
	 Rapport Speċjali	 Finanzjament mill‑UE ta’
impjanti tat‑Trattament
tal‑Ilma Urban Mormi
fil‑baċin tax‑Xmara Danubju:
aktar sforzi huma meħtieġa
biex l‑Istati Membri
jingħataw għajnuna sabiex
jilħqu l‑objettivi tal‑UE
għall‑politika tal‑ilma
mormi

MT	 2015� Nru  02

ILQORTI
EWROPEA
TALAWDITURI

IL‑QORTI EWROPEA TAL‑AWDITURI
12, rue Alcide De Gasperi
1615 Luxembourg
LUXEMBOURG

Tel. +352 4398-1

E-mail: eca-info@eca.europa.eu
Internet: http://eca.europa.eu

Twitter: @EUAuditorsECA
YouTube: EUAuditorsECA

Ħafna informazzjoni addizzjonali dwar l‑Unjoni Ewropea hija disponibbli fuq l‑Internet.
Jista’ jsir aċċess għaliha permezz tas‑server Europa (http://europa.eu).

Il‑Lussemburgu: L‑Uffiċċju tal‑Pubblikazzjonijiet tal‑Unjoni Ewropea, 2015

Print	 ISBN 978-92-872-2461-3	 ISSN 1831-0907	 doi:10.2865/534601	 QJ-AB-15-006-MT-C
PDF	 ISBN 978-92-872-2442-2	 ISSN 1977-5741	 doi:10.2865/732796	 QJ-AB-15-006-MT-N
EPUB	 ISBN 978-92-872-2417-0	 ISSN 1977-5741	 doi:10.2865/068019	 QJ-AB-15-006-MT-E

© L‑Unjoni Ewropea, 2015
Ir‑riproduzzjoni hija awtorizzata kemm‑il darba jissemma s‑sors oriġinali.
replace EN with:

Għal kwalunkwe użu minn jew riproduzzjoni tal-Figura 1, għandu jintalab il-permess direttament lid-dententur tad-
drittijiet tal-awtur.

Printed in Luxembourg

mailto:eca-info@eca.europa.eu
http://eca.europa.eu
http://europa.eu

Finanzjament mill‑UE ta’
impjanti tat‑Trattament
tal‑Ilma Urban Mormi
fil‑baċin tax‑Xmara Danubju:
aktar sforzi huma meħtieġa
biex l‑Istati Membri
jingħataw għajnuna sabiex
jilħqu l‑objettivi tal‑UE
għall‑politika tal‑ilma mormi

(skont l‑Artikolu 287(4), it‑tieni subparagrafu, TFUE)

Rapport Speċjali

MT	 2015� Nru  02

02Tim tal‑awditjar

Ir‑rapporti speċjali tal‑QEA jagħtu r‑riżultati tal‑awditi tal‑prestazzjoni u tal‑konformità tagħha, ta’ oqsma baġitarji jew
suġġetti ta’ ġestjoni speċifiċi. Il‑QEA tagħżel u tfassal dawn il‑kompiti tal‑awditjar biex ikollhom impatt massimu billi tqis
ir‑riskji għall‑prestazzjoni jew għall‑konformità, il‑livell ta’ introjtu jew ta’ nfiq involut, l‑iżviluppi li jkunu għad iridu jseħħu
u l‑interess politiku u pubbliku.

Dan l‑awditu tal‑prestazzjoni ġie prodott mill‑Awla II tal‑Awditjar - immexxija mill‑Membru tal‑QEA s‑Sur Henri Grethen
- li tispeċjalizza fl‑oqsma ta’ nfiq ta’ politiki strutturali, trasport u enerġija. L‑awditu tmexxa mill‑Membru tal‑QEA George
Pufan; b’appoġġ minn Patrick Weldon, kap tal‑kabinett; Mircea Radulescu, attaché tal‑kabinett; Alain Vansilliette, kap
tal‑unità; Marion Colonerus, kap tat‑tim; Zuzana Gullova, awditur; Attila Horvay‑Kovacs, awditur; Jean‑François Hynderick,
awditur; Dana Moraru, awditur; Radka Papouskova, awditur; Tomasz Plebanowicz, awditur u Olivier Prigent, awditur

Mix‑xellug għal‑lemin: Mircea Radulescu, Alain Vansilliette, Olivier Prigent, George
Pufan, Zuzana Gullova, Patrick Weldon, Attila Horvay‑Kovacs u Tomasz Plebanowicz

03Werrej

Paragrafu

	 Glossarju

I–VII	 Sommarju eżekuttiv

1–11	 Introduzzjoni

1–7	 Sfond

8–11	 Kofinanzjament mill‑UE tal‑infrastruttura relatata mal‑ilma mormi

12–17	 Ambitu u approċċ tal‑awditjar

18–105	 Osservazzjonijiet

18–33	 Konformità mad‑dati ta’ skadenza tad‑Direttiva dwar it‑Trattament tal‑Ilma Urban Mormi

21–29	 Ġeneralment, l‑Istati Membri ssodisfaw id‑dati ta’ skadenza speċifikati fid‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi għall‑ġbir iżda mhux għat‑trattament tal‑ilma mormi

30–31	 Il‑Kummissjoni għandha biss informazzjoni parzjali dwar is‑sitwazzjoni f’agglomerazzjonijiet ta’ taħt
l-2 000 e.p.

32–33	 Il‑Kummissjoni qed issegwi sitwazzjonijiet ta’ nuqqas ta’ konformità fi tlieta mill‑erba’ Stati Membri li
saritilhom żjara

34–44	 Użu tal‑fondi tal‑UE disponibbli taħt il‑perjodu tal‑programm 2007–2013

36–41	 Ma ntużax il‑finanzjament kollu disponibbli taħt il‑programmi operazzjonali 2007–2013

42–44	 Fil‑biċċa l‑kbira, il‑miri għal indikaturi tal‑output u tar‑riżultati ma ntlaħqux sa tmiem

45–88	 Effettività tal‑impjanti tat‑trattament tal‑ilma urban mormi kkofinanzjati mill‑UE

46–71	 Prestazzjoni ta’ impjanti tat‑trattament tal‑ilma urban mormi

72–88	 Użu tal‑ħama prodott minn impjanti tat‑trattament tal‑ilma urban mormi

89–105	 Sostenibbiltà finanzjarja tal‑impjanti tat‑trattament tal‑ilma urban mormi kkofinanzjati mill‑UE

95–99	 It‑tariffi tal‑ilma mormi imposti fuq l‑utenti ppermettew irkupru sħiħ tal‑ispejjeż fi 11 % biss tal‑każijiet

100–101	 It‑tariffi tal‑ilma mormi kienu taħt il‑livell ta’ affordabbiltà msemmi mill‑Kummissjoni fi 92 % tal‑każijiet fejn
l‑ispejjeż ġew biss parzjalment irkuprati

102–105	 Riżervi finanzjarji insuffiċjenti biex jiżguraw it‑tiġdid tal‑infrastruttura

04Werrej

106–119	 Konklużjonijiet u rakkomandazzjonijiet

	 Anness I	 —  Ambjent tat‑trattament tal‑ilma urban mormi

	 Anness II	 —  Lista ta’ impjanti tat‑trattament tal‑ilma mormi eżaminati

	 Anness III	 — � Dati ta’ skadenza għall‑implimentazzjoni tad‑Direttiva dwar it‑Trattament tal‑Ilma
Urban Mormi

	 Ir‑risposti tal‑Kummissjoni

05Glossarju

Agglomerazzjoni: Żona fejn il‑popolazzjoni u/jew l‑attivitajiet ekonomiċi huma kkonċentrati biżżejjed biex l‑ilma
urban mormi jinġabar u jittieħed f’impjant tat‑trattament tal‑ilma urban mormi jew f’punt ta’ skarikar finali.

Awtokontrolli: F’dan ir‑rapport, (i) kontrolli mwettqa regolarment minn operatur, fil‑qafas tal‑operat ta’ kuljum
ta’ impjant tat‑trattament tal‑ilma urban mormi, għall‑monitoraġġ tal‑kwalità tal‑ilma mormi skarikat u l‑kontenut
tal‑ħama u (ii) kontrolli mwettqa minn installazzjonijiet industrijali għall‑monitoraġġ tal‑kwalità tal‑ilma mormi
skarikat għal ġo netwerk pubbliku tad‑drenaġġ.

Baċin tax‑xmara: Żona ta’ art li minnha l‑iskol kollu tas‑superfiċje jgħaddi minn ġewwa sekwenza ta’ nixxigħat,
xmajjar u, possibbilment, lagi għal ġol‑baħar f’bokka unika tax‑xmara, estwarju jew delta.

Direttiva dwar it‑Trattament tal‑Ilma Urban Mormi: Id‑Direttiva tal‑Kunsill 91/271/KEE tal-21 ta’ Mejju 1991
għandha l‑għan li tipproteġi l‑ambjent mill‑effetti avversi ta’ skariki tal‑ilma urban mormi u skariki minn ċerti setturi
industrijali. Dan jeħtieġ il‑ġbir u t‑trattament tal‑ilma mormi f’agglomerazzjonijiet b’ekwivalenti ta’ popolazzjoni
(e.p.) ta’ ‘l fuq minn 2 000, u trattament aktar strett f’agglomerazzjonijiet b’e.p. ta’ ‘l fuq minn 10 000 f’żoni sensittivi.
Jeħtieġ ukoll li fl‑agglomerazzjonijiet kollha ta’ taħt l-2 000 e.p. fejn is‑sistemi ta’ ġbir huma stabbiliti, trattament
xieraq jiġi żgurat f’każ ta’ skariku fl‑ilma ħelu u fl‑estwarji.

Domanda bijokimika ta’ ossiġenu (DBO5): Kwantità ta’ ossiġenu kkonsmat minn mikroorganiżmi biex jeliminaw
materja organika u minerali bijodegradabbli li tinsab fl‑ilma. Id‑DBO5 konvenzjonalment tintuża biex tkejjel
il‑konsum tal‑ossiġenu f’termini ta’ mg O2/l wara ħamest ijiem. Aktar ma jkun għoli l‑valur tad‑DBO5, akbar ikun
il‑konsum tal‑ossiġenu minn mikroorganiżmi u akbar ikun it‑tniġġis.

Domanda kimika ta’ ossiġenu (DKO): Kwantità ta’ ossiġenu kkonsmat biex jossida, permezz ta’ mezzi kimiċi,
il‑materja organika u minerali preżenti fl‑ilma. Dan il‑parametru huwa espress f’mg O2/l.

Effluwent: Ilma mormi ttrattat li ġie skarikat għal ġo korpi tal‑ilma.

Ekwivalenti ta’ popolazzjoni (e.p.): Espressjoni kwantitattiva tal‑piż tat‑tniġġis tal‑ilma mormi f’termini tal‑għadd
ta’ persuni “ekwivalenti” li jkunu joħolqu skart tal‑istess qawwa. Unità ta’ e.p. waħda tikkorrispondi għall‑piż
tat‑tniġġis ta’ drenaġġ iġġenerat minn abitant wieħed u tirrappreżenta t‑toqol bijodegradabbli organiku li jkollu
domanda bijokimika ta’ ossiġenu fuq ħamest ijiem ta’ 60 g ta’ ossiġenu kuljum.

Ewtrofikazzjoni: L‑arrikkiment tal‑ilma b’nutrijenti, speċjalment komposti ta’ nitroġenu u/jew fosforu, li jikkawża
tkabbir aċċellerat ta’ alga li jwassal għat‑tnaqqis fil‑livelli ta’ ossiġenu tal‑ilma u għall‑għajbien ta’ pjanti akkwatiċi
indiġeni, ħut u fawna akkwatika oħra.

06Glossarju

Fond Ewropew għall‑Iżvilupp Reġjonali: Il‑Fond Ewropew għall‑Iżvilupp Reġjonali għandu l‑għan li jirrinforza
l‑koeżjoni ekonomika u soċjali fi ħdan l‑Unjoni Ewropea billi jirrimedja l‑iżbilanċi reġjonali prinċipali permezz
ta’ appoġġ finanzjarju għall‑ħolqien ta’ infrastrutturi u permezz ta’ investimenti produttivi li joħolqu l‑impjiegi,
prinċipalment għan‑negozji.

Fond ta’ Koeżjoni: Il‑Fond ta’ Koeżjoni għandu l‑għan li jqawwi l‑koeżjoni ekonomika u soċjali fi ħdan l‑Unjoni
Ewropea billi jiffinanzja proġetti għall‑ambjent u t‑trasport fl‑Istati Membri li għandhom prodott nazzjonali gross
per capita ta’ inqas minn 90 % tal‑medja tal‑UE.

Ilma mormi: Kwalunkwe ilma li ġie affettwat b’mod avvers fil‑kwalità. Normalment, dan jinġarr f’netwerk
tad‑drenaġġ u jiġi ttrattat f’impjant tat‑trattament tal‑ilma mormi. L‑ilma mormi ttrattat jiġi skarikat għal ġo ilma
riċeventi permezz ta’ kanal tad‑drenaġġ. L‑ilma mormi ġġenerat f’żoni mingħajr aċċess għal netwerk pubbliku
tad‑drenaġġ jiddependi minn sistemi individwali, bħal tankijiet settiċi.

Impjant tat‑trattament tal‑ilma urban mormi: Infrastruttura li tipprovdi sensiela ta’ proċessi ta’ trattament
li għandhom l‑għan li jnaqqsu l‑livell ta’ tniġġis tal‑ilma mormi f’agglomerazzjonijiet urbani riċevut għal livell
aċċettabbli qabel ma jiġi skarikat għal ġol‑ilmijiet riċeventi.

Kundizzjonalitajiet ex ante: Fil‑kuntest tat‑tħejjija ta’ programmi operazzjonali li jirċievu kofinanzjament
mill‑Fondi Strutturali u ta’ Investiment Ewropej fil‑perjodu tal‑programm 2014-2020, l‑Istati Membri jridu jivvalutaw
jekk il‑kundizzjonalitajiet ex ante predefiniti humiex issodisfati. F’każ li ma jkunux issodisfati, pjanijiet ta’ azzjoni
jeħtieġ li jitħejjew biex jiżguraw li dawn jiġu ssodisfati sal-31.12.2016.

Netwerk tad‑drenaġġ: Infrastruttura fiżika, inklużi pajpijiet, pompi, għarbiela, kanali eċċ. użati għall‑ġarr
tad‑drenaġġ mill‑oriġini tiegħu sal‑punt ta’ trattament jew rimi eventwali.

Perjodu tal‑programm: Il‑qafas pluriennali li fih in‑nefqa tal‑Fondi Strutturali u tal‑Fond ta’ Koeżjoni tiġi ppjanata
u implimentata.

Permess tal‑iskariki tal‑ilma mormi: F’dan ir‑rapport, il‑permessi maħruġa lil dawk li jiskarikaw l‑ilma mormi skont
dispożizzjonijiet legali nazzjonali. Il‑permessi għall‑impjanti tat‑trattament tal‑ilma mormi jinkludu, fost oħrajn,
informazzjoni dwar il‑kapaċità tal‑impjant u l‑valuri limiti li għandhom jiġu rispettati għal għadd ta’ parametri
u materjali li jniġġsu.

Prezz tal‑ilma mormi (tariffa): Il‑prezz tal‑ilma mormi impost fuq dawk li jiskarikaw ilma mormi għal ġo netwerk
tad‑drenaġġ u/jew impjant tat‑trattament, fi kliem ieħor l‑utenti tas‑servizzi ta’ trattament tal‑ilma mormi. It‑tariffi
tal‑ilma mormi jistgħu jvarjaw għal utenti differenti (bħal unitajiet domestiċi u installazzjonijiet industrijali).

Prinċipju ta’ min iniġġes iħallas: Prinċipju stipulat fit‑Trattat dwar il‑Funzjonament tal‑Unjoni Ewropea
(l‑Artikolu 191(2)). Fir‑rigward tal‑ilma mormi dan jimplika li dawk li jiskarikaw l‑ilma mormi għandhom iħallsu
għat‑tniġġis ikkawżat (eżempji: l‑unitajiet domestiċi jħallsu għas‑servizz ta’ trattament permezz tal‑prezz tal‑ilma
mormi, l‑impjanti tat‑trattament tal‑ilma mormi jħallsu tariffa għat‑tniġġis).

07Glossarju

Programm operazzjonali: Programm operazzjonali jistipula l‑prijoritajiet u l‑objettivi speċifiċi ta’ Stat Membru
u kif il‑finanzjament (kofinanzjament mill‑UE u kofinanzjament pubbliku nazzjonali u privat) se jintuża matul
perjodu partikolari (ġeneralment seba’ snin) għall‑finanzjament ta’ proġetti. Dawn il‑proġetti jridu jikkontribwixxu
għall‑ilħuq ta’ ċertu għadd ta’ objettivi speċifikati fil‑livell tal‑assi prijoritarju tal‑programm operazzjonali. Jeżistu
programmi għal kull wieħed mill‑fondi fil‑qasam tal‑Koeżjoni (jiġifieri l‑Fond Ewropew għall‑Iżvilupp Reġjonali,
il‑Fond ta’ Koeżjoni u l‑Fond Soċjali Ewropew). Programm operazzjonali jitħejja mill‑Istat Membru u jrid jiġi
approvat mill‑Kummissjoni qabel ma jista’ jsir kwalunkwe pagament mill‑baġit tal‑UE. Dawn jistgħu jiġu modifikati
biss matul il‑perjodu kopert jekk iż‑żewġ partijiet jaqblu.

Solidi sospiżi totali (SST): Kwantità ta’ partiċelli minerali u organiċi sospiżi fl‑ilma li jistgħu jinqabdu fuq filtru
tal‑porożità. Dan il‑parametru huwa espress ukoll f’mg/l.

Strument għall‑Politika Strutturali għal Qabel l‑Adeżjoni (ISPA): Strument finanzjarju (l‑ewwel sena
tal‑operazzjoni: 2000) li assista lill‑pajjiżi kandidati fit‑tħejjija għall‑adeżjoni. Dan ipprovda assistenza għal proġetti
ta’ infrastruttura fl‑oqsma prijoritarji tal‑UE tal‑ambjent u t‑trasport. Wara l‑adeżjoni (l-2004 għal 10 pajjiżi u l-2007
għal 2 pajjiżi) il‑proġetti tal‑ISPA saru proġetti tal‑Fond ta’ Koeżjoni.

Trattament aktar strett/trattament terzjarju tal‑ilma mormi: Kif meħtieġ mid‑Direttiva dan huwa l‑fażi
bijoloġika/kimika applikata fejn meħtieġ, biex jitnaqqsu l‑livelli ta’ konċentrazzjoni tan‑nutrijenti (nitroġenu
u fosforu) f’ilmijiet mormija ttrattati qabel ma jiġu skarikati għal ġo ilmijiet riċeventi li jinsabu f’riskju ta’
ewtrofikazzjoni.

Trattament primarju: Fażi mekkanika li tinvolvi s‑separazzjoni inizjali mill‑ilma mormi ta’ partiċelli kbar
tad‑drenaġġ.

Trattament sekondarju: Fażi bijoloġika li tinvolvi t‑trattament tal‑ilma mormi biex jiġu eliminati materjali organiċi
bijodegradabbli li jniġġsu.

Żona sensittiva: Korp tal‑ilma jrid jiġi identifikat mill‑Istati Membri bħala żona sensittiva jekk jaqa’ f’wieħed minn
dawn il‑gruppi li ġejjin: (i) korp tal‑ilma jew taqsima ta’ korp tal‑ilma f’riskju ta’ ewtrofikazzjoni, (ii) korp tal‑ilma
intenzjonat għall‑astrazzjoni ta’ ilma tajjeb għax‑xorb li jista’ jkun fih konċentrazzjoni kbira wisq ta’ nitrati u (iii) żoni
fejn trattament aktar strett huwa meħtieġ biex jiġu ssodisfati d‑Direttivi tal‑Kunsill.
In‑nominazzjoni xierqa ta’ żoni sensittivi hija kruċjali billi tiddetta t‑tip ta’ trattament tal‑ilma mormi li għandu jiġi
stabbilit għat‑tnaqqis ta’ aġenti li jikkawżaw l‑ewtrofikazzjoni.

Żoni normali: Korp tal‑ilma jew taqsima ta’ korp tal‑ilma mhux f’riskju ta’ ewtrofikazzjoni.

08Sommarju
eżekuttiv

I
L‑ilma mormi u l‑ħama tad‑drenaġġ minn agglom‑
erazzjonijiet urbani jistgħu jaffettwaw il‑kwalità
tal‑lagi, ix‑xmajjar, l‑ilmijiet kostali, il‑ħamrija u l‑ilma
ta’ taħt l‑art fl‑Ewropa. B’riżultat ta’ dan, l‑UE adot‑
tat sensiela ta’ Direttivi u kkofinanzjat ukoll il‑bini ta’
impjanti tat‑trattament tal‑ilma urban mormi permezz
tal‑Fond ta’ Koeżjoni u l‑Fond Ewropew għall‑Iżvilupp
Reġjonali.

II
L‑awditu tal‑Qorti ffoka fuq erba’ Stati Membri
fil‑baċin tax‑Xmara Danubju (ir‑Repubblika Ċeka,
l‑Ungerija, ir‑Rumanija u s‑Slovakkja). Il‑Qorti ana‑
lizzat il‑progress fir‑rigward tal‑implimentazzjoni
tad‑Direttiva dwar it‑Trattament tal‑Ilma Urban Mormi
u, għal kampjun ta’ 28 impjant tat‑trattament tal‑ilma
mormi kkofinanzjat mill‑UE, il‑prestazzjoni fit‑tratta‑
ment tal‑ilma mormi, il‑mod kif jiġi ttrattat il‑ħama
tad‑drenaġġ prodott u s‑sostenibbiltà finanzjarja
tal‑infrastruttura.

III
Il‑Qorti kkonkludiet li l‑infiq mill‑Fond Ewropew
għall‑Iżvilupp Reġjonali/mill‑Fond ta’ Koeżjoni
matul il‑perjodu tal‑programm 2007-2013 kellu rwol
ewlieni fit‑tmexxija ‘l quddiem tal‑ġbir u t‑tratta‑
ment tal‑ilma mormi, madankollu mhux biżżejjed
biex jintlaħqu d‑dati ta’ skadenza rigward it‑trat‑
tament tal‑ilma mormi. Il‑Qorti tirrakkomanda li
l‑Kummissjoni ssaħħaħ ir‑rekwiżiti tar‑rappurtar u li
d‑dispożizzjonijiet legali fl‑Istati Membri jiġu stab‑
biliti biex jiżguraw konnessjoni fil‑pront tal‑unitajiet
domestiċi man‑netwerk pubbliku tad‑drenaġġ.

IV
Il‑Qorti nnotat li l‑fondi disponibbli taħt il‑perjodu
tal‑programm 2007-2013 ġew assorbiti bil‑mod u li
l‑indikaturi fil‑programmi operazzjonali ma jippermet‑
tux rikonċiljazzjoni mal‑progress li sar fl‑implimentazz‑
joni tad‑Direttiva. Il‑Qorti tirrakkomanda li informazz‑
joni aġġornata dwar ir‑riżorsi finanzjarji meħtieġa
għall‑kisba ta’ konformità sħiħa mad‑Direttiva u dwar
sorsi ta’ finanzjament potenzjali ssir disponibbli
mill‑Istati Membri.

V
L‑impjanti tat‑trattament tal‑ilma urban mormi
eżaminati, ikkofinanzjati mill‑UE, kienu fil‑biċċa
l‑kbira konformi mar‑rekwiżiti dwar l‑effluwenti
speċifikati fil‑permessi tal‑iskariki tagħhom u ma’
dawk speċifikati mid‑Direttiva (meta applikabbli).
Madankollu, madwar terz tal‑impjanti huma kbar
b’mod eċċessiv (anke meta jittieħdu inkunsiderazz‑
joni konnessjonijiet futuri ppjanati). Barra milli jagħtu
attenzjoni lid‑daqs xieraq tal‑impjanti, il‑Qorti tirrak‑
komanda li l‑Kummissjoni u l‑Istati Membri jindiriz‑
zaw il‑problema tat‑tifwir tal‑ilma tal‑maltemp billi
jista’ jkollu impatt negattiv fuq il‑kwalità tal‑ilma, u li
l‑operaturi tal‑impjanti jaħtfu opportunitajiet biex
jiffrankaw l‑ispejjeż operazzjonali. Barra minn hekk,
il‑Qorti tirrakkomanda li l‑Kummissjoni tivvaluta
x‑xerqien ta’ limiti ta’ konċentrazzjoni tad‑Direttiva
filwaqt li tieħu inkunsiderazzjoni t‑titjib teknoloġiku
li sar mill-1991, meta ġiet adottata d‑Direttiva dwar
l‑Ilma Urban Mormi, ‘il hawn.

VI
L‑impjanti tat‑trattament tal‑ilma mormi eżaminati
ttrattaw il‑ħama b’mod xieraq bl‑eċċezzjoni ta’ Stat
Membru wieħed. Madankollu, mhux neċessarjament
hemm rekwiżiti vinkolanti rigward materjali li jniġġsu
għat‑tipi kollha ta’ użu tal‑ħama. Il‑Qorti tirrak‑
komanda li l‑Kummissjoni u l‑Istati Membri jissettjaw
kriterji għat‑tipi kollha ta’ użu u jieħdu azzjoni
meħtieġa biex jiżguraw monitoraġġ robust ta’ mater‑
jali li jniġġsu.

VII
Il‑grad milħuq ta’ sostenibbiltà finanzjarja
tal‑infrastruttura kkofinanzjata mill‑UE ma kienx
kompletament sodisfaċenti. Il‑Qorti tirrakkomanda li
l‑Kummissjoni għandha tħeġġeġ lill‑Istati Membri jim‑
plimentaw politika tal‑ipprezzar tal‑ilma mormi li tkun
responsabbli, b’tariffi li ma jkunux aktar baxxi mil‑livell
ta’ affordabbiltà ta’ 4 % msemmi mill‑Kummissjoni.
Barra minn hekk, għandhom jittieħdu miżuri biex jiġi
żgurat li fondi suffiċjenti jkunu disponibbli biex jipper‑
mettu l‑manutenzjoni u t‑tiġdid meħtieġa.

09Introduzzjoni

Sfond

01
L‑għan prinċipali tal‑politika tal‑ilma
tal‑UE huwa li tiżgura li kwantità
suffiċjenti ta’ ilma ta’ kwalità ta‑
jba tkun disponibbli għall‑ħtiġijiet
tan‑nies u għall‑ambjent madwar l‑UE
kollha. It‑tniġġis tal‑ilma huwa wieħed
mit‑tħassibiet ambjentali prinċipali
espress miċ‑ċittadini tal‑UE.

02
Dan ir‑rapport jiffoka fuq il‑baċin
tax‑Xmara Danubju li huwa l‑ak‑
bar baċin tax‑xmara fl‑Ewropa
(801 463 km²) u jmiss ma’ 19-il pajjiż.
Huwa vulnerabbli għat‑tniġġis tal‑ilma
li jiġi minn diversi sorsi.

03
Wieħed mis‑sorsi tat‑tniġġis tal‑ilma
huwa l‑emissjoni minn agglomerazz‑
jonijiet, ta’ ilma mormi parzjalment
ittrattat jew mhux ittrattat. Id‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi1 tal-1991 tirrikjedi li l‑Istati
Membri jiżguraw, sa ċertu data ta’
skadenza, li l‑agglomerazzjonijiet jiġu
pprovduti b’sistemi ta’ ġbir għall‑ilma
urban mormi u li l‑ilma mormi miġbur
ikun suġġett għal trattament xieraq.

04
Il‑ħama tad‑drenaġġ prodott minn
impjanti tat‑trattament tal‑ilma urban
mormi jista’ jkun ta’ ħsara għall‑ilma
u l‑ħamrija, prinċipalment minħabba
l‑kontenut ta’ metalli tqal fil‑ħama.
Għalhekk, ir‑rimi ta’ ħama għal ġo ilmi‑
jiet tas‑superfiċje ma għadux permess
u d‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi tipprevedi l‑użu
mill‑ġdid tal‑ħama. It‑tqegħid tal‑ħama
tad‑drenaġġ fuq ħamrija agrikola2 hija
rregolata mid‑Direttiva dwar il‑Ħama
tad‑Drenaġġ3 li tispeċifika regoli
għall‑kampjunar u l‑analiżi tal‑ħama

u l‑ħamrija, u li tissettja limiti għal
konċentrazzjonijiet u kwantitajiet an‑
nwali massimi ta’ metalli tqal li jistgħu
jiġu introdotti fil‑ħamrija.

05
Fl‑Anness I tingħata ħarsa ġenerali
fil‑qosor lejn il‑proċess tat‑trattament
tal‑ilma mormi u r‑rimi ta’ ħama.

06
L‑objettiv prinċipali tad‑Direttiva Qafas
dwar l‑Ilma4 huwa li jinkiseb status
tajjeb tal‑ilma tas‑superfiċje u tal‑il‑
ma ta’ taħt l‑art sal-2015. L‑għodda
ewlenija għall‑implimentazzjoni
tad‑Direttiva hija l‑pjan ta’ mmaniġġjar
tal‑baċin tax‑xmara. Sal-2009, kull Stat
Membru kellu jipproduċi pjanijiet ta’
mmaniġġjar tal‑baċin tax‑xmara li
kienu jinkludu programm ta’ miżuri
għal kull distrett tal‑baċin tax‑xmara
fit‑territorju tiegħu5. Dan il‑programm
kellu jinkludi, fost oħrajn, il‑miżuri
meħtieġa għall‑implimentazzjoni
tal‑leġiżlazzjoni tal‑UE
għall‑protezzjoni tal‑ilma
(bħad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi).

07
Il‑Programm Ġenerali ta’ Azzjoni
Ambjentali tal‑Unjoni sal-20206 tal-
2013, jeħtieġ tnaqqis fl‑emissjonijiet
tan‑nitroġenu u tal‑fosforu, inklużi
dawk minn ilma urban mormi u minn
ilma industrijali mormi u mill‑użu ta’
fertilizzanti. Bl‑istess mod, il‑Blueprint7
tal-2012 għas‑salvagwardja tar‑riżorsi
tal‑ilma fl‑Ewropa jidentifika bħala
azzjoni meħtieġa t‑titjib tar‑rati ta’
konformità fir‑rigward tat‑trattament
tal‑ilma mormi permezz ta’ ppjanar ta’
investimenti fuq terminu twil.

1	 Id‑Direttiva
tal‑Kunsill 91/271/KEE tal-21 ta’
Mejju 1991 dwar it‑trattament
tal‑ilma urban mormi
(ĠU L 135, 30.5.1991, p. 40).

2	 It‑tniġġis tal‑ħamrija jista’
jwassal għal tniġġis tal‑ilma
jew permezz ta’ tnixxija ta’
materjali li jniġġsu għal ġo
ilma ta’ taħt l‑art jew permezz
ta’ skol.

3	 Id‑Direttiva
tal‑Kunsill 86/278/KEE
tat-12 ta’ Ġunju 1986 dwar
il‑protezzjoni tal‑ambjent,
u b’mod partikolari
tal‑ħamrija, meta l‑ħama
tad‑drenaġġ jintuża
fl‑agrikoltura (ĠU L 181,
4.7.1986, p. 6).

4	 Id‑Direttiva 2000/60/KE
tal‑Parlament Ewropew
u tal‑Kunsill tat-
23 ta’ Ottubru 2000 li
tistabilixxi qafas għal azzjoni
Komunitarja fil‑qasam
tal‑politika tal‑ilma (ĠU L 327,
22.12.2000, p. 1).

