
ROZHODNUTÍ KOMISE

ze dne 30. října 2001

o systému odstraňování odpadu z autovraků v Nizozemsku

(oznámeno pod číslem C(2001) 3064)

(Pouze nizozemské znění je závazné)

(Text s významem pro EHP)

(2002/204/ES)

KOMISE EVROPSKÝCH SPOLEČENSTVÍ,

s ohledem na Smlouvu o založení Evropského hospodářského společenství, a zejména
na čl. 88 odst. 2 první pododstavec uvedené smlouvy,

s ohledem na Smlouvu o Evropském hospodářském prostoru, a zejména na čl. 62
odst. 1 písm. a) uvedené smlouvy,

po vyzvání zainteresovaných stran k předložení připomínek podle těchto ustanovení1
a s ohledem na jejich připomínky,

vzhledem k těmto důvodům:

1. POSTUP

(1) dopisem ze dne 19. září 2000 (zaregistrovaným dne 25. září 2000 pod značkou
A/37820), oznámily nizozemské orgány Komisi, že mají v úmyslu rozšířit
systém odstraňování odpadu z autovraků. Původní systém byl schválen v roce
1995 a jeho první rozšíření v roce 1998, když Komise usoudila, že toto
opatření nepředstavuje podporu ve smyslu čl. 87 odst. 1 Smlouvy2;

1 Úř. věst. č. C 111, 12. 4. 2001, s. 2.
2 Dopis D/17343 ze dne 28. prosince 1995 ohledně státní podpory NN 93/95 a dopis D/7090 ze dne

17. srpna 1998 ohledně státní podpory N 656/97. V odstavci 15 svého návodu k postupům v přípa-
dech státní podpory Komise napsala, že je nutné oznámení, kdykoli existuje dostatečná
pravděpodobnost ve světle precedenčního práva Soudního dvora a obvyklého postupu Komise, že
opatření znamená státní podporu (Zákon o hospodářské soutěži v Evropských společenstvích,
svazek IIA, pravidla použitelná pro státní podporu, Evropská komise 1998). Poznámka pod čarou 8
k tomuto odstavci dodává, že Komise je ochotna poskytnout neformální radu ohledně nutnosti
oznámení.

 1

(2) dopisem ze dne 9. října 2000 (D/55102) požádala Komise o další informace.
Dopisem ze dne 7. prosince 2000 (D/56086) Komise tuto žádost nizozemským
orgánům připomněla. Nizozemské orgány odpověděly dopisem ze dne
8. prosince 2000 (zaregistrovaným dne 11. prosince 2000 pod značkou
A/40432). Dopisem ze dne 10. ledna 2001 (D/50042) byla zaslána další žádost
o informace. Nizozemské orgány odpověděly dopisem ze dne 19. ledna 2001
(zaregistrovaným dne 24. ledna 2001 pod značkou A/30634);

(3) svým rozhodnutím ze dne 28. února 2001 zahájila Komise postup podle čl. 88
odst. 2 Smlouvy ohledně systému odstraňování odpadu. Komise o tomto
rozhodnutí informovala Nizozemsko dopisem ze dne 2. března 2001
(D/286578). Poté, co si vyžádalo více času (dopis ze dne 29. března 2001,
zaregistrovaný jako A/32658 dne 29. března 2001), který byl poskytnut
dopisem ze dne 5. dubna 2001 (D/51465), reagovalo Nizozemsko na
rozhodnutí dopisem ze dne 5. června 2001 (zaregistrovaným dne
13. června 2001 jako A/34642);

(4) rozhodnutí bylo zveřejněno v Úředním věstníku Evropských společenství3 a
zainteresované třetí strany byly vyzvány, aby podaly připomínky k podpoře.
Komise obdržela deset připomínek, ačkoli dvě z nich byly přijaty až po
vypršení jednoměsíční lhůty ode dne zveřejnění. Nizozemsko bylo dopisy ze
dne 21. května 2001 (D/52087) a ze dne 16. června 2001 (D/52884) požádáno,
aby se k těmto připomínkám vyjádřilo. Nizozemsko se k připomínkám zainte-
resovaných stran vyjádřilo dopisem ze dne 20. června 2001 (zaregistrovaným
dne 22. června 2001 jako A/34929) a dopisem ze dne 3. srpna 2001
(zaregistrovaným dne 7. srpna 2001 jako A/36368). Ve dnech 21. dubna 2001
a 4. května 2001 se uskutečnily dvě schůzky Komise s nizozemskými orgány a
ARN, ústřední organizací v systému nakládání s odpady;

(5) nizozemské orgány vyslovily názor, že prodloužení systému nemůže čekat na
konečné rozhodnutí Komise a prohlásily nový systém za všeobecně závazný
vzhledem k vypršení předchozího období;

2. PODROBNÝ POPIS OPATŘENÍ

(6) cílem systému odstraňování odpadu je zajistit, aby společnosti, které vyrábějí a
prodávají automobily, rovněž převzaly odpovědnost za vysoký stupeň
recyklace a opětovného použití autovraků. Vzhledem k závažným ekologic-
kým důsledkům s tím spojeným Evropský parlament a Rada přijaly směrnici
o vozidlech s ukončenou životností (dále jen „směrnice o autovracích“)4. Tato
směrnice stanoví pro rok 2006 cíl 85% opětovného použití a využití a 80%
opětovného použití a recyklace pro všechna vozidla s ukončenou životností 5.
Odpovídající čísla pro rok 2015 jsou 95 % a 85 %. Vzhledem k tomu, že již
prvního cíle dosáhli, účastnící nizozemského systému chtějí posledně

3 Viz poznámka pod čarou 1.
4 Směrnice 2000/53/ES Evropského parlamentu a Rady ze dne 18. září 2000 o vozidlech

s ukončenou životností, Úř. věst. č. L 269, 21. 10. 2000, s. 34.
5 Pro vozidla vyrobená před 1. lednem 1980 mohou být stanoveny nižší cíle.

 2

jmenovaného cíle dosáhnout mnohem dříve než v roce 2015. V souladu se
zásadou odpovědnosti výrobce a zásadou „znečišťovatel platí“, spočívá
významná odpovědnost za dosažení těchto cílů na výrobcích a dovozcích
automobilů;

(7) na počátku devadesátých let dvacátého století se několik odvětvových organi-
zací6 spojilo do neziskového fondu „Automobil a recyklace“ (Stichting Auto
& Recycling, dále jen „SAR“) a vyvinulo celostátní systém sběru a recyklace
autovraků7. Za účelem provádění a správy recyklačního systému SAR vytvořil
soukromou společnost s ručením omezeným, Auto Recycling Nederland BV
(dále jen „ARN“), která je 100% vlastněna SAR. ARN je odpovědná za
organizaci a logistickou správu recyklace autovraků. Tento systém se stal
provozuschopným dne 1. ledna 1995;

(8) základem systému je dobrovolná dohoda mezi všemi výrobci a profesionál-
ními dovozci automobilů v Nizozemsku (jejímž účastníkem je i RAI). Dohodli
se na placení poplatku za každý automobil, který je poprvé zaregistrován
v Nizozemsku. Tento poplatek vybírá společnost ARN, která získané
prostředky využívá na krytí nákladů na demontáž autovraků a recyklaci
materiálů získaných sběrem, včetně dopravy. Dohoda se pokaždé uzavírá na
období tří let. Oznámená dohoda z 19. července 2000 stanoví, že výrobci a
dovozci automobilů platí 45 EUR (99,17 NLG) za vozidlo registrované
v Nizozemsku, bez ohledu na značku a typ8. Pro první dvě období poplatek
činil 113 EUR (250 NLG), respektive 68 EUR (150 NLG) na automobil;

(9) poplatek ve výši 45 EUR (99,17 NLG) na automobil vychází ze složitého
výpočtu. Nejdůležitější proměnné v tomto výpočtu jsou tyto: složení
autovraku, průměrné náklady na demontáž a recyklaci autovraku, očekávaný
počet autovraků a očekávaný počet nových automobilů registrovaných
v Nizozemsku. Další důležitou proměnnou je rozsah, v jakém jsou pro
současné příplatky za demontáž používány existující rezervní fondy. Poplatek
je paušální a vztahuje se na jakoukoli značku nebo typ automobilu, protože,
podle ARN, náklady na demontáž a recyklaci jsou u každého autovraku
přibližně stejné a rozlišování by ve skutečnosti nebylo možné;

(10) aby bylo zajištěno placení tohoto poplatku všemi výrobci a dovozci
automobilů, vláda Nizozemska prohlásila, že dohoda je obecně závazná pro
všechny výrobce a dovozce na trhu v období od 1. ledna 2001 do
1. ledna 20049. Ministr bydlení, plánování a životního prostředí může přiznat
osvobození, pokud žádající strana zajišťuje odstraňování autovraků způsobem

6 RAI jménem výrobců a dovozců automobilů, BOVAG jménem servisů, FOCWA za výrobce

automobilů, STIBA za odvětví demontáže automobilů a SVN (nyní MRF) za obchod s kovovým
šrotem.

