
 Warszawa, dnia 2007 03 23

Jan Szyszko
Minister Środowiska
Ministerstwo Środowiska
Ul. Wawelska 52/54
00-922 WARSZAWA

FORS/134/2007

Dotyczy: projektu Rozporządzenia Rady Ministrów zmieniającego rozporządzenie w sprawie

szczegółowych warunków przeznaczania wpływów pochodzących z opłat w
zakresie recyklingu pojazdów wycofanych z eksploatacji.

W nawiązaniu do przekazanego nam w dniu 13 marca 2007r. projektu Rozporządzenia
Rady Ministrów, zmieniającego rozporządzenie w sprawie szczegółowych warunków
przeznaczania wpływów pochodzących z opłat w zakresie recyklingu pojazdów wycofanych z
eksploatacji (dalej: projekt Rozporządzenia), niŜej przedstawiamy swoje uwagi do
poszczególnych propozycji zmian.

Wcześniej jednak chcielibyśmy się odnieść do obowiązującego obecnie
Rozporządzenia w sprawie szczegółowych warunków przeznaczania wpływów… i
budowanego w oparciu o przepisy tegoŜ Rozporządzenia systemu finansowania recyklingu
pojazdów wycofanych z eksploatacji.

Delegacja do wydania Rozporządzenia znalazła się w art. 410b ustawy z dnia

27.04.2001 r. prawo ochrony środowiska. Natomiast w art. 410a ust. 2 tej ustawy, w sposób
ogólny, ustawodawca określił zasady podziału środków przeznaczonych na dopłaty do
demontaŜu pojazdów.

Zgodnie z zasadą wyraŜoną w ustawie prawo ochrony środowiska, wielkość środków
przeznaczonych na dopłatę do demontaŜu pojazdów wycofanych z eksploatacji, uzaleŜniona
jest od wielkości masy odpadów poddanych odzyskowi i recyklingowi oraz przekazanych do
odzysku i recyklingu, a takŜe masy przeznaczonych do ponownego uŜycia przedmiotów
wyposaŜenia i części wymontowanych z pojazdów wycofanych z eksploatacji. Mówiąc w
skrócie, zasada przyjęta przez ustawodawcę jest następująca: im więcej odpadów – pojazdów
wycofanych z eksploatacji przetworzono w danej stacji demontaŜu, tym większa kwota
dopłaty do demontaŜu pojazdów, na jaką przedsiębiorca moŜe liczyć. PowyŜsza zasada
została przeniesiona do Rozporządzenia, gdzie w § 4 ust. 3 opisano szczegółowy sposób

wyliczenia kwoty dopłaty dla kaŜdego przedsiębiorcy prowadzącego stację demontaŜu. O ile
ten sposób wyliczenia kwoty dopłaty nie budził naszych zastrzeŜeń, o tyle od początku
wyraŜaliśmy swój protest przeciwko treści § 10 ust. 1 Rozporządzenia i zakwalifikowaniu
dopłat do demontaŜu pojazdów do pomocy publicznej o charakterze de minimis. UwaŜaliśmy
i nadal uwaŜamy, iŜ organ wydający Rozporządzenie tej treści, tzn. kwalifikując dopłaty do
demontaŜu pojazdów do pomocy publicznej de minimis, i wprowadzając tym samym
ograniczenie tej pomocy do wysokości dopuszczalnej dla pomocy de minimis, wykroczył
poza ramy ustawowej delegacji. Ustawodawca bowiem nie przewidział górnej granicy
dopłat i do jej wskazania nie upowaŜnił organu zobowiązanego do wydania
rozporządzenia, o którym mowa w art. 410b ustawy prawo ochrony środowiska.

