

RAPORT PZPM 2017 3

BRANŻA
MOTORYZACYJNA

RAPORT
2017

Polski Związek Przemysłu Motoryzacyjnego dziękuje

wszystkim, którzy przyczynili się do powstania Raportu.

Autorami Raportu są:

Izabela Biernat, Michał Derdak, Katarzyna Kucharczyk,

Aleksandra Kuźnicka-Cholewa, Marek Oleksyn,

Miłosz Tomasik, Aleksander Woźniak,

Adriana Zdanowicz-Leśniak, Karina Zielińska

(CMS Cameron McKenna Greszta i Sawicki sp.k),

Michał Hutyra (Fleet),

Jerzy Martini (Martini i Wspólnicy),

Paweł Barański, Bartosz Igielski, Agnieszka Kurek,

Monika Machnikoska, Mirosław Michna,

Wojciech Rylukowski, Kiejstut Żagun

(Firma Doradcza KPMG),

Marcin Bagiński, Piotr Kochanecki, Piotr Michalczyk,

Karol Rewczuk, Michał Zwyrtek (PwC),

Piotr Sarnecki (Polski Związek Przemysłu Oponiarskiego),

Łukasz Karpiesiuk

(SSW Spaczyński, Szczepaniak i Wspólnicy sp.k.),

Adrian Furgalski (Zespół Doradców Gospodarczych TOR)

oraz Robert Przybylski (redaktor).

W Raporcie wykorzystano dane:

Europejskiego Stowarzyszenia Producentów Pojazdów

ACEA, Eurostat, GUS, NBP, PAIiZ, Infobus JMK,

Komisji Europejskiej, Komisji Nadzoru Finansowego,

Komendy Głównej Policji, Ministerstwa Cyfryzacji,

Ministerstwa Finansów,

Ministerstwa Infrastruktury i Budownictwa, OICA,

Polskiej Izby Motoryzacji, Polskiej Izby Ubezpieczeń,

Polskiej Organizacji Przemysłu i Handlu Naftowego,

Europejskiego Stowarzyszenia Producentów Opon i Gumy

ETRMA, Polskiego Związku Przemysłu Oponiarskiego PZPO

i Związku Przedsiębiorstw Leasingowych.

RAPORT PZPM 20174

AUTOMOTIVE
INDUSTRY

YEARBOOK

2017

Polish Automotive Industry Association would like to express

gratitude to all who contributed to this Yearbook.

Authors are:

Izabela Biernat, Michał Derdak, Katarzyna Kucharczyk,

Aleksandra Kuźnicka-Cholewa, Marek Oleksyn,

Miłosz Tomasik, Aleksander Woźniak,

Adriana Zdanowicz-Leśniak, Karina Zielińska

(CMS Cameron McKenna Greszta i Sawicki sp.k),

Michał Hutyra (Fleet),

Jerzy Martini (Martini i Wspólnicy),

Paweł Barański, Bartosz Igielski, Agnieszka Kurek,

Monika Machnikoska, Mirosław Michna,

Wojciech Rylukowski, Kiejstut Żagun (KPMG In Poland),

Marcin Bagiński, Piotr Kochanecki, Piotr Michalczyk,

Karol Rewczuk, Michał Zwyrtek (PwC),

Piotr Sarnecki (Polish Tyre Industry Association),

Łukasz Karpiesiuk

(SSW Spaczyński, Szczepaniak i Wspólnicy sp.k.),

Adrian Furgalski (Zespół Doradców Gospodarczych TOR),

Robert Przybylski (editor).

In the Yearbook the data were used supplied by

the following organisations:

European Commission, European Automobile

Manufacturers Association ACEA, Central Statistical Office

of Poland, Eurostat, National Bank of Poland,

Polish Agency for Foreign Investment, Infobus JMK,

Instytut Badań Rynku Motoryzacyjnego Samar,

Polish Financial Supervisory Authority,

Chief Police Headquarters, Ministry of Digital

Affairs, Ministry of Finance, Ministry of Infrastructure

and Construction, OICA, Polish Chamber of Automotive

Industry, Polish Chamber of Insurance,

Polish Organisation of Oil Industry and Trade, European Tyre

and Rubber Manufacturers Association ETRMA, Polish Tyre

Industry Association PTIA, and Polish Leasing Association.

RAPORT PZPM 2017 5

Zrównoważony rozwój
Sustainable development ... 6

2017 - rok zmiany
2017- a year of change ... 7

Członkowie
Members ..10

Motoryzacja przyszłości
Mobility of the future ...13

Polski Związek Przemysłu Motoryzacyjnego
The Polish Automotive Industry Association ...17

POLSKA
POLAND ...19

SAMOCHODY OSOBOWE
PASSENGERCARS ..21

Park samochodowy
Passenger vehicle fleet ...18

Produkcja samochodów osobowych
Passenger car production ..27

Rejestracje samochodów osobowych
Passenger car registrations......................................28

Samochody dla firm
Corporate fleets ...35

Import aut używanych
Import of used vehicles ...38

SAMOCHODY CIĘŻAROWE
TRUCKS ..40

Park samochodowy
The fleet ..40

Produkcja
Manufacturing ..45

Nowe rejestracje
New registrations ..46

Nadwozia oraz naczepy i przyczepy samochodowe
Auto bodies, semi-trailers and trailers52

AUTOBUSY
BUSES ...54

Park autobusów
Bus fleet ..54

Produkcja
Manufacturing ..56

Rejestracje
Registrations ...56

JEDNOŚLADY
POWERED TWO WHEELERS60

Park jednośladów
Ptw fleet ..60

Rejestracje jednośladów
Ptw registrations ...64

MOTORYZACJA
AUTOMOTIVE SECTOR ..68

Wzrasta liczba wydanych praw jazdy
The number of driving licences takes off68

Bezpieczeństwo ruchu drogowego
Roadsafety ..69

Kradzieże samochodów
Auto theft ..71

Ubezpieczenia
Insurance ..71

Pojazdy wycofane z eksploatacji
End-of-life vehicles ..73

Paliwa
Fuel..74

Transport drogowy
Road transport ...72

DEALERZY
DEALERS ..85

Elektromobilność
Electromobility ...91

Rynek opon w polsce 2016
Polish tyre market 2016 ...93

Inwestycje drogowe 2016
Road investment 2016 ...97

PRAWO
LAW ...101

Jak chronić tajemnicę przedsiębiorstwa
Protecting business secrets103

Zmiany w systemie
ochrony unijnych znaków towarowych
Changes to the eu trademark
protection system ..106

Pozasądowe rozwiązywanie sporów
konsumenckich
Out-of-court resolution of consumer
disputes ..110

Dochodzenie przed sądem roszczeń
odszkodowawczych z tytułu
naruszenia prawa konkurencji
Private actions for competition damages114

„Afera ekranowa” i historia walki z pewnym
torem kartingowym – dwa oblicza regulacji
chroniących przed hałasem
The “screen scandal” and the battle
against a go-kart track – the two sides
of anti-noise regulations ...118

Umowa ceta pomiędzy unią europejską
a kanadą – nowe perspektywy
dla sektora motoryzacyjnego
Ceta agreement between the european
union and canada – new perspectives
for the automotive industry125

PODATKI
TAXES ...129

Ograniczenie prawa do odliczenia vat
związanego z samochodami
Restrictions with respect to deduction
of input vat related to cars131

Zmiany w ustawie o vat w 2017 roku
Amendments in the vat regulations in 2017132

Podatek akcyzowy i podatek ekologiczny
Excise duty ...135

Zawieszenia celne oraz kontyngenty taryfowe
– szansa na realne oszczędności w cle
Customs suspensions and tariff quotas
– a chance for real savings in customs duty137

POMOC PUBLICZNA
STATE AID ...145

Prowadzenie działalności
na terenie specjalnych stref ekonomicznych
Business activity on the territory
of special economic zones147

Pomoc publiczna w polsce
State aid in poland...154

Faza inwestycyjna
Investment phase ...155

Faza operacyjna
Business operation phase157

Pomoc publiczna w prawie UE
State aid in the EU law ...163

Pomoc publiczna - ogólne zasady kontroli
State aid - general principles of control163

Modernizacja pomocy publicznej
- nowe zasady oceny dla dużych projektów
Modernisation of state aid - new rules
for the assessment of large projects164

Ulga badawczo-rozwojowa
Research&development tax relief171

GOSPODARKA
ECONOMY ...173

Polska branża motoryzacyjna na tle europy
środkowo-wschodniej
The automotive industry in poland versus
central and eastern europe175

Sytuacja przemysłu motoryzacyjnego
w polsce i jego rola w gospodarce
The condition of the automotive manufacturing
in poland and its role in the economy179

Rola sektora motoryzacyjnego
w polskim eksporcie
The role of the automotive sector in polish
exports ..187

Bezpośrednie inwestycje zagraniczne
w branży motoryzacyjnej w Polsce
Foreign direct investment in the automotive
industry in poland ..189

ŚWIAT
WORLD ..193

EUROPA
EUROPE ...207

SPIS TREŚCI
TABLE OF CONTENTS

RAPORT PZPM 20176

ZRÓWNOWAŻONY ROZWÓJ

Branża samochodowa notuje rekordy sprzedaży i produkcji.

Działające w Polsce fabryki znajdują klienta na każdy samo-

chód jaki mogą zmontować. Podobnie jest z producentami

komponentów, którzy biją rekordy przychodów, dostarczając

– podobnie jak producenci finalni – wyroby klientom w kraju

i za granicą.

Eksport przemysłu motoryzacyjnego pnie się w górę, co

cieszy pracodawców, pracowników i rząd. Rozkwita także ro-

dzimy rynek z dawno nienotowanym poziomem sprzedaży,

który rośnie z miesiąca na miesiąc.

Utrzymuje się wysoki popyt zarówno na modele osobowe,

dostawcze jak i ciężarowe. Producenci spodziewają się w

tym roku sprzedaży pół mln aut osobowych. Utrzymuje się

na wysokim poziomie zainteresowanie samochodami cię-

żarowymi. Na dobre wyniki liczą także ulokowane w Polsce

fabryki autobusów.

Jednak stromo rosnące krzywe produkcji i sprzedaży po-

wodują, że nawet w coraz bardziej zautomatyzowanych

fabrykach zaczyna brakować rąk do pracy. Zakłady prze-

mysłowe konkurują o robotników z innymi branżami, w tym

transportem drogowym, który alarmuje, że na rynku brakuje

kilkudziesięciu tysięcy kierowców. Niektóre szacunki mówią

nawet o 100 tys.

Jest to poważny czynnik hamujący rozwój, ale oznacza on

także, że zmienia się rynek pracy. To pracownik wybiera

pracodawcę, nastąpiło odwrócenie ról. Widać wyraźnie, że

rozwój musi być zrównoważony, a do takich kosztów spo-

łecznych jak zanieczyszczenie powietrza lub korki dochodzi

także edukacja.

Tym ważniejsza jest inicjatywa Ministerstwa Edukacji Narodo-

wej odtworzenia szkół branżowych (dawnych zawodowych).

Pomysł sprzężenia ich z lokalnymi przedsiębiorcami, którzy

będą wskazywać jakie specjalności powinny być nauczane

w szkole, powinien dać za kilka lat pierwsze generacje spe-

cjalistów, które zapewnią impuls do jeszcze szybszego roz-

woju kraju.

SUSTAINABLE DEVELOPMENT

The motor industry is breaking new sales and ma-

nufacturing records. Factories based in Poland are able

to market each and every vehicle they assemble. The

same goes for component suppliers who declare bum-

per revenue while delivering their products - just like

final producers - to domestic and foreign customers.

Automotive export is hitting new heights what ple-

ases employers, employees and the government. The

domestic market is thriving and demonstrates long

unseen month-to-month sales growth.

There is strong demand for passenger cars, commer-

cial vehicles and trucks. Manufacturers expect to see

half a million passenger cars sold this year. The uptake

for trucks remains high. Robust performance is also

driven by bus factories operating in Poland.

With soaring production and sales figures, even the

most automated manufacturing facilities begin to

experience the shortage of workforce. Industrial plants

are fiercely competing for workers with other sectors,

including road transport whose representatives are

alerting us that there is a shortage of tens of thousands

of drivers in the market. Other estimates reveal that the

gap accounts for as many as 100,000.

This is a major hurdle to development which also indi-

cates that the labour market is changing. It’s become

apparent that development must be sustainable; hence

education must be factored into such social costs like

air pollution and heavy traffic.

This gives even more prominence to the initiative of the

Ministry of National Education which strives to bring

back trade (or former vocational) schools to the table.

In the next couple of years, this concept that implies

their interplay with local entrepreneurs who will be

proposing specialties to be taught at schools, should

produce first generations of specialised workers who

will add momentum to even faster development of our

country.

RAPORT PZPM 2017 7

2017 - ROK ZMIANY

Na początku chciałbym złożyć Polskiemu Związkowi Prze-

mysłu Motoryzacyjnego życzenia z okazji jego jubileuszu! W

ubiegłym roku stowarzyszenie ACEA świętowało 25. roczni-

cę swojego istnienia i wiem z własnego doświadczenia, że

jest to doskonały moment, aby zastanowić się, w jaki sposób

sektor motoryzacyjny może sprostać wyzwaniom przyszło-

ści. Nasza branża odgrywa niezwykle ważną rolę - zapew-

nia bezpieczny, niskoemisyjny i dostępny na każdą kieszeń

środek transportu milionom Europejczyków. Dlatego właśnie

z całego serca podpisuję się pod Waszym rocznicowym ha-

słem przewodnim: “Motoryzacja w drodze do przyszłości”.

Rok 2017 będzie także ważny dla całej Europy. Jednym z

najczęściej poruszanych ostatnio tematów były badania po-

ziomu emisji spalin. Nasza branża w pełni popiera postulaty

nawołujące do wprowadzenia bardziej wiarygodnych metod

badań. W tym celu zamierzamy wdrożyć dwa ważne akty

legislacyjne: we wrześniu zostaną wprowadzone nowe ba-

dania poziomu emisji z samochodów osobowych, których

kryteria zostały zaostrzone, by zbliżyć warunki badania do

rzeczywistych warunków jazdy. Dzięki nowym testom emisji

spalin producenci będą mogli przygotowywać dane, które

odpowiadają faktycznemu poziomowi emisji w warunkach

drogowych.

W pierwszej kolejności zostanie wprowadzony nowy test

RDE, który mierzy poziom emisji spalin. Dzięki pomiarom

RDE, samochody będą miały niższą emisję w rzeczywistych

warunkach drogowych. Równolegle europejscy producenci

samochodów przygotowują się do wprowadzenia w życie

Światowej zharmonizowanej procedury badań pojazdów

lekkich znanej potocznie jako cykl WLTP.

WLTP to oparty na bardziej surowych kryteriach labora-

toryjny cykl pomiaru emisji spalin i CO2 z samochodów

pasażerskich, który wejdzie w życie jeszcze w tym roku.

Od września 2017 roku cykl WLTP będzie stosowany do

pomiaru emisji spalin z nowych typów samochodów, czyli

wszystkich nowo wprowadzanych na europejski rynek

modeli. Rok później - we wrześniu 2018 roku - nowy cykl

2017-A YEAR OF CHANGE

Let me start by wishing PZPM a happy birthday! Last

year, ACEA celebrated its 25th anniversary and as I

know from my own experience now: these moments

provide an excellent opportunity to look ahead at how

the automobile sector can address tomorrow’s challen-

ges. So, given our industry’s important role in providing

safe, clean and affordable mobility to millions of Eu-

ropeans, I can say that I wholeheartedly support your

anniversary slogan: “Motorisation on the road to the

future”.

From a European perspective, 2017 will be an impor-

tant year as well. Emissions testing has been subject

to much discussion recently, so our industry fully sup-

ports the need for more realistic testing methods. To

that end, we will implement two important pieces of

legislation as from this September that will introduce

new emissions tests for cars that are more rigid and

closer to reality. These new tests should allow ma-

nufacturers to provide emissions data that better match

the on-road performance of vehicles.

Firstly, we will see the introduction of a new test to me-

asure pollutant emissions, called ‘RDE’. RDE will en-

sure that cars deliver very low emissions over on-road

conditions. In parallel, Europe’s auto makers are also

preparing for the introduction of the Worldwide Harmo-

nised Light Vehicle Test Procedure, better known by its

acronym WLTP.

WLTP is a more rigorous laboratory test for measuring

pollutant and CO2 emissions from passenger cars that

will come into force later this year. From September

2017, WLTP will officially apply to new types of cars,

so all vehicle models that are introduced on the Eu-

ropean market for the first time. One year later, from

September 2018, the new lab test will also apply to all

car registrations in the European Union.

WLTP will introduce much more realistic testing con-

ditions, including higher speeds, more representative

RAPORT PZPM 20178

badań laboratoryjnych obejmie wszystkie samochody re-

jestrowane na terenie Unii Europejskiej.

W porównaniu z obecną procedurą NEDC, WLTP to cykl

realizowany w dużo bardziej realistycznych warunkach,

przy większej prędkości, z uwzględnieniem rzeczywistych

zachowań kierowców i zaostrzonych kryteriów. Po wprowa-

dzeniu zmian, procedura WLTP stanie się bardziej dokładną

podstawą obliczania faktycznego zużycia paliwa i poziomu

emisji, co sprawi, że wyniki pomiarów wykonywanych w la-

boratorium będą bardzo zbliżone do tych, które uzyskujemy

na drodze.

Przemysł motoryzacyjny ma świadomość, że opracowana w

latach 80-tych procedura badawcza NEDC jest przestarzała.

Z tego właśnie powodu przez wiele lat aktywnie przyczynia-

liśmy się do prac nad rozwojem cyklu WLTP. Jako branża je-

steśmy przekonani, że bardziej skuteczny test WLTP jest tak

samo potrzebny producentom i decydentom politycznym,

jak i konsumentom. A to nie wszystko - WLTP pomoże nam

także odzyskać zaufanie naszych klientów.

Dzięki nowemu testowi zostaną wprowadzone bardzo po-

trzebne ulepszenia w procedurze badawczej stosowanej na

terenie EU, a konsumenci będą chcieli dowiedzieć się więcej

na jego temat Jako branża chcemy w proaktywny sposób

promować WLTP, udzielając wszystkim zainteresowanym

osobom informacji. Właśnie dlatego ACEA opracowała nową

stronę internetową dla konsumentów, na której wyjaśniono,

jak działa nowy test poziomu emisji: WLTPfacts.eu.

Omówiono na niej korzyści płynące z jego wdrożenia, wpływ

WLTP na konsumentów oraz zalecenia dotyczące polityki,

które gwarantują bezproblemowe wdrożenie nowej proce-

dury. Na stronie można znaleźć informacyjne infografiki oraz

sformułowane w prosty i przejrzysty odpowiedzi na najczę-

ściej zadawane pytania na temat testu WLTP.

Oprócz korzyści związanych z nową procedurą, terminu jej

wejścia w życie oraz różnic między starym i nowym cyklem

badawczym, na stronie internetowej opisaliśmy także wpływ

zmian na opodatkowanie samochodu oraz zużycie paliwa.

Przejście na WLTP i stosowanie tej procedury podczas te-

stów samochodów osobowych będzie miało ważne konse-

kwencje dla klientów. Ważne jest więc, aby cykl WLTP został

odpowiednio wdrożony. Informacje dla konsumentów mu-

szą być przejrzyste, a decydenci polityczni muszą upewnić

się, że przyjęcie cyklu WLTP nie wpłynie na poziom opodat-

kowania samochodów i nie nałoży na kierowców dodatko-

wych obciążeń.

Mówiąc o informacjach adresowanych do konsumentów,

w okresie przejściowym, czyli po zastąpieniu starego cy-

klu NEDC procedurą WLTP (już od września tego roku)

może zdarzyć się, że do jednego samochodu przypisa-

ne będą dwie różne wartości. Istnieje takie ryzyko, które

może wprowadzić zamieszanie i utrudnić porównywanie

samochodów. Dlatego własnie bardzo ważne jest określe-

nie w jaki sposób WLTP zostanie uwzględnione w syste-

driving behaviour and stricter measurement conditions,

than the current lab test (NEDC). Because of all these

improvements, WLTP will provide a more accurate ba-

sis for calculating a car’s fuel consumption and emis-

sions. This will ensure that lab measurements better

match the on-road performance of a car.

The automobile industry recognises that the NEDC test

cycle, which was designed in the 1980s, is now obso-

lete. It is for this reason that, for many years now, we

have been actively contributing to the development of

WLTP. As an industry, we believe that manufacturers,

policy makers and consumers alike need the more ro-

bust WLTP test. Moreover, WLTP will also be an essen-

tial measure to win back the trust of our customers.

The new test will make some much needed improve-

ments to the way cars are tested in the EU, but its intro-

duction is also likely to raise questions among consu-

mers. As an industry, we therefore want to proactively

communicate about WLTP by providing the necessary

background information. That’s why ACEA has laun-

ched a new consumer-focused website to explain the

new car emissions test: WLTPfacts.eu.

This website explains the benefits of the new test,

examines the impact of WLTP on the consumer and

presents policy recommendations for a smooth intro-

duction. Through a series of educational infographics,

the new website answers the most common questions

about the WLTP test in a clear and simple way.

Besides setting out the benefits of WLTP, providing a

transition timeline and explaining the differences be-

tween the new and old test, the website also addresses

pressing consumer concerns related to vehicle taxation

and fuel consumption. Indeed, the switch to WLTP

for the testing of passenger cars will have significant

implications for consumers. So above all, WLTP will

require a proper implementation. Key will be providing

transparent consumer information, but policy makers

must also ensure that the shift to WLTP does not im-

pact vehicle taxation by increasing costs for motorists.

When it comes to consumer information, one might

come across two different values for the same car

during the switch from the old NEDC test to WLTP (so

already after September this year). Clearly, this risks

being quite confusing and would make it difficult to

compare cars. A very important issue therefore is how

WLTP will be integrated in car labelling and other con-

sumer information.

To maintain transparency and comparability, the EU

and its member states should go for a ‘one-shot’ in-

troduction of WLTP, communicating only WLTP-based

values in consumer information as of 1 January 2019.

This also means that member states will need to imple-

ment WLTP in a harmonised way across the board. The

RAPORT PZPM 2017 9

mie oznakowania samochodów i informacjach przezna-

czonych dla konsumentów.

Aby zapewnić przejrzystość i porównywalność danych, Unia

Europejska i jej kraje członkowskie powinny zdecydować

się na jednoczesne wprowadzenie WLTP, dzięki czemu od

stycznia 2019 roku w informacjach dla konsumentów będą

pojawiać się wyłącznie wyniki testów WLTP. Oznacza to, że

kraje członkowskie powinny wdrożyć nową procedurę w

zharmonizowany sposób. Komisja Europejska zaczęła prze-

kazywać rządom państw członkowskich swoje zalecenia i

rekomendacje w tym zakresie, co cieszy branżę samocho-

dową.

W większości krajów członkowskich UE wprowadzono już

podatek, którego wysokość jest uzależniona od poziomu

emisji CO2 mierzonej podczas testów laboratoryjnych. W po-

równaniu z cyklem NEDC, pomiary w cyklu WLTP zaowocują

wyższą wartością emisji CO2 dla niektórych samochodów,

bo kryteria oceny zostały zaostrzone. Z drugiej strony, przej-

ście na procedurę WLTP nie wpłynie na osiągi samochodu.

Rządy krajów muszą dołożyć wszelkich starań, aby ta zmia-

na nie doprowadziła do zwiększenia wymiaru opodatkowa-

nia samochodów.

Aby rozwiązać tę kwestię i inne, równie ważne problemy, na

naszej stronie opublikowaliśmy także zalecenia dotyczące

polityki. Mam nadzieję, że dzięki nim wdrożenie bardziej do-

kładnych testów laboratoryjnych będzie płynne, a nasza wi-

tryna WLTPfacts.eu okaże się dla Państwa cennym źródłem

informacji!

Erik Jonnaert

Sekretarz Generalny

Europejskiego Stowarzyszenia Producentów Pojazdów

(ACEA)

European Commission has already started providing

guidance and recommendations on this to the national

governments, something the industry welcomes.

Finally, most EU member states currently apply CO2

taxation to cars, based on the CO2 values from the lab

test. WLTP will result in a higher CO2 value for a specific

vehicle compared to NEDC, simply because it is more

rigorous than the old test. But in the end, a vehicle’s

performance is simply not affected by the transition to

WLTP. So, national governments ought to make sure

that the switch to WLTP will not lead to increased taxa-

tion of the very same vehicle.

To address these issues, and other important ones, the

new website also outlines policy recommendations for

ensuring a smooth switch to the more accurate lab test.

I hope that WLTPfacts.eu will prove to be a valuable

source of information to you!

Erik Jonnaert

Secretary General

European Automobile Manufacturers’ Association

(ACEA)

RAPORT PZPM 201710

3M Poland
www.3m.pl

Almot Mikołaj Sibora
www.junak.com.pl
www.triumphmotorcycles.pl

BMW
www.bmw.pl
www.mini.com.pl

British Automotive Polska
www.jaguar.pl
www.landrover.pl

Carpol
www.carpol.pl

Citroën Polska
www.citroen.com.pl

DAF Trucks Polska
www.daftrucks.pl

Eurotrailer
grupadbk.com

FCA Poland
www.fcapoland.pl

Ford Polska
www.ford.pl

General Motors Poland
www.opel.com.pl

Gruau Polska
www.gruau.com

Harley-Davidson
Central and Eastern Europe
www.harley-davidson.com

Honda Motor Europe
o. w Polsce
www.honda.pl

Hyundai Motor Poland
www.hyundai.com.pl

Isuzu Automotive Polska
www.isuzu.com.pl

Członkowie
Members

RAPORT PZPM 2017 11

Italbike
www.aprilia-poland.pl

Iveco Poland
www.iveco.pl

KIA Motors Polska
www.kia.com

KTM Central East Europe
www.ktm.com

MAN Truck & Bus Polska
www.mantruckandbus.pl

MAN Trucks
www.mantruckandbus.pl

Mazda Motor Logistics Europe
o. w Polsce
www.mazda.pl

Mercedes-Benz Polska
www.mercedes-benz.pl
www.smart.com
www.fuso-trucks.pl

MMC Car Poland
www.mitsubishi.com.pl

Motor-Land
www.motor-land.com.pl

Moto Wektor
www.motowektor.pl

MRauto
www.mrauto.pl

Nexteer Automotive Poland
www.nexteer.com

Nissan Sales CEE o. w Polsce
www.nissan.pl

Peugeot Polska
www.peugeot.com.pl

Polonia Cup
www.poloniacup.com.pl

Probike (Kawasaki)
www.kawasaki.pl

Renault Polska
www.renault.pl
www.dacia.pl

Członkowie
Members

RAPORT PZPM 201712

Scania Polska
www.scania.pl

Sitech
sitech.com.pl

SsangYong Motors Polska
www.ssangyong.pl

Subaru Import Polska
www.subaru.pl

Suzuki Motor Poland
www.suzuki.com.pl

The European Van Company
www.TheEuropeanVanCompany.eu

TOYOTA Motor Manufacturing
Poland
www.toyotapl.com

Toyota Motor Poland
www.toyota.pl
www.lexus-polska.pl

Tramp Przedsiębiorstwo
Jan i Janina Mikusz
www.tramp.pl

V Cruiser
www.indianpoland.com

Valeo Thermal Systems
www.valeo.com

Volkswagen Group Polska
www.audi.pl
www.porsche.pl
www.seat-auto.pl
www.skoda-auto.pl
www.volkswagen.pl
www.vw-group.pl

Volkswagen Poznań
www.volkswagen-poznan.pl

Volvo Car Poland
www.volvocars.pl

Volvo Polska
www.volvotrucks.pl
www.renault-trucks.pl

Wielton
www.wielton.com.pl

Yamaha Motor Polska
www.yamaha-motor.pl

Zipp
www.zipp.pl

Członkowie
Members

RAPORT PZPM 2017 13

MOTORYZACJA PRZYSZŁOŚCI

Polski Związek Przemysłu Motoryzacyjnego ma 25 lat. Jubi-

leuszowy rok pragniemy uczcić serią konferencji i publikacji

pod wspólnym hasłem: „Motoryzacja w drodze do przy-

szłości”. Wydarzenia te mają szerokiemu gronu odbiorców

wskazać kierunki rozwoju polskiej motoryzacji oraz przemy-

słu samochodowego w Polsce w kolejnych dekadach.

Do kluczowych trendów współczesnej motoryzacji należy

zaliczyć dynamiczny rozwój pojazdów elektrycznych, hybry-

dowych i tych z tzw. alternatywnymi źródłami napędu. O ile

w Polsce społeczeństwo chyba nie jest jeszcze gotowe by w

najbliższym czasie przesiąść się do elektrycznych samocho-

dów, to elektryfikacja transportu publicznego, dzięki rządo-

wemu programowi e-bus wydaje się być kwestią niedalekiej

przyszłości.

Ten właśnie temat został szeroko omówiony podczas

pierwszej z cyklu konferencji organizowanych w ramach

jubileuszowych obchodów 25-lecia pt. „E-bus. Praktyczne

aspekty elektryfikacji transportu publicznego”. Jesteśmy

szczególnie dumni z tak wielu słów uznania dla roli PZPM w

kształtowaniu pozytywnego otoczenia i dla rozwoju nowo-

czesnej, ekologicznej i bezpiecznej motoryzacji. Liczne ciepłe

i szczere życzenia dodają nam wiary i energii do dalszego

działania.

Wspierając elektryfikację sektora motoryzacyjnego pamięta-

my, że elektryczny autobus jest pierwszym krokiem w kie-

runku pojazdu elektrycznego, a producenci tych pojazdów

mają potencjał przemysłowy, który może wykorzystać stra-

tegię rządową rozwoju e-mobilności i zeroemisyjnego trans-

portu publicznego. Beneficjentem tych zmian staniemy się

wszyscy – niskoemisyjny i ekologiczny transport to zdrow-

sze społeczeństwo i czyste środowisko, w którym żyjemy.

WYSOKO MIERZYĆ

Program elektromobilności przyjęty przez rząd 16 marca

2017 roku jest bardzo ambitny i może doprowadzić do prze-

modelowania polskiego rynku motoryzacyjnego. PZPM jest

MOBILITY OF THE FUTURE

The Polish Automotive Industry Association is celebrating

its 25th anniversary. We want to celebrate the jubilee year

with a series of conferences and publications brought to-

gether under the tagline “Mobility on the road to the future”.

These events are meant to present to the wide public de-

velopment guidelines for the Polish mobility and the auto-

motive industry in the next decades.

Key trends in the modern motor industry include dynamic

development of all-electric, hybrid vehicles and those fitted

with alternative drive systems. The Polish society does not

seem to be ready to embrace electric vehicles in the ne-

arest future, but the electric drive may be soon successfully

introduced to the public transport under the government

e-bus scheme. This very topic was addressed during the

“E-bus. Practical aspects of electrification of the urban mo-

bility” conference, the first event from the series staged to

celebrate our 25th anniversary. What makes us very proud

are numerous acknowledgements of the role played by

PZPM in shaping the favourable environment and deve-

lopment of a modern, safe, and clean mobility. Numerous

heartfelt wishes boost our confidence and give us energy

to carry on.

Whilst supporting electrification of the automotive sector,

we need to keep in mind that the electric bus is the first step

towards electric vehicles and that producers of these vehic-

les have an industrial potential that may be untapped by the

government strategy for development of e-mobility and

zero emission public transport. This transition is good for all

of us - low-emission and clean mobility is the cornerstone

of a healthier society and cleaner environment around us.

AIMING HIGH

The electric mobility programme adopted by the govern-

ment on 16 March 2017 is extremely ambitious and may

lead to a game change on the Polish automotive market.

PZPM is substantially interested is new guidelines cham-

RAPORT PZPM 201714

żywotnie zainteresowany nowymi kierunkami proponowa-

nymi przez rząd – przecież jesteśmy partnerem dla admini-

stracji państwa już od ćwierćwiecza.

Związek narodził się na skutek systemowych zmian dystry-

bucji samochodów. W 1992 roku grupa osób – prywatnych

importerów nowych aut stworzyła Stowarzyszenie Oficjal-

nych Importerów Samochodów (SOIS).

Największym problemem, na jaki natrafiali przedsiębiorcy w

tym czasie było ustalenie reguł przydziału kontyngentu bez-

cłowego, który zaczął obowiązywać w 1992 roku. Importe-

rzy na wyścigi jeździli z dokumentami do przejść granicz-

nych, bo od tego zależało kto zdobędzie większy przydział

kontyngentu na kolejny miesiąc. Ten sposób uniemożliwiał

wszakże jakiekolwiek planowe prowadzenie działalności, a

porażki niektórych importerów w zdobywaniu alokacji zmu-

siły do opracowania cywilizowanej formy dystrybucji kon-

tyngentu. Branża taki sposób opracowała i, co ważniejsze,

zdołała przekonać do jego wprowadzenia Ministerstwo Go-

spodarki.

W 2003 roku, na fali przygotowań do wejścia Polski do Unii

Europejskiej, SOIS przekształcił się w Związek Motoryzacyj-

ny SOIS, organizację zrzeszającą importerów i producentów

pojazdów.

Po wejściu Polski do UE w 2004 roku, PZPM został przyjęty

do ACEA (Europejskiego Stowarzyszenia Producentów Po-

jazdów). W 2006 roku, po wstąpieniu do Związku kolejnych

firm, w tym przedstawicieli producentów motocykli, po raz

pioned by the government as we have been the partner of

the state administration for a quarter century.

The Association was established as a result of systemic

changes in the automotive distribution system. In 1992 a

group of private importers of new vehicles established the

Association of Official Automotive Importers (SOIS).

The biggest hurdle encountered by entrepreneurs in this

era was establishment of rules for allocation of the duty-

-free quota which became effective in 1992. Importers

were fiercely competing to make it on time with a set of

documents to the border checkpoint as it determined who

would gain a bigger share in the quota for the following

month. Such practices practically prevented them from

conducting any scheduled activities, while failures of some

importers who did not manage to gain a share in the quota

forced everyone to design more civil rules of its distribution.

This is how the sector developed, and more importantly,

managed to convince the Ministry of Economy to put them

in place.

In 2003, as part of preparations for Poland’s accession to

the European Union, SOIS was transformed into the Polish

Automotive Association SOIS, an organisation associating

automotive importers and producers.

After Poland’s accession to the EU, PZPM became a mem-

ber of ACEA (The European Automobile Manufacturers’

Association). In 2006, the Association admitted new mem-

bers, including motorcycle manufacturers and once more

RAPORT PZPM 2017 15

kolejny nastąpiła zmiana nazwy na Polski Związek Przemy-

słu Motoryzacyjnego, która lepiej odzwierciedla skład człon-

kowski organizacji.

Dziś PZPM jako jedyna organizacja w Polsce jest członkiem

ACEA, ACEM (Europejskiego Stowarzyszenia Producentów

Motocykli) oraz CLCCR (Europejskiego Stowarzyszenia Pro-

ducentów Nadwozi, Przyczep i Naczep).

Dzięki członkostwu w tych europejskich stowarzyszeniach

polska branża motoryzacyjna jest szeroko reprezentowana

na poziomie Unii Europejskiej, w której powstaje co najmniej

70 proc. aktów prawnych wdrażanych co roku w Polsce.

PZPM działa także na poziomie regionalnym, dzięki grupie

V4 funkcjonującej w ramach ACEA.

WYZWANIA NA KOLEJNE LATA

Na tym zmiany się nie kończą, a dla branży samochodowej

są one stałą cechą, o czym świadczy historia przemian pol-

skiego rynku i przemysłu motoryzacyjnego ostatnich dekad.

Następująca po 1989 roku zapaść przemysłu samochodo-

wego widoczna była m.in. po gwałtownym spadku udziału

wartości produkcji przemysłu samochodowego w przemy-

śle ogółem: z 3,2 proc. w 1990 roku do 1,9 proc. w kolej-

nym. W następnych dwóch latach zaledwie nieco ponad po-

łowa przedsiębiorstw branży samochodowej notowało zyski.

Dopiero pod koniec dekady ten odsetek przekroczył 68 proc.

W tym też czasie pojawiły się pierwsze inwestycje, które w

1997 roku sięgnęły 1,7 mld zł, co stanowiło 5,3 proc. całego

przemysłu. Rekordowe inwestycje nadeszły w latach 2003-

2004, gdy łącznie zbliżyły się do 5 mld zł, co stanowiło 10

proc. całości inwestycji zagranicznych w Polsce.

W efekcie wartość dodana brutto produkcji samochodów

wzrosła do ponad 71 mld zł w 2006 roku. Dziesięć lat póź-

niej wielkość przychodów firm motoryzacyjnych niemal

podwoiła się do 139 mld zł. Rozwój nastąpił mimo dwóch

globalnych kryzysów.

Branża samochodowa jest drugą pod względem wielkości

przychodów po przemyśle spożywczym. Pod względem

wielkości nakładów prześcignęła nawet producentów arty-

kułów spożywczych, inwestując w 2016 roku 7,3 mld zł.

