
Analiza strategiei României de aliniere la directivele Uniunii Europene în domeniul mediului

Prof. univ. dr. Constantin ANGHELACHE (*actincon@yahoo.com*)

Academia de Studii Economice din București / Universitatea „Artifex” din București

Conf. univ. dr. Mădălina-Gabriela ANGHEL (*madalinagabriela_anghel@yahoo.com*)

Universitatea „Artifex” din București

Lector univ. dr. Ana CARP (*karp_ana@yahoo.com*)

Universitatea „Artifex” din București

Abstract

În acest articol, autorii analizează măsurile din directivele Uniunii Europene în legătură cu domeniul energiei și al mediului precum și strategia de aliniere a României la directivele Uniunii Europene privind controlul mediului. Totodată, autorii analizează și strategia de aliniere a României la directivele europene privind controlul calității apelor ca și în legătură cu managementul general al deșeurilor. În partea finală, autorii evidențiază faptul că, activitățile industriale și celelalte provoacă concomitent și poluarea industrială. Autorii acordă spațiu suficient controlului și managementului riscului în acest domeniu. În studiul efectuat se pleacă de la directivele Uniunii Europene privind aspectele mai sus-menționate, evidențiind atât măsurile pe care le-au luat Uniunea Europeană, nivelul la care acestea se află precum și pașii pe care trebuie să îi întreprindă România în acest domeniu. Desigur, în anul 2007 când s-a realizat accesul României în Uniunea Europeană măsurile Uniunii Europene au fost considerate și în consecință s-a stabilit un grafic, sau, de fapt, mai multe grafice, în care România pas cu pas trebuia să rezolve anumite aspecte astfel încât, treptat, să se alinieze la standardele europene. Sunt prezentate în mod succint măsurile întreprinse, majoritatea dintre ele rezolvate, se menționează unele rămăneri în urmă, și prin referire directă la directivele Uniunii Europene se precizează ce mai are România de făcut pentru a elimina toate rămănerile în urmă astfel încât să se alinieze la standardele europene în ceea ce privește protejarea mediului, evitarea poluării și respectarea în viitor a strategiilor europene în baza cărora România trebuie să își stabilească propria strategie. În articol sunt prezentate și date relevante care atestă pașii pe care România i-a întreprins și pe care trebuie să îi mai întreprindă, pentru a ajunge la standardul solicitat sau impus de calitatea de stat membru al Uniunii Europene.

Cuvinte cheie: *mediu, calitatea apelor, management, deșeu, poluare*

Clasificarea JEL: *Q53, Q56*

Introducere

Studiul efectuat de autori are la bază o tratare echilibrată a unor aspecte de importanță deosebită în domeniul mediului ... În studiul efectuat de autori aceștia se axează pe analiza alinierii României la directivele Uniunii Europene în domeniul energiei și mediului; strategia de aliniere la directivele Uniunii Europene privind controlul calității apelor; aspecte privind managementul general al deșeurilor; combaterea poluării industriale (controlul și managementul riscului). Structurată în patru părți, lucrarea face un studiu gradat al situației economiei românești, evidențiind stadiul și nivelul la care se află țara noastră în ceea ce privește alinierea la standardele europene în domeniile despre care am amintit. În fiecare din punctele cuprinse în *Methodology and data research* sunt prezentate elemente concrete ale economiei românești cu privire la mediul și poluarea industrială, concomitent cu referiri la situația pe care trebuie să o înregistrăm ca urmare a eliminării neajunsurilor cu care se confruntă economia României. Din acest punct de vedere sunt prezentate măsuri gradate pe care România le-a întreprins și urmează să le mai întreprindă, pentru ca în urma acestor activități să se asigure eliminarea aspectelor negative date de poluare care afectează mediul înconjurător, date de managementul necorespunzător al deșeurilor și multe alte aspecte care grevează calitatea vieții, determinată de calitatea mediului înconjurător. Autorii prezintă măsurile deja întreprinse și sugerează care mai sunt pașii de urmat pentru ca economia româniei să ajungă într-un stadiu corespunzător, corelat cu cel existent în Uniunea Europeană, cel precizat în directivele Uniunii Europene privind acest domeniu.

