybolov bude přispívat prostřednictvím reformované společné rybářské politiky a předpokládaných opatření této politiky určených k nápravě životního prostředí, která by měla přispívat k biologické rozmanitosti ulovených populací ryb a necílových mořských druhů a ekosystémů. Budou rozvíjeny součinnosti

s nově zřizovanými regionálními poradními sbory. S ohledem na prioritní činnosti vyplývající z provádění strategie na regionální úrovni mohou být požadována nová řídicí opatření v oblasti rybolovu, která by bylo nutno zvážit v rámci společné rybářské politiky.

- Rozsáhlé soubory legislativních opatření v oblasti námořní bezpečnosti, které byly vypracovány v několika posledních letech na úrovni EU, budou hrát zásadní úlohu. Posouzení prováděná jako součást strategie na regionální úrovni mohou poukazovat na potřebu doplňujících snah a iniciativ pro další snížení environmentálních dopadů lodní dopravy, jako je rozvoj alternativních prostředků pro přepravu surové ropy a ropných produktů například ropovody nebo po železnici.
- Pozemní lidské činnosti mají významný dopad na kvalitu mořského prostředí a to zdůrazňuje význam integrování zřetelů ochrany mořského prostředí do klíčových oblastí politiky, jako je zemědělství, energetika, průmysl, cestovní ruch a pobřežní a regionální rozvoj. Zvláštní pozornost vyžaduje vztah mezi strategií pro mořské prostředí a okrajovými pobřežními regiony EU.
- Sedmý rámcový program EU pro výzkum bude hrát významnou roli posilováním činností v oblasti aplikovaného výzkumu ekosystémů a dynamiky mořského prostředí, jakož i udržitelného využívání mořských zdrojů.
- Činnosti pro zajištění řádné správy průmyslových i domácích odpadů, které mají dopad na mořské prostředí, v rámci pravidel Společenství by měly být aktivně prováděny. S ohledem na účinnou správu jaderného odpadu by Komise ráda zdůraznila význam přijetí svého nedávného návrhu o správě jaderného odpadu.

6.2.3. Mezinárodní rozměr

Provádění strategie umožní EU plnit své smluvní závazky vyplývající z příslušných mezinárodních dohod a zlepši přínos EU k dosažení cílů dohodnutých na globální úrovni. Členským státům se rovněž doporučuje, aby ratifikovaly a prováděly mezinárodní úmluvy, jejichž cílem je ochrana mořského prostředí (např. Mezinárodní úmluva o kontrole a řízení lodní zátěžové vody a usazenin a Mezinárodní úmluva o kontrole a řízení škodlivých antivegetačních přípravků na lodích). Jelikož mořské prostředí je již svou povahou přeshraniční, prioritou zůstává neustálé úsilí EU o zlepšení ochrany mořského prostředí na globální úrovni, včetně citlivé oblasti zachování a využití zdrojů v hlubokých vodách.

Evropská unie bude i nadále hrát vedoucí úlohu v rámci Úmluvy Spojených národů o biologické rozmanitosti (CBD) při provádění příslušných rozhodnutí, aby se zastavilo globální snižování biologické rozmanitosti. Strategie posílí snahy EU o dosažení cílů CBD souvisejících s mořským prostředím. Komise

zintenzívní kroky, které podniká pro zvýšení udržitelnosti dohod s rozvojovými zeměmi o rybolovu uzavřených v rámci společné rybářské politiky.

Politika EU v oblasti rozvojové spolupráce je i nadále nezbytná pro podporu snahy rozvojových zemí o ochranu, zachování a udržitelné využívání jejich vlastních mořských zdrojů, včetně oblasti demontáže lodí.

6.3. Spolupráce s činiteli ze zemí mimo EU

6.3.1. Spolupráce s úmluvami o regionálních mořích

Úmluvy o regionálních mořích, jež poskytují fóra, na nichž Společenství, členské státy EU a třetí země spolupracují a získávají značné odborné znalosti, co se týče ochrany mořského prostředí, by měly být využívány pro podporu nezbytné koordinace. Strategie usnadní posílenou spolupráci s těmito úmluvami a také bude dále podněcovat jejich výměnu a vzájemné obohacování. To poskytne nejlepší možný rámec pro spolupráci a umožní podstatné zvýšení účinnosti, jelikož nebude vytvořena žádná struktura ad hoc.

6.3.2. Spolupráce se třetími zeměmi

Strategie je zaměřena na posílení interakce se třetími zeměmi, s nimiž EU sdílí oceány a moře. Zvláštní význam budou mít dvoustranné rámce pro spolupráci mezi EU a třetími zeměmi, včetně dohod o partnerství a spolupráci uzavřených s většinou sousedních zemí, jakož i akční plány rozvíjené v rámci evropské politiky sousedských vztahů. Dialog mezi EU a Ruskem v oblasti energetiky rovněž přispěje k ochraně mořského prostředí posílením pozemní přepravy ropy a zlepšením bezpečnosti námořní přepravy ropy.

Příslušná podpora financování by měla být poskytována prostřednictvím stávajících a budoucích mechanismů na podporu úsilí o spolupráci s dotčenými třetími zeměmi – zejména prostřednictvím nástroje evropské politiky sousedství a jiných vhodných nástrojů financování.

7. ZÁVĚR

Mořské prostředí je ohroženo. Je proto zapotřebí, aby EU podnikla účinné kroky, jelikož ochrana tohoto zdroje je předpokladem pro dosažení udržitelného bohatství a vytváření pracovních příležitostí souvisejících s evropskými oceány a moři a také pro zlepšení kvality života. Jelikož EU usiluje o oživení a posílení svého hospodářství, může být účinná ochrana mořského prostředí podstatným přínosem.

Strategie bude přezkoumána v roce 2010 a příslušné výsledky přispějí ke konečnému zhodnocení šestého akčního plánu pro životní prostředí.

SDĚLENÍ KOMISE RADĚ A EVROPSKÉMU PARLAMENTU

o Tematické strategii pro městské životní prostředí

1. ÚVOD

Při naplňování cílů udržitelného rozvoje EU hrají důležitou roli městské zóny¹. V městských zónách spolupůsobí environmentální, hospodářské a sociální aspekty naprosto zásadním způsobem². Ve městech se soustředí mnohé environmentální problémy. Města jsou také ekonomickou hnací silou, jsou místem, kde se obchoduje a kde se investuje. Čtyři z pěti evropských občanů žijí v městských zónách a kvalita jejich života je přímo ovlivněna stavem městského životního prostředí. Vysoká kvalita městského životního prostředí rovněž přispívá k prioritě obnovené lisabonské strategie pro „Evropu přitažlivější pro investory i pracovníky.“ Přitažlivost evropských měst zvýší jejich růstový potenciál i možnost vytváření pracovních příležitostí, a proto hrají města klíčovou roli při provádění lisabonské strategie³.

Obavy o stav životního prostředí v evropských městech však rostou i nadále. Environmentální problémy, se kterými se potýkají města, mají zásadní dopad na lidské zdraví, kvalitu života obyvatel měst a hospodářskou výkonnost měst samých. Šestý akční program pro životní prostředí (6. EAP) požaduje vypracování Tematické strategie pro městské životní prostředí s cílem „přispění k lepší kvalitě života pomocí integrovaného přístupu, který je zaměřený na městské oblasti“ a přispění „k vysoké úrovni kvality života a sociálního blahobytu občanů zajištěním životního prostředí, ve kterém stupeň znečištění nemá škodlivé účinky na lidské zdraví a na životní prostředí, a podporou udržitelného rozvoje měst.“

Ve svém předběžném sdělení⁴ provedla Komise v souladu s 6. EAP svou úvodní analýzu problémů, kterým čelí městské zóny, a navrhla postup ve čtyřech prioritních tématech: řízení města, udržitelný přepravní systém, stavební a urbanistický projekt, jako je mainstreaming ověřené praxe a případné povinnosti EU přijmout plány na místní úrovni. Proběhly rozsáhlé konzultace se zúčastněnými stranami a byla provedena důkladná analýza možného dalšího postupu, na níž se zakládá tato strategie.

2. ENVIRONMENTÁLNÍ PROBLÉMY, KTERÝM ČELÍ MĚSTSKÉ ZÓNY

Většina měst je vystavena společnému souboru environmentálních problémů, jako je špatná kvalita ovzduší, velká hustota dopravy a dopravní zácpy, vysoká hladina venkovního hluku, člověkem vytvořené prostředí nízké kvality, zpustlá/opuštěná půda, emise skleníkových plynů, živelný růst měst, tvorba odpadu a odpadních vod.

Mezi příčiny patří změny životního stylu (rostoucí závislost na osobních automobilech, vzrůstající počet domácností s pouze jedním obyvatelem, rostoucí míra využívání zdrojů na hlavu) a demografické změny, které je nutno brát v úvahu při hledání řešení. Tato řešení musí být zaměřena do budoucnosti a musí zahrnovat

předcházení rizikům, jako je např. anticipace důsledků změny klimatu (např. častější záplavy) nebo postupné snižování závislosti na fosilních palivech.

Ve městech jsou problémy v oblasti ochrany životního prostředí zejména složité, neboť jejich příčiny jsou vzájemně propojeny. Místní iniciativa k řešení jednoho problému může vyvolat nové problémy jinde a může se dostat do rozporu s politikami na národní nebo regionální úrovni. Například účinek politiky ke zlepšení kvality ovzduší nákupem čistých autobusů může být značně zeslaben růstem soukromé dopravy způsobeným územním plánováním (např. výstavba autoparků v centru města). Problémy související s nízkou kvalitou vystavěného prostředí často souvisejí s hlubšími sociálně-ekonomickými problémy.

Je dobře známo, že nejméně úspěšnější místní orgány používají integrovaný přístup k řízení městského prostředí a to tak, že přijímají dlouhodobé strategické akční plány, ve kterých jsou detailně analyzovány spojnice mezi jednotlivými politikami a povinnostmi, a to i na různých administrativních úrovních (viz příloha). Povinnosti předepsané na místní, regionální, národní, nebo evropské úrovni (např. využívání půdy, hluk, kvalita ovzduší) mohou být účinněji prováděny na místní úrovni, pokud jsou začleněny do rámce strategického řízení.

3. PŘIDANÁ HODNOTA PŮSOBNÍ NA ÚROVNI EU

Při zlepšování městského životního prostředí mají rozhodující roli místní orgány. Vzhledem k rozdílným dějinám, zeměpisnému položení, klimatu, administrativním a právním podmínkám, jsou žádoucí místně vypracovaná na míru šitá řešení městského životního prostředí. Použití zásady subsidiarity, podle které se opatření má přijmout na té úrovni, na které to bude neúčinnější, rovněž implikuje potřebu jednat na místní úrovni.

Městské životní prostředí však vyžaduje působení na všech úrovních; je zde prostor pro národní i regionální orgány, stejně tak jako pro EU.

Některá města již našla mnohá řešení, která však nejsou dostatečně rozšířena ani prováděna. EU může nejlépe pomáhat členským státům i místním orgánům podporou užívání nejlepší praxe používané v Evropě, usnadňováním jejího hojného využívání po celé Evropě a podporou účinné vzájemné spolupráce a výměny zkušeností mezi městy. EU může nabídnout finanční podporu investic zaměřených na plnění priorit v oblasti životního prostředí a podpořit vybudování příslušných struktur tím, že zpřístupní prostředky pro výzkum a odborné vzdělávání, poskytne příslušné poradenství a podpoří zakládání národních poradenských míst pro města.

¹ KOM(2001) 264

² To se odráží v Bristolské dohodě: <http://www.odpm.gov.uk/index.asp?docid=1162287>

³ KOM(2005) 330

⁴ „Směrem k Tematické strategii pro městské životní prostředí“ KOM(2004) 60

Podstatné je, aby členské státy využívaly příležitosti nabízené na úrovni EU tak, jak je zdůrazněno v této strategii ve prospěch územních samosprávných celků. Jsou rovněž vyzváni k tomu, aby pomáhaly místním orgánům při naplňování cílů této strategie prostřednictvím opatření pro koordinaci a spolupráci mezi příslušnými správními orgány za účelem nalezení účinných řešení pro jejich města a regiony.

Během četných konzultací byly zhodnoceny problémy městského životního prostředí a všechny zúčastněné strany, včetně členských států⁵, se shodly na tom, že je nutné jednat na všech úrovních a zapojením EU zajistit přidanou hodnotu. Ve snaze vytvořit integrované řízení na místní úrovni (viz hodnocení vlivu), Komise posoudila různé možnosti, včetně potřeby legislativní úpravy. S ohledem na různorodost městských zón a stávající povinnosti na státní, regionální a místní úrovni, a vzhledem k nesnadnosti stanovit společné normy pro všechny aspekty městského životního prostředí, bylo však rozhodnuto, že legislativní řešení by nebylo nejlepší cestou k dosažení cílů této strategie. Většina členských států a místních orgánů podpořila tento přístup a zároveň vyjádřila pochybnosti o potřebě regulovat správu životního prostředí a městskou dopravu předpisy Společenství.

4. CÍLE TÉTO STRATEGIE

Postupy nabízené touto strategií usilují o lepší provádění stávajících politik a právních a správních předpisů v oblasti životního prostředí na místní úrovni tím, že podpoří místní orgány při přijímání integrovaného přístupu při řízení městských oblastí a také tím, že vyzvou členské státy, aby tento proces podpořily a využily příležitosti na úrovni EU k tomu nabízených.

Budou-li tyto politiky prováděny na všech úrovních, přispěje tato strategie nakonec ke zlepšení kvality městského životního prostředí. Zvýší se přitažlivost měst jako míst vhodných pro život, investování i práci. Sníží se negativní vliv měst na celkové životní prostředí, jako je např. změna klimatu.

5. OPATŘENÍ

Integrovaný přístup ke správě životního prostředí na místní úrovni a to zejména k dopravě, založený na účinné konzultaci se všemi zúčastněnými stranami, je klíčem k úspěšnému provádění právních předpisů týkajících se životního prostředí a k dosažení dlouhodobého zlepšení kvality i ochrany životního prostředí. Při přijímání těchto postupů řízení je třeba podporovat místní orgány.

5.1. Poradenství o integrovaném přístupu ke správě životního prostředí

Přijetí integrovaného přístupu ke správě městského životního prostředí pomůže vyhnout se střetu zájmů řady politik a iniciativ, které se vztahují na městské zóny, a posílí dlouhodobý výhled rozvoje měst. Kromě dobrovolných iniciativ Místní agenda 21 a Aalborgské závazky⁶, několik členských států vydalo právní předpisy

nebo zavedlo mechanismy, které regulují správu městského životního prostředí⁷.

Integrovaný přístup přináší lepší plánování i výraznější výsledky. Mají-li být účinně uplatňována opatření, je zapotřebí jasně vymezit cíle, přijmout odpovědnost, zavést a uplatňovat postupy monitorování pokroků, veřejné konzultace, kontroly, auditu a podávání zpráv. Za účelem dosažení cílů politiky a zajištění veřejné kontroly pokroků mnohá úspěšná města zavedla ekologické systémy řízení, jako je systém řízení podniků a auditu z hlediska ochrany životního prostředí (EMAS) nebo ISO 14001. Důležité jsou informační kampaně o dosažených zlepšeních (např. Evropský týden mobility).

Komise důrazně doporučuje místním orgánům, aby podnikly kroky nezbytné k širšímu uplatňování integrovaného řízení na místní úrovni a pobízí národní a regionální orgány, aby tento proces podporovaly.

V roce 2006 Komise poskytne odborné poradenství v oblasti integrovaného přístupu ke správě životního prostředí, přičemž bude vycházet ze zkušeností a poskytne příklady osvědčených postupů. Poskytne rovněž informace o znění nejdůležitějších právních předpisů v oblasti životního prostředí, např. směrnic o ovzduší, hluku, vodě, odpadu a energetické účinnosti.

5.2. Poradenství o plánech udržitelné městské dopravy

Městská doprava má přímý vliv na znečištění ovzduší, hluk, dopravní zácpy a emise CO₂, a to jsou zásadní otázky pro občany i podniky. V některých členských státech je přijetí a provádění plánů městské dopravy povinné⁸. Některá města přijímají plány dobrovolně se záměrem zlepšit kvalitu života anebo proto, aby dodržely normy EU pro ochranu lidského zdraví (např. kvalita ovzduší).

Účinné plánování dopravy vyžaduje dlouhodobý výhled, aby se naplánovaly finanční zdroje na infrastrukturu a vozidla, navrhly pobídkové systémy na podporu vysoké kvality veřejné dopravy, bezpečné jízdy na kole a bezpečné chůze a aby došlo ke koordinaci s útvary územního plánování na příslušné administrativní úrovni.