Zatrudnienie bezpośrednie w branży motoryzacyjnej wynio-

sło w 2000 roku 97 tys. osób, co stanowiło 0,6 proc. łącz-

nego zatrudnienia w gospodarce narodowej i odpowiadało

jedenastemu miejscu na liście wszystkich branż. W 2016

roku zatrudnienie doszło do 180 tys. i branża zajmuje trzecie

miejsce po przemyśle spożywczym oraz produkcji wyrobów

z metalu.

Sprzedaż nowych samochodów osobowych wzrosła z

241,6 tys. w 1993 roku do 631,8 tys. w rekordowym 1999

roku. Niestety tego poziomu do tej pory nie udało się pobić,

w 2016 roku pierwsze rejestracje nowych aut osobowych

przekroczyły zaledwie 416,1 tys.

Do kraju sprowadzane są duże liczby aut używanych. Sy-

changed its name to The Polish Automotive Industry Asso-

ciation which better reflects its composition.

Today, PZPM is the exclusive organisation in Poland to be

a member of ACEA, ACEM (The European Association of

Motorcycle Manufacturers) and CLCCR (The International

Association of the Body and Trailer Building Industry).

Following our membership in these European associations,

the Polish motor industry is widely represented on the EU

scene where at least 70 per cent of legislation implemen-

ted annually in Poland is adopted.

Being a member of V4 group operating within ACEA, PZPM

is also active on the regional level.

CHALLENGES FOR THE FOLLOWING YEARS

But changes don’t end there since they have become a

constant feature of the motor sector, what is best reflec-

ted by the history of transformations on the Polish market

and in the automotive industry in the past decades. The

downturn in the automotive industry that followed after

1989 brought a sharp decline in the share of the motor

industry’s production value in total industry: from 3.2 per

cent in 1990 to 1.6 in the following year. In the next two

years profits were declared by only 50% of all automotive

companies. Their number exceeded 68 per cent only at the

end of the decade.

Meanwhile, we witnessed first investments which in 1997

fetched PLN 1.7 billion, what accounted for 5.3 per cent

of total industry. Record-breaking investments were imple-

mented from 2003 until 2004 when their value neared

PLN 5 billion, a figure corresponding to 10 per cent of total

foreign investments in Poland.

Consequently, the gross value added of auto manufac-

turing rose to more than PLN 71 billion in 2006. Ten years

later, the revenue of automotive companies nearly doubled

to PLN 139 billion. Two global crises failed to hamper gro-

wth.

The automotive industry is the second largest industry after

the food sector in terms of revenue, while its expenditure

pegged at PLN 7.3 billion in 2016 has outperformed spen-

dings of food manufacturers.

Direct employment in the motor sector stood at 97,000

people in 2000, what corresponded to 0.6 per cent of total

employment level in the national economy and secured it

the eleventh position among industries. In 2016, employ-

ment was up to 180,000 people and the sector now ranks

third after the food industry and production of finished ar-

ticles of metal.

New passenger car sales soared from 241,600 in 1993

to 631,800 in the record-breaking year of 1999. Unfortu-

nately, this all-time high has not been broken. In 2016, first

passenger car registrations barely exceeded 419,100.

Large numbers of second-hand vehicles are being impor-

RAPORT PZPM 201716

tuacja trwa pomimo niekorzystnych skutków, jakie niesie za

sobą sprowadzanie starych, często ponad 10-letnich pojaz-

dów. W znacznej części nie spełniają one zarówno wymo-

gów ekologicznych jak i bezpieczeństwa.

Stąd istotne społecznie i gospodarczo są inicjatywy PZPM

zmierzające do wypracowania strategicznej wizji rozwoju

motoryzacji i przemysłu samochodowego w Polsce. Taki był

cel konferencji e-bus, podobnie jak kolejnych, które jesienią

będą omawiały rolę branży motoryzacyjnej w rządowym

projekcie „Przemysł 4.0”.

ted to Poland. This situation persists despite the toll taken

by such huge imports of old, often more than a decade

old vehicles which in most cases fail to meet safety and

environmental protection standards.

This adds even more social and economic prominence to

PZPM-led initiatives aimed at development of a strategic

development vision for the mobility and the automotive in-

dustry in Poland. This was the objective of the e-bus and

other conferences which this fall will be addressing the role

of the automotive industry within the framework of the go-

vernment “Industry 4.0” project.

RAPORT PZPM 2017 17

KIM JESTEŚMY

Polski Związek Przemysłu Motoryzacyjnego jest naj-

większą polską organizacją pracodawców branży

motoryzacyjnej, skupiającą producentów oraz przed-

stawicieli producentów pojazdów samochodowych,

motocykli, skuterów w Polsce i firm zabudowujących

oraz nadwoziowych. PZPM reprezentuje 52 firmy

członkowskie.

Głównym celem Polskiego Związku Przemysłu Motory-

zacyjnego jest reprezentowanie interesów zrzeszonych

firm wobec organów administracji publicznej, środków

masowego przekazu i społeczeństwa.

Polski Związek Przemysłu Motoryzacyjnego inicjuje

zmiany legislacyjne oraz wspiera działania na rzecz

rozwoju i promocji polskiego sektora motoryzacyjnego.

Jest organizacją zapraszaną przez rząd do opiniowa-

nia projektów najistotniejszych aktów prawnych do-

tyczących motoryzacji, uczestniczy także w pracach

komisji parlamentarnych i rządowych.

Jako członek Europejskiego Stowarzyszenia Produ-

centów Pojazdów ACEA oraz Europejskiego Związku

Producentów Motocykli ACEM, oraz Związku Produ-

centów Przyczep, Naczep i Zabudów – CLCCR. PZPM

reprezentuje interesy firm członkowskich w organach

Unii Europejskiej.

Najwyższą władzą związku jest Walne Zgromadzenie

Członków, w okresie między jego posiedzeniami praca-

mi organizacji kieruje Rada Nadzorcza. Na czele związ-

ku stoi prezes, który jest jednoosobowym organem

wykonawczym i kieruje bieżącymi pracami, realizując

zadania wyznaczone przez Radę Nadzorczą i Walne

Zgromadzenie Członków.

Biuro PZPM prowadzi prace w najistotniejszych dla

branży obszarach, m.in. legislacji, homologacjach, pro-

mocji rynku motoryzacyjnego, Public Relations, zagad-

nieniach podatkowych, statystyk oraz analiz rynku.

HISTORIA

W 1992 roku grupa importerów nowych pojazdów po-

wołała Stowarzyszenie Oficjalnych Importerów Samo-

chodów (SOIS).Od początku istnienia Stowarzyszenie

odgrywało istotną rolę w kształtowaniu i porządkowa-

niu polskiego rynku motoryzacyjnego.

W 2003 roku Stowarzyszenie Oficjalnych Importerów

Samochodów zostało przekształcone w Związek Mo-

toryzacyjny SOIS, organizację zrzeszającą podmioty

gospodarcze, czyli firmy (importerów i producentów

WHO WE ARE

The Polish Automotive Industry Association is the le-

ading Polish organisation of automotive industry em-

ployers which brings together 52 member organisations:

manufacturers and representatives of manufacturers of

motor vehicles, motorcycles and mopeds in Poland as

well as vehicle and bodywork manufacturers in Poland.

The main goal of the Polish Automotive Industry Asso-

ciation is to represent the interests of its member orga-

nisations in relations with state administration bodies,

the mass media and the society. The Polish Automotive

Industry Association initiates legislative changes and sup-

ports initiatives for development and promotion of the Po-

lish automotive sector. The organisation is invited by the

government to review key draft legislative acts relevant

for the automotive industry and contributes to efforts of

parliamentary and government commissions. As a mem-

ber of ACEA, the European Automobile Manufacturers’

Association, ACEM, The European Association of Motor-

cycle Manufacturers and CLCCR, International Associa-

tion of the Body and Trailer Building Industry, the Polish

Automotive Industry Association represents the interests

of member organisations in relations with the European

Union bodies, and on the forum of key EU institutions –

the European Parliament and the European Commission.

The supreme body of the Association is the General Me-

eting of Members, whereas its operations between con-

secutive meetings are overseen by the Supervisory Bo-

ard. The Association is headed by the President, which is

a one-man executive body managing current efforts of

the organisation to deliver goals set by the General Me-

eting of Members. The office of the Association focuses

on the vital issues of our sector, including legislation, ty-

pe-approvals, promotion of automotive industry, Public

Relations, fiscal issues, automotive market analyses and

statistics.

HISTORY

In 1992, a group of importers of new vehicles founded

the Association of Official Automotive Importers (SOIS).

Since the beginning of its operations, the Association

played a vital role in the modelling and structuring of the

Polish automotive market. Its key goal was to support

activities and efforts undertaken by private importers. In

2003, the Association of Official Automotive Importers

was transformed into SOIS Automotive Association, an

organisation associating economic entities, that is, orga-

RAPORT PZPM 201718

pojazdów) będące przedstawicielami światowych kon-

cernów motoryzacyjnych w Polsce. Związek Motory-

zacyjny SOIS kontynuował idee i cele Stowarzyszenia

Oficjalnych Importerów Samochodów, ale znacznie po-

szerzył zakres działalności.

W 2004 roku ZM SOIS został członkiem ACEA, organi-

zacji zrzeszającej europejskich producentów pojazdów,

a także 21 organizacji reprezentujących branżę moto-

ryzacyjną w państwach członkowskich Unii Europej-

skiej.

W 2006 roku, w związku z rozwojem organizacji –

m.in. przystąpieniem do związku importerów jednośla-

dów, oraz wstąpieniu PZPM do ACEM, nastąpiła zmiana

nazwy na obecnie obowiązującą: Polski Związek Prze-

mysłu Motoryzacyjnego.

nisations (of importers and automotive manufacturers)

which represented multinational automotive corpora-

tions in Poland. SOIS Automotive Association continued

to pursue ideas and objectives of „the Association of

Official Automotive Importers” and significantly expan-

ded the scope and type of its activities to become the

key representative of the automotive industry in rela-

tions with the media, government, parliament as well

as other non-government organisations. In 2004, SOIS

Automotive Association became a member of ACEA, an

organisation associating thirteen European automobile

manufacturers as well as 21 organisations representing

the automotive sector in the European Union Member

States. Following growth of our organisation as a result

of accession of new members - representatives of mo-

torcycle manufacturers - in 2006, the General Meeting

took a decision on adoption of the current name of the

Polish Automotive Industry Association.

RAPORT PZPM 2017RAPORT PZPM 2017 19OR

P
O

LSKA
 | P

O
LA

N
D

POLSKA
POLAND

P
O

LSKA
 | P

O
LA

N
D

RAPORT PZPM 2017 21

PARK SAMOCHODOWY

Przygotowując tegoroczne wydanie rocznika po raz drugi
korzystamy z danych nt. parku pojazdów opracowanych
przez Dział Analiz i Statystyki Polskiego Związku Przemysłu
Motoryzacyjnego na podstawie danych Centralnej Ewidencji
Pojazdów.
Dzięki temu stało się możliwe wyodrębnienie z całego parku
pojazdów, tych które nie były aktualizowane w bazach CEP
w ostatnich pięciu latach. Przypuszczamy, że wiele z tych
pojazdów nie jest faktycznie użytkowanych na drogach
i znaczna ich część może nie istnieć. Porównawczo poda-
jemy wiekową strukturę parku aut osobowych w przypadku
obu tych ujęć.
W pozostałych przypadkach pełne dane, łącznie z pojazda-
mi nieaktualizowanymi, przytaczamy jedynie w pierwszej
tabeli pt. „Park samochodowy w Polsce”. W kolejnych anali-
zujemy jedynie park pojazdów, które zostały zaktualizowane.

VEHICLE FLEET

Putting this yearbook together, we are using for the second
time fleet data provided by the Analyses and Statistics Depart-
ment of the Polish Automotive Industry Association which are
based on records of the Central Register of Vehicles.
As a result, we are able to single out from total fleet all ve-
hicles which were not updated in databases of the Central
Register of Vehicles during the past five years. We believe
that many of these vehicles are no longer driven on Pol-
ish roads and that most of them fail to exist at all. For the
purpose of comparison, we present the age structure of
the passenger car fleet for both categories.
In other cases, complete data, exclusive of non-updated
vehicles, are presented only in the first table - “The motor
vehicle fleet in Poland.” Consecutive tables depict solely
on the updated vehicle fleet. In order to facilitate compari-
sons with records for previous years, one of the tables

SAMOCHODY OSOBOWE
PASSENGER CARS

Nieaktualizowany park pojazdów silnikowych w Polsce [000 szt.]
Motor vehicles in Poland, not updated [000 units]

Źródło: GUS/PZPM na podstawie danych CEP
Source: CSO/PZPM analysis based on CEP

Pojazdy samochodowe
Motor vehicles

Udział osobowych
Share of passenger cars

W tym samochody osobowe
Of which passenger cars

10 000

0
2011 2012 2013 2014 2015 2016

74,9

24
 1

89
,4

18
 1

25
,5

24
 8

75
,7

18
 7

44
,4

25
 6

83
,6

19
 3

89
,4

26
 4

72
,2

19
 9

78
,6

27
 4

01
,7

20
 6

88
,2

28
 6

03
,0

21
 6

52
,0

75,775,4 75,575,5 75,5

12 000

14 000

16 000

18 000

20 000

22 000

24 000

26 000

28 000

30 000

RAPORT PZPM 2017RAPORT PZPM 2017 2322

Aby ułatwić porównanie z poprzednimi latami, w jednej tabeli
podajemy wielkość ubiegłorocznego parku pojazdów w tym
części aktualizowanej.
Liczba pojazdów nieaktualizowanych w ostatnich pięciu
latach sięgnęła na koniec 2016 roku 7 758,3 tys. sztuk,
o 397,4 tys. więcej niż rok wcześniej. W grupie pojazdów
nieaktualizowanych 5786,9 tys. stanowiły auta osobowe,
963,3 tys. samochody ciężarowe i 608,1 tys. motocykle.
Według aktualizowanych danych, liczba pojazdów silnikowych
zarejestrowanych w Polsce w 2016 roku powiększyła się

depicts the size of last year’s passenger car fleet, includ-
ing its updated part.
The number of vehicles which were not updated during
the past five years stood at 7,758,300 at end-2016, i.e.
397,400 units more than the year before. This figure in-
cludes 5,786,900 passenger cars, 963,300 trucks and
608,100 motorcycles.
Updated records reveal that the number of motor vehicles
registered in Poland in 2016 was up versus the previous
year by 4.1 per cent to 20,767,600 units. This figure in-

Park pojazdów samochodowych* w 2016 roku [000 szt.]
Park of motor vehicles* in 2016 [000 units]

Źródło: PZPM na podstawie danych CEP, * oraz motorowery, ** w ostatnich pięciu latach
Source: PZPM analysis based on CEP, * and mopeds, ** during last five years

12 500 15 000 17 500 20 000 25 000

Park pojazdów samochodowych
MV Park

W tym aktualizowane**
Icluding updated**

0 2500 5000 7500 10 000

W tym samochody osobowe
Cars

Motocykle
Motorcycles

Samochody ciężarowe
Trucks

Motorowery
Mopeds

Ciągniki samochodowe
Tractors

Autobusy
Buses

Inne
Others

21 652,0

75,7

15 865,2

1355,1

3176,9

747,0

2 213,6

1291,9

387,1

1061,7

298,4

187,8

112,5

143,6

Park pojazdów silnikowych zarejestrowanych w Polsce – tylko aktualizowane w ostatnich pięciu latach [000 szt.]
Park of registered motor vehicles – only updated during last 5 years [000 units]

Źródło: PZPM na podstawie danych CEP
Source: PZPM analysis based on CEP

Zmiana
Change %

0 5 000 10 000 15 000 20 000 25 000

2016

2015

20 767,6

19 941,3
4,1%

RAPORT PZPM 2017RAPORT PZPM 2017 2322

P
O

LSKA
 | P

O
LA

N
D

w stosunku do poprzedniego o 4,1 proc. do 20 767,6 tys. aut.
Wśród nich zarejestrowanych było 15 865,2 tys. aut osobo-
wych, o 4,3 proc. więcej (653,6 tys.) niż na koniec 2015 roku.

Rośnie średni wiek samochodu
Średni wiek samochodu w 2016 roku (w części aktuali-
zowanej) wynosił 13,6 roku, natomiast mediana sięgała
czternastu lat. Samochody osobowe 4-letnie lub młodsze
stanowiły na koniec 2016 roku 10,5 proc. parku pojazdów
osobowych, to jest 1663,5 tys. aut. Samochody osobowe
mające od pięciu do dziesięciu lat stanowiły 20,9 proc. parku,
zaś auta liczące od jedenastu do dwudziestu lat 56 proc. Na
najstarsze, mające ponad 20 lat przypadło 12,6 proc., a za-
tem było ich więcej niż najmłodszych, mających do czterech
lat.
Starzejący się od wielu lat park samochodowy zasilany jest
głównie przez import, w którym przeważają auta ponad 10
letnie. Konsekwencje utrzymywania starego parku samo-
chodów są ponoszone nie tylko przez właścicieli samocho-
dów (często w postaci wyższych rachunków za naprawy),
ale i społeczeństwo. Stare samochody są mniej bezpieczne
i nieekologiczne – rozregulowane silniki emitują znacznie
więcej trujących spalin niż nowe modele.

Benzyna najpopularniejsza
W parku aktualizowanych aut osobowych w podziale na ro-
dzaj paliwa, na koniec 2016 roku 45 proc. stanowiły modele
z silnikami benzynowymi, na diesle przypadło 39 proc, na LPG
16 proc., zaś na inne napędy 1 proc. Liczba aut na benzynę
i LPG (łącznie) wzrosła o 3 proc., natomiast diesli o 7,2 proc.
Wśród samochodów najmłodszych, liczących do czterech
lat, napęd benzynowy miało 58 proc. udziału (o dwa punk-
ty proc. więcej niż rok wcześniej), wysokoprężny 37 proc.

cludes 15,865,200 registered passenger cars, i.e. more
by 4.3 per cent (653,600) versus end-2015.

The average age of the vehicle is up
In 2016, the average age of the vehicle in Poland (for the
updated part of total fleet) stood at 13.6 years, while the
median age totalled 14 years. Four years and under pas-
senger cars accounted for 10.5 per cent of the passenger
car fleet at end-2016, what corresponds to 1,663,500 ve-
hicles. Cars aged from five to 10 years accounted for 20.9
per cent of the fleet, while vehicles aged from 11 to 20
years had 56 per cent of share. The oldest, or more than 20
years old cars had 12.6 per cent of share, what means that
they outnumbered the newest ones aged up to four years.
The size of the fleet which has been ageing for many
years is mainly increased as a result of imports, domi-
nated by more than decades old cars. The cost of upkeep
of such veteran fleet is not only borne by vehicle owners
(higher repair bills) but the entire society. Old vehicles are
less safe and eco-friendly – their battered engines emit
more noxious exhaust gases than latest generation units.

Petrol leads the way
45 per cent of the updated passenger car fleet split by fuel
types accounts for petrol-powered models. At end-2016
cars fitted with diesel units had 39 per cent of share, LPG
accounted for 16 per cent and alternative drives for 1 per
cent. The number of motor vehicles running on petrol and
LPG (combined) was up by 3 per cent, whereas the num-
ber of diesel-powered vehicles went up by 7.2 per cent.
58 per cent of the youngest cars, aged up to four years,
are powered by a petrol unit (2 percentage points more
than last year), 37 per cent are fitted with a diesel engine

Liczba samochodów zaktualizowanych* w parku zarejestrowanych samochodów osobowych na koniec roku [000 szt.]
Number of updated* units of passenger cars registered at the end of the year [000 units]

Źródło: PZPM na podstawie danych CEP, * pojazdy zaktualizowane w ostatnich pięciu latach
Source: PZPM analysis based on CEP, * vehicles updated during last five years

0
2014 2015 2016

14
 7

51
,0

15
 2

11
,6

15
 8

65
,2

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

RAPORT PZPM 2017RAPORT PZPM 2017 2524

(down by 2 per cent), and only 4 per cent with a LPG con-
version. Hybrids had 1 per cent of share in this segment.
Cars fitted with diesel units had the biggest share in the
five to 10 years old category. Their share stood at 52 per
cent (down by 2 percentage points versus the previous
year). At end-2016, vehicles fitted with petrol units had
39 per cent of the market share (up by 1 percentage point
versus 2016). Just like the year before, LPG-powered ve-
hicles accounted for merely 8 per cent.
The 11-20 years category was dominated by petrol drives
which raked up 44 per cent of share (down by 2 percent-
age points on a year earlier), with diesel coming second
with 37 per cent (up by 3 percentage points compared to
2015), and LPG third (1 one percentage point less than
the year before).

(o dwa proc. mniej), natomiast na LPG przypadło tylko 4
proc. floty. Pojazdy hybrydowe zdobyły 1 proc. tego seg-
mentu.
W grupie aut od pięciu do dziesięciu lat, najliczniejsze były
modele z napędem wysokoprężnym. Osiągnęły 52 proc.
udział (o dwa punkty proc. mniej niż rok wcześniej). Na
koniec 2016 roku benzynowe modele zdobyły 39 proc.
segmentu (punkt proc. więcej w stosunku do 2015 roku).
Modele napędzane LPG stanowiły, tak jak rok wcześniej, 8
proc.
W grupie wiekowej 11–20 lat na samochody z napędem
benzynowym przypadło 44 proc. parku (dwa punkty proc.
mniej niż rok wcześniej), na diesle 37 proc. (trzy punkty proc.
powyżej 2015 roku), na LPG 18 proc. (punkt proc. mniej niż
rok wcześniej).

0 5 000 10 000

Benzyna i LPG
Petrol and LPG

Olej napędowy
Diesel fuel

9 597,1

6 115,7

9 313,2

5 706,3

3,0%

7,2%

Zmiana
Change %

2016 2015

Samochody osobowe* z podziałem na rodzaj paliwa [000 szt.]
Passenger cars* by fuel type [000 units]

Źródło: PZPM na podstawie danych CEP, * tylko aktualizowane w ostatnich pięciu latach
Source: PZPM analysis based on CEP, * only updated during last five years

Struktura wiekowa samochodów osobowych na koniec 2016 roku [%]
Age structure of car park at the end of 2016 [%]

Źródło: Analizy PZPM na podstawie danych CEP
Source: PZPM analysis based on CEP

W tym zaktualizowane
Including updated

Do 4 lat
Up to 4 years

10,5

5–10 lat /
years
20,9

11–20 lat /
years
56,0

Ponad 20 lat
Above 20 years

12,6

Cały park
Total park of PC

Do 4 lat
Up to 4 years

7,7

5–10 lat /
years
15,5

Ponad 20 lat
Above 20 years

33,7

11–20 lat /
years
43,1

RAPORT PZPM 2017RAPORT PZPM 2017 2524

P
O

LSKA
 | P

O
LA

N
D

Most popular versions among more than two decades
old cars were those with petrol engines (47 per cent of
share), LPG-powered models (27 per cent) and vehicles
fitted with diesel units (22 per cent).
Alternative drives accounted for 4 per cent of total fleet.
The Polish Liquid Gas Organisation estimates that there were
2,977 passenger cars powered with autogas at end-2016,
more by 63,000 than the year before. Meanwhile, approx.
110,000 LPG conversions were fitted the same year.
The Organisation reveals that the percentage of LPG-
powered vehicles went down by 0.2 percentage points to
14.6 per cent. The figure for vehicles powered by up to
1399cc units stood at 10.7 per cent and 17.3 per cent for
cars fitted with 1400cc to 1999cc engines.
Hybrids (26,600 cars, including 20,700 aged four years
and under) were most popular among alternative drives.
Compressed natural gas was used to power 2,700 vehi-
cles, mainly aged from five to 20 years, while the number
of all-electric vehicles stood at 1,000; out of which 800
were less than four years old.

Businesses opt for newer vehicles
Split by ownership, 93.1 million of passenger cars from
the updated fleet were owned by private customers
(14,769,300), and 6.9 per cent (1,095,900) by compa-
nies (entities holding a REGON number). The share of com-
pany cars went up by 0.6 percentage points versus 2015.
52.0 per cent of cars up to four years old are owned by
natural persons (down by 3.7 percentage points ver-
sus 2015), and 48 per cent by legal persons. The age
structure reveals that 93.5 per cent of cars from five to
10 years old are owned by natural persons (down by
0.7 percentage points), and 6.5 per cent by businesses.
Their share in the 11-20 years old group was down to 0.8
percent and stood at 0.5 per cent for cars older than 20
years. The percentage of company cars in both categories
went up by 0.1 percentage points versus 2015.
Petrol is the fuel of choice for private customers. The
share of petrol-powered cars in total passenger car fleet
registered in Poland at end-2016 stood at 45 per cent,
38.5 per cent for cars with diesel units and 15.6 per cent
for LPG-powered motor vehicles. The share of diesel
drives among company cars stood at 52.2 per cent and
the share of ICE engines totalled 42.5 per cent.
The most popular make among four years and under cars
was Škoda with more than 11 per cent of market share,
ahead of Volkswagen (more than 9 per cent of share)
and Toyota (9 per cent of share). With more than 10 per
cent of share, Opel was the leader among five to 10 year
old cars, outperforming Volkswagen (10 per cent) and
Ford (more than 8 per cent).

Wśród samochodów ponad 20 letnich, najpopularniejsze
były modele z napędem benzynowym (47 proc. udziału),
spalające LPG (27 proc) i wyposażone w silniki wysokopręż-
ne (22 proc.).
Auta napędzane innymi rodzajami paliwa stanowiły 4 proc.
parku.
Polska Organizacja Gazu Płynnego szacuje, że na koniec
2015 roku 2 977 tys. aut osobowych zasilanych było ga-
zem propan-butan, czyli o 63 tys. więcej niż rok wcześniej.
W tymże roku zainstalowano ok. 110 tys. instalacji gazo-
wych.
Organizacja podaje, że odsetek aut jeżdżących na LPG zma-
lał o 0,2 punktu proc. do 14,6 proc. Wśród modeli z silnika-
mi o pojemności do 1399 cm3 odsetek wyniósł 10,7 proc.,
zaś w przypadku samochodów z silnikami o pojemności od
1400 do 1999 cm3 – odsetek wyniósł 17,3 proc.
Spośród innych napędów wyróżniały się hybrydy (26,6 tys.
aut, w tym 20,7 tys. w wieku do czterech lat). Sprężony gaz
ziemny napędzał 2,7 tys. samochodów, głównie w wieku od
pięciu do dwudziestu lat, zaś elektryczność – tysiąc sztuk,
z tego 0,8 tys. w wieku do czterech lat.

Firmy wolą nowsze auta
Dzieląc park zaktualizowanych samochodów osobowych
pod względem formy prawnej właściciela, 93,1 proc. aut
należy do osób fizycznych (14 769,3 tys.), zaś 6,9 proc.
(1095,9 tys.) do firm (podmioty z REGON-em). Udział aut
firmowych wzrósł w stosunku do 2015 roku o 0,6 punktu
proc.
W przypadku aut do czterech lat, 52,0 proc. należy do osób
fizycznych (o 3,7 punktu proc. mniej niż w 2015 roku), zaś
48 proc. do osób prawnych. W przedziale wiekowym od
pięciu do dziesięciu lat już 93,5 proc. należy do osób indy-
widualnych (mniej o 0,7 punktu proc.), zaś 6,5 proc. do firm.
Ich udział w grupie wiekowej od 11 do 20 lat spadł do 0,8
proc., wśród aut starszych niż 20 lat wyniósł 0,5 proc. W obu
grupach odsetek aut firmowych powiększył się o 0,1 punktu
proc. w stosunku do 2015 roku.
Indywidualni nabywcy preferują silniki benzynowe. W całym
parku samochodów osobowych zarejestrowanych w Polsce
na koniec 2016 roku udział aut benzynowych wynosił 45
proc., podczas gdy wysokoprężnych – 38,5 proc., zaś 15,6
proc. samochodów spalało LPG. W przypadku firm udział
diesli sięgnął 52,2 proc. natomiast aut z silnikami o zapłonie
iskrowym 42,5 proc.
W segmencie aut do czterech lat najpopularniejszą mar-
ką była Skoda z ponad 11-procentowym udziałem, przed
Volkswagenem (ponad 9 proc. udziału) i Toyotą (9 proc.
udziału). W segmencie od pięciu do dziesięciu lat prym wiódł
Opel (ponad 10 proc. udziału) przed Volkswagenem (10
proc.) i Fordem (ponad 8 proc.).

RAPORT PZPM 2017RAPORT PZPM 2017 2726

More and less affluent provinces
There were 540 motor vehicles (updated in the last five
years) per 1,000 population (up by 22 versus the pre-
vious year) at end-2016, including 413 passenger cars,
what marks an increase by 18 units.
Just like in previous years, the highest saturation with
passenger cars was reported for Wielkopolskie province
with 662 cars per 1,000 population (19 units more year-
to-year). The figure for Mazowieckie stood at 453 (up by
21), 425 for Lubuskie (up by 18) and 417 for Opolskie
(up by 14). Warmińsko-mazurskie (366; up by 15 units),
Podlaskie (367; up by 17 units) and Zachodniopomor-
skie with 380 passenger cars per 1,000 population (up
by 12 cars) came last on the list.
In 2016, the biggest number of passenger cars (over 2.43
million) was registered in Mazowieckie province. Śląskie
(1.87 million) and Wielkopolskie (1.60 million) came right
behind it. The lowest number of registrations was de-
clared for Opolskie (415,000), Lubuskie (433,000), and
Podlaskie (435,000) provinces.

Województwa bogate i biedne
Na koniec 2016 roku na tysiąc osób przypadało 540 (o 22
więcej niż rok wcześniej) pojazdów silnikowych (zaktualizo-
wanych w ciągu ostatnich pięciu lat), w tym 413 aut osobo-
wych, o 18 szt. więcej niż w 2015 roku.
Podobnie jak w poprzednich latach największe nasycenie
samochodami osobowymi odnotowano w woj. wielkopol-
skim – 662 auta (o 19 szt.więcej niż rok wcześniej) na ty-
siąc mieszkańców. W mazowieckim ten wskaźnik wynosił
453 (wzrost o 21 szt.), w lubuskim 425 (o 18 szt. więcej)
i w opolskim 417 (wzrost o 14 szt.). Na drugim końcu znala-
zły się województwa: warmińsko-mazurskie (366, przyrost
o 15szt.), podlaskie (367, wzrost o 17 szt.) oraz zachodnio-
pomorskie z liczbą 380 aut osobowych na tysiąc mieszkań-
ców, co oznacza wzrost o 12 aut.
W 2016 roku najwięcej samochodów osobowych, bo po-
nad 2,43 mln, było zarejestrowanych w woj. mazowieckim,
następnie w śląskim (1,87 mln) i wielkopolskim (1,60 mln).
Najmniej rejestracji zanotowano w woj. opolskim (415 tys.),
lubuskim (433 tys.) oraz podlaskim (435 tys.).

Pojazdy samochodowe* przypadające na województwa w 2016 roku [000 szt.]
Motor vehicles* by voivodships in 2016 [000 units]

Województwa
voivodships

Samochody osobowe
Cars

Motocykle
Motorcycles

Samochody
dostawcze

LCV
Autobusy Buses

Samochody ciężarowe
MHCV **

Polska 15 865,2 747,0 2010,5 75,7 645,1

Dolnośląskie 1183,1 47,9 145,0 6,1 34,7

Kujawsko-pomorskie 801,4 40,1 96,0 3,4 29,2

Lubelskie 854,1 42,8 101,0 5,0 31,6

Lubuskie 433,1 20,0 53,0 1,5 17,4

Łódzkie 1036,7 46,8 136,7 4,4 43,9

Małopolskie 1350,9 67,1 180,7 8,5 49,1

Mazowieckie 2428,1 110,9 351,1 12,1 137,4

Opolskie 415,3 19,5 43,5 1,6 13,6

Podkarpackie 859,2 53,9 104,0 4,3 28,3

Podlaskie 435,9 22,4 53,0 2,0 18,2

Pomorskie 920,5 41,6 115,2 4,4 36,9

Śląskie 1867,9 81,7 204,2 7,0 62,2

Świętokrzyskie 471,9 21,4 70,2 3,1 21,6

Warmińsko-mazurskie 526,6 24,3 60,2 2,9 17,9

Wielkopolskie 1604,2 77,6 212,7 5,8 79,3

Zachodniopomorskie 650,1 28,3 80,5 3,4 23,2

* tylko pojazdy aktualizowane w ostatnich pięciu latach
* only vehicles updated during last five years
** W tym ciągniki siodłowe i samochody specjalne
** Including road tractors and special vehicles

Źródło: PZPM na podstawie danych CEP
Source: PZPM analysis based on CEP

RAPORT PZPM 2017RAPORT PZPM 2017 2726

P
O

LSKA
 | P

O
LA

N
D

PRODUKCJA SAMOCHODÓW OSOBOWYCH

Trzeci rok wzrostu
Rok 2016 utrzymał wzrostową tendencję produkcji samo-
chodów osobowych . Działające w Polsce fabryki zwiększyły
produkcję o 4 proc. w stosunku do 2015 roku. Ze wszyst-
kich fabryk – według danych GUS – wyjechało 554,6 tys.
samochodów osobowych. Informacje producentów wska-
zują, że samochodów osobowych i lekkich dostawczych
wyprodukowano łącznie 662,4 tys.
Największą fabryką w Polsce, z ponad 41-procentowym
udziałem (47 proc. rok wcześniej) w krajowej produkcji sa-
mochodów osobowych i lekkich dostawczych pozostaje
tyski zakład FCA Poland. Wyjechało z niego o 9,5 proc. aut
mniej niż rok wcześniej, to jest 273,8 tys. sztuk. Jest to kolej-
ny rok spadku, spowodowany m.in. zakończeniem produkcji
w Tychach Forda Ka. W 2016 roku z fabryki wyjechało 12,6
tys. szt. tego modelu wobec 48,9 tys. rok wcześniej.
Najpopularniejszym produktem Tych pozostaje Fiat 500
(175,9 tys. aut, o 2,8 proc. mniej w stosunku do 2015 roku),
na drugim miejscu plasuje się Lancia Ypsilon (67,4 tys.,
wzrost o 16,6 proc.) i na trzecim Abarth 500 (17,8 tys. sztuk,
więcej o 18,7 proc.). Łącznie produkcja dla Fiata wyniosła bli-
sko 261,2 tys. aut, tj. o 3 proc. więcej niż rok wcześniej.
Na drugim miejscu w rankingu producentów lekkich sa-
mochodów, z ponad 30,4-procentowym udziałem w 2016
roku, znalazł się gliwicki zakład Opla, który wyprodukował
201,2 tys. aut osobowych, o 19 proc. więcej niż w 2015
roku. Najpopularniejszym modelem zjeżdżającym z taśmy
montażowej gliwickiego zakładu była Astra K (142,6 tys.
sztuk, wzrost o ponad 378,5 proc. w stosunku do poprzed-

Produkcja samochodów osobowych i dostawczych z rozbiciem na producentów [000 szt.]
Production of PCs and LCVs by production company [000 units]

Źródło: producenci
Source: manufacturers

Fiat Auto Polska / FCA Volkswagen Poznań DZT FSO Razem / TotalOpel Polska

100

0
2011 2012 2013 2014 2015 2016

46
7,

8

34
8,

5

29
5,

7

31
3,

9

30
2,

6

27
3,

8

17
3,

9

12
5,

3

10
8,

5

88
,9

16
9,

0

20
1,

2

17
7,

0

16
2,

0

17
0,

9

17
5,

5

17
0,

8

18
7,

4

0,
1

0,
1

0,
03

0,
03 – –6,
8 – – – – –

200

300

400

500

600

700
825,6 635,8 575,1 578,3 642,4 662,4

PASSENGER CAR PRODUCTION

The third year of growth
The upward trend in auto production was maintained in
2016 as the output of manufacturing sites based in Po-
land took off by 4 per cent versus 2015. CSO reveals that
554,600 passenger cars rolled down the assembly lines
of all production facilities. Data of auto makers reveal that
the combined production included 662,400 passenger
cars and LCVs.
With more than 41 per cent share (47 per cent a year
before) in the domestic production of passenger cars and
light commercial vehicles, FCA Poland-operated manu-
facturing site remains the biggest auto factory in Poland.
Its output was down by 9.5 per cent or 273,800 vehi-
cles versus the previous year, what marks another year of
decline produced mainly by discontinuation of Ford Ka’s
production in Tychy. 12,600 units were assembled at the
facility in 2016, compared to 48,900 a year earlier.
The most popular model from Tychy-based factory is
Fiat 500 (175,900 vehicles; down by 2.8 per cent ver-
sus 2015), the second most-sought model was Lancia
Ypsilon (67,400; up by 16.6 per cent) and the third most
wanted was Abarth 500 (18,700 units; up by 18.7 per
cent). Fiat’s total output accounted for nearly 261,200
vehicles, i.e. was up by 3 per cent than the year before.
The second leading automotive manufacturer holding 30.4
per cent of share in 2016 was Gliwice-based Opel factory
which manufactured 201,200 vehicles, that is 19 percent
more versus 2015. Most popular models made in Gliwice
included Astra K (142,600 vehicles, up by more than 378.5

RAPORT PZPM 2017RAPORT PZPM 2017 2928

per cent versus the previous year), Astra J (44,200; down
by 66.6 per cent), and Cascada (Astra-based convertible -
14,500; what marks a nearly two-fold increase).
Ranking third was Volkswagen Poznań whose two fa-
cilities assembled 187,400 vehicles, what secured it
28.3 per cent of share. 185,200 vehicles rolled down
the assembly lines of Poznań-based plant, i.e. more by
8.4 per cent versus 2015. This figure includes 158,600
Caddies (up by 5.5 per cent) and 26,600 Transporter T6
vehicles.
The output of Września manufacturing facility which was
launched in 2016 featured 2,200 Crafter commercial ve-
hicles. Total output of Poznań Special Vehicle Body Plant
included 42,500 modified vehicles, a result improved by
31.6 per cent versus the year before.
DZT Fabryka Samochodów w Lublinie did not make a sin-
gle vehicle last year.

