	[image: image1.wmf]C C R E

C E M R

	Rat der Gemeinden und Regionen Europas

Council of European Municipalities and Regions

Europæiske kommuners og regioners råd

(((((((
Consejo de municipios y regiones de Europa

Consiglio dei comuni e delle regioni d'Europa

Raad der Europese gemeenten en regios

Conselho dos municipios e regioes da Europa

CONSEIL DES COMMUNES ET REGIONS D’EUROPE

Section européenne de IULA

25th February 2004

Revision of the Batteries Directive – Blokland report

CEMR Proposals for amendments

Amendment 1

Recital 11
	All interested parties should be able to participate in collection and recycling schemes. Those schemes should be designed to avoid discrimination against imported products, barriers to trade or distortions of competition and should guarantee the maximum possible returns of spent batteries and accumulators. For a transitional period, producers should be allowed, on a voluntary basis at the time of sale of new products, to show purchasers the costs of managing waste in the past. Producers making use of that provision should ensure that the costs mentioned do not exceed the actual costs incurred.

	All interested parties should be able to participate in collection and recycling schemes. Those schemes should be designed to avoid discrimination against imported products, barriers to trade or distortions of competition and should guarantee the maximum possible returns of spent batteries and accumulators. For a transitional period producers should be allowed, on a voluntary basis at the time of sale of new products, to show purchasers the costs incurred to producers of collecting, treating, and recycling spent portable batteries and accumulators of managing waste in the past. Producers making use of that provision should ensure that the costs mentioned do not exceed the actual costs incurred.

Justification
The visible fee is vital to demonstrating to consumers the cost of recycling, but should only be used in an interim period as in the WEEE directive. Following this, the costs of recycling must be incorporated into the normal price mechanism.

Amendment 2

Article 2

Scope

	1.This Directive shall apply to all types of batteries and accumulators, regardless

of their shape, volume, weight, material composition or use.

2. This Directive shall not apply to batteries and accumulators used in equipment

connected with protection of essential interests of the security of Member States,

including military material, or in arms and munitions intended for specifically

military purposes.

	1. This Directive shall apply to all types of batteries and accumulators, as well as the appliances into which they are incorporated as regards marketing, marking and battery removal requirements, regardless of their shape, volume, weight, material composition or use.

2. This Directive shall not apply to batteries and accumulators used in equipment connected with protection of essential interests of the security of Member States,including military material, or in arms and munitions intended for specifically military purposes.

Justification

Small appliances containing batteries or accumulators that are difficult for the consumer to remove have a high probability of ending up in household waste, still containing the batteries; whereas, in a number of cases, it is possible to manufacture small appliances in such a way that no tools are needed to remove the batteries.
Amendment 3

Article 3

Definitions

	(1) “battery” means any source of electrical energy generated by direct conversion of chemical energy and consisting of one or more primary battery cells (non-rechargeable);

	(1) “battery” means any source of electrical energy generated by direct conversion of chemical energy and consisting of one or more primary battery cells (non-rechargeable) or consisting of one or more secondary battery cells (rechargeable);

Justification

This amendment simplifies the text by putting the two definitions in one. As a consequence, the word “accumulator” should be deleted throughout the text.

Amendment 4

Article 3

Definitions

	 (4) “portable battery or accumulator” means a battery or accumulator used in

household applications, cordless power tools, emergency lighting and electrical

and electronic equipment or other applications by either consumers or

professional users;

	(4) “portable battery or accumulator” means a battery, a button cell, battery pack or accumulator used in

household applications, cordless power tools, emergency lighting and electrical

and electronic equipment or other applications by either consumers or

professional users;

Justification:

If battery packs or button cells are not explicitly listed under the portable batteries, they will not be covered by collection or treatment requirements. To have these items collected and treated is essential in addressing the environmental and health issues related to the mercury and cadmium contents of batteries.

Amendment 5

Article 5, paragraph 2(new)

Removal of batteries and accumulators from appliances

	
	2. Member States shall ensure that batteries and accumulators cannot be incorporated into appliances unless they can be readily removed, when spent, by the consumer. This provision shall not apply to the categories of appliance included in Annex III. All appliances into which batteries and accumulators are incorporated shall be accompanied by instructions showing how they can be removed safely and, where appropriate, informing the user of the content of the incorporated batteries and accumulators.