Przypominamy, iŜ juŜ na etapie prac legislacyjnych nad ustawą o recyklingu pojazdów

wycofanych z eksploatacji (to właśnie tą ustawą wprowadzono do ustawy prawo ochrony
środowiska zmiany dotyczące dopłat do demontaŜu pojazdów) wskazywano, iŜ ten system
finansowania recyklingu, w którym środki przeznaczone na dopłaty do demontaŜu najpierw
trafią do Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, a dopiero
stamtąd będą kierowane w formie dopłat do przedsiębiorców prowadzących stacje
demontaŜu, będzie kwalifikowany jako pomoc publiczna, o której mowa w art. 87 ust. 1
Traktatu ustanawiającego Wspólnotę Europejską, a Komisja Europejska prawdopodobnie nie
wyrazi zgody na wprowadzenie pomocy w Ŝycie. W związku z tym, juŜ w ustawie naleŜało
określić, iŜ dopłaty do demontaŜu będą pomocą publiczną de minimis. Takiego zapisu w
ustawie zabrakło i z całą stanowczością naleŜy powiedzieć, iŜ organy wykonawcze, w tym
wypadku nie miały upowaŜnienia ustawowego do tego, by w Rozporządzeniu ograniczyć
wysokość dopłat do wysokości pomocy publicznej de minimis. Nie jest bowiem rolą organów
wykonawczych, by w drodze rozporządzenia, zmieniać zapisy ustawy.

 Doświadczenia ostatnich miesięcy, napływające do naszego Stowarzyszenia sygnały
oraz własne przemyślenia utwierdzają nas w przekonaniu, iŜ najwyŜszy czas ku temu, by
podjąć dyskusję nad obecnym systemem finansowania recyklingu pojazdów wycofanych z
eksploatacji. System finansowania, jaki mamy obecnie, jest wadliwy, nie tylko ze względów
legislacyjnych, te wady zresztą w sposób dość prosty moŜna usunąć, ale przede wszystkim
dlatego, Ŝe wypacza on system budowany w oparciu o przepisy ustawy o recyklingu
pojazdów wycofanych z eksploatacji, a takŜe narusza zasady konkurencyjności
przedsiębiorstw oraz sprzyja patologiom i daje impuls do działań słuŜącym obejściu prawa.

Ideą dopłat do demontaŜu, tak przynajmniej odczytywaliśmy te zapisy na etapie ich
tworzenia, jest zrekompensowanie przedsiębiorcom prowadzącym stacje demontaŜu zakazu
pobierania opłat od właścicieli pojazdów za zagospodarowanie przyjętego odpadu oraz
swoistą formą premii za osiągnięcie wymaganych poziomów odzysku i recyklingu. Przy
czym zasada przyjęta przez ustawodawcę była niezwykle prosta: im więcej przyjętych i
przetworzonych pojazdów, tym większa miała być kwota dopłaty – bez jakichkolwiek
ograniczeń.

Wprowadzenie górnej granicy dopłat, poprzez zaliczenie jej do pomocy o charakterze
de minimis, bez względu na to, czy mówimy o granicy 100.000 Euro czy teŜ 200.000 Euro
(tak, jak obecnie) spowoduje zachwianie konkurencyjności przedsiębiorców prowadzących
stacje demontaŜu, zwłaszcza tych, przetwarzających znaczną ilości pojazdów bez ich
dofinansowania. To właśnie dla tych, którzy przyjmują ekonomicznie uzasadnione ilości
pojazdów i przetwarzają znaczne ilości odpadów, przewidziano w Rozporządzeniu limity.
System oparty na pomocy publicznej de minimis powoduje, iŜ najbardziej dofinansowane
zostaną stacje nieefektywne, o niewielkich moŜliwościach przetwarzania odpadów. Ten
system wyraźnie odbiega od systemu, jaki chciał stworzyć ustawodawca - wspierający

recykling i zachęcający prowadzących stacje do zwiększania wydajności w zakresie ilości
przetwarzanych odpadów.

System dopłat, o jakim mowa w Rozporządzeniu ma jeszcze jeden mankament,
mianowicie wprowadzenie górnej granicy kwoty dopłat, powoduje, Ŝe wysokość tej dopłaty
nie będzie jednakowa dla kaŜdej tony odpadów przerobionych przez kaŜdego przedsiębiorcę
prowadzącego stację demontaŜu, choć takie było załoŜenie ustawy. Przedsiębiorcy, którzy z
uwagi na znaczne ilości przetwarzanych odpadów mogliby uzyskać kwotę wyŜszą, aniŜeli
graniczne 200.000 Euro, otrzymają niŜszą kwotę dotacji do kaŜdej tony przetworzonych
odpadów, aniŜeli przedsiębiorcy, którzy tej granicy nigdy nie osiągną, z uwagi na małą
wydajność. Skutkiem tego moŜe być ogromna dysproporcja w wysokości kwoty dopłaty do
kaŜdej tony odpadów, sięgająca kilkuset, a nawet kilku tysięcy procent. Stanowi to wyraźną
barierę dla rozwoju stacji demontaŜu i będzie zapewne prowadziło do nadmiernego
rozdrobnienia systemu, poprzez tworzenie małych stacji, o niskiej wydajności –
podyktowanej górną granicą dopłaty, jaką moŜna uzyskać z NFOŚiGW.

