
Warszawa, dnia 07.04.2010 r.

Pan Poseł Marek Kuchciński

Przewodniczący
Komisja Ochrony Środowiska,
Zasobów Naturalnych i Leśnictwa
Sejm RP
ul. Wiejska 4/6/8
00-902 Warszawa

FORS/049/2010
Dotyczy: oceny prawnych regulacji dotyczących recyklingu i praktyki ich stosowania

W związku z zaplanowanym na dzień 8 kwietnia br. posiedzeniem Komisji Ochrony Środowiska, które
poświęcone będzie ocenie prawnych regulacji dotyczących recyklingu
i praktyce ich stosowania, jako organizacja zrzeszająca blisko 200 podmiotów związanych
z branżą recyklingu pojazdów wycofanych z eksploatacji, chcielibyśmy się włączyć do dyskusji
w przedmiocie recyklingu pojazdów i przedstawić w załączeniu krótki raport z funkcjonowania systemu w
Polsce. Raport oparty jest na analizie przepisów Unii Europejskiej, prawa krajowego, danych CEPIK,
sprawozdań Polski z wykonania dyrektywy 2000/53/WE w sprawie pojazdów wycofanych z eksploatacji oraz
własnych analiz, doświadczeń i zebranych informacji płynących do Stowarzyszenia z różnych części kraju od
naszych członków. Niestety raport daje bardzo pesymistyczny obraz stanu całego systemu i pokazuje, że w
wielu obszarach przepisy wspólnotowe nie zostały wdrożone prawidłowo, a podstawowym problemem wciąż
jest brak egzekucji obowiązujących przepisów: Prawo ochrony środowiska, Ustawa o odpadach, Ustawa
o recyklingu pojazdów wycofanych z eksploatacji, Prawo o ruchu drogowym, Ustawa
o ubezpieczeniach obowiązkowych…, Ustawa prawo budowlane i szereg innych regulacji prawnych o
mniejszym znaczeniu dotyczących recyklingu pojazdów.

Chcemy zaznaczyć, że w raporcie mogliśmy jedynie zasygnalizować niektóre problemy związane z
recyklingiem pojazdów. Nie poruszaliśmy problemów transgranicznego przemieszczania pojazdów wycofanych
z eksploatacji, handlu dokumentami pojazdów, wykorzystania zebranych środków na recykling pojazdów,
interpretacji przepisów, itd.

Ich szczegółowe opisanie i przeanalizowanie źródeł licznych nieprawidłowości, a także ich skutków,
wymagałoby znacznie obszerniejszego opracowania. Naszą intencją natomiast było przynajmniej przybliżenie
problematyki związanej z rynkiem recyklingu pojazdów wycofanych
z eksploatacji w Polsce. Środowisko nasze liczy, że zainteresowanie Posłów tymi tematami zaowocuje
inicjatywami legislacyjnymi, które uporządkują rynek i przyczynią się do ograniczenia patologii występujących
w tej branży.

 Z poważaniem
Prezes Stowarzyszenia FORS

Adam Małyszko

Do wiadomości:
Posłowie Komisji Ochrony Środowiska

1

 „PRAWNE REGULACJE DOTYCZĄCE RECYKLINGU POJAZDÓW, A PRAKTYKA”

Przekazywanie pojazdów wycofanych z eksploatacji do uprawnionych stacji demontażu i
punktów zbierania

Podstawa prawna Praktyka i rzeczywistość

Państwa Członkowskie podejmą niezbędne
środki w celu zapewnienia, że wszystkie pojazdy
wycofane z eksploatacji będą przekazywane
uprawnionym zakładom przetwarzania (Art. 5
ust. 2 Dyrektywy 2000/53/WE w sprawie
pojazdów wycofanych z eksploatacji).

Demontaż pojazdów wycofanych z eksploatacji
może być prowadzony wyłącznie w stacjach
demontażu (art. 5 ust. 2 ustawy z dnia 20
stycznia 2005 r. o recyklingu pojazdów
wycofanych z eksploatacji).

Biorąc pod uwagę obecne dane CEPIK oraz
fakt, że co najmniej 6% ogólnej liczby
zarejestrowanych pojazdów powinno być
wycofywanych z rynku, co odpowiada ok. 1,4
mln sztuk wszystkich kategorii pojazdów,
których średni wiek według CEPIK wynosi
17,1 lat.

