FORUM OF THE CHAMBERS OF COMMERCE OF THE ADRIATIC AND IONIAN

NEUM 21/22

TABLE ON THE ENVIRONMENT AND SEA PROTECTION
INTRODUCTION

In European countries, including Italy, governments have adopted an environmental legislation based on the regulation of individual aspects related to environmental protection (emissions of polluting substances in the atmosphere, water drainage, waste, etc.), along with a system for repressing environmental crimes.

In some countries a further strategy has been developing, which requires compliance with the restrictions imposed by the legislation and gives an important role to prevention, encouraging a voluntary and responsible behaviour by all operators and citizens. In such a context a change has been emerging at European level in terms of the kind of policy to adopt towards enterprises. Such change is based on two principles aimed at affecting not only the approach to the new environmental legislation, but also production methods:

- the integrated control of the environmental impact of enterprises, with particular attention devoted to the overall enterprises’ activities and the control of internal problems, related to the environment, safety and health of workers and consumers;

- complementary to the first aspect, the encouragement to a voluntary behaviour by enterprises towards environmental protection, in the attempt to use the drive of competitiveness and the market.

VOLUNTARY ENVIRONMENTAL MANAGEMENT SYSTEMS

The European Environmental Management and Audit Scheme – EMAS is set in this framework. EMAS was issued in 1993 with Regulation 1836 and then revised in 2001 with Regulation 761, as the most evident expression of the new trends in terms of environmental policy that the European Community gave to Member Countries.

The objective is to foster the re-organisation and rationalisation of environmental management on the part of enterprises, focussed not only on a policy of the “command and control” type (compliance with restrictions imposed by laws), which remains indispensable, but on a new relation between the enterprises, institutions and the public.

New elements of reference are therefore:

- the voluntary participation of enterprises in the project aimed to improve environmental performances,

- cooperation with the administration,

- mutual support,

- transparency towards the public.

The Regulation provides for the establishment of a “European Registry”, to which enterprises joining the EMAS are entitled to register their own productive sites. Such enterprises have to abide by EMAS’ principles and procedures, complying with several points provided for by the Regulation:

a. Environmental policy

b. Initial environmental analysis

c. Environmental Programme

d. Environmental Management System (EMS)

e. Auditing Activities

f. Environmental Declaration

g. Control of environmental Inspectors and confirmation of the Declaration

h. Registration

In terms of such process, the role of public operators, represented in Italy by the competent national body called Comitato Ecolabel-Ecoaudit (Ecolabel-Ecoaudit Committee), is connected in two specific points:

· Accreditation and control of environmental inspectors, who have the task to confirm the enterprises’ environmental declaration;

· The procedure for site registration, which sanctions the right of enterprises to obtain external recognition of the environmental correctness of their own management systems.

The Regulation stresses several times the concept of “constant improvement” of a site’s environmental efficiency, explicitly requiring enterprises to take formal and substantial commitments in this sense, overcoming the mere conformity with rules. Such statement means an improvement of enterprises’ global environmental performances, even though highlighted only by some of the indicators which measure the environmental performance. The application of the EMAS Regulation has first of all the aim to ensure the public and local Entities that the enterprises - respecting the environment beyond the restrictions imposed by laws – commit to constantly improve their environmental performances. Alongside the Community Regulation, there exists another form of environmental certification, which originated from the rules elaborated by the International Organization for Standardization; it is the certification according to the rule ISO 14001, an international rule that provides a reference scheme for the implementation of an environmental management system.

The latter, being valid at international level, bears resemblances with the three main points of the EMAS Regulation; the formulation of a programme for the constant improvement of the environmental conditions in which the enterprises work, based on the analysis of initial conditions, the adoption of an environmental management system aimed to implement the programme, and the presence of an internal control system for the correct functioning of the system. The ISO system ends with the certification of the Environmental Management System adopted by the enterprise, by an independent subject, accredited by bodies recognised at international level.

THE SCHOOL FOR EMAS ENVIRONMENTAL ADVISORS AND AUDITORS OF ANCONA
The School for EMAS environmental advisors and auditors of Ancona, established in March 2001 by the Chamber of Commerce, Industry, Artisanship and Agriculture of Ancona, is the first model of EMAS School at European level, and has been recognised by the National Ecolabel – Ecoaudit Committee – EMAS Section Italy.

With Chamber Council’s deliberation n. 83 of 19/03/01, the Convention was stipulated between the Chamber of Commerce, Industry, Artisanship and Agriculture of Ancona and the Ecolabel- Ecoaudit Committee for the establishment of the first national and European Course for EMAS Environmental Advisors and Auditors. Later on, the Province of Ancona, the Municipality of Ancona and the Università Politecnica delle Marche (the University of Ancona) also joined the Convention.