Niewątpliwie częste teŜ będą i takie przypadki, co potwierdzają sygnały napływające
ostatnio do Stowarzyszenia, gdy przedsiębiorca przetwarzający znaczne ilości odpadów,
spełniający wszystkie wymogi do jej uzyskania, dopłat nie otrzyma w ogóle, gdyŜ korzystał z
innych form pomocy publicznej, której wysokość sięgnęła kwoty 200.000 Euro. W przypadku
firm transportowych granica dopuszczalnej pomocy publicznej de minimis jest jeszcze niŜsza
i wynosi 100.000 Euro. JeŜeli więc przedsiębiorca prowadzi jednocześnie stację demontaŜu i
świadczy usługi transportowe, i korzystał np. z pomocy na zakup środków transportowych, to
moŜe się okazać, iŜ dopłat do demontaŜu nie otrzyma w ogóle. Inny przykład to
przedsiębiorca, któremu przyznano pomoc na organizację nowych miejsc pracy, która jest
pomocą publiczną. Co ma on zrobić, jeśli otrzyma dopłaty do demontaŜu w kwocie
powodującej wykorzystanie limitu pomocy de minimis? Z której pomocy ma zrezygnować:
finansowania miejsc pracy, czy dopłat do demontaŜu? Ponadto od 1 stycznia 2007 r.
jednorazowa amortyzacja zakupionych środków trwałych jest równieŜ zaliczana do pomocy
publicznej de minimis.

Nie takie było załoŜenie systemu finansowania recyklingu. Jest to kolejny argument
potwierdzający, iŜ oparcie systemu udzielania dopłat do demontaŜu na zasadzie de minimis
jest błędne. System ten spowoduje bowiem, iŜ pieniądze zbierane na recykling nie będą
wykorzystane zgodnie z ich przeznaczeniem, skoro tworzy się bariery dla tych, którzy z
poŜytkiem dla środowiska naturalnego chcą i mogą przetwarzać, przewidziane dla swoich
instalacji, ilości odpadów niebezpiecznych, jakimi są pojazdy wycofane z eksploatacji.

Stąd teŜ uwaŜamy, iŜ przebudowie powinien podlegać cały system finansowania tak,

by pieniądze przeznaczone na recykling i ochronę środowiska, faktycznie zostały
wykorzystane na te właśnie cele. Proponowane w projekcie Rozporządzenia zmiany, to
jedynie zmiany kosmetyczne, które niestety nie wyeliminują nieprawidłowości i patologii,
które pojawiają się przy obecnym systemie finansowania. Zmiana systemu wiązać się będzie
ze zmianą ustawy prawo ochrony środowiska i jesteśmy przekonani, Ŝe tegoroczny podział
środków i doświadczenia z tym związane pokaŜą, iŜ zmiany są konieczne. Chcemy
zaznaczyć, iŜ jesteśmy przygotowani na dyskusję nad ewentualną zmianą systemu
finansowania recyklingu pojazdów – zaleŜy nam bowiem na tym, by pieniądze zostały
wykorzystane właściwie – zgodnie z celem na jaki są zbierane.

W związku z tym, iŜ przebudowa całego systemu będzie czasochłonna, warto, przy
okazji trwających właśnie prac nad zmianą Rozporządzenia, zastanowić nad wprowadzeniem
zapisów, niwelujących w pewnym stopniu wady obecnego systemu. UwaŜamy, iŜ
rozwiązaniem, które pozwoli złagodzić zachwianie konkurencyjności przedsiębiorstw,
wywołane obecnym systemem finansowania, byłoby powiązanie kwoty dopłat do demontaŜu

