

Protokoll fört vid enskild föredragning

Social- och miljöavdelningen

Miljöbyrån, S4

Beslutande

Vicelanråd

Camilla Gunell

Föredragande

Miljöingenjör

Mona Kårebring-Olsson

Justerat

Omedelbart

Ärende/Dnr/Exp.

Beslut

Nr 19

Meddelande från kommissionen till Europaparlamentet, rådet, europeiska ekonomiska och sociala kommittén samt regionkommittén Att sluta kretsloppet - en EU-handlingsplan för den cirkulära ekonomin COM(2015)

614

ÅLR 2016/252

30 S4

Landskapsregeringen beslöt skicka PM i **bilaga 1 S416E11** som ett informationsärende till lagtinget.

Nr 20

Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 2008/98/EG om avfall COM(2015)

595

ÅLR 2016/254

30 S4

Landskapsregeringen beslöt skicka PM i **bilaga 2 S416E11** som ett informationsärende till lagtinget.

Nr 21

Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 94/62/EG om förpackningar och förpackningsavfall COM(2015) 596

ÅLR 2016/257

30 S4

Landskapsregeringen beslöt skicka PM i **bilaga 3 S416E11** som ett informationsärende till lagtinget.

Nr 22

Förslag till Europaparlamentets och Rådets direktiv om ändring av direktiven 2000/53/EG om uttjänta fordon, 2006/66/EG om batterier och ackumulatörer och förbrukade batterier och ackumulatörer och 2012/19/EU om avfall som utgörs av eller innehåller elektriska och elektroniska produkter COM(2015) 593

ÅLR 2016/259

30 S4

Landskapsregeringen beslöt skicka PM i **bilaga 4 S416E11** som ett informationsärende till lagtinget.

Nr 23

Europaparlamentets och rådets direktiv om ändring av direktiv 1999/31/EG om deponering av avfall COM(2015)

594

ÅLR 2016/253

30 S4

Landskapsregeringen beslöt skicka PM i **bilaga 5 S416E11** som ett informationsärende till lagtinget.

Nr 24

Beslut från riksdagens biträdande justitieombudsman beträffande ett ärende som gäller verksamhet vid två kompostanläggningar samt kompostering av bland annat animaliska biprodukter i Gunnarsby, Sund.

ÅLR 2012/2744

Landskapsregering antecknar beslutet för kännedom och beaktar justitieombudsmannens slutsatser i det fortsatta arbetet.

PROMEMORIA OM EU-KOMMISSIONENS FÖRSLAG

1. Uppgifter om EU-kommissionens förslag

Förslagets namn:	Meddelande från kommissionen till Europaparlamentet, rådet, europeiska ekonomiska och sociala kommittén samt regionkommittén Att sluta kretsloppet - en EU-handlingsplan för den cirkulära ekonomin
Förslagets COM-nummer:	COM(2015) 614

2. Uppgifter om ansvarigt ministerium och ansvarig tjänsteman i riket

Ansvarigt ministerium i riket:	Miljöministeriet
Ansvarig tjänsteman i riket:	Merja Saarnilehto

3. Uppgifter om ärendets beredning i landskapet Åland

Diarienummer:	ÅLR 2016/252
Ansvarig tjänsteman vid LR:	Mona Kårebring-Olsson
Ansvarig minister vid LR:	Camilla Gunell
Behandling vid Ålands lagting:	I-ärende
Datum då promemorian föredragits:	26.1.2016