Dane z CEPIK wykazują, że w Polsce w 2008 r.
było zarejestrowanych 24.145.788 sztuk
pojazdów. W 2009 r. zarejestrowano kolejnych
1.437. 533 sztuk pojazdów.

CEPIK wykazuje, że ok. 85% z wszystkich
zarejestrowanych pojazdów stanowią pojazdy z
kategorii M1, N1, które są objęte przepisami
ustawy o recyklingu pojazdów wycofanych z
eksploatacji.

Zatem pojazdów z kategorii M1, N1 powinno być
wyrejestrowywanych ok. 1,2 mln sztuk rocznie.

Liczba pojazdów wycofanych z eksploatacji
przeznaczonych do demontażu wyniosła w:

• 2007 r. – 147.338 sztuk z 188.243 szt.
wszystkich wyrejestrowanych,

• 2008 r. – 194.586 sztuk z 230.757 szt.
wszystkich wyrejestrowanych,

co stanowi udział w zarejestrowanych pojazdach
wynoszący poniżej 1%. CEPIK .

Jeżeli dane CEPiK są zgodne z rzeczywistością
i zaledwie 1% zarejestrowanych pojazdów jest
wycofywanych z eksploatacji, to wycofanie z
rynku użytkowanych dziś pojazdów o średnim
wieku, wg CEPiK 17,1 lat, zajmie ponad 100
lat.

Obowiązujące przepisy stanowią o konieczności
ubezpieczenia zarejestrowanego na terytorium
kraju pojazdu. Ubezpieczonych od
odpowiedzialności cywilnej pojazdów było:

• w 2008 r. 16,76 mln sztuk,

• w 2009 r. 17,46 mln sztuk.

Jeżeli system CEPIK działa właściwie, to biorąc
pod uwagę średnie ubezpieczenie pojazdu OC
wynoszące 390 zł na pojazd, firmy
ubezpieczeniowe tracą wpływy w kwocie około 3

2

mld zł rocznie z tytułu niezapłaconych składek
OC od blisko 7,5 mln sztuk zarejestrowanych
pojazdów.

Stowarzyszenie FORS szacuje, że jedynie 10% z
tej wielkości to pojazdy fizycznie istniejące,
natomiast 90% z tych pojazdów zostały już
zdemontowane poza stacjami demontażu oraz
poza wszelką ewidencją.
W systemie CEPIK figuruje więc ok. 6,75 mln
nieistniejących pojazdów .

Faktyczna liczba wycofywanych pojazdów z
rynku z kategorii M1, N1 po korekcie danych
zawartych w CEPIK, według szacunków FORS,
powinno wynosić ok. 950 tys. sztuk rocznie. Co
zatem dzieje się z liczbą 600-700 tys. sztuk
pojazdów wycofanych z eksploatacji rocznie,
które znikają z rynku a pozostają w
ewidencji ?

Podsumowując, krajowy system prawno-
administracyjno-organizacyjny nie gwarantuje
wykonania dyrektywy w zakresie kierowania
wszystkich pojazdów wycofanych z
eksploatacji do uprawnionych stacji
demontażu. Naruszenie prawa wspólnotowego
dotyczy od 600 do 700 tys. sztuk pojazdów
wycofanych z eksploatacji rocznie, które nie
zostały przekazane do stacji demontażu.

Demontaż pojazdów wycofanych z eksploatacji – funkcjonowanie stacji demontażu pojazdów

Podstawa prawna Praktyka i rzeczywistość

Państwa Członkowskie podejmą niezbędne
środki w celu zapewnienia, że wszystkie pojazdy
wycofane z eksploatacji są magazynowane
(nawet czasowo) i przetwarzane zgodnie z
ogólnymi wymaganiami określonymi w art. 4
dyrektywy 75/442/EWG, oraz zgodnie z
minimalnymi wymaganiami technicznymi
przedstawionymi w załączniku I do dyrektywy,
bez naruszania krajowych regulacji dotyczących
ochrony zdrowia i środowiska naturalnego. (Art.
6 ust. 1 dyrektywy)