Plánování dopravy musí brát v úvahu bezpečnost a ochranu, přístup k dodávkám zboží a poskytování služeb, znečištění ovzduší, hluk, emise skleníkových plynů a spotřebu energie i využití území. Kromě toho musí pokrývat osobní i nákladní dopravu a všechny druhy přepravy. Řešení musí být šitá na míru, založená na projednání s veřejností a dalšími zúčastněnými stranami a cíle musí odrážet místní situaci. Komise důrazně doporučuje místním orgánům, aby vypracovaly plány udržitelné městské dopravy.

V roce 2006 Komise poskytne odborné poradenství v oblasti plánů dopravy založené na doporučeních Odborné pracovní skupiny 2004⁹, přičemž poskytne příklady osvědčených postupů.

5.3. Podpora pro širokou výměnu osvědčených postupů v rámci EU

Usnadnit místním orgánům přístup k existujícím řešením je důležité proto, aby se mohli učit od sebe navzájem a vypracovat op-

⁵ Závěry Rady ze dne 14. 10. 2004

⁶ www.aalborgplus10.dk

⁷ Belgie (Flandry), Dánsko, Francie, Maďarsko, Polsko, Slovinsko: legislativa; Kypr, Česká republika: zvažování mechanismů; Spojené království: některé prvky.

⁸ Francie, Spojené království: legislativa; Kypr, Česká republika: zvažování mechanismů; Itálie: některé prvky.

⁹ europa.eu.int/comm/environment/urban/pdf/final_report050128.pdf

timální řešení pro jejich konkrétní situaci. Poskytované informace musí být dobře strukturované, snadno dostupné a podporované kompetentními odborníky.

5.3.1. Vytváření sítí a demonstrační projekty

Výměna zkušeností mezi místními orgány financovaná Komisí v rámci „Společenství pro spolupráci k podpoře udržitelného městského rozvoje“¹⁰ ukázala, jak je výhodné spolupracovat na vypracování řešení pro jednotlivé místní situace a sdílet přitom vzájemně dobré i špatné zkušenosti. Komise navrhuje pokračovat v podobných aktivitách v rámci nařízení o novém nástroji LIFE+11. Politika soudržnosti¹² a Výzkumný rámcový program nabízejí podobné příležitosti ale i demonstrační projekty o řadě aspektů městského životního prostředí.

Prostřednictvím těchto nástrojů Komise místním a regionálním orgánům nabídne podporu pro výměnu a provádění lepších postupů a pro demonstrační projekty zaměřené na urbanistické otázky. Členské státy a jejich regionální a místní orgány jsou povzbuzovány k využívání těchto příležitostí.

5.3.2. Síť národních kontaktních míst pro urbanistické otázky

Při získávání informací o iniciativách, z nichž se zrodily slibné výsledky, se místní orgány střetávají s obtížemi. Ověřená praxe není většinou nezávisle vyhodnocována a přístup k informacím o ní není zpravidla možný z jednoho místa. V rámci programu URBACT Komise spolufinancuje pilotní síť národních kontaktních míst („Evropská platforma vědomostí“¹³). Jejich účelem je poskytovat místním orgánům strukturované a vyhodnocené informace o sociálních, hospodářských a ekologických aspektech městských zón.

Komise tuto pilotní síť vyhodnotí (do konce roku 2006) a zváží, jestli je možné na jejím základě budovat „Evropský rámcový program pro výměnu zkušeností v oblasti rozvoje měst“ v rámci navrhované Politiky soudržnosti 2007-2013.

5.4. Internetový portál Komise pro místní orgány

Současná situace je taková, že sdělení, výsledky výzkumu, studie a rady relevantní pro místní orgány jsou roztroušeny po různých internetových stránkách Komise, což ztěžuje nalezení potřebných informací.

Jako součást akčního plánu na zlepšení komunikace v Evropě¹⁴ Komise zkoumá rozvoj tematických portálů na internetové stránce Evropy pro vymezené skupiny odborníků. Takový portál by poskytl odkazy na všechny relevantní informace a rovněž by usnadnil jejich tok.

Komise posoudí proveditelnost založení tematického portálu pro místní orgány.

5.5. Školení

Podle názoru mnohých místních orgánů jsou k přijetí integrovaného přístupu k řízení potřeba specifické dovednosti. Mezi ně patří meziodvětvová spolupráce, znalosti právních předpisů v oblasti životního prostředí, schopnost účinně zapojit veřejnost a iniciovat změny v chování občanů.

Školení „tváří v tvář“ s účastí vnitrostátních, regionálních a místních orgánů je zúčastněnými stranami považováno za nejúčinnější učební metodu. Účelem budoucího nařízení o nástroji LIFE+ je vytváření kapacit na místní úrovni na provádění politiky v oblasti životního prostředí. Tomu dobře poslouží např. výměnné programy pro úředníky místních orgánů.

Rovněž návrh Komise Evropskému sociálnímu fondu¹⁵ nabízí možnosti, jak posílit efektivnost veřejné správy na regionální a místní úrovni.

Komise využije nařízení o novém nástroji LIFE+ a další prostředky k budování kapacit místních a regionálních orgánů pro otázky urbanistického řízení a vybíjí členské státy, aby iniciovaly podobné činnosti.

5.6. Využívání dalších podpůrných programů Společenství

Má-li tato strategie dosáhnout svých cílů, musí využívat i možnosti, které nabízejí jiné politiky.

5.6.1. Politika soudržnosti

Návrhy Komise pro Fond soudržnosti¹⁶ a strukturální fondy¹⁷ na období 2007-2013 představují významné možnosti pomoci v oblasti priorit životního prostředí v městských zónách (např. zpracování odpadů, zpracování komunálních odpadních vod, kvalita ovzduší, čistá veřejná doprava, energetická účinnost, obnova kontaminované půdy a integrované strategie obnovy měst).

Komise důrazně pobízí členské státy, aby využívaly tyto možnosti při řešení problémů, kterým čelí městské zóny a aby patřičně využily národní strategický referenční rámec pro rozvoj měst.

5.6.2. Výzkum

V oblasti evropského výzkumu urbanistických otázek již bylo vykonáno mnoho.¹⁸ K využití jeho výsledků v praxi poslouží kroky 5.3-5.4. Návrh Komise pro Sedmý rámcový program pro výzkum¹⁹ uvádí, že je žádoucí další výzkum zaměřený na nové metody urbanistického řízení, obnovu člověkem vytvořeného životního prostředí, zahrnující kulturní dědictví, rizika pro životní prostředí, energetickou účinnost, čistá vozidla a alternativní paliva, mobilitu, bezpečnost a ochranu.

Komise nabízí podporu pro další urbanistický výzkum. V něm počítá s účastí místních orgánů a vyvine úsilí, aby jim byly zpřístupněny příslušné materiály v mnohých jazycích, čímž se jeho využití na místní úrovni značně usnadní.

¹⁰ Rozhodnutí 1411/2001/ES

¹¹ KOM(2004) 621

¹² KOM(2004) 495

¹³ Pod vedením Nizozemského Ministerstva vnitra s účastí 15 členských států.

¹⁴ SEC(2005) 985

¹⁵ KOM(2004) 493

¹⁶ KOM(2004) 494

¹⁷ KOM(2004) 495

¹⁸ Např. 145 projektů „Město zítřka & kulturní dědictví“

¹⁹ KOM(2005) 119

6. SOUČINNOST S JINÝMI POLITIKAMI

Tato strategie jde napříč obory a pokrývá široké spektrum environmentálních médií i otázek. Přispěje k provádění priorit Šestého akčního programu pro životní prostředí (6. EAP) i dalších politik životního prostředí, včetně ostatních tematických strategií.

Různé politiky životního prostředí (kvalita ovzduší, hluk atd.) požadují, aby byly vypracovány plány omezování škodlivých vlivů na životní prostředí. Zařazení těchto plánů do souvislosti místního integrovaného rámce tak, jak navrhuje tato strategie, může napomoci vzájemné součinnosti mnohých politik. To povede k lepším výsledkům v oblasti životního prostředí i zlepšení celkové kvality života ve městské zóně.

6.1. Změny klimatu

Městské zóny hrají důležitou roli v procesu přizpůsobování změně klimatu i při snižování emisí skleníkových plynů.

Městské zóny jsou citlivé na důsledky změny klimatu, jako jsou záplavy, vlny veder i častější a závažnější nedostatek vody. Do plánů integrovaného řízení měst by měly být zahrnuty opatření na omezení **rizika pro životní prostředí**, v důsledku čehož bude pro městské zóny snazší vyrovnat se s klimatickými změnami.

Místní orgány musí na prvním místě snižovat emise skleníkových plynů v dopravě a stavebnictví.

Širší provádění **Plánů udržitelné městské dopravy, obsahující** konkrétní opatření na snížení emisí CO₂ a podporu energeticky účinných vozidel, přispěje na místní úrovni ke snížení emisí skleníkových plynů.

Udržitelná výstavba přispívá ke zlepšení energetické účinnosti a tedy také ke snížení emisí CO₂. Místní orgány mohou tyto metody podpořit zvyšováním povědomí o nich, zavedením a prosazováním norem všude tam, kde je to možné, a používáním osvědčených zkušeností pro jejich vlastní budovy a rovněž pro budovy, jejichž výstavbu zadávají formou veřejné zakázky s ohledem na ekologická kritéria („zelené“ veřejné zakázky). V této souvislosti hraje významnou roli modernizace stávajících budov. Komise důrazně pobízí členské státy, regionální i místní orgány, aby ve svých městech vypracovaly programy na podporu udržitelné výstavby.

Ve snaze zvýšit energetickou účinnost i využití obnovitelných energetických zdrojů

na místní a regionální úrovni Komise bude i nadále prosazovat ve své **energetické politice** provádění programu „Inteligentní energie – Evropa“²⁰. Zelená kniha o energetické účinnosti²¹ klade otázku, zda by směrnice o energetické účinnosti budov²² neměla být rozšířena i na menší budovy v případě jejich renovace.

Abyste bylo možno **porovnávat budovy** napříč Evropou a v zájmu posílení **výměny osvědčených postupů**, Komise zmocnila evropskou organizaci pro normalizaci (CEN) k vypracování metod na hodnocení vlivu budov na životní prostředí (kromě energetické účinnosti)²³.

6.2. Příroda a biologická rozmanitost

Udržitelný urbanistický projekt (adekvátní územní plánování) pomůže omezit živelný růst měst, ztráty přírodních stanovišť a pokles biologické rozmanitosti. *Integrovaná správa městského životního prostředí* by měla posílit politiky udržitelného územního plánování, které zamezují živelnému růstu měst a úbytku půdy. Měla by *podpořit biologickou rozmanitost a pozvednout vědomí obyvatel měst o těchto otázkách*.

Tematická strategie pro **ochranu půdy**, která je doposud ve vývoji, pravděpodobně zahrne asanaci starých průmyslových areálů a územní plánování zaměřené na šetření územím a snižování úbytku půdy a zajištění jejího racionálního využívání.

6.3. Životní prostředí a kvalita života

Plány udržitelné městské dopravy přispějí ke snížení znečištění ovzduší a hluku, podpoří jízdu na kole a chůzi, přispějí ke zlepšení **zdraví** a snížení obezity. Udržitelné metody výstavby přispějí ke zvýšení pohodlí, bezpečnosti a dostupnosti. Sníží dopad vnitřního i venkovního znečištění ovzduší, zejména částic z otopných soustav (systémů vytápění).

Stávající právní předpisy o **kvalitě ovzduší**²⁴ požadují, aby byly vypracovány plány pro případ, kdy maximální přípustné hodnoty jsou nebo by mohly být překročeny. K takovým stavům dochází v mnoha městech. Zejména se to týká znečištění částicemi (PM10), které jsou převážně emitovány při silničním provozu a ve spalovacích zařízeních. Komise bude v rámci své Tematické strategie o znečišťování ovzduší²⁵ hledat cíle a opatření²⁶ zaměřená na kontrolu znečištění částicemi a ozónem, a to s ohledem na opatření Společenství v oblasti dopravy, nových vozidel a malých/menších spalovacích zařízení. Splnění cílů kvality ovzduší vyžaduje integrovaný přístup s účastí místních orgánů. Plány udržitelné městské dopravy a integrovanější řízení městských zón, včetně oblastního vytápění, mohou městům usnadnit splnění těchto povinností.

Při řešení změny klimatu, kvality ovzduší a udržitelného rozvoje hraje doprava zásadní roli. Komise zváží řadu kroků, které mohou přispět ke zlepšení městského životního prostředí, jako například normy pro nová vozidla (EURO 5, EURO VI). Budou tak zohledněna opatření na podporu častějšího využívání odlišného zpoplatňování v environmentálně citlivých oblastech. Jiným příkladem je označení zón s nízkými emisemi, ve kterých platí omezení pro znečišťující dopravu. Komise nedávno přijala návrh směrnice na zadávání místními orgány veřejných zakázek na čistá vozidla²⁷.

V rámci přezkoumání společné dopravní politiky²⁸ se Komise zaměří na potřebu dalších kroků v oblasti městské dopravy a to zejména na roli soukromých vozidel ve městech a na prostředky pro zlepšení kvality veřejné dopravy.

Komise hodlá i nadále financovat program CIVITAS²⁹, který je zaměřen na pomoc městům v jejich snaze o radikální změnu ve využívání různých způsobů dopravy, na prosazování používání

²⁰ *Energetická účinnost v budovách a průmyslu (SAVE), kogenerační výroby tepla a elektřiny, nové a obnovitelné zdroje energie elektřiny, tepla, biopaliv (Altener), energetické aspekty dopravy (STEER).*

²¹ KOM(2005) 265

²² Směrnice 2002/91/ES

²³ CEN Mandátní smlouva (Angl.: Mandate) M/350

²⁴ europa.eu.int/comm/environment/air/ambient.htm

²⁵ KOM(2005) 446

²⁶ *Tato opatření budou podrobena přezkoumávání vlivu na prostředí.*

²⁷ KOM(2005)634

²⁸ KOM(2001) 370

²⁹ www.civitas-initiative.org

³⁰ Směrnice 2002/49/ES

čistších vozidel a zvládnání dopravních zácp. CIVITAS rovněž podporuje školení, výměnu informací a přejímání výsledků.

Evropský zákon³⁰ požaduje hlukové mapy a akční plány o **hluku ve venkovním prostředí**. Jejich prostřednictvím se má, na jedné straně, snížit hluk ve velkých městských regionech, pokud expoziční úrovně mohou mít škodlivé účinky na lidské zdraví, a, na straně druhé, chránit tiché oblasti proti zvyšování hluku. Plány udržitelné městské dopravy pomůžou při plnění těchto požadavků tím, že určí opatření pro zvládnutí hluku z městské dopravy.

6.4. Udržitelné využívání přírodních zdrojů

Tematická strategie o udržitelném využívání přírodních zdrojů³¹ bude zaměřena na využívání přírodních zdrojů způsobem, který povede ke snížení dopadu na životní prostředí. Zlepšené řízení měst může přinést snížení dopadů každodenního používání zdrojů, jako je energie a voda. Pokud se živelný růst omezí využitím struktury obytného území s vysokou hustotou osídlení a víceúčelovou strukturou, je možno dosáhnout toho, že z hlediska životního prostředí bude území lépe využíváno, a že se podíl dopravy a vytápění na využívání zdrojů na hlavu sníží.

Navrhovaná směrnice v rámci tematické strategie týkající se **předcházení vzniku odpadu a recyklování odpadu**³² objasňuje povinnost členských států vypracovat programy předcházení vzniku odpadu na nejhodnější zeměpisné úrovni.

Integrovaný městský přístup ke správě životního prostředí v městských zónách by měl zahrnovat opatření pro prevenci vzniku odpadu na místní úrovni.

7. VYTVÁŘENÍ PŘÍSTUPU ZALOŽENÉHO NA ZNALOSTECH - MONITOROVÁNÍ POKROKŮ

Pro účely monitorování účinnosti této strategie je potřeba mít k dispozici aktuální urbanistická data. S pomocí Evropského hospodářského prostoru (EHP) bude Komise v těsné spolupráci s členskými státy usilovat o zkvalitnění evropských dat o otázkách městského životního prostředí takovým způsobem, aby se přitom nezvyšovala zátěž kladená na orgány na celostátní, regionální nebo místní úrovni. To po určité době umožní hodnotit situaci v oblasti ochrany životního prostředí v evropských městských zónách. Tomu poslouží iniciativa INSPIRE (evropská prostorová informační infrastruktura) a propojení se skupinou dálkového průzkumu Země (GEO)³³ a iniciativou globální sledování životního prostředí a bezpečnosti (GMES)³⁴.

Komise zahájí další městský audit v roce 2006 a v téže roce vydá zprávu založenou na ukazatelích, které popisují životní podmínky v řadě měst Evropské unie. Zpráva pokryje hospodářské, sociální a environmentální aspekty.