4. Förslagets huvudsakliga syfte och innehåll

Kommissionens handlingsplan för cirkulär ekonomi innehåller en plan över åtgärder som kommissionen ska vidta under de kommande åren för att främja cirkulär ekonomi. Åtgärderna, som innebär utveckling av lagstiftningen samt bättre ekonomisk och kunskapsmässig styrning, ska påverka produktionsplaneringen och produktionsprocesserna, konsumtionen, avfallshanteringen och marknaden för produkter av återvunnet material. Det fästs särskild uppmärksamhet vid plast- och matavfall, samt så kallade kritiska råvaror där tillgången är förknippad med eventuella risker, och vid biomassa och biobaserade produkter. Paketet för en cirkulär ekonomi ger de ekonomiska aktörerna en tydlig signal om att EU använder alla tillgängliga instrument för att omvandla sin ekonomi, vilket öppnar vägen för nya affärsmöjligheter och ökad konkurrenskraft. Innovativa och mer effektiva tillverknings- och konsumtionssätt bör i allt högre grad kunna uppstå till följd av de stimulansåtgärder som håller på att införas. Den cirkulära ekonomin har potential att skapa många arbetstillfällen i Europa, samtidigt som värdefulla och allt knappare resurser bevaras, miljöpåverkan från resursanvändningen minskar och avfallsprodukter tillförs ett mervärde. Branschspecifika

åtgärder ingår också, liksom kvalitetsnormer för returråvaror. Bland de åtgärder som antagits i dag eller som ska genomföras under den nuvarande kommissionens mandatperiod märks särskilt följande:

- Finansiering på över 650 miljoner euro från Horisont 2020 och 5,5 miljarder euro från strukturfonderna.
- Åtgärder för att minska livsmedelsavfallet, bl.a. gemensamma mätmetoder, bättre datummärkning och verktyg för att nå det globala hållbarhetsmålet om att halvera livsmedelsavfallet till 2030.
- Utarbetande av kvalitetsnormer för returråvaror för att öka förtroendet hos aktörerna på den inre marknaden.
- Åtgärder i arbetsplanen för ekodesign 2015–2017 för att främja produkters reparerbarhet, hållbarhet och återanvändbarhet, utöver energieffektivitet.
- En reviderad förordning om gödselmedel för att underlätta erkännandet av ekologiska och avfallsbaserade gödselmedel på den inre marknaden och utveckla marknaden för bionäring.
- En strategi för plast i den cirkulära ekonomin som tar upp återvinningsbarhet, nedbrytbarhet, förekomsten av farliga ämnen i plast samt hållbarhetsmålet om en betydande minskning av marint skräp.
- En rad åtgärder för återanvändning av vatten, inklusive ett lagstiftningsförslag om minimikrav för återanvändning av avloppsvatten.

5. Förslagets förhållande till landskapet

Förslaget är en handlingsplan som är inriktad på åtgärder på EU-nivå med högt mervärde. Att förverkliga den cirkulära ekonomin kommer dock kräva ett långsiktigt engagemang på alla nivåer, från medlemsstater, regioner och städer till företag och privatpersoner. Förslaget ligger inom rättsområdet miljövard vilket är landskapsregeringens behörighet enligt 18 § punkt 10 i självstyrelselagen.

6. Förslagets handläggning i riket och EU:s institutioner

E- och U-skrivelserna behandlas vid EU-ministerutskottet den 22.1.2016

U-skrivelsen behandlas vid statsrådets allmänna sammanträde den 28.1.2016

7. Subsidiaritetsprincipen

Förslaget överensstämmer med subsidiaritetsprincipen eftersom förebyggandet av uppkomsten av avfall samt främjande av återvinning av avfall och övrig avfallshantering redan behandlas heltäckande i EU-lagstiftningen.

8. Landskapsregeringens ställningstagande till förslaget

Ålands landskapsregering välkomnar kommissionens handlingsplan för den cirkulära ekonomin. En cirkulär ekonomi bygger på kretsloppssystem som lyfter fram affärsmöjligheter där cirkulära kretslopp används snarare än linjära processer som hittills har varit dominerande. Bättre design kan göra produkterna mer hållbara och lättare att reparera, uppgradera eller återtillverka. Det innebär att en produkt som nått slutet på sin livscykel fortsätter att utnyttjas i ny produktion och skapar därmed fortsatt värde. Avfallsgenereringen minimeras och det leder till en hållbar, koldioxidsnål, resurseffektiv och konkurrenskraftig ekonomi.