Justification:
Small appliances containing batteries or accumulators that are difficult for the consumer to remove have a high probability of ending up in household waste, still containing the batteries; whereas, in a number of cases, it is possible to manufacture small appliances in such a way that no tools are needed to remove the batteries;

Amendment 6

Article 11

Prohibition of final disposal

	Member States shall prohibit the final disposal of industrial and automotive batteries and accumulators in landfills or by incineration.
	Member States shall prohibit the final disposal of all batteries and accumulators containing mercury, lead or cadmium in landfills or by incineration.

Justification

This amendment achieves the same effect, but for all batteries and means that the issue of heavy metals and their potential harm to the environment is fully addressed in a simple manner.

Amendment 7

Article 13

Collection targets
	1.
No later than four years after the date referred to in Article 32(1), Member States shall achieve a minimum average collection rate equivalent to 160 grams per inhabitant per year for all spent portable batteries and accumulators including portable nickel-cadmium batteries.

By the same date, Member States shall achieve a specific minimum collection rate equivalent to 80% of total quantity of spent portable nickel-cadmium batteries and accumulators per year. The total quantity shall comprise portable nickel-cadmium batteries and accumulators collected annually through collection schemes as well as those disposed of annually in the municipal solid waste stream.

2.
A report on the results of the monitoring shall be drawn up on the basis of Table 2 in Annex I. Without prejudice to Regulation (EC) 2150/2002 on waste statistics, Member States shall establish the report every year, starting one year after the date referred to in Article 32(1) and covering the whole of each calendar year. It shall be transmitted to the Commission no later than six months after the end of the year concerned.
	1. No later than four years after the date referred to in Article 32(1), Member States shall achieve a minimum average collection rate equivalent to 160 grams per inhabitant per year 50% of the national annual sales of two years previously for all portable batteries and accumulators including portable nickel-cadmium batteries.

2. No later than six years after the date referred to in Article 32 (1), Member States shall achieve a minimum average collection rate equivalent to 60% of the national annual sales of two years previously for all spent portable batteries and accumulators, including portable nickel-cadmium batteries.

3. No later than ten years after the date referred to in Article 32 (1), Member States shall achieve a minimum average collection rate of 70% of the national annual sales of two years ago for all spent portable batteries and accumulators, including portable nickel-cadmium batteries.

Justification

The collection targets should be amended to percentage targets in order to better reflect the level of consumption, which varies throughout the EU. This percentage can easily be achieved through analysing the yearly sales volume. These should be based on the figures of two years previously in order to address the hoarding effect. This provision should be adequate to minimise any discrepancies brought about by the hoarding effect. An initial collection target of 50% is supported by local and regional authorities as ambitious but achievable, and should be complemented by a phased approach.

Amendment 8

Article 13

Collection targets

	2. A report on the results of the monitoring shall be drawn up on the basis of Table2 in Annex I. Without prejudice to Regulation (EC) 2150/2002 on waste statistics, Member States shall establish the report every year, starting one year after the date referred to in Article 32(1) and covering the whole of each calendar year. It shall be transmitted to the Commission no later than six months after the end of the year concerned.

	2. A report on the results of the collection shall be drawn up on the basis of Table2 in Annex I. Without prejudice to Regulation (EC) 2150/2002 on waste statistics, Member States shall establish the report every year, starting one year after the date referred to in Article 32(1) and covering the whole of each calendar year. It shall be transmitted to the Commission no later than six months after the end of the year concerned.

Justification

Self-explanatory

Amendment 9

Article 21

Schemes for industrial and automotive batteries and accumulators

	
	3. End-users shall return their spent industrial and automotive batteries and accumulators to collection systems.

Justification
In order to achieve as high a collection rate as possible consumers should be required to return their spent industrial and automotive batteries. This should be achieved through information campaigns, and could be co-ordinated with local authorities’ policies on fly-tipping in order to achieve high collection rates. This requirement completes the take-back obligation imposed on producers.