8. ZÁVĚR

Vytváření městských zón vysoké kvality vyžaduje nejen úzkou koordinaci různých politik a iniciativ, ale i lepší součinnost různých správních úrovní. Je odpovědností členských států, aby pomáhaly regionálním a místním orgánům při zlepšování situace v oblasti

ochrany životního prostředí měst jejich země. Podpůrná opatření nabízená touto strategií by měla pomáhat místním orgánům i dalším hráčům při hledání opatření vhodných pro jejich konkrétní situaci. Rovněž by měla usnadnit výměnu informací po celé EU. Měla by též usnadnit prosazování ověřené praxe při správě životního prostředí v městských zónách ve třetích zemích (např. iniciativa „Zelené město“³⁵ v rámci Programu OSN pro životní prostředí (UNEP)).

Členské státy, jejich místní a regionální orgány a další zúčastněné strany budou vyzváni k tomu, aby buď pravidelně a/nebo v rámci široké konzultace v roce 2009 prezentovaly své názory na dopad opatření obsažených v této strategii. Tyto názory spolu s dostupnými daty o situaci v oblasti ochrany životního prostředí měst budou vyhodnoceny v rámci přezkumu 6. EAP v roce 2010, v jehož rámci bude zvažena potřeba dalších opatření.

ANNEX - Examples -

Integrated environmental management - Copenhagen

Under Danish law, the city of Copenhagen adopted a Local Agenda 21 strategy. Together with several other more specific strategies for different sectors (e.g. traffic, waste, CO₂, risks) and Copenhagen's own environmental management system for the entire city (called 'Dogme 2000'), these constitute Copenhagen's integrated approach to the management of the city's environment.

The Local Agenda 21 Strategy is not yet fully implemented, but noticeable improvements are reported by the city authority in many environmental challenges including air quality, greenhouse gas emissions, energy use, ecological footprint, recycling and the number of buildings constructed using sustainable construction methods and techniques. The Copenhagen authority also believes that there has been an increase in the city's competitive advantage as a result, since the city can present its environmental policies and projects to companies interested in relocating there. Properties near to the now cleaner bathing water have seen their rental value rise. Work with ethnic minorities on developing solutions to environmental issues has led to greater social inclusion of these communities and better community relations with the city authority. The authority itself is more efficient at planning and managing the urban environment and the level of staff awareness of environmental issues is higher than before.

Sustainable Urban Transport Planning - Nantes

The 'Plan de déplacements urbains' (PDU) of the Nantes conurbation (24 municipalities and 569 000 inhabitants) was adopted in 2000 under French law.

The law set ambitious targets for controlling private car traffic demand (target: a reduction to 50% of all journeys by 2010 from 62% in 2002) and reducing its related emissions (noise, CO₂, air pollutants) by developing efficient and clean collective transport systems, managing parking supply and fees, promoting intensive use of cycling and supporting development of travel plans by bu-

³¹ KOM(2005) 670

³² KOM(2005) 667

³³ Skupina pro dálkový průzkum Země

³⁴ KOM(2004) 65

³⁵ www.wed2005.org

sinesses and public institutions. To date, a 6-7% annual increase in demand for transport has been recorded.

The main actions implemented in the PDU are:

- * complete renewal of the bus fleet (150 vehicles) with natural gas buses which will make it one of the cleanest urban bus fleets in Europe.
- * funding dedicated extensions of the public transport network (tramway, bus, tram-bus and rail infrastructures) and increasing frequency, accessibility, coordination with other modes and operating hours.
- * integrated public transport pricing and ticketing for all collective transport networks.
- * voluntary development of travel plans in cooperation with the major employers of the conurbation (13 to date are signed).
- * extension and improvement of the cycling network (300km to date) and development of cycle hire services.
- * integrated parking policy favouring residents, short duration parking for visitors, supervision of parking areas, development of Park and Ride areas (2,500 parking places) close to major railway stations, parking spaces dedicated to bicycles.

SDĚLENÍ KOMISE RADĚ, EVROPSKÉMU PARLAMENTU, EVROPSKÉMU HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ

Tematická strategie udržitelného používání pesticidů

(Text s významem pro EHP)

1. ÚVOD

1.1. Charakteristika environmentální problematiky

Pesticidy, obsažené především v přípravcích na ochranu rostlin (POR)¹ a biocidních přípravcích, jsou určeny k ovlivňování základních procesů v živých organismech, a mohou tedy skrývat potenciál likvidace nebo kontroly škodlivých organismů, například různých škůdců. Pesticidy však současně mohou vyvolávat nechtěné nežádoucí účinky u necílových organismů, a nežádoucím způsobem tak působit na lidské zdraví a životní prostředí. Vzhledem k odpovídajícím ekonomickým přínosům společnost do určité míry možná rizika spojená s používáním přípravků na ochranu rostlin akceptuje, protože mimo jiné přispívají k zajištění spolehlivého přísunu dosažitelných a zdravých zemědělských produktů vysoké kvality.

Ve většině členských států a ve Společenství² se pesticidy již dlouhou dobu regulují. Během let se zavedl vysoce rozvinutý systém hodnocení rizik používání pesticidů pro lidské zdraví a životní prostředí.

Přes veškeré snahy o omezení rizik spojených s používáním pesticidů a o zabránění jejich nežádoucím účinkům lze v určitých environmentálních médiích (například v půdě a ve vodě)³ stále ještě najít nežádoucí množství pesticidů a v zemědělských produktech⁴ je možno stále ještě zaznamenat výskyt reziduí překračujících regulační limity.

Je tedy nezbytné co možná nejvíce omezovat rizika pesticidů pro člověka a životní prostředí tak, že se bude minimalizovat nebo podle možnosti eliminovat expozice těmto přípravkům a zároveň podněcovat výzkum a vývoj jejich méně škodlivých alternativ, včetně alternativ, které nejsou založeny na chemických látkách.

1.2. Současný právní rámec

Schválením 6. akčního programu pro životní prostředí⁵ Evropský parlament a Rada uznaly, že je třeba dále omezovat dopady pesticidů na lidské zdraví a životní prostředí, zejména z přípravků na ochranu rostlin. Zdůraznily potřebu dosažení udržitelnějšího používání pesticidů a rovněž výrazného celkového snížení

používání pesticidů a z toho plynoucích rizik způsobem, který dovolí nutnou ochranu úrody.

Šestý akční program pro životní prostředí proto nastiňuje dvojí přístup:

1. úplné provádění a revize příslušného právního rámce⁶;
2. vypracování tematické strategie udržitelného používání pesticidů.

Regulativní rámec Společenství, který se týká pesticidů, se zaměřuje zejména na uvádění takových přípravků na trh a konec jejich životního cyklu.

Nejvýznamnějšími legislativními opatřeními v oblasti přípravků na ochranu rostlin jsou:

1. směrnice 91/414/EHS o uvádění přípravků na ochranu rostlin na trh⁷ a
2. nařízení (ES) č. 396/2005 o maximálních limitech reziduí pesticidů v potravinách a krmivech⁸.

Cílem směrnice 91/414/EHS je cestou velice obsáhlého hodnocení rizik každé účinné látky a přípravků, které uvedenou látku obsahují, předcházet rizikům u zdroje ještě předtím, než bude možno schválit jejich použití. Udělit povolení přípravků na ochranu rostlin pro určitá použití proto znamená, že bylo za běžných podmínek použití prokázáno, že použití s sebou nenesou nepříjemné účinky na zdraví lidí a zvířat či životní prostředí. Nařízení (ES) č. 396/2005 stanoví maximální limity reziduí účinných látek v rostlinných a živočišných produktech za účelem omezení expozice spotřebitelů na konci potravinového řetězce. Monitorování shody s maximálními limity reziduí je rovněž důležitým nástrojem k posouzení, zda profesionální uživatelé v EU (například zemědělci) správně uplatnili doporučení a omezení popsána v povoleních udělených členskými státy přípravkům na ochranu rostlin.

Podobný systém hodnocení biocidních přípravků byl zaveden směrnicí 98/8/ES⁹, jež řadu členských států zavázala, aby vůbec poprvé zavedly právní předpisy o biocidech. Jeden z nedostatků platného právního rámce spočívá v tom, že současná fáze používání, jež je pro stanovení celkových rizik představovaných pesticidy klíčová, není platnými právními předpisy dostatečně řešena. Tematická stra-

¹ Pro definice viz technickou přílohu tohoto sdělení.

² První směrnice Společenství o regulaci přípravků na ochranu rostlin pocházejí z roku 1979.

³ Písemné stanovisko EUREAU Udržování zdrojů neupravené pitné vody z dosahu pesticidů, 2001.

⁴ Zprávy jsou k dispozici na adrese: http://europa.eu.int/comm/food/fs/inspections/fnaoi/reports/annual_eu/index_en.html

⁵ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o šestém akčním programu Společenství pro životní prostředí (Úř. věst. L 242, 10.9.2002, s. 1).

⁶ V 6. akčním programu pro životní prostředí se výlučně odkazuje na právní rámec, který se týká přípravků na ochranu rostlin.

⁷ Úř. věst. L 230, 19.8.1991, s. 1.

⁸ Nařízení Evropského parlamentu a Rady (ES) č. 396/2005 ze dne 23. února 2005 o maximálních limitech reziduí pesticidů v potravinách a krmivech rostlinného a živočišného původu a na jejich povrchu (Úř. věst. L 70, 16.3.2005, s. 1).

⁹ Úř. věst. L 123, 24.4.1998, s. 1.

¹⁰ KOM (2002) 349.

tegie proto navrhuje opatření, jimiž se sleduje napravení tohoto nedostatku, v zájmu vytvoření koherentního a jednotného celkového politického rámce.

1.3. Zahájení tematické strategie

V souladu s 6. akčním programem pro životní prostředí se tematické strategie mají připravovat v rámci dvoustupňového procesu, který zahrnuje všechny zúčastněné subjekty. Svým sdělením Směrem k tematické strategii udržitelného používání pesticidů z července 2002 zahájila Komise rozsáhlé konzultace¹⁰.

Ve sdělení se na základě předběžných studií poukazyvalo na nedostatky současného legislativního rámce s ohledem na fázi použití v životním cyklu pesticidů. Sdělení zahrnovalo širší informace o pozadí přínosů a rizik používání pesticidů (jež jsou předmětem diskuse v hodnocení dopadů, předloženém souběžně s tímto sdělením), přineslo přehled základních otázek, jež je třeba řešit, a jeho součástí byla i diskuse o možných opatřeních na řešení fáze použití a zvrácení negativních trendů.

Do konzultací se zapojil Evropský parlament, Rada, Evropský hospodářský a sociální výbor, Výbor regionů, průmysl, spotřebitelské a zemědělské organizace a široká veřejnost. Své připomínky předložilo více než 150 různých zúčastněných¹¹. Kromě toho uspořádala Komise dne 4. listopadu 2002 konferenci za účasti více než 190 zástupců všech skupin zúčastněných stran¹². Další konzultace se uskutečnily prostřednictvím účasti Komise na různých konferencích ke konkrétním otázkám (například srovnávací posouzení / zásada substituce, zařízení k aplikaci, IPM/ICM¹³) a prostřednictvím schůzí pořádaných Komisí (například k problematice postřiků). Mimoto zahájila Komise další otevřené konzultace přes internet a obdržela téměř 1 800 odpovědí¹⁴.

Cíle navrhované strategie a řada možných opatření se těšily široké podpoře. Podrobnější shrnutí konzultačního procesu je obsaženo v posouzení dopadů¹⁵.

2. POSOUZENÍ SITUACE

Vzhledem k přímým přínosům, jež jejich používáním vznikají (zejména pro zemědělce), se pesticidy uplatňují v širokém rozsahu a jsou považovány za zásadní pro moderní systémy obdělávání půdy. Přípravky na ochranu rostlin, které mezi ně patří, přispívají k maximalizaci zemědělských výnosů a minimalizaci pracovních vstupů.

Jak lze odvodit z dostupných statistických informací¹⁶, přes existující politické koncepce a platné právní předpisy, které sleduje ochranu lidského zdraví a životního prostředí, skutečná spotřeba a používání prostředků na ochranu rostlin v EU nezaznamenaly v letech 1992-2003 pokles.

Obr. 1: Prodej účinných látek v přípravcích na ochranu rostlin (v tunách) v EU-15

Procentuální podíl vzorků potravin a krmiv, v nichž nežádoucí rezidua pesticidů překročila maximální regulační limity, se v období let 1996-2003 nesnížil: naopak se nepatrně zvýšil a ustálil na 5%, jak to dokládají pokračující monitorovací činnosti členských států a Komise¹⁷.

Obr. 2: Výsledky kontrol reziduí v ovoci, zelenině a obilovinách v EU-15

3. CÍLE TEMATICKÉ STRATEGIE

Prohlubující se povědomí spotřebitelů a společnosti vůbec o možných rizicích spojených s používáním pesticidů přimělo některé maloobchodníky a vlády a rovněž Společenství k akcím na podporu forem metod řízení zemědělství a ochrany před škůdci, které omezují používání přípravků na ochranu rostlin anebo vedou k jejich cílenější aplikaci, jako je například ekologické zemědělství, integrovaná ochrana před škůdci nebo používání méně náchylných odrůd.

¹¹ Předložená stanoviska jsou k dispozici na adrese: <http://www.europa.eu.int/comm/environment/ppps/home.htm>

¹² Podklady a sborník z konference jsou k dispozici na adrese: <http://europa.eu.int/comm/environment/ppps/home.htm>

¹³ Integrated Pest Management [integrovaná ochrana před škůdci] / Integrated Crop Management [integrované řízení obdělávání půdy].

¹⁴ Výsledky jsou dostupné na adrese: http://europa.eu.int/comm/environment/ppps/pdf/stats_consult.pdf

¹⁵ Zpráva o hodnocení dopadů Tematické strategie udržitelného používání pesticidů, pracovní dokument útvarů Komise SEC (2006) 894.

¹⁶ Údaje Eurostatu a Evropského sdružení na ochranu zemědělských plodin (European Crop Protection Association).

¹⁷ Zprávy jsou dostupné na adrese: http://europa.eu.int/comm/food/fs/inspections/fnaoi/reports/pesticides/index_en.html

Kromě toho bude důležité, aby se cestou kvalitnějšího odborného školení a vzdělávání zlepšilo chování uživatelů pesticidů (zejména profesionálních uživatelů), kteří jsou odpovědní za řadu případů nesprávného použití, včetně nadměrného používání.

Nezbytné bude rovněž zlepšit kvalitu a účinnost zařízení k aplikaci pesticidů, aby uživatelé pesticidů mohli optimalizovat účinnost ošetření a zároveň minimalizovat jakékoli nežádoucí dopady na zdraví člověka a životní prostředí.

Používání pesticidů je kromě toho přímo nebo nepřímo ovlivňováno právními předpisy v ostatních politických oblastech, jako je vodní politika, zemědělská politika, ochrana pracovníků a výzkum. Tematická strategie umožní vyvinout horizontální a průřezový přístup, daleko za relativně omezenou působností těchto specifických právních nástrojů.

Konkrétní cíle tematické strategie, jimiž by se přispělo k dosažení celkových cílů, spočívají:

- a) v minimalizaci nebezpečí a rizik pro zdraví a životní prostředí vyplývajících z používání pesticidů;
- b) ve zkvalitnění kontrol používání a distribuce pesticidů;
- c) ve snížení úrovně škodlivých účinných látek včetně nahrazení nejnebezpečnějších látek bezpečnými (i nechemickými) alternativami;
- d) v podporování kultivace s nízkými vstupy pesticidů nebo bez jejich použití, mimo jiné cestou zvyšování informovanosti pěstitelů, prosazováním používání kodexů správné praxe a podporou svázané možnosti uplatnění finančních nástrojů;
- e) v zavedení transparentního systému hlášení a monitorování pokroků při plnění cílů strategie, včetně vypracování vhodných ukazatelů.

Vliv legislativy na biocidy se projeví až po roce 2006, kdy již budou uzavřena první hodnocení účinných látek určených k použití v biocidních přípravcích. Komise ani většina členských států v současné době nemají dostatek poznatků nebo zkušeností, aby mohly navrhnout další opatření týkající se biocidů. Tato situace by měl být v průběhu roku 2007 s ohledem na zvažovaná možná opatření přezkoumána.

Na základě cílů stanovených v 6. akčním programu pro životní prostředí a s vědomím, že přípravky na ochranu rostlin představují nejvýznamnější skupinu pesticidů, se tedy tematická strategie pro udržitelné používání pesticidů prozatím zaměřuje pouze na tyto přípravky. Pokud by se podobná opatření považovala u biocidů za nezbytná, působnost tematické strategie by se však v budoucnu mohla rozšířit.

