[image: image3.png]Urzqd Ochrony Konkurenciji i Konsumentéw

 [image: image5.png]Urzqd Ochrony Konkurenciji i Konsumentéw

[image: image4.png]Urzqd Ochrony Konkurenciji i Konsumentéw

 [image: image3.png]
[image: image5.png] [image: image4.png]

Wyniki kontroli jakości paliw realizowanych
przez inspekcję handlową
w 2010 roku
[image: image6.jpg]

Warszawa, MARZEC 2011
Opracowanie:
Departament Inspekcji Handlowej UOKiK

i. WSTĘP

System monitorowania i kontrolowania jakości paliw funkcjonuje w Polsce od 1 maja 2004 roku. Głównym celem jego utworzenia było umożliwienie wywiązania się przez Polskę
z obowiązków wynikających z członkostwa w Unii Europejskiej (określonych w Dyrektywie 98/70/WE Parlamentu Europejskiego i Rady z 13 października 1998 roku w sprawie jakości benzyny i olejów napędowych zmienionej Dyrektywą 2003/17/WE Parlamentu Europejskiego
i Rady z 3 marca 2003 roku). Zadania związane z zarządzaniem systemem realizowane są przez Prezesa Urzędu Ochrony Konkurencji i Konsumentów, a kontrola jakości paliw prowadzona jest przez wojewódzkie inspektoraty Inspekcji Handlowej.
Począwszy od stycznia 2007 roku, w związku z wejściem w życie ustawy z 25 sierpnia 2006 roku o systemie monitorowania i kontrolowania jakości paliw (Dz. U. nr 169, poz. 1200 ze zm.), system uległ znacznym zmianom. Rozszerzono zakres kontrolowanych parametrów o tzw. „parametry eksploatacyjne”, kontroli podlegają wszystkie dostępne gatunki paliw (benzyna bezołowiowa Pb 98 i 95, olej napędowy, biopaliwa ciekłe, gaz skroplony (LPG), lekki olej opałowy) oraz cały łańcuch dystrybucyjny (od stacji, poprzez hurtownie, magazyny, przedsiębiorców transportujących paliwa aż po wytwórców paliw). Dotychczas kontrolą nie objęto jeszcze sprężonego gazu ziemnego (CNG) ze względu na brak rozporządzenia
w sprawie sposobu pobierania próbek tego gatunku paliwa.
Rok 2010 był, siódmym już z kolei, w którym realizowana była kontrola jakości paliw oferowanych na polskich stacjach paliwowych i w hurtowniach. Kontrole te prowadzone są przez inspektorów wojewódzkich inspektoratów Inspekcji Handlowej, którzy dostarczają próbki do badań w akredytowanych laboratoriach, niezależnych od kontrolowanych przedsiębiorców.

Wyniki działań kontrolnych stanowią podstawę do przygotowywania rocznych, zbiorczych raportów o jakości paliw w Polsce, które są przedstawiane przez Prezesa Urzędu Ochrony Konkurencji i Konsumentów Radzie Ministrów i Komisji Europejskiej.
Wyniki prowadzonych kontroli są dostępne na bieżąco na stronie internetowej UOKiK. Należy pamiętać, że przedstawione w tym raporcie dane mogą ulec zmianie z uwagi na trwające procedury związane z ewentualnym badaniem próbek kontrolnych.
II. WYNIKI KONTROLI

1. KONTROLA JAKOŚCI PALIW CIEKŁYCH
Przedstawiona poniżej tabela prezentuje liczbę skontrolowanych stacji i hurtowni oraz pobranych próbek w poszczególnych województwach.
	Lp.
	Województwo
	Stacje ogółem
	Stacje wylosowane
	Liczba zbadanych próbek
	Stacje wybrane na podstawie informacji o złym paliwie
	Liczba zbadanych próbek
	Hurtownie
	Liczba zbadanych próbek
	Producenci i magazynujący
	Liczba zbadanych próbek
	Liczba zbadanych próbek ogółem

