ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ ЩОДО КОМПЛЕКСНОГО ВИРІШЕННЯ ПРОБЛЕМИ ЕЛЕКТРОННИХ ВІДХОДІВ В УКРАЇНІ ВІДПОВІДНО ДО СТАНДАРТІВ ЄС

Аналіз стану поводження з відходами електричного та електронного обладнання (ВЕЕО) в Україні свідчить про таке:

1. В Україні, на відміну від країн ЄС, не існує узагальнюючого визначення такої категорії товарів як електричне та електронне обладнання й устаткування. Відсутній також офіційний (визначений у нормативних документах) перелік видів товарів і продукції, що належать до електричного та електронного обладнання (ЕЕО) (як в Директиві 2002/96/ЄС). Ці товари і продукція класифіковані в різних групах Державного класифікатора продукції та послуг КВЕД-2010 та Державного класифікатора зовнішньоекономічної діяльності ДК 017-98 разом з іншими видами товарів, що не належать до ЕЕО. Тому вже на початку аналізу та оцінки продукування ВЕЕО в Україні існують певні труднощі.

2. Відсутність узагальнюючого визначення такої категорії товарів як електричне та електронне обладнання й устаткування зумовлює і відсутність узагальнюючого та офіційно закріпленого в нормативних документах чіткого визначення поняття «відходи електричного та електронного обладнання й устаткування» (скорочено «електронні відходи»).

3. Відсутність зазначених визначень перешкоджає налагодженню їх первинного обліку та призводить до відсутності статистичної інформації про кількісні та якісні показники поводження з електронними відходами, яка необхідна в тому числі і для оцінки рівня їх реальної екологічної небезпеки для навколишнього середовища та здоров’я людей. Облік налагоджено лише щодо люмінесцентних ламп та акумуляторів. Також відсутній моніторинг утворення ВЕЕО.

4. Діюча система контролю за ВЕЕО недосконала і дозволяє достатньо легко уникати відповідальності. Існуючий контроль за утворенням та поводженням з електронними відходами поширюється лише на окремі їх види та стосується лише юридичних осіб. Електронні відходи, що знаходяться у власності фізичних осіб (населення), взагалі не підлягають ніякому регулюванню.

5. Низька поінформованість власників електронних відходів (як юридичних так і фізичних осіб) про можливі способи поводження з ВЕЕО та їх потенційну екологічну небезпеку призводить до недбалого поводження з ними.

6. Недостатній розвиток інфраструктури поводження з електронними відходами, відсутність їх роздільного збирання та недостатність спеціалізованих підприємств, що займаються їх утилізацією та знешкодженням, призводить до надходження ВЕЕО на звалища з усіма негативними наслідками для довкілля.

7. Недосконалість технологій утилізації електронних відходів; відсутність інформаційного забезпечення щодо застосування найкращих з доступних технологій та оцінки відповідності існуючих сучасному рівню науки й техніки, екологічним вимогам також не сприяє розширенню утилізації ВЕЕО.

8. Відсутність спеціального законодавчого регулювання і державного управління ВЕЕО та відповідних економічних механізмів для стимулювання розширення їх переробки призводить до того, що електронні відходи залишились «поза законом» і багато з них все ще потрапляють на звалища.

Наміри щодо вирішення проблеми електронних відходів в Україні в останні роки знайшли відображення у законодавчих та інших нормативно-правових актах, стратегічних планах і програмах. Зокрема, в ЗУ «Про відходи» (ст. 31) серед іншого передбачено розроблення та впровадження системи збирання та утилізації електричного та електронного обладнання (2010 р.).