Amendment 10

Article 21, paragraph 1a(new)

Schemes for industrial and automotive batteries and accumulators

	
	For batteries which are still incorporated in other products such as cars or electrical and electronic equipment at the moment those other products become waste, the battery producers will only become responsible for the further treatment of the batteries after their removal from the other products.

Justification

It is necessary to clarify that the producers of batteries will become responsible for their collection and recycling once the battery has been removed from the product.

Amendment 11

Article 22

Registration and Guarantee

	Member States shall take the necessary measures to ensure that, when placing a product on the market, each producer is registered and provides a guarantee, that the management of spent batteries and accumulators will be financed. The producer may provide a guarantee in the form of its participation in appropriate schemes for financing the management of spent batteries and accumulators, or of a recycling insurance, or of a blocked bank account.
	Member States shall take the necessary measures to ensure that, when placing a product on the market, each producer is registered and provides a guarantee, that the management of spent batteries and accumulators will be financed. The producer may shall provide a guarantee in the form of its participation in appropriate schemes for financing the management of spent batteries and accumulators, or of a recycling insurance, or of a blocked bank account.

Justification

The word "may" is too vague and should be changed into "shall" to ensure that the producers meet the costs of collection, treatment and recycling..

Amendment 12

Article 22, paragraph 2 (new)

Registration and Guarantee

	
	For batteries which are still incorporated in other products such as cars or electrical and electronic equipment at the moment those other products become waste, the battery producers will only become responsible for the further treatment of the batteries after their removal from the other products.

Amendment 13

Annex I

Table 2: Monitoring of compliance with the collection targets in accordance with

Article 13

	Year
	Year

	Country
	Country

	Number of inhabitants
	Number of inhabitants

	
	Total quantity in tonnes of portable batteries and accumulators put on the market in the year

	Total quantity in tonnes of spent portable

batteries and accumulators collected

separately in the year
	Total quantity in tonnes of spent portable

batteries and accumulators collected

separately in the year

	Collection rate achieved for the total quantity of spent portable batteries and accumulators in grams/inhabitant
	Collection rate achieved for the total quantity of spent portable batteries and accumulators in % of sales volumes based on two years previous.

	
	Total quantity in tonnes of portable

nickel-cadmium batteries and accumulators put on the market in the year two years previously.

	Total quantity in tonnes of spent portable

nickel-cadmium batteries and accumulators collected separately in the year
	Total quantity in tonnes of spent portable

nickel-cadmium batteries and accumulators collected separately in the year

	Collection rate achieved for the total quantity of spent nickel-cadmium portable batteries and accumulators in grams/inhabitant
	Collection rate achieved for the total quantity of spent nickel-cadmium portable batteries and accumulators in % of sales volumes

Justification

The table has to be modified to reflect the changes brought to Article 13.

Amendment 14
Annex III (new)
List of categories of appliance excluded from the scope of article 5

1. Reference cells in scientific and professional equipment, and batteries and accumulators placed in medical devices designed to maintain vital functions and in heart pacemakers, where uninterrupted functioning is essential and the batteries and accumulators can be removed only by qualified personnel;

2. Portable appliances with an intended lifetime exceeding that of the original set of batteries or accumulators, where their replacement by unqualified personnel could present safety hazards to the user or could affect the operation of the appliance;

3. Appliances in respect of which legal safety standards require the use of tools for battery removal or which are designed and sold as waterproof;

4. Batteries and accumulators incorporated into professional equipment intended for use in highly sensitive surroundings, for example, in the presence of volatile substances.

Justification

Small appliances containing batteries or accumulators that are difficult for the consumer to remove have a high probability of ending up in household waste, still containing the batteries; whereas, in a number of cases, it is possible to manufacture small appliances in such a way that no tools are needed to remove the batteries;

SECRÉTARIAT GÉNÉRAL : 15 rue de Richelieu 75001 PARIS (F) (Tél. +33 1 44 50 59 59 (Fax +33 1 44 50 59 60

BUREAU DE BRUXELLES : 22 rue d’Arlon 1050 BRUXELLES (B) (Tél. +32 2 511 74 77 (Fax +32 2 511 09 49

E-mail : cemr@ccre.org (Web : http://www.ccre.org

[image: image1.wmf]_1002459727

