PROBLEM / PROPOZYCJA
do przedstawienia na spotkaniu Podsekretarza Stanu, Pana Tadeusza Kościńskiego,
z przedstawicielami branży motoryzacyjnej

(Ministerstwo Rozwoju, 27 stycznia 2016 r.)
	1.
	Nazwa problemu:
Szara strefa w demontażu pojazdów wycofanych z eksploatacji- 12 mln „martwych dusz” w rejestrach Centralnej Ewidencji Pojazdów

	
	Syntetyczny opis problemu/propozycji i jego skutków:

Wg stanu na dzień 30 czerwca 2015 r. dysproporcja pomiędzy liczbą pojazdów:

- zarejestrowanych -30 862 835 pojazdów

 a

-ubezpieczonych – 18 730 328 pojazdów

wyniosła 12 132 507.
Taka liczba pojazdów trafiła do demontażu w szarej strefie w przeciągu ostatnich kilkunastu lat.

Wg oficjalnych statystyk około 60% pojazdów wycofywanych z eksploatacji co roku trafia do szarej strefy . W rzeczywistości ta liczba może być znacznie wyższa z uwagi na dość rozpowszechniony w ostatnich latach handel dokumentami w celu uzyskania dopłaty do demontażu (sprzedaż przedsiębiorcy prowadzącemu stację demontażu samych dokumentów w celu wystawienia zaświadczenia o demontażu).

Brak odpowiednich regulacji prawnych i brak egzekucji istniejących rozwiązań (np. skutecznej egzekucji obowiązku ubezpieczenia OC, obowiązku zgłoszenia zbycia/nabycia pojazdu) prawnych skutkuje tym, że w rejestrach figurują nieistniejące pojazdy.

Skutki:

1. Uszczuplenie wpływu do budżetu Państwa z tytułu podatków i opłat środowiskowych,

2. Zmniejszenie legalnego zatrudnienia w branży recyklingu pojazdów,

3. Zmniejszenie wpływu z tytułu kar za brak ubezpieczenia OC posiadaczy pojazdów (średnia kara – 3 000 zł x 12 132 507 = ok 36 mld złotych)

4. Zagrożenie dla środowiska,
5. Fałszywy obraz stanu i wieku parku samochodowego w Polsce

	3.
	Propozycja konkretnego rozwiązania/rozwiązań:

1. System zachęt ekonomicznych kierowany do ostatniego użytkownika pojazdu, który spowoduje skierowanie strumienia pojazdów wycofanych z eksploatacji do legalnych stacji demontażu,
2. Wprowadzenie możliwości zgłoszenia faktu nabycia pojazdu, monitorowanie i egzekwowanie obowiązku zgłoszenia nabycia/zbycia pojazdu oraz ubezpieczenia OC.
3. Wprowadzenie regulacji prawnych pozwalających na określenie, kiedy pojazd staje się odpadem

4. Wprowadzenie do prawodawstwa definicji szkody całkowitej pod względem technicznym (np. pojazdy kompletnie spalone) i określenie skutków takiej szkody – np. trwałe niedopuszczenie pojazdu do ruchu, zakwalifikowanie pojazdu jako odpad.
5. W przypadku szkody całkowitej – uzależnienie wypłaty odszkodowania od przedstawienie rachunków za naprawę.

	4.
	Zgłaszający (nazwa instytucji):
Stowarzyszenie Forum Recyklingu Samochodów w Warszawie

PROBLEM / PROPOZYCJA

do przedstawienia na spotkaniu Podsekretarza Stanu, Pana Tadeusza Kościńskiego,
z przedstawicielami branży motoryzacyjnej

(Ministerstwo Rozwoju, 27 stycznia 2016 r.)

	1.
	Nazwa problemu:
Brak pokrycia ujemnego bilansu przetwarzania pojazdów wycofanych z eksploatacji, nałożenie obowiązku osiągnięcia poziomów odzysku i recyklingu wyłącznie na prowadzących stacje demontażu, bez możliwości uzyskania pokrycia kosztów przetwarzania pojazdów.