В Основних засадах (стратегії) державної екологічної політики України на період до 2020 року проголошено, що з метою удосконалення природоохоронної діяльності підприємств необхідно сприяти вирішенню із суб’єктами господарювання питань щодо виконання програм збору і утилізації продукції після завершення строку її використання, забезпечення інформування населення про вплив виробничої діяльності на стан довкілля тощо. Це стосується й відходів електричного та електронного обладнання. У Стратегії в рамках удосконалення законодавства у сфері охорони навколишнього природного середовища передбачено здійснення контролю за поводженням з такими видами відходів, як використані хімічні джерела струму, ртутні лампи, у тому числі компактні, електронне обладнання та ін.
Позиція щодо ВЕЕО отримала подальший розвиток у Національному плані дій з охорони навколишнього природного середовища на 2011−2015 роки (НПД), де у п. 119 передбачено розроблення та впровадження системи збирання та утилізації електричного і електронного обладнання (в тому числі трансформаторів, стабілізаторів та акумуляторів).

Але необхідно зазначити, що заплановані у НПД заходи щодо ефективного функціонування системи поводження з ВЕЕО не підкріплені практичними діями. Так, для впровадження системи збирання та утилізації ЕЕО не передбачено фінансове забезпечення, не визначено обсяги та джерела фінансування, а також не визначено відповідні фінансові механізми.

У Концепції Загальнодержавної програми поводження з відходами на 2013 − 2020 роки, схваленої розпорядженням КМ України, передбачено впровадження принципу відповідальності виробника за збирання та утилізацію окремих видів продукції після її використання, перш за все це стосується електричного й електронного обладнання
.

Проектом Загальнодержавної програми поводження з відходами на 2013−2020 роки
, оприлюдненому на сайті Мінприроди 12.03.2013 р. у Завданні 4. «Створення всіх складових інфраструктури поводження з відходами» передбачено захід «3. Збирання та утилізація відпрацьованого електричного та електронного обладнання» з прогнозним обсягом фінансових ресурсів у сумі 4,0 млн грн з державного бюджету (спеціальний фонд): 2013 р. − 0,5 млн грн; 2014 р. – 1,5 млн грн, 2015 р. – 2,0 млн грн).

Також цим проектом (Завдання 6. «Проведення наукових досліджень, дослідно-конструкторських та проектних робіт, реалізація пілотних проектів») передбачено пілотній проект розроблення та будівництва комплексу з утилізації електрообладнання та автомобільних шин в Івано-Франківський області (прогнозний обсяг фінансових ресурсів складає 342,8 млн грн), але цей проект заплановано до реалізації на другому етапі Програми (2016 – 2020 роки).

У процесі огляду стану адаптації законодавства України до acquis communautaire виявлено значний масив неузгодженостей та неврегульованих положень, які мають переважно процедурний, регламентний, технічний чи організаційний характер
. Зокрема, неврахованими в законодавстві України є положення Директиви 2002/96/ЄС щодо:
1. Заохочувальних заходів з боку держави щодо розробки та виробництва ЕЕО з урахуванням можливостей його демонтування та відновлення, а особливо повторне використання й переробку ВЕЕО, їх компонентів і матеріалів (ст. 4).