z wysokością opłaty recyklingowej uiszczanej przez wprowadzających pojazdy. Sądzimy, iŜ
oparcie systemu podziału środków przeznaczonych na dopłaty do demontaŜu, na zasadzie, wg
której kwota dopłaty do demontaŜu byłaby uzaleŜniona od ilości przetwarzanych odpadów, z
jednoczesnym ograniczeniem maksymalnej kwoty dopłaty do 500 zł za kaŜdą tonę
przetworzonych odpadów (bądź kaŜdego przyjętego pojazdu) - jest właściwym kierunkiem
zmian. Wprawdzie oznaczałoby to wprowadzenie kolejnego ograniczenia, niewynikającego z
zapisów ustawy prawo ochrony środowiska, to jednak uwaŜamy, Ŝe doraźnie pozwoli to
racjonalniej dysponować środkami przeznaczonymi na recykling i wyeliminuje
niekontrolowane ich rozdawnictwo.

Ten system pozwoliłby ściślej powiązać wielkość dofinansowania stacji demontaŜu z
ilością kasowanych pojazdów i wielkością zebranych na ten cel środków. Wprowadzenie
zasady, iŜ kaŜda tona przetworzonych odpadów, pochodzących z pojazdów wycofanych z
eksploatacji moŜe być dofinansowana maksymalnie kwotą 500 zł (a więc kwotą, która jest
zbierana na recykling), zapewniłoby odpowiednie finansowanie stacji demontaŜu takŜe w
latach, w których ilość kasowanych pojazdów przekroczyłaby ilość pojazdów
wprowadzanych na rynek polski, poniewaŜ niewykorzystana pula środków, przeznaczonych
na dopłaty do demontaŜu, przechodziłaby na lata następne.

Na marginesie naleŜy teŜ dodać, Ŝe finansowanie ze środków publicznych
przedsiębiorców prowadzących stacje demontaŜu, będących w sieci producenta lub importera,
jest niezgodne z art. 5 ust 4 Dyrektywy 2000/53/WE. W tym przypadku równieŜ naleŜałoby
się zastanowić nad wyłączeniem z systemu dopłat producentów i importerów prowadzących
stacje demontaŜu oraz przedsiębiorców działających w ich imieniu.

NiŜej odnosimy się szczegółowo do poszczególnych propozycji zmian

Rozporządzenia, podkreślając jednocześnie, iŜ w naszej ocenie właściwsze byłoby podjęcie
prac nad zmianą systemu, a więc ustawy prawo ochrony środowiska – bowiem zmiana
samego Rozporządzenia, zwaŜywszy na fakt, iŜ Rozporządzenie musi się mieścić w ramach
wyznaczonych ustawą, nie wyeliminuje obecnych błędów.

1. Ad. § 1 pkt 1 projektu Rozporządzenia – zmieniającego § 2 ust. 1
Rozporządzenia

 Zdajemy sobie sprawę z tego, iŜ w związku z nowymi zadaniami Funduszu, wynikającymi
z ustawy prawo ochrony środowiska i omawianego Rozporządzenia, Fundusz ponosi
dodatkowe koszty z tym związane, na pokrycie których potrzebne są środki. W tym miejscu
jednak konieczne staje się przytoczenie treści art. 401 ust. 1 pkt 12, w którym czytamy:
„Wpływy z opłat o których mowa w art. 12 ust. 2, art. 14 ust. 1 oraz art. 17 ust. 1 i 2 ustawy z
dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji, powiększone o
przychody z oprocentowania, Narodowy Fundusz przeznacza wyłącznie na:

1) finansowanie dopłat do demontaŜu pojazdów wycofanych z eksploatacji,
2) dofinansowanie działań inwestycyjnych w zakresie:
a) demontaŜu pojazdów wycofanych z eksploatacji.
b) gospodarowania odpadami powstałymi w wyniku demontaŜu pojazdów

wycofanych z eksploatacji,
c) zbierania pojazdów wycofanych z eksploatacji,
3) dofinansowania gmin w zakresie zbierania porzuconych pojazdów wycofanych

z eksploatacji.”