PASSENGER CAR REGISTRATIONS

A record-breaking year
PZPM data based on records of the Central Register of
Vehicles reveal that in 2016 Polish authorities registered
475,935 new passenger cars and LCVs with GVW below
3.5 tons, that is, more by 16.6 per cent than the year be-
fore.
Passenger car registrations at end-2016 totalled 416,123
and were higher by 17.2 per cent than in the year before.
Private customers purchased 134,400 passenger cars,
or less by 8.8 per cent on a year earlier. Their share in total
registrations shrunk to 32.3 per cent and was down by

niego roku), Astra J (44,2 tys., spadek o 66,6 proc.) i Casca-
da (wersja kabrio Astry, 14,5 tys., co oznacza blisko dwukrot-
ny wzrost).
Na trzecim miejscu znalazł się Volkswagen Poznań, który
w dwóch zakładach wyprodukował 187,4 tys. samocho-
dów, co zapewniło mu 28,3 proc. udziałów. Zakład poznański
opuściło 185,2 tys. aut, o 8,4 proc. więcej niż w 2015 roku.
Wśród nich było 158,6 tys. Caddy (wzrost o 5,5 proc.) oraz
26,6 tys. Transportera T6.
Z uruchomionej w 2016r. fabryki we Wrześni wyjechało 2,2
tys. dostawczych Crafterów. Zakład Zabudów Specjalnych
Volkswagen Poznań opuściło 42,5 tys. zmodyfikowanych
samochodów, o 31,6 proc. więcej niż rok wcześniej.
Spółka DZT Fabryka Samochodów w Lublinie nie wyprodu-
kowała w ub.r. żadnego samochodu.

REJESTRACJE SAMOCHODÓW OSOBOWYCH

Rekordowy rok
Według analiz PZPM opracowanych na podstawie danych
CEP, w 2016 roku urzędy w Polsce zarejestrowały 475 935
nowych samochodów osobowych i dostawczych o dmc do
3,5 tony, o 16,6 proc. więcej niż rok wcześniej.
W grupie samochodów osobowych liczba rejestracji na
koniec 2016 roku wyniosła 416 123 i była o 17,2 proc.
większa niż w poprzednim roku. Nabywcy indywidualni ku-
pili 134,4 tys. aut, o 8,8 proc. mniej niż rok wcześniej. Ich
udział w całości rejestracji zmalał do 32,3 proc., o 2,5 punktu
proc. mniej niż rok wcześniej. Dla przypomnienia – zaledwie
w 2010 roku udział klientów indywidualnych przekraczał po-
łowę rejestracji.

Pierwsze rejestracje nowych samochodów osobowych [szt.]
First registrations of new passenger cars [units]

Źródło: PZPM/CEP
Source: PZPM/CEP

0
2010 2011 2012 2013 2014 2015 2016

31
5

85
5

27
7

42
7

27
2

71
9

28
9

91
3

32
7

70
9

35
4

97
5

41
6

12
3

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

RAPORT PZPM 2017RAPORT PZPM 2017 2928

P
O

LSKA
 | P

O
LA

N
D

2.5 percentage points on a previous year. Back in 2010,
individual customers held more than 50 per cent of share
in total registrations.
The number of passenger cars registered by companies
was up by 21.8 per cent to 281,700 vehicles. The share
of passenger cars registered by companies in total PC
registrations corresponded to 67.7 per cent in 2016 and
was higher by 2.5 percentage points than the year before.
For the first time since Poland’s accession to the EU the
number of total registrations of light motor vehicles ex-
ceeded 400,000 (450,000 of all LCVs with GVW under
3.5 tons), what corresponds to less than 11 vehicles per

Nabywcy instytucjonalni zwiększyli zakupy w stosunku do
wcześniejszego roku o 21,8 proc. do 281,7 tys. samocho-
dów. Udział samochodów osobowych rejestrowanych przez
firmy w całości rejestracji aut osobowych sięgnął w 2016
roku 67,7 proc., o 2,5 punktu proc. więcej niż w roku po-
przednim.
Pierwszy raz od wejścia Polski do UE poziom rejestracji tyl-
ko samochodów osobowych przekroczył 400 tys. sztuk
(450 tys. wszystkich lekkich samochodów do 3,5t). Daje
to wskaźnik ledwo sięgający 11 aut osobowych na tysiąc
mieszkańców (ponad 12 lekkich samochodów na tysiąc
mieszkańców), przy unijnej średniej niemal 29 szt.

Rejestracje samochodów osobowych z podziałem na segmenty [%]
Passenger car market registrations by market segment [%]

Źródło: PZPM/CEP
Source: PZPM/CEP

25 30 35

2016

2015

0 5 10 15 20

A

B

C

D

E

F

Sport & Cabrio

Małe i średnie SUV/
Small and Midsize SUV &

Corssover

Duże SUV/
Large SUV & Corssover

Małe i średnie MPV/
Small and Midsize MPV

Duże MPV/
Large MPV

Kombivan

Minibus

3,6

17,1

29,7

11,0

1,5

0,4

0,4

23,6

2,3

5,8

0,9

2,1

1,6

4,4

18,7

30,0

10,7

1,4

0,4

0,3

22,0

2,1

6,0

0,7

1,9

1,4

Zmiana r/r
Change y/y

-5,0

7,2

16,0

20,7

26,9

26,1

29,1

25,9

29,0

13,5

46,6

29,7

38,1

RAPORT PZPM 2017RAPORT PZPM 2017 3130

1,000 population (12 light vehicles per 1,000 popula-
tion), with the EU average totalling 29.
Polish drivers are keen to import second-hand cars which
are fiercely competing with new ones. Less than 9 percent
of used vehicles were under four years old and it is fair to
say that without second-hand imports, their owners would
buy more than 90,000 vehicles on the new car market.
The number of second hand vehicles imported in 2016
exceeded sales of new ones more than two-fold.

The growing popularity of SUVs
The most sough-after market segment was formed by com-
pact models (C segment) whose registrations in 2016 were
up by 16 per cent to 123,600 units. Such performance se-
cured them nearly 30 per cent of the market share. Ranking
second were small and medium-sized SUVs (98,400 registra-
tions) whose registrations picked up by more than 26 per cent
year-to-year. Just behind them with 71,000 registrations were
B segment vehicles whose popularity took off by 7.2 per cent.
An increase by 20.7 per cent to 45,800 units was also
witnessed in the D segment. Demand for small MPVs
went up by 13.5 per cent to 24,300 vehicles, while take-
up for the smallest A segment vehicles dwindled by 5 per
cent to 15,000 units.
Total estimates, which do not take dimensions into consid-
eration, reveal that the share of SUVs in total market stood
at 26 per cent. This is the second most popular body type
after hatchbacks holding 32 per cent of share. Ranking
third with 17.4 per cent of share was the estate.

Surging demand for petrol engines
Diesel’s popularity continued to fade in 2016 despite the
fact that the number of registered cars fitted with diesel

Polscy klienci chętnie korzystają z możliwości sprowadzenia
używanych aut, które konkurują z nowymi. Wśród używa-
nych ponad 9 procent miało do 4 lat i można szacować, że
gdyby nie import samochodów z drugiej ręki, ci nabywcy
mogliby powiększyć rynek nowych samochodów osobo-
wych o 90 tys. samochodów. W 2016 roku sprowadzono
ponad dwa razy więcej samochodów używanych niż sprze-
dano nowych.

Rośnie popularność SUV-ów
Najpopularniejszym segmentem rynku pozostają modele
kompaktowe (segment C), których rejestracje w 2016 roku
powiększyły się o 16 proc. do 123,6 tys. sztuk. Ten wynik
zapewnił im blisko 30 proc. rynku. Na drugim miejscu po raz
kolejny znalazły się małe i średnie SUV-y (98,4 tys. rejestra-
cji), a tempo wzrostu sięgnęło niemal 26 proc. w stosunku
do wcześniejszego roku. Dopiero za nimi, z rejestracjami 71
tys. sztuk znalazły się auta segmentu B, notując 7,2-procen-
towy wzrost.
Auta klasy segmentu D zanotowały 20,7-procentowy
wzrost, do 45,8 tys. sztuk. Popyt na małe minivany wzrósł
o 13,5 proc. do 24,3 tys. rejestracji. O 5 proc. zmalało zainte-
resowanie najmniejszymi samochodami – segmentu A, do
15 tys. szt.
Według ogólnych szacunków, bez rozróżniania wielkości,
udział suvów w rynku niemal sięgnął 26 proc. i jest to dru-
gi najpopularniejszy model nadwozia, po hatchbackach,
które mają 32 proc. udziału. Kombi są na trzecim miejscu
z 17,4-procentowym udziałem.

Rośnie popyt na silniki benzynowe
W 2016 roku diesel nadal tracił popularności, liczba reje-
stracji aut z tym silnikiem co prawda wzrosła o 10,5 proc.,

Rejestracje nowych aut osobowych według rodzaju napędu [000 szt.]
New registrations of passenger cars by mode of propulsion [000 units]

2016 2015 Zmiana/Change %

Benzyna
Gasoline 267,6 224,5 19,2

Wysokoprężny
Diesel 131,3 118,9 10,5

LPG i CNG 6,5 5,5 17,6

Elektryczny i hybrydy plug-in
Electric and Plug-in Hybrids 0,6 0,3 66,5

Hybryda
Hybrid 10,1 5,7 76,5

Razem / Total 416,1 355,0 17,2

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 3130

P
O

LSKA
 | P

O
LA

N
D

units picked up by 10.5 per cent. But given the overall
market growth by more than 17 per cent, the share of
diesel units in total registrations plunged to 31.6 per cent,
or by nearly 2 percentage points.
The market share lost by diesel units was raked up by pet-
rol engines and hybrid drives. The share of petrol-fuelled
vehicles in total registrations went up to 64.3 per cent.
The number of their registrations increased by 19.2 per
cent to 267.600 vehicles versus 2015.
Meanwhile, demand for hybrid vehicles is growing visibly.
The number of their registrations exceeded 10,000 units
(10,1 thousand) and was higher by 76.5 per cent than in
2015. The share of hybrids in total registrations fetched
2.4 per cent and was nearly higher by 1 percentage point
than that of cars with factory-fitted LPG conversions.
The popularity of factory-fitted LPG installations is grow-
ing together with the market. Registrations of LPG-fuelled
vehicles total 6,500 vehicles, what marks an increase by
17.6 per cent. There is very little take-up for vehicles run-
ning on natural gas. Polish authorities registered only 13
such vehicles in 2016 versus six the year before.
Plug-in hybrids declared together with all-electric vehicles
powered by traction batteries revealed a surge in the num-
ber of their registrations by 100 per cent to 561 vehicles.
A split by engine size indicates that the highest share in
registrations (26.8 per cent; 1.5 percentage points less
than in 2015) is held by the segment fitted with 1,400cc
to 1,600cc units. Another segment (which accounts for
21.3 per cent of share) covers 1800cc to 2000cc engines

ale biorąc pod uwagę ponad 17-procentowy wzrost całego
rynku, udział diesla w rejestracjach zmalał do 31,6 proc., czyli
o niemal 2 punkty proc.
To, co stracił silnik wysokoprężny, zyskał benzynowy oraz napęd
hybrydowy. Udział pojazdów z silnikami benzynowymi w reje-
stracjach wzrósł do 64,3 proc. Liczba rejestracji w stosunku do
2015 roku powiększyła się o 19,2 proc. do 267,6 tys.
Wyraźnie wzrasta popyt na hybrydy. Liczba rejestracji tych
samochodów sięgnęła 10,1 tys. sztuk i była o 76,5 proc.
większa niż w 2015 roku. Udział hybryd w całości rejestracji
wynosi 2,4 proc. i jest o blisko 1 punkt proc. większy od sa-
mochodów z fabryczną instalacją LPG.
Wyraźnie rośnie zainteresowanie fabrycznymi wersjami
z napędem LPG. Liczba rejestracji doszła do 6,5 tys., co
oznacza 17,6-procentowy przyrost. Nie ma zainteresowa-
nia autami z napędem na gaz ziemny. W 2016 roku urzę-
dy zarejestrowały 13 takich samochodów, rok wcześniej
6. Hybrydy plug-in liczone razem a elektrycznymi pojazdami,
czerpiącymi prąd z akumulatorów zanotowały 100-procen-
towy przyrost liczby rejestracji, do 561 sztuk.
W podziale na pojemność silnika, największy, wynoszący 26,8
proc. (o 1,5 punktu proc. mniej niż w 2015 roku) udział ma
segment aut mających silniki o pojemności od 1400 do 1600
cm3. Kolejny (mający 21,3 proc.) obejmuje silniki od 1800 do
2000 cm3, których popularność w 2016 roku wzrosła o 24,8
proc., dzięki czemu przeskoczyły w rankingu o jedną pozycję.
Jednostki o pojemności od 1200 do 1400 cm3 spadły na
trzecią lokatę z udziałem 20,4 proc., przy wzroście liczby
rejestracji o 14 proc. Największą dynamiką przyrostu (59,8

Źródło: PZPM/CEP
Source: PZPM/CEP

Benzyna /
Gasoline

ON /
Diesel

LPG i CNG

Elektryczny /
Electric

Hybryda /
Hybrid

Struktura rejestracji aut osobowych według rodzaju napędu [%]
Share of propulsion in car registrations [%]

2016 2015

64,3

1,6 1,6
0,1 0,1

2,4 1,6

31,6 33,5
63,2

RAPORT PZPM 2017RAPORT PZPM 2017 3332

whose popularity in 2016 went up by 24.8 per cent, what
helped the category advance one position up the list.
1200cc to 1400cc units dropped to the third position with
20.4 per cent of share, whereas the number of registra-
tions was up by 14 per cent. The biggest growth dynam-
ics (by 59.8 per cent) was demonstrated by the segment
of vehicles powered by 2,600cc to 2,800cc engines
which accounted for 4,500 vehicles at end-2016.

Most popular makes
Raking up 12.6 per cent of market share with 52,300 registra-
tions, Škoda once more topped the chart of the most popular
passenger car makes in 2016. The brand boosted its sales by
17.7 per cent versus the previous year. Ranking second was
Volkswagen which consolidated its position with 10.3 percent
of registrations, up by 20.5 per cent to 42,800 vehicles. Toyota
came third with 40,800 registrations (9.8 per cent of the mar-
ket share), which were up by 14.4 per cent.
Right behind it was Opel (8.2 per cent of market share) whose
registrations picked up by 16.8 per cent (34,200 units). Com-
ing up fifth was Ford (7 per cent of the market; 29.100 units)
whose growth dynamics fetched nearly 14 per cent.
The sixth position was secured by Renault whose reg-
istrations were up by 25.3 per cent to 23,600 vehicles.
Kia came seventh with nearly 11 per cent growth, while
Hyundai with similar dynamics ranked behind it. The top
ten was closed by Dacia (30.4 per cent of growth) ahead
of Nissan (down by 2.2 per cent.).
With growth dynamics totalling 35.7 per cent, Mercedes-
Benz came eleventh, advancing two places, and right be-
hind it came BMW (with nearly 31 per cent of growth) and
Peugeot (up by 7.5 per cent).
The 14th place was taken by Mazda whose registrations were
up by 20.3 per cent, and the 15th by Audi with an increase by
34.7 per cent. Further down the list was Fiat whose registra-
tions went up by 24.3 per cent to advance one place up the
list. Lower down were Seat (up by 21.8 per cent), Volvo (up by
13.5 per cent), Suzuki (up by 14.7 per cent) and Honda with
growth dynamics pegged at 30.3 per cent.
According to data of the Central Registry of Vehicles com-
piled by PZPM, the most desirable make among individual
customers was Toyota which ousted Škoda. Ranking sec-
ond (one position up versus the previous year) was Opel
which outperformed Škoda, Volkswagen, Kia and Renault.
Hyundai came seventh, ahead of Dacia, Ford, and Nissan.
The biggest surge in top 20 of registrations was demon-
strated by Fiat (75.4 per cent, 13th place), Honda (42.4 per
cent; 14th place), and Audi (42.1 per cent; 20th position).
In terms of fleets, the chart was topped once more by Škoda,
followed by Volkswagen, Toyota, Ford, and Opel. The sixth
place went to Renault which outperformed BMW and Mer-
cedes. Both premium brands beat Hyundai which ranked
ninth ahead of Kia. The biggest surge in popularity in the top

proc.) może pochwalić się segment z silnikami o pojemno-
ści od 2400 do 2600 cm3. Liczył on na koniec 2016 roku
4,5 tys. aut.

Najpopularniejsze marki
Na liście najpopularniejszych marek w grupie aut osobo-
wych w 2016 roku na czele pozostała Skoda, z udziałem
12,6 proc. rynku i z rejestracjami 52,3 tys. aut. Marka zwięk-
szyła sprzedaż w stosunku do poprzedniego roku o 17,7
proc. Na drugim miejscu znalazł się Volkswagen, zdobywa-
jąc 10,3 proc. rejestracji i zwiększając ich liczbę o 20,5 proc.,
do 42,8 tys. sztuk. Trzecie miejsce przypadło Toyocie z wy-
nikiem 40,8 tys. aut (9,8 proc. rynku), i 14,4-procentowym
przyrostem.
Na kolejnej lokacie znalazł się Opel (8,2 proc. rynku), który
uzyskał 16,8-procentowy wzrost liczby rejestracji (34,2 tys.
sztuk). Za nimi na piątej pozycji ulokował się Ford (7 proc.
rynku, 29,1 tys. szt.), którego dynamika wzrostu wyniosła
niemal 14 proc.
Drugą piątkę otwiera Renault, z 25,3-procentowym wzro-
stem liczby rejestracji, do 23,6 tys. aut. Na siódmym miejscu
znalazła się Kia z blisko 11-procentowym przyrostem, a za
nią uplasował się Hyundai z podobną dynamiką. Pierwszą
dziesiątkę zamyka Dacia (30,4 proc. przyrostu) przed Nissa-
nem (spadek o 2,2 proc.).
Na jedenastej pozycji uplasował się Mercedes-Benz, który
z dynamiką przyrostu 35,7 proc. przeskoczył dwie lokaty, za
nim znalazło się BMW (niemal 31 proc. wzrostu) i Peugeot
(wzrost o 7,5 proc.).
Czternasta lokata przypadła Maździe, której liczba rejestracji
wzrosła o 20,3 proc., a na piętnastym miejscu znalazło się
Audi z 34,7-procentowym wzrostem. Na kolejnej lokacie
znalazł jest Fiat, którego liczba rejestracji wzrosła o 24,3 proc.
i awansował w skali roku o jedno miejsce. Po nim jest Seat
(wzrost o 21,8 proc.), Volvo (przyrost 13,5 proc.), Suzuki
(przyrost o 14,7 proc.) oraz Honda z dynamiką wzrostu 30,3
proc.
Jak wynika z danych Centralnej Ewidencji Pojazdów opra-
cowanych przez PZPM, wśród klientów indywidualnych naj-
większym popytem cieszyły się auta marki Toyota, która zde-
tronizowała Skodę. Na drugim miejscu (oczko wyżej niż rok
wcześniej) znalazł się Opel, wyprzedzając Skodę, Volkswa-
gena, Kia i Renault. Na siódmym miejscu znalazł się Hyundai,
przed Dacią, Fordem i Nissanem. W pierwszej dwudziestce
największy przyrost liczby rejestracji zanotowały: Fiat (75,4
proc., miejsce 13) oraz Honda (42,4 proc., miejsce 14) i Audi
(42,1 proc. miejsce 20).
W przypadku firm, na pierwszym miejscu tak jak przed ro-
kiem była Skoda, za nią Volkswagen, Toyota, Ford i Opel.
Szósta lokata przypadła Renault, przed BMW i Mercede-
sem. Obie luksusowe marki wyprzedziły Hyundaia, który
uplasował się na dziewiątej pozycji, przed Kia. Wśród firm
największym wzrostem popularności mogą pochwalić się

RAPORT PZPM 2017RAPORT PZPM 2017 3332

P
O

LSKA
 | P

O
LA

N
D

20 was demonstrated by Seat (40.7 per cent; 16th place)
and Mercedes-Benz (38.2 per cent, 8th position).

Most wanted models
Škoda Octavia was once more the most frequently regis-
tered model. Its registrations in 2016 accounted for 16,964
cars, what reflects a much better performance than in 2015
(up by 19.7 per cent). All in all, Octavia raked in 4.1 per cent
of market share. Ranking second was another Škoda - Fa-
bia with registrations up by 25.2 per cent to 15,072 units,
what secured it 3.6 per cent of market share.
The third position went to Opel Astra with 14,819 cars;
a performance higher than last year’s figures by 39.3
per cent. With 12,624 registrations (more by 8.5 per
cent than in 2015), Volkswagen Golf came behind it, but
ahead of Toyota Yaris with 11,089 registered cars and an
increase by 15.1 per cent on a year earlier. The sixth place
was secured by Toyota Auris with 10,422 cars and an in-
crease pegged at 7.3 per cent.
Further down the list was Ford Focus (9,981 cars), Volk-
swagen Passat (8,857), Škoda Rapid (8,777) and Dacia
Duster (8,307). The biggest rise in registrations in the top
twenty was declared by Hyundai Tucson whose figures
were up by 221 per cent (13th position) and Škoda Su-
perb with 55.9 per cent, what landed it the 15th position.
Most popular models registered by individual customers were
Opel Astra (4.4 per cent of the segment), Toyota Yaris (4.1 per
cent), Škoda Fabia (3.4 per cent), Dacia Duster (2.7 per cent)
and Opel Corsa (2.6 per cent). Coming sixth was Toyota Auris
(2.5 per cent), ahead of Volkswagen Golf (2.3 per cent), with
Škoda Octavia (2.3 per cent), Opel Mokka (2.2 per cent) and
Hyundai Tucson (also 2.2 per cent) right behind it.
The majority of fleet customers opted for Škoda Octavia
(4.9 per cent of market), Škoda Fabia (3.7), Volkswagen
Golf (3.4 per cent), Opel Astra (3.2 per cent) and Ford Fo-
cus (2.9). Volkswagen Passat came sixth (2.8 per cent),
and right behind it were Toyota Auris (2.5 per cent), Škoda
Rapid, (2.1 per cent), Toyota Yaris (2.0 per cent) and
Škoda Superb (1.9 per cent).

w pierwszej dwudziestce: Seat (40,7 proc. miejsce 16) oraz
Mercedes-Benz (38,2 proc., miejsce 8).

Najpopularniejsze modele
Najczęściej rejestrowanym modelem pozostała Skoda Oc-
tavia, która zakończyła 2016 rok z wynikiem 16 964 zare-
jestrowanych aut, co było wynikiem lepszym od zanotowa-
nego w 2015 roku o 19,7 proc. Octavia zdobyła 4,1 proc.
rynku. Na drugim miejscu znalazła się SkodaFabia, której
liczba rejestracji wzrosła o 25,2 proc. do 15 072 sztuk.
Udział Fabii w rynku sięgnął 3,6 proc.
Trzecie miejsce wywalczył Opel Astra z wynikiem 14 819
aut, lepszym od uzyskanego rok wcześniej o 39,3 proc. Za
Oplem znalazł się Volkswagen Golf z rejestracją 12 624 aut
(o 8,5 proc. więcej niż w 2015 roku), a za nim ulokowała się
Toyota Yaris z rejestracją 11 089 samochodów, o 15,1 proc.
więcej niż rok wcześniej. Kolejną piątkę otwiera Toyota Auris
z wynikiem 10 422 samochodów, co oznacza 7,3-procen-
towy wzrost.
Na kolejnych miejscach znalazły się Ford Focus (9819 aut),
Volkswagen Passat (8857), Skoda Rapid (8777) i Dacia Du-
ster (8307). W pierwszej dwudziestce największym wzro-
stem rejestracji może pochwalić się Hyundai Tucson, którego
dynamika przekroczyła 221 proc. (miejsce 13) oraz Skoda
Superb (55,9 proc., miejsce 15).
Najpopularniejszymi modelami rejestrowanymi w 2016 roku
przez klientów indywidualnych były: Opel Astra (4,4 proc.
segmentu), Toyota Yaris (4,1 proc.), Skoda Fabia (3,4 proc.),
Dacia Duster (2,7 proc.) i Opel Corsa (2,6 proc.). Na szóstym
miejscu znalazła się Toyota Auris (2,5 proc.), Volkswagen
Golf (2,3 proc.), wyprzedzając Skodę Octavię (2,3 proc.),
Opla Mokkę (2,2 proc.) i Hyundaia Tucsona (także 2,2 proc.).
Nabywcy firmowi w 2016 roku najczęściej rejestrowa-
li Skody Octavie (4,9 proc. rynku), Skody Fabie (3,7 proc.),
Volkswageny Golfy (3,4 proc.), Ople Astra (3,2 proc.) i Fordy
Focusy (2,9). Drugą piątkę rozpoczyna Volkswagen Passat
(2,8 proc.), za nim znalazły się: Toyota Auris (2,5 proc.), Sko-
da Rapid, (2,1 proc.), Toyota Yaris (2,0 proc.) i Skoda Superb
(1,9 proc.).

RAPORT PZPM 2017RAPORT PZPM 2017 3534

Lp.
No.

Marka
Make

Ogólem
2016 [szt.]
Total 2016

[units]

Ogółem
2015 [szt.]
Total 2015

[units]

% Zmiana
r/r

% Change
y/y

1 SKODA 52 288 44 441 17,66%

2 VOLKSWAGEN 42 830 35 550 20,48%

3 TOYOTA 40 768 35 649 14,36%

4 OPEL 34 212 29 300 16,76%

5 FORD 29 102 25 549 13,91%

6 RENAULT 23 610 18 845 25,29%

7 KIA 19 529 17 618 10,85%

8 HYUNDAI 17 785 16 033 10,93%

9 DACIA 16 949 13 000 30,38%

10 NISSAN 13 678 13 989 -2,22%

11 MERCEDES-
BENZ 12 672 9 340 35,67%

12 BMW 12 497 9 547 30,90%

13 PEUGEOT 11 373 10 583 7,46%

14 MAZDA 11 231 9 335 20,31%

15 AUDI 10 787 8 008 34,70%

16 FIAT 9 338 7 512 24,31%

17 SEAT 8 745 7 180 21,80%

18 VOLVO 7 741 6 821 13,49%

19 SUZUKI 7 695 6 711 14,66%

Źródło: PZPM/CEP
Source: PZPM/CEP

Rejestracje nowych samochodów osobowych. Ranking marek w 2016
Registrations of new PC. Top Brands in 2016

Lp.
No.

Marka
Make

Ogólem
2016 [szt.]
Total 2016

[units]

Ogółem
2015 [szt.]
Total 2015

[units]

% Zmiana
r/r

% Change
y/y

20 HONDA 7 514 5 769 30,25%

21 CITROEN 7 111 7 535 -5,63%

22 MITSUBISHI 4 330 4 766 -9,15%

23 LEXUS 3 436 2 518 36,46%

24 JEEP 2 756 2 588 6,49%

25 MINI 1 569 1 131 38,73%

26 SUBARU 1 487 1 488 -0,07%

27 PORSCHE 1 116 860 29,77%

28 LAND ROVER 962 875 9,94%

29 ALFA ROMEO 699 688 1,60%

30 JAGUAR 540 266 103,01%

31 INFINITI 478 378 26,46%

32 DS 407 374 8,82%

33 SSANGYONG 350 215 62,79%

34 SMART 174 120 45,00%

35 LANCIA 170 241 -29,46%

36 Pozostale 194 152 27,63%

RAZEM /
TOTAL 416 123 354 975 17,2%

RAPORT PZPM 2017RAPORT PZPM 2017 3534

P
O

LSKA
 | P

O
LA

N
D

Lp.
No.

Marka
Make

Ogólem
2016 [szt.]
Total 2016

[units]

Ogółem
2015 [szt.]
Total 2015

[units]

% Zmiana
r/r

% Change
y/y

20 HONDA 7 514 5 769 30,25%

21 CITROEN 7 111 7 535 -5,63%

22 MITSUBISHI 4 330 4 766 -9,15%

23 LEXUS 3 436 2 518 36,46%

24 JEEP 2 756 2 588 6,49%

25 MINI 1 569 1 131 38,73%

26 SUBARU 1 487 1 488 -0,07%

27 PORSCHE 1 116 860 29,77%

28 LAND ROVER 962 875 9,94%

29 ALFA ROMEO 699 688 1,60%

30 JAGUAR 540 266 103,01%

31 INFINITI 478 378 26,46%

32 DS 407 374 8,82%

33 SSANGYONG 350 215 62,79%

34 SMART 174 120 45,00%

35 LANCIA 170 241 -29,46%

36 Pozostale 194 152 27,63%

RAZEM /
TOTAL 416 123 354 975 17,2%

CORPORATE FLEETS

Fleet registrations are setting new records, reveal data
of the Central Registry of Vehicles processed by PZPM.
Fleet registrations in 2016 accounted for 67.7 per cent
of the market, what reflects an increase by over 2.5 per
cent versus 2015. The rate of growth of company fleets
was slightly lower than the year before when their share
picked up by 3.8 percentage points. In terms of absolute
figures, companies registered 281,700 passenger cars in
2016, what points out to growth at 21.8 per cent.
The year 2016 saw registration of 59,800 commercial ve-
hicles with GVW below 3.5 tons, a result higher by 12.3 per
cent versus 2015. 86.4% of vehicles from this category have
been registered by companies, while the remaining 13.6%
are largely used for business conducted by natural persons.
Data of the Polish Leasing Association reveal that in
2016 lease and fleet management companies bought
193,800 passenger cars, or more by 26.5 per cent than
the figure for end-2015. The growth rate for the previous
year totalled 32.5 per cent. The share of lease companies
in total fleet sales in 2016 stood at 68.8 per cent versus
66.2 per cent the year before and 57.5 per cent in 2014.
The Polish Leasing Association reports the value of new
lease plans and the number of vehicles financed through
lease. It should be stressed, however, that the PLA aggre-
gates figures for new and used vehicles as well passen-
ger cars with CV type-approvals classified as LCVs, what
prevents any direct comparisons of the Association’s re-
cords with data of PZPM/Central Register of Vehicles.
PLA’s data reveal that that inclusive of passenger cars
and light commercial vehicles (with GVW below 3.5 tons),

SAMOCHODY DLA FIRM

Firmy rejestrują rekordowy odsetek aut, wynika z da-
nych Centralnej Ewidencji Pojazdów opracowanych przez
PZPM. W 2016 roku rejestracje osobowych aut firmo-
wych stanowiły 67,7 proc. rynku, o 2,5 punktu proc. wię-
cej niż w 2015 roku. Tempo powiększania udziału aut
firmowych w rynku było nieco niższe do notowanego rok
wcześniej, kiedy udział ten zwiększył się o 3,8 punktów
proc.. W liczbach bezwzględnych w 2016 roku firmy za-
rejestrowały 281,7 tys. aut osobowych, wzrost wyniósł
21,8 proc.
Rok 2016 zamknął się rejestracją także 59,8 tys. aut do-
stawczych o dmc do 3,5 tony. Rezultat jest wyższy o 12,3
proc. od uzyskanego 2015 roku. W ichtej grupie 86,4%
zostało zarejestrowane na firmy ale pozostałe, przypa-
dające na 13,6% pojazdów, w dużym stopniu, jest wyko-
rzystywane są do działalności gospodarczej osób fizycz-
nych.
W 2016 roku firmy z branży leasingowej i zarządzania
flotą kupiły 193,8 tys. aut osobowych, wynika z danych
zebranych przez Związek Polskiego Leasingu. Wynik jest
o 26,5 proc. wyższy od zanotowanego na koniec 2015
roku. Tempo wzrostu rok wcześniej wyniosło 32,5 proc.
Udział firm leasingowych stanowił w 2016 roku 68,8
proc. aut nabytych przez firmy. Rok wcześniej ten odse-
tek sięgał 66,2 proc., a w 2014 roku 57,5 proc.
Związek Polskiego Leasingu raportuje wartość nowych
umów oraz liczbę samochodów finansowanych leasin-
giem. Trzeba jednak podkreślić, że ZPL łącznie podaje
samochody nowe i używane oraz że samochody oso-
bowe z tzw. kratką wliczane są do modeli dostawczych.

Szacunkowa wartość netto pojazdów przekazanych w leasing [mld zł]
Net worth of leased vehicles [bln zł]

Źródło: ZPL
Source: The Polish Leasing Association

0
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

12
,2

19
,5

18
,7

12
,1

15
,9

16
,9

16
,9

20
,7

26
,5

31
,5

40
,6

5

10

15

20

25

30

35

40

45

RAPORT PZPM 2017RAPORT PZPM 2017 3736

procurements made by lease providers accounted for
234,700 vehicles, what means that they were up by 24.8
per cent versus 2015.
The combined value of passenger cars financed through
lease companies totalled PLN 20 billion and was higher
by 31.7 per cent than the year before. The value of leased
commercial vehicles financed through lease has gone up
by 27.4 per cent to PLN 4.4 billion.
The highest value of leased passenger cars was declared
by: Volkswagen Leasing (PLN 2.56 billion), Getin Leasing
(PLN 2.24 billion), mLeasing (PLN 1.81 billion), and Eu-
ropejski Fundusz Leasingowy (PLN 1.59 billion).
Ranking first in terms of the number of leased passen-
ger cars was Getin Leasing (32,600 vehicles) ahead of
Volkswagen Leasing (24,500), and Europejski Fundusz
Leasingowy (17,600).

Rental
The Polish Vehicle Rental and Leasing Association
(PZWLP) reported that at end-2016 its members man-
aged a fleet of nearly 132,000 vehicles covered by full-
service lease and lease and service plans.
In January 2016, PZWLP introduced new standards
that define the contract hire market (CFM) in Poland,
which are compliant with Western European definitions.

Zatem proste porównanie z danymi PZPM/CEP nie jest
możliwe.
Licząc łącznie samochody osobowe i lekkie dostawcze
(o dmc poniżej 3,5 tony) zakupy firm leasingowych, wg
danych ZPL, sięgnęły 234,7 tys. sztuk i były o 24,8 proc.
większe w stosunku do 2015 roku.
Wartość samochodów osobowych, których zakup sfi-
nansowany został przez przedsiębiorstwa leasingowe
sięgnęła 20 mld zł i była o 31,7 proc. większa niż rok
wcześniej. Wartość aut dostawczych sfinansowanych le-
asingiem wzrosła o 27,4 proc. do 4,4 mld zł.
Największą wartość wyleasingowanych samochodów
osobowych osiągnęły: Volkswagen Leasing (2,56 mld zł),
Getin Leasing (2,24 mld zł), mLeasing (1,81 mld zł) i Eu-
ropejski Fundusz Leasingowy (1,59 mld zł).
Pod względem liczby wyleasingowanych aut osobowych,
pierwsze miejsce zajął Getin Leasing (32,6 tys. aut) przed
Volkswagen Leasing (24,5 tys.) i Europejskim Fundu-
szem Leasingowym (17,6 tys.).

Wynajem
Polski Związek Wynajmu i Leasingu Pojazdów raportował,
że jego członkowie zarządzali na koniec 2016 roku blisko
132 tys. pojazdów w usłudze leasingu z pełną obsługą
oraz leasingu z serwisem.