2. Впровадження для позбавлення від ВЕЕО обов’язкового сортованого збору електронних відходів для всіх власників та дистриб’юторів, включаючи приватні домашні господарства (ст. 5).
3. Введення обробки ВЕЕО, яка повинна включати видалення всіх рідин і вибіркову обробку згідно з відповідними технічними вимогами (ст. 6 та Додатки ІІ, ІІІ).
4. Створення виробниками або третіми особами, які діють від їх імені, системи відновлення ВЕЕО з дотриманням планових показників (ст. 7).
5. Інформування користувачів ЕЕО про систему збору та повернення відходів від цього обладнання, їх роль у повторному використанні, переробці та інших формах відновлення ВЕЕО, про потенційний вплив на навколишнє середовище та здоров’я людей в результаті присутності небезпечних речовин в ЕЕО (ст. 10).
6. Вимог до маркування ВЕЕО (п. 3 ст. 10 та Додаток ІV).
7. Надання виробниками інформації про повторне використання та обробку для кожного типу нового ЕЕО, розміщеного на ринку протягом одного року після того, як обладнання розміщене на ринку, для центрів повторного використання, пунктів обробки й переробки (ст. 11).
8. Ведення державного реєстру виробників та інформації, включаючи обґрунтовану щорічну оцінку кількості і категорій ЕЕО, розміщеного на ринку, зібраного через всі напрямки повторного використання, перероблення та відновлення в межах держави, зібраних експортованих відходів, за вагою або, якщо це неможливо, за кількістю (ст. 12).
ЗУ «Про хімічні джерела струму» в цілому відповідає Директиві 91/157/ЄЕС щодо державної політики, спрямованої на суттєве покращення екологічної ситуації за рахунок зменшення впливу відпрацьованих ХДС шляхом їх утилізації. Однак, в Законі не враховано положення статті 3 Директиви 91/157/ЄЕС щодо заборони в обігу лужних марганцевих батарей, призначених для використання в надзвичайних умовах, наприклад, при температурі нижче 0 оС або більше 50 оС, протиударних та із вмістом більше як 0,025 % ртуті за масою, а також всіх лужних марганцевих батарей із вмістом більше як 0,025 % ртуті за масою.
Виходячи зі змісту проблемних питань щодо електронних відходів, виявлених під час огляду відповідності національного законодавства вимогам європейських директив було прийнято рішення про недоцільність їх врегулювання на законодавчому рівні та передбачено в рамках конвергенції розробку окремого нормативно-правового акту − «Технічного регламенту з поводження з відходами електричного та електронного обладнання», який найбільш адекватно відповідає завданням імплементації європейського законодавства щодо електронних відходів.
Технічний регламент розробляється з метою підвищення якості послуг щодо поводження з ВЕЕО, упорядкування та врегулювання відносин, що виникають у зв’язку з наданням відповідних послуг між виконавцями та їх споживачами, визначення основних прав, обов’язків та відповідальності всіх суб’єктів у цій сфері.
Основні завдання Технічного регламенту передбачають:
· визначення базових термінів;
· врегулювання відносин, що виникають під час надання послуг щодо ВЕЕО суб’єктами підприємницької діяльності будь-якої форми власності;
· визначення основних умов і вимог щодо надання послуг з їх вивезення;
· забезпечення повного збирання, своєчасного перевезення, перероблення, утилізації, знешкодження, захоронення ВЕЕО;
· встановлення прав та обов’язків виконавців та споживачів послуг у сфері поводження з ВЕЕО та відповідальності сторін.
Проектом Технічного регламенту передбачено врегулювання поводження з усіма ВЕЕО, до яких віднесено неякісну (застарілу) продукцію, продукцію, що частково або повністю втратила свої властивості (пошкоджене та зруйноване обладнання), відходи комплектуючих ЕЕО.
На виконання урядових, парламентських рішень та розділу 9 Плану заходів щодо виконання у 2008 році Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу, затвердженого розпорядженням КМ України
, розроблено проект Постанови КМ України «Про затвердження Технічного регламенту з поводження з відходами електронного та електричного устаткування».
Метою Постанови КМ України є адаптація нормативно-правових актів України з питань поводження з ВЕЕО до вимог відповідних директив ЄС. Постановою затверджується план заходів із застосування Технічного регламенту з поводження з відходами електронного та електричного обладнання, встановлюються строки та визначаються органи, відповідальні за їх виконання. Однак ці документи до останнього часу не були прийняті.
У 2011−2012 рр. зазначені проекти документів було актуалізовано, здійснено уточнення та доповнення. В оновленому проекті Технічного регламенту розширено номенклатуру ВЕЕО, передбачено створення системи поводження з ВЕЕО, а також відповідної інформаційної системи, вимоги до утилізації (рекуперації, рециклінгу) та видалення ВЕЕО, його компонентів (деталей) та матеріалів, а також систему моніторингу за потоками таких відходів та їх обліку.

