
Analiza situației mediului înconjurător și influența acestuia asupra evoluției economice

Prof. univ. dr. Radu Titus MARINESCU (*radu_titus_marinescu@yahoo.com*)

Universitatea „Artifex” din București

Drd. Daniel DUMITRU (*dumitru.teticdaniel@gmail.com*)

Academia de Studii Economice din București

Drd. Radu STOICA (*radustoica68@yahoo.com*)

Academia de Studii Economice din București

Abstract

Mediul natural al României este puternic influențat de poziționarea geografică. În aceste condiții, pe fondul unui climat temperat-continental, forme de relief diferite, proporționalitatea reliefului, existența unor resurse deosebite, pun în evidență necesitatea ocrotirii mediului. Mediul înconjurător este element important în asigurarea condițiilor de muncă și de viață. De aceea, cu timpul, dezvoltarea industriilor, mai ales ale acelor ramuri care sunt poluante, au dus la afectarea calității mediului înconjurător. Mediul înconjurător trebuie ocrotit nu numai prin prisma cerințelor din directivele europene dar și prin aceea a unui program național adecvat care să elimine poluarea. România este una dintre primele țări care au adoptat strategia națională pentru dezvoltare durabilă încă din 1999, aceasta fiind în concordanță cu reglementările în domeniu pe plan european și mondial, vizând în primul rând ameliorarea condițiilor social-economice. Politicile privind protecția mediului înconjurător, trebuie să stea în centrul preocupărilor și să se întreprindă măsurile cuprinse în documentele de aderare la Uniunea Europeană.

Cuvinte cheie: *mediu înconjurător, echilibru ecologic, strategie, dezvoltare durabilă, protecție a mediului.*

Clasificarea JEL: *Q51, Q57*

Introducere

În acest articol, autorii s-au concentrat asupra prezentării condițiilor de mediu din țara noastră, evoluția calității mediului înconjurător, precum și politicile care trebuie să fie avute în vedere pentru a asigura protecția mediului. Echilibru ecologic este un element esențial și de aceea se fac eforturi pentru ca protecția mediului să stea în centrul atenției oricărei „echipe” de guvernare. Echilibru ecologic trebuie să fie adus la standardele existente pe plan european. În continuare sunt analizate politicile privind protecția mediului înconjurător,

precum și măsurile tranzitorii impuse în domeniul mediului la aderarea României la Uniunea Europeană. Se fac referiri cu privire la directivele Uniunii Europene și o scurtă interpretare a modului în care unele derogări au fost utilizate și depășite pentru a asigura țării o evoluție constantă într-un mediu neafectat, care să dea consistență și calitate vieții. Sunt suficiente domenii în care România are încă rămăneri în urmă față de standardele europene la care trebuie să se alinieze. Mediul înconjurător este element determinant pentru creștere economică, dar, și pentru calitatea vieții.

Literature review

Angelsen (2010) a enumerat politicile de reducere a despăduririlor precum și impactul acestora producției agricole. Anghel, Lilea and Dumbravă (2017) au considerat calitatea mediului ca fiind o componentă a creșterii durabile. Anghelache, Avram and Burea (2017) au tratat aspecte legate de protecția mediului și pastrarea calității apei în contextul creșterii durabile. Anghelache and Anghel (2017) au analizat impactul deșeurilor asupra mediului înconjurător în țările membre ale Uniunii Europene, iar Kahn, and Mansur (2013) au încercat să determine influența prețurilor la energie și a reglementărilor locale asupra concentrării geografice a ocupării forței de muncă. Quamrul and Michalopoulos (2015) au luat în considerare influența schimbărilor climatice asupra răspândirii agriculturii. De Groot, Brander, Van Der Ploeg, Costanza, Bernard, Braat and Van Beukering (2012) au estimat și au cuantificat la nivel global valoarea ecosistemelor și a serviciilor furnizate de acestea.