The EMAS School’s objective is to create recognised professionals, able to assist public and private Entities, enterprises and their organisations in the preparation and implementation of the Environmental Management System (EMAS Advisors), or in the specific phases of internal Audit (Auditors).

The EMAS School of Ancona, sponsored by the Marche Region, is composed of an EMAS School Local Commission, whose functions are to start and support. Such Commission works in close collaboration with the EMAS Schools National Commission, whose task is to inspect and verify.

In addition, the School has its own bodies, such as; a President, a Scientific Directorate and a Teaching and Organisational Co-ordination, able to ensure the teaching, scientific and professional quality of the activities carried out.

The experience originating from 3 years of activities and the excellent results obtained with the first Course allowed the EMAS School of Ancona to take a strategic and supportive role to the new EMAS Schools that were established in Italy. Such role was also confirmed by the Memorandum of Understanding signed on 15th November 2003 between the Chamber of Commerce of Ancona – holder of the School of Ancona - and the Province of Foggia – the School promoter.

The Memorandum of Understanding is a precise commitment for collaboration and reciprocity, undertaken by the two Schools in order to foster the integration of training experiences, ensure homogeneous qualitative standards and promote common initiatives aimed at achieving sustainable development.

The EMAS School of Ancona is today at its second edition of Courses, the training activity has been related to some of the main productive sectors of the Marche Region:

· The first edition of Courses – from March to December 2002 – referred to the Furniture and Food and Agriculture sectors: 22 students obtained a diploma;

· The second edition of Courses – which is currently underway – refers to the following sectors: Food and Agriculture (the fish supply chain), iron, Public Administration. There are 34 students enrolled, subdivided in the three sectors mentioned.

Within the framework if training activities, the EMAS School hosted trainees from the Faculty of Economics of the Università Politecnica delle Marche and a Serbian trainee in the project called NeMaBe (Network between Central and Local Administrations of the Balkans and the Mediterranean), funded by the Ministry for Foreign Affairs.

Study and Planning Activities carried out by the EMAS School

Since its establishment, the EMAS School has participated in planning activities in collaboration with other public and private Entities:

· Participation in the PILOT PROJECT FOR THE APPLICATION OF AN ENVIRONMENTAL MANAGEMENT SYSTEM TO THE MECHANICS DISTRICT OF FABRIANO – JESI within the framework of INNOVATIVE ACTIONS 7.5 b) promoted by the Marche Region;

· Presentation of the PROJECT “ ECOEMA-TOUR” within the framework of the Community Programme called LIFE-AMBIENTE (Guidelines for the application of EMAS and ECOLABEL to the province’s tourist system). It obtained the admissibility of the project by the European Commission (DG Environment);

· Participation in the project called “FOSTER PARK EU-ASIAN” within the framework of the Community programme called ASIA PRO ECO (management and sustainable development ot marine parks);

· Convention with the Municipality of Ancona for the FEASIBILITY SUDY FOR EMAS APPLICATION TO MUNICIPAL ADMINISTRATION
· Creation of a System for Management and Awareness Raising on the Environment, related to the territory concerned by the CONSORTIUM OF ENTREPRENEURIAL AREAS OF THE PROVINCE OF ANCONA (ZIPA S.p.a.);

· Application of the EMAS Environmental Management System to the CHAMEBR OF COMMERCE OF ANCONA;
· Management of a COURSE FOR EMAS ENVIRONMENTAL ADVISORS AND AUDITORS, specialised in the iron sector of the tendency line Ob.3 – C – 3 Higher Training – Year 2004 – Province of Ancona (ESF) financed by the Province of Ancona;
In addition, other activities are being planned and relate to:

· A COURSE FOR EMAS ENVIRONMENTAL ADVISORS AND AUDITORS, specialised in the furniture and food and agriculture sectors, within the framework of tendency line Ob.3 – C – 3 Higher Training – Year 2003 – Marche Region (ESF) financed by the Marche Region;

· The implementation of an Environmental Management System for the SCIENTIFIC HIGH SCHOOL “ENRICO MEDI” of Senigallia;

· A Pilot Project for the implementation of an Environmental Management System for the COUNCILLORSHIP FOR ENVIRONMENT OF THE MARCHE REGION;

· A scientific/environmental collaboration in the project to create a “Quality Rural District”, promoted by the GAL Colli Esini – San Vicino, provinces of Ancona and Senigallia;

· A collaboration with the Local Tourist System “RIVIERA DEL CONERO” for the participation in the Regional bid ASSO 2003-2004, Axis I-Action c) “Actions for sustainable tourism”;

PROPOSALS AND LINES OF INTERVENTION

The EMAS tool is a concrete example of a Community guideline based on a participative approach, as a priority choice as against the command-control approach. Indeed, it fosters the convergence of individual interests towards collective interests.