Розроблено також оновлений проект Постанови КМ України «Про затвердження Технічного регламенту з поводження з відходами електронного та електричного обладнання» і розміщено на сайті Мінприроди для громадського обговорення
.
Проект Постанови КМ України передбачає план заходів з впровадження Технічного регламенту, зокрема:
1. Створення консультаційно-методичного центру із застосування Технічного регламенту.
2. Розроблення та приведення нормативно-правових актів міністерств та інших центральних органів виконавчої влади у відповідність із положеннями Технічного регламенту.
3. Популяризація застосування положень Технічного регламенту за допомогою засобів масової інформації, семінарів, конференцій.
4. Здійснення підготовки вітчизняних підприємств до виготовлення продукції відповідно до вимог Технічного регламенту.

5. Організація контролю за додержанням підприємствами вимог Технічного регламенту.
6. Підготовка у разі потреби та подання до КМ України пропозицій щодо внесення змін та/або доповнень до Технічного регламенту за результатами його застосування.
7. Обов’язкове застосування вимог Технічного регламенту.
Також на виконання п. г) ч. 1 ст. 31 ЗУ «Про відходи», п. 7 доручення Президента України від 30.05.2011 р. «Щодо підвищення ефективності реалізації державної політики у сфері поводження з відходами», п. 107.3 Національного плану дій на 2012 рік щодо впровадження Програми економічних реформ на 2010 − 2014 роки «Заможне суспільство, конкурентоспроможна економіка, ефективна держава»
, затвердженого Указом Президента України, розроблено ще один проект Постанови КМ України «Деякі питання збирання, заготівлі та утилізації відходів електронного та електричного обладнання». Основними завданнями цього законопроекту визначено:
· організація впровадження системи збирання, заготівлі, утилізації відходів електронного та електричного обладнання як вторинної сировини;
· створення дієвого прозорого фінансового механізму щодо екологічно доцільного поводження з відходами електронного та електричного обладнання.
Остання позиція передбачає встановлення мінімального розміру плати за послуги з організації збирання, заготівлі та утилізації ВЕЕО (побутова техніка; мережеве і телекомунікаційне устаткування; побутова апаратура; освітлювальне устаткування; електричні і електронні прилади; електричні та електронні іграшки, вироби для відпочинку та спорту; медичне устаткування; устаткування для контролю і моніторингу; автоматичні дозатори).
Згідно із зазначеною Постановою КМ України підприємства, установи та організації, які імпортують та виробляють ЕЕО (за кодами певних товарних категорій), внаслідок використання яких утворюються відповідні відходи, зобов’язані самостійно відповідно до законодавства забезпечити подальше збирання, заготівлю та утилізацію його відходів або укласти договори про виконання робіт з організації його збирання, заготівлі та утилізації з урахуванням встановленого мінімального розміру плати за послуги з його заготівлі та утилізації з підприємством, що належить до сфери управління Мінприроди або суб’єктами господарювання, що мають відповідну ліцензію.
Наразі проект цієї Постанови КМ України проходить громадське обговорення.

На сьогодні в національному законодавстві ВЕЕО розглядаються у складі ТПВ на відміну від європейського, яке регулює окремі потоки відходів, для яких розробляються конкретні механізми, що зафіксовані у відповідних директивах ЄС і створюється відповідна інфраструктура.

Законодавчо закріплене відокремлення ВЕЕО від інших потоків відходів в Україні буде сприяти розвитку інфраструктури та переробленню саме цих видів відходів. Інші відходи будуть утилізуватись за допомогою своїх механізмів (наприклад, тара, упаковка).

Рекомендації щодо комплексного вирішення проблеми електронних відходів в Україні відповідно до стандартів ЄС

Шляхи конвергенції національного та європейського законодавства стосовно електронних відходів мають враховувати специфіку національної ситуації з питань імплементації положень відповідних європейських директив та складатися з наступних аспектів − організаційно-правового, нормативного, інституціонального, фінансово-економічного, технологічного та соціально-інформаційного.