Proponowana treść § 2 ust. 1 Rozporządzenia stanowi w zasadzie powtórzenie
cytowanego wyŜej przepisu z ustawy prawo ochrony środowiska, z pewnym wyjątkiem –
przepis Rozporządzenia został rozszerzony poprzez wskazanie, iŜ część wpływów będzie
przeznaczona na pokrycie kosztów działalności Narodowego Funduszu. Bez wątpienia takie
środki Funduszowi są potrzebne, jednakŜe proponowane zapisy wykraczają poza zakres
ustawowej delegacji i stoją w oczywistej sprzeczności z zapisami art. 401 ust. pkt 12 ustawy
prawo ochrony środowiska. Dlatego teŜ, aby móc przeznaczyć część środków z opłat
pobieranych na podstawie przepisów ustawy o recyklingu na pokrycie kosztów działalności
Narodowego Funduszu konieczna jest zmiana ustawy prawo ochrony środowiska.

Ponadto uwaŜamy, iŜ zmiana § 2 ust. 1 Rozporządzenia powinna raczej dotyczyć

proporcji w podziale środków tak, aby 40 % przeznaczyć na dofinansowanie działań
inwestycyjnych (§ 2 ust. 1 pkt 2 Rozporządzenia), a 10 % - na dofinansowanie gmin w
zakresie zbierania porzuconych pojazdów wycofanych z eksploatacji. Z naszych informacji
wynika, iŜ porzucanie pojazdów wycofanych z eksploatacji nie jest zjawiskiem tak masowym,
by wymagało to przeznaczenia na ten cel aŜ 20 % zebranych środków. Dokładnymi danymi w
tym zakresie będzie dysponował Narodowy Fundusz, do którego wpłyną wnioski gmin o ich
dofinansowanie. Zdaje się, Ŝe równieŜ Fundusz dostrzega, iŜ środki przewidziane na
dofinansowanie gmin znacznie przekraczają rzeczywiste koszty poniesione przez gminy w
tym zakresie, skoro w kolejnych zapisach projektu Rozporządzenia proponuje się
wprowadzenie górnej granicy dopłaty (§ 9 ust. 3 Rozporządzenia).

2. Ad. § 1 pkt 2 lit. a) projektu Rozporządzenia – zmieniającego § 3 ust. 1
Rozporządzenia

 Jesteśmy przeciwni proponowanej zmianie. Po pierwsze dlatego, Ŝe oczywistym jest,
iŜ wypłata środków moŜe nastąpić tylko wówczas, gdy przedsiębiorca złoŜył prawidłowo
wypełniony wniosek wraz ze wszystkimi wymaganymi załącznikami. Dodawanie tego
rodzaju zapisów jest więc niecelowe i nieuzasadnione.

W uzasadnieniu projektu Rozporządzenia czytamy, iŜ proponowana zmiana
podyktowana jest znaczną ilością braków występujących we wnioskach, jakie wpływają do
Narodowego Funduszu i koniecznością ich uzupełniania, co moŜe zahamować rozdział
środków dla przedsiębiorców, a w konsekwencji naruszenie ustawowych terminów. NaleŜy
więc domniemywać, iŜ zamysłem autorów proponowanego zapisu było wyłączenie, w
postępowaniu przez Narodowym Funduszem, przepisów kodeksu postępowania
administracyjnego określających zasady postępowania organu administracji publicznej z
pismami, które są dotknięte brakami formalnymi, tj. art. 64 § 2 kpa.

Po pierwsze: takie wyłączenie nie wynika z proponowanej treści § 3 ust. 1
Rozporządzenia, a więc Fundusz i tak musiałby wzywać wnioskodawcę do uzupełnienia
wniosku w trybie art. 64 § 2 kpa, a po drugie: nie widzimy Ŝadnych powodów, dla których
naleŜałoby w niniejszym przypadku czynić jakieś szczególne wyjątki powodujące wyłączenie
w postępowaniu przed organem administracji publicznej, jakim jest Fundusz, ogólnych zasad
postępowania, uregulowanych w kodeksie postępowania administracyjnego.

3. Ad. § 1 pkt 2 lit. c) projektu Rozporządzenia – zmieniającego § 3 ust. 2
Rozporządzenia

Proponujemy, aby § 3 ust. 2 Rozporządzenia zmienić w sposób następujący:

„ 2. Wniosek o dopłatę przesyła się do Narodowego Funduszu w terminie do dnia 31 marca
roku następującego po roku, w którym przedsiębiorca prowadzący stację demontaŜu spełnił
warunki, o których mowa w art. 410a ust.1 pkt 1 i 2 ustawy z dnia 27 kwietnia 2001 r. –
Prawo ochrony środowiska.”