9. Distribution av landskapsregeringens ställningstagande

Huvudsaklig adressat: Ålands lagting

För kännedom internt: LR:s specialrådgivare i Bryssel
EU-enheten
Lagberedningen

PROMEMORIA OM EU-KOMMISSIONENS FÖRSLAG

1. Uppgifter om EU-kommissionens förslag

Förslagets namn:	Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 2008/98/EG om avfall
Förslagets COM-nummer:	COM(2015) 595

2. Uppgifter om ansvarigt ministerium och ansvarig tjänsteman i riket

Ansvarigt ministerium i riket:	Miljöministeriet
Ansvarig tjänsteman i riket:	Riitta Levinen

3. Uppgifter om ärendets beredning i landskapet Åland

Diarienummer:	ÅLR 2016/254
Ansvarig tjänsteman vid LR:	Mona Kårebring-Olsson
Ansvarig minister vid LR:	Camilla Gunell
Behandling vid Ålands lagting:	I-ärende
Datum då promemorian föredragits:	26.1.2016

4. Förslagets huvudsakliga syfte och innehåll

Syftet med förslaget är att avfallshanteringen i unionen ska förbättras för att skydda, bevara och förbättra miljö, skydda människors hälsa, säkerställa att naturresurser utnyttjas varsamt och rationellt samt främja en mer cirkulär ekonomi.

Förslaget innebär att gemensamma definitioner av kommunalt avfall, bygg- och rivningsavfall, den slutliga materialåtervinningsprocessen och återfyllning införs.

Definition av kommunalt avfall:

- (a) blandat avfall och separat insamlat avfall från hushåll, inklusive
- papper och kartong, glas, metall, plast, biologiskt avfall, trä, textilier, avfall som utgörs av eller innehåller elektriska och elektroniska apparater, förbrukade batterier och ackumulatorer,
 - grovavfall, inklusive vitvaror, madrasser, möbler,
 - trädgårdsavfall, inklusive löv, gräsklipp,
- (b) blandat avfall och separat insamlat avfall från andra källor som är jämförbart med hushållsavfall till karaktär, sammansättning och mängd,

(c) avfall från renhållning på marknader och gatuhållning, inklusive gatsopning, innehåll i papperskorgar och avfall från skötsel av parker och trädgårdar;

Förslaget innehåller även skrivningar om utökat producentansvar där medlemsstaterna bland annat får fastställa specifika operativa och ekonomiska skyldigheter för tillverkare av produkter, samt åtgärder som leder till att produkterna lämpar sig för återanvändning och materialåtervinning när de blivit avfall.

I syfte att förebygga avfall ska medlemsstaterna vidta åtgärder för att uppmuntra inrättande av system som främjar återanvändning, särskilt för elektrisk och elektronisk utrustning, textilier och möbler. Åtgärder ska även vidtas för att minska mängden livsmedelsavfall i primärproduktionen, inom bearbetning och tillverkning, i detaljhandeln och annan livsmedelsdistribution, i restauranger och cateringtjänster samt i hushållen. Genomförandet av de avfallsförebyggande åtgärderna ska övervakas genom kvalitativa eller kvantitativa indikatorer och mål. Indikatorerna kommer att fastställas senare av kommissionen.

Målen för återanvändning och materialåtervinning höjs enligt förslaget:

Senast 2020: Förberedelse för återanvändning, materialåtervinning och återfyllning av icke-farligt bygg- och rivningsavfall, med undantag för sådant naturligt förekommande material, ska öka till minst 70 viktprocent.

Senast 2025: Förberedelse för återanvändning och materialåtervinning av kommunalt avfall ska öka till minst 60 viktprocent.

Senast 2030: Förberedelse för återanvändning och materialåtervinning av kommunalt avfall ska öka till minst 65 viktprocent.