Stacja demontażu pojazdów wycofanych z
eksploatacji może funkcjonować na rynku, jeżeli
posiada decyzję na wytwarzanie odpadów lub
pozwolenie zintegrowane. Pozwolenie na
wytwarzanie odpadów może być wydane po
uzyskaniu wymaganego pozwolenia na
użytkowanie obiektu budowlanego oraz po
sprawdzeniu przez wojewódzkiego inspektora

Inspekcja niedokładnie kontroluje stacje
demontażu pod kątem spełnienia minimalnych
wymagań określonych w rozporządzeniu Ministra
Gospodarki i Pracy. W przypadku stwierdzenia
nieprawidłowości – nie są wyciągane praktycznie
żadne konsekwencje w stosunku do
prowadzącego stację, chociaż zgodnie z
przepisami, prowadzący stację powinien być
wezwany do zaniechania naruszeń ustawy o
recyklingu, a po bezskutecznym upływie terminu
wyznaczonego do usunięcia nieprawidłowości –
Marszałek Województwa powinien cofnąć
decyzję na prowadzenie stacji.
Według oceny FORS ponad 70% stacji
demontażu nie spełnia wymagań tego
rozporządzenia.
Konsekwencją takiego stanu rzeczy jest
istnienie całego szeregu wirtualnych stacji
demontażu, które widnieją we wszelkiego
rodzaju wykazach, ich właściciele pobierają

3

ochrony środowiska funkcjonowania instalacji i
urządzeń służących do demontażu pojazdów
wycofanych z eksploatacji. (Art. 40 ustawy o
recyklingu pojazdów).
Stacja demontażu pojazdów wycofanych z
eksploatacji powinna spełniać wymagania
dotyczące stacji demontażu pojazdów określone
w rozporządzeniu Ministra Gospodarki i Pracy z
dnia 28 lipca 2005 r. w sprawie minimalnych
wymagań dla stacji demontażu oraz sposobu
demontażu pojazdów wycofanych z eksploatacji
(Dz. U. Nr 143 poz. 1206 oraz z 2007 r. Nr 128
poz. 892).

dofinansowanie od NFOŚiGW, a pod
wskazanym w wykazie adresem w
rzeczywistości nie funkcjonuje żadna stacja
demontażu.
W praktyce mamy więc stan następujący:
przepisy krajowe transponują postanowienia
Dyrektywy wrakowej, jednakże z uwagi na brak
egzekucji obowiązujących przepisów polskie
„stacje demontażu” w większości przypadków
nie spełniają minimalnych wymagań w zakresie
ochrony środowiska, a ich właściciele nigdy nie
powinni uzyskać zezwolenia na prowadzenie
stacji.

Załączniki: zdjęcia stacji demontażu pojazdów
spełniających minimalne wymagania oraz
„stacji”, które tych wymagań nie spełniają –
wśród nich dofinansowane ze środków
NFOŚiGW .

Minimalne wymagania w zakresie zbierania pojazdów wycofanych z eksploatacji

Podstawa prawna Praktyka i rzeczywistość

Demontaż pojazdów wycofanych z eksploatacji
może być prowadzony wyłącznie w stacjach
demontażu (art. 5 ust. 2 ustawy o recyklingu
pojazdów).

Przedsiębiorca prowadzący punkt zbierania
pojazdów jest obowiązany do przekazania
wszystkich zebranych pojazdów wycofanych z
eksploatacji do przedsiębiorcy prowadzącego
stację demontażu, z którym zawarł umowę, jeżeli
nie jest to ten sam przedsiębiorca (art. 35 ustawy
o recyklingu pojazdów).

Minimalne wymagania dla punktu zbierania
pojazdów wycofanych z eksploatacji, o których
mowa w rozporządzeniu Ministra Gospodarki i
Pracy z dnia 12 października 2005 r. w sprawie
wymagań dla punktów zbierania pojazdów
wycofanych z eksploatacji (Dz. U. Nr 214 poz.
1806 oraz z 2007 r. Nr 128 poz. 893).

Podobnie jak stacje demontażu pojazdów także
ok. 70% punktów przyjęć nie spełnia wymagań
dotyczących ochrony środowiska.