7 SAR je řízen čtyřmi řediteli. Každá z odvětvových organizací BOVAG, FOCWA, RAI a STIBA má
právo jmenovat jednoho ředitele. Fondu SAR radí poradní výbor, jehož členové jsou zástupci
zainteresovaných vládních subjektů, ekologických a/nebo spotřebitelských organizací. Jsou
jmenováni správní radou SAR.

8 V 7 % případů tento poplatek platí soukromá osoba.
9 Čl. 15 odst. 36 Zákona o správě životního prostředí dává ministru bydlení, plánování a životního

prostředí právo prohlásit dohodu za obecně závaznou.

 3

přinejmenším rovnocenným způsobu odstraňování podle systému, který byl
prohlášen za obecně závazný10;

(11) příplatky se platí jen za ty části a součásti autovraků, které podle orgánů
Nizozemska není možné vymontovávat, sbírat a recyklovat ekonomicky
schůdným způsobem. ARN v současné době přiznává příplatky za odstraňo-
vání odpadu za vymontování 18 druhů materiálu.

Druh materiálu ARN Norma 2001

Baterie 13,6 kg

Olej 4,9 l

Chladicí kapalina 3,6 l

Brzdová kapalina 0,3 kg

Pneumatiky 27,3 kg

Duše 0,2 kg

Polyurethanová pěna 6,5 kg

Sklo 25,4 kg

Pryžové lišty 7,7 kg

Bezpečnostní pásy 0,4 kg

Kokosové vlákno 0,9 kg

Kapalina do ostřikovače 0,9 kg

Nárazníky 5,2 kg

Poklice kol 0,7 kg

Zadní svítilny a směrová světla 1,4 kg

Mřížky chladiče 0,8 kg

Paliva 5,0 kg

Nádrže na LPG (počet na jeden vrak) 0,06

Počínaje rokem 2003 se plánuje do seznamu doplnit airbagy, upínače
bezpečnostních pásů, klimatizační systémy a plastové palivové nádrže.

10 Čl. 15 odst. 38 Zákona o správě životního prostředí.

 4

(12) v teoretické situaci charakterizované vymontováním všech druhů materiálu
podle normy 2000 činí celkové náklady 87,55 EUR (192,93 NLG) na vrak,
z nichž 71,05 EUR (156,58 NLG) připadá na náklady na demontáž,
13,39 EUR (29,50 NLG) na náklady na balení a sběr a 3,11 EUR (6,85 NLG)
na náklady na recyklaci. Vzhledem k inflaci, vyššímu procentu recyklace
(včetně nových druhů materiálu, které budou recyklovány) a technologickému
vývoji v automobilovém průmyslu se očekává, že tyto náklady během času
porostou. Proto se pro rok 2003 očekává celková výše nákladů 107,50 EUR
(236,89 NLG). U některých druhů materiálu je příplatek za recyklaci ve
skutečnosti záporný, což znamená, že demontážní společnost přijímá od
recyklační společnosti platby za materiál podléhající recyklaci, které se
odečítají od příplatku přijímaného od ARN;

(13) v současné době je k ARN přidruženo asi 267 společností, které demontují
automobily. Demontují kolem 90 % všech autovraků v Nizozemsku (286 595
v roce 2000). ARN platí příspěvky na demontáž jen za množství suroviny,
která byla skutečně demontována. Ta představuje v průměru 88,5 %
normovaných množství, která v roce 2000 odpovídají 62,9 EUR
(138,57 NLG);

(14) ARN odhaduje, že počet autovraků se bude v roce 2001 pohybovat mezi
344 000 a 372 000. Podíl ARN na trhu je 90 %. Celková částka uhrazená
v roce 2000 činí kolem 23,9 miliónu EUR (52,7 miliónu NLG);

(15) správní náklady systému plánované v rozpočtu na rok 2000 činí 3,8 miliónu
EUR (8,4 miliónu NLG) a očekává se, že v pozdějších letech vzrostou na
4,5 miliónu EUR (10 miliónů NLG);

(16) jakákoli demontážní společnost se může stát držitelem osvědčení ARN a získat
tak nárok na příplatky, pokud splňuje určitá objektivní kritéria, tj. jestliže
vlastní určitá ekologická povolení, je zaregistrována v on-line registračním
systému pro demontáž automobilů (ORAD), má pracovní zařízení o výměře
alespoň 72 m2 a určité stroje a nástroje a používá software, který je v souladu
s normami ARN. Schvalování provádí nezávislý subjekt udělující osvědčení,
Société Générale de Surveillance. Kromě toho ARN požaduje, aby demontážní
společnosti byly uznány nizozemským orgánem pro registraci vozidel (RDW).
Je stanoveno zákonem, že takové uznání mohou získat pouze společnosti se
zákonnou provozovnou v Nizozemsku, takže příplatky za odstraňování odpadu
mohou ve skutečnosti získat pouze takové společnosti;

(17) zakázky na sběr a dopravu vymontovaných materiálů do recyklačních
společností se přidělují prostřednictvím veřejného nabídkového řízení. Zainte-
resované strany jsou vyzvány k tomu, aby prokázaly, že splňují určité
minimální technické a finanční normy, například že mají povolení pro
ekologickou dopravu, vhodné vybavení a zkušenosti. Je vybrána jedna
společnost z každé provincie, přičemž se bere v úvahu zejména cena nákladů
na sběr, technická kvalita a organizační způsobilost. Sběr použitého oleje
podléhá systému regulovanému zákonem;

(18) prostřednictvím veřejného nabídkového řízení se též přidělují zakázky na
recyklaci materiálu. Zainteresované společnosti musí splnit řadu minimálních

 5

technických a finančních požadavků, zejména pokud jde o ekologické
povolení, vhodné vybavení, minulost bez úpadku a čistý trestní rejstřík. ARN
vybírá nejzajímavější nabídky pro dotyčné materiály , přičemž bere v úvahu
zejména cenu nákladů na recyklaci, pracovní metody, technickou kvalitu a
organizační způsobilost;

(19) výrobci a dovozci automobilů mohou poplatek svobodně přenést na kupující
nebo od tohoto přenesení upustit, pokud si to přejí;

(20) část výnosů z poplatku se používá pro projekty profesionalizace a pilotní
projekty. Roční rozpočet na profesionalizaci pro období 2001-2005 činí
0,5 miliónu EUR, zatímco od roku 2006 bude činit 0,2 miliónu EUR. Roční
rozpočet na pilotní projekty související s recyklací pro období 2001-2003 činí
3,4 miliónu EUR a 2,2 miliónu EUR pro další roky. K výzkumným tématům
patří metody analýzydemontáže, vývoj vhodných nástrojů, vybavení a
strojního zařízení, vývoj systémů operativního řízení jakosti, výzkum nových
separačních technologií, optimalizace logistických systémů, výzkum nových
výrobků, studie trhu a vývoj IT systémů;

3. DŮVODY PRO ZAHÁJENÍ POSTUPU PODLE ČL. 88 ODST. 2
SMLOUVY

(21) Komise zahájila postup podle čl. 88 odst. 2 Smlouvy, protože měla pochyb-
nosti o několika aspektech systému. Zaprvé se zdálo, že příspěvky na
demontáž pravděpodobně představují příliš vysoké vyrovnání pro demontážní
společnosti, s potenciálním vedlejším dopadem na trh náhradních dílů.
Zadruhé, byla nejasná povaha profesionalizačních a pilotních projektů
financovaných pomocí poplatku;

(22) kromě toho Komise vyjádřila pochybnosti ohledně možného porušení článku
29 Smlouvy (omezení vývozů), protože ARN dovoluje demontážním společ-
nostem podílet se na systému pouze tehdy, jsou-li uznány nizozemským
orgánem pro registraci vozidel (RDW). Protože ze zákona mohou takové
uznání získat pouze společnosti s provozovnou v Nizozemsku, příplatky
mohou ve skutečnosti obdržet pouze takové společnosti;

(23) Komise nevyjádřila konkrétní pochybnosti ohledně možné podpory pro
výrobce a dovozce vozidel nebo pro společnosti zabývající se balením, sběrem
a recyklací. Zainteresovaným stranám však byla poskytnuta příležitost podat
připomínky;

4. PŘIPOMÍNKY ZAINTERESOVANÝCH STRAN

(24) po zveřejnění oznámení o zahájení postupu11 Komise obdržela devět
připomínek třetích stran. Tři z nich pocházejí od výrobců automobilů, tři od