4. AKCE A PROSTŘEDKY: OPATŘENÍ ZAKLÁDÁJÍCÍ TEMATICKOU STRATEGII

Tematická strategie udržitelného používání pesticidů se skládá z řady jednotlivých opatření, jejichž dopady se hodnotily z ekonomického, sociálního, zdravotního a ekologického hlediska. V souladu s holistickým pojetím tematických strategií, podle něhož se nová opatření mají v co možná největším rozsahu integrovat do stávajících nástrojů, se tento přístup navrhuje v souvislosti s několika opatřeními. Další opatření jsou navrhována v nových právních předpisech, jež budou předloženy souběžně s tímto sdělením.

V následujících kapitolách jsou stručně nastíněna opatření tvořící součást tematické strategie a rovněž opatření, o nichž se

uvažovalo, avšak v této fázi se nenavrhují. Bližší podrobnosti jsou obsaženy v „technické příloze ke sdělení o tematické strategii udržitelného používání pesticidů“¹⁸ a v hodnocení dopadů obsahujícím zdůvodnění navrhovaných opatření. Všechny tyto dokumenty jsou těsně provázány a měly by se studovat společně.

4.1. Nová opatření, jež nelze integrovat do stávajících nástrojů

Dále uváděná opatření tematické strategie budou zahrnuta do nové rámcové směrnice Evropského parlamentu a Rady, kterou Komise navrhuje současně s tímto sdělením:

- Zavedení **národních akčních plánů** členskými státy, které budou stanovovat dílčí cíle v zájmu omezení nebezpečí, rizik a závislosti na chemické kontrole, které hrozí při ochraně rostlin (národní akční plány - NAP).
- **Zapojení zúčastněných stran** do sestavování, provádění a přizpůsobení národních akčních plánů. Členské státy by měly stanovit přesnější opatření k účasti veřejnosti a rovněž úroveň, v níž se bude tato účast zajišťovat, aby veřejnost měla včas možnost účinně se celého procesu účastnit.
- Vytvoření systému **odborného školení** všech profesionálních uživatelů pesticidů, jímž se má zajistit, aby si ti, kteří pesticidy pravidelně používají, byli také plně vědomi rizik spojených s takovým použitím a přijímali veškerá odpovídající opatření k vytipování nejméně škodlivého prostředku k řešení problému ochrany rostlin. Tento systém bude zahrnovat pokyny pro uživatele, jak nejlépe volit mezi různými přípravky, jež jsou k těmto ošetřením k dispozici (náhrada na úrovni uživatele).
- Široká veřejnost (zejména neprofesionální uživatelé pesticidů) by kromě toho měla být lépe informována prostřednictvím kampaní ke **zvýšení povědomí** o daném problému a rovněž prostřednictvím informací předávaných maloobchodníky.
- **Pravidelná a povinná kontrola zařízení k aplikaci přípravků** za účelem omezení nepříznivých dopadů pesticidů na lidské zdraví (zejména pokud jde o expozici uživatelů) a životní prostředí během aplikace a zajištění nejúčinnějšího použití tak, že se zaručí, že skutečně aplikované množství odpovídá předem nastavené dávce.
- **Zákaz leteckých postřiků** sledující omezení rizik významnějších nežádoucích dopadů na lidské zdraví a životní prostředí, zejména v souvislosti s unášením postřiku. Leteckého postřiku by se mělo používat pouze odchylkou v případech, kde takový postřik v porovnání s ostatními metodami postřiku nabízí nesporné výhody a rovněž přínosy pro životní prostředí, anebo tam, kde neexistují žádné jiné schůdné alternativy. Je třeba určit podmínky takových odchylek, aby se minimalizovala rizika nežádoucích účinků, například uplatňováním odpovídajících požadavků na odborné školení uživatelů a na normy zařízení k aplikaci přípravků.
- **Zvýšená ochrana vodního prostředí** před znečištěním pesticidy, kterou se má přispět k dosažení cílů stanovených rámcovou směrnicí o vodní politice (č. 7 odst. 3, články 11 a 16 rámcové směrnice o vodě¹⁹).
- **Vymezení oblastí s významně sníženým nebo nulovým používáním pesticidů** v souladu s opatřeními, jež byla přijata podle jiných právních předpisů (např. články 6, 10 a 12 směrnice o přírodních stanovištích²⁰ a článek 3 a čl. 4 odst. 4 směrnice

¹⁸ SEC(2006) 895.

¹⁹ Směrnice Evropského parlamentu a Rady 2000/60/ES ze dne 23. října 2000, kterou se stanoví rámec pro činnost Společenství v oblasti vodní politiky (Úř. věst. L 327, 22.12.2000, s. 1).

- o ptáčích²¹). Takové oblasti by se rovněž měly určit v zájmu zohlednění vysokého rizika expozice široké veřejnosti a specifické ochrany nezbytné u zranitelných skupin, jako jsou například děti.
- **Sběr balení od pesticidů a zbytků pesticidů a nakládání s nimi** a další opatření spojená se zacházením s přípravky, aby se zabránilo tomu, že budou nedbale skladovány anebo se s nimi bude nedbale zacházet, s možným rizikem znečištění životního prostředí.
 - Podpora zemědělství s nízkými vstupy pesticidů a vytvoření nezbytných podmínek na úrovni členských států pro provádění integrované ochrany před škůdci (IPM) ze strany zemědělců. Na úrovni Společenství budou vypracovány normy pro integrovanou ochranu před škůdci (IPM), které budou povinné od roku 2014. Na úrovni Společenství budou rovněž vytvořeny normy IPM pro jednotlivé zemědělské plodiny, ale jejich provádění bude i nadále dobrovolné a členské státy by tuto aktivitu mohly podpořit v rámci rozvoje venkova.
 - Měření pokroků dosažených v omezování rizika, prováděné prostřednictvím **odpovídajících harmonizovaných ukazatelů**, jež v rámci pravidelných hlášení budou pro všechny členské státy závazné. V rámci 6. víceletého rámcového programu Evropského společenství pro výzkum, technický vývoj a demonstrace (HAIR²²) se v současnosti připravuje soubor ukazatelů možného rizika. Tyto ukazatele by se měly stát společnými ukazateli používanými ve všech členských státech – možná i v kombinaci s ostatními již existujícími ukazateli.
 - Zavedení **systému výměny informací** na úrovni Společenství – *Expertní skupiny pro tematickou strategii* -, zahrnujícího členské státy a všechny ostatní příslušné zúčastněné strany za účelem kontinuálního vyvíjení a aktualizace odpovídající směrnice, nejlepších praxí a doporučení.
Kromě toho Komise začlení do dvou samostatných návrhů, které mají být přijaty nejpozději do roku 2008, tato opatření tematické strategie:
 - zkvalitněných systémů **shromažďování informací o distribuci a používání přípravků na ochranu rostlin** na úrovni účinných látek a pravidelných zpráv, aby se tak vyřešil nedostatek spolehlivých údajů, zejména s ohledem na kalkulaci ukazatelů rizika;
 - základní požadavky na ochranu životního prostředí, kterým mají odpovídat **nová zařízení na aplikaci pesticidů, které budou uvedeny na trh**.

4.2. Opatření, jež lze nejnáze integrovat do stávajících nástrojů

Do stávajících nástrojů se mají integrovat tato opatření tematické strategie:

- **Zkvalitněné systémy pro monitorování** souladu s právními požadavky týkajícími se distribuce a používání přípravků na ochranu rostlin, které vyplývají ze zásadní změny stávajícího článku 17 směrnice 91/414/EHS. To je rovněž relevantní z hle-

diska požadavků na přímé platby podle SZP (společná zemědělská politika), jež od roku 2006²³ zahrnuje směrnici 91/414/EHS (článek 3). Bude se rovněž požadovat, aby členské státy hlásily případy otrav pesticidy u uživatelů, náhodných přihlížejících, rezidentů, spotřebitelů a volně žijící zvěře.

- Integrace **rovnávacího hodnocení a zásady substituce** do hodnocení účinných látek a do procesu rozhodování se má zahrnout do přílohy I směrnice 91/414/EHS (takový proces již podle směrnice 98/8/ES ohledně biocidních přípravků existuje), a do schvalování přípravků na ochranu rostlin na úrovni členského státu.
- **Posílení ročních programů monitorování reziduí** pesticidů v potravinách a krmivech prostřednictvím nařízení o stanovení maximálních limitů reziduí²⁴, doplněného epidemiologickými studii expozice v rámci Evropské strategie v oblasti životního prostředí a veřejného zdraví.
- Environmentální monitorování: **stanovení koncentrací pesticidů ve složkách životního prostředí** jako prostředek ověřování modelu výpočtů a předpovědi v průběhu posuzování rizika a souladu uživatelů s omezeními a pokyny na štítku. Monitorování pesticidů ve vodě stanoví rámcová směrnice o vodě.
- **Výzkum pesticidů** v 6. a 7. víceletém rámcovém programu Evropského společenství pro výzkum²⁵, s cílem zlepšení zdraví a dobrých životních podmínek evropských občanů prostřednictvím vyšší kvality potravin a zlepšené kontroly výroby potravin a souvisejících faktorů životního prostředí a rovněž usnadňováním posuzování rizika na úrovni zemědělského podniku (například identifikace rizikových oblastí nebo postupů). To zahrnuje financování projektů zkoumajících zejména přípravu alternativ chemické kontroly škůdců. Vliv pesticidů na biologickou rozmanitost a způsoby jejich omezování lze zkoumat v rámci tematických činností v působnosti programu spolupráce 7. rámcového programu²⁶.
- Výzva adresovaná členským státům, aby u pesticidů **uplatňovaly běžné sazby DPH** a omezily tak podněty k nezákonné přeshraniční výměně neschválených přípravků, jež je důsledkem cenových rozdílů.
- **Na mezinárodní scéně** Evropské společenství a členské státy ratifikovaly a provedly Rotterdamskou úmluvu o postupu předchozího souhlasu a Stockholmskou úmluvu o perzistentních organických znečišťujících látkách. Poskytly rovněž finanční a technickou pomoc (budování kapacit) celé řadě dvoustranných a mnohostranných programů (včetně Strategického přístupu k mezinárodnímu managementu chemických látek, SAICM, přijatému v únoru 2006), jež přispívají k bezpečnému zacházení s pesticidy a k jejich likvidaci (včetně zastaralých zásob pesticidů). Společenství uznává, že rizika pro zdraví a životní prostředí, která vyplývají z používání pesticidů, jsou obzvláště hrozná v rozvojových zemích a v zemích v přechodu.

²⁰ Směrnice Rady 92/43/EHS ze dne 21. května 1992 o ochraně přírodních stanovišť, volně žijících živočichů a planě rostoucích rostlin (Úř. věst. L 206, 22.7.1992, s.7).

²¹ Směrnice Rady 79/409/EHS ze dne 2. dubna 1979 o ochraně volně žijících ptáků (Úř. věst. L 103, 25.4.1979, s. 1).

²² Harmonizované ekologické ukazatele rizik pesticidů (HAIR): <http://www.rivm.nl/stoffen-risico/NL/hair.htm>

²³ Nařízení Rady (ES) č. 1782/2003 ze dne 29. září 2003, kterým se stanoví společná pravidla pro režimy přímých podpor v rámci společné zemědělské politiky a kterým se zavádějí některé režimy podpor pro zemědělce (Úř.věst. L 270, 21.10.2003, s. 1).

²⁴ Viz poznámka pod čarou č. 8.

²⁵ Veškeré příslušné informace jsou k dispozici na adrese: http://europa.eu.int/comm/research/fp6/index_en.html

²⁶ Další informace jsou k dispozici na adrese: <http://ec.europa.eu/research/fp7/>

4.3. Opatření / akce, jež se v současné době jako součást tematické strategie nenavrhují, avšak mohly by se v pozdějším stadiu znovu přezkoumat

Dále uváděné opatření / akce, o nichž se ve fázi konzultací diskutovalo a jež byly vyhodnoceny v rámci posouzení dopadů, v tomto stadiu jako součást tematické strategie navrhovány nebudou. Mohly by se později posoudit vzhledem k výsledkům navržené strategie, jež bude přezkoumána pomocí kontrolního mechanismu, s nímž počítá předloha rámcové směrnice.

- **Definice cílů kvantitativního omezení používání.** Neexistuje žádná systémová a přímá vazba mezi celkovým omezením množství používaných pesticidů a přítomnými riziky. Kromě toho není dostatek informací o základní spotřebě, které by se dalo použít jako referenční hodnoty, a je zde řada otázek právní povahy týkajících se vymáhání a odpovědnosti. Strategie proto nebude navrhovat právně závazné cíle omezení, což je v souladu s politikou členských států.
- **Vytvoření systému daní / dávek za účelem kvalitativního ovlivnění používání pesticidů.** V tomto okamžiku by prakticky nebylo možné vyvinout účinný a zvládnutelný systém daní / dávek, který by odrážel nepříznivé účinky jednotlivých pesticidů. Členské státy by mohly přezkoumat zavedení systémů daňových pásem (v některých členských státech se v současnosti používá systémů paušální sazby) přizpůsobených jejich konkrétním situacím a ochraně cílů, jež si přejí sledovat.

5. OČEKÁVANÉ VÝSLEDKY A DOPADY

Nejdůležitějším očekávaným výsledkem zavedení této tematické strategie je omezení celkových rizik a negativních dopadů používání pesticidů na lidské zdraví a životní prostředí. Takového omezení lze dosáhnout snížením nežádoucí expozice (přímé a nepřímé) a omezením vnitřních rizik používaných látek tak, že se ty rizikovější nahradí méně škodlivými (takzvaná „zásada substituce“), nebo se zvolí opatření alternativní ochrany. V současnosti nejsou k dispozici žádné obecně přijaté ukazatele, jejichž pomocí by se tato rizika měřila.

Klíčovým vstupem při kalkulaci ukazatelů rizika budou hlubší poznatky o aktuálním používání pesticidů – je třeba urychleně vybudovat odpovídající systémy shromažďování informací, jež umožní kalkulaci ukazatelů a trendů jejich vývoje (i retrospektivně). Celkově se očekává, že v důsledku tematické strategie bude poznatků o používání pesticidů rychle přibývat, bude možné vypracovat soubor relevantních ukazatelů rizika, a ty pak budou s postupem času vykazovat klesající trendy.

I když zde nejde o přímou spojitost s omezením aktuálních rizik, očekává se rovněž, že v důsledku provádění zemědělských postupů s nízkými vstupy pesticidů (mj. integrované ochrany před škůdci, ekologické zemědělství) a díky vymezení zón s omezeným nebo nulovým používáním pesticidů bude celkové používání pesticidů vykazovat klesající trend. Lépe vyškolení uživatelé s optimálním zařízením k aplikaci budou pesticidy používat efektivně a omezí jejich ztráty do životního prostředí (zejména do vodního prostředí). Měl by tak narůstat procentuální podíl půdy obdělávané

pomocí systémů se sníženým nebo nízkým vstupem pesticidů, jako je například integrovaná výroba.

Očekává se rovněž, že v důsledku tematické strategie bude klesat procentuální podíl vzorků potravin a krmiv monitorovaných v členských státech a vykazující překročení maximálních limitů reziduí. Kromě toho by se měl omezit počet případů otrav lidí nebo volně žijících zvířat.

U žádného z těchto trendů nelze stanovit kvantitativní cíle, protože nezbytné informace o výchozím stavu často chybí anebo je ve hře příliš mnoho faktorů, než aby se kvantitativní účinky daly spolehlivě předvídat. Posouzení dopadů nicméně prokazuje, že čistý očekávaný celkový dopad je zřetelně pozitivní.

6. DALŠÍ KROKY

Kromě tohoto sdělení, technické přílohy k němu a příslušného posouzení dopadů Komise rovněž již schválila anebo v budoucnu ještě schválí:

- návrh směrnice Evropského parlamentu a Rady, kterým se zřizuje rámec pro akci Společenství k dosažení udržitelného používání pesticidů, a který bude obsahovat nezbytná nová legislativní opatření popsána v kapitole 4.1;
- návrh nařízení Evropského parlamentu a Rady, kterým se mění směrnice 91/414/EHS, jež mimo jiné bude zahrnovat nezbytná opatření ohledně zvýšeného monitorování souladu a srovnávacího posouzení;
- návrh nařízení Evropského parlamentu a Rady týkající se statistických údajů o přípravcích na ochranu rostlin;
- návrh směrnice Evropského parlamentu a Rady, kterou se stanoví základní požadavky ochrany životního prostředí použitelné na uvádění na trh nových zařízení a vybavení k aplikaci pesticidů, pokud možno v rámci směrnice 2006/42/ES²⁷;
- návrh Evropského parlamentu a Rady týkající se norem kvality životního prostředí v oblasti vodní politiky, včetně norem pro určité pesticidy,
- tyto nové právní předpisy doplní sdělení Radě, Evropskému parlamentu a Evropskému hospodářskému a sociálnímu výboru o Evropském akčním plánu v oblasti životního prostředí a veřejného zdraví, jež mimo jiné obsahuje nezbytné akce k získání integrovaných informací o expozici člověka pesticidům a o následcích takové expozice²⁸.