Brak skutecznej kontroli nad działalnością
punktów zbierania pojazdów jest przyczyną
powszechnej praktyki demontażu pojazdów
wycofanych z eksploatacji w punktach przyjęć,
sprzedaży części używanych i odpadów które
generują przychody oraz pozostawianiem w
środowisku substancji szkodliwych.

4

Osiąganie poziomów odzysku, w tym recyklingu pojazdów wycofanych z eksploatacji

Podstawa prawna Praktyka i rzeczywistość

Przedsiębiorca prowadzący stację demontażu jest
obowiązany osiągać poziom odzysku i
recyklingu pojazdów wycofanych z eksploatacji
w wysokości odpowiednio 95% i 85% masy
pojazdów przyjętych do jego stacji demontażu
rocznie (art. 28 ust. 1 ustawy o recyklingu
pojazdów wycofanych z eksploatacji).
W okresie do dnia 31 grudnia 2014 r. poziomy
odzysku i recyklingu, o których mowa w art. 28
ust. 1, wynoszą odpowiednio 85% i 80% (art. 60
ust. 1 ustawy o recyklingu pojazdów wycofanych
z eksploatacji).

Wadliwy system prawny oraz brak właściwej
kontroli systemu przetwarzania pojazdów
wycofanych z eksploatacji ugruntowały
negatywną praktykę, zarówno z punktu widzenia
ochrony środowiska jak i działania rynkowego
przedsiębiorstw.

1. Przedsiębiorcy prowadzący stacje demontażu
pojazdów oraz strzępiarki nie wykazują w
sprawozdaniach co robią z substancjami
niebezpiecznymi oraz zanieczyszczeniami
powstającymi w tracie demontażu pojazdów
wycofanych z eksploatacji. Ok. 20% masy
pojazdów wycofanych z eksploatacji w
postaci substancji niebezpiecznych oraz
zanieczyszczeń trafia do środowiska bez
jakiejkolwiek kontroli.

2. Według danych przedstawianych przez stacje
demontażu pojazdów oraz strzępiarki pojazd
składa się z 90% metali, podczas gdy w
rzeczywistości maksymalna zawartość metali
żelaznych w pojeździe nie przekracza 70%.

3. Wystawiane są fikcyjne zaświadczenia na
odzysk i recykling przez przedsiębiorców,
którzy w ogóle nie odbierają odpadów lub nie
prowadzą działalności w zakresie, na który
posiadają decyzje administracyjne.

4. 90% zanieczyszczonych odpadów metali
(karoserie pojazdów w różnej postaci, np.
zgniecione w kostkę) pochodzących z
pojazdów wycofanych z eksploatacji
przekazywanych jest do strzępiarki.
Tymczasem przy obliczaniu poziomów
odzysku/recyklingu odpady te są rozliczane
nie na podstawie próby strzępienia, lecz
fikcyjnych zaświadczeń potwierdzających
odzysk/recykling. W konsekwencji 20%
wygenerowanych przez strzępiarki
zanieczyszczeń znika z ewidencji.

5. Prowadzący strzępiarki nie wykonują w ogóle
lub wykonują zbyt późno (w końcu roku)
próbę strzępienia. Niejednokrotnie próby
strzępienia wykonywane są niezgodnie z
obowiązującymi przepisami.

5

6. Organy administracji wydają decyzje
administracyjne na odzysk i recykling
odpadów podmiotom, które takich procesów
w ogóle nie prowadzą.

W praktyce rzeczywiste osiągane poziomy
odzysku i recyklingu daleko odbiegają od
wymaganych Dyrektywą.

Organizowanie sieci zbierania i przetwarzania pojazdów wycofanych z eksploatacji

Podstawa prawna Praktyka i rzeczywistość

Wprowadzający pojazd jest obowiązany
zapewnić sieć zbierania pojazdów obejmującą
terytorium kraju w taki sposób, aby zapewnić
właścicielowi możliwość oddania pojazdu
wycofanego z eksploatacji do punktu zbierania
pojazdów lub stacji demontażu, położonych w
odległości nie większej niż 50 km w linii prostej
od miejsca zamieszkania albo siedziby
właściciela pojazdu. Wprowadzający pojazd
może zapewnić sieć na podstawie umów z
przedsiębiorcami prowadzącymi stacje
demontażu (art. 11 ust. 1 i ust. 2 ustawy o
recyklingu pojazdów).