11 Viz poznámka pod čarou 1.

 6

sdružení společností aktivních na trhu s (odpadní) polyurethanovou pěnou,
jedna od konzultanta pracujícího pro skupinu nizozemských společností, které
se zabývají odstraňováním odpadu, jedna od orgánů Spojeného království a
jedna od ústřední organizace systému, ARN. Čtvrté sdružení společností
aktivních v oblasti polyurethanové pěny následně reagovalo na ostatní tři
reakce. Avšak tato posledně jmenovaná připomínka a rovněž jedna z připo-
mínek výrobců automobilů nebyly zaslány do jednoho měsíce po zveřejnění
oznámení v Úředním věstníku;

4.1 Připomínky výrobců automobilů

(25) tři připomínky výrobců automobilů se zaměřují na zcela rozdílné aspekty
systému ARN. První výrobce, Renault, vítá systém, protože odpovědnost za
výrobek v poslední fázi jeho životnosti přenáší na spotřebitele. Rovněž se
domnívá, že požadavek, aby demontážní společnosti měly provozovnu v Nizo-
zemsku, je malým ústupkem členskému státu, který na sebe bere odpovědnost
za své toky odpadu12. Avšak Renault zpochybňuje skutečnost, že se poplatek
platí bez ohledu na fázi životnosti vozidla a bez ohledu na jeho zbytkovou
ekonomickou hodnotu. Výrobci automobilů usilují o „návrh automobilů, který
počítá s recyklací,“ a uvítali by návratnost těchto investic prostřednictvím
rozlišení nákladů na své výrobky, namísto toho, aby museli platit za průměrné
vozidlo;

(26) druhý výrobce automobilů, Peugeot, tvrdí, že systém ARN je založen na
neúplném a dokonce pochybném přístupu, který vede k nadhodnocení nákladů
na zpracování autovraků. Kromě toho ARN nepřihlédla k rozdílům
ve výkonnosti, které jsou zjevné z určitého vývoje v Evropě. Omezení
společností, které demontují automobily, na společnosti s provozovnou
v Nizozemsku, proto nebylo opodstatněné a bylo v rozporu s evropskou legis-
lativou. Nakonec Peugeot vyslovuje lítost nad naprostou absencí
transparentnosti, neboť ARN odmítla sdělit výsledky svého průzkumu. Protože
tyto výsledky byly v Evropě ojedinělé, měly by být sdíleny, aby byla
umožněna další analýza;

(27) třetí výrobce automobilů, General Motors Europe (dále jen „GME“), pokládá
za nepřijatelné, že ARN použila průměrnou cenu, což ve skutečnosti znamená,
že výrobci automobilů nedobrovolně subvencují nevýkonné účastníky trhu.
GME trvá na tom, že průměrná cena vychází z nejhorší nákladové struktury a
prohlašuje, že nizozemské demontážní společnosti používají přebytečné
finanční prostředky získávané prostřednictvím systému ARN na nákup
autovraků v Německu. Toto by představovalo nekalou hospodářskou soutěž.
Kdyby byli do tohoto procesu zahrnuti výrobci automobilů, což by se mohlo
zdát normální, neboť jsou účastníky trhu, měli by k dispozici reálný systém
konkurzních nabídek, který by zajistil, že automobily půjdou do nejvýkon-
nějších demontážních společností. To by donutilo všechny demontážní společ-
nosti provést nutná zlepšení produktivity. GME se domnívá, že existuje velký

12 Obě tyto poznámky popírají princip znečišťovatel platí, který tvoří základ systému ARN.

 7

prostor pro zlepšení produktivity. Kromě toho má GME za to, že systém
upřednostňuje téměř výhradně demontáž, přičemž žádné finanční prostředky
nejsou investovány do energetického využití, což by bylo dobrou možností,
jak splnit recyklační kvóty. Podobně jako Peugeot GME tvrdí, že ARN není
dostatečně transparentní, protože neumožňuje přístup k výsledkům
technických studií. Také není jasné, jakým způsobem byly splněny recyklační
kvóty a jak se používá recyklovaný materiál, například bezpečnostní pásy.
Nakonec se GME domnívá, že omezení systému ARN na společnosti s provo-
zovnou v Nizozemsku, je dosti složitým problémem. GME se domnívá, že
provozovatelé musí být schopni komunikovat v domácím jazyce každé země,
má-li existovat náležitý dohled;

4.2 Připomínky sdružení společností aktivních na trhu s (odpadní)
polyurethanovou pěnou

(28) tři soubory připomínek od European Plastic Converters (Evropští konvertoři
plastů), European Isocyanate Producers Association (Sdružení evropských
výrobců izokyanatu) a European Association of Manufacturers of Moulded
Polyurethane Parts for the Automotive Industry (Evropské sdružení výrobců
tvarovaných polyurethanových součástí pro automobilový průmysl) (podporo-
vané též ze strany European Association of Flexible Polyurethane Foam
Blocks Manufacturers (Evropské sdružení výrobců pružných bloků z pěnové-
ho polyurethanu)) obracejí též pozornost k údajným účinkům systému ARN na
trh s odpadní polyurethanovou pěnou. Tato tři sdružení trvají na tom, že
nizozemský průmysl mnoho let recykloval průmyslový odpad z poly-
urethanové pěny dobrovolně, bez jakýchkoli subvencí a ziskově. Avšak
subvence ARN za asi 6,5 kg polyurethanu na vozidlo mají škodlivý vliv na
cenovou úroveň recyklovaného polyurethanu. Konečný výsledek je takový, že
nesubvencované recyklační aktivity v oblasti polyurethanové pěny jsou
vytlačovány z trhu. Jedno ze sdružení upozorňuje na možnosti uvedené ve
směrnici o vracích automobilů: prevence, opětovné použití, recyklace a ostatní
formy využití vozidel s ukončenou životností a jejich součástí. Další dodává,
že systém diskriminuje ostatní plnicí materiály používané v sedadlech
automobilů nebo jiných částech a součástech automobilu, protože pro ně žádné
podobné povinnosti neexistují. Nakonec tvrdí, že samostatná recyklace
polyurethanové pěny možná není tím nejhospodárnějším řešením, protože
energetická hodnota automobilové drti je mnohem vyšší, jsou-li v ní
ponechány všechny druhy plastů, včetně polyurethanové pěny;

(29) poslední připomínka Sdružení výrobců plastů v Evropě však podpořila názor,
že má-li se recyklace plastů vyvíjet způsobem předepsaným legislativou, je
třeba, aby byla zdrojem financování. Systém ARN by měl představovat jeden
typ rámce pro poskytování podpory takové recyklaci plastů;

 8

4.3 Připomínky podané jménem společností, které se zabývají odstraňováním
odpadu

(30) konzultant, který vypracoval tento soubor připomínek, předložil nizozem-
skému orgánu pro hospodářskou soutěž (NMa) kopii protestu podaného
několika společnostmi, které se zabývají odstraňováním odpadu. Tento protest
se kromě jiného zabývá narušením hospodářské soutěže mezi zúčastněnými a
nezúčastněnými společnostmi, které demontují automobily, pokud jde o to, do
jaké míry jsou části a součásti obsažené ve vracích automobilů komerčně
ziskové. Dalším významným problémem je obava z narušení hospodářské
soutěže vyplývajícího z dominantního postavení ARN na trzích s vymonto-
vanými materiály. Zejména je zpochybňována skutečnost, že ARN uzavřela
smlouvu s pouze jednou společností zabývající se sběrem odpadního oleje pro
celou zemi. Z dokumentů vyplývá, že sběr a zpracování nebezpečného
odpadu, k němuž patří odpadní olej, olejové filtry a baterie, jsou ziskovými
činnostmi;

4.4 Připomínky orgánů Spojeného království

(31) orgány Spojeného království zdůrazňují, že při přebírání směrnice o vracích
automobilů bude nutné, aby každý členský stát bral v úvahu různé systémy a
průmyslové struktury, které v daném státě existují. Ziskově orientovaným
provozovatelům by nemělo být bráněno vstupovat do komerčních jednání
o smlouvách, buď na základě variabilních, nebo pevných plateb, a tito
provozovatelé by měli být schopni se dohodnout na smlouvách s pevně
stanovenou cenou, pokud si to přejí. Bylo by zbytečně složité nutit provozova-
tele vstupovat do variabilních smluv;

4.5 Připomínky ARN

(32) ARN předložila rozsáhlé informace o systému, novou studii o ceně nákladů
na demontáž automobilu a zprávu o struktuře trhu v odvětví demontáže
automobilů. Nizozemské orgány plně podporují připomínky ARN a tyto
připomínky se do značné míry překrývají s reakcí Nizozemska. S těmito
dvěma sadami připomínek se proto bude v dalších oddílech pracovat společně;