Snahy o omezení rizik spojených s pesticidy se nadále vyvíjejí a je je třeba pravidelně kontrolovat. Protože řada opatření tvořících tematickou strategii rovněž vyžaduje postačující stupeň subsidiarity, bude nezbytné, aby si i) členské státy vyměňovaly informace o svých národních akčních plánech a konkrétních řešeních, k nimž dospěly, a ii) aby vypracovaly veškeré nezbytné směrnice a nejlepší postupy.

Na základě předlohy rámcové směrnice se tedy ustaví poradní fórum, **Expertní skupina pro tematickou strategii**, jejímž úkolem bude připravit směrnice o nejlepších postupech a sledovat provádění opatření navrhovaných v tematické strategii.

Navrhovaná opatření pravidelně kontrolovat a přizpůsobovat technickému pokroku vzhledem k výsledkům takové výměny informací a diskusí Expertní skupiny pro tematickou strategii se budou.

²⁷ Směrnice Evropského parlamentu a Rady 2006/42/ES ze dne 17. května 2006 o strojních zařízeních a o změně směrnice 95/16/ES (přepracované znění). Úř. věst. L 157, 9.6.2006, s. 24.

²⁸ KOM(2004) 416.

Executive Summary of THE IMPACT ASSESSMENT OF THE THEMATIC STRATEGY ON THE SUSTAINABLE USE OF PESTICIDES

This Impact Assessment (IA) has been prepared by the Commission services to support the Thematic Strategy on the Sustainable Use of Pesticides. Based on an in depth study carried out for the Commission by an outside contractant¹, it investigated in great detail the economic, social, health and environmental impacts of the measures proposed in the Strategy.

1. PROBLEM DEFINITION

Pesticides are active substances and products designed to influence fundamental processes in living organisms and, therefore, they have the potential to kill or control harmful organisms. They are used in agriculture or to control the growth of plants on non-agricultural surfaces (plant protection products, PPPs) or for other purposes (biocidal products). Given their much greater importance, in terms of quantities used and related economic turnover, the Strategy will deal for the time being with PPPs only.

There are significant economic and social benefits associated with the use of PPPs. They improve or safeguard yields by eliminating or reducing competition from weeds and attacks by pests; they improve or protect quality of the products and they minimise labour input. PPPs also play an essential role in ensuring reliable supplies of agricultural products each year, by contributing to prevent fluctuations of annual yields. Moreover, PPPs contribute to ensuring the availability of low-priced fruits and vegetables of good quality, which makes them affordable for all consumers. The use of PPPs reduces demand for land for food production and enables the regional production of a wider variety of food, which in turn can reduce transport costs and make more land available for other uses, e.g. amenity, natural parks and protection of biodiversity. Conservation tillage and minimum tillage techniques, which reduce the demand for fossil energy in agriculture and decrease erosion and the leaching of nutrients, partly depend on the use of herbicides. Last but not least, the European plant protection industry is a significant economic player on the world market and an important employer in Europe with around 26 000 employees in the EU-25. In addition, there are many other companies involved in the use of PPPs (e.g. manufacturers of spraying equipment, service companies for aerial spraying and others).

At the same time pesticides often have harmful properties and they are usually deliberately released into the environment during use, which may lead to exposure of humans and the environment.

Risks to human health can occur through *direct exposure* (industrial workers producing pesticides and operators – in particular farmers – using them), and *indirect exposure* (consumers, residents and bystanders), in particular during or after use in agriculture, landscaping and other activities. The risks related to each *individual* active substance contained in pesticides are evaluated during the relevant authorisation procedures, but there is no satisfactory asse-

ssment of the effects of exposure to *mixtures* of chemicals. Thus, it is impossible to evaluate the *overall impact on human health of all substances currently in use*.

Pesticide exposure can cause both acute and chronic health effects. Chronic health impairment results from a low but constant exposure level and has a long-term character (e.g. cancer, birth defects reproductive problems, sensitisation). Indirect exposure of bystanders, residents (*via* spray drift) and consumers (*via* residual amounts in agricultural produce or water) can be amplified for especially vulnerable population groups, such as children, the elderly, or other particular risk groups and workers. At present, the scientific community sees gaps in knowledge for children.

Risks to the environment from unintended and excessive flows of chemical substances to water, air and soil result in adverse effects on plants, wildlife, quality of the environmental compartments and biodiversity in general. In particular, spray drift, leaching or run-off can lead to pollution of soil, surface water and groundwater. Pesticide contamination of raw water is very severe in lowland rivers, with a high proportion of contamination exceeding the 0.1 µg/L threshold value and, therefore, imposing pesticide removal treatment before the water can be distributed as drinking water. The potential contamination of surface and groundwater requires constant monitoring.

With regard to the potential for exposure of humans and direct emissions into the environment, **the use and post-use stages are the riskiest steps in pesticide life-cycle**. The user who finally takes the decision on the ‘why’, ‘what’, ‘when’ and ‘how’ of any pesticide use is obviously the key actor for limiting contamination of the environment.

Need for EU action

The Community regulatory framework concerning PPPs focuses primarily on the placing on the market and the end of the life cycle of such products. The most relevant pieces of legislation are Directive 91/414/EEC on the placing of plant protection products on the market and Regulation (EC) No 396/2005 on maximum residue levels in food and feed of plant and animal origin. One of the shortcomings of the current legal framework concerning pesticides is that the actual use phase, which is a key element for the determination of the overall risks that they pose, is not sufficiently addressed.

The current situation regarding pesticide use in the Member States is marked by large variations, not only in overall use but also in the prevailing trends. These can be partly explained by the diverging structures of the agricultural sector and different climatic conditions (leading to different needs in terms of plant protection), but also by the level of efforts undertaken to reduce the use for and risks of pesticides. This creates a situation where there is no level playing field for pesticide users and pesticide industry. Furthermore, there

¹ The consultation was launched by the Commission following adoption of the Communication ‘Towards a Thematic Strategy on the Sustainable Use of Pesticides’ - COM(2002) 349. All steps of the consultation and the relevant documents are available at: <http://europa.eu.int/comm/environment/ppps/home.htm>

is no equal level of protection of human health or the environment throughout the Community. Without any Community intervention, this trend towards divergence in the Member States is very likely to continue.

2. OBJECTIVES

The Strategy positions itself within the Sixth Environment Action Programme (6EAP), where its overall and specific objectives are laid down.

The overall objective of the Strategy is to reduce the impact of pesticides on human health and the environment, and more generally to achieve a more sustainable use of pesticides as well as a significant overall reduction in risks and of the use of pesticides consistent with the necessary crop protection.

The specific objectives of the Strategy are:

- (i) to minimise the hazards and risks to health and environment from the use of pesticides;
- (ii) to improve controls on the use and distribution of pesticides;
- (iii) to reduce the levels of harmful active substances including through substituting the most dangerous with safer (including non-chemical) alternatives;
- (iv) to encourage the use of low-input or pesticide-free farming, in particular by raising users' awareness, by promoting codes of good practices and consideration of the possible application of financial instruments;
- (v) to establish a transparent system for reporting and monitoring the progress made in the achievement of the objectives of the strategy including the development of suitable indicators.

By selecting measures with optimised economic, social, environmental and health impacts, the Strategy is fully coherent with the Lisbon objectives of growth and employment.

Besides, the goal to reduce significant threats from pesticide use is fully in line with the guiding precautionary principle for sustainable development.

3. METHODOLOGY USED

Due to the holistic approach followed by Thematic Strategies in addressing a specific topic, a lot of emphasis has been put on integration of the measures of the Strategy in existing policies and legislation. The Thematic Strategy on the Sustainable Use of Pesticides is composed of a number of individual measures that, in accordance with this concept of integration, will either be implemented using existing instruments or, if not feasible, will be proposed as new legislation.

The basic approach is thus threefold:

- incorporation of a number of measures into the existing legal and policy frameworks (CAP, revision of Directive 91/414/EEC and amendment of Machinery Directive);
- new legislative proposals: a Framework Directive on the sustainable use of pesticides that will incorporate all measures, where a legislative solution was found necessary but which cannot be integrated into existing legislation. In addition, there will be a proposal for a Regulation addressing the collection of statistical information on the use of pesticides;
- recommendation to Member States to take certain further measures as appropriate, for which Community intervention was not found appropriate.

The IA focuses on measures and related options that cannot be integrated in existing legislation / policies, that are expected to be of

major relevance for achieving the objectives of the Strategy, or that were very controversial during the consultation process.

For each of the measures studied in detail in the IA, several options to put them into practice were developed. These range from 'no-action' to mandatory highly prescriptive legally binding options. The 'no-action' option has been systematically listed, and refers to a strict *status quo*: no improvement in the existing framework, but not alignment to the lower degree either. As a consequence of this, the 'cost of no action' is equal in absolute terms but opposite in sign to the expected benefit associated to the proposed Strategy.

All options have then been analysed in the following way:

- determination and documentation of the current situation (*status quo*) in Member States related to the key measures and options,
- identification of causalities and relations,
- assessment of the impacts of the various options,
- recommendation of the most appropriate options.

Impacts were assessed with respect to:

- economic consequences (where possible measured in additional costs or additional income compared to *status quo* for the actors concerned),
- social consequences (where possible measured in number and quality of jobs; based on average correlations income to jobs or costs to jobs),
- environmental consequences (mainly assessed on the basis of expected reduction in tons of PPP used, taking into consideration possible effects of PPP substitution and other consequences that are not correlated to use reduction but nevertheless constitute a risk reduction, e.g. buffer zones to protect water),
- health consequences (not quantified but qualitatively assessed taking into consideration avoided adverse health impacts on operators, consumers, residents and bystanders as an effect of reduced exposure or reduced number of accidents).

4. MEASURES PROPOSED

In the light of the outcome of the IA, the following measures were recommended to be

proposed as part of the Strategy:

- Training and qualification requirements for distributors and professional pesticide users in all Member States with minimum requirements agreed at Community level.
- Certification systems for new pesticide application equipment mandatory to be placed on the market, as well as regular inspection of equipment in use in all Member States.
- A general prohibition of aerial spraying, but Member States should allow for derogations in situations where it can be proved that aerial spraying offers clear advantages and also environmental benefits compared to other spraying methods, or where there are no viable alternatives.
- Measures to enhance protection of water by 'installing buffer strips' and reducing spray drift through 'appropriate technical equipment'.
- Put into practice a legally binding designation of zones of reduced or zero PPP use. Specific guidance and best practice for those areas have to be developed in cooperation between Member States and the Commission.
- Measures to ensure safe storage and handling of pesticides, their packaging and remnants. Organisational details should be left to the Member States.

- Establishment of national collection schemes for data on the placing on the market and use of PPP. Member States should remain free to decide on the optimum way on how to organise data collection, as this will depend strongly on the structure of the agricultural sector.
- Establishing a common framework for Integrated Pest Management (IPM) by putting into practice the option „Harmonisation of the minimum general requirements through an amendment of the definition of integrated control in Directive 91/414/EEC“ in combination with the option „Development of specific guidelines for IPM“.

The impact assessment led to the rejection of both legally binding *quantitative use reduction targets and setting up of taxes / levies* at Community level.

5. COSTS AND BENEFITS EXPECTED

The proposed measures target a reduction of the risks for the environment and human health linked to the use of PPPs with no yield losses for farmers. Society at large, in particular operators, consumers and the environment will benefit from the various effects of reduced risks from PPP use. Extrapolation from a comprehensive study in Germany leads to the conclusion that the optimised use in pesticides should create an overall benefit to the EU which would exceed € 200 million each year, through reduced externalities such as adverse effects on the environment and human health. Much more partial data from the UK and the Netherlands give further evidence of the costs of the contamination of water supplies by pesticides.

By construction, losses (for the PPP industry and for farmers paying for training and the certification and maintenance of application equipment) and benefits (for less consuming farmers, and training, maintenance or certifying firms) are equal. The net expected overall impact, which equals the above-mentioned reduced externalities (as it is the only benefit which is not compensated by any loss), is thus clearly positive.

Overall costs and benefits of the implementation of the measures proposed in the Strategy are summarised in Table 1. Benefits for humans and the environment are very difficult to quantify for different reasons: (i) lack of pertinent available data, (ii) some benefits have only a qualitative and relative value, and (iii) quantifying methodologies are not always available.

Although not an objective *per se*, the measures are expected to reduce overall quantities used by 11% to 16% (i.e. 31,000 to 44,000 tons of active substances) per year. Corresponding savings for farmers should be between € 770 million and 1 100 million, which will also mean lower turnover for the PPP industry.

Even if the total cost of the measures (except the € 40 to 80 million necessary for setting up container management schemes,

which should logically be supported by the pesticide industry) is left to farmers, net benefits for them would remain significant, of the order of € 380 million to 710 million (including support under rural development). The costs relate to around € 250 million for training, € 90 million for testing and control of sprayers, € 40 million for equipment maintenance, € 2-4.5 million extra costs for purchasing certified new equipment, € 2 million for detailed record-keeping and reporting on pesticide use. Further costs in terms of extra working time (ca. € 210 million) and more intensive use of advisory services (around € 130 million) could be compensated under rural development measures of the CAP. The only case where a significant administrative burden for Member States authorities was possible to assess and quantify is the collection of data on pesticide sales and use, which would cost about € 9 million / year.

In terms of jobs, the balance is expected to be highly positive, an overall net increase of ca. 3 000. A loss of 1 700 to 2 000 (at worst) jobs in the manufacturing and distribution industries will be offset by the creation of new posts in other sectors: 200 related to the container management schemes, 2 500 to training and certification, 1 000 to testing and control of sprayers, 500 to equipment maintenance, and 900-1 300 jobs in agricultural advisory services. Moreover, the Strategy will stimulate research and innovation for the development of more selective active substances. This would present a market opportunity for the most innovative companies, and would be fully compatible with the Lisbon strategy.

As the current situation in the Member States varies, it is expected that in nine Member States impacts will be minor to medium, in eight they will be medium, and in eight Member States they will be medium to strong.

Table 1: Overall costs and benefits of the Thematic Strategy

	Benefits	Costs	Balance
Farmers	M€ 1110 up to 1440 /yr Reduced health impacts	M€ 725 /yr	+ M€ 380 up to 710 /yr Reduced health impacts
Industries	+ 3000 jobs	M€ 300 up to 670 /yr (could be contained through more advisory services and development of more innovative products)	M€ - 670 up to - 300 /yr + 3000 jobs Higher competitiveness
MS Authorities	M€ 200 /yr (savings for health and environment costs) + 180 jobs Positive impacts on humans and the environment	M€ 9 /yr	+ M€ 191 /yr + 180 jobs Positive impacts on humans and the environment

SDĚLENÍ KOMISE RADĚ, EVROPSKÉMU PARLAMENTU, EVROPSKÉMU HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ

Tematická strategie pro ochranu půdy

(Text s významem pro EHP)

1. ÚVOD

Půdou se obecně rozumí svrchní vrstva zemské kůry, kterou tvoří minerální částice, organická hmota, voda, vzduch a živé organismy. Je to rozhraní mezi zemí, vzduchem a vodou a obsahuje většinu biosféry.

Tvorba půdy probíhá extrémně pomalu, a půdu proto lze v zásadě považovat za neobnovitelný zdroj. Půda nám poskytuje potraviny, biomasu a suroviny. Je základem lidských činností a krajiny, archívem historického dědictví a hraje ústřední úlohu jako stanoviště a genofond živočišných a rostlinných druhů. Uchovává, filtruje a přeměňuje mnoho látek, včetně vody, živin a uhlíku. Je to největší úložiště uhlíku na světě (1 500 gigatun). Tyto funkce, vzhledem ke své důležitosti pro životní prostředí i ze sociálně-ekonomického hlediska, potřebují ochranu.

Půda je velmi složitou a proměnnou složkou životního prostředí. V Evropě se vyskytuje přes 320 hlavních typů půdy a v rámci každého z nich existuje obrovská rozmanitost, pokud jde o fyzikální, chemické a biologické vlastnosti. Struktura půdy je klíčová při určení její schopnosti plnit své funkce. Jakékoli poškození její struktury rovněž poškozuje další složky životního prostředí a ekosystémy.