	1
	Dolnośląskie
	101
	35
	35
	66
	73
	2
	2
	3
	4
	114

	2
	Kujawsko-Pomorskie
	57
	34
	34
	23
	25
	3
	3
	1
	2
	64

	3
	Lubelskie
	61
	31
	31
	30
	32
	4
	4
	0
	0
	67

	4
	Lubuskie
	51
	22
	22
	29
	31
	2
	3
	1
	1
	57

	5
	Łódzkie
	71
	29
	29
	42
	45
	2
	4
	0
	0
	78

	6
	Małopolskie
	80
	30
	30
	50
	56
	2
	3
	0
	0
	89

	7
	Mazowieckie
	124
	66
	66
	58
	68
	3
	5
	0
	0
	139

	8
	Opolskie
	26
	20
	20
	6
	6
	1
	1
	0
	0
	27

	9
	Podkarpackie
	47
	31
	31
	16
	18
	0
	0
	1
	1
	50

	10
	Podlaskie
	24
	14
	14
	10
	11
	0
	0
	2
	2
	27

	11
	Pomorskie
	69
	33
	33
	36
	41
	1
	2
	1
	1
	77

	12
	Śląskie
	89
	40
	40
	49
	64
	2
	2
	1
	1
	107

	13
	Świętokrzyskie
	36
	23
	23
	13
	14
	0
	0
	1
	1
	38

	14
	Warmińsko-Mazurskie
	47
	28
	28
	19
	21
	1
	1
	0
	0
	50

	15
	Wielkopolskie
	90
	56
	56
	34
	47
	1
	1
	5
	5
	109

	16
	Zachodniopomorskie
	83
	28
	28
	55
	66
	3
	3
	3
	4
	101

	Razem
	1056
	520
	520
	536
	618
	27
	34
	19
	22
	1194

W 2010 r. łącznie do badań pobrano 1194 próbki paliw ciekłych, w tym 552 próbki benzyn i 642 próbki oleju napędowego. W toku kontroli inspektorzy wojewódzkich inspektoratów Inspekcji Handlowej stwierdzili, że 50 próbek paliw ciekłych nie spełniało wymagań jakościowych określonych w rozporządzeniu Ministra Gospodarki z dnia 9 grudnia 2008 r. w sprawie wymagań jakościowych dla paliw ciekłych (Dz. U. Nr 221, poz. 1441), co stanowi 4,19% zbadanych w tym zakresie, z tego:

· 30 próbek oleju napędowego, co stanowi 4,67% zbadanych w tym zakresie,

· 20 próbek benzyn, co stanowi 6,62% zbadanych w tym zakresie.

A. Stwierdzone nieprawidłowości

W trakcie kontroli stacji paliw, które zostały wylosowane przez Zarządzającego, stwierdzono że:

· 18 próbek paliw ciekłych nie spełniało obowiązujących wymagań jakościowych, co stanowi 3,46% zbadanych w tym zakresie, z tego:

· 8 próbek oleju napędowego, co stanowi 3,49%, badanych w tym zakresie,
· 10 próbek benzyn, co stanowi 3,44%, badanych w tym zakresie.
W trakcie pozostałych kontroli stacji paliw, które zostały wybrane na podstawie skarg kierowców, informacji z Policji i negatywnych wyników poprzednich kontroli stwierdzono, że:
· 31 próbek paliw ciekłych nie spełniało wymagań jakościowych, co stanowi 5,02% zbadanych w tym zakresie, z tego:

· 21 próbek oleju napędowego, co stanowi 5,03%, badanych w tym zakresie,
· 10 próbek benzyn, co stanowi 4,17%, badanych w tym zakresie.
W trakcie pozostałych kontroli stwierdzono, że:

· wśród stacji skontrolowanych na podstawie skarg, badania wykazały, że
w 4,43% stacji sprzedawano paliwo nieodpowiadające wymogom rozporządzenia.
W trakcie kontroli hurtowni paliw oraz producentów i magazynujących paliwa ciekłe stwierdzono, że:
· 1 próbka oleju napędowego, pobranego do badań w hurtowni, nie spełniała wymagań jakościowych, co stanowi 1,79% próbek zbadanych w tym zakresie (2,86% próbek olejów).
Warto zauważyć, że przedstawione powyżej wskaźniki nieprawidłowości w zakresie jakości paliw ciekłych uległy nieznacznemu pogorszeniu w stosunku do zarejestrowanych w roku 2009, które wynosiły:
· wśród stacji paliw wylosowanych do kontroli 3,08% zbadanych próbek nie spełniało wymagań jakościowych,