Metodologia cercetării, date, rezultate și discuții

Mediul natural al României este puternic influențat și de poziționarea țării noastre pe glob și pe continent, care determină: apartenența la climatul temperat continental de tranziție, de tip central european; complementaritatea ca trăsătură ce decurge din diversitatea formelor de relief și implicit a resurselor naturale pe care oamenii le-au exploatat și pus în circulație; gradul de locuire, de umanizare este maxim, așezările permanente desfășurându-se din Delta Dunării până la altitudini de 1 000-1 200 m în munți, iar cele sezoniere chiar până la 1 800 m.

Disponerea reliefului României este aproape concentrică. În centru se află o unitate de podiș cu înălțimea medie de 500 m (depresiunea colinară a Transilvaniei), în jurul căreia se înalță șiruri de munți mijlocii ce, numai local, depășesc 2 000 m.

Spre exterior, dar parțial și spre Podișul Transilvaniei, se afla Dealurile Subcarpatice, iar spre vest, Dealurile Vestice, urmate de marile podișuri (Podișul Moldovei, Podișul Getic și Podișul Dobrogei).

Treapta cea mai joasă este alcătuită din Câmpia Română și Câmpia de Vest a țării, cărora li se adaugă luncile Dunării și Șiretului și Delta Dunării.

Relieful României are o înfățișare variată, dar simetrică: munți, dealuri, podișuri, câmpii și lunci, toate orânduite de la mijloc către margini, în trepte aproape concentrice, din ce în ce mai joase. Toate comunică lesnicios între ele prin intermediul unei rețele hidrografice radiare, cu izvoarele în Carpați și vărsarea în Dunăre sau în Tisa.

Preocupările din România pentru protecția mediului înconjurător, pentru protejarea frumuseților naturale, cât și pentru împiedicarea exploatării abuzive a naturii, nu sunt de dată recentă. Astfel, primele decenii ale secolului douăzeci au marcat atragerea în această sferă de acțiuni a unor oameni de știință, îndeosebi biologi și geografi, iar cu ocazia primului congres al naturaliștilor din România (Cluj, anul 1928) s-a făcut recomandarea de a se adopta o lege specială pentru ocrotirea comorilor naturale ale României. Ca urmare, la 7 iulie 1930, a fost promulgată „Legea pentru protecția monumentelor naturii”, iar un an mai târziu a luat ființă „Comisiunea pentru ocrotirea monumentelor naturii”, care a funcționat, din anul 1954, pe lângă Academia Română.

În anii premergători Revoluției din anul 1989, unele legi adoptate pe diferite domenii (Legea apelor, Legea drumurilor, Legea fondului funciar, Legea privind ocrotirea patrimoniului cultural-național ș.a.) cuprindeau și reglementări privind protecția mediului înconjurător.

În cadrul general al reformei, din perioada de tranziție, reglementările pe această temă s-au regăsit în noua lege a protecției mediului, din anul 1995 și în strategia națională în domeniu, din anul 1996.

Problemele privind protecția mediului sunt în atenția unor instituții internaționale, care monitorizează activitatea desfășurată de țări în acest domeniu. De remarcat că, prin acțiunile întreprinse, în special în ultimii optzeci ani, România are unele rezultate pozitive, situându-se înaintea unor țări din Europa și de pe alte continente. Pentru România, în calitate de țară membră a Uniunii Europene, este important faptul că a transpus în legislația națională cea mai mare parte a *acquis*-ului comunitar de mediu, pe care acționează să-l implementeze.