5. PŘIPOMÍNKY NIZOZEMSKA A ARN

5.1 Obecné problémy

(33) nizozemské orgány a ARN zpočátku připomínají Komisi její dvě dřívější
rozhodnutí o systému, v nichž Komise došla k závěru, že se nejedná o státní
podporu. Principy systému se mezitím nezměnily. ARN pochybuje o tom, zda

 9

by Komise mohla přijmout rozhodnutí, které by odporovalo jejím dvěma
dřívějším rozhodnutím, a trvá na tom, že by Komise měla v každém případě
dodržovat procedurální pravidla platná pro existující podporu, spíše než
pravidla platná pro novou podporu;

(34) připomínka ARN rovněž obsahuje popis systému. Kromě jiného ARN
zdůrazňuje, že systém vychází z dohody mezi soukromými stranami a že je
nutné uzavřít smlouvu s co nejvíce demontážními společnostmi, aby bylo
dosaženo cílů;

5.2 Definice státní pomoci a státních prostředků

(35) s odvoláním na několik případů Soudního dvora, zejména na případ Preussen-
Elektra a názor generálního obhájce, pana Jacobse, v tomto případu13, ARN a
Nizozemsko tvrdí, že systém neznamená státní podporu, protože vybírané
poplatky nepředstavují státní prostředky. Státními prostředky by byly finanční
prostředky, které má stát tak či onak pod kontrolou. Na rozdíl od daní se
platby v tomto případě uskutečňují na základě dobrovolně přijaté dohody.
Ministr takovou dohodu prohlašuje za obecně závaznou pouze tehdy, pokrývá-
li taková dohoda trh přinejmenším ze 75 %. V případě ARN dohodu
dobrovolně přijala asi 93 % trhu. Zbylých 7 % tvoří převážně neprofesionální
dovozci. Soukromé strany nejsou povinny předložit žádost o prohlášení
dohody za obecně závaznou;

(36) kromě toho jsou finanční prostředky placeny soukromými podniky soukromé
právnické osobě, SAR, založené soukromými stranami. Finanční prostředky
získané prostřednictvím poplatku se nikdy nestávají majetkem státu. Navíc stát
v žádném okamžiku nevykonává žádnou formu kontroly nad tím, jak jsou tyto
finanční prostředky používány. ARN není ani veřejným subjektem, ani
organizací ustanovenou nebo zřízenou státem. Při zkoumání žádosti o nařízení
prohlašující dohodu za obecně závaznou ministr ve skutečnosti provádí jen
omezený přezkum dohody a systému odstraňování odpadu financovaného
pomocí dohodnutého poplatku. Ministr posuzuje, zda je organizace pověřená
úkolem provozovat systém dostatečně nezávislá, zda je možné dosáhnout cílů
recyklace stanovených nařízeními vlády a zda bylo uděláno vše pro to, aby se
zapojilo co nejvíce stran. To znamená, že stát nemá žádný vliv na skutečné
zavedení nebo provoz systému;

(37) konečně, za výběr poplatků odpovídají soukromé strany. Jestliže jedna ze stran
odmítne plnit své povinnosti podle systému, jakákoli jiná zainteresovaná
strana se musí obrátit s žádostí na soudy podle občanského práva. Celý systém
se řídí občanským právem;

(38) nizozemské orgány a ARN rovněž trvají na tom, že příspěvky neovlivňují
obchod mezi členskými státy. Na trhu demontážních služeb neexistuje žádná

13 Případ C-379/98, PreussenElektra AG versus Schleswag AG, rozsudek Soudního dvora ze dne

13. března 2001 a názor generálního obhájce, pana Jacobse, doručený dne 26. října 2001 [2001]
ECR I-2099.

 10

hospodářská soutěž mezi Nizozemskem a zahraničními demontážními
společnostmi, hlavně proto, že evropská legislativa činí vývoz nezpracovaných
autovraků téměř nemožným a v každém případě nezajímavým. Též z tohoto
důvodu nejde o žádnou podporu ve smyslu čl. 87 odst. 1 Smlouvy;

5.3 Příliš vysoké vyrovnání pro společností, které demontují autovraky

(39) nizozemské orgány a ARN zastávají názor, že příspěvky společnostem, které
demontují automobily, představují přiměřenou platbu za materiály, které jsou
skutečně vymontovány, na základě realisticky odhadnutých nákladů na
demontáž. Činnosti, za něž tyto společnosti přijímají odměnu, by bez takové
odměny nebyly prováděny, protože nejsou ekonomicky ziskové. Společnosti,
které demontují automobily, se mohou k systému svobodně připojit nebo
zůstat mimo něj. Systém nic nemění na postavení těchto společností
v hospodářské soutěži. Trh zůstává otevřený a konkurenční i ve vztahu
k nezúčastněným společnostem;

(40) příspěvky společnostem, které demontují automobily, vycházejí z nezávislého
průzkumu trhu a výrobní ceny. Výrobci a dovozci automobilů reprezentovaní
SAR, který určuje příspěvky, mají zájem udržet příspěvky co nejnižší. ARN
podle možnosti příspěvky sníží a jakmile se činnosti ARN stanou komerčně
proveditelnými, příspěvek za tyto činnosti bude zrušen. Současně je důležité
nastavit příspěvky na takovou úroveň, aby demontážní společnosti byly
připraveny a schopny tuto práci dělat;

5.3.1 Skutečné platby

(41) příspěvky se platí jen za materiály, které jsou skutečně vymontovány. Celkový
příspěvek za demontáž, v případě vymontování všech materiálů a částí a
součástí vozidel podle normovaných množství, by měl teoreticky činit
71,05 EUR. Průměrný příspěvek na automobil ve skutečnosti činí 88,5 % této
částky, protože společnosti vždy nejsou schopny vymontovat všechny
materiály podle norem stanovených ARN. Příčinou může být vymontování
komerčně ziskových částí a součástí nebo skutečnost, že autovrak není
„úplný“;

(42) skutečně placené částky jsou jen malé. Téměř polovina zúčastněných
společností, které demontují automobily, přijala během tříletého období
příspěvky nižší než 100 000 EUR, viz níže uvedená tabulka. U 122 společností
zůstaly platby za období 1998-2000 pod úrovní 100 000 EUR. U 260
společností zůstaly pod úrovní 500 000 EUR. Vyššího čísla bylo dosaženo jen
v 17 případech, přičemž maximum bylo nižší než 1 400 000 EUR. Dokonce i
v případě těch společností, které přijaly více než 100 000 EUR, je rozdíl mezi
příspěvky a vlastními náklady příliš malý na to, aby vedl k podpoře přesahující
tuto prahovou hodnotu;

Příspěvky přijaté během období
1998-2000 (EUR)

Počet společností, které demontují
automobily

 11

Příspěvky přijaté během období
1998-2000 (EUR)

Počet společností, které demontují
automobily

0–100 000 122

100 000–200 000 80

200 000–300 000 42

300 000–400 000 17

400 000–500 000 9

500 000–600 000 5

600 000–700 000 4

700 000–800 000 2

800 000–900 000 5

900 000–1 400 000 1

Celkem 287

5.3.2 Výrobní ceny společností, které demontují automobily

(43) Komise zdůvodnila své rozhodnutí zahájit postup podle čl. 88 odst. 2 Smlouvy
šetřením provedeným nezávislým odborníkem, které se uskutečnilo v období
od dubna do listopadu 1998 a bylo dokončeno v květnu 1999. ARN
upozorňuje na to, že tato zpráva byla koncipována s úmyslem určit nejnižší
možný příspěvek, spíše než posoudit jakékoli příliš vysoké vyrovnání. V této
zprávě se vyskytuje pouze jediná společnost s nákladovým údajem 29 EUR, a
tento údaj je v tomto případě zvláště nejistý, zatímco existuje velká skupina
menších společností s náklady vyššími než 71 EUR (nejvýše 136 EUR). Tato
zpráva by proto neměla být vykládána tak, že podle ní by nejlevnější
demontážní společnost mohla vymontovat druhy materiálu ARN za cenu
29 EUR. Ve skutečnosti toho není žádná společnost schopna: 1. již samotná
zpráva uvádí, že je neúplná a nespolehlivá, protože například vychází pouze
z jednoho roku, z neúplných administrativních informací, často získaných
z velmi malých společností s omezenými zkušenostmi ve věcech účetnictví a
z odhadů provedených těmito společnostmi samotnými; 2. do seznamu druhů
materiálu ARN jsou doplněny nové druhy materiálu a vymontování ostatních
druhů materiálu se stalo složitějším; 3. je nutné brát v úvahu všeobecnou
nákladovou inflaci a zejména nedostatek kvalifikované práce; 4. zpráva
úmyslně nebere v úvahu určité náklady a nákladové složky (například náklady
na vybavení, rozdělení obecných nákladů, náklady na dopravu autovraků do
demontážních společnosti a náklady na údržbu). Zejména větší a výkonnější
společnosti oznámily, že ve skutečnosti mají vyšší náklady než jaké vyčíslila
zpráva;