Rodzaj i liczba leasingowanych pojazdów
Number of leased vehicles

Osobowe
Cars

Ciężarowe i ciągniki siodłowe
Trucks and tractors

Autobusy
Buses

Przyczepy i naczepy
Trailers and semitrailers

Inne samochodowe
Others

Razem
Total

Dostawcze o dmc do 3,5 t
LCV up to 3,5 t gVW

20 000

0
2012 2013 2014 2015 2016

82
 5

66

95
 0

03

11
5

57
7

15
3

15
1

19
3

84
2

20
 2

28

21
 8

82

40
 1

82

34
 9

08

40
 8

33

42
 6

23

22
 6

04

25
 0

05

42
 6

12

35
 2

21

85
0

12
01

16
69

16
19

19
01

13
 3

50

16
 3

28

18
 5

26

22
 2

29

26
 6

63

17
09

18
98

22
87

3
20

9

31
51

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

200 000
141 098 160 196 203 362 244 109 301 611

Źródło: ZPL
Source: The Polish Leasing Association

RAPORT PZPM 2017RAPORT PZPM 2017 3736

P
O

LSKA
 | P

O
LA

N
D

Od stycznia 2016 roku PZWLP wprowadził nowe, ujed-
nolicone z Zachodnią Europą standardy definiowania
rynku wynajmu długoterminowego samochodów (CFM)
w Polsce. Do wynajmu długoterminowego PZWLP zalicza
usługi leasingu i pełnej obsługi (FSL) oraz leasingu i ser-
wisu (LS). W LS muszą być świadczone co najmniej dwie
usługi, w tym serwis mechaniczny. Dane do 2015 roku
uwzględniały łączną flotę w trzech usługach: FSL, LS oraz
wyłącznym zarządzaniu.
W 2016 roku największa flota była zarówno leasingowa-
na jak i obsługiwana (Full Service Leasing), liczyła 118,2
tys. samochodów i powiększyła się o 12,4 proc. w sto-
sunku do 2015 roku. Duża dynamika tłumaczona jest
wzrostem popularności oferty wśród małych i średnich
firm. Udział usługi FSL sięgnął na koniec 2016 roku 89,6
proc., gdy usługi leasingu z serwisem obejmowały 10,4
proc. floty. Aut leasingowanych z serwisem było w fir-
mach zrzeszonych w PZWLP 13,8 tys., o 17,9 proc. mniej
niż rok wcześniej.
We flotach nadal króluje silnik wysokoprężny. PZWLP po-
daje, że 70,8 proc. floty miała silnik wysokoprężny (o 0,3
punktu proc. więcej niż w 2015 roku). Popularność silni-
ków benzynowych pozostaje na poziomie 28,9 proc. Na-
pędy alternatywne stanowiły 0,3 proc. floty. W liczbach
bezwzględnych to 382 hybrydy (przyrost o 27,3 proc.)
i 20 aut elektrycznych (dwukrotnie więcej niż na koniec
2015 roku). Najpopularniejszymi modelami w wynajmie
długoterminowym były podobnie jak w poprzednich la-
tach: Skoda Octavia, Skoda Fabia, Ford Focus, Toyota Yaris
i Opel Astra.

PZWLP’s classification of long-term rental includes lease,
full service lease (FSL) and service and lease (LS) plans.
LS plans must include at least two services, including the
mechanical maintenance plan. Data until 2015 refer to to-
tal fleet covered by three services plans: FSL, LS and pure
fleet management.
The largest fleet in 2016 was covered by lease and full
service lease plans (Full Service Lease) and accounted
for 118,200 vehicles, what means that it grew by 12.4
per cent versus 2015. Such high dynamics was attrib-
uted to the surging popularity of these services amongst
small and medium-sized enterprises. The share of FSL
plans at end-2016 accounted for 89.6 per cent, whereas
LS plans covered 10.4 per cent of the fleet. The num-
ber of vehicles covered by lease and service plans which
are owned by PZWLP’s member associations stood at
13,800 and was lower by 17.9 per cent versus the year
before.
Most fleet vehicles are powered by diesel units. The Pol-
ish Vehicle Rental and Leasing Association (PVRLA) de-
clares that 70.8 per cent of fleet vehicles were fitted with
diesel units (up by 0.3 percentage point versus 2015),
while the popularity of petrol engines remains stable at
28.9 per cent. Only 0.3 of total fleet was fitted with an
alternative drive. In terms of absolute figures, this number
represents 382 hybrids (up by 27.3 per cent) and 20 all-
electric vehicles (double the amount versus end-2015).
Just like in previous years, most popular models covered
by long-term rental included: Škoda Octavia, Škoda Fabia,
Ford Focus, Toyota Yaris, and Opel Astra.

Szacunkowa wartość netto aut osobowych przekazanych w leasing [mld zł]
Net worth of leased passenger cars [bln zł]

0
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

4,
3

7,
3

8,
1

5,
7*

5,
4* 7,
2

7,
5

8,
9

11
,1

*

15
,2

20
,0

2

4

6

8

10

12

14

16

18

20

Źródło: ZPL/*Bez samochodów osobowych z homologacją ciężarową (z tzw. kratką)
Source: The Polish Leasing Association/*Exclusive of passenger cars with CV type-approval

RAPORT PZPM 2017RAPORT PZPM 2017 3938

Short- and mid-term rental (car rental) companies had
the combined fleet of 13,400 vehicles at the end of the
year (up by 19.7 per cent).

IMPORT OF USED VEHICLES

Since 2015 we have been presenting statistics that illus-
trate first registrations of second-hand vehicles imported
to Poland. These figures are based on PZPM’s analyses

Firmy wynajmu krótko- i średnioterminowego (wypoży-
czalnie) dysponowały na koniec roku flotą 13,4 tys. aut
(więcej o 19,7 proc.).

IMPORT AUT UŻYWANYCH

Od 2015 roku prezentujemy statystyki dotyczące pierw-
szych rejestracji używanych samochodów sprowadzonych
do Polski wykorzystując analizy PZPM przygotowane na

Źródło: PZWLP
Source: PZWLP

20 000

0
2011 2012 2013 2014 2015 2016

83
 2

37

94
 9

35

10
6

47
4

11
2

23
2

12
1

99
2

13
1

99
5

40 000

60 000

80 000

100 000

120 000

140 000

Liczba samochodów obsługiwanych przez firmy CFM w Polsce. Tylko auta w FSL i LS [000]
CFM fleet in Poland in FSL and LS [000]

0
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

99
4,

6

1
10

4,
0

69
3,

3

71
8,

3

65
5,

3

65
7,

4

71
1,

9

74
8,

9

79
1,

9

95
2,

1

100

200

300

400

500

600

700

800

900

1000

1100

1200

Import/rejestracje sprowadzanych używanych samochodów osobowych [000 szt.]
Import/ registrations of second-hand passenger cars [000 units]

Źródło: MF i PZPM/CEP
Source: MF and PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 3938

P
O

LSKA
 | P

O
LA

N
D

driven by records from the database of the Central Reg-
ister of Vehicles. Presented data are similar to figures on
second hand vehicle imports (including time lag) pub-
lished by the Ministry of Finance until December 2016.
952,100 imported used vehicles were registered in Po-
land in 2016, i.e. more by 20.2 per cent than in 2015.
This is the highest figure since 2008, what may be caused
by abolition of the recycling charge totalling PLN 500 per
vehicle in January 2016 or envisioned amendments to
the act on the excise duty which were announced in early
2017 (these amendments were yet not officially con-
firmed until publication of the Yearbook).
The volume of used vehicle imports outnumbers new
registrations more than twice. These proportions have re-
mained stable since Poland’s accession to the EU. Imports
of second-hand cars failed to exceed 40,000 vehicles be-
fore 2004.
The share of vehicles aged four years and under stood at
8.9 per cent in 2016, whereas ten year old and even older
vehicles had 53.9 per cent of share. Vehicles aged from
four to ten years accounted for 37.2 per cent.
Split by brands, ranking first was Volkswagen with
125,200 registrations, nearly 15,000 more (up by 13 per
cent) versus 2015. The second most popular make was
Opel which declared a surge by 19 per cent to 110,600
registrations, whereas Audi with 85,600 registrations and
over 19 per cent growth versus 2015 maintained its third
position. Last year, the fourth place went to Ford (69,700;
up by 23 per cent) which once more outperformed Re-
nault (54,300, up by 19 per cent). Ranking further down
the list were BMW, Peugeot, Citroën, Toyota and Mercedes.
Growing fastest in the top ten were Ford and Peugeot with
dynamics totalling 23 per cent each.

podstawie bazy danych CEP. Dane te zbliżone są do importu
samochodów używanych (po uwzględnieniu przesunięcia
w czasie), które były publikowane przez Ministerstwo Finan-
sów do grudnia 2016 roku.
W 2016 roku w Polsce zarejestrowano 952,1 tys. używa-
nych aut sprowadzonych z zagranicy, o 20,2 proc. więcej
niż w 2015 roku. Jest to najlepszy rezultat od 2008 roku, co
może być spowodowane zniesieniem w styczniu 2016 roku
opłaty recyklingowej, wynoszącej 500 zł od samochodu, jak
i utrzymującymi się w drugiej połowie roku, zapowiedziami
o możliwym wprowadzeniu z początkiem 2017 roku zmian
w ustawie o podatku akcyzowym (do chwili publikacji Rocz-
nika zmian tych nie ogłoszono).
Sprowadzanych aut używanych jest ponad 2 razy więcej od
zarejestrowanych aut nowych. Taka proporcja utrzymuje się
od momentu wejścia Polski do UE. Przed 2004 rokiem im-
port aut używanych nie przekraczał 40 tys. rocznie.
Udział aut w wieku do 4 lat w 2016 roku wyniósł 8,9 proc.
, a najstarszych, ponad 10-letnich pojazdów 53,9 proc. Sa-
mochody w wiekuliczące od czterech do dziesięciu lat sta-
nowiły 37,2 proc.
Wśród marek na pierwszym miejscu utrzymał się Volkswa-
gen, z rejestracją 125,2 tys. aut, o blisko 15 tys. więcej (13
proc.) niż w 2015 roku. Znajdujący się na drugim miejscu
pod względem popularności Opel zanotował 19-procentowy
wzrost do 110,6 tys. rejestracji, zaś na trzecim miejscu utrzy-
mało się Audi mające 85,6 tys. rejestracji i 19-procentowy
wzrost w stosunku do 2015 roku. Czwarte miejsce przypadło
w ub.r. Fordowi (69,7 tys., wzrost o 23 proc.), który powtór-
nie znalazł się przed Renault (64,3 tys., wzrost o 19 proc.). Na
kolejnych miejscach znalazły się BMW, Peugeot, Citroen, To-
yota i Mercedes. W pierwszej dziesiątce największą dynamikę
wzrostu zanotowały Ford i Peugeot, po 23 proc.

Struktura wiekowa importu/rejestracji sprowadzanych używanych samochodów osobowych [%]
Age structure of second-hand imported vehicles

Powyżej 10 lat Od 4 do 10 lat Do 4 lat

2009 41,5 46,7 11,8

2010 43,0 45,9 11,1

2011 46,7 43,5 9,8

2012 46,3 45,6 8,1

2013 48,3 43,9 7,7

2014 50,8 41,5 7,7

2015 52,8 39,1 8,0

2016 53,9 37,2 8,9

Źródło: MF i PZPM/CEP
Source: MF and PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 4140

PARK SAMOCHODOWY

Przygotowując tegoroczne wydanie rocznika korzystamy
z danych nt. parku opracowanych przez Dział Analiz i Sta-
tystyki Polskiego Związku Przemysłu Motoryzacyjnego na
podstawie danych Centralnej Ewidencji Pojazdów.
Dzięki temu stało się możliwe wyodrębnienie z całego parku
tych pojazdów, które nie były aktualizowane w bazach da-
nych CEP w ostatnich pięciu latach. Przypuszczamy, że wiele
z tych pojazdów nie jest faktycznie użytkowanych i znaczna
ich część może nie istnieć. Dlatego analizujemy jedynie park
pojazdów zaktualizowanych. Liczba nieaktualizowanych
w ostatnich pięciu latach samochodów ciężarowych, ciągni-
ków samochodowych i samochodów specjalnych sięgnęła
na koniec 2016 roku 1096,2 tys.
W części parku aktualizowanej pojazdów ciężarowych (samo-
chodów dostawczych, specjalnych, ciężarowych i ciągników
drogowych, w tym siodłowych) na koniec 2016 roku było
2655,6, więcej o 2 proc. w stosunku do 2015 roku. Tempo
przyrostu jest podobne do zanotowanego rok wcześniej.
W 2016 roku udział samochodów ciężarowych, specjal-
nych, ciągników samochodowych i lekkich dostawczych
w całości parku samochodowego utrzymał się na poziomie
2015 roku, to jest 13 proc.

THE FLEET

Putting this yearbook together, we have tapped into fleet
data provided by the Analyses and Statistics Department
of the Polish Automotive Industry Association which are
based on records of the Central Register of Vehicles.
As a result, we are able to split out from total fleet all vehi-
cles which were not updated in databases of the Central
Register of Vehicles in the past five years. We are con-
vinced that many of them are no longer driven on Polish
roads and that most of them fail to exist at all, and thus
our analyses focus solely on the updated vehicle fleet.
The number of trucks, road tractors and special-purpose
vehicles which were not updated during the last five years
stood at 1,096,200 at end-2016.
Taking into account the updated part of the heavy-duty
fleet (commercial vehicles, special-purpose vehicles,
trucks and road tractors, including tractor units), at end-
2016 Poland was home to 2,655,600 such vehicles,
what marks an increase by 2 per cent versus 2015. The
growth pace was similar to that for the previous year.
In 2016, the share of trucks, special-purpose vehicles, road
tractors and light commercial vehicles in total fleet accounted
for 13 per cent, what corresponds to the figure for 2015.

SAMOCHODY CIĘŻAROWE
TRUCKS

Park zarejestrowanych samochodów dostawczych, ciężarowych, specjalnych i ciągników drogowych w Polsce – 2016
rok [000 szt.]
Park of registered LCVs, Special Vehicles, Trucks and Road tractors in Poland – 2016 year [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012–2016)
Source: PZPM/CEP * vehicles updated during last five years (2012–2016)

0 1 000 2 000 3 000 4 000

Dostawcze
LCV

Ciężarowe, ciągniki drogowe i specjalne
Trucks, road tractors and special vehicles

Razem
Total

2637,9

1113,9

3751,8

2010,5

645,1

2655,6 Park pojazdów
Vehicle park

W tym zaktualizowane
Including updated

RAPORT PZPM 2017RAPORT PZPM 2017 4140

P
O

LSKA
 | P

O
LA

N
D

2015 2598,1 13,0

Light commercial vehicles
Records for the updated part of the fleet reveal that Po-
land was home to 2,010,600 light delivery vehicles with
GVW up to 3.5 tons (including special-purpose vehicles)
at end-2016, what means that their number was up by
1.9 per cent versus 2015 and growth dynamics fetched
1.5 per cent compared to the previous year.
Nearly half of these vehicles (48 per cent) were from 11 to 20
years old. The youngest ones - up to four year old - accounted
for 14 per cent of total fleet. The share of the oldest category,
that is vehicles more than two decades old, totalled 11 per cent.
The biggest number of registrations was declared for
Mazowieckie (17.5 per cent), Wielkopolskie (10.6 per
cent) and Silesian provinces (10.2 per cent), whereas the
smallest fleets of light commercial vehicles were based in
Opolskie (2.2 per cent), Lubuskie and Podlaskie (2.6 per
cent each) provinces.
Most popular LCV versions are powered with diesel units.
Vehicles with diesel engines accounted for 83 per cent of
total fleet. 10 per cent of LCVs were running on petrol and
only 6 per cent were fitted with auto gas conversions. 1 per
cent of the fleet accounted for vehicles with “other” types of

Lekkie samochody dostawcze
Na koniec 2016 roku w części aktualizowanej w Polsce było
zarejestrowanych 2010,6 tys. lekkich samochodów dostaw-
czych o dmc do 3,5 tony (w tym samochody specjalne),
o 1,9 proc. więcej niż w 2015 roku. Rok wcześniej dynamika
przyrostu sięgnęła 1,5 proc.
Niemal połowa z nich (48 proc.) miała od jedenastu do dwu-
dziestu lat. Najmłodsze, liczące do czterech lat samochody
stanowiły 14 proc. tego parku aut. Udział najstarszej grupy,
pojazdów ponad 20-letnich, wyniósł 11 proc.
Największą liczbę rejestracji odnotowano w wojewódz-
twach: mazowieckim (17,5 proc. wielkopolskim (10,6 proc.)
oraz śląskim (10,2.). Najmniejszym parkiem lekkich aut do-
stawczych dysponowały województwa: opolskie (2,2 proc.),
lubuskie oraz podlaskie (po 2,6 proc.).
Wśród lekkich pojazdów dostawczych najpopularniejszy
był napęd wysokoprężny. W takie silniki wyposażone było
83 proc. pojazdów, w jednostki benzynowe 10 proc., zaś do
spalania LPG przystosowane było 6 proc. aut. Jeden proc.
parku miało napęd opisany jako „inny”. W napęd elektryczny
wyposażone było 0,09tys. pojazdów, w hybrydowy 0,2 tys.
i w gazowy (CNG) 1,7tys. szt.

Park transportowy w 2016 roku [000 szt.]
Transport fleet in 2016 [000 units]

Źródło: PZPM/CEP
Source: PZPM/CEP

0 200 400 600 800 1000 1200

Ciężarówki o dmc powyżej 3500 kg
Trucks with gvw above 3500 kg

Ciągniki siodłowe i drogowe
Road tractors

Przyczepy
Trailers

Naczepy
Semitrailers

Przyczepy lekkie
Light trailers

267,2

298,4

176,7

295,7

1064,2

Samochody ciężarowe i specjalne,w tym dostawcze oraz ciągniki drogowe w Polsce [000 szt.]
Trucks, Special Vehicles, LCVs and Road Tractors in Poland [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012–2016)
Source: PZPM/CEP * vehicles updated during last five years (2012–2016)

Samochody ciężarowe i specjalne (w tym dostawcze)i ciągniki drogowe
Trucks, special Vehicles, LCVs and Road Tractors

Udział w całości parku
Share in total vehicle park

0 500 1000 1500 2000 2500 3000

2016 2655,6 13,0

RAPORT PZPM 2017RAPORT PZPM 2017 4342

5–10 lat
Years

539,0
26,8 %

drive. 90 vehicles were fitted with the electric drive, 200 with
hybrid drive and 1,700 were running on natural gas (CNG).
Individual users registered 76.1 per cent of total light commer-
cial vehicles, whereas businesses had 23.9 per cent of share in
registrations. Nevertheless, in the segment of up to four years
old vehicles the share of entities holding a REGON number ac-
counted for as much as 72.6 per cent. 93.8 per cent of more
than two decade old vehicles are owned by natural persons.
The leader among commercial vehicles under four years
old was Fiat with more than 20 per cent of market share.
Coming up next was Renault (13.1 per cent), followed by
Peugeot (10.3 per cent), Volkswagen (9.7 per cent), and
Ford (8.7 per cent).
Most popular makes in the segment of five to ten year
old vehicles include Fiat (15 per cent of share in the seg-
ment), Renault (12.6 per cent), Volkswagen (9.2 per
cent), Citroen (8.7 per cent) and Peugeot (8.3 per cent).
The average age of a registered light commercial vehicle
from the updated part of total fleet at end-2016 was 12.6
years, with the median age of 13 years.

Heavy-duty vehicles
Figures for the updated part of the fleet reveal that at end-
2016, Poland was home to 645,100 registered trucks, road
tractors and special-purpose vehicles with GVW above 3.5
tons, i.e. more by 3.2 per cent than in 2015. Fleet growth
dynamics remained stable versus the previous year.
The group of 645,100 commercial vehicles features 298,400
tractor units with GVW above 3.5 tons; 267,200 trucks with
GVW above 3.5 tons and 79,500 special-purpose vehicles.

Użytkownicy indywidualni zarejestrowali 76,1 proc. całego
parku lekkich aut dostawczych. Na podmioty instytucjonalne
przypadło 23,9 proc., ale w segmencie aut do czterech lat
udział użytkowników z REGON-em sięgnął 72,6 proc. Auta
ponad 20-letnie w 93,8 proc. użytkowane są przez osoby
fizyczne.
Wśród samochodów dostawczych do czterech lat blisko
20-procentowy udział w rynku zdobył Fiat, przed Renault
(13,1 proc.), Peugeotem (10,3 proc.), Volkswagenem (9,7
proc.) i Fordem (8,7 proc.).
W segmencie samochodów od pięciu do dziesięciu lat naj-
popularniejsze marki to: Fiat (15 proc. udziału w segmencie),
Renault (12,6 proc.), Volkswagen (9,2 proc.), Citroen (8,7
proc.) i Peugeot (8,3 proc.).
Średni wiek lekkiego samochodu dostawczego zarejestro-
wanego na koniec 2016 roku w aktualizowanej części ca-
łego parku sięgał 12,6 roku, gdy mediana wynosiła 13 lat.

Samochody ciężarowe
Na koniec 2016 roku w zaktualizowanej części parku za-
rejestrowanych było 645,1 tys. samochodów ciężarowych
o dmc powyżej 3,5 tony, ciągników samochodowych i samo-
chodów specjalnych, o 3,2 proc. więcej niż w 2015 roku. Dy-
namika przyrostu floty nie zmieniła się w porównaniu do ub.r.
Na 645,1 tys. pojazdów użytkowych składa się 298,4 tys.
ciągników siodłowych o dmc powyżej 3,5 tony, 267,2 tys.
samochodów ciężarowych o dmc pow. 3,5 tony oraz 79,5
tys. samochodów specjalnych.
W podziale na formy własności 57,3 proc. samochodów cię-
żarowych o dmc powyżej 3,5 tony (w tym ciągniki siodłowe)

Struktura wiekowa lekkich samochodów dostawczych o dmc do 3,5 tony na koniec 2016 roku [000 szt.]
Age structure of LCV with gvw of up to 3,5 ton at the end of 2016 [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012–2016)
Source: PZPM/CEP * vehicles updated during last five years (2012–2016)

Do 4 lat
Up to 4 years

270,3
13,4 %

Ponad 20 lat
More than 20 years

229,5
11,4 %

11–20 lat
Years

971,7
48,4 %

Razem
Total

2010,5
100 %

RAPORT PZPM 2017RAPORT PZPM 2017 4342

P
O

LSKA
 | P

O
LA

N
D

Split by type of ownership, nearly 57.3 per cent of trucks
with GVW above 3.5 tons (including road tractors) belong
to individual customers and 42.7 per cent are owned by
companies, what means that this figure is up by 1.7 per-
centage points versus 2015.
The most popular make among trucks with GVW above 3.5
tons under 4 years old was DAF (with 18.4 per cent of the
segment at end-2016), ahead of MAN (18.2 per cent) and
Mercedes-Benz (16.9 per cent). The leader in the 5 to 10 years
old category was once more MAN (21 per cent), outperforming
DAF (17.0 per cent) and Mercedes-Benz (13.9 per cent).
The biggest share in total fleet (36 per cent) was held by 11
to 20 years old vehicles. Models aged from 5 to 10 years
had 27 per cent of share, while the oldest ones - more than
two decades old – accounted for 19 per cent versus 18 per
cent for the youngest, four years and under vehicles.
The biggest number of trucks with GVW above 3.5 tons was
registered in Mazowieckie (21.3 per cent), Wielkopolskie (12.3
per cent) and Śląskie (9.6 per cent) provinces. On the oppo-
site side of the list were Opolskie (2.1 per cent), Lubuskie (2.7
per cent), Lubuskie (2.7 per cent), Podlaskie and Warmińsko-
mazurskie (2.8 per cent each) provinces with the lowest num-
ber of registrations. The average age of vehicles from this group
stood at 13.3 years, with median age pegged at 12 years.

Heavy-duty vehicles
In 2016, the updated fleet of trucks, special-purpose vehi-
cles and tractor units with GVW above 16 tons accounted
for 460,600 units, or 5.9 per cent more than the year before.
The same dynamics was observed a year earlier. Most nu-

należało do osób indywidualnych, zaś 42,7 proc. do firm,
o 1,7 punktu proc. więcej niż w 2015 roku.
W grupie samochodów ciężarowych o dmc powyżej 3,5
tony do czterech lat najpopularniejszą marką był DAF (na
koniec 2016 roku utrzymywał 18,4 proc. tego segmen-
tu), przed MAN-em (18,2 proc.) i Mercedesem-Benz (16,9
proc.). W grupie samochodów od pięciu do dziesięciu lat
palma pierwszeństwa przypadła MAN-owi (21 proc.) przed
DAF-em (17,0 proc.) i Mercedesem-Benz (13,9 proc.).
Największy, 36-procentowy udział w całości parku miały sa-
mochody liczące od jedenastu do dwudziestu lat. Samocho-
dy w wieku od pięciu do dziesięciu lat miały 27 proc. udziału,
najstarsze, ponad 20-letnie 19 proc., zaś najmłodsze, mają-
ce 4 lata lub mniej, 18 proc.
Najwięcej samochodów ciężarowych o dmc powyżej 3,5
ton zarejestrowanych zostało w woj. mazowieckim (21,3
proc.), wielkopolskim (12,3 proc.) oraz śląskim (9,6 proc.).
Najmniejszy odsetek rejestracji zanotowały woj. opolskie
(2,1 proc.), lubuskie (2,7 proc.) oraz podlaskie i warmińsko
-mazurskie (po 2,8 proc.). Średni wiek tej grupy pojazdów
wyniósł 13,3 roku, przy medianie 12 lat.

Pojazdy ciężkie
W 2016 roku zaktualizowany park samochodów ciężaro-
wych, specjalnych i ciągników siodłowych o dmc powyżej
16 ton wyniósł 460,6 tys. sztuk, o 5,9 proc. więcej niż rok
wcześniej. Taką samą dynamikę odnotowano rok wcze-
śniej. Najliczniejsza była grupa licząca od jedenastu do
dwudziestu lat (35 proc. całości) oraz mająca od pięciu do
dziesięciu lat (32 proc.). Pojazdy najmłodsze, mające do

5–10 lat
Years

174,7
27,1 %

Struktura wiekowa samochodów ciężarowych o dmc powyżej 3,5 tony, w tym ciągniki drogowe, na koniec 2016 roku [000 szt.]
Age structure of trucks with gvw of more than 3,5 ton, including road tractors, at the end of 2016 [000 units]

Do 4 lat
Up to 4 years

112,3
17,4 %

Ponad 20 lat
More than 20 years

124,6
19,3 %

11–20 lat
Years

233,4
36,2 %

Razem
Total

645,1
100 %

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012–2016)
Source: PZPM/CEP * vehicles updated during last five years (2012–2016)

RAPORT PZPM 2017RAPORT PZPM 2017 4544

merous categories were formed by vehicles aged from 11 to
20 years (35 per cent of total fleet) and five to 10 years old
(32 per cent) HDVs. The youngest ones - up to four years old
- accounted for 22 per cent, while the oldest vehicles - more
than two decades old - for 11 per cent.
45.2 per cent of the heaviest fleet were vehicles regis-
tered by businesses, and the rest by individual users. The
share of individual owners in the youngest age category
stood at 17.6 per cent and exceeded 77 per cent for more
than 20 years old vehicles.
Ranking first with nearly 20 per cent of market share in
the segment of youngest trucks (under four years) with
GVW above 16 tons was DAF which raked in 20 per cent
of share, ahead of Volvo (17.5 per cent), and MAN (17.1
per cent). The leader of the five to 11 year old truck seg-
ment was MAN (19 per cent), outperforming DAF (more
than 18.9 per cent), and Scania (15.9 per cent).
The biggest number of trucks with GVW above 16 tons
was registered in Mazowieckie (23 per cent), Wielkopol-
skie (12.7 per cent) and Śląskie (9.5 per cent) provinc-
es. On the opposite end were Opolskie (2.1 per cent),
Warmińsko-mazurskie (2.6 per cent) and Lubuskie (2.7
per cent each) provinces with the lowest number of reg-
istrations. The average age of vehicles from this group
stood at 10.9 years, with median age pegged at 10 years.

Tractor units
Data for the updated part of the fleet at end-2016 indicate
that there were 296,900 road tractors with GVW equal or
over 16 tons, what means that this figure went up by 7 per

czterech lat liczyły 22 proc., zaś najstarsze, ponad dwu-
dziestoletnie 11 proc.
Na firmy było zarejestrowane 45,2 proc. parku pojazdów
najcięższych, pozostałe na osoby indywidualne. W przypad-
ku najmłodszej grupy udział rejestracji na nabywców indy-
widualnych wyniósł 17,6 proc., aby w samochodach ponad
dwudziestoletnich przekroczyć 77 proc.
W segmencie najmłodszych (do czterech lat) samochodów
ciężarowych o dmc powyżej 16 ton na pierwszym miejscu
z 20-procentowym udziałem był DAF, przed Volvo (17,5
proc.) i MAN (17,1 proc.). W grupie ciężarówek liczących od
pięciu do jedenastu lat liderem został MAN (19 proc.), za nim
znalazł się DAF (18,9 proc.) i Scania (15,9 proc.).
Najwięcej samochodów ciężarowych o dmc powyżej 16
ton zarejestrowanych zostało w woj. mazowieckim (23
proc.), wielkopolskim (12,7 proc.) oraz śląskim (9,5 proc.).
Najmniejszy odsetek rejestracji zanotowały woj. opolskie
(2,1 proc.), warmińsko-mazurskie (2,6 proc.) i lubuskie (2,7
proc.). Średni wiek tej grupy pojazdów wyniósł 10,9 roku,
przy medianie 10 lat.

Ciągniki siodłowe
Na koniec 2016 roku w zaktualizowanej części parku zare-
jestrowanych było 296,9 tys. ciągników samochodowych
o dmc równej lub większej od 16 ton, o 7 proc. więcej niż rok
wcześniej. Udział najstarszych, ponad 20-letnich zmalał do
2,6 proc. (o 1,4 punktu proc.) w stosunku do wcześniejsze-
go roku, zaś najmłodszych, do czterech lat, sięgnął 29 proc.,
o punkt proc. więcej niż w 2015 roku. Najliczniejsze były cią-
gniki liczące od pięciu do dziesięciu lat, stanowiąc 37,4 proc.

5–10 lat
Years

117,3
24,8 %

Struktura wiekowa przyczep i naczep o dmc pow. 3,5 tony na koniec 2016 roku [000 szt.]
Age structure of trailers and semitrailers with gvw of more than 3,5 ton at the end of 2016 [000 units]

Do 4 lat
Up to 4 years

93,8
19,9 %

Ponad 20 lat
More than 20 years

162,7
34,4 %

11–20 lat
Years
98,6

20,9 %

Razem
Total

472,5
100 %

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012–2016)
Source: PZPM/CEP * vehicles updated during last five years (2012–2016)

RAPORT PZPM 2017RAPORT PZPM 2017 4544

P
O

LSKA
 | P

O
LA

N
D

cent compared to the previous year. The share of the old-
est - more than 20 year old trucks - dwindled to 2.6 per cent
(down by 1.4 percentage points) versus the previous year,
whereas the share of the youngest units (less than 4 years
old) fetched 29 percent, i.e. one percentage point more than
in 2015. Most numerous were road tractors aged from 5 to
10 years which account for 37.4 per cent of total road tractor
fleet. The average age of road tractors with GVW above 3.5
tons was 8.8 years (with median age at 8 years).
Records for the updated part of the vehicle fleet reveal that
road tractors registered in Poland at end-2016 outnum-
bered registered trucks (complete chassis, exclusive of
tractors) by 31,200 units. For the first time in history, the
number of road tractors was higher than the number of
trucks in 2015. This reflects the scale of investments made
by hauliers that specialise in international road transport.

Semi-trailers and trailers
Data for the updated part of the fleet reveal that at end-2016
Poland was home to 472,500 registered truck trailers and
semi-trailers as well as special-built trailers (GVW above 3.5
tons), a figure higher by 4.3 per cent compared to the previous
year. This category accounted for 295,700 semi-trailers, or 7.2
per cent more versus 2015, and 176,700 trailers. Total fleet
included 1,064,200 light trailers, what reflects an increase in
their number by 4.4 per cent versus the previous year.
The largest group in the semi-trailer category was formed
by five to ten year old vehicles whose share stood at 35 per
cent secured by 102,000 registrations. The second largest
group features semi-trailers up to 4 years old (28.6 per cent
of the fleet). Nearly 75 per cent of truck trailers are the oldest,
more than two decades old vehicles. Less than four year old
heavy-duty trailers account for 5.5 per cent of the fleet.
The light trailer category is dominated by the oldest - five
to ten year old trailers holding 36 per cent of share (which
account for 24.4 per cent of the segment).

całej grupy ciągników samochodowych. Średni wiek ciągni-
ków samochodowych o dmc powyżej 3,5 tony wyniósł 8,6
roku (przy medianie 8 lat).
Na koniec 2016 roku w zaktualizowanej części parku liczba
zarejestrowanych w Polsce ciągników samochodowych była
o 31,2 tys. większa od liczby zarejestrowanych samocho-
dów ciężarowych (kompletnych podwozi, nie licząc ciągni-
ków). Po raz pierwszy ciągniki samochodowe wyprzedziły
liczebnością samochody ciężarowe w 2015 roku. Odzwier-
ciedla to skalę inwestycji przewoźników specjalizujących się
w drogowym transporcie międzynarodowym.

Przyczepy i naczepy
Na koniec 2016 roku w zaktualizowanej części parku w Pol-
sce było zarejestrowanych 472,5 tys. przyczep i naczep cię-
żarowych oraz specjalnych (pow. 3,5t.), o 4,3 proc. więcej niż
rok wcześniej. Wśród nich znajdowało się 295,7 tys. naczep,
o 7,2 proc. więcej niż w 2015 roku, i176,7 tys. przyczep.
W całym parku było również 1 064,2 tys. przyczep lekkich,
co oznacza 4,4-procentowy wzrost ich liczby w stosunku do
wcześniejszego roku.
W przypadku naczep ciężkich najliczniejsza jest grupa po-
jazdów od 5 do 10 lat, której udział sięga 35 proc. z wyni-
kiem 102 tys. rejestracji. Drugą pod względem liczebności
jest grupa naczep do czterech lat (28,6 proc. parku). Wśród
przyczep ciężarowych blisko 75 proc. mieści się w najstar-
szej kategorii wiekowej pojazdów ponad 20-letnich. Przy-
czep ciężkich mających do czterech lat jest 5,5 proc.
W kategorii przyczep lekkich królują najstarsze, z ponad
36-procentowym udziałem oraz liczące od pięciu do dzie-
sięciu lat (stanowią 24,4 proc. segmentu).

PRODUKCJA

W 2016 roku działające w Polsce fabryki wyprodukowały,
wg danych i systematyki GUS, 122 tys. samochodów cięża-
rowych (w tym dostawczych) i ciągników drogowych, o 0,9

Produkcja samochodów dostawczych, ciężarowych i ciągników samochodowych [szt.]
Production of LCVs, trucks and road tractors [units]

0
2012 2013 2014 2015 2016

98
 4

50

11
1

00
3

11
5

87
8

12
0

94
0

12
2

00
0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

Źródło: GUS
Source: CSO

RAPORT PZPM 2017RAPORT PZPM 2017 4746

MANUFACTURING

Data of the CSO reveal that in 2016, manufacturing sites
based in Poland produced 122,000 heavy commercial ve-
hicles (including LCVs) and road tractors, i.e. more by 0.9
per cent than the year before. Staying true to its commit-
ment, Niepołomice-based MAN factory turned out 14,313
vehicles in 2016, that is, more by 890 units than in 2015.
4,049 vehicles assembled at its factory were handed over
to Polish clients, whereas 957 were sold to Dutch custom-
ers, 839 to Belgium, 706 to France and 637 to the UK.
Jelcz SA, a Huta Stalowa Wola company, the maker of military
vehicles, manufactures approx. a hundred units annually.

NEW REGISTRATIONS

LCVs
In 2016, the market of light delivery vehicles with GVW up to
3.5 tons demonstrated a 12 per cent growth (compared to the
previous year) to 59,800 vehicles. This figure is higher than
result for the pre-crisis year 2008 (56,900), yet growth dy-
namics was lower by nearly 5 percentage points versus 2015.
PZPM’s analyses of records from the Central Registry of Ve-
hicles reveal that the leader on the market of LCVs with GVW
below 3.5 tons in 2016 was once more Fiat with 11,729 new
registrations, a figure lower by 2.4 per cent than in 2015. The
market share of the Italian brand was down by nearly 3 per-
centage points and fetched 19.6 per cent. Ranking second
was Renault (8,559; up by 11.9 per cent) which outranked
Ford (6,095; up by 16.5 per cent) and Peugeot (5,472; up by
3.8 per cent). The fifth place was taken by Iveco with 5,173
vehicles, that is, 58.6 per cent more versus 2015.
The sixth position went to Volkswagen (4,801 vehicles;
more by 0.1 per cent than the year before). Further down
the list were Mercedes-Benz (4,382; up by 20.6 per cent),
Citroen (3,729; up by 3.2 per cent), Opel (3,268; up by
26 per cent) and Dacia which came last in the top ten with
2,332 registrations, up by 21.7 per cent versus 2015.

proc. więcej niż rok wcześniej. MAN zgodnie z deklaracją,
w Niepołomickiej fabryce wyprodukował w 2016 roku 14
313 samochodów, o 890 więcej niż w 2015 roku. Polscy
klienci odebrali z fabryki 4049 samochodów, holenderscy
957, belgijscy 839, francuscy 706, brytyjscy 637.
Wytwarzający wojskowe samochody Jelcz SA, działający
w ramach koncernu Huta Stalowa Wola, wypuszcza po ok.
sto pojazdów rocznie.