• Calitatea globală a mediului din România

Un impact negativ asupra mediului îl au unele ramuri industriale, îndeosebi asupra poluării aerului: industria termoelectrică, din cauza emiterii de poluanți în aer, ca dioxid de sulf, pulberi și dioxid de carbon, oxid de azot; industria siderurgică, prin numărul mare de gaze eliminate și cantitățile mari de praf ce conțin substanțe periculoase; industria materialelor de construcție, unde poluanții-cheie sunt oxizii de azot, dioxidul de sulf și praful (întreprinderile de

ciment, care generează 500 tone de praf de ciment pe an); industria minieră, ramură care afectează mediul prin operațiunile de extracții, prin prelucrarea minereurilor și mineralelor, prin depozitarea deșeurilor și prin infrastructura de transport; industria chimică și petrochimică, prin emisiile în atmosferă care au, de asemenea, un impact negativ asupra mediului etc.

Concentrația de substanțe poluante în aer a depășit frecvent concentrația maximă admisă în localități ca: Zlatna, centru minier și al metalurgiei neferoase (atât la pulberi în suspensie și sedimentabile, cât și la dioxid de sulf), Rovinari și Motru, centre ale extracției de lignit din carieră și din mine (îndeosebi la pulberi sedimentabile), Turceni, Rogojelu, Doicești, localități în care funcționează termocentrale pe bază de cărbune (tot la pulberi sedimentabile), Baia Mare, principalul centru al metalurgiei neferoase din țară (în principal la cadmiu și la plumb), Copșa Mică (la cadmiu, plumb și compuși), Galați, cel mai mare centru al industriei siderurgice (în principal la pulberi sedimentabile), Bicaz, Tașca-Bicaz și Comarnic, localități cu fabrici de ciment (la pulberi în suspensie și pulberi sedimentabile) ș.a.

Lungimea totală a râurilor (exceptând cursurile cu scurgere temporară) este de circa 66 000 km, densitatea medie a rețelei hidrografice fiind de circa 0,25 km/km². Densitatea rețelei hidrografice prezintă zonalitate verticală, variind de la 0 km/km² în zona de șes, până la 1,4 km/km² în zona de munte.

Pe suprafața de 237 500 km² a teritoriului României se individualizează mai mult de 4 000 de râuri care au suprafața bazinului de recepție mai mare de 10 km².

Marea Neagră este o mare atipică, mai ales datorită salinității mai reduse (17‰) față de cea a oceanului (peste 34‰) și cantității mari de hidrogen sulfurat care se găsește sub nivelul de 180-200 m. Principalul agent poluant al mediului marin, în zona platoului continental de vest al Mării Negre îl reprezintă debitul lichid și solid al Dunării care aduce în bazinul marin o cantitate anormal de mare de microelemente și nutrienți în urma drenării unor întinse suprafețe continentale (circa 817 000 km²), intens poluate.

Cât privește calitatea apei de suprafață, este de menționat că, din lungimea totală a cursurilor de râuri supravegheate în anul 2013, circa 93,5% se încadrau în condițiile de calitate stipulate prin standardele legiferate, restul fiind considerate ca ape degradate. Evoluțiile au pus în evidență scăderea cursurilor de râuri cu sectoare ce conțin apă degradată, în paralel cu creșterea ponderii râurilor cu apă din categoria I. Această dinamică reflectă diminuarea emisiilor punctiforme, în principal de la industrie și agricultură, ca rezultat direct al restrângerii activității economice, dar și al aplicării unor măsuri mai ample de protecție a calității apelor, comparativ cu perioada anterioară anului 1989.

Apele de categoria I, potabilizabile, au deținut o pondere de 64,1%, cele de categoria a II-a, necesare pentru amenajări piscicole și în scopuri urbanistice, reprezentau 21,8%, iar cele de categoria a III-a, apte pentru irigații și scopuri industriale, 7,5%. Există totuși anumite sectoare ale unor cursuri de apă, între care Tisa, Someș, Crișuri, Mureș, Olt, Argeș, Ialomița, Siret, Prut, îndeosebi în aval de unele centre industriale, care sunt poluate din cauza, în principal, a apelor reziduale, netratate, deversate de întreprinderi.