Wprowadzający pojazdy realizują obowiązek
ustawy w zakresie zapewniania sieci zbierania
pojazdów wycofanych z eksploatacji zawierając
umowy bezpośrednio z prowadzącymi stacje
demontażu pojazdów lub za pośrednictwem
innych podmiotów.
Informacja o posiadanej przez wprowadzającego
pojazdy umowie jest podstawą do dokonania
przez inspekcję ochrony środowiska oceny, czy
wprowadzający pojazd zrealizował obowiązek
ustawowy w zakresie pokrycia kraju siecią
zbierania pojazdów wycofanych z eksploatacji.
Nie jest jednak podstawą dla dokonania oceny, z
jakimi podmiotami wprowadzający pojazd zawarł
umowę. Praktyka pokazuje, że niejednokrotnie
wykazywane punkty tworzące sieć nie istnieją, z
wyjątkiem ich obecności na dokumencie, jakim
jest umowa. Najczęstsze przypadki niewłaściwej
realizacji przepisu to:

1) przedsiębiorca należący do sieci nie prowadzi
i nie prowadził działalności gospodarczej w
zakresie zbierania lub demontażu pojazdów
wycofanych z eksploatacji,

2) przedsiębiorca należący do sieci zakończył
działalność w zakresie demontażu pojazdów
wycofanych z eksploatacji,

3) nastąpiła zmiana właściciela stacji demontażu
pojazdów, która spowodowała wygaśnięcie
umowy.

Praktyka dowodzi całkowitego braku kontroli
nad sposobem wykonania obowiązku
dotyczącego tworzenia sieci zbierania
pojazdów wycofanych z eksploatacji. Na ponad
9000 zarejestrowanych podmiotów, którzy
zgłosili zapewnienie sieci, w okresie 4 lat
kontroli poddano 18 podmiotów.

6

Finansowanie działalności pozwalającej na osiągnięcie w Polsce celów związanych z gospodarką
odpadami w postaci pojazdów wycofanych z eksploatacji

Podstawa prawna Praktyka i rzeczywistość

Państwa Członkowskie powinny zapewnić, aby
producenci pokryli wszystkie lub znaczną część
kosztów przetwarzania pojazdów wycofanych z
eksploatacji, w przypadku, gdy ich wartość
rynkowa jest ujemna lub zerowa (preambuła
dyrektywy).

Państwa Członkowskie podejmą niezbędne środki,
aby zapewnić, że dostarczanie pojazdów do
uprawnionych zakładów przetwarzania zgodnie z
ust. 3 odbywa się bez żadnych kosztów
obciążających ostatniego posiadacza i/lub
właściciela ze względu na to, że pojazd nie posiada
żadnej wartości rynkowej lub jest ona ujemna. (art.
5 ust. 4 dyrektywy).

Podmioty gospodarcze – przedsiębiorcy zajmujący
się produkcją, dystrybucją, zbieraniem,
ubezpieczaniem pojazdów, demontażem,
strzępieniem, odzyskiwaniem, recyklingiem oraz
inne podmioty zajmujące się przetwarzaniem
pojazdów wycofanych z eksploatacji – osiągną cele
w zakresie odzysku, w tym recyklingu pojazdów
wycofanych z eksploatacji. (art. 7 ust. 2 dyrektywy)