	2.
	Syntetyczny opis problemu/propozycji i jego skutków:
Ustawa z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji nakłada obowiązek uzyskania poziomów odzysku i recyklingu z pojazdów w wysokości 95% odzysku i 85% recyklingu. Jednocześnie jako podmiot zobowiązany do osiągnięcia tych poziomów wskazuje przedsiębiorcę prowadzącego stację demontażu.
Tymczasem Dyrektywa 2000/53WE w sprawie pojazdów wycofanych z eksploatacji wskazuje kilku operatorów, którzy odpowiedzialni są za osiągnięcie poziomów odzysku i recyklingu. Możliwość osiągnięcia wskazanych poziomów odzysku i recyklingu jest bowiem wypadkową działań wielu operatorów, począwszy od projektowania pojazdu, aż po końcowego recyklera przetwarzającego odpady pochodzące z pojazdów. Prowadzący stację demontażu jest tylko jednym z ogniw w długim łańcuchu podmiotów, których działania decydują o tym, czy możliwe jest osiągnięcie wymaganych poziomów, ale odpowiedzialność - teraz również finansową (kary za nieosiągnięcie poziomów odzysku/recyklingu) ponosi wyłącznie przedsiębiorca prowadzący stację demontażu.
Dyrektywa stanowi również, że ostatni użytkownik pojazdu nie może ponieść żadnych kosztów związanych z zagospodarowaniem pojazdu. W polskim prawie, wbrew przepisom Dyrektywy 2000/53/WE określono, że wszystkie koszty poniesie prowadzący stację demontażu, bez względu na końcowy wynik finansowy – prowadzący stację nie może bowie, pobrać żadnej opłaty od ostatniego właściciela pojazdu za zagospodarowanie odpadu niebezpiecznego, jakim jest wyeksploatowany pojazd.
Skutki:

1. Nieopłacalność działalności w zakresie recyklingu pojazdów.

2. Olbrzymi zasięg szarej strefy, a w rezultacie: uszczuplenie wpływu do budżetu Państwa z tytułu podatków i opłat środowiskowych, zmniejszenie legalnego zatrudnienia w branży recyklingu pojazdów, zagrożenie dla środowiska.

	3.
	Propozycja konkretnego rozwiązania/rozwiązań:
1. Włączenie innych operatorów w proces osiągnięcia poziomów odzysku i recyklingu (np. poprzez przypisanie konkretnych obowiązków poszczególnym operatorom) i obliczanie poziomów na szczeblu centralnym (Rząd) na podstawie sprawozdań tych operatorów
2. Stworzenie systemu pokrycia ujemnego bilansu przetwarzania pojazdów wycofanych z eksploatacji, włączając do systemu wymienionych w Dyrektywie odpowiedzialnych za pokrycie kosztów tj. producentów oraz importerów nowych pojazdów.

	4.
	Zgłaszający (nazwa instytucji):

Stowarzyszenie Forum Recyklingu Samochodów w Warszawie

PROBLEM / PROPOZYCJA

do przedstawienia na spotkaniu Podsekretarza Stanu, Pana Tadeusza Kościńskiego,
z przedstawicielami branży motoryzacyjnej

(Ministerstwo Rozwoju, 27 stycznia 2016 r.)

	1.
	Nazwa problemu:

Nadmierna biurokracja i skomplikowane procedury.

	2.
	Syntetyczny opis problemu/propozycji i jego skutków:
1. Rozbudowana i skomplikowana sprawozdawczość w działalności prowadzących stacje demontażu,
2. Konieczność gromadzenia przez prowadzących stacje demontażu wielu danych,
3. Problemy z pozyskaniem części danych (np. masa własna pojazdu, problemy z identyfikacją, które z przekazywanych do stacji pojazdów podlegają ustawie o recyklingu, dla których oblicza się poziomy odzysku i recyklingu).
4. Skomplikowana procedura wyrejestrowania pojazdu przekazanego do demontażu.
5. Konieczność zawierania przez wprowadzających pojazdy umów w zakresie zapewnienia sieci zbierania pojazdów, podczas gdy na terenie Polski istnieje wystarczająca dostępność stacji demontażu i punktów zbierania pojazdów.
Skutki:

1. Ciągły wzrost kosztów prowadzonej działalności – zwłaszcza w zakresie obsługi administracyjnej przedsiębiorstwa.
2. Obniżanie się możliwości konkurowania z szarą strefą.

	3.
	Propozycja konkretnego rozwiązania/rozwiązań:
Dokonanie przeglądu aktualnie obowiązujących przepisów i usunięcie nadregulacji w zakresie:
1. Ewidencji i sprawozdawczości
2. Wyrejestrowania pojazdu, w tym wprowadzenie elektronicznego systemu przekazywania danych ze stacji demontażu do wydziału komunikacji lub CEPiK
3. Obowiązku sieci dla wprowadzających – zniesienie obowiązku wprowadzającym pojazdy używane.

	4.
	Zgłaszający (nazwa instytucji):
Stowarzyszenie Forum Recyklingu Samochodów w Warszawie