Calitatea solului este afectată de diferite procese și fenomene dăunătoare, naturale și antropice, care își exercită influența pe circa 11 milioane de hectare teren agricol (din care, aproximativ șapte milioane ha teren arabil) și circa patru milioane hectare terenuri forestiere.

Cea mai mare parte a solurilor agricole a fost afectată, periodic, de unul sau mai multe fenomene dăunătoare, cum sunt: seceta excesivă (care a afectat aproape întreaga suprafață agricolă); eroziunea solului prin apă (6 300 mii ha sunt supuse acestui proces), conținutul redus și foarte redus de fosfor și azot (circa 6 400 mii ha), aciditate puternică și moderată (3 500 mii ha), compactarea solului din cauza lucrărilor necorespunzătoare (6 300 mii ha), poluarea chimică a solului cu pesticide, petrol și alte deșeuri industriale (circa 900 mii ha) etc.

Asupra calității pădurilor, „plămânul verde al țării” (care, cu o pondere de circa 26,3% din suprafața totală, se încadrează în categoria țărilor cu resurse mijlocii), pe lângă unele cauze de natură biologică (una dintre acestea fiind și gradul de defoliere, adică gradul de uscare a pădurilor, indicator care în anul 1991 se situa sub 10%)¹, un impact negativ au avut și unele politici necorespunzătoare din perioadele anterioare.

Combaterea defrișărilor nepermise, inițierea unui program național de reîmpădurire reprezintă condiții de bază pentru protejarea singurului ecosistem care asigură echilibrul natural al întregii țări.

Gestiunea deșeurilor. Una dintre problemele cele mai acute de protecție a mediului este reprezentată de gestiunea deșeurilor. Urmare a creșterii consumului, dar și a tehnologiilor și instalațiilor învechite din industrie, în România se produc anual milioane de tone de deșeuri.¹

Anual, cantitatea totală a deșeurilor solide generate este de 382,7 milioane de tone, din care deșeurile industriale și agricole au reprezentat 28,8 milioane de tone, deșeurile urbane 7,5 milioane de tone, iar sterilul minier,

¹ Potrivit unor studii efectuate în 1991 în cadrul țărilor europene, procesul de defoliere a pădurilor în România reprezenta sub 19% grad de uscare, situându-se, astfel, mai bine comparativ cu alte țări, ca Belgia, Finlanda, Norvegia, Suedia, Ungaria, Grecia, Olanda (10-25% grad de uscare) sau Regatul Unit, Polonia, Cehoslovacia Portugalia, Rusia, Germania, Lituania (peste 25%)-Vezi Mircea Bulgaru: „Mileniul III. Disperare și speranță”, Editura Revista Română de Statistică, p. 337.

346,4 milioane de tone, provenit în cea mai mare parte din activitățile de extracție a lignitului.

Cât privește gradul de valorificare a deșeurilor, dacă la cele metalice, sticlă, lemn, hârtie, textile, materiale plastice, acesta depășește 81,2%, în schimb, un grad scăzut de valorificare cunosc deșeurile petroliere, cele provenite de la extracțiile miniere și nămolurile reziduale.

Sunt frecvente cazurile când deșeurile menajere sunt depozitate necontrolat în vecinătatea așezărilor umane și a apelor de suprafață, fără a fi luate măsuri corespunzătoare de protecție a mediului.

• **Necesitatea protecției mediului înconjurător**

În cadrul politicii de asigurare a unei dezvoltări umane durabile, după anul 1989, în România s-a avut în vedere selectarea priorităților de acțiune și s-au inițiat actele legislative necesare pentru protecția și conservarea mediului.