· wśród stacji skontrolowanych na podstawie skarg 4,88% próbek paliw nie odpowiadało wymogom rozporządzenia.
Odsetek zakwestionowanych próbek paliw na stacjach w poszczególnych województwach był dość wyraźnie zróżnicowany i różnił się także w zależności od sposobu doboru podmiotów do kontroli.
	Lp.
	Województwo
	Udział procentowy paliw niespełniających wymagań jakościowych na stacjach wylosowanych do kontroli przez Zarządzającego
	Udział procentowy paliw niespełniających wymagań jakościowych na stacjach wybranych na podstawie informacji o złym paliwie

	1.
	Dolnośląskie
	0,00
	1,37

	2.
	Kujawsko-Pomorskie
	2,94
	12,00

	3.
	Lubelskie
	9,68
	0,00

	4.
	Lubuskie
	4,55
	6,45

	5.
	Łódzkie
	6,90
	4,44

	6.
	Małopolskie
	10,00
	1,79

	7.
	Mazowieckie
	4,55
	8,82

	8.
	Opolskie
	0,00
	0,00

	9.
	Podkarpackie
	3,23
	0,00

	10.
	Podlaskie
	7,14
	0,00

	11.
	Pomorskie
	0,00
	4,88

	12.
	Śląskie
	2,50
	7,81

	13.
	Świętokrzyskie
	4,35
	7,14

	14.
	Warmińsko-Mazurskie
	3,57
	0,00

	15.
	Wielkopolskie
	0,00
	2,13

	16.
	Zachodniopomorskie
	0,00
	10,61

B. Kwestionowane parametry

W omawianym okresie w oleju napędowym kwestionowano następujące parametry
(w nawiasach podano liczbę próbek kwestionowanych ze względu na dany parametr w latach 2009, 2008 i 2007):

· zawartość siarki – 10 (26) (10) (30),

· temperatura zapłonu – 16 (24) (79) (29),

· zawartość wody – 0 (0) (6) (2),

· skład frakcyjny: 95%(V/V) destyluje do temperatury – 4 (2) (1) (1),

· zawartość estrów metylowych kwasów tłuszczowych (FAME) – 2 (4) (3) (1),

· gęstość w temperaturze 15oC – 0 (1) (1) (0),

· lepkość w temp. 40oC – 0 (0) (3) (0),

· temperatura zablokowania zimnego filtru CFPP – 2 (2) (2) (0),

· zawartość zanieczyszczeń – 0 (1) (0) (1),

· odporność na utlenianie – 0 (4) (0) (0).
W omawianym okresie w benzynach kwestionowano następujące parametry (w nawiasach podano liczbę próbek kwestionowanych ze względu na dany parametr w latach 2009, 2008
i 2007):

· destylacja (różne punkty destylacji) – 7 (18) (22) (41),

· badawcza liczba oktanowa (RON) – 5 (10) (21) (25),

· prężność par – 6 (4) (37) (24),

· motorowa liczba oktanowa (MON) – 6 (4) (12) (17),

· zawartość węglowodorów typu aromatycznego – 0 (0) (0) (3),

· zawartość siarki – 0 (6) (0) (3),

· zawartość benzenu – 1 (0) (0) (1),
· zawartość tlenu – 2 (1) (0) (1),

· zawartość związków organicznych zawierających tlen: metanol, wymagany stabilizator – 3 (0) (0) (1),

· zawartość związków organicznych zawierających tlen: etery (5 lub więcej atomów węgla w cząst.) – 0 (1) (0) (0),