Поєднання цих аспектів повинно бути покладено в основу створення не тільки ефективної системи поводження з електронними відходами в Україні, а й у забезпеченні безпеки в процесі виробництва та гарантій безпеки кінцевої продукції.
Організаційно-правовий аспект повинен усунути розгалуженість існуючого законодавства щодо електронних відходів, яке викликає певні неузгодженості при його правозастосуванні та враховувати розробку ефективної законодавчої бази, пошук стимулюючих факторів для організації збору і сортування електронних відходів, розвиток ринку вторинної сировини та продукції з неї, яка відповідає санітарно-гігієнічним вимогам. Це може здійснюватися шляхом внесення відповідних змін до наявного законодавства або шляхом створення нових законів, що є більш прийнятним на думку експертів. В першу чергу це стосується прийняття Технічного регламенту з поводження з відходами електричного та електронного обладнання.

Основою для створення системи поводження з електронними відходами в Україні, як і в країнах ЄС, повинен стати принцип розширеної відповідальності виробника, запроваджений у рамковій Директиві 2008/98/ЄС (ст. 8), який необхідно внести на законодавчому рівні у ЗУ «Про відходи».

Впровадження принципу розширеної відповідальності виробника дасть змогу:

· розвивати рециркуляцію та консервацію природних ресурсів/матеріалів;

· запобігати утворенню відходів;

· розробляти продукцію більш сумісну з навколишнім середовищем;

· заборонити використання деяких матеріалів.

Подальший розвиток імплементації принципу розширеної відповідальності виробника повинен знайти відображення шляхом впровадження «електронних» директив ЄС (Директива 2002/96/ЄС про відходи електричного та електронного обладнання та Директива 2002/95/ЄС про обмеження використання певних небезпечних речовин в електричному та електронному обладнанні; нові Директива 2012/19/ЄС та Директива 2011/65/ЄС) в національне законодавство.

Нормативний аспект в першу чергу стосується проекту Технічного регламенту з поводження з відходами електронного та електричного обладнання.
Визначення. В проекті Технічного регламенту наведено визначення: «Електронне обладнання – прилади, пристрої, що перетворюють електромагнітну енергію одного виду в електромагнітну енергію іншого виду. Електричне обладнання – прилади, пристрої, машини тощо, які перетворюють електричну енергію в інші види енергії або перетворюють будь-яку енергію в електричну».
В Директиві 2002/96/ЄС наведено більш узагальнююче визначення: «Електричне й електронне обладнання – це обладнання, належне функціонування якого залежить від електричних струмів або електромагнітних полів, а також створення, передачі й вимірювання таких струмів і полів, що належать до категорій, які визначені в Додатку IA, ЕЕО розроблене для використання з максимально допустимою напругою, що не перевищує 1000 В для змінного струму й 1500 В для постійного струму».
Необхідно в Технічному регламенті застосувати визначення електричного та електронного обладнання згідно з Директивою 2002/96/ЄС.

Перелік електричного й електронного обладнання. В проекті Технічного регламенту наведено звужений перелік електричного та електронного обладнання і визначено його товарні позиції згідно з КВЕД. У Директиві 2002/96/ЄС наведено більш розширений перелік ЕЕО з детальною конкретизацією у Додатках ІА та ІВ.

Необхідно Технічний регламент доповнити Додатком з переліком ЕЕО згідно з Директивою 2002/96/ЄС, у якому чітко окреслити рамки його застосування щодо конкретних видів обладнання.

«Історичні відходи». На відміну від Директиви 2002/96/ЄС, в проекті Технічного регламенту нічого не сказано про «історичні відходи».

Необхідно Технічний регламент доповнити положеннями про «історичні відходи» та розподіл відповідальності.

Застосування найкращих доступних методів обробки, відновлення й переробки. В проекті Технічного регламенту нічого не сказано про застосування найкращих доступних методів обробки, відновлення й переробки.

Необхідно Технічний регламент доповнити положеннями про найкращі доступні методи обробки, відновлення й переробки.

Також необхідно створити постійно обновлювану і доступну електронну базу даних екологічно безпечних технологій утилізації ВЕЕО та перелік відповідних підприємств, як в Україні, так і за її межами.

