

KOMISJA
EUROPEJSKA

Bruksela, dnia 17.5.2018r.
SWD(2018) 188 final

DOKUMENT ROBOCZY SŁUŻB KOMISJI

STRESZCZENIE OCENY SKUTKÓW

Towarzyszący dokumentowi:

**Wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady
w sprawie etykietowania opon pod kątem efektywności paliwowej i innych zasadniczych
parametrów oraz uchylającego rozporządzenie (WE) nr 1222/2009**

{COM(2018) 296 final} - {SEC(2018) 234 final} - {SWD(2018) 189 final}

Streszczenie oceny skutków
Ocena skutków przeglądu rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1222/2009 w sprawie etykietowania opon pod kątem efektywności paliwowej i innych zasadniczych parametrów
A. Zasadność działań
Dlaczego należy podjąć działania? Na czym polega problem?
<p>Transport odpowiada za ponad 30 % zużycia energii w UE. Transport drogowy odpowiada za około 22 % całkowitej emisji gazów cieplarnianych w UE. W komunikacie pt. „Europejska strategia na rzecz mobilności niskoemisyjnej” z 2016 r. Komisja stwierdziła, że do 2050 r. emisje gazów cieplarnianych z sektora transportu muszą spaść do poziomu niższego o co najmniej 60 % od poziomu z 1990 r. W związku z tym trzeci pakiet mobilności obejmie inicjatywy mające na celu zmniejszenie emisji z samochodów i samochodów ciężarowych, aby można było zwiększyć bezpieczeństwo transportu drogowego i ograniczyć zanieczyszczenie środowiska. Pakiet ten przyczyni się również do zmniejszenia uzależnienia UE od importu energii.</p> <p>Opony pojazdów wpływają na zużycie paliwa (a w związku z tym na emisje gazów cieplarnianych), hałas i bezpieczeństwo. W ramach przeglądu obecnego rozporządzenia w sprawie etykietowania opon wykazano, że rozporządzenie nie pozwala na osiągnięcie w wystarczającym stopniu celu, jakim jest zwiększenie efektywności środowiskowej transportu drogowego przez promowanie opon pozwalających na obniżenie zużycia paliwa, które są bezpieczne i charakteryzują się niskim poziomem hałasu; jest to wynikiem:</p> <ul style="list-style-type: none"> • małej widoczności etykietowania opon i niskiej świadomości społecznej w tym zakresie; • problemów dotyczących zgodności z przepisami i nieodpowiedniego egzekwowania przepisów przez państwa członkowskie; oraz • nieaktualnych klas właściwości użytkowych oraz niedokładnych i niekompletnych informacji.
Jaki jest cel inicjatywy?
<p>Lepiej poinformowani konsumenci, zaktualizowane i precyzyjniejsze wymogi techniczne oraz poprawa w zakresie zgodności z przepisami i egzekwowania przepisów.</p> <p>Dzięki tym ulepszeniom opony będą bezpieczniejsze, cichsze i energooszczędne, koszty paliwa niższe, a poziom emisji gazów cieplarnianych obniżony.</p>
Na czym polega wartość dodana podjęcia działań na poziomie UE?
<p>Działania na poziomie UE zapewniają:</p> <ul style="list-style-type: none"> - takie same zharmonizowane informacje dla użytkowników końcowych, niezależnie od tego, w którym państwie członkowskim dokonują oni zakupu opon; oraz - zmniejszone koszty dla dostawców, którzy mogą wprowadzać do obrotu opony w całej UE z tylko jedną etykietą. <p>Wspomniane zalety docelowo zwiększają konkurencyjność unijnego przemysłu oponiarskiego i ułatwiają handel oponami na rynku wewnętrznym, przy czym korzyści odnoszą również konsumenci w związku z niższymi kosztami ogólnymi i szerszą gamą produktów.</p> <p>Warunkiem skuteczności działań na poziomie UE są spójne starania w zakresie nadzoru rynku w całej UE, tak aby wspierać rynek wewnętrzny i zachęcać przedsiębiorstwa do inwestowania zasobów w projektowanie, produkcję i sprzedaż opon efektywnych energetycznie-.</p>
B. Rozwiązania
Jakie warianty legislacyjne i nielegislacyjne rozważono? Czy wskazano preferowany wariant? Jak uzasadniono ten wybór lub jego brak?
<p>Rozważono cztery warianty strategiczne:</p> <ol style="list-style-type: none"> 1. <u>niepodejmowanie działań</u>; 2. <u>wariant nielegislacyjny</u>: kampanie informacyjne, wspólne działania w zakresie egzekwowania przepisów i upoważnienie do weryfikacji metod badań; 3. <u>wariant legislacyjny</u>: zmiana obecnego rozporządzenia i załączników do niego w celu rozszerzenia jego zakresu, zapewnienia etykietowania opon sprzedawanych przez internet,

ponownego dostosowania klas etykietowania i dodania nowych parametrów, ulepszenia metod badań i zapewnienia rejestracyjnej bazy danych o oponach; oraz

4. połączenie wariantów 2 i 3: ten wariant jest preferowany. Dzięki niemu można osiągnąć znacznie lepsze efekty w zakresie oszczędności energii i emisji gazów cieplarnianych, lepszego obrotu rynkowego, zatrudnienia, zmniejszonych kosztów dla użytkowników/nabywców opon oraz czynników bezpieczeństwa i środowiskowych.