Vid beräkning av målen ska den mängd återvunnet kommunalt avfall, efter sortering, som slutligen materialåtervunnits användas. När det gäller återanvändning ska den mängd som samlats in av erkända aktörer användas och dessa uppgifter ska vara kontrollerade. Kommissionen kommer senare att fastställa miniminivå för kvalitetskrav och operativa krav för de erkända aktörerna. Medlemsstaterna ska inrätta ett effektivt system för kvalitetskontroll och spårbarhet av kommunalt avfall.

Varje år ska medlemsstaterna rapportera uppgifter om återanvändning och materialåtervinning om åtminstone papper, metall, plast och glas, samt kommunalt avfall, bygg- och rivningsavfall. Kommissionen kommer senare att fastställa formatet för rapporteringen av uppgifter. Vartannat år ska uppgifter om indikatorer för att mäta avfallsförebyggande åtgärder rapporteras. Samtliga rapporterade uppgifter ska åtföljas av en kvalitetsrapport och en rapport om de åtgärder som vidtagits om inrättandet av ett effektivt system för kvalitetskontroll och spårbarhet av kommunalt avfall.

Den beräkningsmetod som ska användas för att beräkna den justerade andelen avfall som materialåtervunnits eller förberetts för återanvändning är följande formel:

$$E = (A+R)*100/(P+R)$$

E = justerad andel avfall som materialåtervunnits eller återanvänts under ett visst år

A = vikten av kommunalt avfall som materialåtervunnits eller förberetts för återanvändning under ett visst år

R = vikten av produkter och komponenter som förberetts för återanvändning under ett visst år

P = vikten av kommunalt avfall som genererats under ett visst år

Medlemsstaterna ska inrätta ett elektroniskt register eller samordnade register för uppgifter om farligt avfall som omfattar hela det geografiska territoriet i den berörda medlemsstaten.

Skyldigheten att rapportera genomförandet av direktivet till kommissionen vart tredje år tas bort.

5. Förslagets förhållande till landskapet

Förslaget ligger inom rättsområdet miljövärd vilket är landskapsregeringens behörighet enligt 18 § punkt 10 i självstyrelselagen. Renhållningslagen och renhållningsförordningen kommer att behöva revideras.

6. Förslagets handläggning i riket och EU:s institutioner

E- och U-skrivelserna behandlas vid EU-ministerutskottet den 22.1.2016

U-skrivelsen behandlas vid statsrådets allmänna sammanträde den 28.1.2016

7. Subsidiaritetsprincipen

Landskapsregeringen anser inte att det föreligger skäl att göra en subsidiaritetsinvändning. Förslaget begränsar sig till att ändra ovannämnda direktiv genom att tillhandahålla en ram med gemensamma mål, medan medlemsstaterna själva får besluta om formerna för genomförandet.

8. Landskapsregeringens ställningstagande till förslaget

I förslaget ingår krav på en omfattande årlig rapportering om återanvändning och materialåtervinning av papper, metall, plast, glas, bygg- och rivningsavfall samt övrigt kommunalt avfall. Vartannat år ska kvalitativa och kvantitativa indikatorer som inte ännu är fastställda rapporteras. Rapporterade uppgifter ska dessutom åtföljas av en kvalitetskontrollrapport och en rapport om vilka åtgärder som vidtagits.

Ålands landskapsregering konstaterar att detta kan komma att innebära mera administrativt arbete och ökade kostnader. Med beaktande av Ålands litenhet finns det en uppenbar risk att de nya kraven kan bli omfattande i förhållande till nyttan. Dessutom finns risken att det blir svårt att få fram statistik för Åland, eftersom flertalet aktörer på den åländska marknaden är väldigt små.

Enligt förslaget ska medlemsstaterna använda kontrollerade uppgifter från aktörerna och tillämpa en formel för beräkning av den justerade andelen kommunalt avfall som förberetts för återanvändning eller materialåtervunnits, med beaktande av vikten av de produkter och komponenter som förberetts för återanvändning.