Literature review

Anghelache (1999-2016) realizează o analiză temeică a evoluției situației și a rezultatelor economico-financiare și sociale înregistrate de România. Anghelache (2010) abordează aspecte referitoare la managementul mediului și al riscului de mediu. Pires, Martinho and Chang (2011) analizează metodele de gestionare a deșeurilor în țările europene, aducând argumente pro și contra instrumentelor de gestionare a deșeurilor utilizate în fiecare stat membru al Uniunii Europene. Mazzantia and Zobolib (2008) realizează un studiu privind generarea deșeurilor, a incinerării, a reciclării și a dinamicii depozitelor de deșeuri pe baza datelor din panoul UE 25, în scopul evaluării efectelor pentru diverși factori de conducere, făcând referiri la eterogenitatea între țările din vestul și estul UE. Loos, R. și colab. realizează o recunoaștere paneuropeană a apariției poluanților polari organici persistenți în apele freactice din Europa. Lefebvre and Moletta (2006) prezintă necesitatea combinării tratamentului fizico-chimic / biologic al efluenților salini industriali, în ceea

ce privește lanțul global de tratament, în vederea respectării reglementărilor legislative în vigoare. Beelen, R. și colab. (2009) evaluează diverse metode pentru a elabora hărți precise și de înaltă rezoluție a poluării aerului în Uniunea Europeană. Anghelache and Anghel (2014) reprezintă o lucrare de referință în domeniul modelării deciziilor economico-financiare. Cavea and Blomquist (2008) au scopul de a determina dacă Uniunea Europeană și-a mărit importurile de bunuri „murdare” din țările mai sărace, mai puțin democratice, într-o perioadă de standarde de mediu mai stricte. Koutalakis, Buzogany and Börzel (2010) arată că aplicarea unei reglementări „moi”, fără caracter obligatoriu din punct de vedere juridic, poate conduce la nerespectarea și „înlăturarea” sistemelor de autorizații de mediu pentru industrie, pe termen mediu, astfel de evoluții putând submina autoritatea normativă a UE. Monte și colab. (2009) arată necesitatea continuării cercetării privind diferitele aplicații ale deșeurilor, luând în considerare factorii ecologici și economici ai tratamentelor pentru deșeuri. Vehlow et al. (2007) susține că reciclarea și incinerarea reprezintă părți esențiale ale sistemelor integrate de gestionare a deșeurilor, acestea nefiind în concurență.

Metodologia cercetării, date, rezultate și discuții

Alinierea la Directivele Uniunii Europene în domeniul energiei și mediului

Prin Directiva 68/414/CEE a Consiliului din 20 decembrie 1968 privind obligația statelor membre ale CEE de a menține stocuri minime de țiței și/sau produse petroliere, modificată prin Directiva 98/93/CE a Consiliului din 14.12.1998, se reglementează politica ce trebuie promovată de toate statele membre ale Uniunii Europene, inclusiv cea a României după aderarea la 1 ianuarie 2007. Cu toate acestea, și după aderare, ținând seama de poziția concretă a României în domeniul energetic, fără a se accepta abateri deosebite de la directive, sunt prevăzute unele derogări pe perioada tranziției pentru România. Astfel, prin derogare de la dispozițiile Directivei 68/414/CEE, nivelul minim al stocurilor de produse petroliere nu s-au aplicat României până la 31 decembrie 2011.

În domeniul mediului înconjurător, directivele Uniunii Europene sunt foarte complexe și obligă țările membre la eforturi susținute în vederea alinierii la standardele europene.

Accentul este pus pe problema mediului înconjurător din punct de vedere al calității aerului, al politicii în domeniul deșeurilor, al calității apei, al poluării industriale și al managementului riscului.

Aspectele privind calitatea aerului sunt reglementate prin Directiva 94/63/CE a Parlamentului European și a Consiliului din 20 decembrie

1994 privind controlul emisiilor de compuși organici volatili rezultați din depozitarea carburanților și din distribuția acestora de la terminale la stațiile de distribuție a carburanților, modificată prin Regulamentul nr. 1882/2003 al Parlamentului European și al Consiliului din 29.09.2003.

În perioada de tranziție, pentru România s-au avizat mai multe derogări.

