Mededeling 6e Milieu Actieprogramma

Titel: Mid-term review van het 6e Milieu Actieprogramma (6e MAP)

Datum Raadsdocument:
4 mei 2007

Nr. Raadsdocument:
9245/07

Nr. Commissiedocument:
COM(2007)225

Eerstverantwoordelijk ministerie:
VROM i.o.m. V&W, EZ, LNV, BZ/OS , BZ, DEF, FIN, IPO en

VNG

Behandelingstraject in Brussel: RWG Milieu, Raadsconclusies voorzien voor de Milieuraad van 28 juni 2007

Achtergrond, korte inhoud en doelstelling van het voorstel:

In 2002 werd het 6e Milieu Actie Programma aanvaard. Het 6de MAP vormde een integraal deel (de milieupijler, naast de sociale en economische pijler) van de EU duurzaamheidsstrategie. Het programma zet de belangrijkste prioriteiten en doelstellingen uiteen voor de periode 2002-2012. Destijds is vastgelegd dat dit 6e MAP eind 2006 tussentijds zou worden herzien. Het heeft aanmerkelijk langer geduurd voordat de mededeling over de herziening uitkwam (mei 2007).

Binnen het 6e MAP zijn vier prioriteitsgebieden benoemd: klimaatverandering, natuur en biodiversiteit, milieu en gezondheid en duurzaam gebruik van natuurlijke hulpbronnen en afvalbeheer.

Het 6e MAP markeerde een nieuwe aanpak van de Commissie, die meer integraal en meer strategisch moest worden. De reden voor deze vernieuwing was dat het “traditionele” milieubeleid vaak op één compartiment of sector is gericht en vaak end-of-pipe was, en thans zijn grenzen heeft bereikt. De nieuwe benadering, zoals beschreven in het 6e MAP, zou gericht moeten zijn op duurzame ontwikkeling en door een geïntegreerde strategische benadering tevens een meer doeltreffende aanpak van milieuproblemen moeten leveren.

Daarom is in het 6e MAP aangekondigd om voor een aantal terreinen het instrument ‘Thematische Strategieën’ te gebruiken. De Commissie kondigde zeven Thematische Strategieën (TS) aan, te weten: (1) Luchtkwaliteit, (2) Natuurlijke hulpbronnen, (3) Afvalpreventie en -recycling, (4) Mariene Milieu, (5) Pesticiden, (6) Bodem en (7) Stedelijk Milieu.

Van deze thematische strategieën hebben alleen natuurlijke hulpbronnen en stedelijk milieu geen juridisch bindende maatregelen, de andere vijf wel. Er zijn tot nu toe Raadsconclusies aangenomen met betrekking tot luchtkwaliteit (maart 2006), Stedelijk Milieu (juni 2006) Natuurlijke Hulpbronnen (oktober 2006) en Pesticiden (februari 2007). Daarnaast is er een Politiek Akkoord op de richtlijn Luchtkwaliteit (oktober 2006) en op de kaderrichtlijn Mariene Milieu (december 2006) bereikt.

De Commissie heeft de review in drie fasen aangepakt. Ten eerste is naar de toestand van het milieu gekeken. Vervolgens is gekeken naar de aansluiting van de beleidsdoelen op de geconstateerde milieuproblemen. Ten slotte is gekeken naar het soort beleid (instrumenten) dat is gebruikt. De Commissie concludeert dat de milieuproblemen groot blijven en dat de Europese Unie zich nog niet op het pad naar duurzame ontwikkeling bevindt. Ook concludeert zij dat het 6e MAP tot 2012 het juiste beleidskader biedt voor de aanpak van de milieu-problemen.

De Commissie wil de vier prioriteiten van het 6e MAP handhaven (klimaatverandering, natuur en biodiversiteit, milieu, gezondheid en kwaliteit van leven en natuurlijke hulpbronnen en afval). Door middel van betere regelgeving op deze prioritaire gebieden wil de Commissie de komende jaren voortgang proberen te boeken.

Ook de methode om de milieudoelen te bereiken (internationale samenwerking en betere regelgeving) blijven onverminderd van belang.

Rechtsbasis van het voorstel: niet van toepassing, het betreft een mededeling

Besluitvormingsprocedure en rol Europees Parlement: niet van toepassing

Instelling nieuw Comitologie-comité: niet van toepassing

Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing, aangezien het een mededeling betreft.