Державний реєстр виробників (імпортерів) електричного й електронного обладнання. Директивою 2002/96/ЄС передбачено ведення державного реєстру виробників (імпортерів) електричного й електронного обладнання. В проекті Технічного регламенту хоча і передбачено моніторинг і облік ЕЕО та його відходів, однак ведення державного реєстру чітко не прописано.

Необхідно Технічний регламент доповнити положеннями про ведення державного реєстру виробників (імпортерів) ЕЕО.
Проектом Загальнодержавної програми поводження з відходами на 2013−2020 роки передбачено окремі заходи щодо поводження з ВЕЕО з нечітким формулюванням (збирання та утилізація ВЕЕО) з обмеженим прогнозним обсягом фінансування (4,0 млн грн).

Необхідно проект Загальнодержавної програми поводження з відходами на 2013−2020 роки (Завдання 3. Створення систем поводження з окремими групами відходів) доповнити заходами із створення системи поводження з відходами електричного та електронного обладнання та передбачити для цього реальне фінансування.

Ця система повинна базуватися на підході, який враховує селективне сортування компонентів електронних відходів в місцях їх утворення або збирання. Цей прогресивний підхід дозволить одержувати сировину в чистому вигляді та направляти безпосередньо на переробку. Також вона повинна забезпечити безпеку в процесі виробництва і гарантії безпеки кінцевої продукції.

В проекті Загальнодержавної програми поводження з відходами на 2013−2020 роки необхідно передбачити підготовку та реалізацію пілотного проекту по вивченню наявності антипіренів на основі полібромованих дифенілів у відходах електричного та електронного обладнання, в першу чергу у телевізорах та моніторах на основі електронно-променевих трубок.

Інституціональний аспект є дуже важливим при створенні системи поводження з електронними відходами в Україні. Досвід країн, які вже мають певний досвід та досягнення у цьому, а також досвід громадських ініціатив зі збору батарейок в Україні показує, що наявність єдиного оператора є запорукою для успішного функціонування системи поводження з електронними відходами, і в першу, чергу це стосується збору відходів.
Фінансово-економічний аспект повинен базуватися на досягненнях сучасного європейського та світового досвіду, який показує, що ефективне функціонування системи поводження з електронними відходами можливе лише при втіленні принципу розширеної відповідальності виробника (РВВ).

Виробники та імпортери ЕЕО повинні нести основну частину відповідальності (фінансову, інформаційну) за функціонування системи поводження з ВЕЕО, які утворюються в результаті втрати продукцією споживчих властивостей.

Необхідно звернути увагу на досвід країн ЄС з використання програм управління електронними відходами, які фінансуються із спеціалізованих фондів поводження з електронними відходами (Recycling Funds).

При внесенні змін і доповнень до законодавства для ефективної реалізації принципу РВВ щодо електронних відходів, державним органам необхідно проводити консультації із зацікавленими сторонами − виробниками, переробними організаціями і населенням для справедливого та ефективного розподілу відповідальності за поводження з ЕЕО, що втратило споживчі властивості.

При реалізації програм РВВ необхідно враховувати міжнародний досвід, який свідчить, що на ефективність функціонування системи збору, транспортування, переробки електронних відходів впливають такі чинники:

· встановлення норм збору для виробників;

· розвиток ринку вторинних матеріалів (наприклад, введення вимог до мінімальному вмісту вторинної сировини в готовій продукції);

· використання законодавчих обмежень на поховання сміття, податку на первинні матеріали;

· співпраця та обмін інформацією між виробниками та переробниками.

Фінансування системи поводження з ВЕЕО повинно здійснюватися за рахунок двох джерел – за рахунок екологічного податку та субсидій від уряду або неурядових фондів, як і у більшості країн ЄС.