5	 Meta l‑Istati Membri jkun
fihom partijiet minn baċini
tax‑xmajjar differenti fi ħdan
it‑territorju tagħhom (eż.
ir‑Repubblika Ċeka għandha
partijiet mill‑baċin tax‑Xmara
Danubju kif ukoll partijiet
mill‑baċini tax‑Xmara Oder
u x‑Xmara Elbe), pjanijiet kienu
meħtieġa jiġu stabbiliti għal
kull waħda mill‑partijiet
(distretti tal‑baċin).

6	 Id‑Deċiżjoni Nru 1386/2013/UE
tal‑Parlament Ewropew
u tal‑Kunsill tal-
20’ ta Novembru 2013 dwar
Programm Ġenerali ta’ Azzjoni
Ambjentali tal‑Unjoni sal-2020
“Ngħixu tajjeb, fil‑limiti
tal‑pjaneta tagħna” (ĠU L 354,
28.12.2013, p. 171).

7	 COM(2012) 673 final
tal-14 ta’ Novembru 2012.

10Introduzzjoni

8	 L‑Artikolu 17(1) tat‑Trattat dwar
l‑Unjoni Ewropea
u l‑Artikolu 317 tat‑Trattat
dwar il‑Funzjonament
tal‑Unjoni Ewropea.

9	 Mill-1 ta’ Jannar 2007
sal-25 ta’ Ġunju 2010
l‑ammont kien ta’
EUR 25 miljun fil‑każ ta’
proġetti relatati mal‑ambjent.

Kofinanzjament mill‑UE
tal‑infrastruttura relatata
mal‑ilma mormi

08
L‑ispejjeż għall‑kostruzzjoni, it‑titjib
u l‑modernizzazzjoni ta’ imp‑
janti tat‑trattament tal‑ilma mormi
u netwerks tad‑drenaġġ huma
eliġibbli għall‑kofinanzjament mill‑UE
mill‑Fond Ewropew għall‑Iżvilupp
Reġjonali u l‑Fond ta’ Koeżjoni. Il‑Fond
Agrikolu Ewropew għall‑Iżvilupp
Rurali jista’ jipprovdi wkoll kofinan‑
zjament meta ż‑żoni rurali huma
kkonċernati. Għall‑Istati Membri li
ngħaqdu mal‑UE fl-2004 u fl-2007,
il‑fondi kienu disponibbli mill-2000
sad‑data tal‑adeżjoni taħt l‑Istrument
għall‑Politika Strutturali għal Qabel
l‑Adeżjoni (ISPA). Mal‑adeżjoni ta’
dawn l‑Istati Membri, il‑proġetti tal‑IS‑
PA saru proġetti tal‑Fond ta’ Koeżjoni
mal‑adeżjoni ta’ dawn l‑Istati Membri.

09
Il‑fondi tal‑UE allokati
għall‑infrastruttura tal‑ilma mormi
taħt il‑Fond Ewropew għall‑Iżvilupp
Reġjonali u l‑Fond ta’ Koeżjoni kienu
bejn wieħed u ieħor EUR 12,9 biljun
għall‑perjodu tal‑programm 2000-
2006 u EUR 14,6 biljun għall‑perjodu
tal‑programm 2007-2013.

10
Proġetti ta’ infrastruttura kkofi‑
nanzjati (ara l‑Kaxxa 1) huma im‑
plimentati taħt ġestjoni kondiviża,
bil‑Kummissjoni terfa’ r‑responsabbiltà
aħħarija għall‑implimentazzjoni
tal‑baġit tal‑UE8. Matul il‑perjodu
tal‑programm 2000-2006, minbarra
l‑approvazzjoni ta’ programmi op‑
erazzjonali, il‑Kummissjoni appro‑
vat l‑applikazzjonijiet ippreżentati
mill‑Istati Membri għall‑proġetti
tal‑Fond Ewropew għall‑Iżvilupp
Reġjonali li l‑ispiża totali tagħhom
qabżet l‑EUR 50 miljun, għall‑proġetti
kollha tal‑Fond ta’ Koeżjoni u tal‑ISPA.
Għall‑perjodu tal‑programm 2007-
2013, minbarra l‑approvazzjoni
ta’ programmi, proġetti kbar biss
(jiġifieri dawk li jiswew iktar minn
EUR 50 miljun) kellhom jiġu approvati
mill‑Kummissjoni9. Id‑deċiżjoni biex jiġi
kkofinanzjat proġett tistabbilixxi l‑am‑
mont tal‑għotja (ir‑rata ta’ assistenza)
u l‑kundizzjonijiet għall‑finanzjament
li jridu jiġu ssodisfati.

11Introduzzjoni

11
Żewġ Direttorati Ġenerali tal‑Kum‑
missjoni għandhom rwol sinifikanti
fil‑qasam tat‑trattament tal‑ilma
mormi:

(a)	 id‑Direttorat Ġenerali
għall‑Ambjent huwa respon‑
sabbli mill‑politika ambjentali
tal‑UE fil‑qasam tal‑ilma inkluż
it‑trattament tal‑ilma mormi. Huwa
meħtieġ jimmonitorja l‑implimen‑
tazzjoni tal‑leġiżlazzjoni relatata
(bħalma huma d‑dati ta’ skadenza
għall‑ilħuq tal‑objettivi tad‑Diret‑
tiva dwar it‑Trattament tal‑Ilma
Urban Mormi), kif ukoll iniedi
proċeduri ta’ ksur meta meħtieġ.
Huwa jiġi kkonsultat mid‑Di‑
rettorat Ġenerali għall‑Politika
Reġjonali u Urbana meta jkun qed
jeżamina l‑kwalità tal‑proposti
tal‑programmi operazzjonali.
Huwa wkoll ikkonsultat fil‑fażi
tal‑evalwazzjoni ta’ “proġetti kbar”
u ta’ proġetti tal‑Fond ta’ Koeżjoni;

(b)	 id‑Direttorat Ġenerali għall‑Politika
Reġjonali u Urbana huwa respon‑
sabbli mill‑baġit tal‑UE fil‑qasam
tal‑politika reġjonali li taħtha
l‑proġetti relatati mal‑ilma mormi
jistgħu jiġu kkofinanzjati.

Eżempju ta’ proġett ikkofinanzjat li saritlu żjara mill‑Qorti

Fl‑Ungerija, proġett wieħed kien jikkonsisti (i) fil‑ko‑
struzzjoni ta’ netwerk ġdid tad‑drenaġġ f’ċerti żoni
tal‑agglomerazzjoni u fl‑estensjoni tan‑netwerk
eżistenti tad‑drenaġġ f’żoni oħra, (ii) fit‑titijib tal‑im‑
pjant tat‑trattament tal‑ilma urban mormi biex tiġi
żgurata t‑tneħħija tan‑nutrijenti u (iii) fl‑għoti ta’
faċilità ġdida tat‑trattament tal‑ħama.

Il‑proġett ġie approvat mill‑Kummissjoni
f’Diċembru 2004 daħal fis‑seħħ f’Diċembru 2011.
In‑nefqa totali mġarrba għal dan il‑proġett kienet
ta’ EUR 48.3 miljun, li minnhom l‑għotja mill‑UE
kienet ta’ EUR 36.2 miljun.

Ka
xx

a
1

Stampa 1 — Impjant tat‑trattament tal‑ilma mormi (l‑Ungerija‑Zalaegerszeg)
Sors: il‑QEA.

12Ambitu u approċċ
tal‑awditjar

12
Permezz ta’ dan l‑awditu l‑Qorti
vvalutat l‑effettività tal‑infiq mill‑Fond
Ewropew għall‑Iżvilupp Reġjonali/
mill‑Fond ta’ Koeżjoni fuq it‑trat‑
tament tal‑ilma mormi biex jgħin
lill‑Istati Membri jilħqu l‑objettivi
tal‑UE għall‑politika tal‑ilma mormi.
Il‑Qorti biħsiebha tkopri kwistjonijiet
li jikkonċernaw l‑implimentazzjoni
tad‑Direttiva Qafas dwar l‑Ilma
fil‑baċin tax‑Xmara Danubju f’rapporti
oħra.

13
L‑awditu ffoka fuq erba’ Stati Membri
tal‑baċin tax‑Xmara Danubju li jkopru
l‑parti ta’ fuq, dik ċentrali u dik ta’ isfel
tal‑baċin: ir‑Repubblika Ċeka, l‑Ungeri‑
ja, ir‑Rumanija u s‑Slovakkja10.

14
Il‑Qorti indirizzat l‑erba’ mistoqsijiet li
ġejjin:

(a)	 L‑Istati Membri ssodisfaw id‑dati
ta’ skadenza għall‑konformità
mad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi?

(b)	 L‑Istati Membri għamlu
użu adegwat tal‑fondi dis‑
ponibbli taħt il‑perjodu
tal‑programm 2007-2013?

(c)	 L‑impjanti tat‑trattament tal‑ilma
urban mormi kkofinanzjati mill‑UE
jiffunzjonaw b’mod effettiv?

(d)	 L‑impjanti tat‑trattament tal‑ilma
urban mormi kkofinanzjati mill‑UE
huma finanzjarjament sostenibbli?

15
Il‑kontribuzzjoni totali mill‑UE
għal proġetti għat‑trattament
tal‑ilma mormi fl‑erba’ Stati
Membri kienet ta’ EUR 2.1 biljun
għall‑perjodu tal‑programm 2000-
200611, u ta’ EUR 5.8 biljun12
għall‑perjodu 2007-2013.

16
L‑awditu kien ibbażat fuq valutazzjoni
ta’:

(a)	 l‑aktar data aġġornata rigward:
ir‑rata ta’ konnessjoni skont
l‑agglomerazzjoni, l‑effiċjenza
tat‑trattament li jsir mill‑impjanti
tat‑trattament tal‑ilma mormi
u l‑għadd ta’ agglomerazzjonijiet
li għadhom mhumiex konformi
mad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi;

(b)	 il‑prestazzjoni ta’ 28 impjant
tat‑trattament tal‑ilma urban
mormi. Kif mill‑impjanti li jaħdmu,
ħafna mill‑proġetti inklużi
fil‑kampjun kienu rċevew finan‑
zjament mill‑UE taħt il‑perjodu
ta’ pprogrammar 2000-2006.
L‑Anness II fih il‑lista ta’ imp‑
janti tat‑trattament tal‑ilma mormi
eżaminati, li kollha kemm huma
kellhom kapaċità ta’ ‘l fuq minn
2 000 ekwivalenti ta’ popolazzjoni
(e.p.).

10	 Parti mir‑Repubblika Ċeka,
parti kbira mis‑Slovakkja,
u t‑totalità tar‑Rumanija
u l‑Ungerija jinsabu fil‑baċin
tax‑Xmara Danubju.

11	 Għall‑Istati Membri li
saritilhom żjara, il‑proġetti
ġew iffinanzjati mill‑ISPA bejn
l-2000 u d‑data tal‑adeżjoni,
u mill‑adeżjoni ‘l quddiem
mill‑Fond Ewropew
għall‑Iżvilupp Reġjonali
u l‑Fond ta’ Koeżjoni.

12	 Data fil-31.12.2013 (ibbażata
fuq rapporti annwali ta’
implimentazzjoni).

13Ambitu u approċċ tal‑awditjar

17
Evidenza nkisbet minn reviżjonijiet
u analiżijiet tad‑dokumenti (eż.
strateġiji nazzjonali, rapporti ta’
implimentazzjoni, atti legali, statistika
u data dwar il‑prestazzjoni mingħand
operaturi tal‑impjanti), minn interv‑
isti ma’ uffiċjali mill‑Kummissjoni
u l‑Istati Membri u ma’ rappreżentanti
tas‑sidien u l‑operaturi tal‑impjanti
tat‑trattament. Il‑Qorti żaret 14 mit-
28 impjant tat‑trattament fil‑kampjun
bejn Marzu 2013 u Jannar 2014
u eżaminat fid‑dettall dokumentazz‑
joni relatata mal-14-il impjant li ma
saritilhomx żjara. Il‑kriterji ta’ valutazz‑
joni użati għall‑awditu huma spjegati
aktar fit‑taqsimiet differenti ta’ dan
ir‑rapport.

14Osservazzjonijiet

Konformità mad‑dati ta’
skadenza tad‑Direttiva
dwar it‑Trattament
tal‑Ilma Urban Mormi

18
Skont id‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi:

-- l‑agglomerazzjonijiet kollha ta’
‘l fuq minn 2 000 e.p. irid ikoll‑
hom sistemi ta’ ġbir stabbiliti
jew, fejn l‑istabbiliment ma jkunx
iġġustifikat, sistemi individwali
jew sistemi xierqa oħra13 li jilħqu
l‑istess livell ta’ protezzjoni amb‑
jentali (l‑Artikolu 3 tad‑Direttiva);

-- fl‑agglomerazzjonijiet kollha ta’ ‘l
fuq minn 2 000 e.p. l‑ilma mormi
jrid jgħaddi minn trattament se‑
kondarju biex b’hekk l‑effluwenti
minn impjanti tat‑trattament
tal‑ilma mormi jistgħu jirrispet‑
taw il‑limiti ta’ konċentrazzjoni
għad‑domanda bijokimika ta’
ossiġenu (DBO5), id‑domanda
kimika ta’ ossiġenu (DKO) u s‑solidi
sospiżi totali (SST) (l‑Artikolu 4);

-- f’żoni sensittivi14 fl‑agglomer‑
azzjonijiet kollha ta’ ‘l fuq minn
10 000 e.p. l‑ilma mormi jrid
jgħaddi minn trattament aktar
strett biex b’hekk l‑effluwenti
minn impjanti tat‑trattament
tal‑ilma mormi jistgħu jirrispet‑
taw il‑limiti ta’ konċentrazzjoni
għan‑nitroġenu totali15 (Ntot)
u l‑fosforu totali (Ptot) (l‑Artikolu 5);

-- fl‑agglomerazzjonijiet kollha ta’
taħt l-2 000 e.p. fejn is‑sistemi ta’
ġbir huma stabbiliti, trattament
xieraq għandu jiġi żgurat f’każ ta’
skariku għal ġol‑ilma ħelu u l‑est‑
warji (l‑Artikolu 7).

19
Id‑dati sa meta r‑rekwiżiti msemmija
hawn fuq kellhom jiġu ssodisfati kienu
differenti għall‑erba’ Stati Membri
li saritilhom żjara (ara l‑Anness III).
Jekk Stat Membru jonqos milli jikkon‑
forma mal‑liġi tal‑UE, il‑Kummissjoni
għandha s‑setgħa li tibda proċedura
ta’ ksur u fl‑aħħar mill‑aħħar li tirreferi
l‑każ lill‑Qorti Ewropea tal‑Ġustizzja.

20
Il‑Qorti eżaminat jekk:

-- id‑dati ta’ skadenza interim u/jew
finali kinux ġew issodisfati għal
agglomerazzjonijiet ta’ ‘l fuq minn
2 000 e.p.;

-- informazzjoni kinitx disponibbli
dwar jekk trattament xieraq ġiex
żgurat għal agglomerazzjonijiet
ta’ taħt l-2 000 e.p. li għandhom
sistemi ta’ ġbir stabbiliti;

-- il‑Kummissjoni ħaditx xi azzjoni
f’każijiet ta’ nuqqas ta’ konformità
mad‑dati ta’ skadenza li jinsabu
fid‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi.

13	 Pereżempju, fossa tista’ titqies
bħala sistema individwali.

14	 Żoni definiti fis‑sens strett
tal‑kelma abbażi tal‑kriterji
tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban
Mormi (ara l‑Glossarju).

15	 Nitroġenu totali jfisser:
is‑somma
tan‑niroġenu‑Kjeldahl totali
(N organiku + NH3), nitrat
(NO3)-nitroġenu u nitrit
(NO2)-nitroġenu.

15Osservazzjonijiet

Ġeneralment, l‑Istati
Membri ssodisfaw id‑dati
ta’ skadenza speċifikati
fid‑Direttiva dwar
it‑Trattament tal‑Ilma Urban
Mormi għall‑ġbir iżda mhux
għat‑trattament tal‑ilma
mormi

Tlieta mill‑erba’ Stati Membri
ssodisfaw id‑dati ta’ skadenza
tagħhom għall‑ġbir tal‑ilma
mormi

21
Abbażi tal‑analiżi mill‑Kummissjoni
tad‑data pprovduta mill‑Istati Mem‑
bri16, il‑Qorti tikkonkludi li fir‑rigward
tal‑ġbir tal‑ilma mormi (l‑Artikolu 3
tad‑Direttiva), mill‑erba’ Stati Membri
li saritilhom żjara, ir‑Rumanija biss
kienet waqgħet kemxejn lura fi tmiem
l-2012 fir‑rigward tad‑dati ta’ skadenza
interim tiegħu (ara t‑Tabella 1).

22
Madankollu, il‑Qorti tinnota li abbażi
tad‑data tal‑Istati Membri, ma jistax
jiġi vvalutat jekk is‑sistemi individwali
li jiġbru parti mill‑piż jipprovdux livell
simili ta’ protezzjoni ambjentali bħal
sistemi ta’ ġbir. Għal xi agglomerazz‑
jonijiet il‑piż li jmur għand is‑sistemi
individwali huwa pjuttost għoli u f’xi
każijiet jista’ jirrappreżenta sa mas‑
simu ta’ 100 % tal‑piż ta’ agglomer‑
azzjoni. F’nofs l-2014, il‑Kummissjoni
talbet lir‑Repubblika Ċeka, lill‑Ungerija
u lis‑Slovakkja biex jipprovdu in‑
formazzjoni aktar dettaljata dwar kif
l‑awtoritajiet nazzjonali jiżguraw li
livell simili ta’ protezzjoni ambjentali
jiġi pprovdut meta sistemi individwali
jkunu stabbiliti.

16	 Id‑data pprovduta fl-2014 li
tippreżenta s‑sitwazzjoni
fid‑data ta’
referenza 31.12.2012
għar‑Repubblika Ċeka,
ir‑Rumanija u s‑Slovakkja
u l-31.12.2011 għall‑Ungerija.

Ta
be

lla
 1 Konformità mad‑dati ta’ skadenza tad‑Direttiva rigward il‑ġbir tal‑ilma mormi

(fil-31.12.2012)

Stat Membru Rekwiżit
Kisba:

perċentwal ta’ agglomerazzjonijiet1 b’sistemi ta’ ġbir,
inkluż il‑piż2 miġbur permezz ta’ sistemi individwali

Ir‑Repubblika Ċeka 100 % tal‑agglomerazzjoniji‑
et sal-2010

100 %;
7 % tal‑piż tal‑ilma mormi jinġabar permezz ta’ sistemi individwali.

L‑Ungerija 154 agglomerazzjoni (31 %
tat‑total) sal-2010

100 %;
14 % tal‑piż tal‑ilma mormi jinġabar permezz ta’ sistemi individwali.

Ir‑Rumanija 61 % tal‑piż sal-2010

Sitt agglomerazzjonijiet biss jissodisfaw ir‑rekwiżiti kompletament. Madankollu, id‑dati
ta’ skadenza interim jirreferu għall‑piż tal‑ilma mormi: fi tmiem l-2012 ir‑rata reali ta’ ġbir
kienet ta’ 60.2 %;
1 % tal‑piż jinġabar permezz ta’ sistemi individwali.

Is‑Slovakkja 291 agglomerazzjoni (82 %
tat‑total) sal-2010

100 %;
13 % tal‑piż tal‑ilma mormi jinġabar permezz ta’ sistemi individwali u 0.4 % ma
jinġabar bl‑ebda mezz.

1	� Agglomerazzjoni titqies konformi mill‑Kummissjoni jekk il‑piż miġbur f’sistemi ta’ ġbir jilħaq it-98 % jew aktar tal‑piż totali ġġenerat mill‑ag‑
glomerazzjoni u l‑piż li ma jinġabarax ma jaqbiżx l-2 000 e.p.

2	� Il‑piż huwa l‑piż organiku bijodegradabbli ta’ agglomerazzjoni espress f’e.p.

Sors: L‑analiżi mill‑Kummissjoni tad‑data pprovduta mill‑Istati Membri.

16Osservazzjonijiet

23
Barra minn hekk, il‑fatt li sistemi
ta’ ġbir huma stabbiliti ma jfissirx li
l‑unitajiet domestiċi kollha li jkunu
jistgħu jiġu konnessi huma fil‑fatt
konnessi. Pereżempju, l‑unitajiet
domestiċi jistgħu jippreferu li jibqgħu
b’sistemi individwali għal raġunijiet
ta’ spejjeż. Dispożizzjonijiet legali li
jimponu obbligi, u f’xi każijiet multi
għan‑nuqqas ta’ konnessjoni, huma
stabbiliti fl‑erba’ Stati Membri koll‑
ha li saritilhom żjara għall‑iżgurar
tal‑konnessjoni tal‑unitajiet domestiċi
man‑netwerk tad‑drenaġġ (ara t‑Ta-
bella 2). Madankollu fi tlieta mill‑erba’
Stati Membri ma hemm l‑ebda data
ta’ skadenza għall‑konnessjoni, jew
it‑termini użati huma vagi. Dan jista’
jfixkel infurzar effettiv tal‑obbligu li
ssir konnessjoni ma’ netwerk eżistenti
tad‑drenaġġ. Il‑mod kif l‑obbligi ġew
infurzati mill‑awtoritajiet nazzjonali
ma ġiex iċċekkjat fil‑kuntest ta’ dan
l‑awditu.

L‑ebda wieħed mill‑erba’ Stati
Membri li saritilhom żjara ma
ssodisfa d‑dati ta’ skadenza
fir‑rigward tat‑trattament
tal‑ilma mormi

24
Abbażi tal‑analiżi mill‑Kummissjoni
tad‑data pprovduta mill‑Istati Mem‑
bri l‑Qorti tikkonkludi li, fir‑rigward
tal‑ilma mormi ttrattat, l‑erba’ Stati
Membri kollha ma laħqux sa gradi dif‑
ferenti d‑dati ta’ skadenza tagħhom
għall‑konformità17 mal‑limiti ta’
konċentrazzjoni meħtieġa għal ċerti
parametri fi tmiem l-2012 (ara t‑Tabel-
la 3 għad‑dati ta’ skadenza interim
għall‑Ungerija, ir‑Rumanija u s‑Slovakkja
u l‑Anness III għad‑dati ta’ skadenza
kollha). Fid‑dawl tad‑dewmien fl‑is‑
sodisfar tad‑dati ta’ skadenza interim
u l‑ħtieġa li jiġu identifikati sorsi oħra ta’
finanzjament (ara l‑paragrafi 39 u 40),
se jkun diffiċli ferm għas‑Slovakkja
u r‑Rumanija biex jissodisfaw id‑dati
ta’ skadenza finali tagħhom tal-2015
u l-2018 rispettivament.

17	 Il‑kontroll tal‑konformità legali
jsegwi approċċ ġerarkiku. Dan
ifisser li nuqqas ta’ konformità
mal‑obbligi fir‑rigward tal‑ġbir
(l‑Artikolu 3 tad‑Direttiva)
jinvolvi nuqqas ta’ konformità
mal‑obbligi li jiġi pprovdut
trattament (l‑Artikolu 4 u,
meta applikabbli, l‑Artikolu 5),
anke jekk l‑istandards ta’
kwalità tal‑effluwenti
jissodisfaw ir‑rekwiżiti
tad‑Direttiva. Bl‑istess mod,
agglomerazzjoni li ma
tissodisfax l‑istandards ta’
kwalità għal trattament
sekondarju ma tistax titqies li
tikkonforma mal‑Artikolu 5
(trattament aktar strett).

Ta
be

lla
 2 Dispożizzjonijiet legali nazzjonali biex tiġi żgurata l‑konnessjoni ma’ netwerk

eżistenti tad‑drenaġġ

Stat Membru Dispożizzjonijiet legali

Ir‑Repubblika Ċeka
Il‑konnessjoni, il‑muniċipalitajiet jistgħu jagħmluha obbligatorja u jistgħu jimponu multi għal nuqqas ta’
konformità. Għal kostruzzjonijiet jew rinnovamenti ġodda irid jiġi pprovdut trattament jew rimi tal‑ilma mormi.
L‑ebda data ta’ skadenza ma ġiet speċifikata.

L‑Ungerija L‑obbligu li ssir konnessjoni fi żmien 90 jum mill‑eżistenza ta’ sistema kollettiva. Multi pagabbli (miġbura bħala
taxxa) f’każ ta’ nuqqas ta’ konnessjoni.

Ir‑Rumanija L‑obbligu li ssir konnessjoni għal binjiet fejn jitwettqu attivitajiet soċjoekonomiċi. L‑operaturi tal‑impjanti
tat‑trattament tal‑ilma mormi jistgħu jiġu mmultati għal dewmien mhux dovut fil‑konnessjoni ta’ utenti ġodda.

Is‑Slovakkja
L‑obbligu li ssir konnessjoni għal sidien ta’ proprjetà li tiġġenera l‑ilma mormi dment li s‑sid ikollu permess biex
jittratta l‑ilma mormi b’mezzi oħra (iżda l‑ebda data ta’ skadenza speċifikata). Multi pagabbli f’każ ta’ nuqqas ta’
konnessjoni.

Sors: L‑analiżi mill‑QEA tal‑leġiżlazzjoni nazzjonali.

17Osservazzjonijiet

25
Skont id‑Direttiva (l‑Artikolu 5.4.),
ir‑rekwiżiti għal impjanti individwali
tat‑trattament tal‑ilma mormi (tneħħija
tal‑Ntot u tal‑Ptot) ma għandhomx japp‑
likaw f’żoni sensittivi fejn jista’ jintwera
li l‑perċentwal minimu ta’ tnaqqis
tal‑piż kumplessiv li jidħol fl‑impjanti
kollha (ta’ ‘l fuq minn 2 000 e.p.) f’dik
iż‑żona huwa mill‑inqas 75 % kemm
għall‑Ntot kif ukoll għall‑Ptot.

26
Skont it‑Trattat tal‑Adeżjoni parti
żgħira biss mill‑Ungerija (sitt agglom‑
erazzjonijiet) kienet meqjusa żona
sensittiva fejn trattament aktar strett
kien jeħtieġ ikun stabbilit sal-2008.
Madankollu f’Marzu 2009, b’riżultat ta’
ftehim bejn ir‑Rumanija u l‑Ungerija,
l‑Ungerija infurmat lill‑Kummissjoni li
se tapplika d‑dispożizzjonijiet tal‑Ar‑
tikolu 5.4 sa tmiem l-2018, għall‑piż
kumplessiv dieħel fl‑impjanti kollha (li
jikkorrispondi għal 498 agglomerazz‑
joni). Skont l‑informazzjoni pprovduta
mill‑awtoritajiet Ungeriżi lill‑Kummis‑
sjoni, il‑perċentwal ta’ tnaqqis tal‑piż
dieħel fl‑impjanti tat‑trattament
kien ta’ 73.1 % għall‑Ntot u ta’ 74.4 %
għall‑Ptot sa tmiem l-2012 (fi tmiem
l-2010 ċ‑ċifri kienu ta’ 71.5 % u 79.5 %
rispettivament).

Ta
be

lla
 3 Konformità mad‑dati ta’ skadenza tad‑Direttiva rigward it‑trattament tal‑ilma

mormi (fil-31.12.2012)

Stat Membru

Konformità rigward trattament sekondarju
(rispett tal‑limiti ta’ konċentrazzjoni għad‑DBO

5
,

id‑DKO u l‑SST)

Konformità rigward trattament aktar strett f’żoni
sensittivi (rispett tal‑limiti ta’ konċentrazzjoni

għan‑N
tot

 u l‑P
tot

)

Rekwiżit Kisba Rekwiżit Kisba

Ir‑Repubblika Ċeka 594 agglomerazzjoni
(sal-2010) 512 (86 %) 132 agglomerazzjoni

(sal-2010) 83 (63 %)

L‑Ungerija 154 agglomerazzjoni
(sal-2010) 130 (84 %)

6 agglomerazzjonijiet
(sal-2008) 5 (83 %)

Ara l‑paragrafi 25 u 26

Ir‑Rumanija

Piż (f’e.p.)
10 829 595 (sal-2010)
12 953 045 (sal-2013)

Piż (f’e.p.)
8 184 225
(76 % (imqabbel
mal-2010))
(63 % (imqabbel
mal-2013))

Piż (f’e.p.)
7 688 721 (sal-2010)
9 196 314 (sal-2013) 1 530 828

(20 %)
(17 %)

Is‑Slovakkja 258 agglomerazzjoni
(sal-2012) 236 (92 %) 81 agglomerazzjoni

(sal-2010) 41 (51 %)

Sors: L‑analiżi mill‑Kummissjoni tad‑data pprovduta mill‑Istati Membri.

18Osservazzjonijiet

Bidliet fl‑għadd ta’
agglomerazzjonijiet u fiċ‑ċifri
tal‑piż irrappurtati mill‑Istati
Membri għandhom impatt fuq
l‑applikabbiltà tad‑Direttiva

27
Agglomerazzjonijiet huma definiti
bħala żona fejn il‑popolazzjoni u/
jew l‑attivitajiet ekonomiċi huma
kkonċentrati biżżejjed biex l‑ilma urban
mormi jinġabar u jittieħed f’impjant
jew f’punt ta’ skarikar. Hija r‑respon‑
sabbiltà tal‑Istati Membri li jiddefinixxu
l‑agglomerazzjonijiet, b’mod partikolari
għandhom jiġu inklużi fi ħdan agglom‑
erazzjoni waħda.

28
Id‑Direttiva timponi obbligi aktar stretti
fuq l‑Istati Membri għal agglomerazz‑
jonijiet ta’ ‘l fuq minn 2 000 e.p. L‑analiżi
mill‑Qorti wriet li l‑għadd ta’ agglom‑
erazzjonijiet ta’ ‘l fuq minn 2 000 e.p.

u l‑piż korrispondenti nbidlu b’mod
sinifikanti matul iż‑żmien fir‑Repubblika
Ċeka, fl‑Ungerija u fir‑Rumanija. Il‑bidla
l‑aktar sinifikanti seħħet fir‑Rumanija
(tnaqqis ta’ 29 % fl‑għadd ta’ agglom‑
erazzjonijiet u tnaqqis ta’ 17 % fil‑piż)
(ara t‑Tabella 4). Jekk agglomerazzjoni
ma tibqax ta’ ‘l fuq minn 2 000 e.p. dan
jimplika li ma hemmx għalfejn tibqa’
l‑konformità mar‑rekwiżiti dwar l‑efflu‑
wenti (jiġifieri limiti ta’ konċentrazzjoni)
(ara l‑paragrafu 18), u għaldaqstant
id‑dati ta’ skadenza tad‑Direttiva ma
jibqgħux japplikaw għal agglomerazz‑
joni bħal din.

29
Fid‑dawl tal‑għadd kbir ta’ agglomer‑
azzjonijiet fit-28 Stat Membru, il‑Kum‑
missjoni mhijiex f’pożizzjoni li ssegwi
kull każ individwali biex tiżgura li l‑bid‑
liet irrappurtati fl‑għedud ta’ agglom‑
erazzjonijiet fl‑Istati Membri jkunu
validi u li jirriżultaw f’applikazzjoni
korretta tad‑Direttiva.

Ta
be

lla
 4 Bidliet irrappurtati lill‑Kummissjoni rigward l‑għadd ta’ agglomerazzjonijiet u l‑piż

Stat Membru Bidla fl‑għadd (ta’ ‘l fuq
minn 2 000 e.p.)