Voorzover tot een beoordeling moet worden overgegaan, luidt het oordeel: positief. In

2002 heeft de Gemeenschap het 6e MAP uitgebracht (op basis van artikel 175 EG). Een

tussentijdse evaluatie op het niveu van de gemeenschap door de Commissie is

voorgeschreven in het 6e MAP.

Proportionaliteit: Strikt genomen niet van toepassing, aangezien het een mededeling

betreft. Voorzover tot een beoordeling moet worden overgegaan, luidt het oordeel:

positief. Aan de review zelf hangen geen concrete nieuwe acties, hoewel er veel acties

aangekondigd worden. Deze acties vloeien echter allemaal voort uit de reeds beschreven

acties in het 6e MAP zelf. Daar waar het eventueel nieuwe acties zouden kunnen betreffen

ziet het er niet naar uit dat deze disproportioneel zouden zijn.

Consequenties voor de EU-begroting: geen

 Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale

overheden en/of bedrijfsleven en burger: geen

Vervolgtraject financiële afspraken: niet van toepassing

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): geen

Voorgestelde implementatietermijn (bij richtlijnen), dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: niet van toepassing
Consequenties voor ontwikkelingslanden: Geen
Nederlandse belangen en eerste algemene standpuntbepaling:
Ter voorbereiding op de review heeft Nederland een position paper opgesteld en naar de Commissie gestuurd. Onderstaande punten vloeien voort uit dit position paper.
Nederland is teleurgesteld dat de review niet ingaat op de vraag welke in het 6e MAP gestelde doelen reeds behaald zijn en welke wellicht moeilijk of niet haalbaar zullen zijn. In de review wordt vooral gewezen op de vele initiatieven die de Commissie heeft genomen (o.a. de thematische strategieën), maar de review laat dus niet zien in hoeverre de doelen zijn gehaald. De review richt zich dus vooral op het proces. Dit houdt in dat in de tweede helft van de looptijd van het 6e MAP geoogst moet worden cq. een inhaalslag moet plaatsvinden.
Ook geeft de review niet aan dat sommige doelen niet kunnen worden gehaald, zoals het stoppen van het verlies van biodiversiteit voor 2010 en de ontkoppeling van economische groei en milieudruk.

De review bevat zeer veel acties die de Commissie zal gaan uitvoeren (zoals oa een voorstel tot de verbetering van de informatievoorziening met betrekking tot gezondheidseffecten van milieuverontreiniging, nadere voorstellen inzake tropisch hout, een strategie inzake het verkleinen van de eigen ‘CO2 footprint’ en een groenboek duurzame consumptie en productie). Bij veel acties is echter geen termijn aangegeven. Daarnaast maakt de review niet duidelijk op welke wijze en in welke mate deze acties bij zullen dragen aan de prioriteiten van het 6e MAP. De vele acties zijn overigens wel in lijn met de constatering in de review dat de EU nog niet op weg is naar duurzame ontwikkeling. Er is dus nog veel te doen.

Nederland is het eens met de constatering van de Commissie dat het gebruik van thematische strategieën kan worden gecontinueerd. Nederland vindt evenwel dat deze losgekoppeld dienen te worden van de wetgeving die daaruit volgt. Dit betekent dat er eerst een behandeling van de thematische strategie in de Raad moet plaatsvinden. Hiermee kan de Raad politiek richting geven aan de wetgeving die voortvloeit uit een thematische strategie. De wetgeving zou dan ook pas na behandeling in de Raad van de strategie door de Commissie moeten worden opgesteld. De Raad en het Europees Parlement krijgen zo de gelegenheid om voldoende politieke sturing te geven tussen het uitbrengen van de strategie en het indienen van het eventuele wetsvoorstel wat daaruit voortkomt.

Ook vindt Nederland het van groot belang dat milieukwaliteitsdoelen (richtwaarden) ondersteund worden door wettelijk (dwingende) maatregelen (bronbeleid, waar nodig middelvoorschriften). Zonder bronbeleid kunnen lidstaten moeilijk voldoen aan de richtwaarden.

Voorts pleit Nederland voor gebalanceerde integrale impact assessments, waarin alle drie de pijlers van duurzaamheid (economische, sociale en milieu-aspecten) en zowel de kosten als baten worden meegenomen. Tot slot zal aandacht gevraagd worden voor implementeerbaarheid en daadwerkelijke implementatie van Europese voorstelen. Deze bovengenoemde punten zijn naar het oordeel van Nederland niet voldoende geadresseerd in de voorliggende review.

20