 12

(44) z těchto důvodů ARN předložila aktualizaci zprávy koncipovanou stejným
konzultantem. Nová zpráva se zaměřuje na společnosti, které demontují více
než 1 000 vraků ročně. Tyto společnosti se podílely 71,7 % na všech
autovracích demontovaných v roce 2000. V průměru tyto společnosti
demontovaly 2 000 autovraků ročně. Zaměření na větší společnosti je
opodstatněno skutečností, že u menších společností se očekává, že mají vyšší
výrobní cenu, protože na ně více dopadají fixní náklady;

(45) pro průměrnou společnost, která v roce 1999 demontovala 2 000 vraků, je
vypočtena referenční výrobní cena 151 NLG (68,5 EUR) na autovrak (kromě
nákladů na dopravu14). Toto číslo je o dost vyšší než průměrně vyplácený
příplatek15;

(46) zpráva vypočítává výrobní cenu roku 1999 na základě všech příslušných
nákladových položek šesti společností, které již byly analyzovány v dřívější
zprávě. Získané výrobní ceny (včetně nákladů na dopravu) se pohybují mezi
144 NLG (65 EUR) a 196 NLG (89 EUR). Tato čísla jsou mnohem vyšší než
čísla uvedená ve zprávě za rok 1997 a odchylky jsou jen omezené. Pro tři
z těchto společností zpráva vypočítává výrobní cenu nižší, než je referenční
výrobní cena (pouze u dvou, jsou-li zahrnuty náklady na dopravu). Pouze
v jednom případě zpráva vypočítává výrobní cenu (včetně nákladů na
dopravu), která je nižší než průměrný příplatek placený příslušné společnosti.
Rozdíl činí 5 NLG (2,27 EUR), což znamená, že ziskové rozpětí této
společnosti bylo nižší než 5 %;

(47) protože jsou náklady vyšší, nedochází k žádnému vedlejšímu dopadu na trh
s komerčními náhradními díly. Kromě toho jsou na tomto trhu aktivní zejména
menší společnosti. Pro tyto společnosti jsou příspěvky ARN relativně nízké ve
srovnání s jejich náklady. Tyto příspěvky by neměly mít významný vliv na
obchod mezi členskými státy nebo hospodářskou soutěž;

5.3.3 Ekonomické zhodnocení odvětví a použití veřejných nabídkových řízení

(48) ARN předložila ještě jednu studii od dalšího konzultanta o ekonomickém
zhodnocení odvětví demontáže automobilů a analýze výsledků, kterých by
bylo dosaženo, kdyby ARN použila veřejná nabídková řízení. Hlavním
argumentem je, že za současného systému ARN uzavírá smlouvy
s demontážními společnostmi podle tržních podmínek a proto tyto společnosti
nedostávají příliš vysoké vyrovnání. Není žádný důvod očekávat, že výběr
demontážních společností pomocí veřejných nabídkových řízení by vedl
k lepším výsledkům, zejména kdyby se přihlédlo k důsledkům použití takové

14 ARN tyto náklady nebere v úvahu pro stanovení příplatků. Kdyby však bylo použit postup

veřejného nabídkového řízení, tyto společnosti by tyto náklady určitě braly v úvahu, protože jsou
nezbytné pro zajištění konstantního toku autovraků, což těmto společnostem umožňuje zabránit
nevyužití kapacity. U těchto šesti společností se tyto náklady pohybují mezi 12 NLG (5,4 EUR) a
29 NLG (13,2 EUR).

15 Tato referenční nákupní cena vychází z předpokladu optimální správy a nebere v úvahu náročnost
práce a vzrůstající složitost demontáže modernějších autovraků. Vychází rovněž z předpokladu, že
velká část nákladů je vyvolána jinými činnostmi. Toto se však stalo obtížnějším, protože ceny
kovového šrotu se po roce 1998 podstatně snížily.

 13

metody pro schopnost ARN dosahovat svých vlastních cílů i cílů Společenství
v oblasti recyklace. Platby demontážním společnostem by naopak byly
pravděpodobně vyšší, kdyby byla použita veřejná nabídková řízení. Studie
upozorňuje na to, že i na normálních trzích mohou výkonnější společnosti
dosáhnout vyšších zisků;

(49) nizozemské orgány rovněž zastávají názor, že použití veřejného nabídkového
řízení pro výběr demontážních společností by neumožnilo dosáhnout cílů
Nizozemska a Evropy v oblasti autovraků. Žádoucí je velký počet
zúčastněných demontážních společností. Použití veřejného nabídkového řízení
by podle definice vedlo k omezenému počtu vybraných společností. ARN by
rovněž nikdy nebyla majitelem autovraků a tudíž by nebyla schopna určovat,
která demontážní společnost obdrží autovraky. Mimoto by použití veřejného
nabídkového řízení nevedlo k nižším nákladům na demontáž. Kdyby některé
společnosti nabízely demontážní služby za nižší cenu, tyto společnosti by
neměly dostatečnou kapacitu na demontáž všech vraků. Bylo by rovněž
pravděpodobné, že by se tyto společnosti soustředily hlavně na relativně nové
vraky (po haváriích), které jsou komerčně zajímavé kvůli náhradním dílům.
Pravděpodobně by odmítaly rozebírat starší, ekonomicky nezajímavé
autovraky;

(50) nizozemské orgány nevědí, jaká konkrétní kritéria v postupech veřejného
nabídkového řízení (například minimální počet demontážních společností na
region) by tyto problémy účinně vyřešila. Takový přístup by vedl k výběru
velkého počtu velmi odlišných společností, které demontují automobily,
s velmi odlišnými náklady. To by bylo v rozporu s cílem nízkých nákladů,
který byl hlavním důvodem, proč Komise upřednostnila použití veřejných
nabídkových řízení. Kromě toho by ARN hrála na trhu větší vedoucí roli, než
je tomu nyní;

(51) cesta výběru a uzavírání smluv s demontážními společnostmi má ve skuteč-
nosti stejné účinky, jaké by mělo použití veřejného nabídkového řízení. Kdyby
byla ke získání tržních cen použita skutečná veřejná nabídková řízení, je
nepravděpodobné, že by tyto ceny byly nižší než současné příspěvky. Kdyby
byly nižší, demontovat autovraky za tuto nižší částku by chtělo jen několik
společností;

(52) na základě výše uvedeného docházejí nizozemské orgány a ARN k závěru, že
společnosti, které demontují automobily, nedostávají příliš vysoké vyrovnání;

5.4 Výzkumné a vývojové aktivity ARN

(53) rozpočet ARN na výzkum a vývoj pokrývá: 1. vnitřní náklady ARN, 2. studie
proveditelnosti vypracované univerzitami nebo výzkumnými ústavy, které se
zabývají recyklací nových materiálů nebo novými metodami recyklace,
3. výzkumné studie, které se zabývají účinností systému ARN, 4. pilotní
projekty realizované společnostmi, které recyklují nebo zpracovávají
vymontované materiály. ARN poskytla podrobný rozpis těchto výdajů za
období 1998-2001 (první čtvrtletí);

 14

(54) žádná z těchto aktivit neznamená státní podporu. Všechny jsou vykonávány ve
prospěch společností, které platí poplatek za odstraňování odpadu. Přenesení
těchto aktivit na třetí společnosti vždy závisí na tržních podmínkách. Ve
většině případů jsou platby tak nízké, že jakákoli podpora by byla v každém
případě nižší než de minimis prahová hodnota;

(55) poslední skupina, pilotní projekty, se týká „recyklovatelnosti“ materiálů. Tyto
prostředky nejsou použity na vývoj nové technologie, nýbrž na zkoumání
existujících separačních technologií, např. z báňského průmyslu nebo
používaných pro recyklaci jiných materiálů, s cílem jejich možného použití na
materiály, které se vyskytují v automobilech. Použití těchto technologií je
nezbytné pro dosažení cílů stanovených ve směrnici o autovracích. ARN vždy
sama nenese celé náklady těchto projektů;

(56) výsledky jsou obvykle veřejně dostupné. ARN tyto informace nezveřejní
jedině tehdy, obsahují-li podrobnosti, které mohou poškodit zájmy ARN nebo
jiných společností;