Astfel, prin derogare de la dispozițiile articolului 3 și ale Anexei I la Directiva 94/63/CE, cerințele privind instalațiile de depozitare existente în cadrul terminalelor nu s-au aplicat pe teritoriul României, respectiv: până la 31 decembrie 2007, unui număr de 115 instalații de depozitare din cadrul a 12 terminale și până la 31 decembrie 2008 unui număr de patru instalații de depozitare din cadrul unui singur terminal, care tranzitează o cantitate situată între 25.000 și 50.000 tone/an; până la 31 decembrie 2007, unui număr de 138 instalații de depozitare din cadrul a 13 terminale și până la 31 decembrie 2009 unui număr de 57 instalații de depozitare din cadrul a zece terminale și până la 31 decembrie 2009 unui număr de 526 instalații de depozitare din cadrul a 63 de terminale, care tranzitează o cantitate de cel mult 25.000 tone/an;

De asemenea, prin derogare de la dispozițiile articolului 4 și ale Anexei II la Directiva 94/63/CE, cerințele privind încărcarea și descărcarea cisternelor existente în cadrul terminalelor nu s-au aplicat pe teritoriul României. Astfel, au continuat până la 31 decembrie 2007, unui număr de 36 instalații de încărcare-descărcare din cadrul a 12 terminale, care tranzitează o cantitate situată între 25.000 și 150.000 tone/an, iar până la 31 decembrie 2007, unui număr de 82 instalații de încărcare-descărcare din cadrul a 18 terminale, până la 31 decembrie 2008 unui număr de 14 instalații de încărcare- din cadrul a 11 terminale și până la 31 decembrie 2009 unui număr de 114 instalații de încărcare-descărcare din cadrul a 58 de terminale, care tranzitează o cantitate de cel mult 25.000 tone/an.

Prin derogare de la dispozițiile articolului 5 din Directiva 94/63/CE, cerințele privind cisternele existente în cadrul terminalelor nu s-au aplicat pe teritoriul României, respectiv până la 31 decembrie 2007, unui număr de 31 autocisterne; până la 31 decembrie 2008, unui număr suplimentar de 101 autocisterne; până la 31 decembrie 2009, unui număr suplimentar de 432 autocisterne.

Prin derogare de la dispozițiile articolului 6 și ale Anexei III la Directiva 94/63/CE, cerințele privind încărcarea rezervoarelor existente în cadrul stațiilor de distribuție a carburanților nu s-au aplicat pe teritoriul României. Astfel, până la 31 decembrie 2007, un număr de 116 stații de distribuție a carburanților, până la 31 decembrie 2008, un număr suplimentar de 19 stații și până la 31 decembrie 2009, un număr suplimentar de 106 stații,

care tranzitează o cantitate mai mare de 1.000 m³/an au continuat.

Până la 31 decembrie 2007, unui număr de 49 stații de distribuție a carburanților, până la 31 decembrie 2008, unui număr suplimentar de 11 stații și până la 31 decembrie 2009, unui număr suplimentar de 85 stații, care tranzitează o cantitate situată între 500 și 1.000 m³/an nu li s-au impus restricții, precum și până la 31 decembrie 2007, unui număr de 23 stații de distribuție a carburanților, până la 31 decembrie 2008, unui număr suplimentar de 14 stații și până la 31 decembrie 2009, unui număr suplimentar de 188 stații, care tranzitează o cantitate situată de cel mult 500 m³/an.

Strategia de aliniere la Directivele Uniunii Europene privind controlul calității apelor

Calitatea apei, în general, și a celei potabile, în special, este tratată cu multă atenție de Uniunea Europeană. Când este studiată starea mediului înconjurător, calitatea aerului și a apei sunt situate pe un loc determinant.

Din studiul directivelor ce reglementează, la nivel european, calitatea apei (Directiva 83/13, privind valorile limită și obiectivele de calitate pentru evacuările de cadmiu, modificată prin Directiva 91/692/1991, precum și Directiva 84/156/1984, privind valorile-limită și obiectivele de calitate pentru evacuările de hexaclorciclohexan, modificată prin Directiva 91/692/1991), rezultă că România trebuie să facă pași uriași pentru a se alinia acestor cerințe.

Uniunea Europeană a aprobat pentru România o serie de derogări, respectiv: valorile limită pentru evacuările de cadmiu și mercur în ape nu s-au aplicat pe teritoriul României până la 31 decembrie 2009.