Ålands landskapsregering anser att delegeringsbestämmelsen i förslaget är så öppen, att det är svårt att bedöma konsekvenserna av delegeringsbestämmelsen samt hur stor arbetsmängd förslaget i praktiken innebär. Landskapsregeringen anser att en tydligare delegeringsbestämmelse är att föredra.

I förslaget för beräkning av justerad andel avfall som materialåtervunnits eller återanvänts saknas det även en definition/metod för hur mängden genererat avfall, P, ska beräknas/tas fram.

Ålands landskapsregering anser att det är väsentligt att samtliga medlemsstater beräknar genererad mängd avfall på samma sätt. I annat fall kommer det inte vara möjligt att jämföra olika länders andel som materialåtervunnits eller återanvänts.

Enligt förslaget ska medlemsstaterna inrätta ett elektroniskt register eller samordnade register för att registrera uppgifter om farligt avfall och som omfattar hela det geografiska territoriet i den berörda medlemsstaten.

Eftersom Åland har lagstiftningsbehörighet på området så förutsätter Ålands landskapsregering att registret även upprättas på svenska om det enligt direktivet endast får finnas ett enda register per medlemsstat. Även i övrigt kommer detta förslag att ställa krav på samordning mellan riket och landskapet.

9. Distribution av landskapsregeringens ställningstagande

Huvudsaklig adressat: Ålands lagting

För kännedom internt: LR:s specialrådgivare i Bryssel
EU-enheten
Lagberedningen

PROMEMORIA OM EU-KOMMISSIONENS FÖRSLAG

1. Uppgifter om EU-kommissionens förslag

Förslagets namn: Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 94/62/EG om förpackningar och förpackningsavfall

Förslagets COM-nummer: COM(2015) 596

2. Uppgifter om ansvarigt ministerium och ansvarig tjänsteman i riket

Ansvarigt ministerium i riket: Miljöministeriet

Ansvarig tjänsteman i riket: Riitta Leinen

3. Uppgifter om ärendets beredning i landskapet Åland

Diarienummer: ÅLR 2016/257

Ansvarig tjänsteman vid LR: Mona Kårebring-Olsson

Ansvarig minister vid LR: Camilla Gunell

Behandling vid Ålands lagting: I-ärende

Datum då promemorian föredragits: 26.1.2016

4. Förslagets huvudsakliga syfte och innehåll

Syftet med förslaget är att omvandla avfall till en resurs för att uppnå ökad resurseffektivitet och ett slutet kretslopp i en cirkulär ekonomi.

Målen för den mängd förpackningsmaterial som ska förberedas för återanvändning eller materialåtervinnas höjs:

- Senast den 31 december 2025 ska minst 65 viktprocent av allt förpackningsavfall förberedas för återanvändning eller materialåtervinnas.
- Senast den 31 december 2025 ska följande minimimål (i viktprocent) för förberedelse för återanvändning och materialåtervinning vara uppfyllda när det gäller följande specifika material som ingår i förpackningsavfall:
 - i) 55 % av plast.
 - ii) 60 % av trä.
 - iii) 75 % av järnmetall.
 - iv) 75 % av aluminium.
 - v) 75 % av glas.
 - vi) 75 % av papper och kartong

- Senast den 31 december 2030 ska minst 75 viktprocent av allt förpackningsavfall förberedas för återanvändning eller materialåtervinnas.
- Senast den 31 december 2030 ska följande minimimål (i viktprocent) för förberedelse för återanvändning och materialåtervinning vara uppfyllda när det gäller följande specifika material som ingår i förpackningsavfall:
 - i) 75 % av trä.
 - ii) 85 % av järnmetall.
 - iii) 85 % av aluminium.
 - iv) 85 % av glas.
 - v) 85 % av papper och kartong

