[image: image1.png]o))
COSLA

Item 8 – R&SD Executive Group

WEE Directive Response

Consultation on EU WEEE Directive Review

Purpose

1. To inform Members of the review of the EU Directive on Waste Electrical and Electronic Equipment and to provide an opportunity to discuss and approve with amendments the draft COSLA response to this review process.

Recommendations

2. Executive Group Members are invited to:

i. Consider the draft COSLA response to the WEEE Directive Review, ensuring they are happy with the approach and that Scottish Local Government interests are covered.

ii. Note the COSLA activities in engaging with Councils and our European Counterparts to prepare the annexed draft response.

Overview

3. The collection and processing of Electrical waste is a major issue for Local Authorities across Europe and it is currently regulated by the EU Waste Electrical and Electronic Equipment (WEEE) Directive.

4. To gauge the scale of the problem each UK household generates approximately 24kg a year on electronic waste, of which are collected only 9.9kg are properly collected. The current EU collection target of only 4kg per head in the existing WEEE Directive was the result of a political compromise between MEPs and the EU Member States. A few years on, it has become evident that this target needs to be raised in order to enable the WEEE Directive to be really effective to combating electrical waste in a consistent way across Europe.

The review process

5. The WEEE Directive is up for review next September and prior to that the European Commission opened a consultation to key stakeholders, in particular Local Authorities. This runs until June 5th.

6. In anticipation of this, COSLA Staff in Brussels have met the Commission officials who are conducting the review. In order to prepare a joint European local government response COSLA is also working with the other national local government associations and our European umbrella organisation the Council of European Municipalities and Regions (CEMR). COSLA was invited to represent Scottish councils at a recent meeting of the WEEE-Public Interest Network (WEE-PIN), a lobbying platform of key local stakeholders.

7. This network has prepared a technical study on how WEEE has been implemented across EU local authorities, which COSLA contributed to. The study shows an enormously varied implementation of the Directive. In some cases very little waste has been collected or entire areas of certain countries, specially the rural and remote ones, have been left without a proper electrical waste collection system.

8. Crucially, in most countries local authorities, who are legally responsible of waste collection, have faced additional administrative and financial requirements to meet the WEEE Directive standards without proper compensation from the producers.

9. We can therefore anticipate that given this uneven implementation there will be intense pressure for the European Commission to create stronger and more uniform provisions in the reviewed Directive. They are likely to seek to establish a single EU register of waste providers, harmonisation of legally binding definitions of the Directive, binding quality requirements on how to implement the Directive, limits to WEEE exports outside the EU, and a binding financial compensation to Local Authorities.

Draft COSLA response on the WEEE Review

10. COSLA has been asking for input from the experts at the Scottish Councils over the last few months in order to finalise a COSLA response it in time for political approval at this Executive Group. The response that is annexed below makes a strong case for the WEEE directive to be strengthened to become more consistent across Europe and more effective in reducing waste. Crucially, Local Authorities must be appropriately compensated for any administrative or financial cost they might incur when implementing it.
11. The input from the Scottish council waste experts is near unanimous on the need for and type of reform needed of the WEEE Directive and on what the best arrangements would be for Scotland. Given the short timeframe to respond it is likely that many other key stakeholders from other countries will not be able to respond on time. Because of this there is a good chance that once politically approved the Scottish Local Government views will have a strong impact in the review process, and influence the EU-wide lobbying position of the CEMR.

Serafin Pazos-Vidal

European Policy Officer
serafin@cosla.gov.uk
May 2008

[image: image2.png]o))
COSLA

Draft COSLA Response to the review of the

Waste Electrical and Electronic Equipment Directive.

General considerations

· COSLA supports the need for a review on the existing WEEE Directive and welcomes the opportunity to contribute to the Commission’s consultation.

· We believe that there is scope for making the existing compliance schemes more consistent, therefore improving electrical waste collection and making it more efficient.

· We support the existing principle of producer responsibility - meaning that producers of electronic appliance shall be responsible for financing the collection of the electrical waste generated at the end of use of their products.

· Scottish Local Authorities are legally responsible for waste collection. Future changes on the compliance schemes need to ensure appropriate and continued compensation for any financial or administrative burdens they will have to implement the Directive over time rather than a lump sum at the beginning of the implementation process.

· Provisions should be included to make the compliance schemes legally binding and cover the collection of electronic waste across the country, including the costs of recovery in rural and remote areas. If no compliance scheme is able to provide the service, equivalent compensation needs to be awarded to the relevant Local Authority.

· Clear guidelines for the award of the scheme provider needs to be devised. The bottom-line is that whatever the scheme provider the Council ultimately chooses, the service needs to be free at the point of use.

Targets on collection

· COSLA believes that in order to increase the collection of electrical waste above the current target of 4kg per head per annum it is necessary that the reviewed WEEE Directive includes an Environmental weight-based collection target focussing only on the environmentally most relevant streams combined with a variable mandatory collection target expressed in a % of collection in function of the total quantities of EEE put on the market in preceding years in a Member State or per product category.

· Justification: We believe that the combination of a new target based both on weight to be collected per person but also in a proportion of the total market of electrical products will enable the diverse nature of the Scottish Local Authorities to be taken into account in terms of population densities and collection infrastructure needed in the future.