Prin derogare de la Directiva 84/491/CEE a Consiliului din 9 octombrie 1984 privind valorile limită și obiectivele de calitate pentru evacuările de lindan în apele prevăzute prin Directiva 76/464/CEE a Consiliului din 4 mai 1976, privind poluarea cauzată de anumite substanțe periculoase evacuate în mediul acvatic al Comunității, nu s-au aplicat pe teritoriul României până la 31 decembrie 2009.

De asemenea, prin derogare, prevederile Directivei 86/280/CEE a Consiliului din 12 iunie 1986 privind valorile limită și obiectivele de calitate pentru evacuările anumitor substanțe periculoase, modificată prin Directiva 91/692/CEE a Consiliului din 23.12.1991, nu s-au aplicat pe teritoriul României până la 31 decembrie 2009.

O altă derogare de la dispozițiile Directivei 91/271/CEE a Consiliului din 21 mai 1991 privind tratarea apelor urbane reziduale, modificată prin Regulamentul (CE) nr. 1882/2003 al Parlamentului European și al Consiliului din 29.09.2003, cerințele privind sistemele de colectare și tratare a apelor urbane reziduale nu se aplică în întregime pe teritoriul României până la 31

decembrie 2018, prevăzându-se două etape: la 31 decembrie 2013, conformarea cu dispozițiile articolului 3 din directivă trebuie realizată în aglomerările urbane cu un echivalent-locuitor mai mare de 10.000; la 31 decembrie 2015, conformarea cu dispozițiile articolului 5 alineatul (2) din directivă trebuie realizată în aglomerările urbane cu un echivalent-locuitor mai mare de 10.000.

România a fost obligată să asigure extinderea treptată a sistemelor de colectare în conformitate cu următoarele niveluri minime generale de echivalent locuitori: 61% la 31 decembrie 2010; 69% la 31 decembrie 2013; 80% la 31 decembrie 2015.

România trebuie să realizeze extinderea treptată a tratării apelor reziduale în conformitate cu următoarele niveluri minime generale de echivalent locuitori: 51% la 31 decembrie 2010; 61% la 31 decembrie 2013; 77% la 31 decembrie 2015.

Directiva 98/83/CE a Consiliului din 3 noiembrie 1998, privind calitatea apei destinate consumului uman, modificată prin Regulamentul (CE) parlamentului European și al Consiliului nr. 1882/2003, prevede măsuri concrete pentru care s-au făcut derogări ținând seama de dificultățile României de a se alinia rapid la cerințele directivelor.

Astfel, valorile stabilite pentru următorii parametri nu s-au aplicat (nu se aplică) în întregime pe teritoriul României, după cum urmează:

- până la 31 decembrie 2010, pentru oxidabilitate în aglomerările urbane cu mai puțin de 10.000 de locuitori;
- până la 31 decembrie 2010, pentru oxidabilitate și turbiditate în aglomerările urbane cuprinzând între 10.000 și 100.000 de locuitori;
- până la 31 decembrie 2010, pentru oxidabilitate, amoniu, pesticide, fier și mangan în aglomerările urbane cu peste 100.000 de locuitori;
- până la 31 decembrie 2015, pentru amoniu, nitrați, turbiditate, aluminiu, fier, plumb, cadmiu și pesticide în aglomerările urbane cu mai puțin de 10.000 de locuitori;
- până la 31 decembrie 2015, pentru amoniu, nitrați, aluminiu, fier, plumb, cadmiu, pesticide și mangan în aglomerările urbane cuprinzând între 10.000 și 100.000 de locuitori.

România s-a conformat cu cerințele directivei, cu respectarea obiectivelor intermediare privind atingerea unor concentrații în două etape, respectiv:

Localități care s-au conformat la 31 decembrie 2006

Tabelul nr. 1

Populație racordată	Total localități	Oxidabilitate %	Amoniu %	Nitrați %	Turbiditate %	Aluminiu %	Fier %	Cadmiu, plumb %	Pesticide %	Mangan %
< 10.000	1.774	98,4	99,0	95,3	99,3	99,7	99,2	99,9	99,9	100
10.000-100.000	111	73,0	59,5	93,7	87,0	83,8	78,4	98,2	93,4	96,4
100.001-200.000	14	85,7	92,9	100,0	100,0	92,9	100	100,0	78,6	92,9
>200.000	9	77,8	100,0	100,0	100,0	88,9	88,9	100,0	88,9	88,9
TOTAL	1.908	96,7	96,7	95,2	98,64	98,64	97,9	99,8	99,4	99,7

