
1

Warszawa, dnia 14.01.2015 r.

Kluby Parlamentarne

Kluby Poselskie

Posłowie Komisji Ochrony Środowiska,

Zasobów Naturalnych i Leśnictwa

Posłowie Komisji Gospodarki

Dotyczy: projektu ustawy o zmianie ustawy o recyklingu pojazdów wycofanych z

eksploatacji oraz niektórych innych ustaw (druk sejmowy nr 3033)

W związku ze skierowaniem do pierwszego czytania projektu ustawy o zmianie

ustawy o recyklingu pojazdów wycofanych z eksploatacji oraz niektórych innych ustaw (druk

sejmowy nr 3033) w imieniu członków Stowarzyszenia FORS w Warszawie chcielibyśmy

przedstawić Paniom i Panom Posłom opinię naszego Stowarzyszenia do proponowanych

rozwiązań. Jednocześnie wskazujemy, że Stowarzyszenie FORS jest organizacją społeczną,

która działa od ponad 15 lat. Zrzeszamy ponad 200 członków, z czego zdecydowaną

większość stanowią przedsiębiorcy prowadzący stacje demontażu, którzy łącznie przetwarzają

ponad 60 % pojazdów z ogólnej liczby pojazdów przyjmowanych do polskich stacji

demontażu. Nasze Stowarzyszenie jako jedyny reprezentant środowiska recyklerów brało

udział w pracach legislacyjnych w roku 2004, które zakończyły się uchwaleniem w dniu 25

stycznia 2005 r. ustawy o recyklingu pojazdów wycofanych z eksploatacji, której dotyczy

przedmiotowy Projekt. Od lat aktywnie uczestniczymy w procesach konsultacji projektów

ustaw i rozporządzeń, które dotyczą recyklingu pojazdów i gospodarki odpadami. Od 2009 r.

śledzimy i opiniujemy wszystkie wersje Projektu zmiany ustawy o recyklingu.

Nasi członkowie bardzo negatywnie oceniają proponowane w Projekcie zmiany,

wskazując na ogromne dysproporcje obowiązków poszczególnych operatorów systemu

recyklingu i niezgodności tego Projektu z Dyrektywą 2000/53/WE w sprawie pojazdów

wycofanych z eksploatacji (dalej jako Dyrektywa wrakowa).

Podkreślić należy, że praktycznie cały ciężar funkcjonowania systemu nałożony został

na przedsiębiorców prowadzących stacje demontażu, którzy w całości i jako jedyni

odpowiadają za osiągnięcie poziomów odzysku i recyklingu. Tymczasem Dyrektywa

wrakowa wymienia szereg podmiotów, które powinien obciążać ciężar osiągnięcia

wymaganych poziomów odzysku/recyklingu. Środowisko recyklerów bulwersuje też fakt, że

przedsiębiorcy prowadzący stacje demontażu odpowiedzialni będą również finansowo za

nieosiągnięcie wymaganych poziomów odzysku/recyklingu – ustawa o recyklingu

pojazdów jest jedynym aktem prawnym z zakresu gospodarki odpadami, gdzie za

nieosiągnięcie poziomów finansowo odpowiedzialny będzie recykler! Od początku 2015 r.

obowiązują nowe, wyższe niż dotychczas poziomy odzysku i recyklingu odpowiednio: 95 % i

2

85%, a z przyczyn technicznych (np. słabej wydajności strzępiarek, do której trafia

pozostałość po demontażu, niekompletności pojazdu) nie jest możliwe przeprowadzenie

odzysku i recyklingu na zakładanym przez Dyrektywę wrakową poziomie.