NOWE REJESTRACJE

Samochody dostawcze
W 2016 roku rynek samochodów dostawczych o dmc do
3,5 ton odnotował 12-procentowy wzrost w stosunku do
wcześniejszego roku, do 59,8 tys. aut. Jest to wynik wyższy
od zanotowanego w przedkryzysowym 2008 roku (56,9
tys.), ale w stosunku do 2015 roku dynamika wzrostu zma-
lała o blisko 5 punktów proc..
Zgodnie z analizami PZPM wykonanymi na podstawie da-
nych Centralnej Ewidencji Pojazdów, w grupie samochodów
dostawczych poniżej 3,5 tony, w 2016 roku liderem rynku
samochodów dostawczych o dmc poniżej 3,5 tony trady-
cyjnie był Fiat, z wynikiem 11 729 zarejestrowanych aut,
o 2,4 proc. mniej niż w 2015 roku. Udział w rynku włoskiej
marki zmalał o blisko 3 punkty procentowe do 19,6 proc. Na
drugim miejscu uplasował się Renault (8559, wzrost o 11,9
proc.), który wyprzedził Forda (6095, więcej o 16,5 proc.)
i Peugeota (5472, wzrost o 3,8 proc.). Piątą pozycję zaję-
ło Iveco z wynikiem 5173 aut, czyli o 58,6 proc. więcej niż
w 2015 roku.
Szóste miejsce przypadło marce Volkswagen (4801 sztuk,
o 0,1 proc. mniej niż rok wcześniej). Kolejne lokaty zajęły:
Mercedes-Benz (4382, więcej o 20,6 proc.), Citroen (3729,
wzrost o 3,2 proc.), Opel (3268, wzrost o 26 proc.) i Dacia,
która pierwszą dziesiątkę zamyka z wynikiem 2332 rejestra-
cji, poprawionym w stosunku do 2015 roku o 21,7 proc.
W całym 2016 roku najpopularniejszymi modelami okazały
się: Fiat Ducato (7510 sztuk), renault Master (7299), Iveco

0
2009 2010 2011 2012 2013 2014 2015 2016

37
 9

91

38
 7

43

42
 6

95

39
 3

83

42
 1

82

45
 5

76

53
 2

85

59
 8

12

10 000

20 000

30 000

40 000

50 000

60 000

Rejestracje samochodów dostawczych w Polsce o dmc do 3,5 t [szt.]
LCV registrations with gvw up to 3,5 t [units]

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 4746

P
O

LSKA
 | P

O
LA

N
D

Most popular models in 2016 included Fiat Ducato (7,510
vehicles), Renault Master (7,299), Iveco Daily (3,526),
Peugeot Boxer (3,380) and Mercedes-Benz Sprinter (3,251).
Data of the Polish Leasing Association reveal that in 2016
lease plans for delivery vans with GVW up to 3.5 tons in
2016 covered 40,800 LCVs valued at PLN 4.4 billion,
what marks an over 27 per cent increase versus 2015 or
by 17 per cent in terms of value.

Truck registrations
In 2016, first registrations of new trucks with Gross Ve-
hicle Weight Rating above 3.5 tons covered 26,628
vehicles, i.e. 18.7 per cent more than in 2015. This per-
formance is higher than figures for the record-breaking
2007 with 22,682 registered vehicles, yet the growth rate
in 2016 was lower by 8 percentage points versus 2015.
Registrations of trucks with GVW equal or bigger than 16
tons accounted for 24,431 vehicles, what means they
were up by 20.7 per cent on a previous year. Growth rate
in this segment dwindled by 11 percentage points.
The largest group in the truck segment was formed by trac-
tor units whose registrations accounted for 21,042 units; up
by 23.7 per cent compared to the previous year. Their share
was down by more than 8 percentage points on year-to-year
basis. Road tractors accounted for 79 per cent of the market.
The most popular make among new heavy-duty vehicles
with GVW over 3.5 tons was DAF (4,807), ahead of MAN
(4,691) and Volvo (4,526). Top brands in the heaviest
segment - trucks with GVWR of 16 tons and above - were
DAF (4,727), Volvo (4,519), and Scania (4,439).
Most registered new tractor units with 16 tons and over
GVWR were DAF (4,286), Volvo (4,035) and Scania (3,628).
Data of the Polish Leasing Association confirm that the trans-
port sector increased its procurements in 2016. The value
of 9,700 leased trucks with GVWR above 3.5 tons went up
by 27 per cent to more than PLN 2.5 billion. In addition, there
were 25,500 tractor units valued at 8.5 billion covered by lease
plans, what marks a result higher by 28 per cent versus 2015.

Daily (3256), Peugeot Boxer (3380) i Mercedes-Benz Sprin-
ter (3251).
Według Związku Polskiego Leasingu finansowanie le-
asingiem samochodów dostawczych o dmc do 3,5 tony
w 2016 roku objęło 40,8 tys. sztuk wartości 4,4 mld zł.
W ujęciu wartościowym jest to ponad 27-procentowy
wzrost w stosunku do 2015 roku, natomiast w ilościowym
blisko 17-procentowy.

Rejestracje samochodów ciężarowych
W 2016 roku pierwsze rejestracje nowych samochodów
ciężarowych o dopuszczalnej masie całkowitej powyżej
3,5 tony sięgnęły 26 628 sztuk, to jest o 18,7 proc. więcej
niż w 2015 roku. Wynik przebił rekordowy 2007 rok, kie-
dy zarejestrowano 22 682 pojazdy, jednak tempo wzrostu
w 2016 roku było o 8 punktów proc. niższe niż w 2015
roku.
W segmencie samochodów ciężarowych o dmc równym
lub większym od 16 ton rejestracje wyniosły 24 431 sztuk,
o 20,7 proc. więcej niż w 2015 roku. W tym segmencie tem-
po wzrostu zmalało o 11 punktów proc.
Najliczniejszą grupę w segmencie samochodów ciężaro-
wych stanowiły ciągniki siodłowe, których zarejestrowano
21 042 sztuki, o 23,7 proc. więcej niż rok wcześniej. Wzrost
zmniejszył się o ponad 8 punktów proc. w stosunku do 2015
roku. Ciągniki samochodowe stanowiły 79 proc. rynku.
Najpopularniejszą marką wśród nowych samochodów cię-
żarowych o dmc większym od 3,5 tony był DAF (4807),
następnie MAN (4691) i Volvo (4526). W segmencie naj-
cięższym, o dmc 16 ton i powyżej, najpopularniejszymi
markami okazały się DAF (4727), Volvo (4519) i Scania
(4439).
Wśród nowych ciągników siodłowych o dmc powyżej 6 ton
najczęściej rejestrowane były pojazdy marki DAF (4286),
Volvo (4035) i Scania (3628).
Z danych ZPL także wynika, że branża transportowa zwięk-
szyła zakupy w 2016 roku. Wartość wyleasingowanych
9,7 tys. samochodów ciężarowych o dmc powyżej 3,5 tony

0
2010 2011 2012 2013 2014 2015 2016

10
 6

13

17
 1

04

16
 4

30

19
 7

15

17
 7

17

22
 4

39

26
 6

28

5 000

10 000

15 000

20 000

25 000

30 000

Pierwsze rejestracje nowych samochodów ciężarowych o dmc powyżej 3,5 t w tym ciągniki siodłowe [szt.]
First registrations of new CV above 3.5 t including road tractors [units]

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 4948

0
2010 2011 2012 2013 2014 2015 2016

61
64

11
 7

04

 1
1

82
9

14
 2

53

12
 8

92

17
 0

15

21
 0

42

5 000

10 000

15 000

20 000

25 000

30 000

Pierwsze rejestracje nowych ciągników siodłowych o dmc >3,5 tony [szt.]
First registrations of new road tractors with GVW > 3.5 t [units]

Źródło: PZPM/CEP
Source: PZPM/CEP

Pierwsze rejestracje nowych samochodów ciężarowych o dmc > 3,5 t, w tym ciągniki siodłowe [szt.]
First registrations of new commercial vehicles with gvw > 3.5 t, including road tractors [units]

2016 2015
Zmiana r/r
Change y/y

DAF 4807 3903 23,2

MAN 4691 4184 12,1

Volvo 4526 3305 36,9

Scania 4439 3541 25,4

Mercedes-Benz 4001 3688 8,5

Iveco 2314 2425 -4,6

Renault 1657 1245 33,1

Pozostałe / Others 193 148 30,4

Razem / Total 26 628 22 439 18,7

Źródło: PZPM/CEP
Source: PZPM/CEP

Pierwsze rejestracje nowych samochodów ciężarowych o dmc > 16 t [szt.]
First registrations of new HCV with gvw > 16 t [units]

2016 2015 Zmiana r/r
Change y/y

DAF 4727 3820 23,7

Volvo 4519 3296 37,1

Scania 4439 3541 25,4

MAN 4209 3695 13,9

Mercedes-Benz 3611 3244 11,3

Renault 1593 1168 36,4

Iveco 1299 1444 -10,0

Pozostałe / Others 34 30 13,3

Razem / Total 24 431 20 238 20,7

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 4948

P
O

LSKA
 | P

O
LA

N
D

Total value of leased trucks, tractor units, trailers and semi-
trailers with GVWR above 3.5 tons totalled PLN 14.47 bil-
lion in 2015 and was higher by almost PLN 3 billion than
in 2015 but lower by nearly PLN 5.5 billion than the value
of leased passenger cars.

Semi-trailer and trailer registrations
In 2016, Polish authorities registered (exclusive of temporary
registrations) over 73,800 new trailers and semi-trailers (up
by nearly 10 per cent), including 23,500 units with GVWR
above 3.5 tons, i.e. more by 22.9 per cent versus 2015.
Registrations of trailers with GVWR above 3.5 tons came
close to 2,200 and were up by 23 per cent versus the
previous year, whereas the number of registered trail-
ers with GVWR above 3.5 tons fetched 21,400 and was
higher by 23 per cent compared to 2015.
Most semi-trailers with GVWR above 3.5 tons accounted
for platform and box trucks (including curtainside and
sheeted trucks) whose registrations accounted for nearly
13,300 of such semi-trailers (up by nearly 32 per cent),
what secured them 62.5 per cent of the market share (up
by 4.5 per cent versus the previous year).
Ranking second with 13.7 per cent of market share were
heavy trucks whose registrations were up by more than

wzrosła o 27 proc. do ponad 2,5 mld zł. Do tego leasingiem
objęto 25,5 tys. ciągników siodłowych wartości 8,5 mld zł.
Jest to o blisko 28 proc. więcej niż w 2015 roku.
Łączna wartość wyleasingowanych samochodów ciężaro-
wych o dmc pow. 3,5 tony, ciągników siodłowych, naczep
i przyczep wyniosła w 2015 roku 14,47 mld zł i była o trzy
miliardy zł większa niż w 2015 roku i o 5,5 mld zł mniejsza
od wartości wyleasingowanych samochodów osobowych.

Rejestracje naczep i przyczep
W 2016 roku urzędy zarejestrowały (bez rejestracji czaso-
wych) 73,8 tys. (przyrost niemal 10-procentowy) nowych
przyczep i naczep, w tym 23,5 tys. o dmc ponad 3,5 tony,
o 22,9 proc. więcej niż w 2015 roku.
Rejestracje tylko przyczep o dmc powyżej 3,5 tony, zbliżyły
się do 2,2 tys. i były na poziomie o niemal 23 proc. wyższym
niż rok wcześniej, zaś rejestracje naczep o dmc powyżej 3,5
tony sięgnęły 21,4 tys. i były większe również o niemal 23
proc. w stosunku do 2015 roku.
Z naczep o dmc powyżej 3,5 tony największą grupę sta-
nowiły platformy i skrzynie (w tym kurtynowe i z opończa-
mi). Zarejestrowano ponad 13,3 tys. takich naczep (blisko
32-procentowy wzrost), co dało im 62,5 proc. rynku, o 4,5
punktu więcej niż rok wcześniej.

Rejestracje nowych samochodów ciężarowych o dmc od 3,5 do 16 t [szt.]
Registrations of new trucks with gvw 3.5–16 t [units]

2016 2015 Zmiana r/r
Change y/y

Iveco 1011 977 3,5
MAN 477 486 -1,9
Mercedes-Benz 384 430 -10,7
DAF 79 78 1,3
Mitsubishi Fuso 74 48 54,2
Renault 64 77 -16,9
Isuzu 22 13 69,2
Pozostałe / Others 64 60 6,7

Razem / Total 2175 2169 0,3

Źródło: PZPM/CEP
Source: PZPM/CEP

Pierwsze rejestracje nowych przyczep i naczep o dmc > 3,5 tony [szt.]
First registrations of new trailers and semitrailers with gvw > 3.5 t [units]

2016 2015 Zmiana r/r
Change y/y

Przyczepy
Trailers 2170 1766 22,9

Naczepy
Semitrailers 21 352 17 378 22,9

Razem
Total 23 522 19 144 22,9

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 5150

27 per cent (2,900 units). This category included nearly
2,500 refrigerated trucks, 400 multi-purpose vans and
57 trucks with isothermal bodies.
The share of tipper trucks was down by 3 percentage
points to 12 per cent. Their registrations accounted for
merely 2,600 units, i.e. 2.6 per cent less than in 2015.
800 tanker trucks were registered in Poland in 2016.
The leader among manufacturers of semi-trailers with
GVW above 3.5 tons was once more Schmitz Cargob-
ull with 5,153 registered vehicles, what gave it an upper
hand versus Krone (49 more registrations). Both brands
held 21.9 and 21.7 per cent of market share, respectively.
Ranking third with 15.7 per cent of share (up by 2 per-
centage points compared to the previous year) was Wel-
ton with 3,701 vehicles. All three top brands reported a
surge in registrations at 25, 23 and 34.6 per cent, respec-
tively. The weakest growth in the top 5 was demonstrated

Na drugim miejscu, z udziałem rynkowym 13,7 proc. znala-
zły się furgony, których liczba rejestracji wzrosła o ponad 27
proc. do 2,9 tys. Wśród nich było blisko 2,5 tys. chłodni, 0,4
tys. furgonów uniwersalnych oraz 57 izoterm.
Udział wywrotek zmalał o ponad 3 punkty proc. do 12 proc.
Zarejestrowano ich niecałe 2,6 tys. sztuk, o 2,6 proc. mniej
niż w 2015 roku. W 2016 roku w urzędach zarejestrowano
0,8 tys. cystern.
Wśród producentów przyczep i naczep o dmc powyżej
3,5 tony prowadzenie utrzymał Schmitz Cargobull z wy-
nikiem 5153 pojazdów, o 49 sztuk wyprzedzając Krone.
Obie marki zdobyły odpowiednio 21,9 oraz 21,7 proc.
rynku. Na trzecim miejscu z 15,7-procentowym udziałem
(o 2 punkty proc. więcej w stosunku do wcześniejszego
roku) znalazł się Wielton z wynikiem 3701 pojazdów. Trzy
pierwsze marki odnotowały wzrost rejestracji na poziomie
(odpowiednio) 25 proc., 23 i 34,6 proc. Z pierwszej piątki

Pierwsze rejestracje nowych przyczep i naczep o dmc > 3,5 tony w 2016
First registrations of trailers and semitrailers with gvw > 3.5 t in 2016

Rejestracje [szt.]
Registrations [units]

Zmiana r/r
Change y/y

Schmitz Cargobull 5153 25,0
Krone 5104 23,0
Wielton 3701 34,6
Koegel 2029 22,2
Kaessbohrer 890 49,6
Pozostałe
Others 6645 46,6

Razem
Total 23 522 22,9

Źródło: PZPM/CEP
Source: PZPM/CEP

Źródło: ZPL
Source: ZPL

Liczba [szt.]
Quantity [units]

Wartość [w mln zł]
Value [mln zł]

5 000

0
2011 2012 2013 2014 2015 2016

2328,5

23
 3

78

20
 2

28

21
 8

82

40
 1

82

34
 9

08

40
 8

33

4436,72195,6 3481,32306,8 4497,8

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

Leasing lekkich aut dostawczych
Leasing of LCV

RAPORT PZPM 2017RAPORT PZPM 2017 5150

P
O

LSKA
 | P

O
LA

N
D

by Kogel (22.2 per cent to 2,029 vehicles), whereas the
highest dynamics was demonstrated by Kessbohrer with
49.6 per cent of growth up to 890 semi-trailers.
The value of 26,700 leased semitrailers and trailers ex-
ceeded PLN 3.42 billion in 2016 and was higher by more
than 24 percent versus 2015.

najsłabiej rósł Kogel (22,2 proc. do 2029 sztuk), natomiast
dynamiką wyróżnił się Kessbohrer, uzyskując 49,6 proc.
wzrostu do 890 naczep.
Wartość leasingowanych w 2016 roku 26,7 tys. przyczep
i naczep przekroczyła 3,42 mld zł i była większa niż w 2015
roku o 25 proc.

Leasing samochodów ciężarowych [szt.]
Leasing of trucks [units]

Źródło: ZPL
Source: ZPL

2011 2013 2014 2015 20162012

2 500

0
Ciężarowe pow. 3,5 t dmc
Trucks above 3.5 tons gvw

Ciągniki siodłowe
Road tractors

Przyczepy/naczepy
Trailers/semitrailers

5
85

7

16
 2

77

14
 7

81

5
50

9

14
 7

31

13
 3

50

64
74

16
 1

30

16
 3

28

77
70

17
 2

35

18
 5

26

77
04

97
12

21
 2

90

25
 5

09

22
 2

29

26
 6

63

5 000

7 500

10 000

12 500

15 000

17 500

20 000

22 500

25 000

27 500

Wartość wyleasingowanych ciężarówek, ciągników siodłowych, przyczep i naczep [mln zł]
Value of leased trucks, tractors, trailers and semitrailers [mln zł]

Źródło: ZPL
Source: ZPL

2011 2013 2014 2015 20162012

1000

0
Ciężarowe pow. 3,5 t dmc
Trucks above 3.5 tons gvw

Ciągniki siodłowe
Road tractors

Przyczepy/naczepy
Trailers/semitrailers

1
39

9,
0

3
66

6,
3

16
15

,3

1
18

5,
3

3
56

3,
9

1
61

3,
7

1
58

1,
8

4
72

8,
7

2
03

5,
5

1
86

1,
8

5
12

3,
7

2
31

6,
8

2
03

3,
0

2
51

8,
9

6
66

9,
3

8
52

8,
4

2
74

1,
8

3
42

3,
5

2000

3000

4000

5000

6000

7000

8000

9000

RAPORT PZPM 2017RAPORT PZPM 2017 5352

Auto bodybuilders form three distinctive segments - com-
panies specialising in LCV conversions, bodyworks for
chassis cabs as well as production of trailers and semitrail-
ers. All several hundred Polish manufacturing facilities and
workshops from the sector have the combined employ-
ment level of approx. 10,000 people and generate the an-
nual revenue of PLN 6 billion, a figure comparable to 2008.

The industry improved its per-
formance last year.
Poland is home to approx. ten
leading light coachbuilders
and eight heavy bodybuilders
who also specialise in semi-
trailers. Bodywork production
has major social impact – Pol-
ish companies are producing
ambulances and fire engines.
Eight of them are PZPM mem-

bers - Carpol sp. z o.o.; The European Van Company (Alu
Van, Poly Van i Poly Pan); Gruau Polska sp. z o.o.; Moto
Wektor sp. z o.o.; MR Auto; Tramp Przedsiębiorstwo Jan i
Janina Mikusz sp. j., Wielton SA. and Eurotrailer - the im-
porter of Kögel brand trailers and semis. PZPM members
employ more than 2,500 people.
The Polish bodywork market for LCVs and heavy-duty
trucks whose domestic sales account for approx. 60,000
vehicles is worth around PLN 1 billion and accounts for
approx. 15,000 units. The segment is responsible for con-
versions or custom modifications of 20 to 30 per cent of
all purchased delivery vehicles, a rather high figure com-
pared to the Nordic countries. The sector is home to over
100 players employing over 5,000 staff members. Sig-
nificant fluctuation in take-up forces all companies from
this industry to demonstrate major flexibility. The leading
company from the segment is AMZ Kutno whose annual
turnover totals PLN 100 million, whereas five other play-
ers have the annual revenue of PLN 20 to 60 million.

Producenci nadwozi samochodowych dzielą się na trzy nie-
zależne segmenty: firm specjalizujących się w przeróbkach
aut dostawczych, zabudowach na podwoziach ciężarowych
oraz produkcji przyczep i naczep. Wszystkie fabryki i warsz-
taty tej branży, których w Polsce jest kilkaset, zatrudniają ok.
10 tys. osób i mają rocznie 6 mld zł przychodów – tyle osią-
gnęły w 2008 roku. Ten wynik udało się poprawić w roku
ubiegłym.
Wiodących jest ok. 10
firm w zabudowach lek-
kich i 8 w ciężkich, w tym
w naczepach. Produkcja
nadwozi ma duże zna-
czenie społeczne – w pol-
skich firmach powstają
m.in. karetki pogotowia
ratunkowego oraz samo-
chody pożarnicze.
Osiem z nich należy do PZPM:.; Carpol sp. z o.o.; The Europe-
an Van Company (Alu Van, Poly Van i Poly Pan); Gruau Pol-
ska sp. z o.o.; Moto Wektor sp. z o.o.; MR Auto; Tramp Przed-
siębiorstwo Jan i Janina Mikusz sp. j., Wielton SA. i Eurotrailer
- importer naczep i przyczep marki KögelCzłonkowie PZPM
zatrudniają ponad 2,5 tys. pracowników.
Polski rynek nadwozi samochodów dostawczych i lekkich
ciężarowych, których w Polsce kupowanych jest ok. 60 tys.,
liczy ok. 15 tys. sztuk i wart jest ok. miliarda zł. W tym seg-
mencie rynku przerabianych lub modyfikowanych jest od 20
do 30 proc. kupionych aut dostawczych, co jest stosunkowo
wysokim odsetkiem, zwłaszcza w porównaniu z państwami
nordyckimi. Działa w nim ponad 100 firm, które zatrudniają
ponad 5 tys. pracowników. Z powodu znacznych fluktuacji
popytu, przedsiębiorstwa muszą wykazywać się bardzo
dużą elastycznością. Największą spośród firm tego seg-
mentu jest AMZ Kutno, które ma roczne obroty na poziome
100 mln zł, pięć kolejnych uzyskuje przychody roczne od 20
do 60 mln zł.

NADWOZIA ORAZ PRZYCZEPY
I NACZEPY SAMOCHODOWE
SEMI-TRAILERS, TRAILERS

AND TRUCK SEMI-TRAILERS

Najważniejszym pod względem wartości jest
segment producentów przyczep i naczep.

W 2016 roku w Polsce klienci kupili 21 415 naczep.

Ranking first in terms of value is the trailer and
semi-trailer segment. In 2016, Polish customers

bought 21,415 semi-trailers.

RAPORT PZPM 2017RAPORT PZPM 2017 5352

P
O

LSKA
 | P

O
LA

N
D

The second largest segment are truck chassis conver-
sions. Less than 5,600 truck chassis cabs (with GVW
above 3.5 tons) and the same number of bodies were
sold in Poland in 2016, including around 1,400 box bod-
ies, 600 special-purpose bodies and approx. 150 coach-
works manufactured overseas. The value of this market
has been estimated at PLN 400 million.
Ranking first in terms of value is the trailer and semi-trailer
segment. In 2016, Polish customers bought 21,415 semi-
trailers. The market is highly volatile – demand for tractors
(including semi-trailers) slumped by 70 per cent in just 12
months in 2009! The annual value of the Polish semi-trailer
market has been estimated at up to PLN 4 billion. Despite
major production value, its employment level is comparable
to that of bodybuilders specialising in LCV coachwork. On the
other hand, this particular production profile is much more
material-intensive. Wieluń-based Grupa Kapitałowa Wielton
is the largest manufacturer in this segment in Poland which
ranks among three leading European producers. In 2016,
the group’s sales revenue exceeded PLN 1.2 billion.

Następny segment to zabudowy na podwoziach ciężaro-
wych. W 2016 roku w Polsce zakupiono niecałe 5,6 tys.
podwozi ciężarowych (o dmc powyżej 3,5 tony) i tyleż nad-
wozi, w tym ok. 1400 kontenerowych, 600 specjalnych i ok.
150 wykonanych za granicą. Wartość tego rynku szacowa-
na jest na 400 mln zł.
Najważniejszym pod względem wartości jest segment
producentów przyczep i naczep. W 2016 roku w Polsce
klienci kupili 21 415 naczep. Ten rynek również odznacza
się bardzo dużą fluktuacją – tylko w 2009 roku popyt na
ciągniki (a razem z nim na naczepy) spadł o 70 procent
w zaledwie dwanaście miesięcy! Polski rynek naczep
wart jest do 4 mld zł rocznie. Pomimo dużej wartości pro-
dukcji, zatrudnienie jest podobne do nadwoziowców spe-
cjalizujących się w zabudowach aut dostawczych. Znacz-
nie wyższa jest jednak materiałochłonność. Największą
w Polsce i należącą do trzech wiodących w Europie firmą
w tym segmencie jest wieluńska Grupa Kapitałowa Wiel-
ton. W 2016 roku przychody ze sprzedaży grupy sięgnę-
ły 1,2 mld zł.

RAPORT PZPM 2017RAPORT PZPM 2017 5554

BUS FLEET

Putting this yearbook together, we benefit, for the second time,
from data provided by the Analyses and Statistics Department
of the Polish Automotive Industry Association which are based
on records of the Central Register of Vehicles.
As a result, we are able to split out from total fleet all vehi-
cles which were not updated in databases of the Central
Register of Vehicles during the past five years. This group
covered 36,900 buses. We suspect that many of these
vehicles are no longer driven on Polish roads and that
most of them fail to exist at all.
In order to facilitate comparisons, this report presents the
age structure for all registered vehicles and the updated
section of the total fleet. Analyses presented below focus
exclusively on the updated vehicle fleet.
At end-2016 there were 75,700 buses registered in Po-
land, a figure higher by 1 per cent than a year earlier. The
fleet size grew slower by 1.5 percentage points compared
to the previous year. The average age of Polish buses stood
at 15.2 years, while the median age totalled 16 years.
Split by the Gross Vehicle Weight Rating, the number of
registered buses with GVW less or equal to 3.5 tons stood
at 4,600 at end-2016, whereas the figure for buses with
GVW above 3.5 tons totalled 71,000 and stood at 37,200
for buses with GVW above 16 tons, which form the larg-
est bus category.
The youngest - four years and under segment was dominat-
ed by buses with GVW above 3.5 tons whose number stood
at 7,700. Meanwhile, 50 buses with GVW equal or less than
3.5 tons were registered during the discussed period.

PARK AUTOBUSÓW

Przygotowując tegoroczne wydanie rocznika po raz drugi
korzystamy z danych opracowanych przez Dział Analiz i Sta-
tystyki Polskiego Związku Przemysłu Motoryzacyjnego na
podstawie danych Centralnej Ewidencji Pojazdów.
Dzięki temu stało się możliwe wyodrębnienie z całego parku
tych pojazdów, które nie były aktualizowane w bazach da-
nych CEP w ostatnich pięciu latach. W przypadku autobu-
sów jest to 36,9 tys. sztuk. Przypuszczamy, że wiele z tych
pojazdów nie jest faktycznie użytkowanych na drogach
i znaczna ich część może nie istnieć.
Porównawczo podajemy wiekową strukturę parku autobu-
sów dla całego parku zarejestrowanych pojazdów jak i jego
części zaktualizowanej. W kolejnych analizach zajmujemy
się jedynie parkiem pojazdów zaktualizowanych.
Na koniec 2016 roku liczba zaktualizowanych autobusów
zarejestrowanych w Polsce wyniosła 75,7 tys. sztuk i była
o 1 proc. większa niż rok wcześniej. Tempo wzrostu parku
było o 1,5 punktu proc. wolniejsze niż rok wcześniej. Średni
wiek autobusu w aktualizowanym parku sięgnął 15,2 roku,
zaś mediana wyniosła równe 16 lat.
W podziale na dopuszczalne masy całkowite, autobusów
o dmc mniejszym lub równym 3,5 tony było zarejestrowa-
nych na koniec 2016 roku 4,6 tys. sztuk, zaś o dmc powyżej
3,5 tony 71,0 tys., w tym o dmc powyżej 16 ton 37,2 tys.
Jest to najliczniejsza grupa autobusów.
W przypadku najmłodszego taboru, do czterech lat, domino-
wały autobusy o dmc powyżej 3,5 tony – było ich 7,7 tys.,
gdy mających dmc 3,5 tony lub mniejszą zarejestrowano
0,05 tys.

AUTOBUSY
BUSES

Park zarejestrowanych autobusów w Polsce – 2016 rok [000 szt.]
Registered buses in Poland – 2016 [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012-2016)
Source: PZPM/CEP * vehicles updated in the past five years (2012-2016)

0 50 100 150

112,5

75,7

Park autobusów
Bus fleet

W tym zaktualizowane
Including updated

RAPORT PZPM 2017RAPORT PZPM 2017 5554

P
O

LSKA
 | P

O
LA

N
D

The segment of buses aged from five to 10 years
(13,200 units) featured 500 lightest vehicles with GVW
under 3.5 tons and 3,400 heavier ones.
The 11-20 years old segment which is also the largest
(3,600) included 36,600 lightest buses and 33,200
heaviest models with nearly the same proportions dem-
onstrated by buses with GVWR under and above 16 tons
(16,800 and 16,400, respectively).
There were 400 vehicles with GVW up to 3.5 tons and
14,400 heavier models, including 10,200 buses with
GVW up to 16 tons.

Most popular makes and leading provinces
Poland’s most popular bus brand is Mercedes-Benz.
The German brand has 37 per cent of share among the
youngest four years and under buses whose number
totals 7,800. Just behind it ranked Solaris with 20.1 per
cent of share, followed by MAN (4.6 per cent), Solbus
(3.8 per cent) and Autosan (3.6 per cent).

W segmencie autobusów od pięciu do dziesięciu lat,
który liczy 13,2 tys. pojazdów, najlżejszych o dmc nie
przekraczającym 3,5 tony było 0,5 tys., gdy cięższych
12,7 tys.
W najliczniejszym segmencie wiekowym 11-20 lat, au-
tobusów najlżejszych było 3,6 tys., zaś cięższych 33,2
tys., z czego niemal tyle samo przypadało na pojazdy
o dmc poniżej jak i powyżej 16 ton (odpowiednio 16,8 tys.
i 16,4 tys.).
Wśród ponad dwudziestoletnich autobusów pojazdy o dmc
do 3,5 tony liczyły 0,4 tys., a cięższe modele 17,4 tys. wśród
których 10,2 tys. szt. o masie od 16t.

Najpopularniejsze marki i wiodące województwa
W Polsce najpopularniejszą marką autobusów jest Mer-
cedes-Benz. W liczącej 7,8 tys. sztuk grupie pojazdów
najmłodszych, do czterech lat, ta niemiecka marka ma 37
proc. udział. Za nią znajduje się Solaris z 20,1-proc., MAN
(4,6 proc.), Solbus (3,8 proc.) i Autosan (3,6 proc.).

Liczba pojazdów zaktualizowanych* w parku autobusów w Polsce – stan na koniec roku [000 szt.]
The number of updated* vehicles registered in Poland at year-end [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach
Source: PZPM/CEP * vehicles updated in last five years

Struktura wiekowa autobusów o dmc powyżej 3,5 t w 2016 roku [%]
The age structure of buses with GVW over 3.5t in 2016 [%]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach (2012-2016)
Source: PZPM/CEP * vehicles updated in last five years

0
Do 4 lat

4 years and under
5-10 lat

5-10 years
11-20 lat

11-20 years
Ponad 20 lat

Above 20 years

7,
7

12
,7

33
,2

17
,45

10

15

20

25

30

35

40

Autobusy
Buses

Udział w całości parku w %
Share in total fleet %

0 20 40 60 80 100

2016

2015

75,7

74,9

0,4

0,4

RAPORT PZPM 2017RAPORT PZPM 2017 5756

In the category of five to ten year old buses Mercedes-
Benz raked in 31.7 per cent of share in the market (which
features 13,200 vehicles), outperforming Solaris (16.5
per cent), Autosan (7.6 per cent), MAN (5.5 per cent) and
Iveco-Irisbus (5.3 per cent). Coming sixth a year earlier,
Jelcz secured the low tenth position with share pegged at
2.9 per cent.
The largest bus fleet is based in Mazowieckie (12,100),
Małopolskie (8,500) and Śląskie provinces (7,000), while
the smallest ones have been declared for Lubuskie (up-
dated records reveal that there were 1,500 buses reg-
istered at end-2016), Opolskie (1,600) and Podlaskie
(2,000) provinces. There were two buses per 1,000 pop-
ulation in Poland.

MANUFACTURING

Data of the Central Statistical Office reveal in 2016 that
5,234 buses with 10 or more seats rolled down the as-
sembly lines of manufacturing sites based in Poland,
what marked a result higher by 5.5 per cent versus 2015.
CSO records also reveal that higher figures were declared
for 2005 and 2006, totalling 5,400 and 6,200, respecti-
vely. Similar performance - 5,100 manufactured units -
was declared in 2011 prior to UEFA Euro 2012 staged in
Poland and Ukraine and from 2014 until 2015.

REGISTRATIONS

New buses
PZPM and JMK records based on records from the Cen-
tral Register of Vehicles indicate that registrations in 2016

W grupie autobusów liczących od pięciu do dziesięciu lat
Mercedes-Benz zdobył 31,7 proc. rynku (na 13,2 tys. po-
jazdów), wyprzedzając Solarisa (16,5 proc.), Autosana (7,6
proc.), MAN (5,5 proc.) oraz Iveco-Irisbus (5,3 proc.). Jelcz
znalazł się dopiero na dziesiątej pozycji z wynikiem 2,9 proc.,
gdy rok wcześniej był na szóstej.
Największy park autobusowy znajduje się w woj. mazowie-
ckim (12,1 tys.), małopolskim (8,5 tys.) i śląskim (7,0 tys.).
Najmniej liczny park autobusowy mają województwa: lubu-
skie (na koniec 2016 roku było zarejestrowanych w nim wg
danych aktualizowanych 1,5 tys. autobusów), opolskie (1,6
tys.) i podlaskie (2 tys.). Na tysiąc mieszkańców przypadły
tam 2 autobusy.

PRODUKCJA

Według danych GUS w 2016 roku działające w Polsce fabry-
ki wyprodukowały 5234 autobusy do przewozu dziesięciu
osób lub więcej. Jest to wynik o 5,5 proc. wyższy niż uzyska-
ny w 2015 roku. Dane GUS wskazują, że poziom wyższy niż
w ostatnim roku był osiągnięty ostatnio w 2005 i 2006 roku,
odpowiednio 5,4 tys. szt. i 6,2 tys. szt. Zbliżone rezultaty 5,1 tys.
szt. były też w roku 2011 przed Mistrzostwami Euro 2012 orga-
nizowanymi w Polsce i na Ukrainie, jak i w latach 2014-2015. .

REJESTRACJE

Autobusów nowych
Według analiz PZPM oraz JMK, przygotowanych na pod-
stawie CEP, w 2016 roku w Polsce zarejestrowano 1987
nowych autobusów, o 14,1 proc. więcej niż w 2015 roku.
Wszystkie miały dmc przekraczające 3,5 tony.

Produkcja autobusów w Polsce do przewozu co najmniej 10 osób [szt.]
Bus production in Poland, 10 seats or more [units]

Źródło: GUS
Source: CSO

0
2012 2013 2014 2015 2016

39
96

41
09

50
26

49
63

52
34500

1 000

1500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

5 500

RAPORT PZPM 2017RAPORT PZPM 2017 5756

P
O

LSKA
 | P

O
LA

N
D

covered 1,987 new buses, that is more by 14.1 per cent
versus 2015. All of them had GVWR over 3.5 tons.
Minibuses were most popular in 2016 - Polish authorities
registered 858 such vehicles, that is 23.1 per cent more
than a year before. The leading brand in this segment is
Mercedes-Benz whose registrations accounted for 694
vehicles. Ford came second (105 units), and Renault and
Iveco ranked just behind it.
Most popular conversions in this segment include Mercus
Bus (225 bodies), Auto-CUBY (74) and Bus Prestige (48).
Ranking second with 722 vehicles, was the city bus seg-
ment. Most new buses are driven in the streets of War-
saw (94), Kraków (91), Jaworzno and Jastrzębie Zdrój
(39 each).
Solaris ranked first for the first time in the city bus segment
(465 buses; up by 33.6 per cent versus 2015), Mercedes
came second (120) and Scania third (26). New city bus

W 2016 roku najpopularniejsze okazały się autobusy mini,
których urzędy zarejestrowały 858 sztuk, o 23,1 proc. więcej
niż rok wcześniej. W tym segmencie rynku wiodącą marką
jest Mercedes-Benz z rejestracją 694 pojazdów. Ford znalazł
się na drugim miejscu (105 szt.), a za nim Renault oraz Iveco.
W tym segmencie najpopularniejszymi zabudowami są Mer-
cus Bus (225 nadwozi), Auto-CUBY (74) i Bus Prestige (48).
Na drugim miejscu znalazł się segment autobusów miej-
skich z wynikiem 722 szt. Wśród miast najwięcej nowych
autobusów pojawiło się na ulicach Warszawy (94), Krakowa
(91), Jaworzna i Jastrzębia-Zdrój (po 39).
W segmencie miejskim po raz kolejny pierwsze miejsce
przypadło Solarisowi (465 sztuk, o 33,6 proc. więcej niż
w 2015 roku), drugie Mercedesowi (120 szt.) i trzecie Scanii
(26). Wśród miejskich autobusów zarejestrowano 41 auto-
busów z napędem ekologicznym – CNG, LNG lub elektrobu-
sy (W 2015 roku 135 szt.).