Jak kształtuje się poparcie dla poszczególnych wariantów?

Ani w badaniu konsumenckim przeprowadzonym w ramach przeglądu, ani w ramach otwartych konsultacji publicznych nie zapytano konkretnie o poszczególne warianty. Niemniej jednak:

- zaledwie 41 % właścicieli samochodów wiedziało o etykietowaniu opon, chociaż 90 % uznało je za przydatne;
- 76 % respondentów stwierdziło, że etykietę należy zapewnić w przypadku każdej sprzedaży opon; a
- 70 % respondentów poparło rejestracyjną bazę danych.

Wyniki otwartych konsultacji publicznych pokazały, że istnieje konsensus w sprawie potrzeby zwiększenia świadomości w zakresie etykiet za pomocą kampanii informacyjnych, obowiązkowego etykietowania w internecie i etykietowania opon sprzedawanych pierwotnie z nowymi samochodami. Respondenci zgodnie stwierdzili, że aby zwiększyć zaufanie konsumentów, trzeba zwiększyć nadzór rynku i stworzyć lepszą platformę dla właściwych organów służącą do egzekwowania i koordynowania działań.

C. Skutki wdrożenia preferowanego wariantu

Jakie korzyści przyniesie wdrożenie preferowanego wariantu lub – jeśli go nie wskazano – głównych wariantów?

Oszacowano, że dzięki wariantowi strategicznemu nr 4 do 2030 r. osiągnie się następujące oszczędności w ujęciu rocznym:

- 129 PJ zaoszczędzonego paliwa, co pociągnie za sobą oszczędności kosztów energii wynoszące 7 mld EUR;
- ograniczenie emisji CO₂ o 10 Mt;
- oszczędności kosztów dla konsumentów w wysokości 2,8 mld EUR netto („oszczędności kosztów energii” minus „dodatkowe koszty zakupu”);
- obrót wyższy o 9 mld EUR w sektorach produkcji, sprzedaży hurtowej i detalicznej;
- zmniejszenie liczby ofiar śmiertelnych wypadków drogowych i osób rannych w wypadkach drogowych; oraz
- zmniejszenie liczby ofiar śmiertelnych i osób rannych w związku z hałasem.-

Jakie są koszty wdrożenia preferowanego wariantu lub – jeśli go nie wskazano – głównych wariantów?

Koszty administracyjne i koszty zapewnienia zgodności z przepisami są w przybliżeniu następujące:

- w przypadku dostawców: 127 mln EUR rocznie; koszty jednorazowe w wysokości 40 mln EUR;
- w przypadku dystrybutorów: 50 mln EUR rocznie; koszty jednorazowe w wysokości 30 mln EUR;
- w przypadku państw członkowskich: 20 000 EUR rocznie; koszty jednorazowe w wysokości 13 mln EUR; oraz
- w przypadku Komisji: 0,5–1 mln EUR rocznie; koszty jednorazowe w wysokości 2,1 mln EUR.

Biorąc pod uwagę, że zapewnienie zgodności z przepisami jest obowiązkowe, dostawcy i dystrybutorzy powinni być w stanie przenieść te koszty na konsumentów, którym zostaną one zrekompensowane z nawiązką dzięki korzyściom finansowym. Nie stwierdzono innych negatywnych skutków.

Jakie będą skutki dla przedsiębiorstw, MŚP i mikroprzedsiębiorstw?

W UE nie ma producentów opon będących MŚP. MŚP zajmujące się sprzedażą detaliczną / przywozem opon mogą ponosić dodatkowe koszty, w szczególności w związku z obowiązkiem przedstawienia etykiety, w przypadku gdy opony są wystawiane na sprzedaż przez internet. Przedmiotowy wniosek nie zmienia jednak zakresu obecnego rozporządzenia w odniesieniu do produktów ani zobowiązuje do przedstawiania nowych informacji. W związku z tym oczekuje się, że wniosek ten nie pociągnie za sobą znaczących kosztów wdrożenia. Jako użytkownicy końcowi opon MŚP skorzystają z obniżonych kosztów w okresie użytkowania opon i ze zwiększonego poziomu bezpieczeństwa swoich pracowników.

Czy przewiduje się znaczące skutki dla budżetów i administracji krajowych?

Nie istnieją dodatkowe skutki dla budżetów i administracji krajowych poza tymi wskazanymi powyżej.

Czy wystąpią inne znaczące skutki?

Tak, przewiduje się, że preferowany wariant wywrze pozytywny wpływ na konkurencyjność i innowacyjność

na unijnym rynku opon (zob. sekcja 6.4 sprawozdania z oceny skutków).

D. Działania następne

Kiedy nastąpi przegląd przyjętej polityki?

Zamieszczona zostanie klauzula przewidująca przeprowadzenie przeglądu sześć lat po przyjęciu rozporządzenia.