Půda je vystavena řadě degradačních procesů a hrozeb. Patří mezi ně eroze, úbytek organické hmoty, lokální a rozptýlená kontaminace, stavební zakrytí, utužování, pokles biologické rozmanitosti, zasolování, povodně a sesuvy. Kombinace několika takových hrozeb může v konečném důsledku vést v suchých nebo polosuchých klimatických podmínkách ke vzniku pouští.

Vzhledem k důležitosti půdy a nutnosti zabránit další degradaci půdy vyzval šestý akční program Společenství pro životní prostředí¹ k vypracování tematické strategie pro ochranu půdy (dále jen „strategie“).

Komise v roce 2002 jako první krok předložila sdělení², k němuž se příznivě vyjádřily ostatní orgány Evropské unie.

2. POSOUZENÍ SITUACE

2.1. Stav půdy v Evropě

Degradace půdy představuje v Evropě vážný problém. Za jeho vznikem nebo prohlubováním stojí lidská činnost, například nevhodné zemědělské a lesnické postupy, průmyslové činnosti, cestovní ruch, rozšiřování měst a průmyslových oblastí a výstavba. Tyto čin-

nosti mají negativní dopad, neboť brání půdě vykonávat své mnohostranné funkce a služby pro člověka i ekosystémy. Výsledkem je snižování úrodnosti půdy, uvolňování uhlíku, úbytek biologické rozmanitosti, nižší kapacita zadržování vody, narušení koloběhu plynů a živin, jakož i horší odbourávání kontaminujících látek.

Degradace půdy má přímý dopad na kvalitu vody a ovzduší, biologickou rozmanitost a změny klimatu. Může rovněž poškozovat zdraví evropských občanů a ohrozit bezpečnost potravin a krmiv.

Ačkoli se procesy degradace půdy v různých členských státech značně liší a různé hrozby jsou různé závažné, degradace půdy je záležitostí celé EU.

- Odhaduje se, že 115 milionů hektarů neboli 12 % celkové rozlohy Evropy je vystaveno erozi vodou a 42 milionů hektarů podléhá erozi větrem³.
- Odhadem 45 % evropské půdy má malý obsah organické hmoty, zejména v jižní Evropě, ale také v některých oblastech ve Francii, ve Spojeném království a v Německu.
- Počet potenciálně kontaminovaných oblastí v zemích EU-25 se odhaduje na přibližně 3,5 milionu⁴.

Databáze územního pokrytí Corine⁵ ukazuje významné změny ve využívání území v Evropě, která mají dopad na půdu. V období od roku 1990 do roku 2000 se změnil způsob využívání na nejméně 2,8 % území Evropy, včetně významného růstu městských oblastí. Mezi členskými státy a regiony jsou velké rozdíly, přičemž podíl povrchu stavebně zakrytého v uvedeném období se pohybuje od 0,3 % do 10 %.

Z omezených údajů, které v současné době existují, je obtížné extrapolovat současné tendence do budoucnosti. Člověkem vyvolané síly, které jsou příčinou hrozeb, nicméně vykazují vzestupnou tendenci. Změny klimatu v podobě oteplování a extrémního počasí přispívají jak k uvolňování skleníkových plynů z půdy, tak ke hrozbám, jako jsou eroze, sesuvy, zasolování a úbytek organické hmoty. Všechny uvedené skutečnosti naznačují, že degradace půdy bude v Evropě pokračovat, možná dokonce rychleji.

Rozsáhlé důkazy ukazují, že většinu nákladů spojených s degradací půdy nenesou její bezprostřední uživatelé, ale často je nese společnost jako celek a subjekty od problematické lokality vzdálené.

2.2. Mezinárodní, evropské a vnitrostátní politické souvislosti

K ochraně půdy přispívají různé politiky Společenství, zejména politiky v oblasti životního prostředí (např. pokud jde o vzduch a vodu)

¹ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o Šestém akčním programu Společenství pro životní prostředí (Úř. věst. L 242, 10.9.2002, s. 1).

² KOM(2002) 179.

³ EEA (Evropská agentura pro životní prostředí), 1995: *Dobříšské hodnocení, kapitola 7 – Půda v evropském životním prostředí. Pokrývá evropský kontinent.*

⁴ Viz posouzení dopadů.

⁵ <http://terrestrial.eionet.eu.int/CLC2000/docs/publications/corinescreen.pdf>.

a zemědělství (zemědělské prostředí a podmíněnost). Zemědělství může mít na stav půdy pozitivní účinky. Například některé postupy obhospodařování půdy, jako jsou ekologické a integrované zemědělství či extenzivní zemědělské postupy v horských oblastech, mohou udržovat a zkvalitňovat organickou hmotu v půdě a bránit sesuvům půdy. Ustanovení na podporu ochrany půdy jsou však roztroušena do mnoha oblastí a vzhledem k tomu, že často slouží k ochraně jiných složek životního prostředí nebo k podpoře jiných cílů, nepředstavují soudržnou politiku ochrany půdy. To znamená, že i kdyby se stávající politiky využívaly v plné míře, zdaleka nepokryjí veškerou půdu a všechny známé hrozby. Degradace půdy proto pokračuje.

Od přijetí sdělení z roku 2002 bylo vynaloženo úsilí na zajištění, aby nedávno přijaté iniciativy v rámci politiky životního prostředí, které se týkají odpadů, vody, vzduchu, změn klimatu, chemických látek, povodní, biologické rozmanitosti a odpovědnosti za životní prostředí, nadále přispívaly ke zlepšování ochrany půdy. Zejména směrnice o odpovědnosti za životní prostředí vytváří harmonizovaný rámec pro používání režimu odpovědnosti v celé EU, kdekoli kontaminace půdy představuje významné riziko pro lidské zdraví. Nepoužije se však na historickou kontaminaci nebo na škody, ke kterým došlo před jejím vstupem v platnost. Členské státy přistupují k ochraně půdy značně rozdílně. Devět členských států má zvláštní právní předpisy týkající se ochrany půdy. Tyto předpisy se však často týkají pouze jedné konkrétní hrozby, například kontaminace půdy, a neposkytují vždy soudržný rámec pro ochranu.

Zvýšené povědomí o důležitosti ochrany půdy na mezinárodní úrovni odráží revize Charty Rady Evropy o ochraně a udržitelném obhospodařování půdy z roku 2003.

Všechny členské státy i Společenství jsou stranami Úmluvy Organizace spojených národů o boji proti desertifikaci (UNCCD). Některé středomořské země a většina nových členských států jsou dotčenými stranami, a tudíž v nich probíhá proces přijímání regionálních a vnitrostátních akčních programů boje proti desertifikaci.

Protokol o ochraně půdy k Alpské úmluvě usiluje o zachování ekologických funkcí půdy, zabránění degradaci půdy a zajištění rozumného využívání půdy v tomto regionu.

Kjótský protokol zdůrazňuje, že půda je významným úložištěm uhlíku, které je třeba všemožně chránit a rozšiřovat. Sekvestrace uhlíku v zemědělské půdě prostřednictvím některých postupů obhospodařování půdy může přispívat ke zmírňování změn klimatu. Pracovní skupina pro propady související se zemědělskou půdou v rámci Evropského programu pro změnu klimatu (ECCP) odhadla tento potenciál na 1,5 až 1,7 % antropogenních emisí CO₂ v období prvního závazku⁷ v rámci Kjótského protokolu.

Úmluva o biologické rozmanitosti (UNCBD) označila biologickou rozmanitost půdy za oblast, která vyžaduje zvláštní pozornost. Byla zřízena Mezinárodní iniciativa pro uchování a udržitelné využívání biologické rozmanitosti půdy.

Několik zemí, včetně Spojených států amerických, Japonska, Kanady, Austrálie, Brazílie a několika rozvojových zemí, stanovilo politiky ochrany půdy, které zahrnují právní předpisy, návodné dokumenty, systémy monitorování, určování rizikových oblastí, inventarizaci, sanační programy a mechanismy financování pro kontaminované lokality, u kterých se nelze dopátrat odpovědné strany. Uvedené politiky zajišťují úroveň ochrany půdy srovnatelnou s přístupem, který podporuje tato strategie.

3. CÍL STRATEGIE

3.1. Zajištění udržitelného využívání půdy

Vzhledem k uvedeným souvislostem se Komise domnívá, že je zapotřebí ucelená strategie EU pro ochranu půdy. Tato strategie by měla zohlednit všechny různé funkce, které může půda plnit, její rozmanitost a složitost i rozsah různých degradačních procesů, kterým může podléhat, a uvážit také sociálně-ekonomická hlediska.

Celkovým cílem je ochrana a udržitelné využívání půdy na základě těchto hlavních zásad:

- (1) Zabránění další degradaci půdy a zachování jejich funkcí v případech:
 - kdy se půda a její funkce využívají, a je tedy nutná akce v oblasti využívání půdy a postupů obhospodařování, a
 - kdy půda funguje jako jímka/receptor účinků lidských činností nebo environmentálních jevů, a je tedy zapotřebí akce u zdroje.
- (2) Obnova degradované půdy na takovou funkční úroveň, která je slučitelná alespoň se současným a předpokládaným využitím, a tedy rovněž uvážení dopadů obnovy půdy na náklady.

3.2. Úroveň zásahů

Pro dosažení těchto cílů jsou nezbytné akce na různých úrovních – místní, vnitrostátní i evropské. Akce na evropské úrovni je nezbytným doplňkem akcí na úrovni členských států vzhledem k následujícím skutečnostem⁸:

- **Degradace půdy má vliv na další oblasti životního prostředí,** pro které existují právní předpisy Společenství. Neschopnost ji ochránit podlomí v Evropě udržitelnost a dlouhodobou konkurenceschopnost. Půda je propojena s ovzduším a vodou takovým způsobem, že usměrňuje jejich kvalitu. Funkce půdy navíc nesmírně přispívají například k biologické rozmanitosti a ochraně moří, správě pobřeží a zmírňování klimatických změn.
- **Narušení fungování vnitřního trhu** – z velkých rozdílů mezi vnitrostátními režimy ochrany půdy, zejména pokud jde o kontaminaci půdy, občas vyplývají pro hospodářské subjekty značně rozdílné povinnosti, čímž se vytváří nerovnováha ve fixních nákladech těchto subjektů. Neexistence takových režimů a nejistota, pokud jde o rozsah degradace půdy, mohou v některých případech rovněž bránit investicím soukromého sektoru.
- **Přeshraniční dopad** – ačkoli je půda obecně nepohyblivá, není tomu tak úplně, a proto může mít degradace v jednom členském státě nebo regionu přeshraniční důsledky. Ztráty organické hmoty v půdě v jednom členském státě ztěžují dosažení cílů EU v rámci Kjótského protokolu. Usazeniny z masivní eroze zanášejí přehradu a poškozují infrastrukturu v jiné zemi dále po proudu. Kontaminované lokality znečišťují podzemní vody za hranicemi sousedících zemí. Je tedy nanejvýš důležité jednat u zdroje, aby se zabránilo škodám a nebyly nutné následné sanační akce, jinak může náklady na obnovení kvality životního prostředí nést jiný členský stát.
- **Bezpečnost potravin** – vstřebávání znečišťujících látek obsažených v půdě potravinářskými a krmnými plodinami a zvířaty produkujícími potraviny může mít významný dopad na bezpečnost krmiv a potravin, s nimiž se volně obchoduje na vnitřním trhu, tím, že v nich zvyšují úroveň znečišťujících látek; představuje to nebezpečí pro

⁶ Směrnice 2004/35/ES (Úř. věst L 143, 30.4.2004, s. 56).

⁷ Viz: http://europa.eu.int/comm/environment/climat/pdf/finalreport_agricsoils.pdf.

⁸ Podpůrné důkazy viz posouzení dopadů.

zdraví lidí a zvířat. Kroky provedené u zdroje a na evropské úrovni a zaměřené na zabránění znečištění nebo snížení jeho úrovně jsou nezbytným doplňkem striktních opatření a kontrol EU, uskutečňovaných s cílem zajistit bezpečnost krmiv a potravin.

- **Mezinárodní rozměr** – degradaci půdy se věnuje stále větší pozornost v mezinárodních dohodách a chartách. Pokud se zavede vhodný a soudržný rámec, který povede k lepším znalostem o půdě a lepšímu obhospodařování půdy, bude moci Evropská unie hrát vedoucí úlohu na mezinárodní úrovni, usnadňovat přenos know-how i technickou pomoc a současně zajistit konkurenceschopnost svých hospodářství.

Kroky podniknuté na úrovni EU budou mít také přidanou hodnotu, protože přispějí k ochraně zdraví evropských občanů, které může být různým způsobem poškozováno degradací půdy, například kvůli vystavení znečišťujícím látkám v půdě prostřednictvím přímého požití (dětmi na hřištích) nebo nepřímo (prostřednictvím kontaminace potravin nebo pitné vody). Stejně tak může docházet k úmrtím při sesuvech půdy.

Komise proto navrhuje stanovit cílenou politiku za účelem překlenutí propasti a zajištění ucelené ochrany půdy. Komise si je plně vědoma, že je přitom zapotřebí respektovat zásadu subsidiarity a zásadu přijímání rozhodnutí a akcí na úrovni k tomu nejvhodnější. Půda je ukázkovým příkladem nutnosti myslet globálně a jednat lokálně.

4. AKCE A PROSTŘEDKY

Strategii, kterou Komise navrhuje, tvoří čtyři klíčové pilíře:

- (1) rámcové právní předpisy, jejichž hlavním cílem je ochrana a udržitelné využívání půdy;
- (2) integrace ochrany půdy do tvorby a provádění politik členských států a Společenství;
- (3) zaplnění stávající mezery ve znalostech v určitých oblastech ochrany půdy prostřednictvím výzkumu podporovaného výzkumnými programy Společenství a členských států;
- (4) zvyšování povědomí veřejnosti o nutnosti chránit půdu.

4.1. Legislativní návrh

Po zhodnocení různých možností Komise navrhuje rámcovou směrnici jakožto nejlepší prostředek pro zajištění uceleného přístupu k ochraně půdy při plném respektování zásady subsidiarity. Členské státy budou muset přijmout zvláštní opatření k řešení hrozeb, jimž je půda vystavena, ale směrnice jim ponechá dostatek volnosti, pokud jde o způsob, jak tento požadavek provést. To znamená, že stanovení přijatelnosti rizika a úrovně ambicí, pokud jde o cíle, kterých má být dosaženo, jakož i volba opatření k dosažení těchto cílů zůstává na členských státech.

Tím se zohlední, že se některé hrozby, například eroze, úbytek organické hmoty, utužování, zasolování a sesuvy půdy⁹, vyskytují v konkrétních rizikových oblastech, které je třeba určit. Pro kontaminaci a stavební zakrytí je vhodnější vnitrostátní nebo regionální přístup. Návrh stanoví rámec pro přijímání plánů – na vhodné zeměpisné a správní úrovni – pro řešení hrozeb tam, kde se vyskytují.

4.1.1. Eroze, úbytek organické hmoty, zasolování, utužování a sesuvy půdy

Eroze, úbytek organické hmoty, zasolování, utužování a sesuvy půdy se řeší pomocí tohoto přístupu:

Navrhovaná směrnice bude od členských států vyžadovat, aby na základě společných prvků, které je třeba vzít v úvahu, určily rizikové oblasti, vytyčily pro tyto oblasti cíle snížení rizik a stanovily programová opatření k dosažení těchto cílů. Komise členským státům doporučuje, aby při určování rizikových oblastí použily stávající režimy monitorování. Časem lze vypracovat harmonizovanější přístup a metodiku monitorování s využitím probíhající práce na harmonizaci metodik v síti Evropského úřadu pro půdu. Přijatelnost rizika a opatření se budou lišit v závislosti na závažnosti degradačních procesů, místních podmínkách a sociálněekonomických faktorech.

Programy mohou stavět na opatřeních, která již byla realizována ve vnitrostátních souvislostech i v kontextu Společenství, například na podmíněnosti a rozvoji venkova v rámci Společné zemědělské politiky, souborech zásad správné zemědělské praxe a akčních programech podle směrnice o dusičnanech, na budoucích opatřeních v rámci plánů povodí pro rámcovou směrnici o vodě, na plánech řízení povodňových rizik, na národních programech pro lesy a udržitelných lesnických postupech a na opatřeních pro prevenci lesních požárů. Pokud jde o opatření k boji proti úbytku organické hmoty v půdě, nemají všechny typy organické hmoty potenciál k řešení této hrozby. Stabilní organická hmota je v kompostu a v hnoji a v mnohem menší míře v kalu z čistíren odpadních vod a v kejďě. Právě tato stabilní část přispívá ke shromažďování humusu v půdě, a tak zlepšuje její vlastnosti.

Při boji se souběžnými hrozbami budou členské státy moci přístupy volně kombinovat. To bude výhodné zejména pro členské státy, které řeší desertifikaci v rámci úmluvy UNCCD, a zabrání se tak duplikaci úsilí.