Pierwsze rejestracje nowych autobusów o dmc powyżej 3,5 tony w Polsce [szt.]
First registrations of new buses and coaches above 3.5 t in Poland [units]

Źródło: PZPM/JMK/CEP
Source: PZPM/JMK/CEP

0
2010 2011 2012 2013 2014 2015 2016

13
17

15
29

12
58

13
83

14
72

17
39

19
87250

500

750

1 000

1 250

1 500

1 750

2 000

Pierwsze rejestracje nowych autobusów o dmc powyżej 3,5 tony w Polsce [szt.]
First registrations of new buses and coaches above 3.5 t in Poland [units]

2016 2015 Zmiana % r/r
Change % y/y

Mercedes-Benz 951 624 52,4

Solaris Bus&Coach 465 348 33,6

Ford 105 97 8,2

Scania 78 63 23,8

Setra 71 49 44,9

Pozostałe / Others 317 558 -43,2

Razem/Total 1987 1739 14,3

Źródło: PZPM/JMK/CEP
Source: PZPM/JMK/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 5958

registrations included 41 buses with green drives - fuelled
by CNG, LNG or all-electric drives (135 units in 2015).
Tourist coaches were the third most popular market seg-
ment in 2016. The number of their registrations was up
by 347 units, that is more by 39.4 per cent than in 2015,
what marks the best performance in five years. If we add
to that military coaches and coaches registered as inter-
city buses, the tourist coach segment would account for
415 vehicles.
The intercity bus segment contracted once more (this
time by 30 per cent) to 56 units. The market collapsed
in 2009 when PKS intercity bus service terminated its
procurements. The leader in the segment is Iveco (15),
ahead of Mercedes (14) and MAN (10).

Second-hand bus registrations
The popularity of second-hand buses surged nearly twice
over the uptake for new buses, but the number of their reg-
istrations was down by 6.5 per cent to 3,575 units in 2016
on a previous year, reveal data compiled by PZPM and JMK
on the basis of records from the Central Register of Vehicles.
Businesses registered 915 mini-buses with GVW below 8
tons, a figure lower by 4.9 per cent versus the previous year.
Registrations of buses with GVW equal and above 8 tons
accounted for 2,660 vehicles, i.e. 7.1 per cent more than
a year earlier. Most vehicles from this group account for
intercity buses (1,198 registrations; down by 7.8 per cent
versus 2015) and tourist coaches (943 registrations,
down by 1 per cent). The reporting period saw 351 city
bus registrations, less by 9.8 per cent on a previous year.
Compared to the new bus market, the number of regis-
tered second-hand intercity buses in this segment was
21 times higher than the figure for new ones. Used tourist
coaches outnumbered new ones two times while imports

Trzecim najpopularniejszym segmentem rynku w 2016
roku okazały się autobusy turystyczne. Rejestracje się-
gnęły 347 szt., o 39,4 proc. więcej niż w 2015 roku. To
najlepszy wynik od pięciu lat. Doliczając autokary dla woj-
ska oraz autokary zarejestrowane jako międzymiastowe,
segment autobusów turystycznych sięgnąłby 415 pojaz-
dów.
Kolejny rok spadku (tym razem o 30 proc.) do 56 szt. od-
notował segment autobusów międzymiastowych. Pozostaje
on w zapaści od 2009 roku, gdy ustały zakupy ze strony
PKS-ów. W tym segmencie liderem jest Iveco (15), przed
Mercedesem (14) i MAN (10).

Rejestracje autobusów używanych
Blisko dwa razy większym zainteresowaniem od nowych
cieszą się autobusy używane, sprowadzane do Polski, jed-
nak liczba ich rejestracji zmalała w 2016 roku o 6,5 proc.
w stosunku do roku poprzedniego, do 3575 sztuk, jak wyni-
ka z danych przygotowanych przez PZPM i JMK na podsta-
wie Centralnej Ewidencji Pojazdów.
Autobusów segmentu mini o dmc poniżej 8 ton przedsię-
biorcy zarejestrowali 915 sztuk, o 4,9 proc. mniej niż rok
wcześniej.
Autobusów o dmc 8 ton i powyżej zarejestrowano 2660
sztuk, o 7,1 proc. mniej niż rok wcześniej. W tej grupie prze-
ważały modele międzymiastowe (1198 rejestracji, o 7,8
proc. mniej niż w 2015 roku) oraz turystyczne (943 rejestra-
cje, 1-procentowy spadek). Miejskich zarejestrowano 351,
o 9,8 proc. mniej niż rok wcześniej.
W porównaniu do rynku autobusów nowych, w segmen-
cie międzymiastowym liczba rejestracji autobusów uży-
wanych była 21 razy wyższa niż nowych, w turystycz-
nych przewaga używanych była 2-krotna, zaś w mini
wprowadzono używanych o 7% więcej. Natomiast w ka-

Pierwsze rejestracje autobusów używanych [szt.]
First registrations of used buses and coaches [units]

Źródło: PZPM/JMK/CEP
Source: PZPM/JMK/CEP

0
2012 2013 2014 2015 2016

30
48

34
23

36
86

38
24

35
75500

1 000

1500

2 000

2 500

3 000

3 500

4 000

RAPORT PZPM 2017RAPORT PZPM 2017 5958

P
O

LSKA
 | P

O
LA

N
D

of mini-buses was up by 7 per cent. New city minibuses
have outnumbered used ones two times.
Most imported buses were produced from 2000 until
2004 (nearly 41 per cent of share) and have Euro 3 type
approval. Euro 4-compliant buses manufactured from
2005 until 2009 account for 29 per cent of bus imports,
while Euro 2 buses hold 15 per cent of share.
The most popular brand is Mercedes with nearly 32 per cent of
market share. Ranking second is Setra (10.7 per cent), ahead
of Renault with 9.8 per cent of share. Latest Renault models
were made in 2003, when the brand was acquired by Irisbus.
Teamed up with MAN, Irisbus is catching up with Renault.
The Polish Leasing Association reveals that the number of
buses leased in 2016 was up by 17.4 per cent to 1,901
vehicles compared to the previous year, while their value
went up by 41.3 per cent to more than PLN 1.3 billion.

tegorii miejskiej to nowe przewyższyły 2-krotnie używane
autobusy..
Wśród autobusów sprowadzonych dominują pojazdy wy-
produkowane w latach 2000-2004 (blisko 41 proc. udzia-
łów). Są to pojazdy z homologacją Euro III. Roczniki 2005-
2009 z homologacją Euro IV stanowiły 29 proc. zakupionej
floty, zaś pojazdy Euro II 15 proc.
W rankingu marek dominuje Mercedes, który zajął niemal 32
proc. rynku. Drugie miejsce przypadło Setrze (10,7 proc.),
tuż przed Renault (9,8 proc.). Najnowsze Renault pochodzą
z 2003 roku, co wiąże się z przejęciem marki przez Irisbus.
Właśnie Irisbus oraz MAN powoli doganiają Renault.
Związek Polskiego Leasingu podaje, że liczba wyleasin-
gowanych autobusów w 2016 roku wzrosła o 17,4 proc.
w stosunku do roku wcześniejszego do 1901 sztuk, a ich
wartość powiększyła się o 41,3 proc. do ponad 1,3 mld zł.

Pierwsze rejestracje używanych autobusów w Polsce [szt.]
First registrations of used buses and coaches in Poland [units]

2016 2015 Zmiana % r/r
Change % y/y

Mercedes-Benz 1139 1094 4,1

Setra 381 457 -16,6

Renault 349 452 -22,8

Iveco-Irisbus 291 308 -5,5

MAN 259 340 -23,8

Pozostałe / Others 1156 1173 -1,4

Razem/Total 3575 3824 -6,5

Źródło: PZPM/JMK/CEP
Source: PZPM/JMK/CEP

Leasing autobusów w Polsce
Buses leased in Poland

Źródło: ZPL
Source: ZPL

0
2012 2013 2014 2015 2016

85
0

12
01

16
69

16
19

19
01250

500

750

1 000

1 250

1 500

1 750

2 000
549,1 850,8 1242,7 948,1 1339,2

Liczba w szt.
Number in units

Wartość w mln zł
Value in mln zł

RAPORT PZPM 2017RAPORT PZPM 2017 6160

PTW FLEET

Putting this yearbook together, we are tapping for the second
time into data provided by the Analyses and Statistics Depart-
ment of the Polish Automotive Industry Association which are
based on records of the Central Register of Vehicles.
As a result, we are able to split out from total fleet all
vehicles which were not updated in the past five years.
This group covers 608,100 powered two wheelers and
230,300 mopeds. We suspect that many of these vehi-
cles are no longer driven on Polish roads and that most of
them fail to exist at all.
In order to facilitate comparisons, this report presents the
age structure of powered two-wheelers for all their total
fleet and its updated section. Analyses presented below
focus exclusively on the updated PTW fleet.

Motorcycle fleet
At end-2016, Poland was home to 747,000 registered
and updated motorcycles whose number picked up by 12
.5 per cent versus 2015. The growth rate demonstrated
by the motorcycle fleet was slower by 1.5 percentage
points on a year earlier.
The average age of a motorcycle from the updated part
of the fleet stands at 17.7 years, with median age total-
ling 15 years. Figures for total fleet stand at 26.6 and 28
years, respectively. Most popular motorcycles in this cat-
egory are from 11 to 20 years old and their share in total

PARK JEDNOŚLADÓW

Przygotowując tegoroczne wydanie rocznika po raz drugi
korzystamy z danych opracowanych przez Dział Analiz i Sta-
tystyki Polskiego Związku Przemysłu Motoryzacyjnego na
podstawie danych Centralnej Ewidencji Pojazdów.
Dzięki temu stało się możliwe wyodrębnienie z całego par-
ku tych pojazdów, które nie były aktualizowane w bazach
danych w ostatnich pięciu latach. W przypadku motocykli
jest to 608,1 tys. sztuk a motorowerów 230,3 tys. sztuk.
Przypuszczamy, że wiele z tych pojazdów nie jest faktycz-
nie użytkowanych na drogach i znaczna ich część może nie
istnieć.
Porównawczo podajemy wiekową strukturę parku jednośla-
dów dla całego parku zarejestrowanych pojazdów jak i jego
części zaktualizowanej. W kolejnych analizach zajmujemy
się jedynie parkiem pojazdów zaktualizowanych.

Park motocykli
Na koniec 2016 roku w Polsce było zarejestrowanych 747
tys. motocykli, które zostały zaktualizowane, o 12,5 proc.
więcej w stosunku do 2015 roku. Tempo przyrostu parku
motocykli było o 1,5 punktu procentowego wolniejsze niż
rok wcześniej.
Średni wiek motocykla parku aktualizowanego wynosi 17,7
roku, zaś mediana sięga 15 lat. W przypadku całego parku te
liczby wynoszą odpowiednio: 26,6 oraz 28 lat. W Polsce naj-
powszechniejsze są motocykle liczące od 11 do 20 lat, zaj-

JEDNOŚLADY
POWERED TWO WHEELERS

0 500 1000 1500

Motocykle
Motorcycles

Motorowery
Mopeds

1355,1

1291,9

747,0

1061,7 Park jednośladów
Park of Powered two wheelers

W tym zaktualizowane
Including updated

Park zarejestrowanych jednośladów w Polsce, stan na koniec 2016 rok [000 szt.]
Park of powered two wheelers registered in Poland as of end of the 2016 year [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach
Source: PZPM/CEP * vehicles updated during last five years

RAPORT PZPM 2017RAPORT PZPM 2017 6160

P
O

LSKA
 | P

O
LA

N
D

fleet corresponds to 37 per cent, what marks an increase
by one percentage point compared to 2015. Ranking be-
hind them with 32 per cent of share are more than two
decades old motorcycles. Machines that are from 5 to 10
years old account for 20 per cent of the fleet, while the
youngest ones- four years and under - total 11 per cent.
Split by engine size, the largest segment in the updated
fleet is formed by motorcycles with 500 to 750cc en-
gines that account for 30.2 per cent of the fleet, i.e. more
than one percentage point less than in 2015. The small-
est motorcycles with units below 125cc account for 24.5
per cent of the fleet (up by 3 percentage points versus the
previous year), while machines with power units above
125cc to 250cc fetch 12.6 per cent of share.
PTWs with engines from 125 to 250cc ranked fourth with
12.2 per cent of market share, while machines powered
by 250cc to 500cc units hold 10.3 per cent of the market.
The segment of motorcycles with units from 750cc to 1
litre engines had 10 per cent of the market share.
57 per cent of the youngest motorcycles - 4 years and
under - were fitted with engines up to 125cc, what marks
an increase by 10 percentage points on a year earlier. The
second most popular group among heaviest motorcycles
secured 13.7 per cent of share, indicating a decline by 2
percentage points.
The lightest category holds on strong among 5 to 10 year
old motorcycles with 27.1 per cent of the share, holding
0.3 percentage points more than motorcycles with 500cc

mują 37 proc. parku, o jeden punkt proc. więcej niż w 2015
roku. Na drugim miejscu pod względem częstotliwości wystę-
powania, z 32-procentowym udziałem, są motocykle ponad
20-letnie. Maszyny liczące od 5 do 10 lat stanowią 20 proc.
parku, zaś najmłodsze – do czterech lat stanowią 11 proc.
W podziale na pojemność silnika, w aktualizowanym parku
najliczniejszy jest segment o pojemności od 500 do 750 cm3,
który zajmuje 30,2 proc. parku, o ponad punkt procentowy
mniej niż w 2015 roku. Najmniejsze motocykle, z silnikami
o pojemności poniżej 125 cm3 stanowią 24,5 proc. parku (3
punkty proc. więcej niż rok wcześniej), zaś te z silnikami powy-
żej litra pojemności skokowej zajęły 12,6 proc. parku.
Maszyny o pojemności od 125 do 250 cm3 spadły na
czwartą pozycję i zajmują 12,2 proc., zaś na klasę od 250
do 500 cm przypadło 10,3 proc. rynku. Segment motocykli
z silnikami o pojemności od 750 do litra zajął 10 proc. rynku.
W grupie najmłodszych motocykli, liczących do czterech lat,
57 proc. miało silniki o pojemności do 125 cm3 i jest to o 10
punków proc. więcej niż rok wcześniej. Druga pod względem
popularności grupa najcięższych, ponad litrowych maszyn
miała 13,7 proc., co oznacza 2 punkty proc. spadku.
Klasa najlżejsza utrzymała dominację także w przypadku
motocykli 5–10-letnich, zajmując 27,1 proc. segmentu,
o 0,3 punktu proc. wyprzedzając maszyny z silnikami o po-
jemności od 500 do 750 cm3 (na koniec 2015 roku osiąg-
nęły 29,5 proc. tego segmentu wiekowego).
Wśród maszyn 11–20-letnich popularność zyskuje klasa
500–750, która zdobyła 38 proc. segmentu, gdy udział „sto

Liczba pojazdów zaktualizowanych* w parku jednośladów w Polsce – stan na koniec roku [000 szt.]
Number of updated* units of powered two wheelers registered in Poland as of end of the year [000 units]

Źródło: PZPM/CEP * pojazdy zaktualizowane w ostatnich pięciu latach
Source: PZPM/CEP * vehicles updated during last five years

Motocykle
Motorcycles

Razem
Total

Motorowery
Mopeds

100

0
2014 2015 2016

1608,3

58
3,

8

10
24

,5

66
5,

5

10
48

,0

74
7,

0

10
61

,7

1713,5 1808,7

200

300

400

500

600

700

800

900

1000

1100

RAPORT PZPM 2017RAPORT PZPM 2017 6362

to 750cc engines (29.5 per cent of share in this age cat-
egory at end-2015).
The popularity of the 500-750cc engine class becomes even
more prominent among 11 to 20 year old machines whose
share stood at 38 per cent, what means that the share of
125cc-powered motorcycles was down to 20.3 per cent.
Holding a nearly 30 percent share, 500cc-750cc units take
the lead also in the 20 years and over motorcycle category.

Most popular makes and provinces
With 17.3 per cent share in the group, Romet Motors was
the most popular make at end-2016 among 4-year old
motorcycles and managed to improve its share by more
than 1 percentage point. Ranking behind it with 11.4 per
cent of share was Junak, ahead of Yamaha (10.3 per
cent), Honda (9.9 per cent), and BMW (6.5 per cent).
The most sought-after make in the segment of motor-
cycles aged 5-10 years was Yamaha (19.9 per cent of
share), outperforming Honda (16.8 per cent), Suzuki
(16.15 per cent), Kawasaki (7.1 per cent), and Romet Mo-
tors (5.4 per cent).

dwudziestek piątek” zmalał do 20,3 proc. Także wśród naj-
starszych, ponad 20-letnich motocykli klasa 500–750 wie-
dzie prym z niemal 30-procentowym udziałem.

Najpopularniejsze marki i województwa
W segmencie motocykli 4-letnich najpopularniejszą marką był
na koniec 2016 roku Romet Motors, który zdobył 17,3 proc.
w tej grupie, zwiększając udział o ponad 1 punkt proc. Za nim
z 11,4-proc. udziałem znalazł się Junak, wyprzedzając Yama-
hę (10,3 proc.) oraz Hondę (9,9 proc.) i BMW (6,5 proc.).
W grupie motocykli liczących 5–10 lat najpopularniejsze
marki to Yamaha (19,9 proc. udziału), Honda (16,8 proc.),
Suzuki (16,1 proc.), Kawasaki (7,1 proc.) i Romet Motors
(5,4 proc.).
Najwięcej motocykli zarejestrowanych było w woj. mazowie-
ckim (14,8 proc. wszystkich), śląskim (10,9 proc.) oraz wiel-
kopolskim (10,4 proc.). Najmniej motocykli zarejestrowały
urzędy województw: opolskiego (2,6 proc.) , lubuskiego (2,7
proc.) oraz świętokrzyskiego (2,9 proc.).
Na koniec 2016 roku liczba motocykli przypadająca na
1000 mieszkańców przekroczyła 19 szt. W woj. podkarpac-

Pierwsze rejestracje nowych jednośladów w Polsce [szt.]
First registrations of new powered two-wheelers in Poland [units]

Źródło: PZPM/CEP
Source: PZPM/CEP

Motocykle
Motorcycles

Razem
Total

Motorowery
Mopeds

5 000

0
2010 2011 2012 2013 2014 2015 2016

80 890

8
71

3

72
 1

77

8
96

1

7
75

0

7
39

0

98
45

23
 8

70

25
 8

44

69
 2

61

60
 0

04

48
 7

55

40
 7

19

30
 4

27

23
 8

90

78 222 67 754 56 145 50 564 54 297 49 734

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

55 000

60 000

65 000

70 000

75 000

RAPORT PZPM 2017RAPORT PZPM 2017 6362

P
O

LSKA
 | P

O
LA

N
D

The biggest number of motorcycle registrations was de-
clared by Mazowieckie (14.8 per cent of total registra-
tions), Śląskie (10.9 per cent) and Wielkopolskie (10.4
per cent) provinces. On the opposite end of the list were
Opolskie (2.6 per cent), Lubuskie (2.7 per cent each) and
Świętokrzyskie (2.9 per cent) provinces.
At end-2016, the number of mopeds per 1,000 popula-
tion exceeded 19. The figure was well above 25 for Pod-
karpackie province; it totalled 22 for Wielkopolskie and
came close to 21 for Mazowieckie province.
The lowest motorcycle saturation was declared by
Dolnośląskie, Zachodniopomorskie, Warmińsko-mazurskie,
and Świętokrzyskie provinces (17 each).

Moped fleet
At end-2016, the updated moped fleet in Poland accounted
for 1,061,700 units, i.e. was up by 1.3 per cent versus 2015.
Nearly 50 per cent of these machines (49 per cent) account-
ed for mopeds aged from 5 to 10 years, what means that
this group grew by nearly 1 percentage point year-to-year.
Four years and under mopeds had 18 per cent of share in
total fleet (down by 4 percentage points versus 2015), while
machines aged from 11 to 20 years had 15 per cent of
share (up by 2 percentage points). The oldest - more than
20 year old mopeds secured 18 per cent of share in this cat-
egory (up by 1 percentage point versus 2015). The average
age of the moped was 14.8 years (11.2 a year before), with
median age pegged at 9 years (8 years in 2015).
With nearly 35 per cent of share, higher by nearly 5 per-
centage points versus the previous year, Romet Motors
is the undisputable leader in the segment of 4 years and
under mopeds. Ranking just behind with 13.5 percent
of share is Zipp (which managed to maintain its share),
ahead of Junak (9.6 per cent; up by more than 2 percent-
age points versus 2015); Toros (8.9 percent; down by
nearly 1 percentage point versus 2015) and Taotao (4.4
per cent; up by 0.5 percentage points versus 2015).
The first position among 5 to 11 year old mopeds was
secured by Romet Motors (10.3 per cent of share in the
segment), ahead of Baotian and Zipp (7.5 per cent each),
Keeway (5.5 per cent), and Longija (3.9 per cent).

kim wskaźnik przekroczył 25 szt., w wielkopolskim 22 szt.
i w mazowieckim zbliżył się do 21 szt.
Najmniejsze nasycenie motocyklami występowało w woj.
dolnośląskim oraz zachodniopomorskim, warmińsko-ma-
zurskim, świętokrzyskim (po 17 szt.).

Park motorowerów
Na koniec 2016 roku zaktualizowany park motorowerów
w Polsce liczył 1061,7 tys. szt., tj. o 1,3 proc. więcej niż
w 2015 roku. Blisko połowę tej liczby (49 proc.) stanowiły
motorowery liczące od 5 do 10 lat, co oznacza wzrost tej
grupy w stosunku do wcześniejszego roku o 1 punkt proc.
Pojazdy do czterech lat stanowiły 18 proc. całości (o 4 punk-
ty proc. mniej niż w 2015 roku), zaś liczące od 11 do 20 lat
– 15 proc., (wzrost o 2 punkty proc.). Na najstarsze, ponad
20-letnie przypadło 18 proc. (więcej o 1 punkt proc. w sto-
sunku do 2015 roku). Średni wiek motoroweru wynosił 14,8
(rok wcześniej 11,2 roku) przy medianie 9 lat (8 lat w 2015
roku).
W segmencie motorowerów do czterech lat prym wiedzie
Romet Motors z blisko 35-procentowym udziałem, więk-
szym niemal o 5 punktów proc. w stosunku do wcześ-
niejszego roku. Za nim z 13,5-procentowym znajduje się
Zipp (utrzymany udział w rynku), następnie Junak (9,6
proc., o ponad 2 punkty procentowe niż w 2015 roku),
Toros (8,9 proc., o niemal 1 punkt proc. mniej niż w 2015
roku) i Taotao (4,4 proc., o 0,5 punkty proc. więcej niż
w 2015 roku).
W przypadku motorowerów liczących od pięciu do jede-
nastu lat na pierwszym miejscu znalazła się marka Romet
Motors (10,3 proc. udziału w segmencie) przed Baotian
i Zipp (po 7,5 proc.), Keeway (5,5 proc.) i Longija (3,9
proc.).
Najwięcej motorowerów zarejestrowanych było w woj. ma-
zowieckim (11,8 proc. parku), wielkopolskim (11,1 proc.)
i śląskim (10,4 proc.). Najmniejszy odsetek zarejestrowano
w województwach: podlaskim (2,9 proc.), lubuskim (3,1
proc.) oraz opolskim (3,6 proc.).
Na koniec 2016 roku liczba motorowerów przypadająca na
1000 mieszkańców zbliża się do 28. Największe nasycenie
zanotowano w woj. opolskim (39 motorowerów na 1000

Pierwsze rejestracje nowych jednośladów w Polsce [szt.]
First registrations of new powered two-wheelers in Poland [units]

2016 2015 Zmiana %

Motocykle
Motorcycles 25 844 23 870 +8,3

Motorowery
Mopeds 23 890 30 427 -21,5

Razem
Total

49 734 54 297 -8,4

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 6564

The biggest number of moped registrations was declared
by Mazowieckie (11.8 per cent of total fleet), Wielkopolskie
(11.1 per cent) and Śląskie (10.4 per cent) provinces. Pod-
laskie (2.9 per cent), Lubuskie (3.1 per cent), and Opolskie
(3.6 per cent) had the smallest number of registrations.
At end-2016, the number of mopeds per 1,000 popu-
lation came close to 28. The highest saturation was de-
clared for Opolskie (39 mopeds per 1,000 population),
Podkarpackie and Wielkopolskie provinces (34 each).
The lowest saturation was observed in Dolnośląskie (21),
Mazowieckie (23) and Śląskie (24) provinces.

PTW REGISTRATIONS

In 2016 authorities registered for the first time 117,309
new and used powered two wheelers; 6.5 per cent less than
in 2015. New powered two wheeler registrations totalled
49,734 in 2016, what indicates a decline by 8.4 per cent
versus 2015. The year saw 67,575 used PTW registrations,
what reflects a drop by nearly 5 per cent compared to 2015.

Motorcycle registrations
On the basis of data of the Central Register of Vehi-
cles, PZPM estimates that registrations in 2016 covered
25,844 new motorcycles, that is, more by 8.3 per cent
than the year before. A slight decline by 1.4 per cent was
demonstrated by registrations of imported second-hand
motorcycles which totalled 57,454.
Romet Motors with 5,561 units or 1.5 per cent more year-
to-year remains the most popular brand among new motor-
cycles. Junak with 4,094 units came second and managed
to defend its last year’s position. The third place went to Zipp
(2,264 units; more by 47.5 per cent than the year before).
Motorcycles with 125cc engines were most sought after
by customers in 2016. Their number was up by 19,136
units (up by 8.3 per cent versus 2015), what secured
them stable 74 per cent of market share. Most popular
brands in this segment were Romet Motors and Junak.
The second biggest class in terms of the unit size were
motorcycles with engines bigger than 750cc which raked
in 14.1 per cent of the market share. Registrations in this

mieszkańców) oraz podkarpackim i wielkopolskim (po 34
szt.). Najmniejsze odnotowano w woj. dolnośląskim (21 szt.),
mazowieckim (23 szt.) i śląskim (24 szt.).

REJESTRACJE JEDNOŚLADÓW

W 2016 roku urzędy zarejestrowały po raz pierwszy 117
309 nowych i używanych jednośladów, o 6,5 proc. mniej niż
w 2015 roku. W przypadku nowych jednośladów rejestracje
w 2016 roku wyniosły 49 734 sztuki, o 8,4 proc. mniej niż
w 2015 roku. Używanych jednośladów zarejestrowano 67
575 sztuk, co oznacza 5-procentowy spadek w porównaniu
do 2015 roku.

Rejestracje motocykli
PZPM na podstawie danych CEP podaje, że w 2016 roku
zarejestrowano 25 844 nowe motocykle, o 8,3 proc. wię-
cej niż w poprzednim roku. Nieznacznie, o 1,4 proc. zmalały
rejestracje sprowadzonych używanych motocykli, których
liczba sięgnęła 57 454 sztuki.
Najpopularniejszą marką wśród nowych pozostał Romet
Motors z wynikiem 5561 maszyn, o 1,5 proc. mniej niż rok
wcześniej. Drugie miejsce zajął Junak z liczbą 4094 sztuki,
a więc na poziomie z wcześniejszego roku. Trzecie miejsce
wywalczył Zipp (2265 sztuk, o 47,5 proc. więcej niż rok
wcześniej).
W 2016 roku zdecydowanie największą popularnością cie-
szyły się motocykle o pojemności 125 cm3. W całym roku
przybyło ich 19 136 (o 8,3 proc. więcej niż w 2015 roku), co
zapewniło im niezmieniony, 74-procentowy udział w rynku.
Najpopularniejsze marki w tym segmencie to Romet Motors
i Junak.
Drugą pod względem pojemności silnika klasą były maszy-
ny o pojemności powyżej 750 cm3, które zajęły 14,1 proc.
rynku. Rejestracje w tej grupie sięgnęły 3650 sztuk, o 11,6
proc. więcej niż rok wcześniej. Najpopularniejsze marki to
BMW i Harley-Davidson.
Motocykle z silnikami o pojemności od 500 do 750 cm3 zdo-
były 5,3 proc. udziału w rynku (z rejestracjami na poziomie
1380 sztuk), a najpopularniejsze marki w tym segmencie to
Yamaha i Honda.

Pierwsze rejestracje używanych jednośladów w Polsce [szt.]
First registrations of second-hand powered two-wheelers in Poland [units]

2016 2015 Zmiana %

Motocykle
Motorcycles 57 454 58 252 -1,4

Motorowery
Mopeds 10 121 12 906 -21,6

Razem
Total

67 575 71 158 -5

Źródło: PZPM/CEP
Source: PZPM/CEP

RAPORT PZPM 2017RAPORT PZPM 2017 6564

P
O

LSKA
 | P

O
LA

N
D

segment accounted for 3,650 units; i.e. more by 11.6 per
cent than the year before. Most sought-after brands were
BMW and Harley-Davidson.
Motorcycles with engines from 500 to 750cc won 5.3 per
cent of share in the market (with 1,380 registrations) and
two most popular brands in this category are Yamaha and
Honda.

The last segment with more than
one thousand registrations features
motorcycles with 250cc to 500cc
power units whose market share
stood at 3.9 per cent, what corre-
sponds to 1,008 motorcycle regis-
trations. This was the fastest grow-
ing category which was up by 17.8
per cent. Most popular makes in this
segment are KTM and Yamaha.

Motorcycles with engines from 125 to 250cc saw their
market share dwindle from 3.3. to 2.5 per cent as the
number of their registrations went down from 17 per cent
to 658 units. KTM was the most popular brand in this cat-
egory that managed to outperform Yamaha.
Split by functional segments, street class motorcycles are
holding strong, but their growth is slower than overall mar-
ket growth (3.1 per cent). With 12,331 registrations, they
maintained their leading position and won 47.4 per cent
in the market which stood at 50.1 per cent the year be-
fore. This segment is dominated by Romet Motors (3,465
units) and Junak (3,125 units).

Ostatnim segmentem liczącym ponad tysiąc rejestracji
to maszyny o pojemności od 250 do 500 cm3. Ich udział
w rynku wyniósł 3,9 proc. przy rejestracji 1008 motocykli.
Była to najszybciej rozwijająca się grupa, w tempie 17,8%.
Najpopularniejsze w niej marki to KTM i Yamaha.
Rynkowe udziały motocykli z silnikami o pojemności od
125 do 250 cm3 zmalały z 3,3 do 2,5 proc. Liczba ich re-
jestracji zmniejszy-
ła się o 17 proc. do
658 sztuk. Wśród
nich najpopular-
niejszą marką oka-
zała się KTM przed
Yamahą.
W podziale na seg-
menty funkcjonalne,
najpopularniejsze
są nadal motocykle typu street, które przy wzroście wolniej-
szym niż cały rynek (3,1 proc.) i rejestracji 12 331 maszyn
utrzymały zdecydowanie najsilniejszą pozycję z 47,4-pro-
centowym udziałem w rynku. Rok wcześniej miały 50,1
proc. W tym segmencie królują Romet Motors (3465 sztuk)
i Junak (3125 szt.).
Drugą pozycję w zestawieniu, z 21,2-procentowym udzia-
łem w rynku, zajęły duże skutery. W tym segmencie, jako
jedynym zmalała liczba nowych rejestracji (o 2,6 proc.)
i wyniosła 5627 maszyn. Ich udział zmniejszył się o blisko
2,5 punktu proc. . Wiodące marki to Zipp (1006) i Kymco
(892).

Źródło: PZPM/CEP
Source: PZPM/CEP

Rejestracje
Number of registrations

Zmiana % r/r
Change % y/y

Ogółem
Total

500

0
Romet
Motors

Junak Zipp Yamaha Honda BMW Kymco KTM Kawasaki Suzuki Pozostałe
marki

–1,5 0,0 47,5 1,1 9,8

25 844

3,6 –5,6 20,9 14,1 7,8 18,4

8,3

55
61

40
94

22
65

19
87

16
70

11
82

10
68

78
2

69
5

69
0

58
50

1000

2000

3000

4000

5000

6000

Pierwsze rejestracje nowych motocykli w Polsce w 2016 roku [szt.]
First registrations of new motorcycles in Poland in 2016 [units]

W 2016 roku zdecydowanie największą
popularnością cieszyły się motocykle

o pojemności 125 cm3.

 Motorcycles with 125cc engines
were most sought after by customers in 2016.

RAPORT PZPM 2017RAPORT PZPM 2017 6766

Ranking second with 21.2 per cent of share are large mo-
peds which form the sole segment that saw a decline in
the number of new registrations (by 2.6 per cent), what
corresponded to 5,627 machines. Their share dropped
by nearly 2.5 percentage points. Leading brands are Zipp
(1,006) and Kymco (892).
Coming third were choppers and cruisers with 3,331 reg-
istrations, an increase by 15.9 per cent compared to 2015.
Their market share stood at 12.9 per cent. Most popular
brands were Romet Motors (1,308) and Junak (692).
Just like in 2015, ON/OFF motorcycles came fourth with
9.9 per cent of the market. Their sales were up by 54.4
per cent to 2,554 units year-to-year (the highest growth
dynamics across all segments), while most popular brands
in this segment included BMW (607 units) and KTM (462).
The most sought-after imported brand among second-
hand motorcycles was Honda (14,567 units; down by 3.9
per cent), ahead of Yamaha (12,399 units; down by 1.8
per cent) and Suzuki (8,416 units; down by 7.5 per cent).

Moped registrations
In 2016, authorities registered 34,011 new and used mo-
peds –21.5 per cent less versus 2015, what marks anoth-
er slump on this market. New moped registrations shrunk
by 21.5 per cent to 23,890 units, while registrations of
used ones plummeted at a similar rate to 10,121 vehicles.

Choppery i cruisery z rejestracją 3331 sztuk, o 15,9 proc.
większą niż w 2015 roku, zajęły trzecie miejsce. Ich udział
w rynku wyniósł 12,9 proc. Najpopularniejsze marki to Ro-
met Motors (1308) i Junak (692).
Motocykle typu ON/OFF podobnie jak w 2015 roku były
na czwartym miejscu i zajęły 9,9 proc. rynku. Ich sprzedaż
wzrosła w stosunku do poprzedniego roku o 54,4 proc. (naj-
większa dynamika wzrostu wśród wszystkich segmentów)
do 2554 sztuk, a najpopularniejsze marki to BMW (607 szt.)
i KTM (462).
Wśród motocykli używanych najchętniej importowana była
Honda (14 567 sztuk, mniej o 3,9 proc.), Yamaha (12 399
sztuk, spadek o 1,8 proc.) i Suzuki (8416 sztuk, mniej o 7,5
proc.).

Rejestracje motorowerów
W 2016 roku urzędy zarejestrowały 34 011 nowych i uży-
wanych motorowerów – o 21,5 procent mniej niż w 2015
roku. To kolejny spadkowy rok tego rynku. Rejestracje no-
wych motorowerów zmalały o 21,5 proc. do 23 890 sztuk,
używanych zmniejszyły się w podobnym tempie do 10
121 sztuk.
Udział nowych motorowerów zmalał do 48 proc. (o 8 punk-
tów proc.) w rynku nowych jednośladów w 2016 roku. Mo-
torowery gwałtownie tracą popularność, jeszcze w 2013
roku ich udział sięgał 80,5 proc.

Źródło: PZPM/CEP
Source: PZPM/CEP

Rejestracje
Number of registrations

Zmiana % r/r
Change % y/y

Ogółem
Total

500

0
Romet
Motors

Zipp Junak Taotao Jonway Wonjan Kymco Barton Torq Dafier Pozostałe
marki

–27,0 –8,0 –29,4 17,3 1189,6

23 890

–5,7 –18,8 89,1 – 30,7 –64,9

–21,5

81
36

46
53

34
98

14
50

99
3

71
2

70
3

69
2

64
4

42
1

19
88

1000

2000

3000

4000

5000

6000

7000

8000

9000

Pierwsze rejestracje nowych motorowerów w Polsce w 2015 roku [szt.]
First registrations of new mopeds in Poland in 2015 [units]

RAPORT PZPM 2017RAPORT PZPM 2017 6766

P
O

LSKA
 | P

O
LA

N
D

The share of new mopeds went down to 48 per cent
(down by 8 percentage points) of the new powered two-
wheeler market. The popularity of mopeds is waning rap-
idly since 2013 when their share stood at 80.5 per cent.
Romet Motors was also the most coveted make in the mo-
ped segment. In 2016, Polish authorities registered 8,136
new mopeds made by this brand, less by 27 per cent year-
to-year. Zipp came second, just like in 2015. Its registrations
were down by 8 per cent to 4,653 mopeds. With 3,498 reg-
istrations (decline by 29.4 per cent), Junak came third.
Premium brands surged in popularity among imported
used mopeds. The first place was secured by Peugeot
(1,612 units; a drop by 13.8 per cent), second by Piaggo
(1,232; a decline by 12 per cent) and third by Yamaha
(847; a slump by 25.5 per cent). All three makes have
been topping the chart since 2010.