Localități care s-au conformat la sfârșitul anului 2010

Tabelul nr. 2

Populație racordată	Total localități	Oxidabilitate %	Amoniu %	Nitrați %	Turbiditate %	Aluminiu %	Fier %	Cadmiu, plumb %	Pesticide %	Mangan %
< 10.000	1.774	100,0	99,5	97,7	99,7	99,7	99,3	99,9	99,9	100,0
10.000-100.000	111	100,0	80,2	97,3	100,0	94,6	90,0	98,2	96,4	96,4
100.001-200.000	14	100,0	100,0	100	100,0	100,0	100	100,0	100	100,0
>200.000	9	100,0	100,0	100	100,0	100,0	100	100,0	100	100,0
TOTAL	1.908	100,0	98,32	97,7	99,7	99,4	98,7	99,8	99,7	99,7

În felul acesta, la 31.12.2010 parametrii comunitari au fost îndepliniți în proporții situate la limita maximă. Derogările de la aceste directive nu se aplică apei potabile, care trebuie să răspundă cerințelor din directive.

Aspecte privind managementul general al deșeurilor

România va trebui să acorde o atenție deosebită în ceea ce privește alinierea la prevederile cuprinse în Regulamentul (CEE) nr. 259/93 al Consiliului din 1 februarie 1993 privind supravegherea și controlul transporturilor de deșeuri în interiorul, înspre și dinspre Comunitatea Europeană, modificat ulterior prin Regulamentul (CE) nr. 2557/2001 al Comisiei din 28.12.2001.

În acest sens, până la 31 decembrie 2015, toate transporturile către România de deșeuri destinate recuperării, enumerate în Regulamentul (CEE) nr. 259/93, trebuie notificate autorităților competente, iar documentele corespunzătoare trebuie procesate în conformitate cu standardele europene. Aparent, se lasă României o perioadă de încă zece ani pentru a se conforma normelor europene, ceea ce ar însemna un răgaz suficient de lung, dar măsurile ce se impun a fi adoptate sunt de o mare complexitate.

Prin derogare de la regulament, până la 31 decembrie 2011 autoritățile române competente puteau formula obiecții cu privire la transporturile către România a unor deșeuri destinate recuperării, respectiv:

Deșeuri metalice: AA 060 – Cenuși și reziduuri de vanadiu; AA 080 – Deșeuri și reziduuri de talii; AA 090 – Deșeuri și reziduuri de arsenic; AA 100 – Deșeuri și reziduuri de mercur; AA 130 – Lichide rezultate din decaparea metalelor.

Deșeuri conținând compuși anorganici care pot conține metale și materii organice.

Deșeuri conținând compuși organici, care pot conține metale și materiale anorganice.

Deșeuri care pot conține fie compuși organici, fie anorganici.

Cianuri anorganice, cu excepția reziduurilor solide purtătoare de metale prețioase și care conțin urme de cianuri anorganice.

Termenul poate fi prelungit până la 31 decembrie 2015 cel târziu, în conformitate cu procedura prevăzută în Directiva 75/442/CEE a Consiliului din 15 iulie 1975 privind deșeurile, modificată ulterior prin Directiva 91/156/CEE a Consiliului.

Autoritățile române competente au formulat obiecții cu privire la transporturile de deșeuri destinate recuperării, enumerate în anexele la regulament și cu privire la transporturile de deșeuri destinate recuperării care nu sunt enumerate în anexele respective și au ca destinație o instalație exceptată temporar de la aplicarea anumitor dispoziții ale Directivei 96/61/CE a Consiliului din 24 septembrie 1996, privind prevenirea și controlul integral al poluării, ale Directivei 2000/76/CE a Parlamentului European și a Consiliului din 4 decembrie 2000, privind incinerarea deșeurilor sau ale Directivei 2001/8/CE a Parlamentului European și a Consiliului din 23 octombrie 2001 privind limitarea emisiilor în atmosferă de anumiți poluanți generați de instalațiile de ardere de mare capacitate, pe durata exceptării temporare aplicate instalației de destinație.

România trebuie să facă eforturi pentru transpunerea în practică și respectarea prevederilor Directivei 94/62/CE a Parlamentului European și a Consiliului din 20 decembrie 1994, privind ambalajele și deșeurile de ambalaje, modificată ulterior prin Directiva 2004/12/CE a Parlamentului European și a Consiliului din 11.02.2004.