PowyŜsza propozycja zmierza do ujednolicenia terminologii obowiązującej na gruncie
ustawy o recyklingu, prawo ochrony środowiska i Rozporządzenia (gdzie uprawnionym do
uzyskania dopłat jest przedsiębiorca prowadzący stację demontaŜu, a nie stacja demontaŜu)
oraz wyeliminowania istniejącej obecnie nieścisłości w treści art. § 3 ust. 2 Rozporządzenia,
która moŜe nasuwać pewne wątpliwości interpretacyjne.

Mianowicie, wg przepisów w obecnym brzmieniu, wniosek naleŜy złoŜyć w terminie do
dnia 31 marca następującego po roku, w którym stacja demontaŜu:

1) uzyskała wymagane poziomy odzysku i recyklingu (art. 410a ust. 1 pkt 1 ustawy
prawo ochrony środowiska)

2) posiada decyzje wymagane z związku z prowadzeniem stacji demontaŜu (art. 410a ust.
1 pkt 2 ustawy prawo ochrony środowiska)

3) złoŜyła w terminie sprawozdanie, o którym mowa w art. 30 ust. 1 ustawy
recyklingu (art. 410a ust. 1 pkt 3 ustawy prawo ochrony środowiska).

Obecna treść moŜe budzić wątpliwości, w którym roku naleŜy złoŜyć wniosek, skoro w

przypadku sprawozdania za 2006 r., termin złoŜenia sprawozdania to 15 luty 2007 r. Czy w
takim razie wniosek naleŜy złoŜyć w terminie do 31 marca 2007 r., czy teŜ w terminie do dnia
31 marca następującego po roku, w którym złoŜono sprawozdania, a więc 31 marca 2008 r.
Odpowiedź jest dla nas oczywista, gdyŜ znamy załoŜenia systemu finansowania, jednakŜe
pewna niespójność w tym przepisie istnieje i przy okazji trwających prac nad zmianą
Rozporządzenia naleŜałoby ją usunąć.

Ponadto uwaŜamy, iŜ zaproponowane w projekcie Rozporządzenie doprecyzowanie
terminu „przesyła” jest całkowicie zbędne. Nie ulega wątpliwości, iŜ w tym zakresie
zastosowanie powinny znaleźć przepisy kodeksu postępowania administracyjnego,
administracyjnego, w szczególności art. 57 § 5 kodeksu postępowania administracyjnego.

4. Ad. § 1 pkt 3 lit. a) projektu Rozporządzenia – zmieniającego § 4 ust. 2

Rozporządzenia.

Proponujemy, by § 4 ust. 2 Rozporządzenia otrzymał brzmienie następujące:

„2. Narodowy Fundusz przeznacza środki na dopłaty wyłącznie przedsiębiorcom,
prowadzącym stacje demontaŜu, którzy spełnili warunki określone w art. 410a ust. 1 pkt 1 i 2
ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska w roku poprzedzającym
złoŜenie wniosku o dopłatę oraz złoŜyli wniosek o dopłatę w terminie, o którym mowa w art.
30 ust. 2 ustawy z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z
eksploatacji.”

Uzasadnienie tej zmiany: patrz uwagi w pkt 2 i 3.

5. Ad. § 1 pkt 3 lit. c) projektu Rozporządzenia – zmieniającego § 2 ust. 5
Rozporządzenia.

Proponujemy, aby w przypadku, o jakim mowa w tym przepisie istniała moŜliwość

przeznaczenia na dopłaty środków, o których mowa w § 2 ust. 1 pkt 2 i 3 Rozporządzenia.
Zasadniczym celem tej propozycji jest umoŜliwienie Funduszowi dysponowania wszystkimi
środkami w sposób racjonalny. Jeśli bowiem w puli przeznaczonej na dofinansowanie gmin
pozostaną wolne środki, to Fundusz powinien mieć moŜliwość dysponowania wszystkimi
wolnymi środkami i móc je przeznaczyć na dopłaty przekazywane po terminie.