Romet Motors był najpopularniejszą marką także wśród mo-
torowerów. W 2016 roku w urzędach zarejestrowano 8136
nowych pojazdów tej marki, o 27 proc. mniej niż rok wcześ-
niej. Na drugim miejscu podobnie jak w 2015 roku, był Zipp.
Jego rejestracje zmniejszyły się o 8 proc . do 4653 motoro-
werów. Na trzecim miejscu uplasował się Junak z wynikiem
3498 rejestracji (spadek o 29,4 proc.).
Wśród sprowadzonych używanych motorowerów najpo-
pularniejsze były marki premium. Na pierwszym miejscu
znalazł się Peugeot (1612 sztuk, spadek o 13,8 proc.), za
nim Piaggio (1232 sztuki, spadek o 12 proc.) i Yamaha (847
sztuk, spadek o 25,5 proc.). Te trzy marki występują w czo-
łówce niezmiennie od 2010 roku.

RAPORT PZPM 2017RAPORT PZPM 2017 6968

THE NUMBER OF NEW DRIVING LICENCES
TAKES OFF

In 2016, the Ministry of Interior issued 453,600 first time
driving licences, i.e. more by 8 per cent versus 2015 but
three times less than the year before in terms of growth dy-
namics. The number of first-time driving licenses is signifi-
cantly lower than in the record-breaking years 2007-2009.
The number of newly issued driving licenses was growing
in subsequent months of the year. The bumper month was
December when civil servants handed over 42,800 driving li-
censes to new drivers - nearly 15,000 more than the monthly
average. The lowest figure was declared for May (33,200).
The biggest number of driving licenses was issued by licens-
ing and transport departments in Mazowieckie (61,300),
Śląskie (49,000) and Małopolskie provinces (43,900), with
Opolskie (11,400), Lubuskie (12,300) and Warmińsko-
mazurskie (13,500) provinces on the bottom of the list.
At end-2015 (for which the latest data which are available),
the MoI issued 19,780,156 million driving licenses, i.e.
more by 1.1 per cent than at the end of 2014. 7,887,101

WZRASTA LICZBA WYDANYCH PRAW JAZDY

W 2016 roku MSW wydało po raz pierwszy 453,6 tys. do-
kumentów prawo jazdy, o ponad 8 proc. więcej niż w 2015
roku, jednak przy dynamice ponad 3 razy mniejszej niż rok
wcześniej. Cały czas liczba wydanych po raz pierwszy doku-
mentów jest znacząco mniejsza niż w szczytowych latach
2007–2009.
Liczba wydanych praw jazdy rosła wraz z upływem kolej-
nych miesięcy. Najlepszym miesiącem okazał się grudzień,
gdy urzędnicy wydali 42,8 tys. praw jazdy, o ponad 5 tys. po-
wyżej średniej miesięcznej. Najsłabszym był maj (33,2 tys.).
Najwięcej dokumentów wydały urzędy woj. mazowieckiego
(61,3 tys.), śląskiego (49 tys.) i małopolskiego (43,9 tys.).
Najmniej opolskiego (11,4 tys.), lubuskiego (12,3 tys.) i pod-
laskiego (13,5 tys.).
Do końca 2015 roku (najnowsze dane jakimi dysponujemy)
MSW wydało 19 780 156 praw jazdy, było ich zatem o 1,1
proc. więcej niż na koniec 2014 roku. Z wydanych doku-
mentów 7 887 101 należało do kobiet (wzrost o 2,4 proc.,
czyli na poziomie roku wcześniejszego), zaś 11 893 055

MOTORYZACJA
AUTOMOTIVE SECTOR

Liczba wydanych po raz pierwszy dokumentów „prawo jazdy” wszystkich kategorii
Number of driver licenses (all categories) issued for the first time

Źródło: CEPiK
Source: CEPiK

0
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

62
4

30
9

84
1

75
3

77
9

94
1

57
9

25
6

50
6

64
9

57
8

06
1

44
7

38
6

32
8

27
1

41
8

38
4

45
3

59
0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

RAPORT PZPM 2017RAPORT PZPM 2017 6968

P
O

LSKA
 | P

O
LA

N
D

licences were produced to females (up by 2.4 per cent) and
11,893,955 to males (an increase by 0.3 per cent versus
the previous year), what indicates that year-to-year dynamics
decreased five-fold.

ROAD SAFETY

National Police Headquarters reveals that in 2016 Polish roads
witnessed 33,664 accidents, that is, more by 1.8 percent than
in 2015. Police statistics indicate that the number of fatalities
was up by 2.7 per cent to 3,026 and casualties by 2.1 percent
to 40,766, what marks the first such increase since 2011.
Compared to 2015, the number of accidents went down in
four provinces: Kujawsko-pomorskie (by 0.4 per cent), Pod-
karpackie (by 1.8 per cent), Podlaskie (by 1.6 per cent), and
Śląskie (by 5.8 per cent).
Six provinces declared lower fatality figures. The sharpest de-
cline was witnessed in Pomorskie province (by 15.3 per cent).
The number of casualties was down in six provinces, while the
police declared the biggest decrease in Śląskie (by 7.5 per cent).
Most serious road accidents took place in Kujawsko-Pomor-
skie and Podlaskie provinces where police statistics reveal
that a hundred road accidents take the toll of 17.5 lives.
The figure for Małopolskie province stood at 4.7 and 5.1. for
Łódzkie. Split by 100,000 population, Łódzkie province was
the venue of 169.7 accidents and the figure for Kujawsko-
Pomorskie totalled 48.8.
Drivers caused 86.4 per cent of accidents which claimed
75.5 per cent of lives. Cyclists were responsible for 6.1 per
cent of accidents, whereas pedestrians for 7.3 per cent of
total accidents which account for 13.2 per cent of fatalities.

do mężczyzn (o 0,3 proc. więcej niż rok wcześniej, a zatem
dynamika w stosunku do wcześniejszego roku zmalała pię-
ciokrotnie).

BEZPIECZEŃSTWO RUCHU DROGOWEGO

Komenda Główna Policji raportuje, że w 2016 roku na pol-
skich drogach wydarzyły się 33 664 wypadki, o 1,8 proc.
więcej niż w 2015 roku. Liczba zabitych wzrosła o 2,7 proc.
do 3026 osób, a rannych o 2,1 proc. do 40 766, wynika
z danych policji. Jest to pierwszy wzrost od 2011 roku.
W porównaniu do 2015 roku liczba wypadków zmalała
w czterech województwach: kujawsko-pomorskim (o 0,4
proc.), podkarpackim (o 1,8 proc.), podlaskim (o 1,6 proc.)
i śląskim (o 5,8 proc.).
Mniej osób zginęło w sześciu województwach. Najgłębszy
spadek zanotowano w pomorskim (o 15,3 proc.). Liczba
rannych zmalała w sześciu województwach, a największy
spadek policja odnotowała w śląskim (o 7,5 proc.).
Najcięższe wypadki zdarzały się w woj. kujawsko-pomor-
skim i podlaskim: na 100 wypadków policja zanotowała
w obu województwach 17,5 zabitych. W małopolskim ten
wskaźnik wyniósł 4,7, zaś w łódzkim 5,1. Z kolei w przelicze-
niu na 100 tys. mieszkańców woj. łódzkie zanotowało 169,7
wypadków, gdy kujawsko-pomorskie 48,8.
Kierujący pojazdami spowodowali 86,4 proc. wypadków,
w których zginęło 75,5 proc. ofiar. Rowerzyści spowodowali
6,1 proc. wypadków, natomiast piesi 7,3 proc. ogólnej liczby
wypadków, a poniosło w nich śmierć 13,2 proc. ofiar.
W terenie zabudowanym miało miejsce niemal 71 proc. wy-
padków, ale zginęło w nich 42 proc. ofiar, gdy na wypadki

Bezpieczeństwo ruchu drogowego w Polsce
Road safety in Poland

Źródło: KGP
Source: Police Headquarters

Wypadki
Accidents

Ranni
Casualities

Kolizje
Collisions

Zabici
Killed

50 000

0
2011 2012 2013 2014 2015 2016

40
 0

65

37
 0

46

35
 7

52

34
 9

70

32
 9

67

33
 6

64

41
89

35
71

33
34

3
20

2

29
38

30
26

49
 5

01

45
 7

92

43
 9

63

42
 5

45

39
 7

78

40
 7

66

36
6

52
0

33
9

58
1

35
4

38
1

34
8

02
8

36
2

26
5

40
6

62
2

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

RAPORT PZPM 2017RAPORT PZPM 2017 7170

Almost 71 per cent of accidents which correspond to 42
per cent of fatalities took place in developed areas, while ac-
cidents outside developed areas that correspond to 29 per
cent of all such incidents claimed nearly 58 per cent of lives.
81 per cent of all accidents took place on two-lane roads or
single carriageways and led to 88 per cent of fatalities re-
corded by the police. 2 per cent of all accidents and 4 per
cent of fatalities account for motorways and expressways.
The biggest danger lurks on the road in summer months
- August (10 per cent of total accidents) and July (9.8 per
cent). Fridays are the most tragic day of the week. Police
statistics reveal that 16.9 per cent of total accidents, includ-
ing 16.7 per cent of fatalities and 16.6 per cent of casualties,
take place on that this day of the week. Most accidents hap-
pened between 2 pm and 7 pm.
In 2016, DUI drivers caused 2,967 accidents (down by 5.1
per cent than in 2015) which claimed 383 lives (down by
5.9 per cent) and left 3,392 injured (down by 4.8 per cent).
The World Bank estimates that the cost of road accidents in
Poland fetches PLN 30 billion. The National Health Fund has
announced that the cost of treatment of victims injured in
road accidents stands at PLN 3 billion.

AUTO THEFT

In 2016, the police reported 15,229 cases of car theft,
less by 1.5 per cent on a year earlier. 13,196 out of all
stolen vehicles were passenger cars (down by 1.6 per
cent versus 2015), 1,096 were light and heavy vans (up
by 4.2 per cent), 906 heavy duty vehicles (down by 4.2
per cent), and 31 buses and minibuses (down by 43.6
per cent).

poza terenem zabudowanym, które stanowiły 29 proc. zda-
rzeń, przypadło niemal 58 proc. ofiar. 81 proc. wszystkich
wypadków miało miejsce na drogach dwukierunkowych,
jednojezdniowych i w tych wypadkach policja odnotowała
88 proc. zgonów. Na autostrady i drogi ekspresowe przypad-
ło 2 proc. wszystkich wypadków i 4 proc. zgonów.
Najniebezpieczniejsze pozostają letnie miesiące sierpień (10
proc. ogólnej liczby wypadków) i lipiec (9,8 proc.). Z kolei pod
względem dni tygodnia fatalne są piątki. W te dni policja za-
notowała 16,9 proc. wypadków, 16,7 proc. zgonów i 16,6
proc. osób rannych. Do wypadków najczęściej dochodziło
pomiędzy godz. 14.00 i 19.00.
Pijani kierowcy spowodowali w 2016 roku 2967 wypadków
(o 5,1 proc. mniej niż w 2015 roku), w których zginęło 383
osób (spadek o 5,9 proc.), a 3392 zostało rannych (mniej
o 4,8 proc.).
Bank Światowy szacuje, że koszty wypadków drogowych
w Polsce sięgają 30 mld zł. NFZ podał, że koszty leczenia
ofiar wypadków drogowych wynoszą 3 mld zł.

KRADZIEŻE SAMOCHODÓW

W 2016 roku policja zanotowała 15 229 kradzieży samo-
chodów, o 1,5 proc. mniej niż rok wcześniej. Wśród skra-
dzionych samochodów 13 196 stanowiły modele osobowe
(o 1,6 proc. mniej niż w 2015 roku), 1096 dostawcze i furgo-
ny (wzrost o 4,2 proc.), 906 ciężarowych (mniej o 4,2 proc.)
oraz 31 autobusów i mikrobusów (spadek o 43,6 proc.).
Według policji złodzieje najczęściej działają na ulicach, par-
kingach niestrzeżonych i osiedlowych. Funkcjonariusze sza-
cują, że do 90 proc. skradzionych aut rozbieranych jest na
części.

Ofiary śmiertelne na mld pas-km
Deaths per bln pas-km

Autostrady na 1000 km kw.
Motorways per 1000 sq km

50 10

0 0
Rumunia Polska Bułgaria Łotwa Węgry Hiszpania Francja Niemcy Holandia

36
9

15
8

11
7

15
3

11
4

53 41 37 33

100 20

150 30

200 40

250 50

300 60

350 70

400 80

Ofiary wypadków drogowych w relacji do gęstości autostrad w 2013 roku
Number of deaths in road accidents in relation to motorway density in 2013

Źródło: Eurostat
Source: Eurostat

29

21

36

64

2
54

-

16

RAPORT PZPM 2017RAPORT PZPM 2017 7170

P
O

LSKA
 | P

O
LA

N
D

The police argues that car thieves usually operate in the
streets, at unguarded and community parking sites. They
also estimate that up to 90 per cent of vehicles are stolen
and dismantled for spare parts.
Data of the Central Register of Vehicles reveal that the num-
ber of vehicles whose license plates were taken off in 2016
as a result of theft stood at 10,587 and was down by over
1.9 per cent versus the previous year.

INSURANCE

According to data of the Polish Financial Supervision Author-
ity, total auto TPO and comprehensive insurance premium
in 2016 exceeded PLN 17.9 billion and was higher by over
34.2 percent as compared to 2015. The value of the non-life
insurance premium totalled PLN 30.2 billion and was lower
by 17 per cent on a year earlier.
The value of motor insurance premiums accounted for 59.4
per cent of total revenue generated on non-life insurance,
that is more by 7.6 percentage points versus the previous
year.
In 2016, the share of comprehensive insurance in total non-
life insurance was up by 0.6 percentage points to 21.7 per
cent. The share of TPO insurance fetched less than 37.7 per
cent, but was up by 7 percentage points versus the previous
year, while the value of TPO premium exceeded PLN 11.4
billion and was higher by 43.8 per cent than the year before.
Natural persons paid PLN 8.4 billion worth of premium, while
premiums paid by businesses totalled PLN 2.6 billion. The
value of comprehensive premium was up by 20.3 per cent
to PLN 6.6 billion, what was mainly due to premiums paid
by natural persons (PLN 3 billion) and corporate clients (PLN
3.1 billion)
At end-2016, insurance companies issued 23,612,659
TPO contracts to owners of motor vehicles, i.e. 16.6 per cent

Według danych CEP liczba pojazdów wyrejestrowanych
w 2016 roku z powodu kradzieży wyniosła 10 587 i była
o 1,9 proc. niższa niż rok wcześniej.

UBEZPIECZENIA

Według raportu Komisji Nadzoru Finansowego wartość ze-
branej w 2016 roku składki majątkowej od ubezpieczeń
komunikacyjnych OC i AC przekroczyła 17,9 mld zł i była
o 34,2 proc. większa niż w 2015 roku. Wartość składki
z ubezpieczeń majątkowych wyniosła 30,2 mld zł i była o 17
proc. mniejsza niż rok wcześniej.
Zebrana składka z ubezpieczeń komunikacyjnych stanowi-
ła 59,4 proc. wpływów z ubezpieczeń majątkowych, o 7,6
punktu proc. więcej w stosunku do roku wcześniejszego.
W 2016 roku wzrósł o 0,6 punkt proc. do 21,7 proc. udział
ubezpieczeń AC w składce zebranej od ubezpieczeń mająt-
kowych. Udział ubezpieczeń OC osiągnął niecałe 37,7 proc.,
więcej o 7 punktów proc. w stosunku do wcześniejszego roku.
Wartość zebranych składek z polis OC sięgnęła 11,4 mld zł
i była o 43,8 proc. wyższa niż przed rokiem. Osoby fizyczne
wpłaciły 8,4 mld zł, zaś przedsiębiorstwa 2,6 mld zł. Składka
zebrana z polis AC wzrosła o 20,3 proc. do 6,6 mld zł, na
co złożyły się wpłaty przede wszystkim od osób fizycznych
(3 mld zł) oraz przedsiębiorstw (3,1 mld zł).
Towarzystwa ubezpieczeniowe wystawiły na koniec 2016
roku 23 612 659 polis od odpowiedzialności cywilnej po-
siadaczy pojazdów mechanicznych, o 16,6 proc. więcej niż
w 2015 roku. Liczba wystawionych polis AC wzrosła o 9
proc. do 6 050 760.
Przeciętna składka zebrana z polisy AC przekroczyła tys.
zł i była o 14 proc. wyższa niż w 2015 roku. Zmalała tak-
że średnia wartość składki OC, która w 2016 roku wyniosła
niecałe pół tys. zł i była blisko o 23 proc. większa od zebranej
rok wcześniej.

0
2010 2011 2012 2013 2014 2015 2016

19
 0

13

19
 4

23

18
 2

44

16
 8

36

16
 3

91

15
 4

61

15
 2

29

2 500

5 000

7 500

10 000

12 500

15 000

17 500

20 000

Liczba skradzionych samochodów [szt.]
Number of stolen vehicles [units] [%]

Źródło: KGP
Source: Police Headquarters

RAPORT PZPM 2017RAPORT PZPM 2017 7372

Składka ubezpieczeniowa brutto od pojazdów drogowych [mln zł]
Gross contribution for road vehicle insurance [million zł]

Źródło: KNF
Source: Polish Financial Supervision Authority

OC
Razem
Total AC

1 000

0
2011 2012 2013 2014 2015 2016

14 192,5

8
42

4,
7

5
76

7,
8

8
74

1,
4

5
62

7,
3

8
25

0,
2

5
32

1,
6

7
84

9,
9

5
25

9,
1

7
92

2,
1

5
45

6,
0

11
 3

84
,7

6
56

6,
1

17 950,814 368,7 13 378,113 571,8 13 109

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

11 000

12 000

Odszkodowania i świadczenia brutto [mln zł]
Gross indemnity paid [million zł]

Źródło: KNF
Source: Polish Financial Supervision Authority

OC
Razem
Total AC

1 000

0
2011 2012 2013 2014 2015 2016

8 980,1

5
27

8,
8

3
70

1,
3

5
28

4,
4

3
44

0,
2

5
33

8,
2

3
49

6,
6

5
65

3,
1

3
57

9,
0

6
98

2,
6

3
86

7,
7

79
79

,9

42
00

,0

12 179,98 724,6 10 850,38 834,8 9 232,1

2 000

3 000

4 000

5 000

6 000

7 000

8 000

RAPORT PZPM 2017RAPORT PZPM 2017 7372

P
O

LSKA
 | P

O
LA

N
D

more than in 2015. The number of written comprehensive
contracts was up by 9 per cent to 6,050,760.
The value of the average comprehensive premium exceed-
ed PLN 1,000 and was higher by 14 per cent than in 2015.
The value of average TPO premium which stood at less than
PLN 500 in 2016 was also up by nearly 23 per cent versus
the previous year.
According to data of the Financial Supervision Authority,
in 2016 insurance companies paid out third party liability
claims in 1,493,380 cases.
The value of TPO auto claims was up by 14.3 per cent to
PLN 7,979,900. Insurance companies settled comprehen-
sive insurance claims worth PLN 4,200,000, an amount
higher by 8.6 per cent.

END-OF-LIFE VEHICLES

PZPM analyses of data from the Central Registry of Vehicles
and Drivers reveal that over 481,570 vehicles were declared
off the road in 2016, that is, 2.8 per cent less than in 2015.
The most numerous group was made up by passenger cars
which accounted for 417,197 sign-offs. The number of pas-
senger cars declared off the road remained high at 4.9 per
cent. Meanwhile, 36,009 light commercial vehicles had their
license plates removed what marks an increase by 2.9 per
cent versus the previous year. In addition, deregistrations
included 11,097 trucks (up by 16.4 per cent) and 2,320
buses (up by 28.2 per cent).
422,008 dismantled vehicles were taken off the road in
2016, or 9.9 per cent less compared to 2014. 87.6 per cent
of all end-of-life vehicles were scrapped, while 9.5 per cent
were sold overseas and 2.2 per cent reported stolen.

Dane Komisji Nadzoru Finansowego pokazują, że w 2016
roku towarzystwa ubezpieczeniowe dokonały 1 493 380
wypłat z odszkodowania z polis odpowiedzialności cywilnej.
Wartość wypłat z polis OC wzrosła o 14,3 proc. do 7979,9
mln zł. W przypadku odszkodowań z polis AC, wartość wy-
płat wzrosła o 8,6 proc. i sięgnęła 4200 mln zł.

POJAZDY WYCOFANE Z EKSPLOATACJI

Według danych Polskiego Związku Przemysłu Motory-
zacyjnego opracowanych na podstawie CEP, w Polsce
w 2016 roku wyrejestrowano 481 570 pojazdów, o 2,8
proc. mniej niż w 2015 roku. Najliczniejsza grupę stanowiły
samochody osobowe, których wyrejestrowano 417 197
sztuk. W przypadku aut osobowych spadek liczby wyre-
jestrowań sięgnął 4,9 proc. Lekkich samochodów dostaw-
czych wyrejestrowano 36 009, czyli o 2,9 proc. więcej niż
rok wcześniej. Wyrejestrowano także 11 097 samocho-
dów ciężarowych (wzrost o 16,4 proc.) oraz 2320 autobu-
sów (więcej o 28,2 proc.).
Z powodu demontażu w 2016 roku wyrejestrowano 422
008 pojazdów, o 9,9 proc. mniej niż rok wcześniej. Na złom
trafiło 87,6 proc. wyrejestrowanych samochodów. Z powo-
du zbycia za granicę wyrejestrowano 9,5 proc. pojazdów,
a z powodu kradzieży 2,2 proc.
Z analiz PZPM przygotowanych na podstawie danych CEPiK
wynika, że 90 proc. wyrejestrowanych aut miało ponad 10
lat.
Według danych Narodowego Funduszu Ochrony Środowi-
ska i Gospodarki Wodnej, w 2016 roku przedsiębiorcy pro-
wadzący stacje demontażu złożyli 982 sprawozdania z dzia-
łalności, o 8,3 proc. więcej niż w 2015 roku. Na podstawie

Udział ubezpieczeń komunikacyjnych w całości składki ubezpieczeń majątkowych [%]
Car insurance share in total property insurance market

Źródło: KNF
Source: Polish Financial Supervision Authority

OC AC

5

0
2009 2010 2011 2012 2013 2014 2015 2016

33
,5

23
,1

32
,4

33
,9

33
,3

31
,8

29
,9

30
,7

37
,7

23
,7

23
,2

21
,4

20
,5

20
,0

21
,1

21
,7

10

15

20

25

30

35

40

RAPORT PZPM 2017RAPORT PZPM 2017 7574

PZPM’s analyses based on data from the Central Register of
Vehicles and Drivers reveal that 90 per cent of de-registered
vehicles were more than a decade old.
According to data of the National Fund for Environmental
Protection and Water Economy, in 2016 dismantlers sub-
mitted 982 reports on their activities, i.e. 8.3 per cent more
than in 2015. On the basis of submitted applications for
subsidies, the National Fund delivered 874 contracts to sub-
sidise dismantling facilities in 2016 (11 per cent more than
in 2015). Total subsidies in 2016 accounted for PLN 187
million and were higher by almost 25.9 per cent than the
year before. Vehicles with total weight of 496,400 tons were
handed over to dismantling facilities in 2016, what marks an
increase by 7.6 per cent versus the previous year.

FUEL

Bio-fuel
Following enforcement of a respective act on 1 January
2008, engine fuels now contain bio-components. Their
content is regulated by the National Indicative Target (NIT)
computed on the basis of net calorific value which stood
at 7.1 percent in 2016. In order to meet NIT, petrol should
contain 10.3 percent of ethanol and 7.16 percent of es-
ters. Poland admits to trade motor fuels containing up
to 7 percent of esters, whereas the content of bio-com-
ponents (in terms of volume) in petrol may account for
up to 5 per cent. Therefore, in order to meet the National

złożonych wniosków o dofinansowanie, NFOŚiGW zawarł
w 2016 roku 874 umowy (o 11 proc. więcej niż w 2015
roku) o udzielenie dopłaty do demontażu pojazdów. Łącz-
na suma dofinansowania wyniosła w 2016 roku 187 mln
zł i była o 25,9 proc. większa od wypłaconej rok wcześniej.
W 2016 roku stacje demontażu przyjęły auta o łącznej ma-
sie 496,4 tys. ton, to jest o 7,6 proc. więcej niż rok wcześniej.

PALIWA

Biopaliwa
W paliwach silnikowych stosowane są biokomponenty, co wy-
musiła odpowiednia ustawa, obowiązująca od 1 stycznia 2008
roku. Ich wielkość reguluje Narodowy Cel Wskaźnikowy (NCW),
który w 2016 roku wynosił 7,1 proc., liczony według wartości
opałowej. Aby spełnić NCW, do benzyn należałoby dodawać
10,3 proc. objętości etanolu i 7,16 proc. objętości estrów. Pań-
stwo dopuszcza sprzedaż oleju napędowego z 7-procentową
domieszką estrów, natomiast do benzyn silnikowych można
dodawać do 5 proc. objętości biokomponentów. Dlatego nadal
koncerny paliwowe, aby wypełnić NCW musiały sprzedawać
czyste estry, czyli biopaliwo B100. Według danych Polskiej Or-
ganizacji Przemysłu i Handlu Naftowego, do paliw dodano ok.
320 tys. m3 etanolu i ok. 700 tys. m3 estrów. Sprzedaż dotowa-
nego B100 w 2016 roku szacowana jest na 730 tys. m3, o po-
nad dwa razy więcej niż rok wcześniej. Cała produkcja B100
trafiła na eksport. W 2013 roku rząd zamroził wskaźnik NCW
na poziomie 7,1 proc. do 2017 roku.

Liczba wszystkich pojazdów wyrejestrowanych [szt.]
Number of all unregistered vehicles [units]

Źródło: CEPiK/*PZPM na podstawie CEPiK (bez zakończenia rejestracji czasowej)
Source: CEPiK/* PZPM data sourced from CEPiK (without temporary registrations)

Osobowych
Passenger Cars

Razem
Total

Lekkie samochody dostawcze
 LCV

Ciężarowych
Trucks

50 000

0
2013 2014 2015 2016

433 158 477 577 495 399 481 570

37
73

61

42
0

40
7

43
8

66
1

41
7

19
7

31
 6

54

34
 4

61

34
 9

88

36
 0

09

 1
0

97
2

10
 4

45

9
53

3

11
 0

97

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

RAPORT PZPM 2017RAPORT PZPM 2017 7574

P
O

LSKA
 | P

O
LA

N
D

Indicative Targets, oil companies were forced to market
pure esters, or B100 bio-fuel. According to data of the Pol-
ish Industry and Oil Trade Organisation, fuels were sup-
plemented with approx. 320,000 cubic meters of ethanol
and approx. 700,000 cubic meters of esters. 2016 sales
of subsidised B100 have been estimated at 730,000 cu-
bic meters, more than twice than the year before. The en-
tire B100 production was exported. In 2013, the National
Indicative Target was fixed by the government at 7.1 per
cent until 2017.

Sprzedaż paliw
Ograniczenie szarej i czarnej strefy oraz rozwój gospodarczy
przełożyły się na 13-procentowy wzrost konsumpcji paliw
w 2016 roku. Zużycie ON powiększyło się o 15 proc. do
17,2 mld m3, drugi rok z rzędu, o 8 proc., wzrosła konsump-
cja benzyn silnikowych do blisko 5,5 mld m3.
POPiHN wskazuje, że wprowadzenie w 2016 roku „pakie-
tu paliwowego”, „pakietu energetycznego” oraz intensywne
działania służb kontrolnych skutkowały znacznym wzrostem
oficjalnego rynku paliw.

Narodowy Cel Wskaźnikowy według wartości opałowej [%]
National Indicative Objective in fuels by calorific value

Źródło: POPiHN
Source: The Polish Oil Trade and Industry Organisation

0
2009 2010 2011 2012 2013 2014 2015 2016 2017

4,
60

5,
75

6,
20

6,
65

7,
10

7,
10

7,
10

7,
10

7,
101

2

3

4

5

6

7

8

Benzyny
(petrol)

ON
(diesel)

2 000

0
2011 2012 2013 2014 2015 2016

53
09

15
 7

48

50
24

14
 2

89

4
92

5

13
 4

63

48
41

13
 4

23

50
42

14
 8

86

54
47

17
 1

824 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

Zużycie paliw w Polsce [000 m3]
Fuel consumption in Poland [000 m3]

Źródło: POPiHN
Source: The Polish Oil Trade and Industry Organisation

RAPORT PZPM 2017RAPORT PZPM 2017 7776

Fuel sales
Curbing of the shadow economy and the black market
teamed up with economic upturn led to a 13-percent in-
crease in fuel consumption in 2016. Demand for diesel oil
soared by 15 per cent to 17.2 billion cubic meters, whereas
for the second year running consumption of petrol fuel was
up to fetch nearly 5.5 billion cubic meters.

POPiHN reveals that introduc-
tion of the “fuel package,” the
“energy package” and intensi-
fied controls in 2016 triggered a
visible upturn on the official fuel
market.
The Polish Liquid Gas Organi-
sation has estimated that LPG
consumption in Poland stands at
nearly 1,790,000 tons, i.e. is up
by 5 per cent compared to 2015.
Poland is a fuel importer and in

2016 nine per cent of total petrol fuel marketed domestically
was sourced from other countries (2 percentage points less
versus 2015). Imported diesel oil accounted for 26 per cent
of total fuel in 2016, a figure higher by 10 percentage points
than the year before. The share of imported LPG contracted
by 1 percentage point to 84 per cent of total consumption.
Retail sales of premium petrol whose price exceeds that of
standard gasoline by more than three percentage points,
went up by 10.6 per cent in 2016. There was an upturn in
consumption of premium diesel fuel by 19.1 per cent, but
demand for standard diesel grew by only 4.1 per cent.
Premium petrol had 8 per cent of share in total market, while
premium diesel oil secured approx. 8.5 per cent of share.

Polska Organizacja Gazu Płynnego oblicza konsumpcję au-
togazu LPG w Polsce na blisko 1790 tys. ton, o 5 proc. wię-
cej w stosunku do 2015 roku.
Polska jest importerem paliw i w 2016 roku 9 proc. benzyn
silnikowych pochodziło zza granicy (o 2 punkty proc. mniej
niż w 2015 roku). Dla ON ten odsetek wynosił w 2016 roku
26 proc. i był o 10 punktów proc. większy niż rok wcześniej.
Odsetek importowanego
LPG zmalał o 1 punkt
proc. do 84 proc. kon-
sumpcji.
W całym 2016 roku
o 10,6 proc. wzrosła de-
taliczna sprzedaż benzyn
typu premium, o ponad
3 punkty proc. więcej
niż normalnych benzyn.
W przypadku oleju na-
pędowego sprzedaż de-
taliczna paliw premium wzrosła o 19,1 proc., gdy popyt na
zwykły olej napędowy wzrósł o 4,1 proc.
Benzyny silnikowe premium osiągnęły 8-procentowy udział
w rynku. W przypadku ON premium udział wyniósł ok. 8,5
proc. Popularność obu rodzajów jakościowych paliw rośnie
od 2012 roku.
Według danych POPiHN w 2016 roku największą sprze-
daż detaliczną paliw odnotowano w woj. mazowieckim,
śląskim, dolnośląskim i wielkopolskim (łącznie 47 proc.
sprzedaży, o punkt proc. mniej niż w 2015 roku). Kon-
centracja rynku w tych województwach zauważalna jest
od kilku lat. Najniższą sprzedaż w 2016 roku POPiHN
zanotował w woj. warmińsko-mazurskim, świętokrzy-

Sprzedaż autogazu [000 ton]
Sales of LPG for cars [000 ton]

Źródło: POGP
Source: The Polish Liquid Gas Organisation

0
2009 2010 2011 2012 2013 2014 2015 2016

17
05

16
60

16
10

16
00

15
75

16
45

16
90

17
90200

400

600

800

1000

1200

1400

1600

1800

Ograniczenie szarej i czarnej strefy oraz rozwój
gospodarczy przełożyły się na 13-procentowy

wzrost konsumpcji paliw w 2016 roku.

Curbing of the shadow economy and the black
market teamed up with economic upturn led

to a 13-percent in- crease in fuel consumption
in 2016.

RAPORT PZPM 2017RAPORT PZPM 2017 7776

P
O

LSKA
 | P

O
LA

N
D

The popularity of both premium fuels has been growing
steadily since 2012.
The Organisation reports that the highest increase in fuel
retail sales were seen in Mazowieckie, Śląskie, Dolnośląskie
and Wielkopolskie provinces (47 per cent of sales altogether,
one percentage point less than in 2015). The market con-
centration in these provinces has been visible for several
years. The lowest sales in 2016 were declared by the Or-
ganisation for Warmińsko-mazurskie, Świętokrzyskie, Pod-
laskie, and Opolskie provinces (12 per cent altogether, what
corresponds to the figure for 2015).
In 2016, average 95 petrol prices in retail went down by 6
per (to PLN 4.34 per litre), whereas the price of diesel oil was
down by 8 per cent (to PLN 4.12/litre). The average price
of LPG was down by 8 per cent (to PLN 1.80). Auto gas to
petrol ratio was up from 42 per cent to 41 per cent versus
the previous year. The price difference between one litre of
EU95 and ON stood at PLN 0.22 per litre in 2016 to the dis-
advantage of diesel oil, whereas the disparity accounted for
PLN 0.13 a year before.
In 2016, motorists consumed nearly 127,300 tons of lubri-
cants, i.e. more by 3.7 per cent than the year before. Motor oil
accounted for 57 per cent of total lubricant sales in Poland,
which was up by 4 percentage points than in 2015.
Demand for engine oil fetched 104.700 tons, of which en-
gine oils for passenger cars accounted for approx. 60 per
cent of sales. The figure for truck lubricants accounted for
34 per cent. POPiHN reports that the share of mineral oil is on
the decline, while a bigger share is gained by synthetic and
semi-synthetic blends, both in the passenger car and truck
segments. Synthetic blends account for nearly 60 per cent
of sales in the passenger car segment.

skim, podlaskim i opolskim (łącznie 12 proc., tyle samo
co w 2015 roku).
W 2016 roku średnie ceny detaliczne paliw spadły o 6 proc.
w przypadku benzyn silnikowych 95 (do 4,34 zł/litr), nato-
miast ON staniał o 8 proc. (do 4,12 zł). LPG potaniał średnio
o 8 proc. (do 1,80 zł). Relacja ceny autogazu do benzyny
zwiększyła się do 41 proc. z 42 proc. rok wcześniej. Różnica
w cenie między litrem EU95 i ON wyniosła w 2016 roku 22
groszy na litrze na niekorzyść oleju, gdy rok wcześniej sięga-
ła 13 groszy.
W 2016 roku zmotoryzowani zużyli blisko 127,3 tys. ton
olejów smarowych, o 3,7 proc. więcej niż rok wcześniej. Ole-
je dla motoryzacji to 57 proc. sprzedaży wszystkich olejów
smarowych w kraju, o 4 punkty proc. więcej w stosunku do
2015 roku.
Popyt na oleje silnikowe sięgnął 104,7 tys. ton. W tej liczbie
oleje silnikowe dla samochodów osobowych stanowiły 60
proc. sprzedaży, a do ciężarowych 34 proc. POPiHN podaje,
że spada udział olejów mineralnych, rośnie zaś syntetycz-
nych i półsyntetycznych, zarówno w segmencie aut oso-
bowych jak i ciężarowych. Wśród olejów do samochodów
osobowych, blisko 60 proc. sprzedaży to syntetyki.

Koncerny budują stacje
W 2016 roku liczba działających w Polsce stacji paliw wzro-
sła o 200 obiektów, do 6,8 tys. Przyrost wynika z nowych
inwestycji oraz identyfikacji przez POPiHN nowych obiektów,
których istnienie do tej pory nie było potwierdzone.
Pomimo wzrostu struktura pozostała podobna, 33 proc. ryn-
ku mają koncerny krajowe, a operatorzy niezależni 43 proc.
Na koncerny zagraniczne przypadło 22 proc. rynku. Na ko-
niec roku ich stan posiadania wynosił 1467 stacji.