România a fost obligată să atingă obiectivul global de recuperare sau incinerare în instalațiile de incinerare a deșeurilor cu recuperare de energie până la 31 decembrie 2011.

România a îndeplinit obiectivul global de recuperare sau incinerare în instalațiile de incinerare a deșeurilor cu recuperare de energie la 31 decembrie

2013, în conformitate cu următoarele obiective intermediare: 53% din masă, în anul 2011 și 57% din masă, în anul 2012.

Țara noastră a trebuit să atingă obiectivul de reciclare a plasticului la 31 decembrie 2011, conform următoarelor obiective intermediare: 8% din masă, la 31 decembrie 2006; 10% din masă, în anul 2007; 11% din masă, în anul 2008; 12% din masă, în anul 2009 și 14% din masă, în anul 2010, precum și obiectivul global de reciclare la 31 decembrie 2013 în conformitate cu următoarele obiective intermediare: 26% din masă, în anul 2006; 28% din masă, în anul 2007; 33% din masă, în anul 2008; 38% din masă, în anul 2009; 42% din masă, în anul 2010; 46% din masă, în anul 2011 și 50% din masă, în anul 2012.

România a ajuns la nivelul obiectivului global de reciclare a sticlei la 31 decembrie 2013, în conformitate cu următoarele obiective intermediare: 21% din masă, la 31 decembrie 2006; 22% din masă, în anul 2007; 32% din masă, în anul 2008; 38% din masă, în anul 2009; 44% din masă, în anul 2010; 48% din masă, în anul 2011 și 54% din masă, în anul 2012.

România a îndeplinit obiectivul global de reciclare a plasticului, luând în considerare exclusiv materialul reciclat sub formă de plastic, la 31 decembrie 2013, astfel: 16% din masă, în anul 2011 și 18% în anul 2012.

România a fost obligată să atingă obiectivul global de reciclare a lemnului la 31 decembrie 2011, conform următorului grafic: 4% din masă, la 31 decembrie 2006; 5% din masă, în anul 2007; 7% din masă, în anul 2008; 9% din masă, în anul 2009; și 12% din masă, în anul 2010.

Măsurile de implementare în domeniul depozitării deșeurilor sunt cele cuprinse în Directiva 1999/31/CE a Consiliului din 26 aprilie 1999, modificată prin Regulamentul (CE) al Parlamentului European și al Consiliului nr. 1882/2003, din 29.09.2003.

România a transpus în practică prevederile Directivei 2002/96/CE a Parlamentului European și a Consiliului din 27 ianuarie 2003, privind deșeurile de echipamente electrice și electronice, modificată prin Directiva 2003/108/CE a Parlamentului European și a Consiliului din 08.12.2003, cu o singură derogare, prelungirea până la 31 decembrie 2008 a termenului până la care nivelul mediu de colectare separată este de cel puțin patru kilograme pe cap de locuitor pe an, de deșeuri provenind din gospodăriile populației.

Combaterea poluării industriale. Controlul și managementul riscului

Prin Directiva 96/61/CE a Consiliului din 24 septembrie 1996 privind prevenirea și controlul integrat al poluării, modificată prin Regulamentul (CE) al Parlamentului European și al Consiliului nr. 1882/2003, sunt reglementate

măsurile pe care statele membre ale Uniunii Europene trebuie să le pună în practică pentru a limita, controla și elimina popularea industrială.

Toate aceste documente (Directiva 96/61/CE și Regulamentul nr. 1882/2003) reglementează managementul riscului pe care statele membre trebuie să-l practice pentru prevenirea poluării industriale.

România este considerată o țară cu „un risc ridicat în domeniul poluării industriale deoarece a fost marcată, și încă mai păstrează efectele negative ale unei industrializări intense (forțate), neînsoțită de măsuri pentru reducerea poluării și controlul acesteia”.

În acest sens, pentru a oferi posibilitatea alinierii la standardele europene, România beneficiază de o serie de derogări de la prevederile directivei Uniunii Europene. Aceste măsuri derogatorii sunt prevăzute în cadrul unui grafic, ținând seama de gradul de poluare pe care îl prezintă societățile industriale din România, precum și de costurile pe care le reclamă reducerea poluării și implementarea managementului riscului.