5.5 Povinnosti vyplývající ze směrnice o autovracích

(57) nizozemské orgány trvají na tom, že dokud neprovedou směrnici o auto-
vracích, výrobci nebo dovozci automobilů nemají zákonnou povinnost přebírat
(finanční) odpovědnost za sběr a zpracování autovraků. Prostřednictvím své
dohody o poplatku za odstranění odpadu přebírají dodatečnou finanční
odpovědnost. Po provedení směrnice je možné trvat na tom, že sběr a
zpracování autovraků představuje náklad, který je normálně zahrnut v roz-
počtu těchto společností. Dohoda však nevede k osvobození od toho nákladu,
ale představuje rozpracování základního principu;

5.6 Účast zahraničních demontážních společností

(58) nizozemské orgány a ARN si nejsou vědomy žádného porušení článku 29
Smlouvy. Zaprvé, článek 29 se nezabývá opatřeními přijatými soukromými
stranami. Požadavek uznání ze strany ORAD (které poskytuje RDW) není
důsledkem žádného vládního opatření. Ukládá jej ARN, která není veřejným
subjektem. Zadruhé, všechny společnosti, které demontují automobily, mohou
zřídit provozovnu v Nizozemsku, aby získaly uznání ORAD. Zatřetí, opatření,
která nerozlišují na základě státní příslušnosti, nepatří do oblasti působnosti
článku 29. Požadavek uznání ze strany ORAD je použitelný bez rozlišení
společností podle domácího nebo zahraničního původu a bez ohledu na místo
výroby automobilů. Začtvrté, vývoz autovraků do zahraničních demontážních
společností není nemožný a není omezen systémem uznávání ze strany
ORAD. Zapáté, volný pohyb zboží, pokud jde o dovozy a vývozy autovraků,
byl harmonizován nařízením Rady (EHS) č. 259/93 ze dne 1. února 1993

 15

o dohledu nad zásilkami odpadu uvnitř Evropského společenství, do něj a z něj
a o jejich kontrole16;

(59) jinak nizozemské orgány zastávají názor, že je objektivně ospravedlnitelné,
aby ARN vyžadovala uznání ze strany ORAD. Vazba na registrační systém je
jediným způsobem, jak zajistit, aby příspěvky byly placeny jen za vozidla
vyrobená v Nizozemsku nebo dovezená do Nizozemska;

(60) nizozemské orgány rozlišují mezi situací před a po provedení směrnice o auto-
vracích. Pokud jde o situaci před provedením směrnice o autovracích: RDW
neposkytuje uznání ze strany ORAD společnostem bez provozovny, protože
pak na tyto společnosti nemůže dohlížet nebo je kontrolovat. Stejným
způsobem se postupuje v souvislosti s ročními technickými kontrolami
automobilů (dále jen „APK“). Nizozemské orgány neznají žádný důvod, proč
by nebylo možné použít rozsudek ve věci Van Schaik17. Kdyby RDW
poskytla uznání ze strany ORAD společnostem v zahraničí, ARN by těmto
společnostem teoreticky dovolila zapojit se do systému;

(61) pokud jde o situaci po provedení směrnice o autovracích: na základě čl. 5
odst. 5 musí členské státy vzájemně uznat a přijmout osvědčení o likvidaci
vydaná příslušnými orgány v jiných členských státech. Jakmile je toho
dosaženo, taková osvědčení přijme RDW a dotyčný autovrak vyřadí
z registrace. Tento přístup se liší od udělení zahraničním společnostem práva
rušit samy registrace automobilů on-line. Kromě toho pátá věta čl. 5 odst. 3
stanoví, že vydání osvědčení o likvidaci neopravňuje společnost nárokovat
jakékoli finanční náhrady;

(62) demontáž automobilů je v zásadě místně prováděnou činností. Z několika
důvodů, které nesouvisejí s ARN, je vývoz autovraků omezen a nizozemské
orgány nemají žádný důvod se domnívat, že tomu v budoucnu bude jinak.
Zaprvé, autovraky obsahující kapaliny mohou být vyvezeny pouze v souladu
s postupem uvedeným na červeném seznamu nařízení (EHS) č. 259/93.
Součástí tohoto postupu je žádost o povolení jak vyvážející, tak i dovážející
země, platba zálohy a umožnění třetím stranám podat námitky proti
zamýšlenému vývozu. Kvůli tomu se takový vývoz stává časově náročnou,
nákladnou a riskantní činností. Zadruhé, vraky bez kapalin mohou být
vyvezeny v souladu s postupem uvedeným na zeleném seznamu nařízení
(EHS) č. 259/93. Odstranění kapalin před vývozem však činí vývoz
nizozemských autovraků do společností v zahraničí, které demontují
automobily, finančně i organizačně nezajímavým;

(63) kdyby se do systému ARN zapojil určitý počet demontážních společností
v zahraničí, mohlo by se stát nezbytným zavést samostatná opatření pro sběr a
recyklaci materiálů vymontovaných těmito společnostmi. To by mohlo znovu
vést k problémům v souvislosti s nařízením (EHS) č. 259/93. Mnoho z druhů
materiálů ARN na zeleném seznamu chybí. Proto by účast zahraničních
společností, které demontují automobily, mohla systém prodražit.

16 Úř. věst. č. L 30, 6. 2. 1993, s. 1.
17 Případ C-55/93 Van Schaik [1994] ECR I-4837.

 16

5.7 Možná podpora společností, které se zabývají balením, sběrem a recyklací

(64) nizozemské orgány a ARN považují smlouvy mezi ARN a společnostmi, které
se zabývají balením, sběrem a recyklací, za normální smlouvy a nemají žádný
důvod pochybovat o tom, že jsou transparentní a nemají diskriminační
charakter. Záruky minimálních dodávek materiálů recyklačním společnostem
nikdy nepředstavují peněžní převod a jsou vždy poskytovány podle obvyklých
tržních podmínek;

5.8 Připomínky k připomínkám třetích stran

(65) nizozemské orgány upozorňují na to, že třetí strany, kromě ARN, stěží
předložily jakýkoli důkaz pro podporu různých poznámek. Upozorňují rovněž
na to, že různé připomínky systém podporují a že v různých bodech si strany
navzájem odporují;

(66) nizozemské orgány zdůrazňují, že žádné prostředky nejdou na recyklaci
polyurethanové pěny a že se příspěvek týká jen vymontování pěny z auto-
vraků. Tento příspěvek bere v úvahu výnosy, které demontážní společnosti
získávají z materiálu. Kromě toho je narušení hospodářské soutěže
nepravděpodobné. Systém ARN vede k vymontování asi 1 700 tun
polyurethanové pěny ročně. Tento údaj je nutné porovnat s celkovou roční
výrobou 2 miliónů tun nové polyurethanové pěny. Množství výrobního odpadu
se pohybuje kolem 120 000 tun, z čehož 70 000 tun je vyváženo, hlavně do
Spojených států. Kvalita pěny z autovraků je mnohem nižší než kvalita pěny
z výrobního odpadu a je nutná rozsáhlá zpráva o kvalitě. Nizozemské orgány
se domnívají, že nižší výnosy z polyurethanové pěny, jiné než pocházející
z autovraků, jsou pravděpodobně způsobeny jinými faktory, zejména špatnou
situaci na trhu Spojených států, kde roste nabídka odpadní pěny z výroby a
klesá poptávka související s jejím hlavním použitím (podklad koberců). Již
v období od roku 1993 do roku 1995, předtím, než ARN začala recyklovat
polyurethanovou pěnu, klesla cena odpadní pěny z výroby vyvezené do
Spojených států z 1,6 na 0,8 DM na kilogram. Nakonec nizozemské orgány
upozorňují na to, že jinými možnostmi použití odpadní polyurethanové pěny
mohou být cementářské pece nebo plynofikační instalace a že
polyurethanovou pěnu je možné získat z rozdrceného odpadu. Avšak směrnice
o autovracích dává výslovně přednost opětovnému použití materiálu předjeho
např. energetickým využitím;

(67) pokud jde o připomínky výrobců automobilů, nizozemské orgány jsou
v zásadě pro rozlišené příplatky. ARN tento problém zkoumala, ale došla
k závěru, že to není možné. Pokud jde o úroveň nákladů, je nejisté, zda
výrobci automobilů berou v úvahu náročné cíle a požadavky na vysokou
kvalitu, když prohlašují, že ARN vypočítala příliš vysoké náklady na recyklaci
a demontáž. Zdá se být velmi nepravděpodobné, že by „nadměrné částky“
umožnily společnostem, které demontují automobily, nakupovat autovraky
v Německu. Ale v každém případě nejsou placeny žádné příspěvky za
demontáž nenizozemských automobilů;