· zawartość związków organicznych zawierających tlen: etanol – 0 (2) (0) (0),

· wygląd – 1 (0) (0) (1),

· gęstość – 0 (1) (0) (0),
· indeks lotności – 2 (0) (0) (0).
W kwestionowanych próbkach, podobnie jak w latach 2007, 2008 i 2009 stwierdzano zdecydowanie więcej przypadków, w których wymagań nie spełniał tylko jeden parametr. Dotyczyło to ponad 76% próbek, w tym niemal 87% próbek oleju napędowego i 60% próbek benzyn. W pozostałych przypadkach stwierdzano niezgodność z wymaganiami rozporządzenia kilku parametrów jakościowych.
Biorąc pod uwagę wyniki uzyskane w roku 2010 należy zauważyć, że:
· w dalszym ciągu wśród kwestionowanych próbek paliw ciekłych zdecydowanie dominują próbki oleju napędowego (podobnie jak w latach 2004-2006 i 2008-2009; jedynie w roku 2007 nieznacznie dominowały próbki benzyn),

· utrzymująca się na niższym poziomie (podobnie, jak w latach 2007 – 2009),
w powrównaniu z latami 2004 – 2006, liczba próbek kwestionowanych z uwagi na przekroczoną zawartość siarki, tak w oleju napędowym, jak również w benzynach. W roku 2010 zarejestrowano 10 tego rodzaju nieprawidłowości (wszystkie w oleju napędowym). Stwierdzone przekroczenia zawartości siarki wahały się od 13,7 do 535 mg/kg przy normie max. 10 mg/kg (2005 - 5429 mg/kg, rok 2006 – 8288 mg/kg, rok 2007 – 1418 mg/kg, rok 2008 – 833 mg/kg przy normie max. 50 mg/kg, rok 2009 - >500 mg/kg przy normie max. 10 mg/kg).

· nastąpił zdecydowany spadek zawartości siarki w próbkach paliw ciekłych (prawie 98% próbek oleju napędowego oraz ponad 96% próbek benzyn zawierało poniżej
10 mg/kg),

· kolejny rok z rzędu dał się zauważyć wyraźny wzrost ilości biokomponentów zawartych w paliwach ciekłych:

· estrów metylowych kwasów tłuszczowych (FAME) w oleju – (w ponad 92% próbek oleju napędowego zbadanych w tym zakresie zawartość FAME była wyższa niż 1,7%(V/V) i dochodziła do 5,3%; ponad 90% próbek oleju zawierało od 3-5,3%(V/V) FAME),

· etanolu i eterów w benzynach – (ponad 66% próbek benzyn zbadanych w tym zakresie zawierało od 1,7 do 5,2%(V/V) etanolu oraz od 1,7 do 14,2%(V/V) eterów).
2. KONTROLA JAKOŚCI GAZU SKROPLONEGO (LPG)

	Lp.
	Województwo
	Stacje oferujące LPG ogółem
	Stacje wylosowane
	Liczba zbadanych próbek
	Stacje wybrane na podstawie informacji o złym paliwie
	Liczba zbadanych próbek
	Hurtownie
	Liczba zbadanych próbek
	Liczba zbadanych próbek ogółem

	1
	Dolnośląskie
	31
	29
	29
	2
	2
	0
	0
	31

	2
	Kujawsko-Pomorskie
	24
	21
	21
	3
	3
	0
	0
	24

	3
	Lubelskie
	29
	25
	25
	4
	4
	3
	3
	32

	4
	Lubuskie
	13
	12
	12
	1
	1
	1
	1
	14

	5
	Łódzkie
	34
	29
	29
	5
	5
	0
	0
	34

	6
	Małopolskie
	36
	32
	32
	4
	4
	0
	0
	36

	7
	Mazowieckie
	54
	44
	44
	10
	10
	1
	1
	55

	8
	Opolskie
	19
	19
	19
	0
	0
	3
	3
	22

	9
	Podkarpackie
	28
	27
	27
	1
	1
	0
	0
	28

	10
	Podlaskie
	19
	17
	17
	2
	2
	4
	4
	23

	11
	Pomorskie
	26
	24
	24
	2
	2
	3
	3
	29

	12
	Śląskie
	44
	43
	43
	1
	1
	0
	0
	44

	13
	Świętokrzyskie
	19
	17
	17
	2
	2
	0
	0
	19

	14
	Warmińsko-Mazurskie
	19
	17
	17
	2
	2
	1
	1
	20

	15
	Wielkopolskie
	29
	26
	26
	3
	3
	0
	0
	29

	16
	Zachodniopomorskie
	25
	21
	21
	4
	4
	0
	0
	25

	Razem
	449
	403
	403
	46
	46
	16
	16
	465

A. Stwierdzone nieprawidłowości

W trakcie kontroli stacji paliw oferujących gaz skroplony (LPG), które zostały wylosowane przez Zarządzającego stwierdzono, że:

· 15 próbek gazu skroplonego (LPG) nie spełniało obowiązujących wymagań jakościowych, co stanowi 3,72% zbadanych w tym zakresie.
W trakcie pozostałych kontroli stacji paliw oferujących gaz skroplony (LPG), które zostały wybrane na podstawie skarg kierowców, informacji z Policji i negatywnych wyników poprzednich kontroli stwierdzono, że:
· 3 próbki gazu skroplonego (LPG) nie spełniały wymagań jakościowych, co stanowi 6,52% zbadanych w tym zakresie.
W trakcie kontroli hurtowni stwierdzono, że:

· 1 próbka gazu skroplonego (LPG), pobrana do badań w hurtowniach, nie spełniała wymagań jakościowych, co stanowi 6,25% próbek zbadanych w tym zakresie.
Należy zauważyć, że przedstawione powyżej wskaźniki nieprawidłowości w zakresie jakości gazu skroplonego (LPG) uległy pogorszeniu w stosunku do zarejestrowanych
w roku 2009, które wynosiły:

· wśród stacji paliw wylosowanych do kontroli badania wykazały, że 0,78% zbadanych próbek nie spełniało wymagań jakościowych,

· wśród stacji skontrolowanych na podstawie skarg badania wykazały, że w 2,55% próbek nie odpowiadało wymogom rozporządzenia.

Podobnie jak w paliwach ciekłych odsetek zakwestionowanych próbek gazu skroplonego (LPG) na stacjach w poszczególnych województwach był także zróżnicowany i różnił się
w zależności od sposobu doboru podmiotów do kontroli.
	Lp.
	Województwo
	Stacje paliw wylosowane do kontroli przez Zarządzającego
	Stacje wybrane na podstawie informacji o złym paliwie

	1
	Dolnośląskie
	0,00
	0,00

	2
	Kujawsko-Pomorskie
	0,00
	0,00

	3
	Lubelskie
	4,00
	0,00

	4
	Lubuskie
	0,00
	0,00

	5
	Łódzkie
	13,79
	0,00

	6
	Małopolskie
	6,25
	0,00

	7
	Mazowieckie
	2,27
	20,00

	8
	Opolskie
	10,53
	0,00

	9
	Podkarpackie
	0,00
	0,00

	10
	Podlaskie
	11,76
	50,00

	11
	Pomorskie
	4,17
	0,00

	12
	Śląskie
	0,00
	0,00

	13
	Świętokrzyskie
	0,00
	0,00

	14
	Warmińsko-Mazurskie
	0,00
	0,00

	15
	Wielkopolskie
	7,69
	0,00

	16
	Zachodniopomorskie
	0,00
	0,00

B. Kwestionowane parametry

W omawianym okresie w próbkach gazu skroplonego (LPG) kwestionowano następujące parametry (w nawiasach podano liczbę próbek kwestionowanych ze względu na dany parametr w latach 2009 i 2008):

· liczba motorowa (MON) – 0 (1) (4),

· całkowita zawartość siarki – 7 (3) (5),

· temperatura, w której względna prężność par jest mniejsza niż 150 kPa – 2 (2) (9),

· zapach – 1 (0) (5),

· badanie działania korodującego na miedź – 10 (5) (43),
· zawartość siarkowodoru – 1 (0) (0).