6. Ad. § 1 pkt 5 lit. a) projektu Rozporządzenia – zmieniającego § 9 ust. 1
Rozporządzenia.

Odnośnie sformułowania: „kompletnego i prawidłowo wypełnionego wniosku” – patrz uwaga
w pkt 2.

W tym miejscu chcielibyśmy jeszcze zgłosić pewną uwagę do § 9 ust. 1
Rozporządzenia w obecnym brzmieniu. UwaŜamy, Ŝe niezbyt szczęśliwie w przepisie tym
posłuŜono się sformułowaniem, iŜ dofinansowanie gmin następuje w zakresie zbierania
porzuconych pojazdów wycofanych z eksploatacji. W istocie bowiem gmina, poza
zbieraniem, prowadzi szereg innych czynności związanych z porzuconymi pojazdami:
konieczny jest transport pojazdu, ustalenie ostatniego właściciela, niekiedy teŜ gmina ponosi
koszty opłaty za przyjęcie pojazdu niekompletnego. Stąd teŜ bardziej właściwe byłoby
posłuŜenie się pojęciem „zagospodarowania” w miejsce dotychczasowego „zbierania”. Z
uwagi jednak na to, Ŝe pojęciem „zbierania” posługuje się równieŜ ustawa prawo ochrony
środowiska, dla jednolitości terminologicznej, konieczne jest pozostawienie w
Rozporządzeniu pojęcia „zbieranie”. Sądzimy jednak, iŜ w przyszłych pracach nad zmianą
ustawy prawo ochrony środowiska, jeśli takowe będą, naleŜałoby rozwaŜyć wprowadzenie
tego rodzaju zmiany.

7. Ad. § 1 pkt 5 lit. c) projektu Rozporządzenia – zmieniającego § 9 ust. 3
Rozporządzenia.

Zgadzamy się z uzasadnieniem proponowanej zmiany. Niestety w tym miejscu nasuwa się

uwaga analogiczna do tej, jaką zgłosiliśmy do ograniczenia kwoty dopłat do demontaŜu do
wysokości pomocy de minimis – takie ograniczenie, wprowadzone przepisami
Rozporządzenia, wykracza poza ramy ustawowej delegacji.

W naszej ocenie, w ogóle oparcie systemu finansowania gmin na systemie podziału
środków proporcjonalnie do liczby porzuconych pojazdów wycofanych z eksploatacji, jest
systemem niewłaściwym, właśnie z przyczyn wskazanych w uzasadnieniu do projektu
Rozporządzenia. Właściwsze byłoby uzaleŜnienie kwoty dofinansowania od rzeczywistych
kosztów poniesionych przez gminę w związku z zagospodarowaniem porzuconych pojazdów
tak, by nie tworzyć pola do naduŜyć i mówiąc kolokwialnie, by gminy nie zarabiały na
wrakach, a jednocześnie, by miały zagwarantowane to, Ŝe środki poniesione w związku z
zagospodarowaniem pojazdów wycofanych z eksploatacji zostaną im zwrócone. Z uwagi na
fakt, iŜ pula środków na finansowanie gmin jest ograniczona, to system zwrotu poniesionych

kosztów mógłby funkcjonować tylko wówczas, gdy w Funduszu znajdować się będzie kwota
wystarczająca na pokrycie wszystkich kosztów poniesionych w związku z
zagospodarowaniem porzuconych wraków, przez wszystkie ubiegające się o dofinansowanie
gminy. Gdyby się natomiast okazało, iŜ środków jest za mało – to wtedy konieczny byłby
podział środków proporcjonalnie do liczby porzuconych pojazdów. Jednocześnie uwaŜamy,
Ŝe koszty zagospodarowania pojazdów wycofanych z eksploatacji, ponoszone przez gminę,
nie powinny przekroczyć kwoty 500 zł od pojazdu lub jednej tony pojazdów.

Mamy nadzieję, Ŝe uwagi nasze zostaną zauwaŜone i przynajmniej częściowo uda się
usprawnić budowany system.

 Prezes Stowarzyszenia

 Adam Małyszko

 Sekretariat Stowarzyszenia: tel./ fax.: (022) 87 40 114, fors@fors.pl, www.fors.pl
 Nr konta: Bank BPH S.A. 68 1060 0076 0000 4048 5007 5816

 NIP: 522-24-79-885 REGON: 014975512