Medlemsstaterna ska inrätta ett effektivt system för kvalitetskontroll och spårbarhet av förpackningsavfall för att säkerställa att den rapporterade vikten av återvunnet avfall är den vikt som skickas till en slutlig materialåtervinningsprocess efter sortering. Vikten av förpackningar som föreberetts för återanvändning ska vara insamlade av erkända aktörer och uppgifterna ska vara kontrollerade. Medlemsstaterna ska varje kalenderår rapportera uppgifter om hur väl målen uppnås. De uppgifter som rapporteras ska åtföljas av en kvalitetsrapport samt en rapport om genomförandet av det effektiva systemet för kvalitetskontroll och spårbarhet enligt ovan.

Kommissionen ska fastställa lägstanivåer för kvalitetskrav och operativa krav för fastställande av erkända aktörer.

Metoden som ska användas för att beräkna justerad återanvändning av förpackningar och materialåtervinning av förpackningsavfall:

$$E = (A+R)*100/(P+R)$$

E = justerad andel avfall som materialåtervunnits eller återanvänts under ett visst år

A = vikten av förpackningsavfall som materialåtervunnits eller förberetts för återanvändning under ett visst år

R = vikten av produkter och komponenter som förberetts för återanvändning under ett visst år

P = vikten av förpackningsavfall som genererats under ett visst år

Skyldigheten att rapportera genomförandet av direktivet till kommissionen vart tredje år tas bort.

5. Förslagets förhållande till landskapet

Förslaget ligger inom rättsområdet miljövard vilket är landskapsregeringens behörighet enligt 18 § punkt 10 i självstyrelselagen. Renhållningslagen och förpackningsförordningen kommer att behöva revideras.

6. Förslagets handläggning i riket och EU:s institutioner

E- och U-skrivelsena behandlas vid EU-ministerutskottet den 22.1.2016

U-skrivelsen behandlas vid statsrådets allmänna sammanträde den 28.1.2016

7. Subsidiaritetsprincipen

Landskapsregeringen anser inte att det föreligger skäl att göra en subsidiaritetsinvändning.

Förslaget begränsar sig till att ändra ovannämnda direktiv genom att tillhandahålla en ram med gemensamma mål, medan medlemsstaterna själva får besluta om formerna för genomförandet.

8. Landskapsregeringens ställningstagande till förslaget

Enligt förslaget ska medlemsstaterna rapportera uppgifter för varje kalenderår om uppnåendet av de mål som fastställts. Dessa uppgifter ska åtföljas av en kvalitetskontrollrapport och en rapport om genomförandet.

Ålands landskapsregering konstaterar att detta kan komma att innebära mera administrativt arbete och ökade kostnader. Med beaktande av Ålands litenhet finns det en uppenbar risk att de nya kraven kan bli omfattande i förhållande till nyttan. Dessutom finns risken att det blir svårt att få fram statistik för Åland, eftersom flertalet aktörer på den åländska marknaden är väldigt små.

Ålands landskapsregering anser att det är önskvärt att kommissionen fastställer hur uppgifter om genererat avfall, P, ska tas fram. Det är väsentligt att samtliga medlemsstater beräknar genererad mängd avfall på samma sätt. I annat fall kommer det inte vara möjligt att jämföra olika länders andel som materialåtervunnits eller återanvänts under ett visst år

9. Distribution av landskapsregeringens ställningstagande

Huvudsaklig adressat: Ålands lagting

För kännedom internt: LR:s specialrådgivare i Bryssel
EU-enheten
Lagberedningen

PROMEMORIA OM EU-KOMMISSIONENS FÖRSLAG

1. Uppgifter om EU-kommissionens förslag

Förslagets namn:	Förslag till Europaparlamentets och Rådets direktiv om ändring av direktiven 2000/53/EG om uttjänta fordon, 2006/66/EG om batterier och ackumulatörer och förbrukade batterier och ackumulatörer och 2012/19/EU om avfall som utgörs av eller innehåller elektriska och elektroniska produkter
Förslagets COM-nummer:	COM(2015) 593