 Ponadto Projekt nie przewiduje żadnego systemu pokrycia kosztów

zagospodarowania odpadów pochodzących z pojazdów. Trzeba pamiętać, że pojazd

wycofany z eksploatacji to odpad niebezpieczny, wymagający specjalnego postępowania w

odpowiednio do tego przygotowanej i wyposażonej stacji demontażu. Za pozyskanie

pojazdów oraz zagospodarowanie znacznej części odpadów pochodzących z pojazdów,

przedsiębiorcy prowadzący stacje demontażu muszą zapłacić innym podmiotom. Tymczasem

prowadzący stację demontażu nie może pobrać od właściciela pojazdu żadnej opłaty i

zobligowany jest do przyjęcia pojazdu od jego właściciela bezkosztowo (tego wymaga

Dyrektywa wrakowa). W przypadku innych grup produktów producenci odpowiadają

finansowo za zagospodarowanie odpadów powstałych z produktów. Tymczasem w przypadku

pojazdów Projekt zapewnia finansowanie jedynie tym przedsiębiorcom prowadzącym stacje

demontażu, którzy znajdą się w sieci wprowadzających pojazdy – w skrajnym przypadku

może to być zaledwie 16 stacji demontażu. Ponadto trzeba pamiętać, że wprowadzający,

których dotyczy obowiązek zapewnienia sieci zbierania pojazdów, a co za tym idzie,

obowiązek zawarcia umowy, w której znajdą się zapisy dotyczące finansowania kosztów

gospodarowania odpadami pochodzącymi z pojazdów wycofanych z eksploatacji,

wprowadzają zaledwie ok. 25% pojazdów z ogólnej liczby pojazdów wprowadzanych co roku

na polski rynek. Oznacza to, że dla 75% pojazdów wprowadzanych na nasz rynek nie

będzie w ogóle zapewnione finansowanie kosztów przetwarzania.

Takie rozwiązanie zakłóca konkurencyjność na rynku i jest niezgodne z Dyrektywą

wrakową. Potwierdza to m.in. wyrok Trybunału Sprawiedliwości przeciwko Francji w

sprawie C-64/09, w którym Trybunał stwierdził, że dla wszystkich zakładów złomowania

powinny być przewidziane jednakowe zasady zwrotu kosztów przetwarzania pojazdów.

 Jakkolwiek w innych krajach europejskich producenci nie finansują prowadzących

stacje demontażu, to należy zwrócić uwagę na to, że w żadnym innym kraju przedsiębiorcy

prowadzący stacje demontażu nie odpowiadają za osiągnięcie poziomów odzysku i

recyklingu, a tym bardziej nie ponoszą kar za ich nieosiągnięcie. Ponadto inne kraje

europejskie również borykają się ze zjawiskiem szarej strefy, co wynika m.in. z braku takich

systemowych rozwiązań, jak zachęty ekonomiczne dla ostatniego właściciela, które

zwiększyłyby napływ pojazdów do legalnych stacji demontażu.

 Projekt zakłada likwidację systemu dopłat do demontażu, z których utrzymuje się

większość stacji demontażu, nie dając nic w zamian. Projekt, którego zasadniczym

założeniem, przedstawianym przez Ministerstwo Środowiska w 2010r. miało być

ograniczenie szarej strefy, w najmniejszym nawet stopniu nie rozwiązuje tego jednego z

najpoważniejszych problemów, z jakim od lat boryka się branża recyklingu. Szara strefa

występuje w zasadzie w każdej dziedzinie życia gospodarczego, ale w przypadku pojazdów

wycofanych z eksploatacji sięga ona poziomu 60%, nawet 70%. Taki właśnie odsetek

pojazdów wycofywanych z eksploatacji trafia co roku do nielegalnych punktów demontażu.

Rozwiązania, w których branża widziała szansę na ograniczenie tego zjawiska, tj. system

depozytowo – premiowy (tzw. system 400 za 400) zniknęły z ostatecznej wersji Projektu,

choć znalazły one poparcie środowiska recyklerów, wprowadzających, były zgodne z prawem

3

unijnym (o czym świadczą opinie Ministerstwa Spraw Zagranicznych) i zyskały aprobatę w

zasadzie wszystkich resortów. Najprawdopodobniej wskutek decyzji politycznej zostały one

usunięte z Projektu, choć dawały naszej branży nadzieję na poprawę stanu recyklingu w

Polsce i zwiększenie liczby pojazdów trafiających do legalnych stacji demontażu.