Bidla fil‑piż
(f’e.p.) Kummenti

Ir‑Repubblika Ċeka
2008: 618
2012: 598
= tnaqqis ta’ 3 %

2008: 8 429 183
2012: 7 590 604
= tnaqqis ta’ 10 %

Prinċipalment agglomerazzjonijiet li d‑daqs
tagħhom niżel taħt l-2 000 e.p.

L‑Ungerija

2005: 404
2007: 497
2012: 498
= żieda ta’ 23 % mill-2005 ‘l
hawn u stabbli mill-2007 ‘l hawn

2005: 9 643 155
2007: 13 231 718
2012: 11 665 187
= tnaqqis ta’ 12 % mill-2007
‘l hawn

Hemm inkonsistenzi bejn id‑data rrappur‑
tata lill‑Kummissjoni u d‑data fid‑Digriet
Ungeriż 173/2014 (VII.18.), li jsemmi 566 agglomer‑
azzjoni u piż ta’ 10 767 713 e.p.

Ir‑Rumanija
2007: 2 620
2012: 1 852
= tnaqqis ta’ 29 %

2007: 25 838 316
2012: 21 409 175
= tnaqqis ta’ 17 %

Agglomerazzjonijiet li d‑daqs tagħhom niżel
taħt l-2 000 e.p. u bidliet fil‑kompożizzjoni
tal‑agglomerazzjonijiet

Is‑Slovakkja L‑ebda bidla mill-2005 ‘l
hawn: 356

2005: 5 054 900
2008: 5 259 370
2012: 5 072 755
= tnaqqis ta’ 4 % mill-2008
‘l hawn

Sors: L‑analiżi mill‑QEA tad‑data pprovduta mill‑Istati Membri lill‑Kummissjoni.

19Osservazzjonijiet

Il‑Kummissjoni għandha
biss informazzjoni parzjali
dwar is‑sitwazzjoni
f’agglomerazzjonijiet ta’ taħt
l-2 000 e.p.

30
Sabiex jistabbilixxu l‑pjanijiet ta’
mmaniġġjar tal‑baċin tax‑xmara
skont id‑Direttiva Qafas dwar l‑Ilma,
l‑Istati Membri jridu jivvalutaw jekk
it‑tniġġis iġġenerat minn agglom‑
erazzjonijiet (inklużi dawk ta’ taħt
l-2 000 e.p.) tant għandu impatt fuq
korpi tal‑ilma li jeħtieġ li tittieħed
azzjoni dwaru (ara l‑paragrafu 6). Barra
minn hekk, il‑miżuri għall‑iżgurar
tal‑implimentazzjoni tad‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi jridu jiġu inklużi fil‑pjanijiet
ta’ mmaniġġjar tal‑baċin tax‑xmara.
Mill‑bqija, għal agglomerazzjonijiet
ta’ taħt l-2 000 e.p., il‑Kummissjoni ma
tirrikjedi l‑ebda rappurtar speċifiku
mill‑Istati Membri taħt id‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi (jiġifieri l‑agglomerazzjonijiet
ikkonċernati u l‑konformità tagħhom
mal‑Artikolu 7).

31
Il‑Qorti sabet li l‑Kummissjoni għandha
biss informazzjoni parzjali dwar
is‑sitwazzjoni f’agglomerazzjonijiet ta’
taħt l-2 000 e.p. Għar‑Repubblika Ċeka,
l‑Ungerija u s‑Slovakkja, il‑pjanijiet
ta’ mmaniġġjar tal‑baċini tax‑xmara
ma jindikawx kemm minnhom, dawn
l‑agglomerazzjonijiet, huma ta’
importanza għall‑kwalità tal‑ilma.
Bl‑istess mod, la r‑Repubblika Ċeka
u lanqas l‑Ungerija ma pprovdew
l‑ebda informazzjoni dwar l‑għadd ta’
agglomerazzjonijiet fejn is‑sistemi ta’
ġbir ġew stabbiliti iżda ma kien hemm
l‑ebda impjant tat‑trattament. Fl-2013,
fil‑kuntest tal‑valutazzjoni tal‑pjanijiet
ta’ mmaniġġjar tal‑baċin tax‑xmara,
il‑Kummissjoni talbet data speċifika
għar‑Repubblika Ċeka u s‑Slovakkja.
Dan juri li l‑Kummissjoni tinsab
f’pożizzjoni li titlob informazzjoni

dwar dawn l‑agglomerazzjonijiet.
Minkejja dan, l‑informazzjoni riċevuta
u disponibbli għar‑Repubblika Ċeka
u l‑Ungerija ma ma tippermettix li
l‑Kummissjoni tivverifika l‑konformità
mal‑Artikolu 7 tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban Mormi.

Il‑Kummissjoni qed issegwi
sitwazzjonijiet ta’ nuqqas ta’
konformità fi tlieta mill‑erba’
Stati Membri li saritilhom
żjara

32
Kull sentejn l‑Istati Membri jridu
jirrappurtaw il‑progress dwar l‑im‑
plimentazzjoni tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban Mormi
lill‑Kummissjoni. Sa Ġunju 2014
is‑sitwazzjoni fi tmiem l-2012 kellha
tiġi rrappurtata (jew l-2011 jekk data
aktar reċenti ma kinitx disponibbli).
Imbagħad, il‑Kummissjoni tippubblika
rapport kumplessiv ta’ implimentazz‑
joni: l‑aħħar żewġ rapporti tħejjew fi
żmien 18-il xahar mid‑data ta’ skaden‑
za tal‑preżentazzjoni għall‑Istati
Membri18.

33
F’Lulju 2014, il‑Kummissjoni niedet
talba għal informazzjoni lir‑Repubblika
Ċeka u lis‑Slovakkja u f’Ottubru 2014
lill‑Ungerija abbażi ta’ data pprovduta
mill‑Istati Membri fl-2012. Dawn it‑tal‑
biet tniedu fir‑rigward ta’ nuqqasijiet
ta’ konformità sa tmiem l-2010 (ir‑Re‑
pubblika Ċeka u s‑Slovakkja) jew l-2009
(l‑Ungerija)19, filwaqt li fl‑istess waqt
aktar dati ta’ skadenza kienu għaddew
u aktar informazzjoni aġġornata kien
ġiet riċevuta (ara l‑paragrafu 32).
Għalhekk, il‑Qorti tqis li l‑effikaċja
ta’ dan il‑proċess, kif huwa operat
bħalissa, hija dubjuża. Il‑valutazzjoni
mill‑Kummissjoni tal‑informazzjoni
pprovduta bi tweġiba għal dawn
it‑talbiet kienet għadha għaddejja
f’Marzu 2015.

18	 L‑aħħar rapport ippubblikat:
“Seba’ Rapport dwar
l‑Implimentazzjoni
tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban
Mormi”, COM(2013) 574 final
tas-7 ta’ Awwissu 2013.

19	 Ir‑Rumanija kienet għadha ma
laħqet l‑ebda waħda mid‑dati
ta’ skadenza interim tagħha
fid‑data ta’ referenza
tal-31.12.2009 u għaldaqstant
il‑konformità kienet għadha
ma tridx tiġi vvalutata.
Minkejja dan, skont
is‑sitwazzjoni fil-31.12.2012 (ara
t‑Tabella 3), ir‑Rumanija ma
ssodisfatx l‑ewwel data ta’
skadenza tagħha fl-2010.

20Osservazzjonijiet

Użu tal‑fondi tal‑UE
disponibbli taħt
il‑perjodu
tal‑programm 2007–2013

34
Ġeneralment, investimenti fil‑qasam
tal‑ilma mormi huma kkofinanzjati
mill‑UE fil‑kuntest tal‑programmi oper‑
azzjonali 2007-2013, b’mod partikolari
l‑programmi orizzontali li jittrattaw
mal‑ambjent. Kull wieħed mill‑erba’
Stati Membri għandu programm oper‑
azzjonali orizzontali bħal dan. Meħuda
flimkien, huma pprovdew baġit totali
ta’ EUR 4.9 biljun ta’ fondi tal‑UE għal
investimenti fil‑qasam tal‑ilma mormi.

35
Il‑Qorti eżaminat:

-- Ir‑rata ta’ assorbiment tal‑fondi
disponibbli għal investimenti
fil‑qasam tal‑ilma mormi fil‑qafas
tal‑Programm Operazzjonali 2007-
2013 fi tmiem l- 2013;

-- jekk il‑miri speċifiċi għal indika‑
turi tal‑output u tar‑riżultati kinux
intlaħqu sa tmiem l-2013.

Ma ntużax il‑finanzjament
kollu disponibbli
taħt il‑programmi
operazzjonali 2007-2013

36
Fl‑erba’ Stati Membri kollha, il‑fondi
(tal‑UE u dawk nazzjonali) pprovduti
fil‑kuntest ta’ programmi operazzjonali
(b’mod partikolari mill‑programmi
orizzontali li jittrattaw mal‑ambjent)
huma s‑sors prinċipali ta’ finanzjament
għal proġetti relatati mal‑ilma mormi.

37
Il‑fondi jitqiesu impenjati mill‑Istati
Membri taħt programm operazzjonali
ladarba tkun ittieħdet deċiżjoni dwar
l‑għotja għal proġett partikolari.
Il‑Qorti sabet li, sa tmiem l-2013, am‑
monti sinifikanti tal‑finanzjament
tal‑UE u dak nazzjonali disponib‑
bli għal investimenti fit‑trattament
tal‑ilma mormi ma kinux ġew impen‑
jati fir‑Repubblika Ċeka, fl‑Ungerija
u fis‑Slovakkja (ara t‑Tabella 5).

38
Barra minn hekk, l‑analiżi mill‑Qorti
turi li pagamenti li saru lill‑benefiċjarji
(rimborż ta’ spejjeż imġarrba) kienu
f’livell baxx li jindika li x‑xogħol ta’ ko‑
struzzjoni fuq ħafna proġetti ma kienx
tlesta sa tmiem l-2013. Madankollu,
fondi tal‑UE li ġew impenjati mill‑Kum‑
missjoni iżda li ma ntużawx għal
pagamenti mill‑Istati Membri fi żmien
sentejn (u f’xi każijiet tliet snin) minn
meta sar l‑impenn tagħhom mhux se
jkomplu jkunu disponibbli għall‑użu20.

20	 L‑Artikolu 93 tar‑Regolament
(KE) Nru 1083/2006 tal‑Kunsill
tal-11 ta’ Lulju 2006 li
jistabbilixxi d‑dispożizzjonijiet
ġenerali dwar il‑Fond
Ewropew għall‑Iżvilupp
Reġjonali, il‑Fond Soċjali
Ewropew u l‑Fond ta’ Koeżjoni
u li jħassar ir‑Regolament (KE)
Nru 1260/1999 (ĠU L 210,
31.7.2006, p. 25).

21Osservazzjonijiet

39
Id‑data finali tal‑eliġibbiltà
għad‑dikjarazzjoni tal‑infiq lill‑Kum‑
missjoni biex tiġi riċevuta l‑għotja
korrispondenti mill‑UE hija l-31.12.2015.
Fid‑dawl tal‑pass tal‑implimentazzjoni
bil‑mod, il‑Qorti tikkonkludi li bosta
proġetti mhux se jiġu ffinalizzati sa
dik id‑data ta’ skadenza u, mill-2016 ’il
quddiem, se jkunu jeħtieġu aktar fondi
(nazzjonali u/jew tal‑UE) biex jiġu
kkompletati.

Ta
be

lla
 5 Assorbiment tal‑fondi rigward investimenti fl‑ilma mormi taħt il‑programmi

operazzjonali 2007–2013 li jittrattaw mal‑ambjent (fil-31.12.2013)

Stat Membru

Fondi impenjati
(proġetti approvati)

u espressi bħala %
tal‑baġit

Fondi mħallsa

Riskju li l‑fondi jintilfu
bħala % tal‑baġit bħala % tal-

fondi impenjati

Ir‑Repubblika Ċeka

EUR 1 160 miljun
60 % u
EUR 1 850 miljun4

95 %

52 % 87 %

IVA
(EUR 1 012-il miljun)

L‑Ungerija1
HUF 382 biljun
(jew EUR 1 290 miljun)
83 %

23 % 28 %
IVA(HUF 105 biljun jew

EUR 354 miljun)

Ir‑Rumanija2 EUR 4 439 miljun
141 %

30 % 21 %
IVA

(EUR 954-il miljun)

Is‑Slovakkja3 EUR 719 miljun
86 %

40 % 46 %
IVA

(EUR 332-il miljun)

1	� Id‑data għall‑Ungerija hija relatata ma’ Mejju 2013. L‑ammonti f’HUF issarrfu f’euro bl‑użu tar‑rata tal‑kambju li ġejja: EUR 1 għall‑valur ek‑
wivalenti ta’ HUF 296.11 (Mejju 2013).

2	� Id‑data għar‑Rumanija hija relatata mal‑provvista tal‑ilma u l‑ilma mormi. Informazzjoni separata mhix disponibbli.
3	� Id‑data għas‑Slovakkja hija relatata ma’ fondi tal‑UE biss filwaqt li għat‑tliet Stati Membri l‑oħra, hija relatata mal‑fondi pubbliċi totali (jiġifieri

fondi tal‑UE u dawk nazzjonali).

4	� Għadd ta’ proġetti kienu diġà ġew aċċettati għal kofinanzjament iżda l‑ftehim ta’ għotja kien għadu ma ġiex iffirmat. B’dawn meħuda inkun‑
siderazzjoni, 95 % tal‑fondi ġew impenjati.

Sors: L‑analiżi mill‑QEA tar‑rapporti annwali ta’ implimentazzjoni għall‑programmi operazzjonali kkonċernati.

22Osservazzjonijiet

40
Il‑pass tal‑implimentazzjoni bil‑mod
jimplika riskju li l‑fondi tal‑UE dis‑
ponibbli mhux se jiġu assorbiti bis‑sħiħ
sa tmiem l-2015. Il‑Qorti tinnota li
proġetti li jistgħu jinqasmu f’fażijiet ta’
xogħol separati jistgħu jirċievu fondi
taħt il‑perjodu tal‑programm 2014-
2020 għal dawk il‑fażijiet li se jiġu
implimentati f’dak il‑perjodu ta’
żmien. Kumplessivament, rigward
il‑fondi allokati taħt il‑perjodu tal‑pro‑
gramm 2014-2020 għal investimenti
fil‑qasam tal‑ilma mormi, il‑Qorti tik‑
konkludi li hemm riskju għall‑Ungerija
u kważi fiż‑żgur għar‑Rumanija u s‑Slo‑
vakkja li l‑fondi ppjanati għall‑perjodu
tal‑programm 2014-2020 (kemm
tal‑UE kif ukoll dawk nazzjonali) mhux
se jkunu biżżejjed biex jiżguraw
l‑implimentazzjoni tad‑Direttiva għal
agglomerazzjonijiet ta’ ‘l fuq minn
2 000 e.p. Għaldaqstant, l‑Istati Mem‑
bri se jkollhom jidentifikaw sorsi ta’
finanzjament oħra.

41
L‑analiżi mill‑Qorti wriet ukoll li, fl‑er‑
ba’ Stati Membri kollha, il‑kriterji app‑
likati għall‑għażla ta’ proġetti li kell‑
hom jiġu ffinanzjati taħt il‑programmi
operazzjonali 2007-2013 għall‑ambjent
kienu adegwati. Madankollu, jekk
u meta agglomerazzjoni ppreżentat
proġett jew le kien għad‑diskrezzjoni
tagħha. Għaldaqstant, waħda
mir‑raġunijiet għalfejn xi agglomer‑
azzjonijiet ta’ daqs akbar (li jeħtieġu
trattament aktar strett) għadhom
mhumiex konformi mad‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi hija li l‑ebda applikazzjoni
għal proġett ma ġiet ippreżentata
u għalhekk l‑ebda finanzjament ma
ntalab.

Fil‑biċċa l‑kbira, il‑miri
għal indikaturi tal‑output
u tar‑riżultati ma ntlaħqux sa
tmiem l-2013

42
Il‑programmi operazzjonali 2007-2013
ippreżentati mill‑Istati Membri u ap‑
provati mill‑Kummissjoni jinkludu indi‑
katuri tal‑output, tar‑riżultati u tal‑im‑
patt sabiex tkun tista’ ssir evalwazzjoni
tal‑effiċjenza u l‑effettività tal‑fondi
minfuqa taħt il‑programmi.

43
Il‑Qorti tinnota li l‑miri għall‑indikaturi
ssettjati fil‑programmi oprazzjonali
għall‑ambjent mhumiex ta’ natura li
tippermetti wiri tar‑rata ta’ lħuq tal‑mi‑
ri taħt id‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi.

23Osservazzjonijiet

44
Id‑data ta’ skadenza għall‑ilħuq
tal‑miri ssettjati fil‑programmi op‑
erazzjonali hija l-2015. Is‑sitwazzjoni
fi tmiem l-2013 hija sitwazzjoni in‑
terim iżda turi li ħafna mill‑miri kienu
għadhom lura milli jintlaħqu (ara
t‑Tabella 6). Is‑sitwazzjoni se titjieb
fis‑sentejn li jifdal billi ħafna proġetti

għadhom fil‑fażi ta’ implimentazzjoni.
Minkejja dan, fid‑dawl tad‑differenzi
sinifikanti bejn il‑miri ssettjati u l‑livelli
ta’ implimentazzjoni tal-2013, il‑Qorti
tqis li wħud mill‑miri kienu b’mod ċar
ottimisti b’mod eċċessiv (pereżempju
l‑indikatur Nru 2 għar‑Repubblika Ċeka
u l‑indikatur Nru 1 għar‑Rumanija).

Ta
be

lla
 6 Ilħuq tal‑miri fil-31.12.2013 taħt il‑programmi operazzjonali 2007–2013

għall‑ambjent
Stat Membru Indikaturi Miri għall-2015 Kisbiet

Ir‑Repubblika Ċeka

1. Tul ta’ netwerks tad‑drenaġġ ġodda u riabilitati (km) 120 2 294
(> 100 %)

2. Għadd ta’ impjanti ġodda, riabilitati u intensifikati 350 94
(27 %)

3. Għadd ta’ persuni reċentement konnessi man‑netwerk
tad‑drenaġġ 741 000 459 266

(62 %)

L‑Ungerija

1. Għadd ta’ unitajiet domestiċi li għandhom il‑possibbiltà li
ssir konnessjoni man‑netwerk tad‑drenaġġ 400 000 141 689

(35 %)

2. Ammont ta’ kapaċità maħluqa għal impjanti tat‑tratta‑
ment tal‑ilma mormi (f’e.p.) 3 550 000 195 124

(5 %)

3. Għadd ta’ residenti kkonċernati minn proġetti
għat‑trattament tal‑ilma mormi (f’miljun) 1.3 0.2

(15 %)

Ir‑Rumanija
1. Għadd ta’ impjanti ġodda u riabilitati 170 25

(15 %)

2. Ilma mormi ttrattat sewwa (% tal‑volum totali ta’ ilma
mormi) 60 35

(58 %)

Is‑Slovakkja
1. Għadd ta’ impjanti ġodda u riabilitati 64 30

(47 %)

2. Għadd ta’ e.p. konnessi man‑netwerk ġdid tad‑drenaġġ 331 295 13 883
(4 %)

Sors: L‑analiżi mill‑QEA tar‑rapporti annwali ta’ implimentazzjoni għall‑programmi operazzjonali kkonċernati.

24Osservazzjonijiet

Effettività tal‑impjanti
tat‑trattament tal‑ilma
urban mormi
kkofinanzjati mill‑UE

45
Il‑valutazzjoni mill‑Qorti tkopri 28 im‑
pjant tat‑trattament tal‑ilma urban
mormi u hija bbażata fuq żewġ aspetti:

(a)	 il‑livell ta’ prestazzjoni milħuq
fir‑rigward tat‑trattament tal‑ilma
mormi;

(b)	 it‑trattament tal‑ħama
tad‑drenaġġ prodott b’riżultat
tal‑proċess ta’ trattament tal‑ilma
mormi.

Prestazzjoni ta’ impjanti
tat‑trattament tal‑ilma urban
mormi

46
L‑impjanti tat‑trattament tal‑ilma
urban mormi li jirċievu ilma mormi
minn unitajiet domestiċi u installazz‑
jonijiet industrijali jridu jirrispettaw
il‑limiti ta’ konċentrazzjoni, kif indikat
fil‑permess tagħhom tal‑iskariki tal‑ilma
mormi, għall‑effluwenti skarikati.
Il‑permess huwa stabbilit abbażi ta’
dispożizzjonijiet legali nazzjonali,
u l‑konformità għandha tiġi żgurata
permezz ta’ kontrolli regolari mwettqa
mill‑operaturi tal‑impjanti nfushom.
Il‑limiti ta’ konċentrazzjoni permessib‑
bli u l‑frekwenza ta’ monitoraġġ huma
speċifikati fid‑Direttiva (ara l‑paragra‑
fu 18). L‑installazzjonijiet industrijali
wkoll għandhom jirrispettaw il‑limiti
ta’ konċentrazzjoni għall‑ilma mormi
skarikat għal ġo netwerks pubbliċi
tad‑drenaġġ.

Stampi 2 u 3 -—Skariku tal‑effluwenti (l‑Ungerija‑Budapest; ir‑Repubblika Ċeka‑Blansko)
Sors: il‑QEA.

25Osservazzjonijiet

47
Il‑Qorti eżaminat jekk:

-- il‑monitoraġġ u l‑kwalità tal‑efflu‑
wenti minn impjanti tat‑trattament
tal‑ilma urban mormi rrispettawx
ir‑rekwiżiti tad‑Direttiva u/jew
tal‑permessi nazzjonali tal‑iskariki
tal‑ilma mormi;

-- in‑netwerks tad‑drenaġġ u/jew
l‑impjanti tat‑trattament tal‑ilma
urban mormi kinux laħħqu b’mod
adegwat max‑xita qawwija;

-- l‑operaturi tal‑impjanti kellhomx
aċċertament dwar ir‑rispett
tal‑limiti ta’ konċentrazzjoni minn
installazzjonijiet industrijali li
jiskarikaw l‑ilma mormi għal ġo
netwerk pubbliku tad‑drenaġġ;

-- il‑kapaċità tal‑impjanti tat‑trat‑
tament tal‑ilma urban mormi
eżaminati kinitx suffiċjenti
għall‑ħtiġijiet reali;

-- l‑ispejjeż operattivi ta’ impjanti
tat‑trattament tal‑ilma urban
mormi kinux iġġustifikati fid‑dawl
tat‑tip ta’ trattament ipprovdut
u d‑daqs tal‑impjanti.

Rekwiżiti dwar l‑effluwenti
tal‑UE rrispettati mill‑impjanti li
għalihom kienu applikabbli

48
L‑eżaminar mill‑Qorti tar‑rispett
tar‑rekwiżiti ta’ monitoraġġ u ta’ dawk
dwar l‑effluwenti kien ibbażat fuq
l‑analiżijiet tal‑laboratorju mwettqa
mill‑operaturi tal‑impjanti (awtokon‑
trolli) fl-2012. Dan juri li f’termini ta’
frekwenza ta’ kampjunar l‑impjanti
kollha minbarra wieħed irrispettaw
ir‑rekwiżiti tad‑Direttiva dwar it‑Tratta‑
ment tal‑Ilma Urban Mormi.

Stampi 4 u 5 — Kampjuni tal‑ilma u riżultati (ir‑Repubblika Ċeka‑Blansko; l‑Ungerija‑Budapest)
Sors: il‑QEA.

26Osservazzjonijiet

49
Il‑Qorti nnotat li tliet Stati Membri
imponew limiti ta’ konċentrazzjoni li,
f’xi każijiet, kienu aktar stretti minn
dawk imposti mid‑Direttiva (ara
t‑Tabella 7). Fiż‑żmien tar‑rapport,
il‑Kummissjoni ma kellha l‑ebda pjan
li tipproponi aġġornament tal‑limiti
inklużi fid‑Direttiva.

50
Ir‑rekwiżiti speċifikati fid‑Direttiva
rigward l‑effluwenti skarikati kienu
japplikaw għal 16 mit-28 impjant
eżaminat (57 %). Fis-16-il każ kollha
kemm huma, ir‑rekwiżiti ġew issodis‑
fati (ara t‑Tabella 8). Barra minn hekk,
25 mit-28 impjant (89 %) irrispettaw
il‑limiti indikati fil‑permessi nazzjonali
tagħhom.

Ta
be

lla
 7 Dispożizzjonijiet legali nazzjonali rigward limiti ta’ konċentrazzjoni li jmorru lil hinn

mir‑rekwiżiti tad‑Direttiva

Stat Membru Limiti ta’ konċentrazzjoni aktar stretti

Ir‑Repubblika Ċeka Id‑DBO
5
, id‑DKO, l‑SST: għandhom limiti aktar stretti u jeżistu wkoll limiti għal impjanti b’kapaċità ta’ taħt l-2 000 e.p.

Limiti għall‑P
tot

 jeżistu wkoll għal impjanti b’kapaċità ta’ bejn 2 000 u 10 000 e.p.

L‑Ungerija Id‑DBO
5
, id‑DKO, l‑SST: jeżistu wkoll limiti għal impjanti b’kapaċità ta’ taħt l-2 000 e.p.

Ir‑Rumanija L‑ebda wieħed ma jmur lil hinn mir‑rekwiżiti tad‑Direttiva.

Is‑Slovakkja Id‑DBO5, id‑DKO, l‑SST: jeżistu wkoll limiti għal impjanti b’kapaċità ta’ taħt l-2 000 e.p.

Sors: L‑analiżi mill‑QEA tal‑leġiżlazzjoni nazzjonali.

Ta
be

lla
 8 Effluwenti li jissodisfaw ir‑rekwiżiti ssettjati fid‑Direttiva u fil‑permessi

Stat Membru Għadd ta’ impjanti
eżaminati

Direttiva dwar it‑Trattament tal‑Ilma Urban Mormi
Rispett tal‑permess

Rispettati Mhux applikabbli

Ir‑Repubblika Ċeka 4 4 4

L‑Ungerija 7 3 4 7

ir‑Rumanija 12 4 8 9

Is‑Slovakkja 5 5 5

TOTAL 28 16 12 25

Sors: L‑analiżi mill‑QEA.

27Osservazzjonijiet

51
Fil‑każ ta’ erba’ impjanti fl‑Ungerija
u tmien impjanti fir‑Rumanija, mhux
ir‑rekwiżiti kollha tad‑Direttiva
(b’mod partikolari dawk għall‑Ntot
u għall‑Ptot) kienu applikabbli fiż‑żmien
tar‑rapport:

-- L‑Ungerija għażlet perċentwali ta’
tnaqqis fil‑pajjiż kollu għan‑Ntot
u għall‑Ptot aktar milli applikat
limiti fil‑livell tal‑impjanti tat‑trat‑
tament individwali (ara l‑paragra‑
fu 26). Tlieta mill‑erba’ impjanti
kkonċernati kellhom il‑kapaċità
teknika li jneħħu n‑nutrijenti (l‑Ntot
u l‑Ptot) u għaldaqstant li jtejbu
l‑kwalità tal‑effluwenti, iżda ma
kinux meħtieġa jagħmlu dan
mill‑permess nazzjonali;

-- Id‑data ta’ skadenza tar‑Rumanija
biex jiġu ssodisfati r‑rekwiżiti
tad‑Direttiva għal agglomerazz‑
jonijiet ta’ ‘l fuq minn 10 000 e.p.
hija tmiem l-2015. Għal sebgħa
minn dawn it‑tmien impjanti,
xogħlijiet ulterjuri jkunu meħtieġa
biex tkun tista’ ssir it‑tneħħija
tan‑nutrijenti.

Is‑sitwazzjoni fir‑rigward ta’
tifwir ma tistax tiġi vvalutata
minħabba nuqqas ta’
informazzjoni kwantifikata

52
Jekk waqt xita qawwija l‑kapaċità ta’
netwerk tad‑drenaġġ u ta’ impjant
tat‑trattament ma tkunx suffiċjenti
jista’ jseħħ hekk imsejjaħ tifwir, fejn
mhux biss l‑ilma tax‑xita iżda wkoll
ilma mormi mhux ittrattat jiġi diret‑
tament skarikat għal ġo korp tal‑ilma,
u dan għandu impatt negattiv fuq
il‑kwalità tal‑ilma. B’mod partiko‑
lari, dan huwa l‑każ fejn in‑netwerk
tad‑drenaġġ għandu ġbir ikkombinat,
għaldaqstant jiġbor ilma tax‑xita skulat
kif ukoll ilma mormi domestiku u in‑
dustrijali (ara l‑Figura 1). Għal 20 mit-
28 impjant eżaminat (71 %) in‑netwerk
tad‑drenaġġ kien prinċipalment jew
kompletament ikkombinat. Il‑Qorti
tirrikonoxxi li, f’xi każijiet, għal
raġunijiet tekniċi marbuta mal‑is‑
truttura tan‑netwerks tad‑drenaġġ,
il‑muniċipalitajiet ma jistgħux jistabbi‑
lixxu netwerk separat (is‑separazzjoni
tal‑ilma mormi u l‑ilma tax‑xita).

28Osservazzjonijiet

53
Skont id‑Direttiva, l‑Istati Membri kell‑
hom jiddeċiedu dwar miżuri biex jillim‑
itaw it‑tniġġis tal‑ilma minn tifwir bħal:
speċifikazzjoni tar‑rati ta’ dilwizzjoni21
jew għadd aċċettabbi ta’ tifwir fis‑sena
jew il‑kapaċità għaċ‑ċirkulazzjoni ta’
temp xott22. B’mod ġenerali, l‑impjanti
tat‑trattament eżaminati jkollhom
tankijiet tal‑ilma tal‑maltemp fil‑bini
tagħhom fejn l‑ilma dieħel li jaqbeż
il‑kapaċità tal‑impjant ikun jista’
jinħażen u jiġi rilaxxat lill‑impjant
għal trattament ladarba jkun għadda
l‑perjodu ta’ maltemp. Fir‑rigward
tas‑sitwazzjoni ta’ tifwir tal‑perjodu
ta’ maltemp fil‑livell tat-28 impjant,
il‑Qorti sabet li:

-- il‑volum ta’ tifwir kien tkejjel
mill‑operaturi tal‑impjanti u baqa’
f’livell aċċettabbli (bejn 1 % sa 5 %
tad‑dħul annwali ta’ ilma mormi) fi
tmien każijiet (29 %);

-- ma kien hemm l‑ebda tifwir skont
l‑operaturi tal‑impjanti f’14-il każ
(50 %);

-- ma kien hemm l‑ebda informazz‑
joni disponibbli billi ma kien sar
l‑ebda kejl f’sitt każijiet (21 %).

Fi
gu

ra
 1 Immaġni ta’ tifwir waqt xita qawwija

© Green Learning Station, Civic Garden Center of Greater Cincinnati, “Diagram of Combined Sewer
System” (Dijagramma ta’ Sistema Kkombinata ta’ Drenaġġi).

