


EURÓPAI
BIZOTTSÁG

Brüsszel, 2014.7.2.
COM(2014) 397 final

ANNEX 1

MELLÉKLET

a következőhöz:

Javaslat

Az Európai Parlament és a Tanács irányelve

a hulladékokról szóló 2008/98/EK irányelv, a csomagolásról és a csomagolási hulladékról szóló 94/62/EK irányelv, a hulladéklerakókról szóló 1999/31/EK irányelv, az elhasznált járművekről szóló 2000/53/EK irányelv, az elemekről és akkumulátorokról, valamint a hulladékelemekről és -akkumulátorokról szóló 2006/66/EK irányelv, valamint az elektromos és elektronikus berendezések hulladékairól szóló 2012/19/EU irányelv módosításáról

{SWD(2014) 207 final}

{SWD(2014) 208 final}

{SWD(2014) 209 final}

{SWD(2014) 210 final}

VI. MELLÉKLET

A települési hulladék összetétele

A települési hulladék fogalma a települések által vagy nevében összegyűjtött háztartási hulladékot, valamint a kiskereskedelemről, a kisebb vállalkozásokról, az irodaépületekből és az intézményektől (például iskoláktól, kórházaktól, hivatali épületekből) származó, a háztartási hulladékhöz jellegében és összetételében hasonló hulladékot foglalja magában.

A fogalom kiterjed:

- a lomhulladéokra (például háztartási készülékek, bútor, ágycetét),
- az udvari hulladéokra, a falevelekre, a fűnyesedékre, az utcai söpredékre, az utcai szemégyűjtőkből származó hulladéokra, a piactakarítás során képződő hulladéokra,
- egyes települési szolgálatok, nevezetesen a parkfenntartó, kertészeti és közterületi takarító szolgálat hulladékaira.

A fogalom kiterjed az ugyanezen forrásból származó, hasonló jellegű és összetételű más hulladéokra is, amennyiben:

- a hulladék gyűjtését nem település végzi vagy település nevében végzik, hanem gyártói felelősségi rendszer keretében vagy nonprofit magánintézmény által, közvetlenül újrahasználat és újrafeldolgozás céljából, elsősorban elkülönített gyűjtés formájában valósul meg,
- a hulladék olyan vidéki területről származik, ahol nem működik rendszeres hulladékbegyűjtő szolgálat.

A fogalom nem terjed ki:

- a szennyvízhálózatból és a szennyvízkezelő művekből származó hulladékra, ideértve a szennyvíziszapot is,
- az építési és bontási hulladéokra.

VII. MELLÉKLET

A kiterjesztett gyártói felelősség minimumkövetelményei

A kiterjesztett gyártói felelősség rendszerének kialakítása és működtetése során a tagállamok:

1. figyelembe veszik a műszaki megvalósíthatóságot, a gazdasági életképességet és a környezetre, az emberi egészségre és a társadalomra kifejtett általános hatásokat, és tiszteletben tartják a belső piac megfelelő működésének biztosítása iránti igényt;
2. biztosítják a kiterjesztett gyártói felelősség rendszerének működtetésében részt vevő szereplők feladatainak és felelősségének egyértelmű meghatározását, ideértve az Unió piacán árukat forgalomba hozó gyártókat és importőröket és megfelelési rendszereiket, a hulladékgazdálkodás köz- és magánszektorbeli szereplőit, a helyi szintű hatóságokat és – az indokolt körben – a szociális gazdaság szereplőit is;
3. olyan mérhető célokat állítanak fel a megelőzés, az újrahasználatra való előkészítés, az újrahasználat, az újrafeldolgozás és/vagy a hasznosítás területén, amelyek

legalább az Unió hulladékjogi előírásaiban meghatározott mindenkori célértékek teljesülését biztosítják;

4. gondoskodnak arról, hogy a kiterjesztett gyártói felelősség rendszerének hatálya alá tartozó hulladékbirtokosok megkapják a szükséges tájékoztatást a rendelkezésre álló hulladékgyűjtő rendszerekről;
5. olyan adatszolgáltatási eljárást hoznak létre, amelynek segítségével adatok gyűjthetők a forgalomba hozott termékekről, valamint az e termékek hasznos élettartamának végét követően a hulladékhierarchiának megfelelően végzett begyűjtésről és kezelésről, és az indokoltnak ítélt körben meghatározzák az ehhez kapcsolódó anyagáramokat;
6. biztosítják, hogy az Unió piacán forgalomba hozott termékek gyártói és importőrei által a kiterjesztett gyártói felelősségi rendszerekhez nyújtott pénzügyi hozzájárulások:
 - 6.1. a hulladékgazdálkodás teljes költségét fedezzék, beleértve ebbe az elkülönített gyűjtést és kezelést, a hulladékbirtokosok megfelelő tájékoztatását, az adatgyűjtést és az adatszolgáltatást is;
 - 6.2. figyelembe vegyék a hulladékból nyert másodnyersanyagok értékesítéséből származó bevételeket;
 - 6.3. mértéküket tekintve az Unió piacán forgalomba hozott, a rendszer hatálya alá tartozó konkrét termékekkel kapcsolatban ténylegesen jelentkező élettartam végi hulladékgazdálkodási költségek függvényében kerüljenek meghatározásra;
 - 6.4. támogassák a szemetelés megelőzésére és a takarításra irányuló kezdeményezéseket;
7. létrehozzák a kiterjesztett gyártói felelősségi rendszerek elismerési eljárását azzal a céllal, hogy:
 - 7.1. a gyártók által fizetett hozzájárulások vonatkozásában, beleértve a rendszernek az eladási árakra gyakorolt hatásait is, valamint a versenyképességre gyakorolt hatások és a kisméretű létesítmények és vállalkozások előtti nyitottság szempontjából biztosítsák a rendszerek átláthatóságát;
 - 7.2. meghatározzák a rendszerek területi hatályát;
 - 7.3. egyenlő bánásmódot biztosítsanak a hazai gyártók és az importőrök számára;
 - 7.4. harmadik felek által végzett rendszeres auditokon alapuló önellenőrző mechanizmust biztosítsanak a következők vonatkozásában:
 - 7.4.1. a rendszer pénzgazdálkodásának hatékonysága és eredményessége – a teljes költség meghatározása terméktípusonként, az összegyűjtött források felhasználása,
 - 7.4.2. a hulladék megfelelő gyűjtése és kezelése, a hulladékszállítások jogszerűségének ellenőrzése, adatminőség, adatszolgáltatás;
8. arányos szankciókat határoznak meg a célok teljesítésének elmaradása és/vagy e követelmények be nem tartása esetére;
9. megfelelő eszközöket hoznak létre a monitoring és az előírások betartatása céljára, és az érintett szereplők között rendszeres formális párbeszédet szerveznek.