W niemal 90% kwestionowanych próbek wymagań jakościowych nie spełniał tylko jeden parametr.
3. KONTROLA JAKOŚCI BIOPALIW CIEKŁYCH

W roku 2010 kontrola jakości biopaliw ciekłych prowadzona była na terenie całego kraju. Próbki biopaliw, m. in. z uwagi na brak tego rodzaju paliwa w ofercie bądź likwidację firmy, zostały pobrane na terenie trzynastu województw, w których skontrolowano 47 stacji
i 1 hurtownię oferujące ten rodzaj paliwa (próbek nie pobrano na terenie województw: łódzkiego, małopolskiego i podkarpackiego). Do badań laboratoryjnych pobrano 48 próbek biopaliw ciekłych, w tym 45 próbek estrów stanowiących samoistne paliwo (B-100) oraz
3 próbki oleju napędowego zawierającego 20% estrów (B-20).

W wyniku przeprowadzonych badań laboratoryjnych stwierdzono, że 6 próbek biopaliw ciekłych (B-100) nie spełniało wymagań jakościowych określonych w rozporządzeniu Ministra Gospodarki z dnia 22 stycznia 2009 roku w sprawie wymagań jakościowych dla biopaliw ciekłych (Dz. U. Nr 18, poz. 98), co stanowi 12,5% zbadanych.

W próbkach estrów stanowiących samoistne paliwo kwestionowano parametry (w nawiasach podano liczbę próbek kwestionowanych w danym parametrze w roku 2008 i 2009):

· temperatura zapłonu – 1 (2) (3),

· stabilność oksydacyjna w temperaturze 110°C – 0 (0) (2),

· zawartość FAME – 0 (0) (1),

· zawartość metali grupy II (Ca + Mg) – 0 (1) (1),

· zawartość fosforu – 0 (1) (0),

· zawartość wody – 3 (0) (1),

· zawartość siarki – 0 (2) (1),

· temperatura zablokowania zimnego filtru (CFPP) – 3 (0) (0).
4. KONTROLA JAKOŚCI LEKKIEGO OLEJU OPAŁOWEGO (w zakresie zawartości siarki)

W okresie od stycznia do grudnia 2010 roku kontrola jakości lekkiego oleju opałowego prowadzona była na terenie całego kraju. Próbki tego rodzaju paliwa, m. in. z uwagi na brak lekkiego oleju opałowego w ofercie bądź likwidację firmy, zostały pobrane na terenie sześciu województw (kujawsko-pomorskiego, lubuskiego, mazowieckiego, opolskiego, pomorskiego
i wielkopolskiego), w których skontrolowano 7 podmiotów oferujących ten rodzaj paliwa, pobierając do badań 7 próbek lekkiego oleju opałowego.

W wyniku przeprowadzonych badań laboratoryjnych stwierdzono, że wszystkie zbadane próbki spełniały wymagania jakościowe określone w rozporządzeniu Ministra Gospodarki
z 4 dnia stycznia 2007 roku w sprawie wymagań jakościowych dotyczących zawartości siarki dla olejów oraz instalacji i warunków, w których będą stosowane ciężkie oleje opałowe (Dz. U. Nr 4, poz. 30).
III.
Wykorzystanie ustaleń kontroli
A. Urząd Ochrony Konkurencji i Konsumentów
· przygotowywano i okresowo uaktualniano „Listy skontrolowanych stacji paliw/hurtowni uwzględniające uzyskane wyniki badań laboratoryjnych sprzedawanego
w dniu kontroli paliwa” (odrębnie dla kontroli paliw ciekłych i gazu skroplonego (LPG)), które publikowane są na stronach internetowych Urzędu Ochrony Konkurencji i Konsumentów (www.uokik.gov.pl),
· w związku z przekazanymi w 2010 r. przez wojewódzkie inspektoraty Inspekcji Handlowej sprawami, w których kontrola wykazała paliwo niespełniające wymagań jakościowych, Prezes UOKiK wszczął 83 postępowania administracyjne (w tym 37 dotyczących kontroli przeprowadzonych w 2009 r.) i wydał, zgodnie z art. 24 ust. 1 ustawy o systemie monitorowania i kontrolowania jakości paliw, 111 decyzji (w tym 48 dotyczących kontroli przeprowadzonych w 2009 r.) zobowiązujących kontrolowanych przedsiębiorców do uiszczenia kwot stanowiących równowartość kosztów przeprowadzonych badań laboratoryjnych (w tym także decyzje II – instancyjne), z których do chwili obecnej, do budżetu państwa wpłynęła łączna kwota 69 070, 05 zł (dotyczy 69 wydanych decyzji, w tym 35 dotyczących kontroli przeprowadzonych w 2009 r.),
· w maju i czerwcu 2010 roku opracowano i przedstawiono Komisji Europejskiej
i Radzie Ministrów, Raporty dotyczące jakości paliw w Polsce w 2009 roku.
B. Inspekcja Handlowa
· wydano 15 decyzji o wycofaniu z obrotu paliw niespełniających wymagań jakościowych w przypadkach wyraźnych odstępstw oraz przekazano informacje
o tych działaniach wojewódzkim inspektoratom Ochrony Środowiska,
· przekazano do właściwych miejscowo Prokuratur Rejonowych, zawiadomienia
o podejrzeniu popełnienia przestępstwa z art. 31 ustawy o systemie monitorowania
i kontrolowania jakości paliw (informacja w pkt C),