Strategia de protecție a mediului elaborată în România se bazează pe examinarea relațiilor care există între dezvoltarea economică și calitatea mediului, fiind adoptate o serie de legi, măsuri și programe care vizează aspecte, cum sunt: amenajarea bazinelor hidrografice în vederea preîntâmpinării evenimentelor negative legate de inundații, alunecări, șiroiri etc., folosirea adecvată a terenurilor și chiar redarea vocației naturale a unora care au dobândit folosințe improprii; exploatarea rațională a resurselor de sol și subsol, în concordanță cu menținerea unui echilibru între procesele naturale și nevoile vieții omenești; prevenirea și combaterea tuturor fenomenelor de poluare prin înlăturarea sau micșorarea cauzelor generatoare, introducerea de tehnologii nepoluante, utilizarea de echipamente și instalații de eliminare sau reducere a noxelor etc.

De altfel, România este una dintre primele țări care au adoptat o Strategie Națională pentru Dezvoltarea Durabilă, în anul 1999, aceasta fiind în concordanță cu reglementările în domeniu pe plan european și mondial și care vizează absolut toate domeniile vieții social-economice.

În scopul realizării acestor obiective, anual sunt efectuate o serie de cheltuieli de protecție a mediului, sub formă de investiții și cheltuieli curente, care se realizează atât de către producători nespecializați, cât și de către producători specializați sau de administrația publică locală.

Pe ansamblu, cheltuielile totale pentru protecția mediului, repartizate pe activități de protecție, evidențiază orientarea acestora preponderent spre activități de gospodărire a deșeurilor (43,4%).

Rezultatul acestor cheltuieli este concretizat, în principal, în dotarea unor întreprinderi cu echipamente, utilaje și instalații pentru protecția mediului: instalații pentru captarea prafului (industria cimentului), instalații pentru

captarea, neutralizarea și valorificarea gazelor (industria termoelectrică, industria petrochimică ș.a.), instalații pentru protecția și tratarea apei, instalații de colectare și tratare a deșeurilor etc.

Depozitarea deșeurilor pe teren descoperit reprezintă calea cea mai importantă pentru eliminarea deșeurilor industriale. Astfel, au fost înregistrate 939 depozite de deșeuri, din care 253 depozite municipale și 684 depozite industriale, cele mai multe dintre acestea fiind halde de steril minier, batale, depozite industriale simple, halde de zgură/cenușă, iazuri de decantare.

În perspectiva anilor ce vin, eforturile de îmbunătățire a activităților de protecție a mediului vor constitui o preocupare primordială pentru toți factorii antrenați în acest domeniu. Din estimările făcute de Departamentul pentru Protecția Mediului, împreună cu specialiști europeni, rezultă că în următorii 20 de ani România va trebui să investească peste 20 de miliarde de euro pentru a menține echilibrul ecologic cât mai aproape de standardele de mediu, considerate ca acceptabile în Uniunea Europeană.

• Politici privind protecția mediului înconjurător

Ținând cont că un mediu sănătos este esențial pentru asigurarea prosperității și calității vieții și ținând cont de realitatea că daunele și costurile produse de poluare și schimbări climatice sunt considerabile, România promovează conceptul de decuplare a impactului degradării mediului de creșterea economică prin promovarea eficienței și prin interpretarea standardelor ridicate de protecție a mediului ca o provocare spre inovație, crearea de noi piețe și oportunități de afaceri.

Având ca obiective principale întărirea structurilor administrative ca element de bază pentru construirea unui sistem solid de management de mediu și contribuția la dezvoltarea durabilă, activitatea în acest domeniu se va concentra pe următoarele priorități: integrarea politicii de mediu în elaborarea și aplicarea politicilor sectoriale și regionale; evaluarea stării actuale a factorilor de mediu și fundamentarea unei strategii de dezvoltare pe termen lung în domeniul mediului, al resurselor regenerabile și neregenerabile; întărirea capacității instituționale în domeniul mediului; ameliorarea calității factorilor de mediu în zonele urbane și rurale; extinderea rețelei naționale de arii protejate și rezervații naturale, reabilitarea infrastructurii costiere a litoralului românesc, redimensionarea ecologică și economică a Deltei Dunării; întărirea parteneriatului transfrontalier și internațional cu instituțiile similare din alte țări în scopul monitorizării stadiului de implementare a înțelegerilor internaționale; elaborarea strategiilor de protejare a cetățenilor împotriva calamităților naturale, accidente ecologice și expunerii în zone cu risc ecologic.