VIII. MELLÉKLET

A 11a. cikkben említett tervvel kapcsolatban megfontolandó intézkedések (korai előrejelző rendszer)

Azok a tagállamok, amelyek esetében fennáll a veszélye annak, hogy a célértékek nem fognak teljesülni, a megfélelési tervük elkészítésekor kötelesek megfontolni:

- olyan intézkedések meghozatalát, amelyek javítják a statisztikai adatok minőségét, és egyértelmű előrejelzések készítését teszik lehetővé a hulladékgazdálkodási kapacitásokról, valamint az ezen irányelv 11. cikkének (2) bekezdésében, a 94/62/EK irányelv 6. cikkének (1) bekezdésében és az 1999/31/EK irányelv 5. cikkének (2a), (2b) és (2c) bekezdésében előírt célértékek teljesülésétől való távolságról,
- a gazdaságpolitikai eszközök hatékonyabb alkalmazását, ezen belül:
 - a hulladéklerakók igénybevételeért kivetett adók fokozatos növelését valamennyi hulladékkategória (háztartási, inert, egyéb) esetében,
 - a hulladékégetés megadóztatását vagy a már kivetett adó növelését, az újrafeldolgozásra alkalmas hulladék égetésének megtiltását,
 - olyan, az előállított hulladék mennyiségével arányos díjakon alapuló rendszerek fokozatos kiterjesztését a tagállam egész területére, amelyek a települési hulladék termelőit a képződő hulladék mennyiségének csökkentésére, valamint a hulladék újrahasználatára és újrafeldolgozására ösztönzik,
 - olyan intézkedések bevezetését, amelyek növelik a meglévő és a később bevezetendő gyártói felelősségi rendszerek költséghatékonyságát (ideértve a kiterjesztett gyártói felelősségen alapuló rendszerekre vonatkozóan a VII. mellékletben megállapított minimumkövetelmények bevezetését célzó intézkedések tartalmának és időrendjének részletes meghatározását is), a gyártói felelősségi rendszerek hatályának új hulladékamokra való kiterjesztését,
 - olyan gazdasági ösztönzők bevezetését, amelyek a helyi önkormányzatokat a megelőzés ösztönzésére és a szelektív gyűjtőrendszerek kialakítására és megerősítésére készítik,
 - olyan intézkedések bevezetését, amelyek támogatják az újrahasználó ágazat fejlődését,
 - a hulladékhierarchiával ellentétes hatású káros támogatások megszüntetését,
- olyan technikai és adóügyi intézkedések bevezetését, amelyek támogatják az újrahasznált termékek és az újrafeldolgozott anyagok (ideértve a komposztált anyagokat is) piacainak fejlődését és javítják az újrafeldolgozott anyagok minőségét,
- olyan intézkedések bevezetését, amelyek növelik a helyes hulladékgazdálkodással és a szemetelés csökkentésével kapcsolatos lakossági tudatosságot, ideértve a hulladékmennyiség forrásnál való csökkentését és a szelektív hulladékgyűjtő rendszerekben való magas szintű részvételt ösztönző eseti kampányok szervezését is,
- olyan intézkedések bevezetését, amelyek megfelelő koordinációt biztosítanak a hulladékgazdálkodásban érintett valamennyi illetékes hatóság között, és biztosítják a legfontosabb érdekelték részvételét,

- az európai strukturális és beruházási alapok felhasználását az előírt célértékek teljesítéséhez szükséges hulladékgazdálkodási infrastruktúra kiépítésének finanszírozására,
- minden olyan további szóba jövő alternatív vagy kiegészítő intézkedést, amely ugyanezen cél elérésére törekszik.

A tervet a meglévő hulladékgazdálkodási tervek értékelése alapján, a legfontosabb érdekeltekkel és a hulladékgazdálkodásban érintett illetékes hatóságokkal lefolytatott konzultációt követően kell megszövegezni. Mellékelni kell hozzá e konzultációk eredményeit, valamint a terv által a tárgyat képező célok teljesítésére kifejtett hatások értékelését. Mellékelni kell hozzá továbbá a javasolt intézkedések bevezetésének pontos ütemtervét.

A tervnek ilyen értelmű kérés esetén tartalmaznia kell a szükséges infrastruktúra módosított tervezését, és szükség szerint mellékelni kell hozzá a 28. cikk szerinti meglévő nemzeti vagy regionális hulladékgazdálkodási tervek és a 29. cikk szerinti hulladékmegelőzési programok átdolgozásának javasolt ütemtervét is .