· przekazano do Prezesa Urzędu Regulacji Energetyki informacje dotyczące ujawnionych przypadków naruszenia warunków udzielonych koncesji na obrót paliwami ciekłymi oraz przepisów Prawa Energetycznego (informacja w pkt D),

· przekazano wyniki kontroli odpowiednim służbom, takim jak: urzędy celne, urzędy skarbowe, policja.
C. Prokuratury

Z informacji uzyskanych z wojewódzkich inspektoratów Inspekcji Handlowej wynika, że do 31 grudnia 2010 roku, w związku z ujawnionymi nieprawidłowościami w zakresie jakości paliw ciekłych w trakcie kontroli prowadzonych w roku 2010, skierowano do prokuratur 57 zawiadomień o podejrzeniu popełnienia przestępstwa, z których dotychczas wszczęto dochodzenia w 38 przypadkach. Zakończono postępowania w 31 sprawach, z których:

· umorzono postępowania w 23 przypadkach z następujących powodów:

· nie wykryto sprawcy – 10,

· brak znamion przestępstwa – 8,
· znikoma szkodliwość czynu – 2,

· czynu nie popełniono – 2.
W 1 przypadku nie podano danych.
· odmówiono wszczęcia postepowania w 6 sprawach,

· skierowano do sądów 2 akty oskarżenia,

· w 7 przypadkach postępowań jeszcze nie zakończono.
W pozostałych 19 sprawach zawiadomienia nie zostały jeszcze rozpatrzone przez prokuratury
i sądy.
D. Urząd Regulacji Energetyki

Do 31 grudnia 2010 roku skierowano do Prezesa Urzędu Regulacji Energetyki informacje dotyczące 70 stacji paliw i hurtowni, gdzie stwierdzono naruszenie warunków udzielonych koncesji na obrót paliwami ciekłymi oraz przepisów ustawy Prawo Energetyczne (w tym dotyczące 37 stacji z kontroli prowadzonej w roku 2009). Prezes URE na podstawie posiadanych kompetencji może cofnąć koncesję w przypadku prowadzenia działalności
z rażącym uchybieniem warunków ustalonych w koncesji, nałożyć karę pieniężną w wysokości nieprzekraczającej 15% przychodu osiągniętego przez przedsiębiorstwo w poprzednim roku podatkowym wynikającego z działalności koncesyjnej oraz nałożyć karę pieniężną na kierownika przedsiębiorstwa w kwocie nie większej niż 300% jego miesięcznego wynagrodzenia.
IV. PORÓWNANIE WYNIKÓW

Na poniższych wykresach zaprezentowano wyniki kontroli jakości paliw prowadzonych w latach 2007-2010, w podmiotach wylosowanych do kontroli przez Zarządzającego i wybranych do kontroli na podstawie skarg, negatywnych wyników poprzednich kontroli oraz informacji od organów ścigania.

[image: image1.emf]Kontrola jakości paliw na stacjach wylosowanych przez Zarządzającego

(odsetek prób, w których stwierdzono niespełnianie wymagań jakościowych)

2,36%

2,58%

3,44%

7,75%

5,81%

0,78%

4,18%

0,62%

3,75%

4,23%

3,49%

3,72%

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

9,00%

2007 r. 2008 r. 2009 r. 2010 r.