W związku z powyższym uważamy, że Projekt w zasadzie w całości powinien być

odrzucony. Zdajemy sobie jednak sprawę z konsekwencji wynikających ze skierowania przez

Komisję Europejską przeciwko Polsce skargi do Trybunału Sprawiedliwości Unii

Europejskiej dotyczącej nieprawidłowej transpozycji Dyrektywy wrakowej. Dlatego też, aby

nie narazić się na wydanie niekorzystnego Polsce wyroku, uważamy, że na tym etapie

należałoby dokonać nowelizacji ustawy o recyklingu wyłącznie w zakresie kwestionowanym

przez Komisję – chodzi tu głównie o opłatę recyklingową (art. 12 ust. 2 ustawy o recyklingu),

doprecyzowanie w ustawie pewnych pojęć oraz zakresu przedmiotowego ustawy. Inne zaś

zmiany powinny być na tym etapie z Projektu usunięte z uwagi na konieczność podjęcia prac

nad gruntowną przebudową systemu. Dotyczy to m.in. zapisów dotyczących sieci zbierania

pojazdów – nie były one dotychczas kwestionowane przez Komisję Europejską, a zatem nie

ma konieczności przeprowadzania tak radykalnej zmiany tych przepisów.

Jednocześnie zwracamy się do Pań i Panów Posłów z prośbą o rozważenie

skierowania Projektu do dwóch Komisji: Komisji Ochrony Środowiska, Zasobów

Naturalnych i Leśnictwa oraz do Komisji Gospodarki. Powodów, dla których Projekt

powinien być procedowany w obu tych Komisjach jest wiele. Projekt dotyka znacznej liczby

przedsiębiorców - ponad 1000 przedsiębiorców prowadzących zbiórkę i demontaż pojazdów

wycofanych z eksploatacji, kilkanaście tysięcy przedsiębiorców wprowadzających pojazdy.

Zmiany dotyczą tak istotnej branży gospodarki, jaką jest szeroko rozumiana branża

motoryzacyjna, a także niemniej ważnej branży przetwarzania odpadów. Proponowane

rozwiązania zakłócą i tak trudną dziś konkurencję na rynku recyklingu pojazdów – zaledwie

kilkanaście, może kilkadziesiąt podmiotów z grupy prawie 1000 będzie miało

zagwarantowane wsparcie producenta. Reszta firm zdana będzie na siebie. Wprowadzenie

proponowanych rozwiązań doprowadzić może do całkowitego załamania rynku recyklingu

pojazdów. Likwidacja dopłat do demontażu, bez jednoczesnego wprowadzenia systemu

finansowania zbiórki pojazdów (usunięty z Projektu system 400 za 400) spowoduje

zamknięcie znacznej liczby stacji demontażu. Przełoży się to oczywiście na poziom

zatrudnienia w branży i skutkować będzie zwiększeniem szarej strefy. Skutki wdrożenia

nowych rozwiązań nie dotyczą więc tylko ochrony środowiska – będą one miały przede

wszystkim wymiar gospodarczy.

Ponadto w 2007 r. nowelizowane były zapisy ustawy o recyklingu w zakresie sieci

zbierania pojazdów. Choć zmiana z 2007 r. była zmianą kosmetyczną w porównaniu z tą

proponowaną w Projekcie, gdzie diametralnie zmienia się parametry sieci zbierania

pojazdów, projekt był procedowany także w Komisji Gospodarki. Sądzimy, że warto

skorzystać z doświadczenia posłów z Komisji Gospodarki, ponieważ wielu z nich było w tej

Komisji także podczas prac nad nowelizacją ustawy o recyklingu w 2007 r.

4

Podsumowując nasze stanowisko, chcielibyśmy wskazać, że pismem tym pragniemy

jedynie zasygnalizować wątpliwości, jakie wzbudzają proponowane rozwiązania.

Szczegółowe uwagi do poszczególnych zapisów przedstawimy już po skierowaniu Projektu

do prac w Komisjach.