 17

(68) pokud jde o připomínky předložené jménem společností, které se zabývají
odstraňováním odpadu, nizozemské orgány zastávají názor, že tyto
připomínky by neměly být přijaty, protože konzultant neprokázal, že má na
tomto případu zájem. Připomínky se rovněž zmiňují o tom, že nizozemský
orgán pro hospodářskou soutěž (NMa) nepřehodnotil své kladné rozhodnutí po
přijetí předložených dokumentů. Podle nizozemských orgánů musí být
důvodem pro tyto připomínky skutečnost, že od roku 1999 byly v odvětví
sběru oleje zavedeny nové předpisy pro hospodářskou soutěž, což umožnilo
ARN uzavřít smlouvu se společností za podstatně výhodnějších podmínek než
dříve;

6. POSOUZENÍ

6.1 Státní prostředky a důsledky pro obchod

(69) v případu PreussenElektra18 Soudní dvůr rozhodl, že povinnost uložená
soukromým podnikům, které dodávají elektřinu, nakupovat elektřinu
vyrobenou z obnovitelných elektrických zdrojů za pevné minimální ceny,
s sebou nepřináší žádný přímý nebo nepřímý převod státních prostředků na
podniky, které vyrábějí tento druh elektřiny. Avšak systém ARN se od
takového systému liší. Existuje zprostředkovatelská organizace odpovědná za
správu prostředků a fond, do něhož jsou placeny poplatky. Výnosy z poplatku
mají být použity pouze na sběr a recyklaci materiálů; rozdělování zisků mezi
zúčastněné společnosti je zakázáno. Kvůli těmto charakteristikám je poplatek
porovnatelný se správním poplatkem. Při různých příležitostech Soudní dvůr
rozhodl, že použití správních poplatků ve prospěch určitých podniků
představovalo státní podporu19;

(70) v tomto případě však mohou výrobci a dovozci získat osvobození, pokud
zajistí odstraňování autovraků způsobem přinejmenším rovnocenným způsobu
odstraňování podle systému, který je financován z výnosů poplatku (viz bod
odůvodnění 10). Výrobci a dovozci mohou svobodně zpracovávat autovraky
pomocí svých vlastních prostředků, vytvořit své vlastní systémy nebo se
připojit k jiným systémům. Tyto možnosti jsou reálné, rozhodně pro výrobce
automobilů a velké dovozce. Rozhodnutí nizozemských orgánů prohlásit
poplatek za obecně závazný proto Komise považuje za uložení povinnosti

18 Viz poznámka pod čarou 13, odstavce 59 až 61 rozsudku.
19 Například v případu 78/76 Steinike & Weinlig versus Německo [1977] ECR 595. V tomto

rozsudku Soudní dvůr vyslovil názor:
"(21) Zákaz obsažený v čl. 92 odst. 1 se týká všech podpor přiznaných členským státem nebo

prostřednictvím státních prostředků, aniž by bylo nutné rozlišovat, zda je podpora přiznána přímo
státem nebo veřejnými či soukromými subjekty jím zřízenými nebo ustanovenými ke správě
podpory. Při použití článku 92 musí být brán ohled především na účinky podpory na podporované
podniky nebo výrobce a ne na postavení institucí pověřených rozdělováním a správou podpory.

(22) Opatření přijaté veřejným orgánem a podporující určité podniky nebo výrobky neztrácí
charakter nezasloužené výhody na základě skutečnosti, že je zcela nebo částečně financováno
pomocí příspěvků uložených veřejným orgánem a odváděných dotyčnými podniky."

 18

dosahovat výsledky, spíše než za povinnost přispívat do systému ARN.
Komise se domnívá, že poplatek je dobrovolný nebo přinejmenším nepovinný
co do charakteru, a výnosy z tohoto poplatku proto nepředstavují státní
prostředky;

(71) absence státních prostředků znamená, že neexistuje žádná státní podpora ve
smyslu čl. 87 odst. 1 Smlouvy. Avšak v dalších odstavcích je objasněno, že
i kdyby výnosy z poplatku představovaly státní prostředky, došla by Komise
k závěru, že systém neznamená státní podporu, protože neupřednostňuje určité
podniky nebo výrobu určitého zboží;

(72) pokud jde o dopad na obchod mezi členskými státy, Komise nemůže přijmout
argumenty nizozemských orgánů a ARN. Obchod s autovraky může být
omezen, ale existuje. Kromě toho značný počet společností, které se podílejí
na systému, je rovněž aktivních na trhu s náhradními díly. S náhradními díly
se mezinárodně obchoduje a jistě se stoupající měrou. Proto je nutné očekávat,
že jakákoli podpora demontážních aktivit ovlivní obchod mezi členskými
státy. Kromě toho existence systému možná působí na obchod s automobily;

6.2 Výrobci a dovozci automobilů

(73) čl. 5 odst. 4 směrnice o autovracích stanoví, že členské státy přijmou nezbytná
opatření, která zajistí, aby výrobci a profesionální dovozci uhradili všechny
náklady na provedení tohoto opatření […]20 nebo jejich významnou část. To je
v souladu se zásadou odpovědnosti výrobce a zásadou „znečišťovatel platí“.
Nizozemský systém z těchto zásad prakticky vychází. Avšak v nizozemském
systému jsou náklady na demontáž a recyklaci financovány z výnosů poplatku,
který je vládou prohlášen za obecně závazný. Posuzováno odděleně to
upřednostňuje výrobce a dovozce automobilů. Nicméně Komise může brát
ohled na příspěvkové mechanizmy, podle nichž jsou to samotní výrobci a
dovozci automobilů, kteří financují recyklační systém. Nejsou tedy osvobozeni
od obvyklých podnikových nákladů. V oblasti recyklace má poplatek velmi
specifický a jedinečný účel, neboť zde existuje přímá a donucující vazba mezi
poplatkem a platbou, dvěma protipóly, které se týkají přesně stejného zboží
v různých okamžicích jeho ekonomické životnosti. Za těchto okolností účinek
mechanizmů pouze nutí podniky, které prodávají automobily, vzít na sebe
všechny skutečné ekologické náklady spojené s jejich činnostmi, aniž by byl
nutný jakýkoli další finanční zásah členského státu;

(74) jeden výrobce se vyjádřil, že by uvítal určitou návratnost svých investic do
„návrhu, který počítá s recyklací,“ ve formě rozlišování zpracovacích nákladů
svých výrobků. Z toho však není možné vyvodit, že systém obsahuje prvek

20 "Toto opatření" se odvolává na čl. 5 odst. 4 první pododstavec o dodání automobilu do

autorizovaného zpracovatelského zařízení bez jakýchkoli nákladů pro posledního držitele a/nebo
vlastníka, v důsledku toho, že vozidlo má nulovou nebo zápornou tržní hodnotu. Z toho vyplývá, že
jakýkoli obchodní schodek vyvolaný demontáží nebo recyklací nemůže být přenesen na posledního
vlastníka nebo držitele automobilu. Čl. 5 odst. 4 druhý pododstavec se týká nákladů reprezento-
vaných těmito obchodními schodky.

 19

podpory pro ty výrobce, kteří podobné částky do „návrhu, který počítá
s recyklací,“ neinvestují. ARN vysvětlila, že se nerozhodla pro určení různých
odvodů pro různé typy automobilů, protože výpočty by byly složité a
vycházely by z nedostatečných informací. Kromě toho by důsledky „návrhu,
který počítá s recyklací,“ ovlivnily systém recyklace autovraků až po několika
letech;

(75) Komise proto očekává, že prostřednictvím systému každý výrobce nebo
dovozce zaplatí alespoň významnou část nákladů uvedených v čl. 5 odst. 4
směrnice o autovracích, a dochází k závěru, že by nešlo o žádnou státní
podporu pro výrobce a dovozce, i kdyby se jednalo o státní prostředky;

6.3 Podniky, které se zabývají balením, sběrem a recyklací

(76) po zahájení postupu podle čl. 88 odst. 2 nebyly přijaty žádné připomínky
ohledně otevřenosti postupů veřejného nabídkové řízení použitých ARN.
Komise proto předpokládá, že tyto postupy zajišťují snížení odměny na
nezbytné minimum. Nizozemské orgány žádným způsobem nezasahují za
účelem zvyšování plateb nebo poskytování příliš vysokého vyrovnání
dotyčným podnikům. Podmínky veřejného nabídkové řízení se zdají být
transparentními a nediskriminačními, uložené podmínky se zdají být objek-
tivně ospravedlnitelnými a nezdá se, že by vedly k jakékoli skutečné
diskriminaci;