2. Uppgifter om ansvarigt ministerium och ansvarig tjänsteman i riket

Ansvarigt ministerium i riket:	Miljöministeriet
Ansvarig tjänsteman i riket:	Riitta Leinen

3. Uppgifter om ärendets beredning i landskapet Åland

Diarienummer:	ÅLR 2016/259
Ansvarig tjänsteman vid LR:	Mona Kårebring-Olsson
Ansvarig minister vid LR:	Camilla Gunell
Behandling vid Ålands lagting:	I-ärende
Datum då promemorian föredragits:	26.2.2016

4. Förslagets huvudsakliga syfte och innehåll

Syftet med förslagen till ändring av direktiven är att förbättra avfallshanteringen för att skydda, bevara och förbättra kvaliteten på miljön, skydda människors hälsa, säkerställa att naturresurser utnyttjas varsamt och rationellt samt främja en mer cirkulär ekonomi.

Förslaget om ändring av direktivet 2000/53/EG om uttjänta fordon

Medlemsstaterna ska varje år rapportera uppgifter om återanvändning och återvinning av uttjänta fordon. Rapporten ska åtföljas av en kvalitetsrapport. Formatet för rapportering av uppgifter fastställs av kommissionen senare.

Skyldigheten att rapportera genomförandet av direktivet till kommissionen vart tredje år tas bort.

Förslaget om ändring av direktivet 2006/66/EG om batterier och ackumulatorer och förbrukade batterier och ackumulatorer

Skyldigheten att rapportera genomförandet av direktivet till kommissionen vart tredje år tas bort.

Förslag om ändring av direktiv 2012/19/EU om avfall som utgörs av eller innehåller elektriska och elektroniska produkter

Medlemsstaterna ska varje år rapportera uppgifter om vilka kvantiteter och kategorier av elektriska och elektroniska produkter som släppts ut på deras marknader, samlats in genom alla kanaler, återvunnits, återanvänts och materialåtervunnits inom medlemsstaten samt om separat insamlat exporterade elektriska och elektroniska produkter. Uppgifterna ska åtföljas av en kvalitetsrapport. Kommissionen kommer senare att fastställa formatet för hur uppgifterna ska rapporteras.

Skyldigheten att rapportera genomförandet av direktivet till kommissionen vart tredje år tas bort.

5. Förslagets förhållande till landskapet

Förslaget ligger inom rättsområdet miljövård vilket är landskapsregeringens behörighet enligt 18 § punkt 10 i självstyrelselagen. Renhållningslagen och förordningen om producentansvar kommer att behöva revideras.

6. Förslagets handläggning i riket och EU:s institutioner

E- och U-skrivelsen behandlas vid EU-ministerutskottet den 22.1.2016

U-skrivelsen behandlas vid statsrådets allmänna sammanträde den 28.1.2016

7. Subsidiaritetsprincipen

Landskapsregeringen anser inte att det föreligger skäl att göra en subsidiaritetsinvändning. Förslaget begränsar sig till att ändra ovannämnda direktiv genom att tillhandahålla en ram med gemensamma mål, medan medlemsstaterna själva får besluta om formerna för genomförandet.

8. Landskapsregeringens ställningstagande till förslaget

Förslag till ändring av direktivet om uttjänta fordon 2000/53/EG

Ålands landskapsregering konstaterar att förslaget om rapportering varje år tillsammans med en kvalitetsrapport kan komma att innebära mera administrativt arbete och ökade kostnader. Med beaktande av Ålands litenhet finns det en uppenbar risk att de nya kraven kan bli omfattande i förhållande till nyttan. Dessutom finns risken att det blir svårt att få fram statistik för Åland, eftersom flertalet aktörer på den åländska marknaden är väldigt små.