⁹ Povodněmi se zabývá samostatný návrh směrnice o vyhodnocování povodní a protipovodňových opatřeních (KOM(2006) 15).

4.1.2. Kontaminace

Pokud jde o řízení kontaminace, předpokládá se přístup založený na tomto přístupu:

Na základě společné definice kontaminovaných lokalit (tj. lokalit, které představují významné riziko pro lidské zdraví a pro životní prostředí), jejího uplatňování členskými státy a společného seznamu potenciálně znečišťujících činností budou členské státy povinny určit kontaminované lokality na svém území a vypracovat vnitrostátní sanační strategii. Tato strategie bude založena na řádném a transparentním stanovení priorit jednotlivých lokalit určených k sanaci, a to s cílem snížit kontaminaci půdy i riziko, které kontaminace představuje, včetně mechanismu na financování sanace osiřelých lokalit. Tento přístup se doplní povinností prodávajícího a budoucího kupujícího poskytnout v případě transakcí týkajících se lokalit, kde probíhá nebo probíhala potenciálně kontaminující činnost, státní správě a druhé straně v transakci zprávu o stavu půdy. Směrnice se rovněž zabývá prevencí kontaminace prostřednictvím požadavku na omezení uvolňování nebezpečných látek do půdy.

4.1.3. Zakrytí

Za účelem dosažení rozumnějšího využívání půdy budou členské státy muset přijmout vhodná opatření k omezení stavebního zakrytí půdy, a to rekultivací bývalých průmyslových areálů a zmírněním účinků stavebního zakrytí půdy pomocí technologií výstavby, které umožňují zachování co možná největšího množství funkcí půdy.

4.1.4. Ostatní hrozby

Směrnice se přímo nezabývá biologickou rozmanitostí půdy. Biologická rozmanitost bude mít obecně prospěch z akcí navržených v souvislosti s jinými hrozbami. Tím se přispěje k dosažení cíle, kterým je zastavení poklesu biologické rozmanitosti do roku 2010.

4.2. Výzkum

K zaplnění mezery ve znalostech o půdě a k posílení základů pro politiku je zapotřebí další výzkum. Komise se hodlá řídit doporučeními z konzultace zúčastněných stran, pokud jde o skupiny priorit:

- procesy, které jsou základem funkcí půdy (např. úloha půdy v globální bilanci CO₂ a v ochraně biologické rozmanitosti),
- prostorové a časové změny v půdních procesech,
- ekologické, ekonomické a sociální síly, které stojí za hrozbami, jimž je půda vystavena,

- faktory, které ovlivňují ekologické služby půdy,
 - provozní postupy a technologie pro ochranu a obnovu půdy.
- Návrh sedmého rámcového programu (2007–2013) obsahuje výzkum funkcí půdy jako součást prioritních oblastí „Životní prostředí“ a „Potraviny, zemědělství a biotechnologie“.

4.2.1. Biologická rozmanitost

O biologické rozmanitosti půdy není dostatek poznatků. Sedmý rámcový program se touto otázkou bude také zabývat, s cílem dosáhnout lepšího porozumění funkcím biologické rozmanitosti jako environmentální služby. Tento proces budování poznatků budou rovněž podporovat probíhající iniciativy v rámci Úmluvy o biologické rozmanitosti a programu Forest Focus.

4.3. Integrace

Politiky Společenství, mimo jiné v oblasti zemědělství, regionálního rozvoje, dopravy a výzkumu, mají na půdu významný dopad. Chceme-li dosáhnout cílů této strategie, musí se ochrana půdy více integrovat do ostatních oblastí politiky.

Komise předpokládá realizaci některých akcí popsanych v oddílu 6.

4.4. Zvyšování povědomí

Veřejnost má nízké povědomí o důležitosti ochrany půdy. K zaplnění této mezery jsou potřebná opatření na zlepšení znalostí a na výměnu informací a osvědčených postupů. Komise bude podporovat iniciativy, jako jsou například:

- široká distribuce Půdního atlasu Evropy a udržování webových stránek o půdě na adrese <http://eusoils.jrc.it>, které nabízejí **otevřený přístup k informacím o půdě v Evropě, jež jsou významné pro politiku;**
- pokračování Evropské letní akademie ve výzkumu půdy (European Summer School on Soil Survey), která nabízí zvláštní odbornou přípravu mladým výzkumným pracovníkům;
- podněcování iniciativ, jako je Evropský manifest o dědictví Země a geologické rozmanitosti;
- integrace poznatků o půdě a hledisek její ochrany do informačních kampaní a školení financovaných Společenstvím;
- případná ocenění za hospodaření s půdou;
- iniciativy v rámci UNCCD, zejména v roce 2006 – Mezinárodním roce pouští a desertifikace.

5. OČEKÁVANÝ DOPAD A VÝSLEDKY

Uvedená strategie byla předmětem posouzení dopadů a rozsáhlé konzultace zúčastněných stran. V rámci této práce byly analyzovány různé možnosti a související opatření, včetně nezávazných akcí, pružného nepreskriptivního právního rámce EU a právních předpisů týkajících se různých hrozeb, kterým je půda vystavena, a stanovicích cíle a prostředky na úrovni EU.

Doporučení zúčastněných stran, stávající situace v oblasti ochrany půdy v EU, včetně politik a opatření zavedených v menšinovém počtu členských států, spolu s úhrnem nákladů spojených s degradací půdy, které vyvstanou k tíži společnosti, přesvědčily Komisi, že nejhodnějším způsobem řešení ochrany půdy by byla pružná rámcová směrnice.

Posouzení dopadů provedené v souladu s pokyny Komise a na základě dostupných údajů ukazuje, že degradace půdy může stát až 38 miliard EUR ročně.

Náklady přímo odvozené z navrhované směrnice, které většínou vycházejí ze závazků určovat rizikové oblasti a inventarizovat kontaminované lokality, se v zemích EU-25 odhadují až na 290 milionů EUR ročně v prvních pěti letech a až na 240 milionů EUR v následujících 20 letech. Poté tyto náklady klesnou pod 2 miliony EUR ročně a ponese je převážně veřejná správa.

Přínosy těchto závazků vyplnou z lepších znalostí o rozsahu a lokalitách hrozeb, kterým je půda vystavena, což umožní přijímat lépe cílených a účinnějších opatření. Tyto přínosy nelze vyčíslit, neboť budou záviset na skutečném využití lepších znalostí.

Směrnice umožňuje členským státům stanovit si svou vlastní úroveň cílů a zvolit si taková opatření v rámci programů a sanačních strategií, která považují za nejvhodnější a nejehospodárnější. Náklady a přínosy budou tedy záviset na velikosti cílů a budou se rovněž lišit, pokud jde o rozsah, v jakém členské státy využijí k ochraně půdy možností, které jim nabízejí stávající právní předpisy, například podmíněnost v rámci společné zemědělské politiky.

Lze předvídat různé scénáře opatření založené na různých vysokých cílech. Všem scénářům je společné, že dodatečné náklady bude třeba začít vynakládat až kolem roku 2015 a dále a podle konečných rozhodnutí členských států je mohou nést buď uživatelé půdy a znečišťovatelé, nebo veřejná správa. Přínosy bude sdílet převážně společnost jako celek a řada hospodářských subjektů.

V příloze posouzení dopadů byly pro konkrétní středně až vysoce ambiciózní scénáře analyzovány sociální, ekonomické a environmentální dopady možných opatření, které by členské státy mohly přijmout.

Při posuzování možných dodatečných nákladů, zejména v předpokládaném scénáři, je třeba uvážit, že odhadované přínosy zcela jasně převažují nad náklady – tím spíše, že mnoho přínosů pro životní prostředí plynoucích ze služeb půdy, zejména zachování biologické rozmanitosti a zajištění koloběhu živin a plynů, nebylo možné do výpočtu zahrnout.

Směrnice navíc představuje první politický přístup na úrovni EU zaměřený na ochranu půdy a je navržena tak, aby chránila půdu, která je důležitým a v zásadě neobnovitelným zdrojem

Evropské unie s celkovou rozlohou přibližně 400 milionů hektarů.

6. DALŠÍ KROKY

K zajištění, aby výše nastíněné akce byly prakticky realizovány, Komise:

- vypracuje výzvy k předkládání výzkumných projektů na podporu tvorby politik v souladu s cíli této strategie a do rozhodování začlení veškeré nové poznatky, které budou získány o biologické rozmanitosti půdy v roce 2006 a dále;
- v roce 2007 přezkoumá směrnici o kalcích z čistíren odpadních vod, jak bylo rovněž oznámeno v tematické strategii pro

předcházení vzniku odpadů a jejich recyklaci¹⁰, aby zajistila, že navrácení živin do půdy při dalším omezení emisí nebezpečných látek bude maximálně přínosné;

- v roce 2007 přezkoumá směrnici o integrované prevenci a omezení znečištění¹¹, s cílem posílit hlediska ochrany půdy a prevence kontaminace, která jsou v ní zakotvena, a to zejména prozkoumáním možné harmonizace základní povinnosti zabránit jakémukoli riziku znečištění, navrátit místo provozu zařízení do „uspokojivého stavu“ a pravidelně monitorovat stav půdy v dané lokalitě;
- bude pečlivě monitorovat, zda je nutnost chránit půdu řádně zohledněna v plánech rozvoje venkova na období let 2007–2013 i let následujících;
- zkontroluje, jak k ochraně půdy přispívají minimální požadavky na dobrý zemědělský a ekologický stav stanovené členskými státy v souladu s článkem 5 a přílohou IV nařízení 1782/2003;
- v roce 2007 zahájí činnosti na vytvoření osvědčených postupů ke zmiřování negativních vlivů stavebního zakrytí na funkci půdy;
- ve spolupráci s členskými státy vypracuje společnou prováděcí strategii pro rámcovou směrnici a ostatní pilíře strategie, přičemž bude udržovat otevřený dialog s odborníky, kteří se účastnili konzultace zúčastněných stran. Bude tak moci zahájit činnosti na podporu členských států při určování a vypracovávání nejehospodárnějších opatření k dosažení cílů strategie. To také umožní lepší spolupráci mezi členskými státy při dosahování srovnatelných přístupů k ochraně půdy;
- vytvoří solidní přístup k řešení interakcí mezi ochranou půdy a změnami klimatu z hlediska výzkumu, ekonomiky a rozvoje venkova, aby se politiky v těchto oblastech vzájemně podporovaly;
- v roce 2009 posoudí možné součinnosti mezi opatřeními zaměřenými na ochranu a udržitelné využívání půdy a opatřeními začleněnými v plánech povodí podle směrnice o vodě;
- posoudí možné součinnosti mezi opatřeními zaměřenými na ochranu a udržitelné využívání půdy a opatřeními zaměřenými na ochranu pobřežních vod, včetně těch, které jsou začleněny do tematické strategie ochrany a zachování mořského prostředí¹²;
- bude zajišťovat začlenění hledisek ochrany půdy do výrokové politiky, aby se zabránilo kontaminaci půdy;
- bude zajišťovat, aby akce této strategie a iniciativy podniknuté v rámci úmluv UNCCD a UNCBD, Kjótského protokolu a Alpské úmluvy byly navzájem konzistentní, vzájemně se doplňovaly a podporovaly.

Tato strategie obsahuje opatření, která jsou v této fázi považována za vhodná na úrovni EU.

Pokrok při plnění cílů této strategie se bude případně hodnotit v rámci přezkumu šestého akčního programu pro životní prostředí v roce 2012.

¹⁰ KOM(2005) 666.

¹¹ Směrnice 96/61/ES (Úř. věst L 257, 10.10.96, s. 26).

¹² KOM(2005) 504.

Průvodní dokument ke SDĚLENÍ KOMISE RADĚ, EVROPSKÉMU PARLAMENTU, EVROPSKÉMU HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU A VÝBORU REGIONŮ

Tematická strategie pro ochranu půdy

SOUHRN POSOUZENÍ DOPADŮ

SHRNUTÍ

1. POLITICKÉ SOUVISLOSTI

Šestý akční program Společenství pro životní prostředí¹ vyžaduje stanovení tematické strategie pro ochranu půdy (dále jen „strategie“), „zaměřené mezi jiným na předcházení vzniku znečištění, eroze a pouští, postupnému znehodnocování půdy, zabrání půdy a hydrogeologickým rizikům s přihlédnutím k regionální rozmanitosti včetně zvláštností horských a suchých oblastí“².

Komise dne 16. dubna 2002 přijala sdělení „Směrem k tematické strategii pro ochranu půdy“³. Setkalo se s příznivými stanovisky ostatních orgánů EU. Od toho okamžiku započaly činnosti na přípravě strategie. Jako součást tohoto procesu bylo provedeno posouzení dopadů, jehož shrnutí obsahuje tento dokument.

Toto posouzení dopadů je založeno z velké části (avšak nikoli výhradně) na zprávách Společného výzkumného střediska Komise (SVS) a pracovních skupin, které byly ustaveny, aby byly Komisi nápomocny, jakož i na zprávách vypracovaných pro Komisi a posuzujících hospodářské dopady degradace půdy a hospodářské, environmentální a sociální dopady různých opatření na prevenci degradace půdy.

2. ROZSAH PROBLÉMU A NÁKLADY PLYNOUCÍ Z DEGRADACE PŮDY

Rozsah problému

Na základě dostupných informací lze usuzovat, že v průběhu posledních desetiletí se značně zvýšila intenzita procesů degradace půdy, a existují důkazy, že pokud se neuskuteční žádná opatření, intenzita těchto procesů se ještě zvýší. Procesy degradace půdy jsou způsobeny či zhoršovány lidskou činností. Změna klimatu spolu s jednotlivými extrémními výkyvy počasí, které jsou stále častější, rovněž budou mít na půdu negativní účinky.

Mezi procesy degradace půdy patří⁴:

- **Eroze:** Evropská agentura pro životní prostředí (EEA) odhaduje, že 115 milionů hektarů, neboli 12 % celkové rozlohy Evropy, je vystaveno erozi vodou a 42 milionů hektarů podléhá erozi větrem, z toho 2 % ve značné míře.

- **Úbytek organické hmoty:** Organická hmota v půdě hraje důležitou úlohu v koloběhu uhlíku. Půda *uvolňuje* skleníkové plyny a současně je významným *úložištěm* uhlíku obsahujícím 1 500 gigatun organického a anorganického uhlíku. Přibližně 45 % půdy v Evropě má nízký nebo značně nízký obsah organické hmoty (tzn. 0–2 % organického uhlíku), 45 % má střední obsah (tzn. 2–6 % organického uhlíku). Problém se vyskytuje zejména v jižních zemích, ale i v některých částech Francie, Spojeného království, Německa a Švédska.
- **Utuzování:** Odhady oblastí ohrožených utuzováním půdy se rozcházejí. Někteří autoři označují přibližně 36 % spodní půdy v Evropě za vysoce nebo velmi vysoce náchylnou k utuzování. Jiné zdroje uvádějí, že značně ohroženo je 32 % a mírně ovlivněno 18 % půdy.
- **Zasolování** se rozumí akumulace rozpustných solí, zejména sodíku, hořčíku a vápníku, v půdě. V Evropě se týká přibližně 3,8 milionu hektarů. Nejpostiženějšími oblastmi jsou Kampánie v Itálii, údolí řeky Ebro ve Španělsku a Velká uherská nížina (Alföld) v Maďarsku, ale i další oblasti v Řecku, Portugalsku, Francii, na Slovensku a v Rakousku.
- **Sesuvy půdy** jsou mnohdy častější v oblastech s půdou, která značně podléhá erozi, jílovitou spodní půdou, příkrými svahy, intenzivními a vydatnými srážkami a s nevyužívanou půdou, jako jsou například alpské a středomořské regiony. Dosud neexistují údaje o celkové rozloze, která je v EU ohrožena, ale tento problém může být způsobem růstem počtu obyvatel, letním a zimním cestovním ruchem, intenzivním využíváním půdy a změnou klimatu.
- **Kontaminace:** Následkem více než dvou set let industrializace se Evropa potýká s problémem kontaminace půdy, která je způsobena používáním a přítomností nebezpečných látek v mnoha výrobních procesech. Odhaduje se, že potenciálně může být kontaminováno 3,5 milionu lokalit, přičemž 0,5 milionu lokalit je skutečně kontaminováno a vyžaduje sanaci.
- **Stavební zakrytí:** Zakrytá plocha, což je plocha povrchu půdy zakrytého nepropustným materiálem, v průměru představuje přibližně 9 % celkové rozlohy členských států⁵. V období let 1990–2000 se zakrytá plocha v zemích EU-15 zvýšila o 6 % a poptávka jak po nových stavbách, způsobená překotným rozšiřováním měst, tak po dopravních infrastrukturách stále roste.