21	 Ir‑relazzjoni bejn il‑kwantità
tal‑ilma mormi u l‑kwantità
tal‑ilma tax‑xita.

22	 Iċ‑ċirkulazzjoni li impjant
għandu jkun kapaċi jittratta
f’perjodu ta’ temp xott,
għaldaqstant meta ma jkunx
hemm xita.Residential

Wastewater
Business

Wastewater

Roof &
Area

Drains

Roof &
Area

Drains

Sewer Sewer

Public
Waterway

Street Storm
Drains

Treated Water

Combined
Sewer Outfall

Weir Wall
Over�ow
Structure

Flow to Wastewater
Treatment Facility

Combined Sanitary
Waste & Storm Water

Combined Sewer

Wastewater
Treatment

Facility

Artwork modeled after
St. Louis MSD - Clean Rivers Healthy
Communities Program illustration

29Osservazzjonijiet

54
Madankollu, dawn iċ‑ċifri jridu jiġu
ttrattati b’attenzjoni billi hemm pos‑
sibbiltajiet ta’ tifwir anke fil‑livell
tan‑netwerk tad‑drenaġġ tal‑ilma,
u għaldaqstant diġà jista’ jitnaqqas
l‑ilma li jilħaq l‑impjant tat‑trattament
tal‑ilma mormi. Informazzjoni kwan‑
tifikata dwar it‑tifwir li jseħħ fil‑livell
tan‑netwerk tad‑drenaġġ ma kienet
disponibbli fl‑ebda wieħed mill‑erba’
Stati Membri li saritilhom żjara.

55
Il‑Qorti nnotat ukoll li fir‑Repubblika
Ċeka, fl‑Ungerija u fir‑Rumanija ma
kien hemm l‑ebda rekwiżit legali, la
għal għadd jew volum ammissibbli
ta’ tifwir u lanqas għal proporzjon
ta’ dilwizzjoni. Fis‑Slovakkja rekwiżiti
bħal dawn jeżistu u jiddeterminaw
id‑daqs meħtieġ tal‑kompartimenti ta’
tifwir. Madankollu, la l‑volum u lanqas
il‑proporzjon ta’ dilwizzjoni tat‑tifwir
ma jridu jiġu mmonitorjati.

56
Fl-2014, il‑Kummissjoni ddeċidiet
li tniedi studju dwar il‑konformità
tad‑dispożizzjonijiet fil‑leġiżlazzjoni
tal‑Istati Membri mar‑rekwiżiti tal‑UE
għal tifwir kif stipulati fid‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi tal-1991.

85 % tal‑operaturi tal‑impjanti
wettqu kontrolli fuq il‑post
dwar ir‑rispett tal‑limiti
ta’ konċentrazzjoni minn
installazzjonijiet industrijali

57
Installazzjonijiet industrijali jistgħu
jiskarikaw l‑ilma mormi tagħhom għal
ġo netwerk pubbliku tad‑drenaġġ
għal trattament minn impjant tat‑trat‑
tament tal‑ilma urban mormi. Skont
id‑Direttiva dwar it‑Trattament tal‑Ilma
Urban Mormi, skariku bħal dan kellu
jsir suġġett mill‑Istati Membri għal
regolamentazzjoni preċedenti u/jew
awtorizzazzjoni speċifika.

58
Sabiex jiżguraw li l‑proċessi ta’ tratta‑
ment ma jkunux imfixkla minn ċerti
materjali li jniġġsu u li l‑iskariki minn
impjanti tat‑trattament tal‑ilma urban
mormi ma jkunx fihom materjali li
jniġġsu u li jagħmlu ħsara lilll‑ambjent,
l‑installazzjonijiet industrijali jridu jir‑
rispettaw il‑limiti ta’ konċentrazzjoni
għal għadd ta’ materjali li jniġġsu.
F’termini ta’ diżpożizzjonijiet le‑
gali, is‑sitwazzjoni tvarja skont l‑Istat
Membru: fl‑Ungerija u fir‑Rumanija
hemm limiti ssettjati għal għadd
ta’ parametri, u fir‑Repubblika Ċeka
u fis‑Slovakkja l‑limiti ssettjati għal
sustanzi minbarra dawk partikolar‑
ment perikolużi huma biss għal finijiet
ta’ gwida. Imbagħad, huwa l‑operatur
tan‑netwerk tad‑drenaġġ/tal‑impjant
tat‑trattament li jiddefinixxi limiti ta’
konċentrazzjoni fir‑regoli tal‑operat
tiegħu.

30Osservazzjonijiet

59
Ir‑relazzjoni bejn l‑operatur ta’
netwerk tad‑drenaġġ u installazzjoni
industrijali partikolari hija rregolata
minn kuntratt li jista’ wkoll jissettja
limiti ta’ konċentrazzjoni li huma aktar
stretti minn dawk meħtieġa legalment.

60
Fir‑Repubblika Ċeka, fl‑Ungerija
u fir‑Rumanija, (ara t‑Tabella 9) in‑
stallazzjonijiet industrijali li jiskarikaw
l‑ilma mormi għal ġo netwerk pubbli‑
ku tad‑drenaġġ huma obbligati bil‑liġi
jwettqu awtokontrolli fuq l‑effluwenti
tagħhom. Ġeneralment, ir‑riżultati jiġu
ppreżentati lill‑operatur. Fir‑Rumanija
ma hemm l‑ebda rekwiżit legali rig‑
ward ir‑rappurtar tar‑riżultati23 iżda
l‑operaturi tal‑impjanti jistgħu jinkludu
rekwiżit bħal dan fil‑kuntratti.

61
Il‑Qorti tinnota li hemm żewġ modi
kif l‑operatur ta’ impjant tat‑tratta‑
ment tal‑ilma mormi jita’ jivvaluta
l‑affidabbiltà tal‑kontrolli mwettqa
mill‑installazzjonijiet industrijali (ara
t‑Tabella 9):

-- il‑kampjuni tal‑ilma tal‑installazz‑
jonijiet industrijali għandhom jiġu
analizzati minn laboratorji akkredi‑
tati: id‑dispożizzjonijiet legali naz‑
zjonali ma kinux jinkludu rekwiżit
bħal dan. Madankollu, l‑operatur
jista’ jinkludi rekwiżit bħal dan
fil‑kuntratt mal‑installazzjonijiet
industrijali;

-- l‑operatur iwettaq kontrolli fuq
il‑post: fir‑Repubblika Ċeka,
fir‑Rumanija u fis‑Slovakkja
d‑dispożizzjonijiet legali jinkludu
rekwiżit bħal dan.

23	 Bl‑eċċezzjoni ta’ laboratorji
u entitajiet fil‑qasam mediku
u dak veterinarju.

Ta
be

lla
 9 Dispożizzjonijiet legali nazzjonali fir‑rigward tal‑kontrolli ta’ ilma industrijali mormi

skarikat għal ġo netwerk tad‑drenaġġ

Stat Membru Rekwiżit biex l‑installazzjonijiet
industrijali jwettqu awtokontrolli

Rekwiżit biex il‑kontrolli jsiru
minn laboratorji akkreditati

Rekwiżit biex l‑operaturi tal‑imp‑
janti jwettqu kontrolli fuq il‑post

fl‑installazzjoni industrijali

Ir‑Repubblika Ċeka Iva Le Iva
(frekwenza mhux determinata)

L‑Ungerija Iva Le (minbarra xi tipi ta’
installazzjonijiet) Le

Ir‑Rumanija Iva Le Iva
(frekwenza mhux determinata)

Is‑Slovakkja Le Le Iva
(inkluża frekwenza minima)

Sors: L‑analiżi mill‑QEA tal‑leġiżlazzjoni nazzjonali.

31Osservazzjonijiet

62
L‑evalwazzjoni mill‑Qorti kienet
ibbażata, għal kampjun ta’ skarika‑
turi industrijali skont l‑impjant, fuq
analiżijiet tal‑laboratorju mwettqa
mill‑operaturi nfushom u fuq
l‑analiżijiet li l‑operaturi rċevew
mill‑iskarikaturi industrijali. Ġiet ukoll
eżaminata informazzjoni li tikkonċerna
kwalunkwe multa imposta.

63
Mit-28 impjant tat‑trattament tal‑ilma
urban mormi eżaminat mill‑Qorti,
26 kienu jittrattaw l‑ilma industrijali
mormi. Għal 22 mis-26 impjant tat‑trat‑
tament (85 %) l‑operaturi wettqu
kontrolli fuq il‑post. Għal tlieta mill‑er‑
ba’ impjanti li kien jifdal, l‑operaturi
kellhom ir‑riżultati tal‑awtokontrolli
mwettqa mill‑iskarikaturi industrijali kif
analizzati minn laboratorji akkreditati.

64
Jekk installazzjoni industrijali taqbeż
il‑limiti ta’ konċentrazzjoni tagħha, tiġi
imposta multa mill‑operaturi tal‑imp‑
jant tat‑trattament: fl‑Ungerija u fir‑Ru‑
manija l‑multa (ammont li jvarja skont
is‑sustanza li tniġġes) tiġi ssettjata
fid‑dispożizzjonijiet legali nazzjonali
filwaqt li, fir‑Repubblika Ċeka u fis‑Slo‑
vakkja, il‑kuntratt bejn l‑operatur
u l‑installazzjoni industrijali jissettja
l‑ammont li għandu jitħallas talli jkunu
nqabżu l‑limiti ta’ konċentrazzjoni.
Filwaqt li għall‑Ungerija u r‑Rumanija
l‑multa hija relatata mal‑kwantità
ta’ tniġġis24 skarikata bejn żewġ
qisien ta’ kejl (f’sena), fir‑Repubblika
Ċeka u fis‑Slovakkja l‑ammont ik‑
kalkolat ġeneralment kien jirreferi
għall‑kwantità ta’ tniġġis skarikata
dakinhar li sar il‑kejl25. Il‑Qorti tqis li
f’każijiet bħal dawn l‑ammont dovut
x’aktarx li jkun żgħir u l‑effett ta’ deter‑
rent ikun limitat.

Madwar terz tal‑impjanti
tat‑trattament tal‑ilma mormi
eżaminati huma kbar b’mod
eċċessiv

65
Il‑Qorti vvalutat l‑utilizzazzjoni
tal‑kapaċità espressa f’e.p. (jiġifieri
l‑kapaċità li jiġi ttrattat ċertu piż
tat‑tniġġis)26 u sabet li 9 mit-28 impjant
eżaminat (32 %) joperaw f’livell ta’
inqas minn 50 % tal‑kapaċità tagħhom
(ara l‑Figura 2). Disa’ impjanti oħra
(32 %) joperaw f’livell ta’ bejn bejn
51 % u 60 % tal‑kapaċità tagħhom.
B’mod partikolari, dan huwa problema
fir‑Rumanija fejn 8 minn 12-il impjant
qed joperaw f’livell ta’ kapaċità ta’ in‑
qas minn 50 %. Investiment f’impjanti
b’kapaċità eċċessiva sinifikanti mhu‑
wiex użu effiċjenti tar‑riżorsi finanzjarji
skarsi, sew jekk dawn tal‑aħħar ikunu
tal‑UE u sew jekk ikunu nazzjonali.

66
L‑evalwazzjoni mill‑Qorti ta’ indikatur
ieħor jikkorrobora din il‑valutazzjoni:
fir‑rigward tal‑kapaċità idrawlika
(jiġifieri d‑dħul tal‑ilma espress f’l/sek
u/jew m3/siegħa) 16 mit-28 impjant
eżaminat (57 %) joperaw f’livell ta’
inqas minn 60 % tal‑kapaċità tagħhom.
Din l‑evalwazzjoni kienet ibbażata
fuq tqabbil bejn id‑dħul tal‑ilma (m³)
u l‑kapaċità medja tal‑impjant (f’temp
xott)27.

24	 Din tikkorrispondi
għall‑kwantità skarikata lil
hinn mill‑kwantità approvata
(volum immultiplikat
b’konċentrazzjoni espressa
pereżempju f’mg/l).

25	 Ġeneralment, il‑kuntratti
jispeċifikaw perjodu standard
ta’ żmien (li jvarja minn 5 ijiem
sa 30 jum skont il‑kuntratti)
għall‑każ fejn ma jistax jiġi
speċifikat il‑perjodu preċiż ta’
żmien li matulu nqabżu l‑limiti
ta’ konċentrazzjoni.

26	 Tqabbil bejn il‑piż tat‑tniġġis
(espress f’e.p.) realment
ittrattat f’sena u t‑toqol
tat‑tniġġis li impjant jista’
jittratta (ara l‑Anness II,
il‑kolonna “Kapaċità mfassla
f’e.p.”).

27	 Billi d‑dħul tal‑ilma jista’
jinkludi ilma mormi iżda wkoll
ilma ċar (jiġifieri ilma tax‑xita
u ilma ta’ taħt l‑art li ma
jeħtieġu l‑ebda trattament)
l‑ammont tal‑ilma ċar ittieħed
inkunsiderazzjoni
fl‑evalwazzjoni
tal‑utilizzazzjoni tal‑kapaċità.

32Osservazzjonijiet

67
Barra minn hekk il‑Qorti sabet li għal
22 mit-28 impjant eżaminat (79 %)
l‑ammont tal‑ilma ċar (jiġifieri ilma
tax‑xita u ilma ta’ taħt l‑art) fid‑dħul
totali tal‑ilma kien ta’ ‘l fuq minn 30 %
(minn 32 % sa 85 %). Dan iżid l‑utiliz‑
zazzjoni tal‑kapaċità idrawlika: l‑ilma
ċar huwa parti mid‑dħul tal‑ilma iżda
ma jeħtieġ l‑ebda trattament. F’dak
ir‑rigward:

-- il‑Qorti tirrikonoxxi li jista’ jkun
hemm ċertu kwantità ta’ ilma
tax‑xita skulat lejn l‑impjanti
tat‑trattament tal‑ilma mormi billi
netwerks tad‑drenaġġ ikkombinati
flimkien mhux neċessarjament
jistgħu jiġu sostitwiti b’netwerks
separati (ara l‑paragrafu 52);

-- madankollu, ir‑rati ta’ infiltrazz‑
joni mill‑ilma ta’ taħt l‑art jistgħu
jitnaqqsu permezz ta’ riabilitazz‑
joni tan‑netwerks billi ssir restaw‑
razzjoni tat‑tqalfit tan‑netwerks
u tat‑toqob tal‑ispezzjonar. Li
kieku dawn ix‑xogħlijiet ittieħdu
inkunsiderazzjoni meta kien qed
jitfassal l‑impjant, il‑kapaċità
idrawlika meħtieġa tal‑impjant
setgħet titnaqqas, f’xi każijiet
b’mod sinifikanti (ara l‑Kaxxa 2).

Fi
gu

ra
 2 Utilizzazzjoni tal‑kapaċità espressa f’e.p.

Sors: L‑analiżi mill‑QEA.

51-60 %

> 60 %

Għadd ta’ impjanti

< 50 %

Ir-Rumanija

Is-Slovakkja

L-Ungerija

Ir-Repubblika Ċeka

121086420

33Osservazzjonijiet

68
Filwaqt li l‑biċċa l‑kbira mill‑impjanti
għandhom pjanijiet għal żieda futura
fl‑għadd ta’ persuni konnessi, dawn
il‑konnessjonijiet ġodda huma ftit
fl‑għadd u għaldaqstant mhux se
jibdlu b’mod sinifikanti l‑perċentwal
tal‑kapaċità utilizzata. Barra minn
hekk, filwaqt li l‑attività industrijali tis‑
ta’ terġa’ tiżdied fit‑terminu twil huwa
mistenni li installazzjonijiet industrijali
ġodda jiġu mgħammra bis‑sistemi
tagħhom stess tat‑trattament tal‑ilma
mormi.

Ambitu għat‑tnaqqis ta’ ċerti
spejjeż operattivi

69
L‑ispejjeż operattivi28 jistgħu jkunu
indikatur tal‑effiċjenza operazzjonali
tal‑assi kkofinanzjati u għandhom
rwol fl‑issettjar tat‑tariffa tal‑ilma.
Għalhekk, il‑Qorti għamlet tqabbil
tal‑ispejjeż tal-2012 abbażi tal‑in‑
formazzjoni kontabilistika riċevuta
għat-28 impjant eżaminat.

28	 Is‑somma tal‑ispejjeż li ġejjin:
l‑ispiża tax‑xogħol, l‑ispiża
għall‑materjali (inkluża l‑ispiża
għall‑kimiki), l‑ispiża
tal‑enerġija, l‑ispiża
tat‑trasport u tal‑ħama tar‑rimi
tiegħu u spejjeż oħra.
Fil‑kategorija “spejjeż oħra”
tqiesu biss l‑ispejjeż
tal‑manutenzjoni
esternalizzati u l‑ispejjeż
għall‑analiżi tal‑laboratorju
esternalizzata. Pereżempju
l‑ispiża tad‑deprezzament ma
ġietx inkluża.

Stampa 6 — Parti mill‑infrastruttura li rarament tintuża (ir‑Rumanija‑Galati)
Sors: Il‑QEA.

Eżempju ta’ ammont importanti tal‑ilma ta’ taħt l‑art li jgħaddi minn impjant
tat‑trattament

Għal impjant wieħed fir‑Rumanija, l‑utilizzazzjoni tal‑kapaċità idrawlika tinsab f’firxa ta’ 60 % sa 85 %.
Madankollu, madwar nofs l‑ilma li jilħaq l‑impjant huwa ilma ta’ taħt l‑art li ma jeħtieġ l‑ebda trattament. Li
kieku n‑netwerk tad‑drenaġġ kien aktar reżistenti għad‑dħul tal‑ilma, kieku inqas ilma ta’ taħt l‑art jidħol
fin‑netwerk tad‑drenaġġ u l‑utilizzazzjoni tal‑kapaċità idrawlika tonqos għal madwar 40 %. Bi tqabbil ma’
dan, għal xi impjanti fil‑kampjun l‑infiltrazzjoni mill‑ilma ta’ taħt l‑art kienet tirrappreżenta biss 10 % sa 20 %
tad‑dħul totali tal‑ilma.

Ka
xx

a
2

34Osservazzjonijiet

70
L‑ispejjeż operattivi huma influwenzati
mit‑tip ta’ trattament ipprovdut (tratta‑
ment aktar strett jimplika spiża ogħla)
u mid‑daqs tal‑impjant. Madankollu,
it‑tqabbil juri li hemm differenzi im‑
portanti fost l‑impjanti (ara l‑Figura 3).

Fi
gu

ra
 3 Spejjeż operazzjonali (f’EUR/e.p.) skont l‑impjant

Noti: Żewġ impjanti ġew esklużi billi kienu jippreżentaw elementi li jfixklu t‑tqabbil.
Impjanti li kellhom trattament aktar strett stabbilit iżda ma kinux jirrispettaw il‑limiti ta’ konċentrazzjoni tad‑Direttiva ġew inklużi fil‑kategorija
“trattament sekondarju”.

Sors: L‑analiżi mill‑QEA.

Eur/e.p.

Impjanti tat-trattament tal-ilma mormi

L-ewwel kwartili

Il-medjan

It-tielet kwartili

ZYXWVUTSRQPONMLKJIHGFEDCBA

25

20

15

10

5

0

Trattament primarju
Trattament sekondarju
Trattament aktar strett/trattament terzjarju

71
Il‑Qorti tinnota li hemm lok
għat‑tnaqqis tal‑ispejjeż operattivi ta’
bosta mill‑pjanti eżaminati kif muri
mill‑eżempji li ġejjin:

-- rigward l‑ispiża tat‑trasport
u tal‑ħama tar‑rimi tiegħu, hemm
varjazzjonijiet sinifikanti fil‑prezzi‑
jiet fost it-28 impjant eżaminat.
F’disa’ każijiet l‑ispiża kienet ta’ ‘l

fuq minn EUR 100 għal kull tun‑
nellata ta’ materjal solidu niexef
u f’sitt każijiet l‑ispiża kienet ta’
bejn EUR 50 u EUR 100 għal kull
tunnellata. Il‑prezz għal dan
l‑element ta’ spiża għandu rwol
importanti billi s‑sehem tiegħu
fl‑ispiża totali tal‑operat tal‑imp‑
jant jista’ jkun sinifikanti (medja ta’
madwar 10 % iżda f’każijiet estremi
li jitla’ għal 30 % jew 50 %);

35Osservazzjonijiet

-- l‑ammont tal‑enerġija
jirrappreżenta medja ta’ madwar
30 % tal‑ispiża totali għat-28 im‑
pjant eżaminat. F’nofs il‑każijiet
l‑impjanti tat‑trattament kienu
qed jużaw ħama tad‑drenaġġ
għall‑produzzjoni tal‑enerġija,
ġeneralment permezz ta’
diġestjoni anaerobika. Fil‑biċċa
l‑kbira minn dawn il‑każijiet l‑am‑
mont tal‑enerġija fl‑ispiża totali
kien taħt il‑medja ta’ 30 %;

-- f’dak ir‑rigward, f’rapport tal-201429
l‑Aġenzija Ewropea għall‑Ambjent
ikkonkludiet li l‑użu ta’ indikaturi
għall‑kejl tal‑prestazzjoni tal‑util‑
itajiet tal‑ilma madwar l‑Ewropa
jtejjeb b’mod sinifikanti l‑fehim
tal‑isfidi involuti fir‑rigward tal‑użu
effiċjenti tar‑riżorsi. Tqabbil ta’ in‑
dikaturi bħal dawn ikun jista’ jiffor‑
ma b’mod utli l‑bażi għal eżerċizzju
ta’ valutazzjoni komparattiva.

Użu tal‑ħama prodott minn
impjanti tat‑trattament
tal‑ilma urban mormi

72
It‑trattament tal‑ilma mormi jirriżulta
fil‑produzzjoni ta’ ħama tad‑drenaġġ.
Il‑ħama tad‑drenaġġ jitqies bħala
skart taħt id‑Direttiva dwar l‑Iskart30.
Skont din id‑Direttiva, l‑użu mill‑ġdid,
ir‑riċiklaġġ u l‑irkupru tal‑iskart
għandu jiġi ppreferut mir‑rimi
tal‑iskart permezz ta’ rimi f’radam
(miżbla), inċinerazzjoni jew ħżin
permanenti31. L‑UE tħeġġeġ l‑użu
tal‑ħama tad‑drenaġġ fl‑agrikoltura
bħala fertilizzant.

29	 Ir‑Rapport Tekniku Nru 5/2014
“Performance of water utilities
beyond compliance”
(Prestazzjoni tal‑utilitajiet
tal‑ilma lil hinn
mill‑konformità).

30	 Id‑Direttiva 2008/98/KE
tal‑Parlament Ewropew
u tal‑Kunsill tad-
19 ta’ Novembru 2008 dwar
l‑iskart u li tħassar ċerti
Direttivi (ĠU L 312, 22.11.2008,
p. 3).

31	 Ġerarkija tal‑iskart introdotta
mill‑Artikolu 4 tad‑Direttiva
Nru 2008/98/KE.

Stampa 7 — Ħama tad‑drenaġġ prodott (ir‑Repubblika Ċeka‑Blansko)
Sors: Il‑QEA.

36Osservazzjonijiet

73
Il‑Qorti eżaminat jekk:

-- il‑ħama ntużax mill‑ġdid minflok
ma ntrema;

-- l‑operaturi tal‑impjanti tat‑trat‑
tament tal‑ilma urban mormi
kinux ikkonformaw mal‑limiti
ta’ konċentrazzjoni għal ċerti
parametri tal‑ħama tad‑drenaġġ,
b’mod partikolari metalli tqal;

-- ir‑rakkomandazzjonijiet
preċedenti tal‑Qorti dwar dan
is‑suġġett kinux ġew implimentati
mill‑Kummissjoni.

Ħama tad‑drenaġġ użat
mill‑ġdid aktar milli mormi fi
tlieta mill‑erba’ Stati Membri

74
L‑evalwazzjoni mill‑Qorti tat-28 im‑
pjant tat‑trattament kopriet il‑pro‑
duzzjoni tal‑ħama32 tal-2012 u kienet
ibbażata fuq reviżjoni tal‑arranġamenti
kuntrattwali bejn l‑operaturi tal‑im‑
pjanti u l‑kumpaniji tal‑immaniġġjar
tal‑iskart u data kontabilistika rile‑
vanti. L‑awditu ma kienx jinkludi żjarat
lill‑kumpaniji tal‑immaniġġjar tal‑iskart
li kienu jieħdu l‑ħama prodott biex
jiġi żgurat it‑trattament xieraq tiegħu
minn dawn il‑kumpaniji.

75
Il‑Qorti sabet li fir‑Repubblika
Ċeka, fl‑Ungerija u fis‑Slovakkja,
ġeneralment l‑impjanti kellhom kun‑
tratti ma’ kumpanija waħda jew aktar,
tal‑immaniġġjar tal‑iskart, li jew kienu
jittrattaw il‑ħama huma nfushom jew
inkella kienu jittrasferixxuh lil utenti
oħra. Skont il‑kuntratti, il‑kumpaniji
tal‑immaniġġjar tal‑iskart fil‑biċċa
l‑kbira użaw il‑ħama għall‑produzzjoni
tal‑kompost, għar‑rikultivazzjoni jew
għall‑produzzjoni tal‑bijogass.

76
Fir‑Rumanija, il‑ħama kollu jew parti
minnu ta’ 11 mit-12-il impjant eżaminat
jintrema f’miżbla u/jew jinżamm fuq
il‑post. Iż‑żamma tal‑ħama fuq il‑post
mhijiex sostenibbli fuq bażi ta’ terminu
twil.

77
Skont l‑Istrateġija Nazzjonali
għall‑Immaniġġjar tal‑Iskart (2003-
2013) tar‑Rumanija, 50 % tal‑ħama
għandu jintuża fl‑agrikoltura jew
jiġi inċinerat sal-2020. Strateġija
ġdida għall‑Immaniġġjar tal‑Ħama
tad‑Drenaġġ ġiet ippreżentata
mill‑awtoritajiet Rumeni fi Frar 2012
iżda kienet għadha ma ġietx approvata
fiż‑żmien tal‑awditu.

78
Fi tmiem l-2012, l‑Istati Membri
pprovdew data lill‑Kummissjoni dwar
l‑użu tal‑ħama tad‑drenaġġ. Din
id‑data tikkonferma li l‑użu mill‑ġdid
huwa l‑għażla ppreferuta għal tlieta
mill‑erba’ Stati Membri li saritilhom
żjara (ara l‑Figura 4).

32	 Il‑ħama prodott mill‑impjanti
tat‑trattament tal‑ilma mormi
eżaminati fl‑erba’ Stati Membri
jirrappreżenta l‑ammont li ġej
tal‑produzzjoni totali
tal‑ħama: 0.78 %
fir‑Repubblika Ċeka, 45 %
fl‑Ungerija, 52 % fir‑Rumanija
and 10 % fis‑Slovakkja.

37Osservazzjonijiet

Il‑limiti ta’ konċentrazzjoni
applikabbli ġew rispettati
fil‑maġġoranza tal‑każijiet

79
Skont id‑Direttiva dwar il‑Ħama
tad‑Drenaġġ li tittratta mal‑użu
tal‑ħama fuq ħamrija agrikola, l‑opera‑
turi tal‑impjanti tat‑trattament tal‑ilma
mormi jridu jimmonitorjaw33 il‑konte‑
nut tal‑ħama biex jiżguraw li l‑limiti ta’
konċentrazzjoni jiġu rispettati, b’mod
partikolari għal metalli tqal.

80
Barra minn hekk, id‑dispożizzjonijiet
legali nazzjonali jistgħu jmorru lil
hinn mid‑Direttiva dwar il‑Ħama
tad‑Drenaġġ billi jinkludu aktar para‑
metri u limiti aktar stretti, u jistgħu
jissettjaw limiti ta’ konċentrazzjoni
għall‑użu minbarra dak fuq il‑ħamrija
agrikola. L‑analiżi mill‑Qorti
tal‑leġiżlazzjoni nazzjonali turi li:

-- meta l‑ħama jintuża fl‑agrikoltura,
il‑limiti ssettjati mil‑leġiżlazzjoni
nazzjonali fl‑erba’ Stati Membri
kollha kemm huma kienu għal
ħafna parametri aktar stretti minn
dawk imposti mid‑Direttiva dwar
il‑Ħama tad‑Drenaġġ. L‑erba’
Stati Membri ssettjaw ukoll limiti
għal parametri addizzjonali bħal
pereżempju l‑arseniku;

-- meta l‑ħama jintuża bħala ma‑
terjal tal‑input għall‑produzzjoni
tal‑kompost, limiti għall‑materjal
tal‑input jeżistu fir‑Repubblika
Ċeka u fis‑Slovakkja fil‑forma ta’
norma teknika;

Fi
gu

ra
 4 Użu tal‑ħama tad‑drenaġġ fil-31.12.2012 espress f’perċentwal tal‑ħama prodott

totali

Noti: Fl-2012, fir‑Repubblika Ċeka, madwar 32 % tal‑ħama ntuża għall‑produzzjoni tal‑kompost (kategorija: użu mill‑ġdid: oħrajn). Fis‑Slovakkja,
fl-2012, 63 % tal‑ħama ntuża għall‑produzzjoni tal‑kompost (kategorija: użu mill‑ġdid: ħamrija u agrikoltura). Għar‑Rumanija, il‑kategorija “rimi:
oħrajn” tinkludi ħżin temporanju fuq il‑post.

Sors: L‑analiżi mill‑QEA tad‑data pprovduta mill‑Istati Membri lill‑Kummissjoni.

2 % Rimi: oħrajn

Rimi: inċinerazzjoni

Rimi: miżbla

Użu mill-ġdid: oħrajn

Użu mill-ġdid: ħamrija
u agrikoltura

Ir-Repubblika Ċeka

Is-Slovakkja

L-Ungerija

Ir-Rumanija

100 %80 %60 %40 %20 %0 %

71 %

21 %

14 %

22 %

65 %

63 %

33	 L‑Artikolu 9 u l‑Anness II
tad‑Direttiva Nru 86/278/KEE
jispeċifikaw il‑parametri,
il‑limiti ta’ konċentrazzjoni
u l‑għadd annwali ta’
kampjuni li jridu jgħaddu
minn analiżijiet tal‑laboratorju.

38Osservazzjonijiet

-- għar‑rimi f’miżbla, Deċiżjoni
tal‑Kunsill34 tal-2002 issettjat
valuri tal‑limiti ta’ lissija għal skart
aċċettabbli f’miżbliet. Huwa nnotat
li skont id‑dispożizzjonijiet legali
Ċeki, skart bijodegradabbli min‑
barra skart u likwidu muniċipali
u skart li jirrilaxxa l‑likwidi
(għaldaqstant li jinkludi l‑ħama)
ma jistax jintrema f’miżbla35. Ir‑rimi
f’miżbla huwa permess fl‑Ungerija,
fir‑Rumanija u fis‑Slovakkja.

81
Billi l‑ħama tad‑drenaġġ jista’
jintuża bħala materjal tal‑input
għall‑produzzjoni tal‑kompost, il‑Qorti
analizzat ukoll id‑dispożizzjonijiet
legali stabbiliti għall‑użu tal‑kompost
u tinnota li s‑sitwazzjoni tvarja skont
l‑Istat Membru, billi bħalissa ma hemm
l‑ebda limitu ta’ konċentrazzjoni
ssettjat fil‑livell tal‑UE (ara
t‑Tabella 10).

34	 Id‑Deċiżjoni
tal‑Kunsill 2003/33/KE
tad-19 ta’ Diċembru 2002 li
tistabbilixxi l‑kriterji
u proċeduri
għall‑aċċettazzjoni ta’ skart
f’terraferma artifiċjali skont
l‑Artikolu 16 ta’ u l‑Anness II
tad‑Direttiva 1999/31/KE (ĠU
L 11, 16.1.2003, p. 27).

35	 Vyhláška 294/2005 Sb
(id‑Digriet 294/2005 Sb).

36	 Valutazzjoni tal‑fattibbiltà
tal‑issettjar ta’ miri ta’ riċiklaġġ
tal‑bijoskart fl‑UE, inklużi
aspetti tas‑sussidjarjetà,
ir‑rapport finali ddatat
il-31.3.2011, prodott taħt
il‑Kuntratt qafas ENV.G.4/
FRA/2008/0112 minn Vito
Vision on Technology
f’assoċjazzjoni ma’ Bio
Intelligence Service
u ARCADIS.