Beznyna

ON

LPG

[image: image2.emf]Kontrola jakości paliw na stacjach wybranych do kontroli na podstawie skarg

(odsetek prób, w których stwierdzono niespełnianie wymagań jakościowych)

4,86%

4,17%

5,28%

6,65%

7,47%

4,00%

2,55%

6,52%

4,75%

2,98%

5,03%

7,45%

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

2007 r. 2008 r. 2009 r. 2010 r.

Beznyna

ON

LPG

Przy ocenie zaprezentowanych wyników należy pamiętać, iż działania kontrolne prowadzone są w dwóch odrębnych częściach, tj. w ramach tzw. części europejskiej systemu oraz pozostałych kontroli, których cele różnią się od siebie. Nie można więc dokonać rzeczywistego porównania wyników z obu tych części ze względu na fakt, iż wybór podmiotów do kontroli odbywa się w inny sposób (część europejska – losowanie, pozostałe kontrole – skargi, negatywne wyniki poprzednich kontroli, informacje od organów ścigania). Wydaje się, że wyniki kontroli przeprowadzonych na stacjach wylosowanych (część europejska systemu), właśnie ze względu na sposób typowania do kontroli, prezentują rzeczywisty obraz jakości paliw w Polsce.

Prównójąc wyniki kontroli jakości paliw na przestrzeni lat 2007-2010 należy stwierdzić, iż odsetek prób niespełniających wymagań jakościowych corocznie kształtuje się na innych poziomach, na co wpływ mogą mieć różnego rodzaju czynniki, np.:

· ilość skontrolowanych podmiotów i pobranych próbek,

· zakres w którym badane są próbki (część europejska systemu lub pozostałe kontrole),

· zmieniające się wymagania jakościowe,

· parametry, które podlegają badaniu,

· obowiązki nakładane na przedsiębiorców np. konieczność realizacji Narodowego Celu Wskaźnikowego co spowodowało dodawanie większej ilości biokomponentów do paliw ciekłych.

Należy jednocześnie zaznaczyć, iż niezależnie od faktu, że odsetek próbek paliw zakwestionowanych w obu częściach systemu tj. części europejskiej oraz pozostałych kontrolach jest różny, to tendencje dla poszczególnych gatunków paliw w obu częściach systemu są takie same.

Nie mniej jednak należy podkreślić, że działania UOKiK i Inspekcji Handlowej prowadzone od 2004 r. w ramach systemu monitorowania i kontrolowania jakości paliw przyczyniły się znacząco do poprawy jakości paliw w Polsce. I pomimo wciąż występujących na rynku paliw niewłaściwej jakości należy pamiętać, że w trakcie pierwszej kontroli przeprowadzonej w 2003 r. (przed rozpoczęciem funkcjonowania systemu) odsetek prób paliw ciekłych niespełniających wymagań jakościowych wyniósł 30%. Podobna sytuacja miała miejsce w przypadku kontroli jakości gazu skroplonego (LPG), gdzie pilotażowe kontrole tego gatunku paliwa przeprowadzone w 2004 r.(w 2007 r. weszła w życie nowa ustawa o systemie monitorowania i kontrolowania jakości paliw, która objęła swoim zakresem LPG), wykazały, iż odsetek próbek niespełniających wymagań jakościowych wynosił 41,66%. Obecnie odsetek paliw niewłaściwej jakości kształtuje się na znacznie niższym poziomie, co prezentują powyższe wykresy.
Z tego względu wydaje się, iż sukcesem można nazwać stworzenie takiego systemu monitorowania i kontrolowania jakości paliw, dzięki któremu w tak krótkim czasie udało się osiągnąć znaczące spadki próbek paliw niespełniających wymagań jakościowych.

ZATWIERDZIŁ

PREZES URZĘDU OCHRONY

KONKURENCJI I KONSUMENTÓW

MAŁGORZATA KRASNODĘBSKA - TOMKIEL

16

15

_1357028671.bin

_1357028633.bin