The Adriatic-Ionian area is experiencing a remarkable economic growth and is opening to new models of development and to technologic innovation, though with particularly significant environmental problems. Therefore, it is impossible to think of a growth in quantitative terms if it is not matched by a growth in qualitative terms, and the environmental sector lies at the core of bilateral and multilateral economic co-operation.

On the other hand, it seems reasonable to think that all resources devoted to the environmental sector, which are to be spent in these countries, are bound to foster new investments that shall have positive repercussions in the whole area.

The Mediterranean area is not homogeneous, though; there are good prospects of development, as well as critical factors and risks and different opportunities; hence the need to follow different strategies, which may adjust to the various situations while being aimed to achieve sustainable development of the area.

The objective to achieve with the establishment of the TABLE ON THE ENVIRONMENT AND SEA PROTECTION is to identify priorities and the possible solutions that need to be put into practice in order to allow for a greater and correct dissemination of the environmental management systems as a valid tool for prevention and environmental improvement.

The lines of intervention proposed may relate to:

· The establishment of an Environmental Observatory to monitor the dynamics of environmental factors in the various countries, as determined by regulatory, economic and social aspects, identifying the points of convergence for the promotion of common environmental policies. The identification of environmental rules currently in force in the different territorial contexts, the comparison with the European regulatory scenario and the gathering of environmental data related the Adriatic-Ionian area represent the necessary prerequisites to evaluate the possibility to implement the environmental management systems. In addition, the Environmental Observatory shall be a bipartisan tool within the Forum, in order to interact better with the other working tables and their themes;

· A promotion campaign of environmental management systems on the part of Forum’s stakeholders, with the participation of competent subjects and of those involved in the EMAS system (local institutional subjects, social and economic representatives, NGO’s, etc.) The information on the EMAS system is a primary need so as to disseminate it as widely as possible. In order to achieve such aim, all stakeholders need to make their best efforts to inform on the peculiar aspects of the system, on the purposes and potential results. This action is to be carried out both towards the enterprises that may join, but also towards the public opinion, which has to give an objective value to the European recognition of. EMAS. In this context, there is an urgent need to conclude Programme Agreements between public institutions, for the definition of tendency frameworks. Such frameworks shall be the result of a careful knowledge of environmental dynamics through the Environmental Observatory;
· A training activity addressed to the representatives of Entities and to operators of various economic sectors. The EMAS School model has to be promoted to implement training courses for EMAS environmental advisors, able to provide support in the process of implementation of the EMAS environmental management standard. The transfer of procedures for the preparation and implementation of Courses may see a first regulatory phase, which can be carried out at the EMAS School of Ancona, also through the activation of training courses (stage). In addition, through the signing of Memorandums of Understanding it will be possible to offer training packages to the different subjects, in their roles as promoters of technological innovation and environmental protection. Such subjects may define and update training paths, also on the basis of specific studies and surveys in the different productive sectors, with the collaboration of the EMAS School of Ancona.

· An identification and a constant implementation of favourable conditions for enterprises, through a set of regulatory measures and economic and instrumental support in favour of small-sized enterprises, which often do not have within themselves the necessary skills to comply by the Regulation. Examples of favourable conditions are:

· Favourable conditions for enterprises for the access to public funding and tax benefits. Such path has already been started at national level also in Italy (increase in the score in the selection of applications by enterprises that wish to join the EMAS or ISO14001 for facilitations of 488/92, facilitated funding for technological innovation and environmental protection contained in Law 598/94, automatic incentives for the development of productive activities under Law 341/95, etc.). Many initiatives are also being carried out at the level of Regions and Local Entities. In addition to these aspects, attention must also be paid to the possibility to have access to more favourable conditions to obtain credit and to enter the insurance market.
· Facilitated paths related to the administrative procedures. The definition of procedural simplifications and environmental regulation in the authorisation system for new industrial settlements is already envisaged in Italy. The European Commission has urged member States to introduce regulatory simplifications in favour of EMAS enterprises into their national legislations.

Once the environmental objectives and standards have been determined, it will be possible to establish an “Environmental Area Label” which shall allow for the identification of the area in which the local Administration and private operators have joined the system, creating a common environmental management system. Thanks to a network of integrated services, such system shall ensure environmental performances for sustainable development.