• **Unele măsuri tranzitorii impuse în domeniul mediului la aderarea României la Uniunea Europeană**

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 nr. 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.

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 este situată pe un loc determinant.

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

De aceea, 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 la un număr de 23 de instalații industriale.

Prin derogare de la Directiva nr. 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 nr. 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 la trei instalații industriale.

De asemenea, prin derogare, prevederile Directivei nr. 86/280/CEE a Consiliului din 12 iunie 1986 privind valorile limită și obiectivele de calitate pentru evacuările anumitor substanțe periculoase, modificată prin Directiva nr. 91/692/CEE a Consiliului din 23.12.1991, nu s-au aplicat pe teritoriul României, până la 31 decembrie 2009, la 21 de instalații industriale.

O altă derogare de la dispozițiile Directivei nr. 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 s-au aplicat 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 asigurat 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 și 80% la 31 decembrie 2015.

România a realizat 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 nr. 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.

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.

Se lasă României o perioadă de încă zece ani pentru a se conforma normelor europene, ceea ce înseamnă un răgaz suficient de lung, dar măsurile ce se impun a fi adoptate sunt de o mare complexitate.

Prin derogare de la regulamentul, până la 31 decembrie 2011, autoritățile române competente pot formula obiecții cu privire la transporturile către România, cuprinzând unele deșeuri destinate recuperării.

Până la 31 decembrie 2011, România putea formula obiecții cu privire la transporturile către România de deșeuri destinate recuperării, enumerate în Anexa IV la regulamentul și cu privire la transporturile de deșeuri destinate recuperării, care nu sunt prevăzute de anexele la regulamentul. Acest termen

putea fi prorogată până cel târziu 31 decembrie 2015, în conformitate cu procedura prevăzută de Directiva nr. 91/156/CEE a Consiliului.

Măsurile care trebuie întreprinse în domeniul gestionării deșeurilor lichide, cu grad ridicat de afectare a mediului sunt cele prevăzute de Directivele 75/442/CEE, 1999/31/CE și 75/442/CEE.

Prin derogare de la dispozițiile Directivei nr. 1999/31/CE și fără a aduce atingere Directivei nr. 75/442/CEE a Consiliului din 15 iulie 1975 privind deșeurile și Directivei nr. 91/689/CEE a Consiliului din 12 decembrie 1991 privind deșeurile periculoase, condițiile privind controlul apei și gestionarea infiltrațiilor, protecția solului și apei, controlul și asigurarea stabilității gazelor nu sunt aplicabile în România unui număr de 101 depozite municipale de deșuri, ce vor exista până la 16 iulie 2017. Începând cu 30 iunie 2007, România furnizează Comisiei, la data de 30 iunie a fiecărui an, un raport privind punerea treptată în aplicare a directivei și conformarea sa cu aceste obiective intermediare.

România a transpus în practică prevederile Directivei nr. 2002/96/CE a Parlamentului European și a Consiliului din 27 ianuarie 2003, privind deșeurile de echipamente electrice și electronice, modificată prin Directiva nr. 2003/108/CE a Parlamentului European și a Consiliului din 08.12.2003, admițându-se o singură derogare, și anume, 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 deșuri provenind din gospodăriile populației.

Prin Directiva nr. 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 poluarea industrială.

În această direcție, țara noastră a negociat și acceptat un calendar, în condițiile în care, prin derogare de la dispozițiile articolului 5 alineatul (1) din Directiva nr. 96/61/CE, condițiile de autorizare a instalațiilor existente nu se aplică pe teritoriul României unui număr de instalații, 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.