Ta
be

lla
 1

0 Dispożizzjonijiet legali dwar il‑limiti ta’ konċentrazzjoni għall‑kompost

Ir‑Repubblika Ċeka L‑Ungerija Ir‑Rumanija Is‑Slovakkja

Iva
-	 kompost fuq ħamrija agrikola
-	 kompost użat għar‑rikultivazzjoni
-	 kompost imqiegħed fis‑suq bħala

fertilizzant

Iva
-	 kompost imqiegħed fis‑suq bħala

fertilizzant

L‑ebda regola għar‑rikultivazzjoni
jew għall‑użu fuq ħamrija mhux
agrikola

L‑ebda waħda Iva
-	 kompost imqiegħed fis‑suq bħala

fertilizzant

L‑ebda regola għar‑rikultivazzjoni
jew għall‑użu fuq ħamrija mhux
agrikola

Sors: L‑analiżi mill‑QEA tal‑leġiżlazzjoni nazzjonali.

82
L‑eżaminar mill‑Qorti tal‑konformità
mal‑limiti ta’ konċentrazzjoni mit-
28 impjant tat‑trattament kien
ibbażat fuq l‑analiżijiet tal‑laboratorju
mwettqa mill‑operaturi tal‑impjanti fl-
2012. Juri li l‑limiti, meta kienu jeżistu
(ara l‑paragrafu 80), ġew rispettati
mill‑impjanti kollha fir‑Repubblika
Ċeka, fl‑Ungerija u fis‑Slovakkja.
Fir‑Rumanija l‑limiti ġew rispettati
minn wieħed minn tliet impjanti (33 %)
fejn il‑ħama ntuża fuq ħamrija agrikola.
Għaż‑żewġ impjanti l‑oħra l‑analiżijiet
ma koprewx il‑parametri kollha. Barra
dan, sitta minn seba’ impjanti (86 %) li
jibagħtu l‑ħama fil‑miżbliet ma rrispet‑
tawx il‑limitu għall‑kontenut niexef.
Barra minn hekk, għal tlieta mis‑seba’
impjanti (43 %) l‑analiżijiet ma ko‑
prewx il‑parametri kollha.

83
In‑nuqqas ta’ limiti għall‑ħama
u għall‑kompost għal ċerti tipi ta’ użu
(rikultivazzjoni, ħamrija mhux agrikola)
jista’ joħloq theddida għall‑kwalità
tal‑ħamrija u sussegwentement
għall‑kwalità tal‑ilma permezz ta’ skol
u drenaġġ. Barra minn hekk, in‑nuqqas
ta’ kriterji madwar l‑UE kollha biex
il‑kompost jitqiegħed fis‑suq bħala
fertilizzant, jimplika li protezzjoni
ekwivalenti tal‑ambjent ma tistax tiġi
żgurata madwar l‑UE kollha. Barra
dan, kif iddikjarat fi studju mwettaq
f’isem il‑Kummissjoni, il‑kwalità baxxa
tal‑kompost f’xi pajjiżi ġiet identifikata
bħala l‑ostaklu prinċipali għal żvilupp
ulterjuri tas‑suq36.

39Osservazzjonijiet

37	 Ir‑Rapport Speċjali Nru 3/2009
dwar l‑effettività tal‑infiq
tal‑miżuri strutturali fuq
it‑trattament tal‑ilma mormi
għall‑perjodi ta’
programm 1994‑99 u 2000‑06
(http://eca.europa.eu).

38	 SWD (2014) 209 final
tat-2 ta’ Lulju 2014, “Ex‑post
evaluation of five Waste
Stream Directives”
(Evalwazzjoni ex‑post ta’
ħames Direttivi dwar il‑Fluss
ta’ Skart).

39	 Ir‑Regolament (KE)
Nru 2003/2003 tal‑Parlament
Ewropew u tal‑Kunsill
tat-13 ta’ Ottubru 2003 dwar
il‑fertilizzanti (ĠU L 304,
21.11.2003, p. 1).

40	 Ir‑rapport finali “Evaluation of
Regulation (EC) 2003/2003
relating to fertilisers”
(Evalwazzjoni tar‑Regolament
(KE) Nru 2003/2003 dwar
il‑fertilizzanti) prodott
għall‑Kummissjoni miċ‑Ċentru
għas‑Servizzi ta’ Strateġija
u Evalwazzjoni ddatat
Novembru 2010.

41	 Kimiki sintetiċi tossiċi.

L‑aġġornament tad‑Direttiva
dwar il‑Ħama tad‑Drenaġġ
qed jistenna reviżjoni
mill‑Kummissjoni
tar‑Regolament dwar
il‑Fertilizzanti

84
Fir‑Rapport Speċjali Nru 3/200937
tagħha, il‑Qorti rrakkomandat li l‑Kum‑
missjoni għandha tqis jekk wasalx
iż‑żmien xieraq għal reviżjoni tad‑Di‑
rettiva dwar il‑Ħama tad‑Drenaġġ.
Il‑Kummissjoni wettqet evalwazzjoni
komprensiva38 ta’ bosta Direttivi dwar
il‑Fluss ta’ Skart, inkluża d‑Direttiva
dwar il‑Ħama tad‑Drenaġġ, biex tid‑
determina jekk il‑qafas regolatorju
huwiex adatt għall‑użu intenzjonat
tiegħu. L‑evalwazzjoni tal-2014 ik‑
konkludiet li d‑Direttiva dwar il‑Ħama
tad‑Drenaġġ tqajjem dubji dwar
ir‑rilevanza tagħha fil‑forma preżenti
tagħha. Fi kważi 30 sena, l‑istandards
u r‑rekwiżiti stabbiliti fid‑Direttiva
qatt ma ġew riveduti jew aġġornati.
Hija tikkonkludi wkoll li kwalunkwe
deċiżjoni futura dwar ir‑reviżjoni
tad‑Direttiva għandha tiġi posposta
sal‑adozzjoni ta’ Regolament dwar
il‑Fertilizzanti39 rivedut.

85
Fl-2010, evalwazzjoni ex‑post40 tal‑fun‑
zjonament tar‑Regolament dwar il‑Fer‑
tilizzanti attwali kkonkludiet li l‑kamp
ta’ applikazzjoni tar‑regolament
għandu jiġi estiż biex ikopri mhux biss
fertilizzanti inorganiċi iżda wkoll ferti‑
lizzanti organiċi u tejjieba tal‑ħamrija.
Hija pproponiet ukoll l‑introduzzjoni
ta’ limiti massimi għal kontami‑
nanti preżenti fil‑fertilizzanti. Fl-2015,
Il‑Kummissjoni qed tirrifletti dwar jekk
għandhiex tipproponi Regolament
dwar il‑Fertilizzanti rivedut.

86
Fl-2012, iċ‑Ċentru Konġunt tar‑Riċerka
tal‑Kummissjoni ppreżenta r‑riżultati
ta’ eżerċizzju pan‑Ewropew ta’
tgħarbil dwar l‑okkorrenza u l‑liv‑
elli ta’ komposti magħżula fil‑ħama
tad‑drenaġġ. Skont ir‑rapport ma
hemm l‑ebda evidenza xjentifika
għall‑introduzzjoni ta’ valuri limiti
ġodda għal materjali organiċi klassiċi
li jniġġsu jew għal materjali emerġenti
li jniġġsu bl‑eċċezzjoni ta’ sustanzi
perfluworoalkiliċi41.

Stampa 8 — Tagħmir tal‑laboratorju għat‑twettiq ta’ testijiet f’impjant tat‑trattament (l‑Ungerija‑Szeged)
Sors: Il‑QEA.

http://eca.europa.eu

40Osservazzjonijiet

87
Dokumenti u studji oħra42 jirreferu
għar‑riskji potenzjali relatati mal‑mik‑
roplastik. Il‑mikroplastik jista’ jitneħħa
sa ċertu grad f’impjanti tat‑trattament
tal‑ilma mormi, u mbagħad, il‑partijiet
imneħħija jispiċċaw fil‑ħama. Meta
l‑ħama jintuża fuq l‑art, il‑mikroplastik
jista’ jispiċċa fl‑ambjent akkwatiku
permezz ta’ skol mill‑art.

88
Fir‑rigward tal‑kompost, fir‑Rapport
Speċjali Nru 20/201243, il‑Qorti rrak‑
komandat li l‑Kummissjoni għandha
tiżviluppa mal‑Istati Membri stand‑
ards ta’ kwalità tal‑UE biex tħeġġeġ
l‑iżvilupp ta’ suq tal‑kompost. Kmieni
fl-2014, iċ‑Ċentru Konġunt tar‑Riċerka
tal‑Kummissjoni ppubblika proposta
teknika għal kriterji dwar it‑tmiem
tal‑istadju tal‑iskart44 għal skart bijo‑
degradabbli suġġett għal trattament
bijoloġiku. Madankollu, l‑istudju ppro‑
pona li jiġi eskluż il‑ħama tad‑drenaġġ
bħala materjal ta’ kompost u diġestat.
Wieħed għad irid jara jekk u kif
il‑proposta rigward ir‑reviżjoni
tar‑Regolament dwar il‑Fertilizzanti
se tintroduċi l‑kriterji proposti u jekk
hijiex se tintroduċi mekkaniżmu
għal inklużjoni gradwali ta’ katego‑
riji li mhumiex koperti mill‑proposta
teknika, bħall‑ħama tad‑drenaġġ.

Sostenibbiltà finanzjarja
tal‑impjanti
tat‑trattament tal‑ilma
urban mormi
kkofinanzjati mill‑UE

89
Element ewlieni għall‑iżgurar tas‑sos‑
tenibbiltà finanzjarja tas‑servizzi
tal‑ilma huwa l‑irkupru tal‑ispejjeż.
Is‑sostenibbiltà finanzjarja tiġi żgurata
meta d‑dħul mill‑għoti ta’ servizzi
huwa biżżejjed biex ikopri l‑ispejjeż
operattivi u tal‑manutenzjoni u biex
jiġu rkuprati l‑ispejjeż tal‑kapital
u għaldaqstant jippermetti t‑tiġdid
tal‑investimenti. Id‑Direttiva Qafas
dwar l‑Ilma (l‑Artikolu 9) talbet lill‑Ista‑
ti Membri jiżguraw sal-2010 kontribut
adegwat tal‑użi differenti tal‑ilma
għall‑irkupru tal‑ispejjeż tas‑servizzi
tal‑ilma. Huwa permezz tal‑ipprezzar
tal‑ilma mormi (tariffa) li l‑utenti
tas‑servizzi tal‑ilma mormi se jikkon‑
tribwixxu għall‑irkupru tal‑ispejjeż.
Barra minn hekk, il‑prinċipju ta’
min iniġġes iħallas45 jimplika li min
iniġġes (f’dan il‑każ dawk li jiskarikaw
ilma mormi bħal unitajiet domestiċi
u installazzjonijiet industrijali) huma
responsabbli mit‑tniġġis li kkawżaw
u għalhekk għandhom iġarrbu
l‑ispejjeż tat‑tnaqqis ta’ dan it‑tniġġis
(f’dan il‑każ permezz ta’ trattament
tal‑ilma mormi).

90
Billi l‑ilma mhuwiex prodott
kummerċjali bħalma huwa kwalunk‑
we prodott kummerċjali ieħor,
it‑tariffi jiġu kkalkolati abbażi ta’
mekkaniżmi tal‑issettjar tal‑prezzi‑
jiet li ġeneralment huma previsti
fil‑leġiżlazzjoni nazzjonali.

42	 Ara pereżempju: 1) L‑istudju
pilota mwettaq
mill‑Alfred‑Wegener‑Institut,
l‑istqarrija għall‑istampa
tat-30.10.2014 (www.awi.de)
u 2) Id‑dokument dwar riskju
potenzjali tal‑mikroplastik
fl‑ambjent tal‑ilma ħelu,
ippubblikat fid-29.9.2013 fuq
www.stowa.nl (Stichting
Toegepast Onderzoek
Waterbeheer).

43	 Ir‑Rapport Speċjali
Nru 20/2012 “Il‑finanzjament
minn miżuri strutturali għal
proġetti infrastrutturali
għall‑immaniġġjar ta’ skart
muniċipali huwa effettiv biex
jgħin lill‑Istati Membri jiksbu
l‑objettivi għall‑politika tal‑UE
dwar l‑iskart?” (http://eca.
europa.eu).

44	 Kriterji li ċertu skart speċifikat
għandu jissodisfa sabiex ma
jibqax jitqies bħala skart.

45	 L‑Artikolu 191(2) tat‑Trattat
dwar il‑Funzjonament
tal‑Unjoni Ewropea (il‑verżjoni
kkonsolidata).

http://www.awi.de
http://www.stowa.nl
http://eca.europa.eu
http://eca.europa.eu

41Osservazzjonijiet

91
Meta jkunu qed jiddeterminaw
it‑tariffa tal‑ilma mormi, l‑Istati
Membri jistgħu jieħdu inkunsider‑
azzjoni l‑effetti soċjali, ambjentali
u ekonomiċi46 fi sforz biex jiżguraw li
s‑servizzi tal‑ilma jibqgħu affordabbli.
Il‑gwida tal‑Kummissjoni47 tirreferi għal
4 % tad‑dħul tal‑familji bħala propor‑
zjon ta’ affordabbiltà aċċettat b’mod
komuni, jiġifieri l‑kont totali tal‑ilma
(ilma tajjeb għax‑xorb u ilma mormi)
jista’ jirrappreżenta 4 % tal‑introjtu
tal‑familji.

92
Kemm għall‑perjodu tal‑pro‑
gramm 2000-2006 kif ukoll dak tal-
2007-2013, il‑gwida tal‑Kummissjoni48
kienet tirrikjedi li t‑tariffi tal‑ilma
jkopru mill‑inqas l‑ispejjeż operat‑
tivi u tal‑manutenzjoni, kif ukoll parti
sinifikanti mill‑imposta tad‑deprez‑
zament fuq l‑assi. Id‑deprezzament
jista’ jitqies bħala indikatur tal‑ispiża
meħtieġa għat‑tiġdid tal‑infrastruttura
fil‑futur.

93
Għall‑perjodu tal‑programm 2014-
2020, ir‑rispett tal‑prinċipju tal‑irkupru
tal‑ispejjeż sar obbligatorju permezz
tal‑ħtieġa li tiġi ssodisfata kundizzjon‑
alità ex ante. Dan ifisser li l‑approvazz‑
joni tal‑programmi operazzjonali
għall‑perjodu tal‑programm 2014-
2020 hija suġġetta għall‑eżistenza
ta’ kontribut adegwat tal‑użi differ‑
enti tal‑ilma għall‑irkupru tal‑ispejjeż
tas‑servizzi tal‑ilma [...]. Madankollu,
id‑definizzjoni ta’ x’inhu kontribut
“adegwat” hija għad‑diskrezzjoni
tal‑Istati Membri.

94
Il‑Qorti eżaminat jekk:

-- it‑tariffa tal‑ilma mormi koprietx
l‑ispejjeż tad‑deprezzament, oper‑
attivi u tal‑manutenzjoni tal‑assi;

-- kienx hemm lok għal żieda tat‑tar‑
iffi tal‑ilma mormi fejn l‑ispejjeż
operattivi u tal‑manutenzjoni ma
kinux koperti biżżejjed;

-- is‑sidien tal‑infrastruttura
kinux akkumulaw riżervi finan‑
zjarji suffiċjenti biex jipper‑
mettu s‑sostituzzjoni/t‑tiġdid
tal‑infrastruttura fi tmiem il‑ħajja
ekonomika tagħha.

It‑tariffi tal‑ilma mormi
imposti fuq l‑utenti
ppermettew irkupru sħiħ
tal‑ispejjeż fi 11 % biss
tal‑każijiet

95
Il‑Qorti analizzat l‑issettjar tat‑tariffi
tal‑ilma għall-2012 fir‑rigward tat-
28 impjant tat‑trattament tal‑ilma
mormi eżaminat. Hija qabblet il‑kom‑
ponenti tal‑ispejjeż inklużi fit‑tariffa
mad‑data finanzjarja tal‑operaturi
tal‑impjanti u s‑sidien tal‑infrastruttu‑
ra. Il‑Qorti sabet li l‑ispejjeż ġew
kompletament irkuprati fi tliet każijiet
biss (11 %). Fid-89 % l‑oħra tal‑każijiet
l‑irkupru tal‑ispejjeż kien biss parzjali.

46	 L‑Artikolu 9 tad‑Direttiva
Qafas dwar l‑Ilma.

47	 Il‑perjodu ġdid
tal‑ipprogrammar 2007-2013:
Gwida dwar il‑metodoloġija
għall‑analiżi tal‑spejjeż
u l‑benefiċċji, dokument ta’
ħidma Nru 4, 8/2006.

48	 The new programming period
2000-2006: Technical paper 1
- Application of the polluter
pays principle - Differentiating
the rates of Community
assistance for Structural Funds,
Cohesion Fund and ISPA
infrastructure operations’
(Il‑perjodu ġdid
tal‑ipprogrammar 2000-2006:
Dokument tekniku 1 -
Applikazzjoni tal‑prinċipju ta’
min iniġġes iħallas – Divrenzjar
tar‑rati tal‑assistenza
Komunitarja għall‑Fondi
Strutturali, il‑Fond ta’ Koeżjoni
u operazzjonijiet ta’
infrastruttura tal‑ISPA)
(6.12.1999). Għall‑perjodu
tal‑ipprogrammar 2007‑2013
ara n‑nota preċedenti f’qiegħ
il‑paġna.

42Osservazzjonijiet

96
Il‑Qorti tinnota li fi tliet Stati Mem‑
bri hemm dispożizzjonijiet legali
speċifiċi li jillimitaw il‑grad ta’ rkupru
tal‑ispejjeż:

-- fir‑Repubblika Ċeka49 u fis‑Slov‑
akkja50 l‑ispiża tad‑deprezzament
relatata mal‑parti tal‑assi ffinan‑
zjati permezz ta’ għotja (mill‑UE
u nazzjonali) hija kompletament
jew parzjalment eskluża;

-- fl‑Ungerija tnaqqis fit‑tariffi
tal‑ilma ġie impost fl-201351
u fis‑Slovakkja hemm restrizzjoni‑
jiet fir‑rigward ta’ żidiet tariffarji52.

97
Fid‑dawl ta’ din is‑sitwazzjoni, il‑Qorti
tqis ukoll li jista’ jkun hemm riskju li
l‑operaturi tal‑impjanti ma jwettqux
il‑manutenzjoni meħtieġa sabiex
tinżamm profitabbiltà fuq terminu
qasir. Madankollu, dan jista’ jikkontrib‑
wixxi għat‑tnaqqis tas‑sostenibbiltà
operazzjonali tal‑impjanti tat‑tratta‑
ment tal‑ilma mormi. Il‑valutazzjoni ta’
jekk l‑ispiża għall‑manutenzjoni fl-2012
kinitx tikkorrispondi għall‑ħtiġijiet reali
tal‑manutenzjoni ma kinitx fi ħdan
l‑ambitu ta’ dan l‑awditu.

98
Element ulterjuri li jista’ jkollu impatt
fuq l‑issettjar ta’ tariffi huwa l‑mod
kif tiġi determinata l‑għotja mill‑UE
għal proġett ta’ infrastruttura. Għotja
mill‑UE tiġi ġġustifikata biss jekk
id‑dħul iġġenerat mill‑proġett ma
jkunx suffiċjenti biex ikopri spejjeż

ta’ investiment u spejjeż operazz‑
jonali. Dan in‑nuqqas fil‑finanzjament
(jiġifieri d‑differenza bejn l‑ispejjeż
skontati tal‑investiment u d‑dħul nett
skontat), li jeħtieġ jiġi stmat abbażi
ta’ analiżi tal‑ispejjeż meta mqabbla
mal‑benefiċċji, jista’ mbagħad jiġi
ffinanzjat minn fondi pubbliċi (inklużi
għotjiet mill‑UE). Dan l‑approċċ
għandu effetti ta’ diżinċentiv fuq
l‑applikazzjoni tal‑prinċipju tal‑irkupru
tal‑ispejjeż, billi jimplika li aktar ma
jkun għoli d‑dħul mill‑attivitajiet
tal‑ilma mormi (jiġifieri aktar ma jkunu
għoljin it‑tariffi), aktar tkun baxxa
l‑għotja li l‑investitur jista’ jistenna li
jirċievi.

99
Għall‑perjodu tal‑programm 2014-
2020, b’differenza għal perjodi
preċedenti, l‑applikanti għall‑għotjiet
mill‑UE mhux neċessarjament53 iridu
jwettqu analiżi tal‑ispejjeż imqabbla
mal‑benefiċċji għall‑proġett tagħhom
biex jivvalutaw in‑nuqqas fil‑finan‑
zjament. Minflok, jista’ jiġi applikat
perċentwal ta’ dħul nett b’rata fissa li
huwa ssettjat mir‑Regolament f’livell
ta’ 25 %54. Għaldaqstant, in‑nuqqas
fil‑finanzjament ikun ta’ 75 %, ikun xi
jkun l‑introjtu ġġenerat mill‑proġett.
Fi kliem ieħor jekk it‑tariffa tkun tali li
l‑introjtu ġġenerat ikopri aktar minn
25 % tal‑ispejjeż, dan ma jnaqqasx
l‑għotja kif meħtieġ.

49	 Għal proġetti kkofinanzjati
mill‑UE, il‑prezzijiet tal‑ilma
mormi għandhom jinżdiedu
sakemm deprezzament sħiħ
jiġi żgurat iżda billi jittieħed
inkunsiderazzjoni l‑livell ta’
affordabbiltà (issettjat f’livell
ta’ 2 % tal‑introjtu tal‑familji).

50	 Id‑deprezzament tal‑parti
mill‑assi akkwistati permezz
ta’ għotja qabel l-2011
mhuwiex inkluż fil‑kalkolu
tat‑tariffi. Madankollu,
b’riżultat ta’ Digriet tal-2011
id‑deprezzament tal‑assi
kollha akkwistati mill-
2011 ‘il quddiem jittieħed
inkunsiderazzjoni b’rata
massima ta’ 2 % (għaldaqstant
ikun jikkorrispondi għal ħajja
ta’ 50 sena). Fil‑fatt,
il‑Kummissjoni approvat biss
“proġetti kbar” taħt il‑perjodu
tal‑programm 2007‑2013
ladarba d‑Digriet tal-2011 ġie
approvat, billi hija qieset li
s‑sostenibbilità ma ġietx
żgurata taħt
id‑dispożizzjonijiet legali
preċedenti.

51	 Fl‑Ungerija l‑issettjar tat‑tariffi
tal‑ilma mormi kien sal-2011
għad‑diskrezzjoni
tal‑muniċipalitajiet.
Dispożizzjonijiet legali
emendati speċifikaw li t‑tariffi
tal-2012 setgħu jinżdiedu biss
b’massimu ta’ 4.2 % rigward
it‑tariffi tal-2011. It‑tariffi
tal-2013 (l‑ewwel nofs
tas‑sena) kellhom ikunu
l‑istess bħat‑tariffi tal-2012
u t‑tariffi għat‑tieni nofs
tal-2013 u għall-2014 ma
setgħux ikunu aktar minn
90 % tat‑tariffi tal-2012.

52	 It‑tariffa tal-2014 tibqa’ valida
għall-2015 u l-2016 dment li
aġġustament tal‑prezzijiet ma
jintalabx u ma jkunx
iġġustifikat permezz ta’ bidla
sinifikanti fil‑parametri
ekonomiċi.

53	 Għal “proġetti kbar” li
għandhom jiġu approvati
mill‑Kummissjoni (ara
l‑paragrafu 10) se jibqa’
l‑obbligu. Taħt il‑perjodu
tal‑programm 2014‑2020,
dawn huma proġetti li
għalihom l‑spiża eliġibbli totali
taqbeż l‑EUR 50 miljun.

54	 L‑Artikolu 61(3) u l‑Anness V
tar‑Regolament (UE)
Nru 1303/2013 tal‑Parlament
Ewropew u tal‑Kunsill
tas-17 ta’ Diċembru 2013 li
jistabbilixxi dispożizzjonijiet
komuni dwar il‑Fond Ewropew
għall‑Iżvilupp Reġjonali,

43Osservazzjonijiet

It‑tariffi tal‑ilma mormi kienu
taħt il‑livell ta’ affordabbiltà
msemmi mill‑Kummissjoni
fi 92 % tal‑każijiet fejn
l‑ispejjeż ġew biss
parzjalment irkuprati

100
It‑tariffi medji tal‑ilma mormi
għall-2012 fl‑erba’ Stati Membri li sari‑
tilhom żjara huma indikati fil‑Figura 5.

101
Fi 23 mill-25 każ (92 %) fejn ma nkis‑
ibx irkupru sħiħ tal‑ispejjeż, l‑imposti
totali mħallsa mill‑utenti għas‑servizzi
tal‑ilma tajjeb għax‑xorb u l‑ilma mor‑
mi jinsabu taħt il‑livell ta’ affordabbiltà
tal‑introjtu tal‑familji ta’ 4 % msemmi
mill‑Kummissjoni. Minn dawn, f’seba’
każijiet (30 %) it‑tariffa tal‑ilma mormi
kienet aktar baxxa mit‑tariffa nazz‑
jonali medja tal‑ilma mormi.

Fi
gu

ra
 5 Tariffi medji tal‑ilma mormi għall-2012

Tariffa tal-ilma mormi f’EUR/m3

L-Ungerija

Ir-Repubblika Ċeka

Is-Slovakkja

Ir-Rumanija

1.41.21.00.80.60.40.20.0

Nota: It‑tariffi ssarrfu f’euro bl‑użu tar‑rati tal‑kampju li ġejjin: EUR 1 għall‑valur ekwivalenti ta’
HUF 291.86, għall‑valur ekwivalenti ta’ CZK 25 u għall‑valur ekwivalenti ta’ RON 4.45.
Sors: Data mill‑uffiċċji nazzjonali tal‑istatistika tar‑Repubblika Ċeka u tal‑Ungerija, mill‑Istitut Slovakk
ta’ Riċerka dwar l‑Ilma u mill‑awtoritajiet Rumeni.

il‑Fond Soċjali Ewropew,
il‑Fond ta’ Koeżjoni, il‑Fond
Agrikolu Ewropew
għall‑Iżvilupp Rurali u l‑Fond
Ewropew Marittimu u tas‑Sajd
u li jistabbilixxi
d‑dispożizzjonijiet ġenerali
dwar il‑Fond Ewropew
għall‑Iżvilupp Reġjonali,
il‑Fond Soċjali Ewropew,
il‑Fond ta’ Koeżjoni u l‑Fond
Ewropew għall‑Affarijiet
Marittimi u s‑Sajd u li jħassar
ir‑Regolament tal‑Kunsill (KE)
Nru 1083/2006 (ĠU L 347,
20.12.2013, p. 320).

44Osservazzjonijiet

Riżervi finanzjarji
insuffiċjenti biex jiġi żgurat
tiġdid tal‑infrastruttura

102
Ġeneralment, it‑tiġdid ta’ in‑
frastruttura jeħtieġ li jiġi żgurat
mis‑sid tal‑infrastruttura55. Fi 12
mit-28 impjant tat‑trattament tal‑il‑
ma mormi eżaminat (43 %) inbnew
riżervi56 mis‑sidien biex jiffinanzjaw
tiġdid bħal dan. Is‑sitwazzjoni kienet
tvarja (ara t‑Tabella 11) skont l‑is‑
truttura organizzazzjonali magħżula
għall‑immaniġġjar tas‑servizzi tal‑ilma
mormi. Meta s‑sid ikun muniċipalità
u ma jkunx hemm l‑ebda rekwiżit
legali biex jiżgura kontabilizzar separat
għall‑immaniġġjar tal‑infrastruttura
relatata mal‑ilma, l‑introjtu u n‑nefqa
minn dik l‑attività jiġu mħallta mal‑in‑
trojtu u n‑nefqa minn attivitajiet oħra
tal‑muniċipalità.

103
Għall‑impjanti eżaminati, anke fejn
kienu nbnew riżervi jew fejn fondi
ġew kontabilizzati separatament,
dawn mhumiex se jkunu suffiċjenti
għall‑iżgurar ta’ tiġdid futur tal‑in‑
frastruttura minħabba n‑natura
tal‑politika tariffarja stabbilita (ara
l‑paragrafi 95 u 96).

104
Fir‑rigward tas‑sitwazzjoni finan‑
zjarja tal‑kumpaniji operattivi,
id‑dispożizzjonijiet legali rigward
l‑issettjar tat‑tariffa tal‑ilma (l‑ebda
dispożizzjoni bħal din fl‑Ungerija)
tassew jippermettu l‑inklużjoni
ta’ profitt l‑inklużjoni ta’ profitt57,
prekundizzjoni għall‑akkumulazzjoni
ta’ riżervi. Għal 26 mill‑kumpaniji
operattivi (93 %), il‑kapital kollu jew
il‑maġġoranza tiegħu huwa proprjetà
pubblika, ġeneralment tal‑istess
muniċipalitajiet li huma s‑sidien
tal‑infrastruttura.

105
Prattikament fil‑każijiet kollha,
il‑kumpaniji operattivi, li spiss
jimmaniġġjaw ukoll impjanti tal‑ilma
tajjeb għax‑xorb u aktar minn impjant
wieħed tat‑trattament tal‑ilma mormi,
kienu kapaċi jibnu xi riżervi finanz‑
jarji. Dawn il‑fondi jistgħu jikkontrib‑
wixxu għall‑finanzjament tat‑tiġdid
tal‑infrastruttura dment li r‑riżervi ma
jiġux irtirati mis‑sidien tal‑kumpaniji
operattivi għal ħtiġijiet minbarra dawk
tal‑immaniġġjar tal‑ilma. Fil‑fatt, 9 mit-
28 kumpanija operattiva (32 %) ħallsu
d‑dividendi fil‑perjodu 2010 sa 2012.

Ta
be

lla
 1

1 Is‑sitwazzjoni fir‑rigward ta’ riżervi finanzjarji mibnija mis‑sidien tal‑infrastruttura

Is‑sid huwa muniċipalità (jew grupp
ta’ muniċipalitajiet)

Is‑sid huwa kumpanija maħluqa minn muniċipalità (jew grupp ta’
muniċipalitajiet)

Il‑kumpanija ma toperax
l‑impjant

Il‑kumpanija topera wkoll
l‑impjant

19-il każ (68 %) 4 każi (14 %) 5 każi (18 %)

Riżervi mibnija 16 % Iva
84 % Mhux speċifikati jew l‑ebda waħda Iva Iva

(ara l‑paragrafu 105)

Riżervi suffiċjenti Le Le Le

55	 Jekk is‑sid u l‑operatur
tal‑infrastruttura jkunu
entitajiet differenti, huwa
l‑operatur li jirċievi l‑introjtu
għall‑ilma mormi ttrattat.
Minn dan l‑introjtu, l‑operatur
irid ikopri l‑ispejjeż
operazzjonali
u tal‑manutenzjoni tiegħu
u l‑kera li trid titħallas lis‑sid
tal‑infrastruttura. Il‑kera,
prevista fil‑ftehim ta’ kiri,
għandha tkopri
d‑deprezzament u spejjeż
oħra mġarrba mis‑sid.