În această direcție, țara noastră a negociat și acceptat, următorul calendar, în condițiile în care, prin derogare de la dispozițiile articolului 5 alineatul (1) din Directiva 96/61/CE, condițiile de autorizare a instalațiilor existente nu se aplică pe teritoriul României următoarelor instalații până la data indicată pentru fiecare instalație, cu condiția respectării obligației de a opera aceste instalații în conformitate cu valorile-limită de emisii, parametrii echivalenți sau măsurile tehnice disponibile, în conformitate cu dispozițiile articolului 9 alineatele (3) și (4) din acest document. Uniunea Europeană acordă o mare atenție condițiilor în care sunt incinerate deșeurile și modul în care sunt controlate emisiile de agenți poluanți în atmosferă.

Se apreciază că România are mari dificultăți în ceea ce privește respectarea programului cuprins în Directivele 2000/76/CE și 2001/80/CE ale Parlamentului European și Consiliului.

În aceste condiții, s-au acceptat o serie de măsuri derogatorii care să permită României alinierea, într-un termen rezonabil, la cerințele Uniunii Europene în materie. Directiva 2001/80/CE a Parlamentului European și Consiliului din 23 octombrie 2001 privind limitarea emisiilor în atmosferă de anumiți poluanți generați de instalații de ardere de mare capacitate, modificată prin Actul privind condițiile aderării și modificarea tratatelor – aderarea Republicii Cehe, a Republicii Estonia, a Republicii Cipru, a Republicii Letonia, a Republicii Lituania, a Republicii Ungare, a Republicii Malta, a Republicii Polone, a Republicii Slovenia și a Republicii Slovace – care prevede, prin derogare de la dispozițiile directivei, că valorile-limită ale emisiilor de dioxid de sulf nu s-au aplicat pe teritoriul României pe perioada de tranziție derogatorie până la 31 decembrie 2013. România a transmis Comisiei, la

1 ianuarie 2011, un plan actualizat, care să includă un plan de investiții, privind alinierea treptată a instalațiilor rămase neconforme, cuprinzând etape clar definite pentru aplicarea acquis-ului. Aceste planuri trebuie să asigure reducerea în continuare a emisiilor până la un nivel semnificativ inferior obiectivelor intermediare prevăzute, în special în ceea ce privește emisiile începând cu anul 2012.

În cazul în care Comisia, ținând seama îndeosebi de efectele asupra mediului și de necesitatea de a reduce denaturarea concurenței pe piața internă, cauzată de măsurile tranzitorii, apreciază că aceste planuri nu sunt suficiente pentru atingerea obiectivelor, informează România în acest sens. În următoarele trei luni de la data acestei informări, România comunică măsurile luate pentru a atinge aceste obiective. Ulterior, în cazul în care și de această dată Comisia, consultându-se cu statele membre, consideră că aceste măsuri nu sunt suficiente pentru atingerea obiectivelor, declanșează procedura de sancționare a nerespectării obligațiilor care decurg din calitatea de stat membru, în conformitate cu articolul III-360 din Constituția Europeană.

Concluzii

Din studiul efectuat de autori asupra acestor aspecte din economia națională se desprind concluzii teoretice și practice. În mod teoretic, România are de parcurs un program bine stabilit, bine determinat, care să îi asigure posibilitatea de a îmbunătăți calitatea vieții economice, eliminarea poluării, protejarea mediului și multe alte aspecte. În al doilea rând, se desprinde concluzia că România de la aderarea la Uniunea Europeană și până în prezent, a reușit să parcurgă rapid un program de măsuri prin care, respectând etapele convenite în 2007 la aderare, a reușit să elimine riscurile majore ale afectării mediului.