Технологічний аспект також повинен включати визначення головної структури (єдиного оператора), яка відповідає за функціонування системи поводження з ВЕЕО, і забезпечує:

· організацію та координацію збору ВЕЕО;

· укладання відповідних угод з виробниками/імпортерами з надання послуг по збору та утилізації ВЕЕО;

· первинну обробку та сортування ВЕЕО;

· транспортування ВЕЕО;

· розробку спільно з виробниками та імпортерами ЕЕО технологічних регламентів з розбирання та переробки ВЕЕО з врахуванням санітарно-гігієнічних вимог до цих процесів;

· переробку ВЕЕО для отримання вторинної сировини та наступний її продаж;

· безпечну утилізацію частин ВЕЕО, які не підлягають переробці;

· фінансові ресурси на операції поводження з ВЕЕО.

Дуже важливим для України є налагодження діалогу з країнами ЄС щодо обміну методами та технологіями з безпечної утилізації усіх десяти категорій відпрацьованого електричного та електронного обладнання.

Соціально-інформаційний аспект є дуже вагомим на шляху конвергенції національного та європейського законодавства стосовно електронних відходів та створення ефективної системи поводження з ними. Слід враховувати, що процеси її побудови мають відбуватися паралельно з інформуванням населення. Без наявності діючої інфраструктури зі збору та переробки електронних відходів неможливо ефективно інформувати та навчати, а без інформування та навчання неможливе продуктивне функціонування системи поводження з електронними відходами.

Соціально-інформаційний аспект повинен включати навчання та поінформованість населення про проблеми ВЕЕО та готовність брати участь у відповідних програмах зі збору відпрацьованого ЕЕО. Це досягається шляхом створення зручної та зрозумілої системи збору ВЕЕО (контейнери повинні бути промарковані належним чином, пункти прийому розташовані у зручних місцях тощо); проведення відповідних різноманітних інформаційних заходів та пропаганди принципів «зеленого споживання» для широких верств населення.

Важливою є також фінансова зацікавленість − компенсаційні виплати споживачам за здану відпрацьовану техніку.

Згідно з принципом розширеної відповідальності виробника торгівельні мережі, автозаправні станції, аптеки повинні бути активно залучені до процесу збору вторинних ресурсів шляхом організації пунктів збору.

Необхідно також вживати методи негативної мотивації − контролювати виконання власниками ВЕЕО вимог законодавства щодо розміщення відходів та накладати штрафи у разі порушень.

Практична реалізація соціально-інформаційного аспекту повинна здійснюватися шляхом проведення інформаційних кампаній з підвищення обізнаності населення про проблеми та небезпеку електронних відходів та навчальних заходів з метою інформування про належні способи поводження з цим типом відходів. З урахуванням еволюції складу електронних відходів особливу увагу при цьому слід звернути на відпрацьовані освітлювальне обладнання та акумуляторні батареї.

�Про схвалення Концепції Загальнодержавної програми поводження з відходами на 2013 − 2020 роки: Розпорядження КМ України №22-р від 03.01.2013 р. // Офіційний вісник України. – 2013. − № 6 (01.02.2013). − Ст. 206.

�[Електронний ресурс]. – Режим доступу: http://www.menr.gov.ua/content/article/48

�Огляд стану адаптації законодавства України до acquis communautaire [Електронний ресурс]. – Режим доступу: http://77.121.11.22/ecolib/5/1/24.pdf

�Про затвердження плану заходів щодо виконання у 2008 році Загальнодержавної програми адаптації законодавства України до законодавства Європейського Союзу [Електронний ресурс] : Розпорядження КМ України № 821-р від 11.06.2008 р. // Ліга: Закон. – 1 файл. – KR080821.LHT. – Назва з екрана.

�[Електронний ресурс]. – Режим доступу: � HYPERLINK "https://mama-86.org.ua/owa/redir.aspx?C=03f0154968b940448722e28abb4a7d09&URL=http%3a%2f%2fwww" \t "_blank" �http://www�.menr.gov .ua/content/article/48

�Про Національний план дій на 2012 рік щодо впровадження Програми економічних реформ на 2010 − 2014 роки «Заможне суспільство, конкурентоспроможна економіка, ефективна держава»: Указ Президента України № 187/2012 від 12.03.2012 р. // Офіційний вісник Президента України. – 2012. − 10 (12.03.2012). − Ст. 245.

PAGE
2