56	 Kontabilizzati fil‑karta
tal‑bilanċ taħt riżervi u/jew
qligħ imfaddal.

57	 Fir‑Repubblika Ċeka hemm
dispożizzjoni li l‑profitt
għandu jkun raġonevoli.
Fl-2013, il‑liġi pprevediet
formula għall‑kalkolu ta’
profitt raġonevoli.
Fis‑Slovakkja, il‑profitt huwa
limitat għal ċertu ammont
għal kull m³.

45Konklużjonijiet
u rakkomandazzjonijiet

106
L‑infiq mill‑Fond Ewropew
għall‑Iżvilupp Reġjonali/mill‑Fond ta’
Koeżjoni għal impjanti tat‑trattament
tal‑ilma urban mormi matul il‑perjodu
tal‑programm 2000-2006 u dak tal-
2007-2013 kellu rwol deċiżiv fil‑pro‑
gress li għamlu l‑Istati Membri fl‑isso‑
disfar tar‑rekwiżiti tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban Mormi.
Iżda ġie nnotat dewmien għall‑erba’
Stati Membri kollha koperti minn dan
ir‑rapport u l‑assorbiment tal‑fondi
tal‑UE kien bil‑mod. Kważi l‑impjanti
kollha tat‑trattament tal‑ilma urban
mormi kofinanzjati ttrattaw l‑ilma
mormi adegwatament iżda l‑Qorti
tqis li madwar terz tagħhom huma
kbar b’mod eċċessiv. Fil‑biċċa l‑kbira
mill‑Istati Membri li saritilhom żjara,
ir‑rekwiżiti dwar l‑effluwenti naz‑
zjonali spiss kienu aktar stretti minn
dawk tad‑Direttiva u dan jissuġġerixxi
li reviżjoni tad‑Direttiva tista’ tkun
meħtieġa. Il‑Qorti sabet ukoll
dgħufijiet rigward l‑immaniġġjar
ta’ tifwir u t‑trattament tal‑ħama.
Fl‑aħħar nett, f’ħafna każijiet it‑tariffi
tal‑ilma mormi huma baxxi wisq biex
tiġi żgurata s‑sostenibbiltà finanzjarja
tal‑infrastruttura kkofinanzjata.

Konformità mad‑dati ta’
skadenza tad‑Direttiva
dwar it‑Trattament
tal‑Ilma Urban Mormi

107
L‑erba’ Stati Membri kollha koperti
minn dan ir‑rapport għamlu progress
importanti fl‑issodisfar tar‑rekwiżiti
tad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi, iżda ġarrbu
dewmien f’oqsma speċifiċi:

-- id‑dati ta’ skadenza
għall‑ġbir tal‑ilma mormi
f’agglomerazzjonijiet ta’ ‘l fuq
minn 2 000 e.p. (fejn rekwiżiti
dwar l‑effluwenti japplikaw) ġew
issodisfati fl‑erba’ Stati Mem‑
bri kollha koperti, bl‑eċċezzjoni
tar‑Rumanija li waqgħet kemxejn
lura fir‑rigward tad‑dati ta’ skaden‑
za interim tagħha. Dispożizzjonijiet
legali għall‑iżgurar tal‑konnessjoni
tal‑unitajiet domestiċi ma’ netwerk
eżistenti tad‑drenaġġ huma stab‑
biliti fl‑erba’ Stati Membri kollha.
Madankollu, l‑infurzar effettiv ta’
dawn l‑obbligi joħloq diffikulta‑
jiet għall‑awtoritajiet nazzjonali
kkonċernati, billi huma vagi;

-- l‑ebda wieħed mill‑Istati Membri li
saritilhom żjara ma rrispetta d‑dati
ta’ skadenza għat‑trattament tal‑il‑
ma mormi f’agglomerazzjonijiet ta’
‘l fuq minn 2 000 e.p. Il‑Qorti nno‑
tat ukoll li l‑għadd ta’ agglomer‑
azzjonijiet bħal dawn naqas b’mod
sinifikanti f’uħud mill‑Istati Membri
koperti. B’riżultat ta’ dan, inqas ag‑
glomerazzjonijiet kienu meħtieġa
biex jiġu ssodisfati r‑rekwiżiti
tad‑Direttiva;

-- għal agglomerazzjonijiet ta’ taħt
l-2 000 e.p., li fuqhom jintnefqu
wkoll fondi tal‑UE, il‑Kummissjoni
għandha biss informazzjoni par‑
zjali billi ma hemm l‑ebda rap‑
purtar speċifiku stabbilit u l‑in‑
formazzjoni pprovduta mill‑Istati
Membri fil‑pjanijiet ta’ mmaniġġjar
tal‑baċin tax‑xmara mhijiex
kompleta.

46Konklużjonijiet u rakkomandazzjonijiet

108
Bħalissa l‑Kummissjoni qed issegwi
s‑sitwazzjoni tal‑konformità mad‑Di‑
rettiva dwar it‑Trattament tal‑Ilma
Urban Mormi fi tlieta mill‑erba’ Stati
Membri koperti minn dan ir‑rapport.
L‑analiżi mill‑Qorti turi li dan huwa
proċess twil: ġeneralment, l‑Istati
Membri jkollhom madwar 18-il xahar (u
f’xi każijiet 30 xahar) biex jirrappurtaw
id‑data lill‑Kummissjoni u l‑Kummissjo‑
ni tieħu 18-il xahar ieħor biex tiffinal‑
izza l‑analiżi u r‑rappurtar tagħha.

Rakkomandazzjoni 1

Il‑Kummissjoni għandha:

(a)	 tirrikjedi agglomerazzjonijiet
ta’ taħt l-2 000 e.p. li għandhom
sistemi ta’ ġbir stabbiliti, biex jir‑
rappurtaw dwar jekk it‑trattament
tal‑ilma mormi huwiex xieraq
fid‑dawl tar‑rekwiżiti tal‑Artikolu 7
tad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi u, fejn dan
ma jkunx il‑każ, jekk miżuri ade‑
gwati ġewx inklużi fil‑pjanijiet ta’
mmaniġġjar tal‑baċin tax‑xmara
humiex;

(b)	 tivverifika r‑rappurtar mill‑Istati
Membri dwar l‑għadd ta’ agglom‑
erazzjonijiet ta’ ‘l fuq minn jew
taħt l-2 000 e.p. fejn kien hemm
bidliet sinifikanti, b’mod partiko‑
lari minn kategorija għal oħra. Din
il‑verifikazzjoni tista’ tiġi inkluża
fil‑proċess ta’ segwitu tal‑Kummis‑
sjoni mal‑Istati Membri;

(c)	 tħeġġeġ lill‑Istati Membri jistab‑
bilixxu obbligi legali ċari biex
l‑unitajiet domestiċi jiġu kon‑
nessi ma’ netwerk tad‑drenaġġ
eżistenti. Informazzjoni dwar
ir‑rata ta’ konnettività tal‑unitajiet
domestiċi għandhom jifformaw
parti mill‑eżerċizzju ta’ rappurtar
regolari;

(d)	 tqassar iż‑żmien meħtieġ
għall‑valutazzjoni tal‑konformità
mad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi billi tirrikjedi
li l‑Istati Membri jirrappurtaw data
fi żmien sitt xhur (skont l‑Artiko‑
lu 15 tad‑Direttiva) mid‑data li
għaliha l‑Kummissjoni tixtieq tkun
taf is‑sitwazzjoni rigward l‑impli‑
mentazzjoni (data ta’ referenza).
Il‑Kummissjoni għandha wkoll
tistinka biex tnaqqas iż‑żmien
tagħha stess għar‑rappurtar;

(e)	 twettaq kontrolli għal kwistjonijiet
simili ta’ perjodi twal ta’ rappur‑
tar taħt Direttivi oħra relatati
mal‑ambjent.

Użu tal‑fondi tal‑UE
disponibbli taħt
il‑perjodu
tal‑programm 2007-2013

109
L‑approvazzjoni u l‑implimentazzjoni
mill‑Istat Membru ta’ proġetti kkofi‑
nanzjati mill‑UE, fil‑qasam tat‑tratta‑
ment tal‑ilma mormi matul il‑perjodu
tal‑programm 2007-2013, esperjenzaw
dewmien konsiderevoli. Dan iġib
miegħu r‑riskju tat‑telf ta’ fondi tal‑UE
disponibbli u jista’ joħloq ħtieġa
għall‑Istati Membri biex jagħmlu fondi
oħra (nazzjonali jew privati) disponib‑
bli għall‑iżgurar tal‑finalizzazzjoni ta’
għadd ta’ proġetti.

47Konklużjonijiet u rakkomandazzjonijiet

110
L‑istimi mill‑Istati Membri tal‑finan‑
zjament li jifdal għall‑ikkompletar
tal‑proġetti meħtieġa biex issir kon‑
formità mad‑Direttiva, jaqbżu f’mill‑in‑
qas tnejn mill‑erba’ Stati Membri
l‑approprjazzjonijiet disponibbli taħt
il‑programmi operazzjonali 2014-2020
li jittrattaw mal‑ambjent.

Rakkomandazzjoni 2

Il‑Kummissjoni għandha:

(a)	 titlob lill‑Istati Membri jipprovdu
informazzjoni aġġornata dwar
l‑ammonti finanzjarji li huma se
jeħtieġ li jiġbru biex jiżguraw li
d‑dati ta’ skadenza tal‑implimen‑
tazzjoni stipulati fid‑Direttiva
dwar it‑Trattament tal‑Ilma Urban
Mormi jkunu jistgħu jintlaħqu għal
agglomerazzjonijiet ta’ ‘l fuq minn
2 000 e.p. u għal agglomerazzjoni‑
jiet taħt l-2000 e.p. li għandhom
sistemi ta’ ġbir stabbiliti;

(b)	 titlob lill‑Istati Membri jiżguraw
li dawk l‑agglomerazzjonijiet li
mhumiex konformi mad‑Direttiva
se jwettqu l‑proġetti meħtieġa
għall‑iżgurar tal‑konformità.

Effettività tal‑impjanti
tat‑trattament tal‑ilma
urban mormi
kkofinanzjati mill‑UE

Prestazzjoni ta’ impjanti
tat‑trattament tal‑ilma urban
mormi

111
L‑effluwenti tal‑impjanti kollha
tat‑trattament tal‑ilma urban mormi
rrispettaw il‑limiti ta’ konċentrazzjoni
tad‑Direttiva dwar it‑Trattament
tal‑Ilma Urban Mormi fejn kienet app‑
likabbli. F’żewġ Stati Membri, id‑data
ta’ skadenza għall‑applikazzjoni
kienet għadha ma skadietx jew
il‑valuri limiti ma kinux applikabbli
fil‑livell tal‑impjanti individwali. Kien
hemm 89 % tal‑impjanti li rrispettaw
il‑limiti ssettjati fil‑permessi tagħhom.
Il‑Qorti nnotat ukoll li dawn il‑limiti
huma bbażati fuq leġiżlazzjoni nazz‑
jonali u/jew permessi tal‑impjanti li f’xi
każijiet jissettjaw limiti li huma aktar
stretti minn dawk tad‑Direttiva.

112
Għal tifwir, li jseħħ f’perjodi ta’ xita
qawwija, li għandu impatt fuq il‑kwal‑
ità tal‑ilma tal‑korp tal‑ilma riċeventi,
madankollu hemm nuqqas ġenerali
ta’ informazzjoni dwar il‑parametri
tal‑kwantità u l kwalità tal‑ilma tiegħu.
Il‑Qorti tinnota li l‑Kummissjoni
reċentement niedet studju dwar dan
is‑suġġett.

48Konklużjonijiet u rakkomandazzjonijiet

113
Fil‑maġġoranza tal‑każijiet (89 %)
l‑operaturi tal‑impjanti ċċekkjaw fuq
bażi ta’ kampjun ir‑rispett tal‑limiti ta’
konċentrazzjoni dwar l‑ilma mormi
skarikat minn installazzjonijiet indus‑
trijali. Madankollu, fis‑Slovakkja, l‑op‑
eraturi tal‑impjanti ma kkumplemen‑
tawx ir‑riżultati tal‑kontrolli tagħhom
(li jista’ jkun li mhux aktar minn darba
fis‑sena) billi talbu li jirċievu wkoll
ir‑riżultati ta’ awtokontrolli li saru
mill‑installazzjonijiet industrijali stess.

114
Madwar terz tal‑impjanti tat‑tratta‑
ment tal‑ilma urban mormi eżaminati
huma kbar b’mod eċċessiv, u wħud
minnhom jittrattaw ammont kbir
b’mod eċċessiv ta’ ilma ta’ taħt
l‑art. Dan huwa dovut kemm għal
dgħufijiet fit‑tfassil tal‑impjanti (bħal
suppożizzjonijiet mhux realistiċi dwar
il‑ħtieġa għal trattament tal‑ilma mor‑
mi mill‑unitajiet domestiċi u l‑industri‑
ja) kif ukoll għal bidliet fil‑popolazzjoni
wara li x‑xogħlijiet kienu bdew.

115
Il‑varjazzjonijiet sinifikanti f’termini ta’
spejjeż operattivi tal‑impjanti tat‑trat‑
tament (b’mod partikolari rigward
l‑enerġija u rigward it‑trasport u r‑rimi
tal‑ħama tad‑drenaġġ) jimplikaw li
hemm ambitu għat‑tnaqqis ta’ dawn
l‑ispejjeż.

Rakkomandazzjoni 3

Il‑Kummissjoni għandha:

(a)	 tivvaluta x‑xerqien tal‑limiti ta’
konċentrazzjoni fid‑Direttiva
filwaqt li tieħu inkunsiderazzjoni
t‑titjib teknoloġiku li sar mill-1991,
meta ġiet adottata d‑Direttiva
dwar l‑Ilma Urban Mormi, ‘il hawn.

(b)	 tivvaluta jekk ir‑regoli dwar
l‑għadd u l‑frekwenza tal‑kontrolli
li għandhom isiru minn korpi naz‑
zjonali ta’ spezzjoni ambjentali
u l‑multi li għandhom jitħallsu
minn installazzjonijiet industrijali
talli ma jkunux irrispettaw il‑limiti
ta’ konċentrazzjoni għandhomx
effett suffiċjenti ta’ deterrent
f’konformità mal‑komunikazzjo‑
ni 2012 tal‑Kummissjoni58;

(c)	 tivvaluta l‑ħtieġa li tirrikjedi
mill‑Istati Membri l‑kejl obbliga‑
torju ta’ tifwir u l‑issettjar ta’ regoli
għall‑għadd u l‑kwalità permessi
ta’ tifwir bħal dan;

(d)	 ma tapprovax “proġetti kbar”
u titlob lill‑Istati Membri ma jap‑
provawx proġetti taħt programm
operazzjonali dment li t‑tfassil
tad‑daqs tal‑impjanti tat‑tratta‑
ment tal‑ilma mormi ma jiħux
inkunsiderazzjoni l‑possibbilta‑
jiet tat‑tnaqqis tal‑infiltrazzjoni
mill‑ilma ta’ taħt l‑art: l‑ispejjeż
għall‑investimenti fit‑tqalfit
tan‑netwerk tad‑drenaġġ jistgħu
jkunu aktar baxxi mill‑ispejjeż
għall‑investiment f’impjant
tat‑trattament ta’ kapaċità ogħla;

58	 COM(2012) 95 final
Komunikazzjoni
tal‑Kummissjoni lill‑Parlament
Ewropew, lill‑Kunsill,
lill‑Kumitat Ekonomiku
u Soċjali Ewropew
u lill‑Kumitat tar‑Reġjuni
“Nisfruttaw aħjar il‑benefiċċji
tal‑miżuri ambjentali tal‑UE:
nibnu l‑fiduċja permezz ta’
għarfien u rispons aħjar”.

49Konklużjonijiet u rakkomandazzjonijiet

(e)	 tħeġġeġ lill‑Istati Membri je‑
sploraw u jxerrdu informazzjoni
dwar il‑possibbiltajiet ta’ ffrankar
tal‑spejjeż, bħal bl‑użu tal‑poten‑
zjal tal‑produzzjoni tal‑enerġija
ta’ ħama tad‑drenaġġ jew bl‑użu
tal‑ħama tad‑drenaġġ bħala ma‑
terja prima ta’ valur għall‑irkupru
tal‑fosforu. Dan jista’ jinvolvi wkoll
talba lill‑operaturi tal‑impjanti
tat‑trattament tal‑ilma mormi
biex jipparteċipaw f’eżerċizzji ta’
valutazzjoni komparattiva biex jiġi
identifikat f’liema impjant hemm
lok għal żieda fil‑kosteffiċjenza
u billi jiġu identifikati dawk l‑ele‑
menti ta’ spiża li jeħtieġ isir fokus
fuqhom.

Użu tal‑ħama prodott minn
impjanti tat‑trattament
tal‑ilma urban mormi

116
L‑użu mill‑ġdid tal‑ħama tad‑drenaġġ
huwa l‑għażla ppreferuta fi tlieta
mill‑erba’ Stati Membri koperti.
Madankollu, fir‑Rumanija, il‑biċċa
l‑kbira mill‑ħama jintrema f’miżbla
jew jinżamm fuq il‑post li mhuwiex
sostenibbli fit‑terminu twil.

117
Meta l‑ħama jintuża fuq ħamrija
agrikola jew jintrema f’miżbla, il‑limiti
ta’ konċentrazzjoni stabbiliti fil‑livell
tal‑UE jeżistu għal ċerti sustanzi,
bħal metalli tqal. Għal dawk it‑tipi ta’
użu, il‑monitoraġġ mill‑Istati Mem‑
bri nstab li kien ġeneralment ade‑
gwat, b’eċċezzjonijiet fir‑Rumanija.

Is‑sitwazzjoni hija differenti għal tipi
oħra ta’ użu (bħall‑ħama bħala mater‑
jal tal‑input għall‑kompost jew użu fuq
ħamrija mhux agrikola). Hawnhekk,
l‑ebda rekwiżit ma huwa speċifikat
fil‑livell tal‑UE biex jipproteġi l‑amb‑
jent. Il‑Qorti tinnota li l‑Kummissjoni
tqis ukoll id‑Direttiva dwar il‑Ħama
tad‑Drenaġġ bħala skaduta f’dan ir‑rig‑
ward, iżda l‑ewwel biħsiebha taġġorna
r‑Regolament dwar il‑Fertilizzanti.

Rakkomandazzjoni 4

Il‑Kummissjoni għandha:

(a)	 fir‑rigward ta’ pagamenti finali
għal “proġetti kbar” approvati
taħt programm operazzjonali,
tagħmilhom kundizzjonali fuq
l‑eżistenza ta’ soluzzjoni xi‑
erqa għall‑użu mill‑ġdid tal‑ħama
tad‑drenaġġ u titlob lill‑Istati
Membri jsegwu l‑istess approċċ
għal proġetti approvati fil‑livell
tagħhom; dan jista’ jsir bid‑daħla
ta’ klawsola speċifika fil‑ftehi‑
miet ta’ għotja għall‑perjodu
tal‑programm 2014-2020;

(b)	 tipproponi, abbażi ta’ reviżjoni
tax‑xerqien ta’ materjali li jniġġsu
u ta’ limiti ta’ konċentrazzjoni,
adattament għad‑Direttiva dwar
il‑Ħama tad‑Drenaġġ jew għal
kwalunkwe Direttiva jew Regola‑
ment li jittratta ma’ kwistjonijiet
ta’ ilma mormi jew ta’ kwalità
tal‑ħamrija u tirrikjedi li l‑Istati
Membri jiżguraw monitoraġġ
robust ta’ materjali li jniġġsu għal
kwalunkwe tip ta’ użu mill‑ġdid
tal‑ħama.

50Konklużjonijiet u rakkomandazzjonijiet

Dan ir‑Rapport ġie adottat mill‑Awla II, immexxija mis‑Sur Henri GRETHEN, Membru
tal‑Qorti tal‑Awdituri, fil‑Lussemburgu fil‑laqgħa tagħha tal-10 ta’ Ġunju 2015.

	 Għall‑Qorti tal‑Awdituri

	 Vítor Manuel da SILVA CALDEIRA
	 President

Sostenibbiltà finanzjarja
tal‑impjanti
tat‑trattament tal‑ilma
urban mormi
kkofinanzjati mill‑UE

118
It‑tariffi tal‑ilma mormi imposti fuq
l‑unitajiet domestiċi u fuq l‑industrija
kienu, għal 89 % tal‑impjanti, baxxi
wisq biex jiġi permess it‑tiġdid tal‑in‑
frastruttura fi tmiem il‑ħajja ekonomika
mistennija tagħha. Fil‑biċċa l‑kbira
mill‑każijiet, it‑tariffi għadhom, b’mod
sinifikanti, taħt il‑livell ta’ affordab‑
biltà ta’ 4 % tal‑introjtu tal‑familji. Din
is‑sitwazzjoni hija parzjalment dovuta
għal dispożizzjonijiet legali nazzjonali:
f’żewġ Stati Membri l‑ispiża tad‑deprez‑
zament ma tistax tittieħed komple‑
tament inkunsiderazzjoni fl‑issettjar
tat‑tariffi u f’żewġ Stati Membri hemm
limiti massimi fuq żidiet tariffarji an‑
nwali. Meta l‑ispejjeż ma jiġux komple‑
tament irkuprati mill‑utenti tas‑servizzi
tal‑ilma mormi, il‑parti mhux koperta
jkollha titħallas minn oħrajn li fil‑biċċa
l‑kbira jkunu l‑pubbliku inġenerali
abbażi ta’ taxxi mħallsa. Barra minn
hekk, b’riżultat ta’ din is‑sitwazzjoni,
l‑operaturi tal‑impjanti jistgħu jnaqqsu
l‑manutenzjoni attwali, u dan se
jqassar il‑ħajja ekonomika tal‑assi u/
jew iġiegħel il‑kwalità tat‑trattament
tal‑ilma mormi tmur għall‑agħar.

119
F’żewġ terzi tal‑każijiet eżaminati
mill‑Qorti ma hemm l‑ebda informazz‑
joni dwar jekk is‑sidien tal‑infrastruttura
bnewx riżervi finanzjarji suffiċjenti
għall‑manutenzjoni u t‑tiġdid eventwali
tal‑infrastruttura tal‑ilma u tal‑ilma mor‑
mi. Dan huwa dovut għall‑funġibbiltà
tar‑riżorsi fejn is‑sidien huma
muniċipalitajiet. Fil‑livell tal‑operaturi
tal‑impjanti tat‑trattament, xi riżervi
jinħolqu minn profitti akkumulati.

Rakkomandazzjoni 5

Il‑Kummissjoni għandha:

(a)	 tħeġġeġ lill‑Istati Membri jim‑
plimentaw politika tariffarja
tal‑ilma mormi li tkun responsab‑
bli u jadattaw, fejn meħtieġ,
id‑dispożizzjonijiet legali fil‑qasam
tal‑ipprezzar tal‑ilma, biex b’hekk
it‑tariffi ma jistgħux ikunu aktar
baxxi mill‑proporzjon ta’ affordab‑
biltà ta’ 4 % aċċettat b’mod komuni;

(b)	 tħeġġeġ lill‑Istati Membri ja‑
raw li s‑sidien pubbliċi, bħal
muniċipalitajiet, jiżguraw li finan‑
zjament suffiċjenti jkun disponib‑
bli għal manutenzjoni u tiġdid
neċessarji għall‑infrastruttura
tal‑ilma mormi.

51Annessi
A

nn
es

s
I Ambjent tat‑trattament tal‑ilma urban mormi

Ilm
a

m
or

m
i m

hu
x

itt
ra

tta
t

Tr
as

po
rt

ta
l-ħ

am
a

U
żu

 m
ill

-ġ
di

d
fl-

in
ċi

ne
ra

zz
jo

ni

R
im

i f
il-

m
iż

bl
ie

t

U
żu

 m
ill

-ġ
di

d
fl-

ag
rik

ol
tu

ra
 fi

l-p
aj

ża
ġġ

i
S

ko
li

ta
' f

er
til

iz
za

nt
i

m
hu

x
uż

at
i t

aj
je

b
għ

al
 ġ

ox
-x

m
ar

a

A
gg

lo
m

er
az

zj
on

i m
hu

x
ko

nn
es

sa
, l

i t
is

ka
rik

a
di

re
tta

m
en

t g
ħa

l ġ
ox

-x
m

ar
a

A
gg

lo
m

er
az

zj
on

i k
on

ne
ss

a

B
he

jje
m

Pajp
 ta

ħt
ko

str
uz

zjo
ni

Im
pj

an
t t

at
-T

ra
tta

m
en

t t
al

-Il
m

a
U

rb
an

 M
or

m
i (

U
W

W
TP

)

1.
 T

ra
tta

m
en

t m
in

n
qa

be
l

(m
ek

ka
ni

ku
)

2.
 T

ra
tta

m
en

t p
rim

ar
ju

(m
ek

ka
ni

ku
)

3.
 T

ra
tta

m
en

t s
ek

on
da

rju
 (b

ijo
lo

ġi
ku

)

Ilm
a

m
or

m
i m

hu
x

itt
ra

tta
t/

pa
rz

ja
lm

en
t

itt
ra

tta
t l

i j
id

ħo
l

fl-
U

W
W

TP

X
M

A
R

A

Ilm
a

m
or

m
i

itt
ra

tta
t

Tr
at

ta
m

en
t t

al
-ħ

am
a

(tn
ix

xi
f)

qa
be

l m
a

jin
tre

m
a

4.
 T

ra
tta

m
en

t t
er

zj
ar

ju
(b

ijo
lo

ġi
ku

/k
im

ik
u)

u
da

k
kw

at
er

na
rju

 (U
V

)

Ħ
am

a
eċ

ċe
ss

iv

Tn
eħ

ħi
ja

ta
n-

nu
tri

je
nt

i

Tr
at

ta
m

en
t

U
V

Tg
ħa

rb
il

Tn
eħ

ħi
ja

ta
r-

ra
m

el
u

tn
eħ

ħi
ja

ta
ż-

że
jt

Itt
es

tja
r t

al
-K

on
tro

ll
ta

l-K
w

al
ità

S
ka

rik
ar

 ta
' i

lm
a

m
or

m
i

(b
i t

ra
tta

m
en

t m
in

n
qa

be
l

ad
eg

w
at

 g
ħa

s-
si

st
em

a
ta

' d
re

na
ġġ

 m
un

iċ
ip

al
i)

So
rs

: I
l‑

Q
EA

.

52Annessi

Lista ta’ impjanti tat‑trattament tal‑ilma mormi eżaminati

Stat Membru Post Kapaċità mfassla
f’e.p.

Total tan‑nefqa1
(f’EUR)

Total tal‑għotja
mill‑UE
(f’EUR)

Rata tal‑għotja
bħala % tat‑total

tan‑nefqa

Ir-Repubblika Ċeka

Bludov 4 115 38 312 039.31 26 818 427.32 70 %

Zubri 47 000 43 395 472.68 29 508 921.03 68 %

Bzenec 22 607 27 294 593.37 17 732 842.00 65 %

Blansko 29 376 27 294 593.37 17 732 842.00 65 %

L-Ungerija

Szeged 230 000 94 637 207.86 33 325 000.00 35 %

Zalaeger-Szeg 180 000 48 350 946.27 36 263 208.96 75 %

Györ 375 000 17 560 130.00 7 250 000.00 41 %

Dunakeszi 82 500 2 954 395.002

(HUF 914 976 000)
1 942 002.002

(HUF 601 438 000) 66 %

Budapest 1 600 000 438 526 042.48 278 661 500.00 64 %

Debrecen 675 000 87 304 362.28 50 636 530.12 58 %

Sopron 165 000 18 594 829.58 9 297 414.79 50 %

Ir-Rumanija

Braila 247 700 43 984 313.64 32 988 235.23 75 %

Bucharest Glina 1 654 110 105 765 515.60 68 747 585.14 65 %

Buzau 235 000 26 964 178.91 19 953 492.39 74 %

Constanta North 308 125 69 251 771.60 49 669 303.00 72 %

Craiova 385 000 71 894 883.75 52 783 500.00 73 %

Galati 360 000 72 053 837.40 42 000 000.00 58 %

Iasi 933 300 45 550 042.28 34 162 531.71 75 %

Oradea 250 000 18 570 208.73 12 999 145.77 70 %

Pitesti 320 000 46 879 803.82 31 312 500.00 67 %

Ramnicu Valcea 130 000 28 119 004.10 21 089 253.08 75 %

Satu Mare 180 000 31 789 308.31 22 570 408.90 71 %

Timisoara 440 000 41 187 160.13 29 242 884.13 71 %

Is-Slovakkja

Trencin 30 000 7 935 751.09 3 967 875.55 50 %

Povazska Bystrica 45 000 12 299 508.09 6 149 754.04 50 %

Trnava 211 700 29 711 033.08 10 193 516.00 34 %

Vranov 34 900 51 823 026.31 34 020 640.00 66 %

Presov 91 275 65 699 239.14 40 566 608.00 62 %

1	� Xi proġetti kienu jinkludu bosta subproġetti (pereżempju t‑titjib ta’ impjanti tat‑trattament tal‑ilma mormi f’bosta postijiet u l‑kostruzzjoni
ta’ netwerks tad‑drenaġġ f’bosta postijiet) u għaldaqstant in‑nefqa totali tkun relatata mal‑proġett fl‑intier tiegħu u mhux biss mal‑impjant
tat‑trattament tal‑ilma mormi eżaminat.

2	 Ammont f’HUF imsarraf f’euro bl‑użu tar‑rata tal‑kambju li ġejja: EUR 1 għall‑valur ekwivalenti ta’ HUF 309.7 (medja għall-2014).

A
nn

es
s

II

53Annessi
A

nn
es

s
III Dati ta' skadenza għall-implimentazzjoni tad-Direttiva dwar it-Trattament tal-Ilma

Urban Mormi

Stat Membru Dati fil-mira interim li jrid ikun hemm konformità magħhom Data ta' skadenza finali tal-perjodu
transizzjonali

Ir-Repubblika Ċeka l-1 ta’ Mejju 2004 - għal 18-il agglomerazzjoni > 10 000 e.p.
il-31 ta’ Diċembru 2006 - 36 agglomerazzjoni il-31 ta’ Diċembru 2010

L-Ungerija
il-31 ta’ Diċembru 2008 - għal agglomerazzjonijiet f’żoni sensittivi b’>10 000 e.p.
il-31 ta’ Diċembru 2010 - għal agglomerazzjonijiet f’żoni normali b’> 15 000 e.p.

il-31 ta’ Diċembru 2015
il-31 ta’ Diċembru 2008 - għal ilma mormi
bijodigradabbli industrijali minn imp‑
janti li jagħmlu parti mis‑setturi industrijali
mill‑Anness III tad‑Direttiva

Fl-2009, l‑Ungerija impenjat ruħha biex tikkonforma mal‑Artikolu 5(4) tad‑Direttiva sal-2018.

Ir-Rumanija

Sistemi ta’ ġbir
il-31 ta’ Diċembru 2010 - 61 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2013 - 69 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2015 - 80 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2013 - l‑agglomerazzjonijiet kollha > 10 000 e.p.

il-31 ta’ Diċembru 2018Trattament sekondarju jew ekwivalenti (jew trattament aktar strett għal żoni
sensittivi)
il-31 ta’ Diċembru 2010 - 51 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2013 - 61 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2015 - 77 % tal‑piż f’e.p.
il-31 ta’ Diċembru 2015 - l‑agglomerazzjonijiet kollha > 10 000 e.p.