În mod practic, constatăm că România este într-un proces activ de îndeplinire a măsurilor, pașilor prevăzuți în directivele europene și programul de măsuri privind alinierea la standardele europene convenit cu prilejul aderării României la Uniunea Europeană. De asemenea în ceea ce privește alinierea la directivele Uniunii Europene în ceea ce privește controlul calității apelor, se poate concluziona că România acordă prioritate sporită acestui domeniu, înregistrând progrese semnificative în ceea ce privește protejarea și menținerea calității apei, factor important al vieții în general și al activității economice normale în mod special. În legătură cu managementul general al deșeurilor putem trage concluzia că prevederile din directivele și regulamentele Uniunii Europene care se referă la acest domeniu, au fost transpuse în planul de aliniere al României la standardele europene și îndeplinite în procent ridicat până în momentul de față. Concluzia care se desprinde cu privire la combaterea

poluării industriale este importantă în sensul că, țara noastră a pășit rapid pe acest drum, avea o stare oarecum pozitivă și măsurile derogatorii care au fost acceptate României în acest domeniu au fost mai reduse față de alte țări care au fost nevoite ulterior să modifice prevederi ale tratatelor de aderare și mai ales, să modifice unele măsuri pe care le-au reprogramat așa încât să se ajungă la standardele impuse. Concluzia finală este aceea că România a făcut pași siguri pe linia alinierii la standardele europene, dar și aceea că mai are încă unele măsuri de întreprins pentru a se alinia standardelor europene și mai ales de a continua întreprinderea unor astfel de măsuri într-un ritm constant care să determine apropierea României de standardele europene.

Bibliografie

1. Anghelache, C. and Anghel, M.G. (2014). *Modelare economică. Concepte, teorie și studii de caz*, Editura Economică, București
2. Anghelache, C. (2010). *Management of the Environment and Environmental Risk*, Metalurgia International, 5, 206-212
3. Anghelache, C. (1999-2016). Colecția de volume *România. Starea economică*, Editura Economică, București
4. Beelen, R. et al. (2009). Mapping of background air pollution at a fine spatial scale across the European Union. *Science of The Total Environment*, 407 (6), 1852-1867
5. Cavea, L. and Blomquist, G. (2008). Environmental policy in the European Union: Fostering the development of pollution havens?. *Ecological Economics*, 65 (2), 253-261
6. Koutalakis, C, Buzogany, A. and Börzel, T.A. (2010). When soft regulation is not enough: The integrated pollution prevention and control directive of the European Union. *Regulation & Governance*, 4 (3), 329-344
7. Loos, R. și colab. (2010). Pan-European survey on the occurrence of selected polar organic persistent pollutants in ground water. *Water Research*, 44 (14), 4115-4126
8. Mazzantia, M. and Zobolib, R. (2008). Waste generation, waste disposal and policy effectiveness: Evidence on decoupling from the European Union. *Resources, Conservation and Recycling*, 52 (10), 1221-1234
9. Monte, M.C., Fuente, E., Blanco, A. and Negro, C. (2009). Waste management from pulp and paper production in the European Union. *Waste Management*, 29 (1), 293-308
10. Lefebvre, O. and Moletta, R. (2006). Treatment of organic pollution in industrial saline wastewater: A literature review. *Water Research*, 40 (20), 3671-3682
11. Pires, A., Martinho, G. and Chang, N. B. (2011). Solid waste management in European countries: A review of systems analysis techniques. *Journal of Environmental Management*, 92 (4), 1033-1050
12. Vehlow, J, Bergfeldt, B., Visser, R. and Wilén, C. (2007). European Union waste management strategy and the importance of biogenic waste. *Journal of Material Cycles and Waste Management*, 9 (2), 130-139
13. *** Directiva 91/271/CEE a Consiliului din 21 mai 1991, modificată prin Regulamentul (CE) nr. 1882/2003 al Parlamentului European și al Consiliului din 29.09.2003
14. *** Directiva 94/63/CE a Parlamentului European și a Consiliului din 20 decembrie 1994

-
15. *** Directiva 96/61/CE
 16. *** Directiva 1999/31/CE a Consiliului din 26 aprilie 1999, modificată prin Regulamentul (CE) al Parlamentului European și al Consiliului nr. 1882/2003, din 29.09.2003
 17. *** Directiva 2001/80/CE a Parlamentului European și Consiliului din 23 octombrie 2001
 18. *** Directiva 2002/96/CE a Parlamentului European și a Consiliului din 27 ianuarie 2003, modificată prin Directiva 2003/108/CE a Parlamentului European și a Consiliului din 08.12.2003
 19. ** Regulamentul nr. 1882/2003 al Parlamentului European și al Consiliului din 29.09.2003
 20. *** Regulamentul (CEE) nr. 259/93 al Consiliului din 1 februarie 1993, modificat prin Regulamentul (CE) nr. 2557/2001 al Comisiei din 28.12.2001