(77) i kdyby byla veřejná nabídková řízení dostatečně transparentní a
nediskriminační, sama o sobě by nepostačovala k tomu, aby bylo možné dojít
k závěru, že nejde o státní podporu, protože příplatky ve skutečnosti zmenšují
rozdíl mezi náklady na demontáž a cenou získanou za recyklované materiály
na trhu. Je však povinností výrobců a dovozců automobilů, v souladu ze
zásadou „znečišťovatel platí“, na níž se dohodli a která byla potvrzena
nařízením prohlašujícím dohodu za obecně závaznou a směrnicí o autovracích,
zajistit, aby byly vykonávány činnosti, za něž je placena odměna. Proto je
účinek těchto mechanizmů takový, že podniky, které se zabývají balením,
sběrem a recyklací, ve skutečnosti poskytují službu především výrobcům a
dovozcům automobilů a nikoli členským státům nebo spotřebitelům. Komise
proto dochází k závěru, že by nešlo o státní podporu těmto podnikům, i kdyby
byly výnosy z poplatku považovány za státní prostředky;(78)
 připomínky tří sdružení, která působí v oblasti recyklace polyurethanové
pěny, upozorňují na důsledky příspěvku pro demontáž polyurethanové pěny
(2,68 EUR na kilogram). Fakta předložená nizozemskými orgány však
ukazují, že účinek relativně malé dodatečné nabídky nekvalitní odpadní
polyurethanové pěny musí být omezený. Kromě toho jakýkoli takový obecný
dopad na systém je vždy typickým důsledkem předpisů, které vyžadují, aby
veškeré ekologické náklady spojené s prodejem automobilů vzal na sebe jako
celek automobilový průmysl;

 20

6.4 Demontážní společnosti

(79) Komise posoudila novou zprávu předloženou ARN, která uvádí nové výpočty
nákladů společností které demontují automobily a souhlasí s celkovou situací.
Ukazuje se zejména, že: 1. skutečné ceny nákladů na demontáž autovraků jsou
podstatně vyšší než bylo uvedeno ve zprávě z roku 1999; 2. „referenční cena
nákladů“ na demontáž průměrného autovraku je o dost vyšší než průměrný
vyplacený příspěvek; 3. rozdíly nákladů jsou mnohem menší, než k jakým
došla zpráva z roku 1999. Pouze v jednom případě je cena nákladů nižší než
průměrný příspěvek vyplacený příslušné společnosti, ale rozdíl je velmi malý.
Kromě toho Komise bere ohled na potřebu existence dostatečného počtu
zúčastněných demontážních společností. Nakonec ARN a nizozemské orgány
dokázaly, že rozdíly mezi autovraky a mezi demontážními společnostmi
znamenají problémy pro postupy veřejného nabídkového řízení. Komise
nevylučuje, že je stále možné takové postupy použít, ale souhlasí s tím, že je
nepravděpodobné, aby vedly k nižším příspěvkům nademontáž, dokonce i
v případě výkonnějších demontážních společností. Za těchto okolností může
Komise předpokládat, že příspěvky na demontáž odrážejí tržní ceny služeb
společností, které demontují automobily. V důsledku toho tyto společnosti
nedostávají příliš vysoké vyrovnání;

(80) odděleně posuzovaná neexistence příliš vysokého vyrovnání nepostačuje, aby
mohl být vyvozen závěr, že se nejedná o žádnou státní podporu, protože
příplatky ve skutečnosti zmenšují rozdíl mezi náklady na demontáž a cenou
získanou za recyklované materiály na trhu. Jak je popsáno v bodu odůvodnění
77, je však povinností výrobců a dovozců automobilů, v souladu ze zásadou
„znečišťovatel platí“, na níž se dohodli a která byla potvrzena nařízením
prohlašujícím dohodu za obecně závaznou, a směrnicí o autovracích, zajistit,
aby byly vykonávány činnosti, za něž je placena odměna. Proto je účinek
těchto mechanizmů takový, že podniky, které se zabývají balením, sběrem a
recyklací, ve skutečnosti poskytují službu především výrobcům a dovozcům
automobilů a nikoli členským státům nebo spotřebitelům. Komise proto
dochází k závěru, že by nešlo o státní podporu těmto podnikům, i kdyby byly
výnosy z poplatku považovány za státní prostředky;

(81) jakýkoli systém odstraňování odpadu z autovraků nezbytně zahrnuje volbu
jedné nebo druhé technologie za účelem opětovného použití, využití nebo
recyklace určitého materiálu. Cíle ARN a nizozemských orgánů, které dávají
přednost selektivní demontáži před technologiemi, které kombinují drcení a
separaci, mohou vyžadovat relativně velké pracovní zatížení demontážních
společností. Tato skutečnost však nemění povahu příspěvků, které jsou tržní
odměnou za poskytnuté služby a které, z výše uvedených důvodů,
nepředstavují státní podporu;

6.5 Výdaje na profesionalizaci a pilotní projekty související s recyklací

(82) výzkumné studie, které se zabývají účinností systému ARN a
účinnostídemontáže, jsou důležité především pro ARN a fungování systému.

 21

Nepřinášejí přímý prospěch demontážním nebo recyklačním společnostem
nebo výrobcům automobilů. Proto Komise souhlasí s nizozemskými orgány,
že i kdyby byly rozpočtové prostředky považovány za státní podporu, tyto
studie nepřipouštějí státní podporu, protože neupřednostňují určité společnosti
nebo určité činnosti ve smyslu čl. 87 odst. 1 Smlouvy. Stejný závěr též platí
pro vnitřní náklady ARN podle tohoto rozpočtového modelu, pokud souvisí
s činnostmi, které jsou rovněž spojeny s účinností systému;

(83) jejich popis vyjasňuje, že studie proveditelnosti a pilotní projekty demontáže a
recyklace nových druhů materiálu a/nebo částí a součástí automobilů rovněž
slouží především zájmu systému a nepřinášejí zvláštní výhody účastníkům
systému nebo společnostem, které provádějí výzkum. Nejsou testovány žádné
nové technologie, práce se týká výhradně zkoumání možného použití
existujících technologií pro určité druhy materiálu a/nebo části a součásti
automobilů. Šíření výsledků je zakázáno jedině tehdy, vyžadují-li to zájmy
ARN nebo třetích stran, které se podílejí na výzkumu. ARN přiděluje
výzkumné smlouvy firmám podle tržních podmínek, s vyloučením zvláštních
výhod pro zúčastněné strany. Proto tyto výdaje nepředstavují státní podporu ve
smyslu čl. 87 odst. 1 Smlouvy, i kdyby byly rozpočtové prostředky považo-
vány za státní prostředky;

6.6 Porušení jiných ustanovení Smlouvy

(84) protože Komise zastává názor, že systém nemá za následek státní podporu,
není oprávněna rozhodnout, podle postupu uvedeného v čl. 88 odst. 2, zda jsou
porušena jiná ustanovení právního řádu Společenství.

7. ZÁVĚRY

(85) Komise dochází k závěru, že systém odstraňování odpadu z autovraků
neznamená státní podporu. Nejde v něm o žádné státní prostředky, protože
povinnost uložená Zákonem o správě životního prostředí a prohlášení
o obecné závaznosti systému musí být považovány za povinnost dosahovat
výsledky. Rozhodnutí platit poplatek je dobrovolné nebo přinejmenším
nepovinné. Kromě toho by toto opatření nepředstavovalo státní podporu, i
kdyby byly výnosy z poplatku považovány za státní prostředky, protože neu-
přednostňuje určité společnosti. Přinejmenším významnou část nákladů na
systém ve skutečnosti platí výrobci automobilů, zatímco příspěvky pro
společnosti, které demontují automobily, musí být považovány za tržní
odměnu za služby, které poskytují, navzdory pozorované rozdílnosti výrobních
cen. Neexistuje žádný důkaz o tom, že správa systému vykonávaná ARN
poskytla zvláštní výhody jiným účastníkům systému. Nakonec Komise
shledala, že rozpočet na profesionalizaci a pilotní projekty byl použit zcela
v zájmu systému, bez poskytnutí zvláštních výhod společnostem zapojeným
do výzkumu. Protože Komise dochází k závěru, že systém neznamená státní
podporu, není oprávněna, v rámci postupu podle čl. 88 odst. 2, rozhodnout
o možných porušeních jiných ustanovení Smlouvy,

 22

 23

ROZHODLA TAKTO:

Článek 1

Systém odstraňování odpadu z autovraků prohlášený nizozemskými orgány za obecně
závazný, jak bylo oznámeno Komisi, nepředstavuje podporu ve smyslu čl. 87 odst. 1
Smlouvy.

Článek 2

Toto rozhodnutí je určeno Nizozemskému království.

V Bruselu dne 30. října 2001.

 Za Komisi
 MARIO MONTI
 člen Komise