Is-Slovakkja

il-31 ta’ Diċembru 2004 - għal 83 % tal‑piż bijodegradabbli totali
il-31 ta’ Diċembru 2008 - għal 91 % tal‑piż bijodegradabbli totali
il-31 ta’ Diċembru 2010 - l‑agglomerazzjonijiet kollha > 10 000 e.p.
il-31 ta’ Diċembru 2012 - għal 97 % tal‑piż bijodegradabbli totali

il-31 ta’ Diċembru 2015

54Risposta
tal-Kummissjoni

V
Rigward id‑daqs tal‑impjanti, il‑Kummissjoni tqis
li huwa l‑kompitu tal‑Istati Membri li jiddeċiedu
fuq id‑daqs tal‑impjanti minħabba li l‑UWWTD
ma jistipulax speċifikazzjonijiet dwar id‑dimen‑
sjonijet tal‑impjanti (ara r‑risposta tal‑Kummissjoni
għall‑paragrafu 65).

B’mod ġenerali, id‑daqs tal‑impjanti jista’ jkun
determinati minn bosta fatturi, inkluż marġni ta’
sigurtà biex ikunu konformi mal‑UWWTD f’kull
ħin, biex ilaħħaq ma’ attivitajiet/varjazzjonijiet
staġjonali bħalma huma t‑turiżmu, attivitajiet indus‑
trijali jew fluss qawwi ta’ ilma tax‑xita, u proviżjoni
għall‑konnessjoni futura ta’ lokalitajiet, iż‑żieda
fil‑popolazzjoni, eċċ.

Sa mill-2007, l‑involviment tal‑istruttura JASPERS
(Assistenza Konġunta ta’ Appoġġ għal Proġetti
fir‑Reġjuni Ewropej) kellu bħala għan li jgħin
lill‑Istati Membri jtejbu l‑kwalità tal‑applikazzjonijiet
għal proġetti maġġuri, inklużi l‑karatteristiċi tekniċi
tagħhom, qabel ma jiġu mressqa għal finanzjament
permezz ta’ għotjiet skont il‑Fondi.

Rigward il‑kwistjoni tat‑tifwir, ara t‑tweġibiet
tal‑Kummissjoni għal paragrafi minn 54 sa 56.

Fir‑rigward tal‑valutazzjoni tal‑limiti ta’
konċentrazzjoni, ara t‑tweġibiet tal‑Kummissjoni
għal Paragrafu 49 u r‑rakkomandazzjoni 3(a).

VI
Il‑Kummissjoni taċċetta r‑rakkomandazzjonijiet
tal‑Qorti.

VII
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni
u tqisha parzjalment implimentata minħabba li
l‑Istati Membri huma meħtieġa li jimplimentaw
politika tat‑tariffi tal‑ilma xierqa permezz tal‑Art. 9.1
tal‑WFD u l‑kondizzjonalità ex ante 6.1 tal‑Anness XI
tas‑CPR 1303/2013.

Apparti dan, il‑Kummissjoni tqis li l‑livell ta’ 4 %
affordabilità huwa indikattiv.

Sommarju eżekuttiv

III
Il‑Kummissjoni bħalissa m’għandhiex l‑intenzjoni li
żżid l‑isforz ta’ rapportar skont id‑Direttiva 91/271/
KEE dwar it‑trattament tal‑ilma urban mormi
(UWWTD) fir‑rigward ta’ agglomerazzjonijiet taħt
l-2000 e.p. minħabba li ma hemmx obbligu ta’ ġbir
u trattament għal dawn l‑agglomerazzjonijiet skont
l‑Artikoli 3, 4 u 5 tal‑UWWTD. Madankollu, skont
id‑Direttiva Qafas dwar l‑Ilma 2000/60/KE (WFD),
il‑Kummissjoni titlob lill‑Istati Membri biex jip‑
provdu xi informazzjoni, irrespettivament mid‑daqs
tal‑agglomerazzjonijiet. Barra minn hekk, il‑pro‑
gramm pilota “Qafas Strutturat ta’ Implimentazzjoni
u Informazzjoni” (SIIF) għandu jtejjeb il‑kwalità
tar‑rapportar (ara r‑risposta tal‑Kummissjoni
għall‑paragrafu 29).

Il‑Kummissjoni tfakkar li għal agglomerazzjonijiet
b ‘il fuq minn 2000 e.p., il‑qafas legali diġà jiddis‑
poni li l‑unitajiet domestiċi huma meħtieġa li jkunu
konnessi ma’ sistemi jew li jkollhom sistemi individ‑
wali jew xierqa fis‑seħħ.

IV
L‑objettivi ewlenin tal‑Fond Ewropew għall‑Iżvilupp
Reġjonali (FEŻR) u l‑Fond ta’ Koeżjoni (FK)
fil‑perjodu ta’ programmazzjoni 2007-2013 huma
li jitnaqqas id‑distakk bejn il‑livelli ta’ żvilupp
soċjoekonomiku tar‑reġjuni tal‑UE u mhux
neċessarjament li jikkontribwixxu biex jiġu onorati
l‑iskadenzi tal‑UWWTD, li ta’ dan huma responsab‑
bli l‑Istati Membri kkonċernati, u dan independ‑
entement mil‑livell tal‑Fondi allokati. Billi jsir dan
il‑kontribuzzjoni FEŻR/FK tista’ fil‑fatt ma tkunx
biżżejjed biex tissodisfa l‑ħtiġijiet kollha fil‑qasam
tal‑infrastruttura tad‑drenaġġi biex jintlaħqu
l‑iskadenzi tal‑UWWTD.

Rigward il‑bżonn li r‑rapportar jiġi rrikonċiljat
mal‑progress fl‑implimentazzjoni tal‑UWWTD,
il‑Kummisjoni tikkunsidra li tali informazzjoni ssir
disponibbli u tiġi aġġornata mill‑Istati Membri
kull sentejn fil‑każ ta’ tibdiliet, skont l‑Artikolu 17
tal‑UWWTD.

Risposta tal-Kummissjoni 55

28
Il‑Kummissjoni tinnota li riduzzjonijiet fit‑tagħbija
ġġenerata sa’ 10-15% fuq livell ta’ Stat Membru jista’
jiġi meqjus bħala ammessibbli għax l‑agglomer‑
azzjonijiet huma entitajiet “ħajjin” li jesperjenzaw
tibdil kontinwi (pereż. minħabba l‑emigrazzjoni,
l‑għeluq ta’ fabbriki eċċ.). Għall‑kuntrarju, tagħbija
statika (e.p.) tul is‑snin tista’ tindika li l‑figuri
mhumiex aġġornati kif dovut. It‑tnaqqis fin‑numru
ta’ agglomerazzjonijiet huwa konsekwenza loġika
tat‑tnaqqis fit‑tagħbija, u kif ukoll tan‑natura
li tinbidel tal‑agglomerazzjonijiet. Is‑segwitu
tal‑evoluzzjoni fin‑numru ta’ e.p. huwa iktar sinifi‑
kanti mit‑tibdil fin‑numru ta’ agglomerazzjonijiet.

Is‑sitwazzjoni tat‑tnaqqis fit‑tagħbija fir‑Rumanija
tfaċċat biss mal‑ewwel riżultati tal‑implimentazz‑
joni tagħhom (fit-8 Eżerċizzju ta’ Rapportar) u jista’
jiġi meqjus, in prinċipju, bħala “inammessibbli”.
Skont il‑qafas tal‑programm pilota SIIF (Qafas Strut‑
turat ta’ Implimentazzjoni u Informazzjoni) imniedi
fl-2013, il‑Kummissjoni se ssaqsi lill‑awtoritajiet
dwar ir‑raġunijiet għal tali tibdil sostanzjali (li
jaffettwa wkoll l‑għadd ta’ agglomerazzjonijiet)
u taġixxi skont dan (ara t‑tweġiba tal‑Kummissjoni
għall‑paragrafu 29). Ir‑Rumanija se tkun parti minn
fażi III mill-2015.

29
Il‑Kummissjoni nediet il‑programm pilota SIIF biex
ittejjeb l‑organizzazzjoni u l‑ġestjoni tad‑dejta/
informazzjoni fuq livell nazzjonali u tinforma lil min
ifassal il‑politika, partijiet interessati u l‑pubbliku
dwar kif il‑leġiżlazzjoni tiġi implimentata fil‑prat‑
tika, b’konformità mad‑dispożizzjonijiet tad‑Diret‑
tiva dwar l‑Aċċess għall‑Informazzjoni u d‑Direttiva
INSPIRE (2003/4/KE u 2007/2/KE). Dan jindirizza
l‑iktar kif tintlaħaq jew tinżamm il‑konformità billi
jiffoka fuq id‑domandi għad‑dejta u l‑informazz‑
joni f’agglomerazzjonijiet li ma jikkonformawx
u billi jiġu ddisinjati sistemi tal‑IT li jgħaqqdu
flimkien sorsi tad‑dejta differenti (ambjentali,
soċjoekonomiċi, finanzjament, aspetti legali, eċċ.).
S’issa, il‑pajjiżi li ġejjin huma involuti: CY, LT u SI,
u huwa ppjanat li jiġu involuti erba’ pajjiżi oħra (fost
l‑oħrajn RO).

Madankollu, l‑Kummissjoni ma taċċettax it‑tieni
parti ta’ din ir‑rakkomandazzjoni (jiġifieri li fondi
suffiċjenti għaż‑żamma u t‑tiġdid meħtieġa
għandhom ikunu disponibbli) minħabba li,
fl‑assenza ta’ qafas legali speċifiku, ir‑respon‑
sabbiltà li tiġi żgurata d‑disponibbiltà tal‑fondi
għaż‑żamma u t‑tiġdid taqa’ fi ħdan l‑ambitu
tas‑sidien u/jew l‑operaturi tal‑infrastruttura
tad‑drenaġġi, għalhekk fl‑ambitu tal‑Istati Membri.

Osservazzjonijiet

22
Bħalissa l‑Kummissjoni qiegħda tanalizza r‑risposti
li rċeviet għall‑mistoqsijiet formali rriferuti li saru
lil dawn il‑pajjiżi. F’dak il‑kuntest, il‑Kummissjoni
qiegħda tanalizza jekk huwiex meħtieġ xi segwitu
fir‑rigward tad‑dimostrazzjoni tal‑ekwivalenza
tal‑protezzjoni ambjentali minn sistemi individwali.

23
Il‑Kummissjoni tinnota li din l‑osservazzjoni hija
indirizzata lill‑Istati Membri kkonċernati. Il‑kon‑
nessjoni tal‑unitajiet domestiċi mas‑sistema ta’
drenaġġi pubblika mhijiex regolata mill‑UWWTD.
Huwa fil‑kompetenza tal‑Istati Membri, permezz
tal‑leġiżlazzjoni nazzjonali tagħhom, li jqabbdu,
jew inkella, japplikaw sistemi individwali jew sis‑
temi xierqa oħrajn sabiex jiżguraw il‑konformità
mal‑Artikolu 3 tal‑UWWTD.

26
Din il‑kooperazzjoni bejn l‑Ungerija u r‑Rumanija
jirriżulta mill‑possibiltà offruta skont l‑Artikolu 9
tal‑UWWTD.

Apparti dan, l‑Art. 5.4 jirreferi għal tnaqqis globali
f’N u P applikabbli għall‑ilma mormi li jidħol fl‑imp‑
janti ta’ trattament fiż‑żona relatata, saħansitra
dawk li jaqdu l‑agglomerazzjonijiet b’inqas minn
10 000 e.p.

Risposta tal-Kummissjoni 56

31
L‑istrateġija ta’ konformità tal‑Kummissjoni skont
il‑UWWTD tiffoka fuq l‑ikbar emissjonijiet ta’
sustanzi niġġiesa fil‑korpi tal‑ilma. Il‑Kummissjoni
ma tobbligax lill‑Istati Membri li jirrapportaw
dwar agglomerazzjonijiet taħt l-2000 e.p. per‑
ess li m’hemmx obbligu ta’ ġbir u trattament
għal dawn l‑agglomerazzjonijiet skont l‑Artikoli
3, 4 u 5 tal‑UWWTD. Madankollu, skont il‑WFD,
il‑Kummissjoni titlob lill‑Istati Membri biex jagħtu
tagħrif dwar korpi tal‑ilma soġġetti għal pressjoni‑
jiet sinifikanti minn ilma urban mormi (irrispettiva‑
ment mid‑daqs tal‑agglomerazzjonijiet) u l‑miżuri li
jsiru biex jintlaħaq status tajjeb. Sussegwentement,
l‑Istati Membri jistgħu jieħdu miżuri addizzjonali
għal agglomerazzjonijiet taħt l-2000 e.p. fuq bażi
individwali.

33
Il‑Kummissjoni tqis li l‑effikaċja tal‑proċess ma
tagħtix lok għad‑dubju: permezz tat‑talbiet speċifiċi
lill‑Istati Membri varati fl-2014 u li l‑Qorti rreferiet
għalihom, intalbet l‑iktar dejta disponibbli reċenti
rigward l‑iskadenzi 2009-2010 mingħand l‑Awtori‑
tajiet tal‑Istati Membri. F’termini prattiċi dan ifisser
li l‑informazzjoni dwar il‑konformità mal‑iskadenzi
tal-2009-2010 se jiġu aġġornati mill‑Awtoritajiet
b’dejta iktar reċenti (sena rikjesta: 2012 jew 2013).
B’żieda mad‑dejta mit-8 eżerċizzju ta’ rapportar
(snin ta’ referenza 2011-2012), il‑Kummissjoni se tkun
f’pożizzjoni li tivvaluta l‑konformità mal‑iskadenzi
l‑ġodda li skadew. Dawn l‑aġġornamenti se jipper‑
mettu lill‑Kummissjoni, jekk jitqies xieraq, li tibda
każijiet ta’ ksur fejn meħtieġ. Kif indikat mill‑Qorti,
il‑Kummissjoni qiegħda tanalizza l‑informazzjoni
mogħtija mill‑Istati Membri f’dak ir‑rigward.

37
Il‑Kummissjoni tqis li r‑rati ta’ impenn fuq il‑livell
ta’ programm għall‑erba’ Stati Membri kkonċernati
fi tmiem l-2013, kif indikat f’tabella 5, huwa
sodisfaċenti.

Għal Stati Membri koperti mis‑SIIF u b’mod par‑
tikolari għar‑Rumanija, il‑Kummissjoni beħsiebha
tagħmel segwitu tal‑evoluzzjoni tat‑tagħbija
ġenerata fl‑agglomerazzjonijiet fis‑snin li ġejjin biex
tifhem aħjar jekk tali bidli hijiex ġustifikata jew le.

30
Il‑Kummissjoni tispeċifika li mhuwiex obbligatorju
li l‑Istati Membri jirrapportaw skont l‑UWWTD
għall‑agglomerazzjonijiet ta’ inqas minn 2000
e.p. (talbiet ta’ rapportar mill‑Kummissjoni skont
Artikolu 15 tal‑UWWTD jirreferu għad‑dejta ta’
ġbir u trattament għal agglomerazzjonijiet b’iktar
minn 2000 e.p.). L‑Istati Membri jibgħatu rapporti
addizzjonali lill‑Kummissjoni skont l‑Artikolu 16
tal‑UWWTD li jikkonċernaw biss informazzjoni
ġenerali dwar “id‑disponiment tal‑ilma urban
mormi u l‑ħama”.

Għal raġunijiet ta’ proporzjonalità u sabiex ma żżidx
l‑isforz ta’ rapportar, il‑Kummissjoni ma titlobx
rapportar għal agglomerazzjonijiet taħt l-2000 e.p.
lanqas taħt l‑Artikoli 15, 16 jew 17 tal‑UWWTD. Barra
minn hekk, il‑Kummissjoni ma titlobx informazz‑
joni li mhix meħtieġa biex tivverifika l‑konformità
mal‑Artikoli 3, 4 u 5 tal‑UWWTD.

Taħt il‑WFD, il‑Kummissjoni titlob lill‑Istati Membri
biex jagħtu tagħrif dwar korpi tal‑ilma soġġetti
għal pressjonijiet sinifikanti minn ilma urban mormi
(irrispettivament mid‑daqs tal‑agglomerazzjonijiet)
u l‑miżuri li jsiru biex jintlaħaq status tajjeb, inklużi
indikaturi kwantitattivi, pereżempju dwar it‑tnaqqis
ta’ tagħbijiet niġġiesa li jkunu nixxew. Il‑Kummis‑
sjoni se toqgħod fuq id‑dispożizzjonijiet tal‑WFD
biex tiċċekkja l‑agglomerazzjonijiet skont l‑Artikolu
7 tal‑UWWTD.

Risposta tal-Kummissjoni 57

41
Il‑Kummissjoni tinnota li skont l‑Artikolu 14
tar‑Regolament tal‑Kunsill (KE) Nru 1083/2006
tal-11 ta’ Lulju 2006, il‑baġit tal‑Unjoni Ewropea
allokat lill‑Fondi jkun implimentat fi ħdan il‑qafas
tal‑ġestjoni konġunta bejn l‑Istati Membri u l‑Kum‑
missjoni. Fi ħdan dan il‑qafas, id‑deċiżjoni finali
għas‑selezzjoni tal‑proġetti taqa’ taħt ir‑respon‑
sabbiltà tal‑Istati Membri, li għandhom jiżguraw
li l‑proġetti magħżula huma konformi mad‑doku‑
menti ta’ programmar 2007-2013 adottati mill‑Kum‑
missjoni u li jkunu wkoll konformi mal‑leġiżlazzjoni
tal‑UE (pereż. l‑UWWTD). Il‑Kummissjoni tqis li jekk
ma jkunux ġew sottomessi/approvati applikazzjoni
ta’ proġetti għal xi agglomerazzjonijiet ikbar dan
jista’ jkun minħabba l‑fatt li ma ġewx ikkunsidrati
“maturi” biżżejjed li jissodisfaw il‑kriterji tal‑għażla
applikati (pereż. il‑maturità teknika/prontezza li tiġi
implimentata).

43
Inġenerali, il‑produzzjoni ewlenija/komuni
kif ukoll indikaturi speċifiċi għall‑programm
u għall‑produzzjoni huma stipulati għall‑programmi
kollha 2007-2013 u l‑miri tagħhom tipikament jir‑
reflettu t‑tipi appoġġati ta’ interventi (indikatur
ta’ produzzjoni) jew l‑għan mistenni li jirreleata
mal‑benefiċarji potenzjali (indikatur tar‑riżultat).

44
Il‑Kummissjoni tagħraf li xi indikaturi tal‑mira jista’
jkun li ma jkunux sodisfatti sal‑għeluq (tmiem
l-2015). Tkun xi tkun is‑sitwazzjoni, l‑ilħiq tal‑indika‑
turi tal‑mira jvarja bejn SM u ieħor, u f’kull każ jista’
jkun soġġett għal rieżami fl‑għeluq peress li l‑biċċa
l‑kbira tal‑proġetti ta’ trattament tal‑ilma mormi
ġew kuntrattati biss fl-2014.

38
Il‑Kummissjoni tagħraf li r‑rata ta’ assorbiment fi
tmiem l-2013 fl‑Istati Membri kollha kkonċernati
kien pjuttost baxx, u huwa għalhekk li jeżisti riskju
ta’ deimpenn fuq livell ta’ programm (Artikolu 93
tar‑Regolament tal‑Kunsill (KE) Nru 1083/2006).
Madankollu, għandu jiġi enfasizzat li jeżistu
raġunijiet oġġettivi għal dan, bħal pereżempju
l‑bżonn li tissaħħaħ il‑kapaċità teknika, legali
u amministrattiva fl‑Istati Membri kkonċernati. Barra
minn dan, il‑Kummissjoni tiġbed l‑attenzjoni lejn
il‑fatt li l‑pagamenti għall‑biċċa l‑kbira tal‑proġetti
jsiru fis‑snin ta’ implimentazzjoni tal‑aħħar
(jiġifieri 2014 u 2015) minħabba li d‑data ta’ tmiem
l‑eliġibbiltà hija tmiem l-2015.

39
Il‑Kummissjoni hija konxja li numru ta’ proġetti
jistgħu ma jkunux ġew iffinalizzati sal-31/12/2015
u li jistgħu jinqasmu f’żewġ fażijiet separati (ara
wkoll ir‑risposta tal‑Kummissjoni għal paragrafu 40
hawn taħt). Huwa għalhekk li, sabiex tiġi aċċellerata
l‑implimentazzjoni tal‑programmi kkonċernati
u riskju ta’ deimpenn jiġi indirizzat, fi tmiem l-2014
twaqqfet task force dwar l‑implimentazzjoni li tif‑
foka, fost l‑oħrajn, li taċċellera l‑implimentazzjoni
fl‑erba’ Stati Membri.

40
Waqt li qieset li għadd ta’ proġetti setgħu jin‑
qasmu bejn żewġ perjodi ta’ programmazzjoni,
u sabiex tagħmilha iktar faċli għall‑Istati Membri,
il‑Kummissjoni pproponiet modifikazzjoni tal‑linji
gwida tal‑għeluq tal‑programmi, li ġew adottati
fit-30 ta’ April 2015 (id‑Deċiżjoni tal‑Kummissjoni
C(2015)2771 li temenda d‑Deċiżjoni C(2013)1573).
L‑għan ewlieni tagħhom huwa li jintroduċu iktar
flessibilità f’ċerti oqsma, inkluż il-”fażar” ta’ proġetti
mhux mitmuma mill-2016 ‘il quddiem.

Fir‑rigward tas‑Slovakkja u r‑Rumanija, u sa ċertu
punt l‑Ungerija, il‑Kummissjoni hija pjenament
konxja li, minkejja l‑kontribuzzjoni sinifikanti
tal‑allokazzjoni tal‑programmi 2014-2020 favur
iż‑żona ta’ trattament ta’ ilma mormi, aktarx ma
jkunx possibbli li l‑bżonnijiet kollha jiġu sodisfatti.

Risposta tal-Kummissjoni 58

58
Il‑Kummissjoni tissottolinja li l‑Istati Membri
għandhom obbligu jiżguraw li t‑tnixxija tal‑ilma
industrijali mormi għal ġo sistemi ta’ ġbir u imp‑
janti tat‑trattament tal‑ilma mormi ikunu konformi
mal‑Artikolu 11 u l‑Anness I.C. tal‑UWWTD, filwaqt
li provvedimenti dettaljati marbutin mal‑limiti ta’
konċentrazzjoni huma governati mil‑leġiżlazzjoni
nazzjonali.

64
Il‑Kummissjoni tenfasizza li huma l‑Istati Membri li
jiddeċiedu kif jikkontrollaw it‑tnixxija minn istallazz‑
jonijiet industijali.

65
Il‑UWWTD ma jistipula l‑ebda speċifikazzjoni dwar
id‑dimensjonijiet tal‑impjanti. L‑Artikolu 4 jirrekjedi
biss li t‑tagħbija tiġi kkalkulata abbażi tat‑tagħbija
massima medja ta’ kull ġimgħa li tidħol fl‑impjant
matul is‑sena. Għalhekk, huwa għall‑Istati Membri li
jiddeċiedu fuq id‑dimensjonijiet tal‑impjanti.

Mingħajr ma jiġi eskluż il‑fatt li l‑proġetti jista’
jkun li kienu ikbar milli meħtieġ meta sar l‑awditu,
il‑Kummissjoni tqis li l‑apprezzament u d‑deċiżjoni
finali dwar il‑qies u d‑disinn eżatt ta’ WWTP għandu
jqis standards “state of the art”, kif ukoll numru ta’
parametri fattwali u ipotetiċi kumplessi.

B’mod ġenerali, id‑daqs tal‑impjanti jista’ jkun
determinati minn bosta fatturi, inkluż marġni ta’
sigurtà biex ikunu konformi mal‑UWWTD f’kull
ħin, biex ilaħħaq ma’ attivitajiet/varjazzjonijiet
staġjonali bħalma huma t‑turiżmu, attivitajiet indus‑
trijali jew fluss qawwi ta’ ilma tax‑xita, u proviżjoni
għall‑konnessjoni futura ta’ lokalitajiet, iż‑żieda
fil‑popolazzjoni, eċċ.

Sa mill-2007, l‑involviment tal‑istruttura JASPERS
(Assistenza Konġunta ta’ Appoġġ għal Proġetti
fir‑Reġjuni Ewropej) kellu bħala għan li jgħin
lill‑Istati Membri jtejbu l‑kwalità tal‑applikazzjonijiet
għal proġetti maġġuri, inklużi l‑karatteristiċi tekniċi
tagħhom, qabel ma jiġu mressqa għal finanzjament
permezz ta’ għotjiet skont il‑Fondi.

49
Il‑Kummissjoni tqis li l‑fatt li l‑Istati Membri jistipulaw
limiti ta’ konċentrazzjoni iktar stretti mill‑UWWTD ma
jwassalx neċessarjament għall‑bżonn li l‑limiti statu‑
torji stipulati fid‑Direttiva jiġu rieżaminati. L‑Istati
Membri huma fil‑libertà li jimplimentaw l‑UWWTD lil
hinn mir‑rekwiżiti tagħha. Apparti dan, l‑Istati Mem‑
bri huma wkoll obbligati li jikkonformaw ma’ Direttivi
relevanti oħrajn1 fil‑qasam tal‑protezzjoni/kwalità
tal‑ilma.

54
Il‑Kummissjoni nnutat l‑istess kwistjoni u nediet
studju dwar it‑tifwir (ara l‑paragrafu 56), li se jip‑
permetti li tinġabar informazzjoni iktar dettal‑
jata dwar it‑tifwir fuq livell ta’ SM u b’hekk tikseb
konklużjonjijet iktar preċiżi dwar dejta relatata.

Il‑Kummissjoni diġà indirizzat kwistjoni kbira ta’
tniġġis minħabba f’fajd ġewwa Londra u Whit‑
burn, bit‑tnedija ta’ każ ta’ ksur quddiem il‑Qorti
tal‑Ġustizzja tal‑UE (C-301/10, 18 ta’ Ottubru 2012).
Madankollu, peress li m’hemmx rekwiżiti konkreti
rigward it‑tifwir fil‑UWWTD, li sempliċiment tgħid
“l‑Istati Membri għandhom jiddeċiedu fuq il‑miżuri li
bihom jillimitaw... tifwir” (l‑Anness I A), il‑Kummissjoni
l‑ewwel għandha bżonn tiġbor l‑evidenza dwar it‑tipi
ta’ miżuri mħaddma fuq livell ta’ SM, l‑effettività
u l‑applikazzjoni prattika tagħhom, qabel ma tkun
kapaċi tindirizza t‑tniġġiż mit‑tifwir b’mod sistema‑
tiku fuq livell ta’ UE.

Ara t‑tweġiba tal‑Kummissjoni
għall‑paragrafi 55 u 56
Il‑Kummissjoni tqis li l‑istudju msemmi fil‑paragrafu
56 se jippermetti li ssir valutazzjoni iktar fil‑fond
tas‑sitwazzjoni f’kull SM, li bħalissa mhijiex possib‑
bli. Abbażi tal‑konklużjonijiet, il‑Kummissjoni tista’
tiddeċiedi li tinvestiga dawk l‑Istati Membri li fihom
tkun sabet li l‑ġestjoni ħażina tat‑tifwir tista’ ġġib
problemi ta’ tniġġis minn ilma mormi mhux trattat.

1	 B’mod partikolari d‑Direttiva Qafas dwar l‑Ilma (2000/60/KE)
u d‑Direttivi derivati tagħha dwar l‑Ilma tal‑Pjan (id‑Direttiva
2006/118/KE) u dwar is‑Sustanzi ta’ Prijorità (id‑Direttiva EQS
2008/105/KE), u, fost l‑oħrajn, id‑Direttiva dwar l‑Ilma tax‑Xorb
(id‑Direttiva 98/83/KE), id‑Direttiva dwar l‑Ilma għall‑Għawm
(id‑Direttiva 2006/7/KE), id‑Direttiva Kwadru dwar l‑Istrateġija
Marina (2008/56/KE), id‑Direttiva dwar il‑Ħabitats (92/43/KEE)
(b’mod partikolari l‑Artikolu 6), u r‑Regolament (KE) Nru 854/2004
(partikolarment l‑Anness II.A.6).

Risposta tal-Kummissjoni 59

76
Bi prinċipju, il‑Kummissjoni taqbel li l‑ħama
m’għandux jinżamm fuq is‑sit u li għandu jiġi
evakwat, fil‑futur pjuttost qarib, lejn destinazzjoni
aħħarija.

83
Il‑Kummissjoni qed tirrefletti dwar reviżjoni
tar‑Regolament dwar il‑Fertilizzanti 2003/2003.
Waħda mill‑għażliet li qed jiġu kkunsidrati hija
li jiġu stabbiliti valuri limitu għall‑metall tqil
legalment vinkolanti u li possibilment ikopru
l‑ħama tad‑dranaġġ li tilħaq dawn ir‑rekwiżiti
għall‑kwalitajiet fertilizzanti tagħha, f’Regolament
dwar il‑Fertilizzanti rivedut.

84
F’dan l‑istadju, il‑Kummisjoni mhix qed tippjana
li tipproponi reviżjoni tad‑Direttiva dwar il‑Ħama
tad‑Drenaġġ, u l‑ewwel beħsiebha tiddeċieidi
rigward reviżjoni possibbli tar‑Regolament dwar
il‑Fertilizzanti qabel ma tieħu kwalunkwe deċiżjoni
futura dwar ir‑rieżami tad‑Direttiva dwar il‑Ħama
tad‑Drenaġġ.

87
Il‑Kummissjoni taqbel li iktar u iktar studji qegħdin
juru l‑impatt tal‑mikroplastiċi fl‑ilmijiet friski
u marini, u l‑ilma mormi jista’ jkun emittent.

88
Il‑Kummissjoni qiegħda tirrefletti dwar jekk tip‑
proponix Regolament dwar il‑Fertilizzanti revedut
fl-2015 (ara wkoll il‑paragrafi 83 u 84).

95
Il‑Kummissjoni tgħid li d‑Direttiva Qafas dwar l‑Ilma
(Artikolu 9) tirrekjedi l‑iżgurar ta’ kontribuzzjoni
adegwata tal‑użi differenti tal‑ilma għall‑irkupru
tal‑kosti tas‑servizzi tal‑ilma sal-2010.

67
Il‑kost tat‑tnaqqis tal‑ilma ċar għandu jiġi eżaminat,
minħabba li tnaqqis kbir jista’ jkun għali ħafna.
Meta s‑sehem ta’ ilma ċar fil‑fluss ‘il ġewwa jkun
għoli, għandu jiġi eżaminat kif għandu jitnaqqas
b’mod li huwa kosteffiċjenti.

67 It‑tieni inċiż
Il‑Kummissjoni taqbel li din tista’ tkun għażla
f’każijiet fejn hija sostnuta minn analiżi tal‑kosti
u l‑benefiċċji xierqa li tqabbel il‑kost mistenni
tar‑renovazzjoni mal‑benefiċċji mistennija.

71 L‑ewwel inċiż
Il‑Kummissjoni tqis li l‑kost tat‑trattament tal‑ħama
jiddependi fuq it‑tip ta’ trattament li jintagħżel
minn naħa, u fuq id‑destinazzjoni aħħarija tal‑ħama
mill‑impjant min‑naħa l‑oħra.