· Also, focusing on the most relevant streams will allow for more intensive targeting of these materials and simplification for consumers. This solution would also enable a better protection of soil, water and air from pollution caused by current management of Waste Electrical and Electronic Equipment. A variable target would also encourage the improvement of current collection levels.

Targets for recovery, component, material and substance reuse and recycling

· COSLA agrees that WEEE Directive should establish that all electronic and electrical waste collected separately should be recycled so as to reduce the disposal of waste to landfill.

· In so doing the Directive shall stimulate an outlet market for recycled and recovered products, in particular for encouraging high level of material re-application.

· Justification: The lack of market development and consumer reluctance to purchase recovered products is a barrier which hampers the success of WEEE recycling and recovery. This is especially the case as the market for recovered WEEE is further weakened by relatively cheap consumer electrical items. Market stimulation, tax incentive or a legal obligation to reuse as appropriate is needed in order to generate a demand for the recycled electrical waste materials.
Targets for reuse of whole appliances

· COSLA supports the principle that wherever appropriate priority should be given to reusing whole appliances, their components, subassemblies and consumables.

· However we are against setting a target for reuse of whole appliances to be achieved by a certain date.
· By contrast, we believe that including reuse of whole appliances in the current or increased components, material and substance reuse and recycling targets is more advisable.

· Justification: Older electrical appliances are likely to have a greater impact on the environment and our more likely to contain hazardous components so setting an overall target might be counterproductive on environmental grounds. Reuse and refurbishment should take place where it is economically viable to do so.
· Introducing reuse within current or increased targets allows more flexibility to Member States which have established routes for re-use and where the infrastructure and development of re-use facilities and retail outlets exist. Access to the reuse sector / organisations is of benefit so long as the operational systems under which those organisations qualifying to access items for reuse are clearly defined.

Clarification of the scope of the Directive

· COSLA is aware of the importance of a clearly defined scope for the Directive so as to enable it to be really effective and be consistently implemented across the EU.

· Therefore COSLA argues for clarifying the current scope by using a fixed list of products falling under the scope or falling outside the scope (negative list), updated through the Comitology process.
· Justification: The current Directive allows an excessive interpretation by individual Member States. It is necessary to have unified clarification throughout all Member States, particularly with all the new products being placed across the EU Single Market. This will allow increased compliance across the EU, increase of collection rates in the least performing countries and legal certainty for local authorities, waste collectors, recyclers and electronic equipment producers. The Comitology procedure allows the flexibility of adapting the list when that becomes necessary.

Options on the width of the scope

· COSLA is against maximising the scope to all EEE (also above 1000Volt AC or 1500Volt DC) and to spare parts and components.

· However we could support the inclusion of (other) types of products/product categories in the scope provided it is feasible.

· Justification: We are convinced that it is not realistic to maximise the scope when those items already covered by the Directive are not yet properly addressed. However we can support that there might be reasons for including new types of products and categories. It shall be stressed that this inclusion needs to be consistent with the issue of the general scope as addressed in the preceding answer.

Producer Responsibility Provisions

· COSLA agrees that the principle of producer responsibility shall remain the cornerstone of the WEEE Directive. We are also aware that the existing flexibility of the interpretation of this principle across each Member State has led to a very inconsistent and not optimal implementation of the Directive. On many occasions this has placed a disproportionate administrative and financial burden on Local Authorities as they usually have the statutory obligation for waste collection across Europe having to intervene when the producer waste take back systems are not properly working.

· To prevent this in the future, COSLA supports, without prejudice to the different implementation systems and responsibilities across the EU, the necessity to specify how financial responsibility is allocated, the frequencies and formats of reporting, the registration and the making of information available.

· In order to reduce the waste in the medium term COSLA also supports attempts to stimulate eco-design by defining targets for reusability, recyclability and recoverability of electrical and electronic equipment.

· Justification: Provided that the principle of subsidiarity and proportionality is respected simplification and harmonisation throughout Member States will save considerably on current administrative and financial burdens. Eco-design will enable the minimisation of unnecessary waste production at the point of production of the appliance, therefore effective reducing the quantity of future waste being generated.

· Also clearly labelled goods which identify the environmental aspects in terms of re-use recyclability and recoverability will enable a more educated consumer choice and create a driver for market change, similar to those labels used for energy efficiency ratings on electrical appliances.

Treatment requirements

· COSLA believes that specific treatment for WEEE is indispensable in order to avoid the dispersion of pollutants into the recycled material or the waste stream.

· Therefore we argue for modifying the entries of the current list in Annex II.1 to the Directive in function of technical progress including a reference to the exemptions granted under the RoHS Directive12 to ensure that for those applications, the hazardous components, parts and substances are removed.

· Justification: Clarifying and identifying the hazardous components that are to be treated and removed ensures transparency and avoids many of the issues concerning interpretation of the Directive. There are a number of areas where either clarification of the requirements, or changes to the existing requirements, is now necessary, either through the development of new products /components not previously covered or where current treatment requirements are now not considered viable/ valuable

· Being consistent with the general COSLA position we support the comitology method to keep the list updated provided that in so doing the democratic scrutiny for MEPs is ensured as the existing EU Treaty provisions allow for.

Serafin Pazos-Vidal

European Policy Officer
serafin@cosla.gov.uk
May 2008