¹ Rozhodnutí Evropského parlamentu a Rady č. 1600/2002/ES ze dne 22. července 2002 o šestém akčním programu Společenství pro životní prostředí (Úř. věst. L 242, 10.9.2002, s. 1).

² Ustanovení čl. 6 odst. 2 písm. c).

³ KOM(2002) 179.

⁴ Úplné odkazy jsou uvedeny v posouzení dopadů. Je třeba poznamenat, že z procesů degradace půdy zmíněných v čl. 6 odst. 2 písm. c) rozhodnutí uvedeného v poznámce 1 se hydrogeologickými riziky zabývá samostatný návrh směrnice o vyhodnocování povodňových a protipovodňových opatření (KOM(2006) 15) a vznik pouští je průřezovou otázkou, jejíž řešení je součástí řešení jiných hrozeb, kterým je půda vystavena (zejména eroze, úbytku organické hmoty a zasolování).

- **Pokles biologické rozmanitosti:** Biologická rozmanitost v půdě nezahrnuje pouze rozmanitost genofondu, druhů, ekosystémů a funkcí, ale rovněž metabolickou kapacitu ekosystému. Biologickou rozmanitost v půdě ovlivňují všechny uvedené degradační procesy a na poklesu biologické rozmanitosti se (rovnocenně) podílejí všechny zmíněné hnací síly.

Náklady plynoucí z degradace půdy

Ačkoli se náklady obtížně odhadují, několik studií ukazuje významné roční náklady, které společnost nese v důsledku degradace půdy, v tomto rozsahu:

- eroze: 0,7 – 14,0 miliardy EUR⁷,
- úbytek organické hmoty: 3,4 – 5,6 miliardy EUR,
- utužování: nelze odhadnout,
- zasolování: 158 – 321 miliard EUR⁸,
- sesuvy půdy: až 1,2 miliardy EUR na případ,
- kontaminace: 2,4 – 17,3 miliardy EUR⁹,
- stavební zakrytí: nelze odhadnout,
- pokles biol. rozmanitosti: nelze odhadnout.

Uvedené náklady nezahrnují poškození ekologických funkcí půdy, neboť je nebylo možno kvantifikovat. Skutečné náklady plynoucí z degradace půdy tedy pravděpodobně překročí uvedené odhady.

V současné době není k dispozici posouzení nákladů plynoucích z utužování, zakrytí a poklesu biologické rozmanitosti. Celkové náklady plynoucí z degradace půdy, které *bylo možno posoudit* na základě dostupných údajů pro erozi, úbytek organické hmoty, zasolování, sesuvy a kontaminaci, by v zemích EU-25 dosáhly až 38 miliard EUR¹⁰ ročně. Uvedené odhady mají nutně velké rozpětí vzhledem k nedostatku kvantitativních a kvalitativních údajů.

Na druhé straně je nutno zdůraznit, že uvedené náklady plynoucí z degradace půdy nezohledňují vliv norem přijatých v lednu 2005 v rámci podmíněnosti, ani účinek ostatních opatření, která členské státy nedávno přijaly. Změny půdy jsou nicméně velmi pomalé, takže je pravděpodobné, že stávající odhad rozsahu problému představuje vhodnou referenci.

Důkazy ukazují, že většinu nákladů nese společnost v podobě poškození infrastruktur stékáním usazenin, zvýšené potřeby zdravotní péče pro osoby postižené kontaminací, úpravy vody kontaminované prostřednictvím půdy, likvidace usazenin, poklesu hodnoty půdy okolo kontaminovaných lokalit, důkladnějších kontrol bezpečnosti potravin, jakož i nákladů souvisejících s ekosystémovými funkcemi půdy.

3. ZVAŽOVANÉ VARIANTY POLITIKY

V posouzení dopadů byly zvažovány tyto možnosti, od méně normativních k normativnějším:

- (1) Členské státy se vyzývají, aby v rámci všeobecné nezávazné strategie EU pro půdu podnikly vhodnou akci.
- (2) Pružný právní nástroj v podobě rámcové směrnice o půdě, která by měla ambiciózní oblast působnosti, avšak co se týče obsahu, by nebyla příliš normativní.

- (3) Legislativní návrhy týkající se různých druhů ohrožení půdy, které by rovněž stanovily všechny cíle a prostředky na úrovni EU.

Ochrana půdy vyžaduje akce na ochranu půdy na nadnárodní, vnitrostátní, regionální i místní úrovni, aby mohla být úspěšná. Rozsah problému, významné přeshraniční účinky a náklady vznikající mimo problematickou lokalitu, které nese společnost, nicméně ukazují, že dosavadní roztržitý přístup bez cílené politiky nestačí k řešení zjištěných hrozeb a k boji proti nim. Proto by nezávazná akce na úrovni EU nebyla dostatečná k řešení zjištěných problémů.

Půda je mimoto značně rozmanitá, pokud jde o její obecné vlastnosti, ale i její využívání v sociálně-hospodářských souvislostech. Proto je velmi obtížné stanovit pro celou EU obecné normy kvality půdy a opatření pro řešení hrozeb, kterým je půda vystavena. Z tohoto důvodu nebylo stanovení všech cílů a prostředků na úrovni EU v legislativních návrzích zabývajících se jednotlivými hrozbami shledáno slučitelným se zásadou subsidiarity.

4. ZVOLENÁ VARIANTA

Komise je přesvědčena, že rámcová směrnice o půdě je nejlepší variantou pro řešení stávajících hrozeb, kterým je půda vystavena. Rámcová směrnice o půdě, která by měla ambiciózní oblast působnosti, avšak co se týče obsahu by nebyla příliš normativní, uvede do pohybu proces vedoucí k intenzivnější ochraně půdy v EU.

Navrhovaná směrnice obsahuje obecná preventivní ustanovení, která vyžadují, aby členské státy bránily degradaci půdy. Vyžaduje, aby členské státy určily oblasti ohrožené erozí, úbytkem organické hmoty, utužováním, zasolováním a sesuvy, přijaly cíle snížení rizik a zřídily programy opatření k jejich dosažení. Členské státy musí určit kontaminované lokality na svém území, k čemuž jim pomůže zavedení tzv. zprávy o stavu půdy, a vypracovat vnitrostátní sanační strategii.

5. ANALÝZA DOPADŮ

V navrhované směrnici je uvedena řada povinností zaměřených na sdílený cíl, kterým je určení rozsahu a umístění problému degradace půdy, a obecnější požadavek konat kroky vedoucí k jeho dosažení.

Náklady a přínosy jsou spojeny zejména se dvěma částmi směrnice:

- (1) určení problému (určení rizikových oblastí a kontaminovaných lokalit), které vychází z povinností uvedených ve směrnici;
- (2) následná opatření pro boj s problémem, která členské státy přijmou a o kterých rozhodnou.

Náklady a přínosy, pokud jde o určení problému

Náklady

Pokud jde o **určení rizikových oblastí**, byly prozkoumány tři varianty. Zvolenou variantou je cílené monitorování, které umož-

⁵ Degradace půdy v: Životní prostředí v Evropské unii na přelomu století, Zpráva o posouzení životního prostředí č. 2, EEA, 1999.

⁶ Databáze územního pokrytí Corine.

⁷ Tento odhad pokrývá pouze náklady na erozi ve 13 zemích, včetně největších členských států, kde k erozi dochází. Pro ostatní země nejsou údaje k dispozici.

⁸ Tento odhad pokrývá pouze náklady související se zasolováním ve třech zemích, pro ostatní nejsou údaje k dispozici.

⁹ Nezávislá studie odhadla, že náklady související s kontaminací půdy mohou ročně dosáhnout až 208 miliard EUR. Odhad měl nicméně značný stupeň nejistoty, proto byla ponechána střední hodnota 17,3 miliardy EUR.

¹⁰ Pro účely tohoto odhadu byla použita střední hodnota v případě kontaminace a horní hranice pro ostatní hrozby, viz oddíl 2.6.2 posouzení dopadů.

ňu je využít údaje získané prostřednictvím stávajících režimů monitorování. Celkové náklady pro státy EU-25 pravděpodobně nepřesáhnou 2 miliony EUR ročně.

Zřízení **inventáře kontaminovaných lokalit** vyžaduje řadu kroků: předběžné zjištění stavu a následné průzkumy lokalit, aby se stanovilo, zda jsou kontaminovány či nikoli. Předběžné zjištění stavu, které má být provedeno do pěti let po provedení rámcové směrnice o půdě, představuje samý počátek procesu inventarizace.

Náklady na tuto první pětiletou fázi se pro země EU-25 odhadují přibližně na 51 milionů EUR ročně. Po první fázi bude následovat řada průzkumů (na místě), které s konečnou platností potvrdí, zda skutečně existuje významné riziko pro lidské zdraví nebo životní prostředí. Pokud ano, bude lokalita označena jako kontaminovaná a bude zanesena do inventáře. Vzhledem k tomu, že počet potenciálně kontaminovaných lokalit není v této fázi pro země EU-25 znám, bylo třeba jej odhadnout na základě scénáře. Podle tohoto scénáře by náklady na dokončení inventáře kontaminovaných lokalit činily pro země EU-25 nejvýše 240 milionů EUR ročně po dobu 25 let.

Tuto částku je třeba vnímat jako horní hranici, neboť je založena na velmi vysokém počtu potenciálně kontaminovaných lokalit v uvažovaném scénáři, a také proto, že počet lokalit, v nichž se bude provádět průzkum na místě, jakož i náklady na samotný průzkum lokalit časem poklesnou, a to díky seskupování průzkumů lokalit a rozvoji odborného úsudku i technického pokroku v průzkumech (např. v oblasti dálkového průzkumu).

Zpráva o stavu půdy, která má být vypracována při transakci s půdou zahrnující lokalitu, kde se vykonávaly nebo vykonávají činnosti znečišťující půdu, má za cíl podpořit a urychlit vytváření inventáře kontaminovaných lokalit. Z transakcí s půdou spadajících do oblasti působnosti tohoto ustanovení se automaticky získá část informací, které příslušné orgány členských států potřebují k dokončení inventáře. Vzhledem k tomu, že jakýkoli průzkum půdy prováděný v rámci zprávy o stavu půdy by se jinak musel provádět v rámci tvorby inventáře, není třeba náklady na zprávu o stavu půdy vyčíslit samostatně. Tyto náklady jsou již zahrnuty do nákladů na inventář kontaminovaných lokalit. Zřízení **mechanismu financování sanací osiřelých lokalit** nepovede ke zvýšení celkových nákladů na správu kontaminovaných lokalit. Vytvoření zvláštního mechanismu nicméně povede k posunu ve způsobu sestavování rozpočtu pro správu kontaminovaných lokalit.

Přínosy

Přínosy plynoucí z provedení těchto ustanovení nebylo možno kvantifikovat. Nicméně z *kvalitativního* hlediska budou členské státy díky zřízení systému, který jim umožní určit problémy způsobené degradací půdy, schopny řešit ochranu půdy a bojovat s hrozbami, jimž je půda vystavena, systematicky, účinně a efektivně. Budou moci přijímat cílenější a účinnější opatření, plánovat v střednědobém a dlouhodobém horizontu své strategie a podporovat udržitelné využívání půdy. Systém rovněž dovolí použít preventivní přístup, který ochrání ekosystémy, a společnosti umožní, aby ušetřila mnohem více, než budou činit dodatečné náklady vyplývající z rámcové směrnice o půdě.

Náklady a přínosy možných opatření přijatých členskými státy

Navrhaná směrnice bude vyžadovat, aby členské státy přijaly zvláštní opatření k řešení hrozeb, jimž je půda vystavena, ale ponechá jim značný stupeň volnosti, pokud jde o způsob, jak tento požadavek provést. To znamená, že stanovení přijatelnosti rizika

a úrovně ambicí, pokud jde o cíle, kterých má být dosaženo, jakož i volba opatření k dosažení těchto cílů zůstává na členských státech, a dopady navrhované směrnice tedy nelze posoudit v celém rozsahu. Zatímco z *kvalitativního* hlediska mohou být environmentální, hospodářské a sociální dopady možných opatření podobné ve všech členských státech, z *kvantitativního* hlediska se budou dopady možných opatření značně lišit v závislosti na konkrétním přístupu (specifickém pro jednotlivé lokality) a skutečně přijatých opatřeních. Nebylo proto možné v rámci tohoto posouzení dopadů kvantifikovat všechny konkrétní dopady takových specifických opatření. Lze pouze předložit obecnější, *kvalitativní* posouzení možných opatření pro boj proti degradaci půdy.

Komise se nicméně pokusila kvantifikovat environmentální, hospodářské a sociální dopady možných opatření tím, že na základě omezených dostupných informací posoudila různé hypotetické scénáře, které by v členských státech mohly nastat.

Náklady podle těchto scénářů, uvedené v příloze I, jsou tedy ilustrativní a v žádném případě je nelze považovat za skutečné náklady na provedení rámcové směrnice o půdě.

6. ZÁVĚRY

Analýza uvedená v posouzení dopadů ukazuje, že pružný právní nástroj v podobě rámcové směrnice o půdě, která by měla ambiciózní oblast působnosti, avšak co se týče obsahu by nebyla příliš normativní, povede k přínosům výrazně převažujícím nad náklady.

Přínosy úplného provedení směrnice teoreticky spočívají v odstranění nákladů plynoucích z degradace půdy, měly by proto činit 38 miliard EUR ročně (viz oddíl II). Přínosy plynoucí z jakýchkoli akcí na ochranu půdy se nicméně nebudou rovnat celkovým nákladům plynoucím z degradace půdy, zejména díky tomu, že ve skutečnosti je technicky a hospodářsky obtížné, ne-li nemožné, zabránit všem procesům degradace půdy nebo plně odstranit jejich účinky. Členské státy navíc stanoví úroveň cílů, pokud jde o degradaci půdy, v závislosti na rozsahu problému, na svém vnímání přijatelnosti souvisejících rizik a na své politické, sociální a hospodářské situaci.

Směrnice nestanoví, kdo ponese náklady na její provádění, neboť o tom rozhodne každý členský stát. V závislosti na režimech financování, které členské státy přijmou ve svých programech opatření a vnitrostátních sanačních strategiích, ponесou náklady do různé míry uživatelé půdy, odvětví hospodářství, vnitrostátní rozpočty nebo rozpočet EU.

Je důležité poznamenat, že:

- náklady vzniknou před dosažením všech přínosů;
- z přínosů budou mít prospěch z části uživatelé půdy a z největší části společnost jako celek;
- náklady se budou snižovat, neboť některé hrozby z některých oblastí zcela zmizí. Přínosy se budou s časem zvyšovat, neboť se obnoví úrodnost půdy a její funkce;
- přínosy rovněž budou postupně narůstat s tím, jak budou mít uskutečněná opatření kladný dopad na řadu oblastí, v nichž se v současné době pocítují stávající náklady plynoucí z degradace;
- všechny náklady nevzniknou současně a rozdělení nákladů mezi členské státy nebude rovnoměrné. Důvodem je, že některé hrozby jsou v některých členských státech důležitější než v jiných a některé členské státy jsou vyspělejší než jiné, pokud jde o boj proti degradaci půdy.

Závěr

V roce 2006 Evropská komise předloží zprávu o dosavadním pokroku v oblasti tematických strategií a ostatních témat v rámci 6AP. Vzhledem k tomu, že v roce 2009 6AP vstoupí do poslední čtvrtiny svého působení, je pravděpodobné, že během českého předsednictví v Radě EU bude probíhat jeho revize a hodnocení.

Důležité je také zmínit, že oblasti, které 6AP považuje za klíčové, tedy klimatická změna, ochrana přírodního bohatství a rozmanitosti, ochrana lidského zdraví a životního prostředí, kvalita života a problematika přírodních zdrojů a odpadů; patří mezi priority České republiky v oblasti životního prostředí a jsou také v souladu se *Státní politikou životního prostředí České republiky*.

6AP zejména vyzdvihuje důležitost efektivní implementace environmentálních legislativních předpisů, integrace environmentální problematiky do ostatních sektorových politik a osvětu a zájem společnosti podílet se na rozhodovacích procesech v oblasti životního prostředí. Sem spadá podpora nevládních organizací a občanské společnosti jako takové, která by měla dobrý přístup k informacím o životním prostředí a spolupracovala při zvažování řešení problémů souvisejících s ochranou životního prostředí a lidského zdraví.

Odkazy

Informace o Šestém akčním programu Společenství pro životní prostředí:

<http://ec.europa.eu/environment/newprg/index.htm>

http://www.env.cz/AIS/web.nsf/pages/dokumenty_eu_eu

Dodatečné informace k tematickým strategiím (posouzení dopadů, přílohy, návrhy směrnic):

http://ec.europa.eu/environment/newprg/strategies_en.htm