Obecnie obowiązujący w kraju system prawny całą
odpowiedzialność za osiąganie celów dyrektywy
przenosi na prowadzących stacje demontażu
pojazdów, którzy mają obowiązek – pod karą utraty
zezwolenia na prowadzenie działalności w zakresie
gospodarki odpadami – osiągania poziomów
odzysku, w tym recyklingu. Część kosztów
funkcjonowania systemu jest finansowana przez
osoby fizyczne nabywające pojazdy w drodze
wewnątrzwspólnotowego nabycia lub w drodze
importu za sprawą funkcjonującej opłaty
recyklingowej, czyli wbrew przepisom prawa Unii
Europejskiej.
Ze środków pochodzących z opłaty recyklingowej
mogą korzystać jedynie ci przedsiębiorcy
prowadzący stacje demontażu pojazdów, którzy
osiągają poziomy odzysku i nie przerabiają więcej
niż 500 pojazdów w ciągu roku (1500 pojazdów w
ciągu 3 lat, za sprawą ograniczenia dopłat do
poziomu pomocy de minimis).
Przyjęty w kraju system recyklingu pojazdów
wycofanych z eksploatacji, nie dość, że jest
niezgodny z przepisami dyrektywy, to preferuje i
finansuje jedynie działalność gospodarczą, w trakcie
której przetwarzane są 2 pojazdy wycofane z
eksploatacji dziennie, a dyskryminuje
przedsiębiorców, którzy przerabiają więcej
pojazdów. System finansuje także działalność
prowadzoną niezgodnie z przepisami prawa i
wymaganiami technicznymi - szarą strefę.

Przedsiębiorca, który zainwestował w budowę lub
dostosowanie stacji demontażu pojazdów zgodnie
z wymogami prawnymi, przerabia powyżej 500
pojazdów w ciągu roku nie ma możliwości
konkurowania na rynku z podmiotami
niespełniającymi wymagań i otrzymującymi
dofinansowanie.

Brak powiązania systemu finansowania z kosztami
ponoszonymi przez prowadzących stacje w związku
z demontażem pojazdów i zagospodarowaniem
odpadów pochodzących z pojazdów, pogłębia
patologie występujące w systemie recyklingu i
sprzyja rozwojowi szarej strefy – również tej,
posiadającej formalnie decyzje na prowadzenie stacji
demontażu.

W praktyce przedsiębiorcy którzy ponieśli
ogromne koszty związane z inwestycją oraz
prawidłowym zagospodarowaniem pojazdów nie
otrzymują żadnej rekompensaty kosztów, a
przedsiębiorcy którzy nie przetwarzają pojazdów
lub przetwarzają je niewłaściwie otrzymują
wielokrotnie większe dofinansowanie od
poniesionych kosztów.

7

Podsumowanie

Dane CEPIK, sprawozdania Polski z wykonania przepisów dyrektywy 2000/53/WE w sprawie
pojazdów wycofanych z eksploatacji, a także szacunki i ocena sytuacji rynku, dokonane przez
Stowarzyszenie FORS, prowadzą do wniosku, że:

• 70% pojazdów wycofanych z eksploatacji jest demontowana poza stacjami demontażu
pojazdów;

• 70% działających stacji demontażu i punktów zbierania pojazdów nie spełnia wymagań
prawa;

• w wielu obszarach problemem nie jest brak odpowiednich rozwiązań prawnych, lecz brak
skutecznej egzekucji obowiązujących przepisów, czego przykładem są funkcjonujące stacje
demontażu i punkty niespełniające wymagać, których właściciele w ogóle nie powinni
uzyskać zezwolenia na prowadzenie stacji bądź punktu;

• pilnych zmian legislacyjnych wymaga system finansowania oparty w głównej mierze na
opłacie recyklingowej pobieranej od osób fizycznych z naruszeniem prawa wspólnotowego i
premiujący przede wszystkim stacje demontażu o słabych mocach przerobowych,
niezdolnych do rozwoju i wdrażania nowoczesnych technologii, które zapewnią osiągnięcie
wymaganego poziomu 80% recyklingu i 85 % odzysku a od 2015 r. odpowiednio 85 % i 95%.

Z naszych szacunków wynika, że zaledwie 5% pojazdów wycofanych z eksploatacji
przetwarzana jest zgodnie z obowiązującymi przepisami.

Uważamy, że niezbędna jest reforma nie tylko systemu prawnego, ale także całego systemu
egzekucji prawa. Zwiększenie roli organizacji pozarządowych podczas prac nad rozwiązaniami
prawnymi oraz kontrolnymi, np. bierne uczestnictwo przedstawiciela organizacji społecznej podczas
kontroli miejsc, w których dochodzi do naruszeń przepisów z zakresu ochrony środowiska, zapewne
przyczyniłoby się do poprawy obecnej sytuacji, nie tylko w obszarze pojazdów wycofanych z
eksploatacji, ale także innych odpadów.

8