Förslag till ändring av direktivet om batterier och ackumulatorer 2006/66/EG

Ålands landskapsregering anser att förslaget om att ta bort rapportering om det nationella genomförandet av direktivet vart tredje år är positivt.

Förslag till ändring av direktivet om elektriska och elektroniska produkter 2012/19/EU

Ålands landskapsregering konstaterar att rapportering av uppgifter om återanvändning, återvinning, materialåtervinning samt exporterat WEEE inklusive kvalitetsrapport till kommissionen varje kalenderår kan komma att innebära mera administrativt arbete och ökade kostnader. Med beaktande av Ålands litenhet finns det en uppenbar risk att de nya kraven kan bli omfattande i förhållande till nyttan. Dessutom finns risken att det blir svårt att få fram statistik för Åland, eftersom flertalet aktörer på den åländska marknaden är väldigt små.

9. Distribution av landskapsregeringens ställningstagande

Huvudsaklig adressat: Ålands lagting

För kännedom internt: LR:s specialrådgivare i Bryssel
EU-enheten
Lagberedningen

PROMEMORIA OM EU-KOMMISSIONENS FÖRSLAG

1. Uppgifter om EU-kommissionens förslag

Förslagets namn: Europaparlamentets och rådets direktiv om ändring av direktiv 1999/31/EG om deponering av avfall
Förslagets COM-nummer: COM(2015) 594

2. Uppgifter om ansvarigt ministerium och ansvarig tjänsteman i riket

Ansvarigt ministerium i riket: Miljöministeriet
Ansvarig tjänsteman i riket: Riitta Levinen

3. Uppgifter om ärendets beredning i landskapet Åland

Diarienummer: ÅLR 2016/253
Ansvarig tjänsteman vid LR: Mona Kårebring-Olsson
Ansvarig minister vid LR: Camilla Gunell
Behandling vid Ålands lagting: I-ärende
Datum då promemorian föredragits: 26.1.2016

4. Förslagets huvudsakliga syfte och innehåll

Syftet är att minska andelen avfall som deponeras och övergå till cirkulär ekonomi. Medlemsstaterna ska se till att avfall som samlats in separat inte läggs på deponi. Senast 2030 får högst 10 % av totala mängden genererat kommunalt avfall få läggas på deponi. Enligt förslaget ska medlemsstaterna rapportera uppgifter om biologiskt nedbrytbart kommunalt avfall samt andel kommunalt avfall som går till deponier till kommissionen varje kalenderår. Dessa uppgifter ska åtföljas av en kvalitetskontrollrapport. Kommissionen kommer senare att fastställa formatet för rapporteringen.

5. Förslagets förhållande till landskapet

Förslaget ligger inom rättsområdet miljövard vilket är landskapsregeringens behörighet enligt 18 § punkt 10 i självstyrelselagen. Renhållningslagen och deponiförordningen kommer att behöva revideras.

6. Förslagets handläggning i riket och EU:s institutioner

E- och U-skrivelserna behandlas vid EU-ministerutskottet den 22.1.2016

U-skrivelsen behandlas vid statsrådets allmänna sammanträde den 28.1.2016

7. Subsidiaritetsprincipen

Landskapsregeringen anser inte att det föreligger skäl att göra en subsidiaritetsinvändning. Förslaget begränsar sig till att ändra ovannämnda direktiv genom att tillhandahålla en ram med gemensamma mål, medan medlemsstaterna själva får besluta om formerna för genomförandet.

8. Landskapsregeringens ställningstagande till förslaget

Ålands landskapsregering konstaterar att rapporteringen kan komma att innebära mera administrativt arbete och ökade kostnader. Med beaktande av Ålands litenhet finns det en uppenbar risk att de nya kraven kan bli omfattande i förhållande till nyttan.

9. Distribution av landskapsregeringens ställningstagande

Huvudsaklig adressat: Ålands lagting

För kännedom internt: LR:s specialrådgivare i Bryssel
EU-enheten
Lagberedningen