Autorizațiile pe deplin coordonate trebuie eliberate pentru aceste instalații înainte de 30 octombrie 2007 și trebuie să cuprindă calendare individuale obligatorii în scopul realizării conformării depline cu principiile generale care reglementează obligațiile de bază ale operatorilor, prevăzute în directivă.

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 dificultăți în ceea ce privește respectarea programului cuprins în Directivele 2000/76/CE și 2001/80/CE ale Parlamentului European și ale 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. Începând cu 30 martie 2007, România raportează Comisiei, până la încheierea fiecărui trimestru al fiecărui an calendaristic, cu privire la situația închiderii instalațiilor neconforme pentru tratarea termică a deșeurilor periculoase și a cantităților de deșeuri medicale tratate în cursul anului anterior. 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 111—360 din Constituția Europeană.

Concluzii

Din analiza efectuată de autori se desprinde concluzia că mediul înconjurător este „factor de viață”. Condițiile naturale din România sunt de calitate ridicată. Dezvoltarea industriei și a altor activități economice nu a fost întotdeauna de cea mai bună calitate. De aceea, este necesar ca în perioada următoare să se asigure o evoluție mult mai bine organizată și protejată, așa încât calitatea mediului înconjurător să fie protejată. În perioada care va urma trebuie pus accentul pe măsuri de protejare a mediului, iar evoluțiile în ramurile poluante să fie pe de o parte suficient de protejate, iar pe de altă parte să se asigure diminuarea efectelor factorilor poluanți. O concluzie este și aceea că, trebuie făcute eforturi financiare suplimentare, care să conducă la asigurarea unei protecții reale asupra evoluției economice din România.

Bibliografie

1. Angelsen, A. (2010). Policies for reduced deforestation and their impact on agricultural production. *Proceedings of the National Academy of Sciences*, 107(46), 19639-19644
2. Anghel, M.G., Lilea, F.P.C., Dumbravă, Ș.G.(2017). *Quality of the environment – a factor of sustainable growth*, Romanian Statistical Review, Supplement, no. 9, pp. 141-152
3. Anghelache, C. , Avram Doina, Burea Doina, (2017). *Conservation of water quality and environmental protection in the context of economic growth*, Romanian Statistical Review, Supplement, no. 9, pp. 164-173
4. Anghelache, C. , Anghel, M.G. (2017). *Analysis of the environmental impact of waste in EU member states*, Annals of the „Constantin Brâncuși” University of Târgu Jiu, Economy Series, Special Issue, volume II/2017, „Academica Brâncuși” Publisher,. 5-11
5. Anghelache, C. , Anghel, M.G., Carp Ana (2017). *Analysis of Romania’s strategy of alignment with the eu environmental directives*, Romanian Statistical Review, Supplement, no. 9, pp. 116-127,
6. De Groot, R., Brander, L., Van Der Ploeg, S., Costanza, R., Bernard, F., Braat, L. and Van Beukering, P. (2012). Global estimates of the value of ecosystems and their services in monetary units. *Ecosystem Services*, 1(1), 50–61
7. Kahn, M. E., and Mansur, E. T. (2013). Do Local Energy Prices and Regulation Affect the Geographic Concentration of Employment?. *Journal of Public Economics*, 101, 105-114
8. Pacheco-Torgal, F. (2014). Eco-efficient construction and building materials research under the EU Framework Programme Horizon 2020. *Construction and Building Materials*, 51, 151-162
9. Quamrul, A. and Michalopoulos, S. (2015). Climatic Fluctuations and the Diffusion of Agriculture, *The Review of Economics and Statistics*, MIT Press, 97 (3), 589-609
10. Steen-Olsen, K. et al. (2012). Carbon, Land, and Water Footprint Accounts for the European Union: Consumption, Production, and Displacements through International Trade. *Environmental Science & Technology*, 46 (20), 10883 -10891