71 It‑tielet inċiż
Il‑Kummissjoni tappoġġja l‑parametraġġ referenz‑
jarju biex tittejjeb il‑prestazzjoni ambjentali tal‑util‑
itajiet tal‑ilma. Fir‑risposta tagħha għall‑Inizjattiva
taċ‑Ċittadini Ewropej Right2Water (COM(2014)177
finali) il‑Kummissjoni impenjat ruħha lejn azzjoni
biex tiġi esplorata l‑idea tal‑parametraġġ refer‑
enzjarju tal‑kwalità u s‑servizzi tal‑ilma, u organ‑
izzat laqgħa ma’ bosta partijiet ikkonċernati
f’Settembru 2014. Dan id‑djalogu enfasizza li
t‑terminu “parametraġġ referenzjarju” huwa użat
f’sens wiesa’. Għandha ssir distinzjoni ċara bejn
iż‑żieda fit‑trasparenza bħala għan fid‑dawl tal‑Iniz‑
jattiva taċ‑Ċittadini u l‑parametraġġ referenzjarju
bħala għodda ta’ ġestjoni tal‑appoġġ. Fl‑aħħar
sens, il‑parametraġġ referenzjarju huwa ddisin‑
jat għall‑utilitajiet u n‑netwerk tal‑parametraġġ
referenzjarju li jippermettu l‑valutazzjoni tal‑pre‑
stazzjoni permezz ta’ tqabbil ta’ entitajiet simili li
fihom sett ta’ dejta u indikaturi kumplessi. Ir‑rwol
tal‑Kummissjoni f’dan l‑eżerċizzju madankollu huwa
limitat biex jiffaċilita d‑djalogu dwar l‑iskambju
tal‑aħjar prassi.

Risposta tal-Kummissjoni 60

97
Il‑Kummissjoni tqis ukoll li hemm riskju li l‑operaturi
tal‑impjanti mhumiex qegħdin jagħmlu l‑manuten‑
zjoni meħtieġa għal raġunijiet ta’ profitabbiltà.
Madankollu, fin‑nuqqas ta’ qafas legali speċifiku,
l‑effettività tal‑operaturi taqa’ fl‑ambitu tal‑Istati
Membri.

98
Il‑Kummissjoni tqis li sistema ta’ ħlas mhijiex biss
importanti mill‑perspettiva tal‑kontribuzzjoni FEŻR
imma wkoll mixtieqa għas‑sostenibilita’ finan‑
zjarja tal‑operazzjoni fuq terminu twil. L‑effetti
ta’ diżinċentiv tal‑prinċipju ta’ rkupru tal‑kosti
applikat s’issa se jitjiebu sostanzjalment peress li
l‑benefiċarji potenzjali fil‑perjodu ta’ programmazz‑
joni 2014-2020 mhux neċessarjament jeħtieġu li
jagħmlu analiżi tal‑kosti u l‑benefiċċji biex jiddeter‑
minaw id‑diskrepanza fil‑finanzjament tal‑proġetti
tagħhom imma perċentwal fuq id‑dħul fuq rata
fissa ta’ 25 % jista’ jiġi applikat.

99
Jekk l‑Istati Membri jagħżlu li japplikaw ir‑rata
fissa ta’ 25 %, b’konformità mal‑Artikolu 61(3a)
tar‑Regolament (UE) Nru 1303/2013, il‑Kummissjoni
jkollha fil‑fatt topera fi ħdan il‑limiti ta’ dan il‑qafas
legali.

Tweġiba komuni għal paragrafi 101 sa
105
Ara t‑tweġiba tal‑Kummissjoni għall‑paragrafu 98.

Konklużjonijiet
u rakkomandazzjonijiet

106
Il‑Kummissjoni tqis li r‑rata ta’ assorbiment baxxa
fi tmiem l-2014 tista’ tkun pereżempju minħabba
l‑bżonn li jissaħħu l‑kapaċitajiet tekniċi, legali
u amministrattivi fl‑erba’ Stati Membri kkonċernati,
il‑fatt li l‑pagamenti għall‑biċċa l‑kbira tal‑proġetti
ġeneralment isiru fl‑aħħar snin implimentattivi
(jiġifieri 2014 u 2015) minħabba li d‑data ta’ tmiem
tal‑eliġibbiltà hija tmiem l-2015.

Il‑Kummissjoni taqbel li sistema ta’ ħlas xierqa mhi‑
jiex biss importanti mill‑perspettiva tal‑kontribuzz‑
joni FEŻR imma wkoll mixtieqa għas‑sostenibilita’
finanzjarja tal‑infrastruttura tad‑drenaġġ kofinanz‑
jata. Skont ir‑Regolament (UE) Nru 1303/2013 tas-17
ta’ Diċembru 2013, l‑effetti potenzjali ta’ diżinċentiv
tal‑prinċipju tal‑irkupru tal‑kosti huma mistennija li
jitnaqqsu gradwalment, minħabba li l‑Istati Mem‑
bri huma meħtieġa li jissodisfaw il‑Kundizzjonalità
Ex‑ante 6.1 billi jipprovdu evidenza li l‑provizjonijiet
tal‑irkupru tal‑kost tal‑ilma stipulati fl‑Artikolu 9
tad‑WFD jiġu osservati meta l‑infrastruttura tal‑ilma
tkun kofinanzjata mill‑Fondi.

Il‑Kummissjoni tinnota s‑sejba tal‑Qorti li kważi terz
tal‑impjanti eżaminati huma ikbar milli meħtieġ.
Irreferi wkoll għar‑risposta tal‑Kummissjoni
għall‑paragrafu 65.

107 It‑tielet inċiż
Rigward it‑tnaqqis fl‑agglomerazzjonijiet, il‑Kum‑
missjoni tqis li s‑segwitu tal‑evoluzzjoni fin‑numru
ta’ e.p. huwa iktar sinifikanti mit‑tibdil fin‑numru
ta’ agglomerazzjonijiet. Il‑Kummisjoni se tagħmel
segwitu fuq is‑sitwazzjoni Rumena taħt il‑qafas
tal‑programm pilota SIIF (ara r‑risposti tal‑Kummiss‑
joni għall‑paragrafi 28 u 29).

Risposta tal-Kummissjoni 61

Ir‑Rakkomandazzjoni 1 (c)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni
u tqis li hi diġà implimentata f’agglomerazzjonijiet
bi ‘l fuq minn 2 000 e.p. F’dawk l‑agglomerazzjoni‑
jiet, id‑Direttiva dwar it‑Trattament ta’ Ilma Urban
Mormi tiddisponi li sistemi ta’ ġbir jew sistemi indi‑
vidwali jew xierqa jkunu fis‑seħħ.

Ir‑Rakkomandazzjoni 1 (d)
Il‑Kummissjoni taċċetta r‑rakkomandazzjoni.

Id‑distakk ta’ żmien bejn is‑sena bażi mitluba
u l‑ħruġ tar‑rapport tal‑Kummissjoni huwa dovut
għal bosta fatturi ta’ proċessar u legali differenti,
kemm fil‑livelli ta’ Stati Membri u l‑Kummissjoni (eż.
il‑proċessi interni tal‑Istati Membri, il‑kontroll ta’
kwalità tad‑dejta pprovduta, in‑numru ta’ agglom‑
erazzjonijiet ikkonċernati, il‑prijoritizzazzjoni, eċċ.).
Il‑Kummissjoni tqis li s‑sistemi attwali ta’ rapportar
tal‑Istati Membri ma jippermettux skadenzi ta’
rapportar iktar bikrin, għalkemm din tkun ħaġa
mixtieqa peress li s‑sistemi nazzjonali jittardjaw
iż‑żmien ta’ rapportar tal‑Kummissjoni stess. Il‑Kum‑
missjoni qiegħda taħdem biex ittejjeb iż‑żmien ta’
rapportar tagħha stess u li tiġbor iktar dejta reċenti
mill‑Istati Membri billi tiżviluppa proġett pilota li
jinvolvi numru magħżul ta’ Stati Membri, l‑hekk
imsejħa għodda ta’ rapportar SIIF.

Ir‑Rakkomandazzjoni 1 (e)
Il‑Kummissjoni taċċetta r‑rakkomandazzjoni.

Il‑Kummissjoni, indipendentement minn dan l‑awd‑
itu, se tniedi rieżami wiesa’ tal‑obbligi ta’ rappor‑
tar taħt il‑leġiżlazzjoni ambjentali tal‑UE fil‑qafas
tal‑aġenda “Regolamentazzjoni Aħjar” tagħha2.

2 COM(2015)215 finali. Regolamentazzjoni aħjar għal riżultati
aħjar – Aġenda tal‑UE tad-19/05/2015.

Il‑Kummissjoni tqis li hi tiġbor l‑informazzjoni
neċessarja u adegwata skont il‑UWWTD u tista’
titlob, b’żieda, informazzjoni skont id‑WFD għal
għanijiet speċifiċi (ara r‑risposta tal‑Kummissjoni
għall‑paragrafi 30 u 31).

108
Il‑Kummissjoni tgħid li l‑proċess huwa twil
minħabba l‑għadd ta’ agglomerazzjonijiet
ikkonċernati madwar l‑UE kollha. Madankollu,
l‑għodda ta’ rapportar SIIF għandha ttejjeb
il‑proċess ta’ rapportar fuq livell nazzjonali.

Skont it‑tmien eżerċizzju ta’ rapportar tal‑UWWTD,
il‑Kummissjoni talbet is‑settijiet ta’ dejta tal-2011
u l-2012.

Ir‑Rakkomandazzjoni 1 (a)
Il‑Kummissjoni ma taċċettax din
ir‑rakkomandazzjoni.

Il‑Kummissjoni bħalissa m’għandhiex l‑intenzjoni li
żżid l‑isforz ta’ rapportar skont l‑UWWTD fir‑rigward
ta’ agglomerazzjonijiet taħt l-2000 e.p. li għandhom
sistemi ta’ ġbir fis‑seħħ. Madankollu, skont il‑WFD,
il‑Kummissjoni titlob lill‑Istati Membri biex jagħtu
tagħrif dwar korpi tal‑ilma soġġetti għal pressjoni‑
jiet sinifikanti minn ilma urban mormi (irrispettiva‑
ment mid‑daqs tal‑agglomerazzjonijiet) u l‑miżuri li
jsiru biex jintlaħaq status ekoloġiku u kimiku tajjeb.

Ir‑Rakkomandazzjoni 1 (b)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni.
Il‑Kummissjoni bħalissa m’għandhiex l‑intenzjoni
li tintroduċi verifka sistematika rigward in‑numru
ta’ agglomerazzjonijiet taħt l-2000 e.p. permezz
tal‑eżerċizzi regolari ta’ rapportar skont l‑Artikoli
15 u 17 tal‑UWWTD. Madankollu, il‑Kummissjoni
se tagħmel segwitu f’każijiet fejn tibdiliet sinifi‑
kanti jkunu ġew mgħarrfa lilha jew identifikati
permezz ta’ mezzi oħra, bħalma huwa l‑programm
pilota “Qafas Strutturat ta’ Implimentazzjoni
u Informazzjoni”.

Risposta tal-Kummissjoni 62

Fir‑rigward ta’ agglomerazzjonijiet ta’ iktar minn
2000 e.p., din hija diġà implimentata għax tali
rekwiżit huwa diġà fis‑seħħ skont l‑Artikolu 17
tal‑UWWTD. Ir‑rapportar ta’ Artikolu 17 huwa
intiż li jirrikonċilja l‑bżonn li jkun hemm rapportar
mal‑progress fl‑implimentazzjoni tal‑UWWTD.
Tali informazzjoni ssir disponibbli u aġġornata
mill‑Istati Membri kull sentejn fil‑każ ta’ tibdiliet,
skontl‑Artikolu 17 tal‑UWWTD. Barra minn hekk,
permezz tal‑mudell il‑ġdid ta’ rapportar (adot‑
tat mad‑Deċiżjoni 2014/431/UE tas-26.6.14), l‑Istati
Membri jistgħu jirrapportaw dwar l‑implimen‑
tazzjoni tal‑programmi, inkluża informazzjoni
dwar investimenti mbassra, użu relatat ta’ fondi
u skadenzi rigward kull proġett irrapportat. Wieħed
mill‑għanijiet tal‑programm pilota SIIF huwa li din
l‑informazzjoni tkun disponibbli għall‑pubbliku.

Rigward l‑agglomerazzjonijiet ta’ inqas minn 2000
e.p., il‑Kummissjoni tqis li tali obbligu jżid l‑isforz
ta’ rapportar iktar milli dovut, u jista’ jwassal għal
nuqqas ta’ preċiżjoni fid‑dejta rrapportata mill‑Istati
Membri. Barra minn hekk, ma hemm l‑ebda obbligu
ta’ rapportar għal dawn l‑agglomerazzjonijiet skont
il‑UWWTD.

Ir‑Rakkomandazzjoni 2 (b)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni.

Il‑programmi 2014-2020 jiffukaw l‑iktar fuq agglom‑
erazzjonijiet ta’ iktar minn 2000 e.p. Dan huwa wkoll
l‑objettiv tal‑obbligi ta’ rapportar inċiżi fl‑Artikolu
17 tal‑UWWTD (ara wkoll ir‑risposta ta’ fuq punt (a)).

111
Il‑Kummissjoni tqis li huwa l‑kompitu tal‑Istati Mem‑
bri li jiddeċiedu fuq il‑permessi għall‑impjanti.

109
Il‑Kummissjoni tagħraf ukoll li hemm riskji ta’
deimpenn fuq livell ta’ programm skont l‑Artiklu
93 tar‑Regolament tal‑Kunsill (KE) Nru 1083/2006
għall‑erba’ Stati Membri eżaminati. Xi wħud
mir‑raġunijiet ewlenin għat‑tardjar fl‑implimentazz‑
joni huma spjegati fir‑risposti tal‑Kummissjoni għal
paragrafi 38 u 106.

Sabiex jistabu modi biex tiġi aċċellerata l‑impli‑
mentazzjoni tal‑programmi kkonċernati u riskju ta’
deimpenn jiġi indirizzat, fi tmiem l-2014 twaqqfet
task force dwar l‑implimentazzjoni li tiffoka, fost
l‑oħrajn, li taċċellera l‑implimentazzjoni fl‑erba’
Stati Membri kkonċernati.

Ukoll, sabiex tiġi żgurata l‑finalizzazzjoni bla intoppi
ta’ numru ta’ proġetti, il‑Kummissjoni pproponiet
modifika tal‑linji gwida tal‑programmi dwar
it‑tmiem li għandhom l‑għan li jintroduċu iktar
flessibilità f’ċerti oqsma, inkluż il-”fażar” tal‑proġetti
mhux mitmuma mill-2016 ‘il quddiem (irreferi wkoll
għar‑risposta tal‑Kummissjoni għal paragrafu 40).

110
L‑objettivi ewlenin tal‑Fond Ewropew għall‑Iżvilupp
Reġjonali (FEŻR) u l‑Fond ta’ Koeżjoni (FK)
fil‑perjodu ta’ programmazzjoni 2007-2013 huma
li jitnaqqas id‑distakk bejn il‑livelli ta’ żvilupp
soċjoekonomiku tar‑reġjuni tal‑UE u mhux
neċessarjament li jikkontribwixxu biex jiġu onorati
l‑iskadenzi tal‑UWWTD, li ta’ dan huma responsab‑
bli l‑Istati Membri kkonċernati, u dan independ‑
entement mil‑livell tal‑Fondi allokati. Billi jsir dan
il‑kontribuzzjoni FEŻR/FK tista’ fil‑fatt ma tkunx
biżżejjed biex tissodisfa l‑ħtiġijiet kollha fil‑qasam
tal‑infrastruttura tad‑drenaġġi biex jintlaħqu
l‑iskadenzi tal‑UWWTD.

Ir‑Rakkomandazzjoni 2 (a)
Il‑Kummissjoni parzjalment taċċetta din
ir‑rakkomandazzjoni.

Risposta tal-Kummissjoni 63

Ir‑Rakkomandazzjoni 3 (c)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni
u se teżamina din il‑possibiltà fid‑dawl tar‑riżultati
tal‑istudju relevanti varat m’ilux.

Ir‑Rakkomandazzjoni 3 (d)
Il‑Kummissjoni taċċetta r‑rakkomandazzjoni
tal‑Qorti.

B’konformità mar‑Regolament għall‑perjodu ta’
programmazzjoni 2014–2020, il‑Kummissjoni se
tibbaża fuq valutazzjonijiet ta’ esperti indipendenti
(inkluż JASPERS) biex tiżgura li l‑impjant tat‑trat‑
tament tal‑ilma mormi ikunu ta’ daqs kif suppost.
Madankollu, huma l‑Istati Membri li jiddeċiedu ssirx
analiżi tal‑ispejjeż imqabbla mal‑benefiċċji.

Ir‑Rakkomandazzjoni 3 (e)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni.
Madankollu, il‑Kummissjoni tixtieq tinnota li
m’hemmx obbligi legali imposti fuq l‑Istati Membri
li japplikaw il‑prattiki eżistenti jew li jieħdu sehem
f’eżerċizzji ta’ parametraġġ referenzjarju (ara wkoll
ir‑Risposta tal‑Kummissjoni għal paragrafu 71).

116
Il‑Kummissjoni tqis li r‑rimi f’miżbla jew il‑ħżin fuq
tul ta’ żmien tal‑ħama tad‑dranaġġ fir‑Rumanija
mhuwiex sostenibbli u m’għandux jiġi aċċettat fi
proġetti kofinanzjati.

117
Il‑Kummissjoni qed tirrefletti dwar reviżjoni
tar‑Regolament dwar il‑Fertilizzanti 2003/2003.
Waħda mill‑għażliet li qed jiġu kkunsidrati hija
li jiġu stabbiliti valuri limitu għall‑metall tqil
legalment vinkolanti u li possibilment ikopru
l‑ħama tad‑dranaġġ li tilħaq dawn ir‑rekwiżiti
għall‑kwalitajiet fertilizzanti tagħha, f’Regolament
dwar il‑Fertilizzanti rivedut.

114
Il‑UWWTD ma jirregolax id‑daqs tal‑impjanti,
apparti mill‑obbligu ġenerali skont l‑Artikolu 4.
Barra minn hekk, huwa importanti li wieħed jinnota
li din it‑tip ta’ infrastruttura għandha ħajja twila
u huwa diffiċli li d‑daqs xieraq tagħhom ikun valutat
biss fuq terminu ta’ żmien qasir. B’mod ġenerali,
id‑daqs tal‑impjanti jista’ jiġi determinat minn bosta
fatturi bħal marġni ta’ sigurtà biex ikun konformi
mal‑UWWTD fit‑tul, li jlaħħaq ma attivitajiet/varjazz‑
jonijiet staġjonali bħalma huma t‑turiżmu, it‑tifrigħ
tal‑ilma tax‑xita qawwija, jew bħala proviżjon għal
konnessjonijiet futuri possibbli minħabba ż‑żieda
fil‑popolazzjoni (ara wkoll ir‑risposta tal‑Kummiss‑
joni għal paragrafu 65).

Ir‑Rakkomandazzjoni 3 (a)
Il‑Kummissjoni ma taċċettax ir‑rakkomandazzjoni.
Għallissa l‑Kummissjoni m’għandhiex l‑intenzjoni
li tvara valutazzjoni ta’ kemm huma xierqa l‑limiti
ta’ konċentrazzjoni fil‑UWWTD, u lanqas li tagħmel
rieżami tad‑Direttiva fil‑futur qarib.

Ir‑Rakkomandazzjoni 3 (b)
Il‑Kummissjoni ma taċċettax din ir‑rakkomandazzjoni.

Meta kienet qed tħejji l‑komunikazzjoni tagħha dwar
l‑ispezzjonijiet ambjentali fl-2012, il‑Kummissjoni
vvalutat b’mod wiesa’ r‑regoli, l‑kontrolli u l‑verifiki
marbutin mal‑leġiżlazzjoni ambjentali tal‑UE. Filwaqt
li dan ix‑xogħol indika li ftit kien hemm informazzjoni
disponibbli dwar il‑kapaċitajiet tar‑reġimi ta’ spezz‑
joni ġewwa bosta Stati Membri u li l‑użu tas‑sanz‑
jonijiet kellu tendenza jvarja3; il‑Kummissjoni hija
tal‑fehma li t‑tip, l‑għadd u l‑frekwenza tal‑verifiki
u spezzjonijiet l‑aħjar li jiġu indirizzati mill‑awtorita‑
jiet tal‑Istati Membri abbażi tar‑riskju. Fir‑rigward ta’
multi, qegħdin isiru verifiki ta’ konformità fuq il‑bażi
ta’ leġiżlazzjoni tal‑Istati Membri użata biex tagħti
effett lid‑Direttiva 2008/99/KE4 li, fost l‑oħrajn, tip‑
provdi għal sanzjonijiet fuq persuni fiżiċi u ġuridiċi
għall‑iktar ksur serju tal‑liġi ambjentali, inklużi dawk
relevanti għad‑Direttiva 91/271/KEE (UWWTD).

3	 http://ec.europa.eu/environment/legal/law/pdf/Final%20
report%20inspections.pdf

4	 Id‑Direttiva 2008/99/KE tal‑Parlament Ewropew u tal‑Kunsill
tad-19 ta’ Novembru 2008 dwar il‑protezzjoni tal‑ambjent permezz
tal‑liġi kriminali (ĠU L 328, 6.12.2008, p. 28-37).

http://ec.europa.eu/environment/legal/law/pdf/Final%20report%20inspections.pdf
http://ec.europa.eu/environment/legal/law/pdf/Final%20report%20inspections.pdf

Risposta tal-Kummissjoni 64

Ir‑Rakkomandazzjoni 5 (a)
Il‑Kummissjoni taċċetta din ir‑rakkomandazzjoni.
L‑Istati Membri huma meħtieġa li jimplimentaw
politika tat‑tariffi tal‑ilma xierqa permezz tal‑Art. 9.1
tal‑WFD u l‑kondizzjonalità ex ante 6.1 tal‑Anness XI
tas‑CPR 1303/2013.

Madankollu, il‑Kummissjoni tenfasizza li minħabba
n‑natura multidimensjonali tal‑valuri tal‑ilma u l‑fatt
li l‑proporzjon ta’ affordabilità ta’ 4% huwa indikat‑
tiv, l‑istipular tal‑proporzjon finali huwa fl‑ambitu
tal‑Istati Membri.

Ir‑Rakkomandazzjoni 5 (b)
Il‑Kummissjoni ma taċċettax din
ir‑rakkomandazzjoni.

Fin‑nuqqas ta’ qafas legali speċifiku, ir‑respon‑
sabbiltà li tiġi żgurata d‑disponibbiltà tal‑fondi
għall‑manutenzjoni u t‑tiġdid taqa’ fl‑ambitu
tas‑sidien u/jew l‑operaturi tal‑infrastruttura tas‑sis‑
tema ta’ drenaġġi, għalhekk fl‑ambitu tal‑Istati
Membri.

Ir‑Rakkomandazzjoni 4 (a)
Il‑Kummissjoni ma taċċettax din ir‑rakkomandazz‑
joni. Il‑Kummissjoni sistematikament tħeġġeġ
lill‑Istati Membri biex jinkludu t‑trattament xieraq
tal‑ħama fis‑suġġett fiżiku tal‑applikazzjonijiet
għall‑proġetti maġġuri mressqin għall‑finanzjament
skont il‑Fondi. Madankollu, fi ħdan il‑qafas legali
eżistenti l‑Kummissjoni ma tistax timponi din
il‑prattika fuq l‑Istati Membri għax l‑Istati Membri
m’għandhom l‑ebda obbligu li jorbtu l‑pagamenti
finali tal‑programmi mal‑eżistenza ta’ soluzzjoni
xierqa biex il‑ħama tad‑drenaġġ jerġa’ jiġi użat.

Ir‑Rakkomandazzjoni 4 (b)
Il‑Kummissjoni parzjalment taċċetta din ir‑rak‑
komandazzjoni. F’dan l‑istadju, il‑Kummisjoni
mhix qed tippjana li tipproponi reviżjoni
tad‑Direttiva dwar il‑Ħama tad‑Drenaġġ, u l‑ewwel
beħsiebha tiddeċiedi rigward reviżjoni possib‑
bli tar‑Regolament dwar il‑Fertilizzanti qabel ma
tieħu kwalunkwe deċiżjoni futura dwar ir‑rieżami
tad‑Direttiva dwar il‑Ħama tad‑Drenaġġ.

118
Il‑Kummissjoni tgħid li d‑Direttiva Qafas dwar l‑Ilma
(Artikolu 9) tirrekjedi l‑iżgurar ta’ kontribuzzjoni
adegwata tal‑użi differenti tal‑ilma għall‑irkupru
tal‑kosti tas‑servizzi tal‑ilma sal-2010.

Il‑Kummissjoni tqis li sistema ta’ ħlas mhijiex biss
importanti mill‑perspettiva tal‑kontribuzzjoni FEŻR
imma wkoll mixtieqa għas‑sostenibbiltà finan‑
zjarja tal‑operazzjoni fuq terminu twil. L‑effetti
ta’ diżinċentiv tal‑prinċipju ta’ rkupru tal‑kosti
applikat s’issa se jitjiebu sostanzjalment peress li
l‑benefiċarji potenzjali fil‑perjodu ta’ programmazz‑
joni 2014-2020 mhux neċessarjament jeħtieġu li
jagħmlu analiżi tal‑kosti u l‑benefiċċji biex jiddeter‑
minaw id‑diskrepanza fil‑finanzjament tal‑proġetti
tagħhom imma perċentwal fuq id‑dħul fuq rata
fissa ta’ 25 % jista’ jiġi applikat.

Pubblikazzjonijiet bla ħlas:

• kopja waħda:
permezz tal-EU Bookshop (http://bookshop.europa.eu);

• iżjed minn kopja waħda jew posters/mapep:
mir-rappreżentanzi tal-Unjoni Ewropea (http://ec.europa.eu/represent_mt.htm),
mid-delegazzjonijiet f'pajjiżi li mhumiex �-UE (http://eeas.europa.eu/delegations/index_mt.htm),
billi tikkuntatja s-servizz Europe Direct (http://europa.eu/europedirect/index_mt.htm)
jew ċempel 00 800 6 7 8 9 10 11 (numru tat-telefown bla ħlas minn kullimkien �-UE) (*).
(*) L-informazzjoni mogħtija hija b’xejn, kif ukoll it-telefonati ġeneralment huma b’xejn (għalkemm xi operaturi, kabini

tat-telefown jew lukandi jistgħu jitolbu ħlas).

Pubblikazzjonijiet bi ħlas:

• permezz tal-EU Bookshop (http://bookshop.europa.eu).

KIF GĦANDEK TAGĦMEL BIEX TIKSEB
IL-PUBBLIKAZZJONIJIET TAL-UE

L‑ilma mormi u l‑ħama tad‑drenaġġ jistgħu jaffettwaw
il‑kwalità tal‑ilmijiet u tal‑ħamrija. B’rispons għal dan, l‑UE
adottat Direttivi u kkofinanzjat il‑bini ta’ sistemi ta’ ġbir u ta’
impjanti tat‑trattament tal‑ilma mormi.
Il‑Qorti ċċekkjat l‑implimentazzjoni tad‑Direttiva dwar
it‑Trattament tal‑Ilma Urban Mormi f’erba’ Stati Membri
tal‑baċin tax‑Xmara Danubju. Hija eżaminat ukoll kampjun
ta’ 28 impjant tat‑trattament, biex tara kif dawn ittrattaw
l‑ilma mormi, ittrattaw il‑ħama tad‑drenaġġ u żguraw
is‑sostenibbiltà finanzjarja.
Il‑Qorti tagħmel rakkomandazzjonijiet dwar ir‑rappurtar,
dwar modi kif jiġu mtejba l‑effettività, l‑effiċjenza
u s‑sostenibbiltà ta’ impjanti tat‑trattament, dwar
ir‑rilevanza tal‑limiti ta’ konċentrazzjoni, dwar l‑użu tal‑ħama
tad‑drenaġġ u dwar il‑monitoraġġ ta’ materjali li jniġġsu
fil‑ħama.

ILQORTI
EWROPEA
TALAWDITURI

	WERREJ
	GLOSSARJU
	SOMMARJU EŻEKUTTIV
	INTRODUZZJONI
	SFOND
	KOFINANZJAMENT MILL‑UE TAL‑INFRASTRUTTURA RELATATA MAL‑ILMA MORMI

	AMBITU U APPROĊĊ TAL‑AWDITJAR
	OSSERVAZZJONIJIET
	KONFORMITÀ MAD‑DATI TA’ SKADENZA TAD‑DIRETTIVA DWAR IT‑TRATTAMENT TAL‑ILMA URBAN MORMI
	ĠENERALMENT, L‑ISTATI MEMBRI SSODISFAW ID‑DATI TA’ SKADENZA SPEĊIFIKATI FID‑DIRETTIVA DWAR IT‑TRATTAMENT TAL‑ILMA URBAN MORMI GĦALL‑ĠBIR IŻDA MHUX GĦAT‑TRATTAMENT TAL‑ILMA MORMI
	IL‑KUMMISSJONI GĦANDHA BISS INFORMAZZJONI PARZJALI DWAR IS‑SITWAZZJONI F’AGGLOMERAZZJONIJIET TA’ TAĦT L-2 000 E.P.
	IL‑KUMMISSJONI QED ISSEGWI SITWAZZJONIJIET TA’ NUQQAS TA’ KONFORMITÀ FI TLIETA MILL‑ERBA’ STATI MEMBRI LI SARITILHOM ŻJARA

	UŻU TAL‑FONDI TAL‑UE DISPONIBBLI TAĦT IL‑PERJODU TAL‑PROGRAMM 2007–2013
	MA NTUŻAX IL‑FINANZJAMENT KOLLU DISPONIBBLI TAĦT IL‑PROGRAMMI OPERAZZJONALI 2007–2013
	FIL‑BIĊĊA L‑KBIRA, IL‑MIRI GĦAL INDIKATURI TAL‑OUTPUT U TAR‑RIŻULTATI MA NTLAĦQUX SA TMIEM

	EFFETTIVITÀ TAL‑IMPJANTI TAT‑TRATTAMENT TAL‑ILMA URBAN MORMI KKOFINANZJATI MILL‑UE
	PRESTAZZJONI TA’ IMPJANTI TAT‑TRATTAMENT TAL‑ILMA URBAN MORMI
	UŻU TAL‑ĦAMA PRODOTT MINN IMPJANTI TAT‑TRATTAMENT TAL‑ILMA URBAN MORMI

	SOSTENIBBILTÀ FINANZJARJA TAL‑IMPJANTI TAT‑TRATTAMENT TAL‑ILMA URBAN MORMI KKOFINANZJATI MILL‑UE
	IT‑TARIFFI TAL‑ILMA MORMI IMPOSTI FUQ L‑UTENTI PPERMETTEW IRKUPRU SĦIĦ TAL‑ISPEJJEŻ FI 11 % BISS TAL‑KAŻIJIET
	IT‑TARIFFI TAL‑ILMA MORMI KIENU TAĦT IL‑LIVELL TA’ AFFORDABBILTÀ MSEMMI MILL‑KUMMISSJONI FI 92 % TAL‑KAŻIJIET FEJN L‑ISPEJJEŻ ĠEW BISS PARZJALMENT IRKUPRATI
	RIŻERVI FINANZJARJI INSUFFIĊJENTI BIEX JIŻGURAW IT‑TIĠDID TAL‑INFRASTRUTTURA

	KONKLUŻJONIJIET U RAKKOMANDAZZJONIJIET
	ANNESS I	— AMBJENT TAT‑TRATTAMENT TAL‑ILMA URBAN MORMI
	ANNESS II	— LISTA TA’ IMPJANTI TAT‑TRATTAMENT TAL‑ILMA MORMI EŻAMINATI
	ANNESS III	— �DATI TA’ SKADENZA GĦALL‑IMPLIMENTAZZJONI TAD‑DIRETTIVA DWAR IT‑TRATTAMENT TAL‑ILMA URBAN MORMI
	IR‑RISPOSTI TAL‑KUMMISSJONI