Liczba stacji paliw na koniec 2016
Number of petrol stations at the end of 2016

Źródło: POPiHN
Source: The Polish Oil Trade and Industry Organisation

PKN Orlen
1766

Grupa Lotos
487

Koncerny zagraniczne
Foreign companies

1467

Niezależni operatorzy
Independents

2000

Sieci niezależne
Independent chains

900

Sklepy
Supermarkets

183

Razem
Total

6803

RAPORT PZPM 2017RAPORT PZPM 2017 7978

Oil companies are building petrol stations
In 2016, the number of gas stations operating in Poland was
up by 200 to 6,800 facilities. This growth is mainly triggered
by new investments and new facilities identified by POPiHN
which were not registered with the Organisation until recently.
Nevertheless, the market structure remained unchanged
- 33 per cent of the market share is held by domestic oil
companies, and 43 by independents, what leaves 22 per
cent for foreign operators who had 1,467 gas stations at
the end of the year.
With 1,766 facilities, or 17 stations net more than in
2015, PKN Orlen operated the largest nationwide net-
work. The Płock-based company downsized its chain by
51 gas stations, while Bliska network contracted by 108
facilities. With 36 service stations, Orlen has the biggest
number of gas stations in motorway service areas.
Lotos-operated chain featured 487 facilities at end-2015
and was expanded with 11 stations, including 205 oper-
ated by its low-cost Optima brand. With 20 facilities, the
Lotos brand ranks second in terms of the number of mo-
torway stations.
BP is the vice-champion in terms of the number of service
stations. At end-2016 it had 523 facilities, or more by 22
than the year before. Supermarket chains have 2.7 per cent
of share in total market, but their aggressive price policy is
winning them a significant share in total fuel sales. Most ac-
tive independent operators included Anvim (a Moya brand),
Huzar, Slovnaft Partner and Pieprzyk Group. These players
added approx. 80 facilities to their chains.

Największą siecią dysponuje PKN Orlen, mający 1766
obiektów, o 17 obiektów netto więcej niż w 2015 roku. Pło-
cki koncern zredukował o 51 obiektów sieć stacji Bliska do
108 punktów. Orlen ma 36 stacji przyautostradowych, naj-
więcej spośród wszystkich marek.
Sieć Lotosu liczyła na koniec roku 487 obiektów, powięk-
szyła się netto o 11 stacji, w tym 205 należy do budżetowej
marki Optima. Marka Lotos jest druga pod względem liczby
stacji przyautostradowych, ma ich 20.
Pod względem liczby stacji wiceliderem rynku jest firma
BP, która na koniec 2016 roku miała 523 stacje, o 22
więcej niż rok wcześniej. Do supermarketów należy 2,7
proc. stacji, ale agresywna polityka cenowa sprawia, że
mają one znaczny udział w sprzedaży paliw. Wśród ope-
ratorów niezależnych najaktywniejsze były sieci: Anwim
(marka Moya), Huzar, Slovnaft Partner i grupa Pieprzyk. Ta
grupa operatorów powiększyła swój stan posiadania o ok.
80 obiektów.

Zmotoryzowani utrzymują budżet państwa
W 2016 roku użytkownicy samochodów wydali na paliwo
90 mld zł, o ok. 4 mld zł więcej niż rok wcześniej. W pań-
stwowej kasie pozostało 49 mld zł, co stanowi 25 proc. wpły-
wów państwa.
W cenie detalicznej benzyny EU95 akcyza stanowiła 35
proc., podatek VAT 19 proc., zaś opłata paliwowa 3 proc.
Średnio w litrze wartość danin sięgnęła 2,48 zł. W przy-
padku ON, podatek VAT stanowił 19 proc., akcyza 28 proc.
i opłata paliwowa 7 proc. Łącznie dało to obciążenie litra po-

Największe zagraniczne sieci stacji na koniec 2016 [liczba stacji]
The biggest chains of foreign petrol stations at the end of 2016 [number of petrol stations]

Źródło: POPiHN
Source: The Polish Oil Trade and Industry Organisation

0
ShellBP Statoil Lukoil AS 24

52
3

42
4

35
0

11
5

2550

100

150

200

250

300

350

400

500

450

550

RAPORT PZPM 2017RAPORT PZPM 2017 7978

P
O

LSKA
 | P

O
LA

N
D

Motorists support the state budget
In 2016, motorists bought fuel worth around PLN 90 bil-
lion, or approx. PLN 4 billion less on a year earlier, of which
PLN 49 billion was retained by the state budget, what ac-
counts for 25 per cent of the state revenue.
35 percent of EU95 retail price accounted for the excise
duty, 19 per cent for value-added tax and 3 percent for
fuel surcharge. On the average, taxes accounted for PLN
2.48 in the price of fuel. In case of diesel, value-added tax
totalled 19 percent, excise duty accounted for 28 percent
and fuel surcharge for 7 percent, what added additional
PLN 2.23 to the price of a litre of fuel. In case of LPG,
the share of value-added tax stood at 19 per cent, excise
duty corresponded to 21 per cent of the price, while fuel
surcharge totalled 5 per - 81 Groszys per litre altogether.
Two major oil refining plants and more than 6,800 gas
stations are catering to the needs of Polish motorists. The
entire oil industry employs approx. 90,000 people. Most
petrol stations are family-owned businesses and this
type of business activity provides a source of income to
around 10,000 families, or 40,000 people.

ROAD TRANSPORT

Road transport generated PLN 87.2 billion worth of rev-
enue in 2015 (the latest CSO records available), more by
5 per cent than in 2014. The revenue on passenger trans-
port exceeded PLN 6.1 billion and was higher by 1 per cent
compared to the previous year. Revenue of the TSL sector
generated on its overall activities fetched PLN 203.4 billion.

datkami w wysokości 2,23 zł. W przypadku autogazu udział
VAT sięgał 19 proc., akcyzy 21 proc., zaś opłaty paliwowej 5
proc. – łącznie 81 groszy na litrze.
Na potrzeby ruchu samochodowego działają w Polsce dwie
duże rafinerie i 6,8 tys. stacji paliw. Cała branża paliwowa za-
trudnia ok. 90 tys. osób. Stacje paliw są często rodzinnymi
przedsięwzięciami i tylko z tej działalności utrzymuje się ok.
10 tys. rodzin, czyli 40 tys. osób.

TRANSPORT DROGOWY

Transport samochodowy rzeczy zanotował w 2015 roku
(najnowsze dane GUS jakimi dysponujemy) 87,2 mld zł
przychodów, o 5 proc. więcej niż w 2014 roku. Przychody
z tytułu samochodowego transportu pasażerów wynio-
sły 6,1 mld zł i były o 1 proc. większe od notowanych rok
wcześniej. Przychody branży TSL z całokształtu działalności
sięgnęły 203,4 mld zł.
W samochodowym transporcie drogowym na koniec 2015
roku działało 189 tys. przedsiębiorstw, w tym 104 tys. na
wynajem. Branża jest poważnym pracodawcą: zatrudnia
ok. 260 tys. kierowców autobusów i 550 tys. kierowców
samochodów ciężarowych. Biorąc pod uwagę zatrudnienie
w obsługujących transport drogowy spedycjach, agencjach
celnych i magazynach, na stacjach obsługi, w sieci wymiany
opon oraz sprzedaży części zamiennych, transport zatrud-
nia ok. 1 mln osób. Ponieważ zatrudnienie w Polsce ogółem
wyniosło w 2015 roku 16,3 mln osób, w transporcie i pra-
cujących dla niego usługach znalazło utrzymanie 6,1 proc.
zatrudnionych.

Przewozy pasażerów komunikacją publiczną w Polsce, bez komunikacji miejskiej [mln osób]
Passenger traffic with public carriers, without urban transport [million persons]

Źródło: GUS
Source: CSO

0 200 400 600 800 1000

2009

2010

2011

2012

2013

2014

2015

613 283 6

7

8

9,3

9,7

10

9,7

261

264

273,2

269,8

268,2

277,4

570

535

497,3

459,9

431,5

416,6

Autobusowy
Bus

Kolejowy
Rail

Inny
Other

RAPORT PZPM 2017RAPORT PZPM 2017 8180

The road transport industry was home to 189,000 companies
at end-2015, including 104,000 contract hauliers. The sector
is a major employer which provides jobs to approx. 260,000
bus and 550,000 truck drivers. Inclusive of employment at
forwarding agencies, customs agencies, warehouses, service
stations, including tyre replacement stations and spare parts

Przewozy samochodowe ładunków
Jak wynika z wstępnych danych GUS, w 2015 roku praca
przewozowa całego transportu była większa o 3,6 proc.
w stosunku do 2014 roku i wyniosła 360,6 mld tkm. Zmalał
jednak tonaż przewiezionych ładunków, o 2 proc. do 1803,8
mln ton.

Struktura przewozów ładunków w Polsce według tonażu [%]
Structure of goods transport [in %]

Struktura przewozów ładunków w Polsce według tonokilometrów [%]
Structure of transport [in %]

Źródło: GUS
Source: CSO

Źródło: GUS
Source: CSO

0

0

20

20

40

40

60

60

80

80

100

100

2009

2009

2010

2010

2011

2011

2012

2012

2013

2013

2014

2014

2015

2015

11,9

15,4

84,3

67,7

3,8

16,9

4,0

14,6

3,5

14,2

3,5

13,4

3,4

10,7

3,5

9,8

4,1

10,3

83,8

69,6

83,5

68,9

83,4

71,6

84,0

74,7

84,1

75,8

83,5

75,7

12,2

15,8

13,0

16,9

12,9

15,0

12,6

14,6

12,4

14,4

12,4

14,0

Kolejowy
Railways

Kolejowy
Railways

Drogowy
Roads

Drogowy
Roads

Lotniczy, morski i śródlądowy
Air, sea and Island

Lotniczy, morski i śródlądowy
Air, sea and Island

RAPORT PZPM 2017RAPORT PZPM 2017 8180

P
O

LSKA
 | P

O
LA

N
D

shops supporting road transport, this sector offers employ-
ment to around 1 million people. With total employment level
in Poland estimated at 16.3 million in 2015, 6.1 percent of to-
tal workforce is engaged in road transport and related sectors.

Road haulage
Preliminary data of the CSO indicate that total haulage op-
erations in 2015 were up by 3.6 per cent versus 2014
and stood at 360.6 billion tkm. On the other hand, the
downward trend affected the tonnage of goods carried
which was down by 2 per cent to 1,803,800 million tons.
Performance of road transport accounted for 273.1 billion tkm,
more by 3.9 per cent than in 2014, with the tonnage lower by
1.5 per cent than the year before when it stood at 1,505,700
tons. Specialisation is becoming apparent; it is reflected by high-
er growth dynamics of contract hauliers compared to compa-
nies performing carriages for their own account. Contract hauli-
ers have improved their performance in 2015 - their transport
operations were up by 6.8 per cent to 201.3 billion tkm, while
tonnage picked up by 6 per cent to 874.3 tons.
Despite improved performance domestic cargo transport
is now witnessing concentration. In 2015, an average op-
erator had 3.5 vehicles versus 3.4 the year before.
Domestic road hauliers engaged in cargo transport received
47,200 permits (more by 1,500 than in 2014) and 132,700
excerpts from permits (more by 4,500 than the year before).

Passenger transport
Data of the Central Statistical Office of Poland reveal that
in 2015, performance of passenger transport went up
by 2.4 per cent to 52.7 billion passenger kilometres as
compared to 2014. The number of passenger carriages
dwindled by 0.9 per cent to 703.7 million passengers.
The performance of municipal bus companies in 2015
was higher by 0.9 per cent versus 2014 and stood at
21.6 billion passenger kilometres.

Transport samochodowy wykonał pracę 273,1 mld tkm,
o 3,9 proc. większą niż w 2014 roku, przy tonażu o 1,5 proc.
mniejszym niż rok wcześniej, wynoszącym 1505,7 mln ton.
Widoczna jest postępująca specjalizacja, która przejawia się
w większej dynamice wzrostu przedsiębiorstw zarobkowe-
go transportu samochodowego w stosunku do przewozów
na potrzeby własne. Firmy oferujące przewozy na wynajem
zwiększyły w 2015 roku wyniki rzeczowe: pracę przewozo-
wą o 6,8 proc. do 201,3 mld tkm, zaś tonaż o 6 proc. do
874,3 mln ton.
Mimo lepszych wyników, wśród krajowych przewoźników
ładunków następuje koncentracja. W 2015 roku na firmę
przypadało 3,5 samochodu, gdy rok wcześniej 3,4.
Przedsiębiorcy wykonujący krajowe przewozy rzeczy na po-
trzeby własne otrzymali 47,2 tys. zezwoleń (o 1,5 tys. więcej
w stosunku do 2014 roku) i 132,7 tys. wypisów z tych ze-
zwoleń (o 4,5 tys. więcej niż rok wcześniej).

Przewozy pasażerów
W 2015 roku praca przewozowa w transporcie pasażerów
wzrosła w stosunku do 2014 roku o 2,4 proc. do 52,7 mld
pasażerokilometrów, wynika z danych GUS. Liczba przewie-
zionych pasażerów zmalała o 0,9 proc. do 703,7 mln pasa-
żerów.
Praca przewozowa wykonana przez przedsiębiorstwa ko-
munikacji autobusowej w 2015 roku była o 0,9 proc. więk-
sza od zanotowanej w 2014 roku i sięgnęła 21,6 mld pasa-
żerokilometrów.
Liczba wydanych licencji na przewóz osób taksówką wynio-
sła na koniec 2015 roku 62 tys. i była o 0,7 tys. większa niż
rok wcześniej.
W krajowym przewozie osób samorządy wydały w 2015
roku 23,3 tys. zezwoleń (tyle samo w 2014 roku) na prze-
wozy regularne oraz 110,4 tys. wypisów, co odpowiada
liczbie używanych w tych przewozach autobusów, o 1,5 tys.
mniej niż w 2014 roku.

Liczba zarejestrowanych w Polsce firm i samochodów wykonujących publiczny transport krajowy, stan na koniec roku [000]
Number of registered Polish common carriers and vehicles in domestic road transport, at the end of the year [000]

2010 2011 2012 2013 2014 2015

Liczba firm przewożących ładunki
Number of for hire goods companies 61,2 64,4 63,0 60,0 60,4 61,9

Liczba samochodów ciężarowych
Number of trucks 181,2 196,1 195,4 197,7 205 214,2

Liczba firm autobusowych
Number of bus companies 9,1 9,3 9,0 8,5 8,0 8,0

Liczba autobusów
Number of buses 66,0 67,5 66,0 62,0 62,2 62,8

Żródło: Ministerstwo Infrastruktury i Budownictwa
Source: Ministry of Infrastructure and Construction

RAPORT PZPM 2017RAPORT PZPM 2017 8382

The number of licenses issued to taxi cab drivers stood at
62,000 at end-2015 and was up by 700 licenses versus
the previous year.
In 2015, local authorities issued 23,300 licences for
scheduled domestic transport operations (a figure iden-
tical to that for 2014) and 110,400 excerpts, what cor-
responds to the number of buses operated in such car-
riages - less by 1,500 than in 2014.
Meanwhile, transport departments issued 3,700 licenses for
special transport operations (300 more than the year before)
produced on the basis of 11,600 excerpts from these per-
mits, what marks an increase by 1,900 on a year earlier.
In addition, authorities issued 800 licenses for domestic
passenger operations for the carrier’s own use (up by
100 versus 2014) and 1,700 excerpts from these per-
mits (the same figure like the year before).

Cars reign supreme
Data of the Central Statistical Office of Poland indicate that
buses carried 416.8 million passengers in 2015, i.e. less by
3.4 per cent than the year before. Meanwhile, the number of
passenger kilometres was up by 0.6 per cent to 21.6 billion.
The number of passengers in international bus transport
stood at 3.9 million (up by 19.8 per cent), while the num-
ber of passenger kilometres fetched 6 billion (up by 32.1
per cent) with the average distance pegged at 1,500 km.
Fluctuating carriage performance forced bus operators
to downsize the range of their services – the number of
regular domestic connections in 2015 shrunk by over 5.7
percent to 14,608. The number of lines in 2014 contracted
by 1.5 per cent, whereas their length stood at 754,00 km

Urzędy wydały także 3,7 tys. zezwoleń na przewozy spe-
cjalne (o 0,3 tys. więcej niż rok wcześniej) z 11,6 tys. wypi-
sów z tych zezwoleń – o 1,9 tys. więcej niż rok wcześniej.
Do tego urzędy wydały 0,8 tys. zezwoleń na krajowe prze-
wozy osób na potrzeby własne (o 0,1 tys. więcej niż w 2014
roku) i 1,7 tys. wypisów z tych zezwoleń (bez zmian w sto-
sunku do poprzedniego roku).

Podróżujemy samochodami
Jak wynika z danych GUS, zarobkowa komunikacja autobu-
sowa przewiozła w 2015 roku 416,8 mln pasażerów, o 3,4
proc. mniej niż rok wcześniej. Jednocześnie liczba pasażero-
kilometrów wzrosła o 0,6 proc. do 21,6 mld.
W międzynarodowych przewozach autobusowych liczba
pasażerów sięgnęła 3,9 mln (wzrost o 19,8 proc.), zaś licz-
ba pasażerokilometrów wyniosła 6 mld pasażerokilometrów
(wzrost o 32,1 proc.); średni dystans przekroczył 1,5 tys. km.
Zmieniające się przewozy zmusiły operatorów autobuso-
wych do dostosowania oferty – w 2015 roku liczba linii
krajowych zmniejszyła się o ponad 5,7 proc. do 14 608.
W 2014 roku liczba linii zmalała o 1,5 proc. Ich długość wy-
nosiła na koniec 2015 roku 754 tys. km, to jest o 4,4 proc.
mniej niż rok wcześniej. W 2014 roku ogólna długość linii
została skrócona o 6 proc.
Z kolei w komunikacji międzynarodowej długość linii autobu-
sowych wzrosła o 11 proc. do 100 i zaś ich długość wzrosła
o 5,9 proc. do 119 tys. km.
Samochody są także ważnym środkiem transportu miej-
skiego. Autobusy wykonały w 2015 roku 681,5 mln wozoki-
lometrów, niecałe 4 razy więcej od tramwajów. Zakłady trans-
portu dysponowały 11,8 tys. autobusów o łącznej liczbie 1,3

Liczba przewoźników
Number of carriers

Liczba ciężarówek
Number of trucks

25 000

0
2011 2012 2013 2014 2015 2016

26
 4

18

14
7

97
0

26
 6

14

14
4

25
0

28
 2

27

15
4

59
4

29
 4

88

16
8

64
5

31
 2

79

18
5

40
0

33
 1

36

20
5

39
0

50 000

75 000

100 000

125 000

150 000

175 000

200 000

225 000

Przewoźnicy międzynarodowi ładunków oraz liczba ciężarówek, stan na koniec roku
International cargo transport companies and truck fleet at the end of the year

Źródło: BOTM
Source: International Transport Office

RAPORT PZPM 2017RAPORT PZPM 2017 8382

P
O

LSKA
 | P

O
LA

N
D

at end-2015, that is, 4.4 percent less than the year before.
The overall length of routes dwindled by 6 per cent in 2014.
The length of bus connections in international passenger
transport was up by 11 per cent to 100,000 km , while
their length picked up by 5.9 per cent to 119,000 km.
Motor vehicles are the backbone of municipal transport.
In 2015, buses performed 681.5 million vehicle-km, that
is nearly four times more than trams. Municipal transport
companies had a fleet of 11,800 buses offering 1.3 million
seats (tramways had 0.5 million seats altogether). In 2015,
city transport operated buses on routes with the combined
length of 54,00 km, i.e. 3.3 per cent more than in 2014.

Poland tops the chart of international carriages
Eurostat data for 2015 (the latest data published) indicate
that in terms of the volume of road cargo (in tonnes per
kilometres), Polish hauliers performed transport opera-
tions totalling 260.7 billion tkm, more by 3.7 per cent than
the year before, what gave them 14.7 per cent of share
in the total EU market (up by 0.2 percentage points ver-
sus the previous year) and secured the second position
behind Germany whose transport performance stood at
314.7 billion tkm, but ahead of Spain with transport out-
put of 209.4 billion tkm.
Polish hauliers secured the second position in total carriag-
es mainly as a result of their record-breaking performance
in international transport which totalled 156 tkm in 2015.

mln miejsc (tramwaje miały 0,5 mln miejsc). Komunikacja
miejska dysponowała w 2015 roku liniami autobusowymi
o łącznej długości 54 tys. km, dłuższymi o 3,3 proc. w sto-
sunku do 2014 roku.

Polska na pierwszym miejscu w przewozach
międzynarodowych
Pod względem wielkości drogowych przewozów towa-
rowych (w tonokilometrach) według danych Eurostat,
w 2015 roku (najnowsze opublikowane), polscy prze-
woźnicy wykonali pracę przewozową 260,7 mld tkm,
o 3,7 proc. większą niż rok wcześniej. Zdobyli 14,7 proc.
całego unijnego rynku (o 0,2 punktu proc. więcej niż we
wcześniejszym roku) i znaleźli się na drugim miejscu za
niemieckimi, których praca przewozowa wyniosła 314,7
mld tkm, ale przed Hiszpanią, z pracą przewozową 209,4
mld tkm.
Drugie miejsce w przewozach ogółem polscy przewoźni-
cy zapewnili sobie dzięki rekordowym przewozom mię-
dzynarodowym, które w 2015 roku wyniosły 156 mld
tkm. Praca przewozowa w transporcie międzynarodo-
wym liczona jest z kabotażem oraz przewozami między
krajami trzecimi i wzrosła w stosunku do 2014 roku tylko
o 1,1 proc., a więc w tempie ponad 4-krotnie mniejszym
niż rok wcześniej.
Porównanie przychodów już nie jest tak dobre dla polskich
przedsiębiorców. W 2012 roku (najnowsze dane GUS) ob-

Liczba przewoźników
Number of carriers

Liczba autobusów
Number of buses

1 000

0
2011 2012 2013 2014 2015 2016

32
19

10
 7

50

31
93

10
 0

81

32
80

10
 4

68

31
88

11
 1

08

30
99

11
 7

83

31
56

12
 4

052 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

11 000

12 000

13 000

Przewoźnicy międzynarodowi osób oraz liczba autobusów, stan na koniec roku
International passenger carriers

Źródło: BTM
Source: International Transport Office

RAPORT PZPM 2017RAPORT PZPM 2017 8584

International transport operations, including cabotage and
transport between third countries, were up by merely 1.1
percent versus 2014, what means that their growth pace
corresponds to one-fourth of the figure for the previous year.
On the other hand, a comparison of revenue is not very
beneficial for Polish operators. In 2012, (the latest CSO
and Eurostat data available), the turnover of Polish hauli-
ers fetched EUR 23.5 billion versus 65.1 billion for their
German, EUR 40.7 billion for Spanish and EUR 61,5 bil-
lion for French counterparts.
Polish freight companies performed over 25.2 per cent of trans-
port output in international carriages across the EU, whereas the
figure for three previous years stood at 20.2 per cent and 11
per cent for 2006. Ranking behind Polish international transport
operators are Spanish and German companies.
Good performance encourages new players to make in-
roads into the international carriages sector. Data of the In-
ternational Transport Office indicate that the number of in-

ternational carriers in 2016 was
up by 5.9 per cent to 33,100
operators, whereas the HCV fleet
grew by 10.8 per cent 205,400
vehicles. In 2016, the average
fleet accounted for 6.1 HCVs ver-
sus a slightly lower figure for the
previous year that came close to
5.9.
More detailed analyses of the
International Transport Office
indicate that the percentage of
operators with a fleet of one to 4
HCVs has remained stable at 63
per cent. Minor operators had the

combined fleet of 44,500 heavy duty vehicles, what corre-
sponded to 21.7 per cent of total international haulage fleet,
less by 0.7 per cent than in 2015. Only 122 operators had a
fleet of over 100 vehicles, but their combined fleet featured
21,700 vehicles or 10.6 per cent of total fleet, more by 0.5
percent than the year before.
Carriers are renewing their fleets The newest HCVs fitted
with Euro 6 compliant power units accounted for less than
25 per cent of the fleet, despite the fact that their share
stood at 14.4 per cent a year before. Meanwhile, the
share of once popular trucks powered by Euro 3 engines
dwindled to less than 16 per cent.
Much older are buses whose fleet included 10.4 per cent
of the youngest Euro 6-compliant versions at end-2016,
that is nearly 5 percentage points more than the year be-
fore. The most numerous group holding 31.6 per cent
of share is made up by Euro 3-compliant buses whose
share was down by 0.4 percentage points.

roty polskich drogowych przewoźników ładunków wyniosły
23,5 mld euro, gdy niemieckich 65,1 mld, hiszpańskich
40,7 mld, zaś francuskich 61,5 mld.
Polskie firmy transportowe wykonały w 2014 roku w unij-
nych przewozach międzynarodowych 25,2 proc. pracy
przewozowej, gdy 4 lata wcześniej było to 20,2 procent i 11
proc. w 2006 roku. Za polskimi firmami transportu między-
narodowego są Hiszpanie i Niemcy.
Dobre wyniki zachęcają nowe podmioty do wejścia w bran-
żę transportu międzynarodowego na wynajem. Z danych
Biura ds. Obsługi Transportu Międzynarodowego wynika, że
w 2016 roku liczba przedsiębiorców wykonujących przewo-
zy międzynarodowe ładunków wzrosła o 5,9 proc. do 33,1
tys., natomiast samochodów ciężarowych o 10,8 proc. do
205,4 tys. W 2016 roku przeciętna flota liczyła 6,1 samo-
chodu ciężarowego, natomiast rok wcześniej wskaźnik był
nieco niższy i dochodził do 5,9.
Bardziej szczegółowe analizy danych Biura ds. Transportu
Międzynarodowego
wskazują, że odsetek
firm mających od 1 do
4 samochodów cięża-
rowych ustabilizował się
na poziomie 63 proc.
Łącznie najmniejsze
przedsiębiorstwa dys-
ponowały flotą 44,5 tys.
pojazdów, co stanowiło
21,7 proc. całości par-
ku przewoźników mię-
dzynarodowych, o 0,7
punktu proc. mniej niż
w 2015 roku. Tylko 122
podmioty dysponowały flotami liczącymi ponad 100 samo-
chodów i razem było to 21,7 tys. aut, czyli 10,6 proc. parku,
o 0,5 punktu proc. więcej niż rok wcześniej.
Przewoźnicy odmładzają tabor samochodowy. Najnowsze
pojazdy ciężarowe z silnikami Euro VI stanowiły niecałe 25
proc. floty, gdy rok wcześniej ich udział sięgał 14,4 proc.
Udział poprzednio najpopularniejszych samochodów z silni-
kami Euro III zmalał do niecałych 16 proc.
Znacznie starsze są autobusy, bo wśród nich odsetek naj-
młodszych pojazdów z homologacją Euro VI sięgał na koniec
2016 roku 10,4 proc., o 5,6 punktów proc. więcej niż rok
wcześniej. Najliczniejszą, bo z 31,6-procentowym udziałem
grupą są autobusy z silnikami Euro III, a ich udział zmalał
o 0,4 punkt proc.

Przewoźnicy odmładzają tabor samochodowy.
Najnowsze pojazdy ciężarowe z silnikami Euro VI
stanowiły niecałe 25 proc. floty, gdy rok wcześniej

ich udział sięgał 14,4 proc.

Carriers are renewing their fleets The newest
HCVs fitted with Euro 6 compliant power units

accounted for less than 25 per cent of the fleet,
despite the fact that their share stood at 14.4 per

cent a year before.

RAPORT PZPM 2017RAPORT PZPM 2017 8584

P
O

LSKA
 | P

O
LA

N
D

Sprzedaż
Sales

% Różnica w stosunku do roku poprzedniego
% Change on previous year (rhs)

0 (20)%
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017F 2018F 2019F 2020F

(10)%

10%

20%

150

300

450

600

IN 2016, DEALERSHIP NETWORKS IN POLAND
RECORDED ANOTHER GOOD YEAR IN TERMS
OF SALES

Sales of passenger cars and light commercial vehicles
exceeded the record-breaking 2015 figures – 408,260
units – by over 67 thousand, reaching 475,935 units,
which translated into a 16% increase vs. the previous year.
The forecasts1 for the Polish market show that in the
coming years the market will continue to grow, although
the growth will not be so dynamic. In 2020, the market
volume may reach 510 thousand passenger cars sold
(+23% vs. 2016).
Summary of the dealership market performance for the
year 2016 indicates continued consolidation2 of the sec-

W ROKU 2016 SIECI DEALERSKIE W POLSCE
ODNOTOWAŁY KOLEJNY DOBRY ROK
W SPRZEDAŻY

Sprzedaż samochodów osobowych i dostawczych przewyż-
szyła rekordowy wynik z 2015 roku – 408 260 sztuk o ponad
67 tys., osiągając wynik 475 935 pojazdów, co przełożyło się
na 16% wzrost w porównaniu do roku poprzedniego.
Prognozy1 dla rynku polskiego wskazują, że w najbliższych
latach rynek będzie rósł dalej, choć wzrosty nie będą już tak
dynamiczne. Wolumen rynku w 2020 roku może sięgnąć
510 tysięcy sprzedanych sztuk samochodów osobowych
(+23% w stosunku do 2016).
Podsumowanie wyników rynku dealerskiego za rok 2016
wskazuje na dalej postępującą konsolidację2 branży. Według

DEALERZY
DEALERS

Polska: Prognoza sprzedaży samochodów osobowych 2009–2020F (w tysiącach)
Poland: Car Sales Forecast 2009–2020F (thousands)

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

1 PwC Autofacts® 2017 Q1 Forecast Release
2 Wskaźnik konsolidacji, obliczany corocznie na wszystkich rozwi-

niętych rynkach dealerskich świata pokazuje udział sprzedaży firm
z listy TOP50 w całości rynku.

1 PwC Autofacts® 2017 Q1 Forecast Release
2 The consolidation ratio, calculated annually in all developed dealer-

ship markets in the world, shows the share of sales of TOP50 com-
panies in the total market.

RAPORT PZPM 2017RAPORT PZPM 2017 8786

The Polish market stands out from Europe in terms of the
pace of consolidation, growth in vehicle sales and rela-
tive stability. There was no big change in the TOP50 list in
2016. There was only one newcomer – the Opel dealer,
and 5 dealers returned to the ranking after the absence in
the previous edition. 35 out of the 50 largest companies
grew faster than the market, recording a more than 16%
increase in sales, and as many as 17 dealers exceeded a
30% increase in sales. The Toyota dealer saw the biggest

rise in the ranking, 11 posi-
tions up, and recorded a 43%
increase.
The top ten dealerships in
Poland remained basically
unchanged from the previous
year and hold a 20% share
in the car sales market. One
company was promoted to
the top ten – Plichta Dealer
Park, 7 positions up, with a
nearly 50% increase in sales.
There was no change in the
group of leaders. The first po-

sition, as in 2015, was taken by the Krotoski-Cichy Group,
which exceeded for the first time ever the barrier of 20
thousand cars sold during the year, recording a more than
28% increase. The second position was taken by the
PGD-IP Group, recording a more than 10% increase, and
the third position by the Bemo Group, recording a nearly
20% increase.
The beginning of the year 2017 was also promising. In
the first quarter the number of registrations of new pas-
senger cars and vans increased by 18.5% vs. the first
quarter of 2016 (14.6%).

Polski rynek wyróżnia się na tle Europy tempem konsolidacji,
wzrostem sprzedaży pojazdów oraz względną stabilnością.
W zestawieniu TOP50 za 2016 rok nie było dużych zmian.
Pojawił się zaledwie jeden debiutant – dealer marki Opel, do
rankingu powróciło także, po nieobecności w poprzedniej
edycji, 5 dealerów. 35 na 50 największych firm rosło szybciej
niż rynek, odnotowując ponad 16% wzrost sprzedaży, a aż
17 dealerów przekroczyło 30% wzrost sprzedaży. Najwyż-
szy awans w zestawieniu odnotował dealer marki Toyota,
o 11 pozycji, osiągając
43% wzrost.
Najlepsza dziesiątka sie-
ci dealerskich w Polsce
pozostała praktycznie
niezmienna w stosunku
do roku poprzedniego
i posiada 20% udziału
w sprzedaży samocho-
dów na rynku. Do dziesiąt-
ki awansowała jedna fir-
ma – Plichta Dealer Park,
awansując o 7 pozycji,
z prawie 50% wzrostem
sprzedaży. W ścisłej czołówce bez zmian. Pierwszą pozy-
cję, tak jak i w 2015 roku, zajęła Grupa Krotoski-Cichy, która
przekroczyła, po raz pierwszy w historii, barierę 20 tysięcy
sprzedanych samochodów w ciągu roku, osiągając ponad
28% wzrost. Na drugim miejscu uplasowała się Grupa PGD
-IP, osiągając ponad 10% wzrost, a na pozycji trzeciej Grupa
Bemo osiągając prawie 20% wzrost.
Rok 2017 rozpoczął się również obiecująco. W pierwszym
kwartale liczba rejestracji nowych samochodów osobowych
i dostawczych wzrosła o 18,5% w stosunku do pierwszego
kwartału roku 2016 (wtedy wzrost wynosił 14,6%).

tor. According to the TOP50 list – the list of major dealer-
ship companies in Poland in 20163: 50 major dealership
networks account for nearly 49% of market sales (an in-
crease of 1.6 pp vs. 2015).

zestawienia TOP50 – Lista największych firm dealerskich
w Polsce 20163: 50 największych sieci dealerskich odpo-
wiada już za prawie 49% sprzedaży rynku (wzrost o 1,6 p.p.
w stosunku do 2015 roku).

Wyniki za rok 2016 wskazują na dalej
postępującą konsolidację rynku dealerskiego
w Polsce. 50 największych sieci dealerskich

odpowiada już za prawie 49% sprzedaży.

Summary of the dealership market performance
for the year 2016 indicates continued

consolidation of the sector. 50 major dealers
account for nearly 49% of market sales.

3 Zestawienie firmy DCG Dealer Consulting oraz Instytutu Badań Rynku
Motoryzacyjnego Samar.

3 The list by DCG Dealer Consulting and Samar Automotive Market
Research Institute.

2016 2015 2014 2013

% Zmiana r/r
Change y/y % Zmiana r/r

Change y/y % Zmiana r/r
Change y/y %

48,54% 1,59 p.p. 46,95% 1,67 p.p. 45,28% 3,75 p.p. 41,53%

Źródło: Na bazie zestawienia TOP50 – Lista największych firm dealerskich w Polsce 2016
Source: Based on the TOP50 list – the list of major dealership companies in Poland in 2016

Udział % 50 największych dealerów w całym rynku
% contribution in market of Top 50 dealers

RAPORT PZPM 2017RAPORT PZPM 2017 8786

P
O

LSKA
 | P

O
LA

N
D

CHALLENGES FOR CAR MANUFACTURERS
AND DEALERS

The market and customers
According to our analyses4, one of the key challenges for
the automotive industry in the coming years will be the
search for margin. Vehicle manufacturers make substan-
tial capital expenditures to implement new technological
solutions. They participate in the run who will be the first
to develop a fully autonomous car, add to its portfolio
cars powered by alternative sources of propulsion, or
technologies supporting mobility. The market competi-
tion is fierce, the manufacturers incur very high costs,
but they will have to wait for the return on investment. At
the same time, there is a new generation of customers
in the market whose motto is “to be rather than to have”

WYZWANIA PRODUCENTÓW SAMOCHODÓW
I SIECI DEALERSKICH

Rynek i klienci
Według naszych analiz4 w najbliższych latach jednym z klu-
czowych wyzwań branży motoryzacyjnej będzie poszu-
kiwanie marży. Producenci pojazdów obecnie poświęcają
wysokie nakłady kapitału na wdrożenie nowych rozwiązań
technologicznych. Trwa pościg kto pierwszy rozwinie w peł-
ni autonomiczne auto, każdy z producentów rozwija swoje
portfolio o samochody napędzane alternatywnymi źródłami
energii, czy technologie wspomagające mobilność. Kon-
kurencja na rynku jest zacięta, producenci ponoszą bardzo
wysokie koszty, na zwrot z poniesionych inwestycji trzeba
będzie jednak poczekać. Równocześnie na rynek wchodzi
nowe pokolenie klientów, którego mottem jest „być, a nie

Top 10 sieci dealerskich w Polsce w 2016 roku
Liczba sprzedanych samochodów (% zmiana sprzedaży w stosunku do roku ubiegłego)
Top 10 dealers in Poland in 2016
Number of cars sold (% change on previous year)

Źródło: Na bazie zestawienia TOP50 – Lista największych firm dealerskich w Polsce 2016
Source: Based on the TOP50 list – the list of major dealership companies in Poland in 2016

4 Raport PwC Strategy&: “2017 Automotive Industry Trends. The futu-
re depends on improving returns on capital.”

4 Report PwC Strategy&: “2017 Automotive Industry Trends. The futu-
re depends on improving returns on capital.”

20 0000 4 000 8 000 12 000 16 000

Grupa Krotoski-Cichy

Grupa PGD-IP

Grupa Bemo

PGA Polska

Plichta Dealer Park

Carservis

Grupa PTH

Carsed

InterAuto

Sobiesław Zasada Automotive

+28,56%

+10,48%

+19,56%

+39,66%

+49,48%

+20,67%

+11,98%

+20,73%

+5,01%

+20,78%

2016

2015

Zmiana r/r
Change y/y

RAPORT PZPM 2017RAPORT PZPM 2017 8988

– which in terms of consumer goods means sharing
rather than having. Taking into account the above, the
manufacturers will be forced to look for savings in other
areas of the business, e.g. in distribution, which currently
accounts for approx. 15% of the cost of cars. Car manu-
facturers will probably seek to renegotiate the terms of
contracts and optimize costs by seeking more innova-
tive approach to sales. Shopping habits have changed.
Consumers interact with product brands using multiple
channels – websites, interactive terminals or social me-
dia. Buyers can easily search for information on the In-
ternet, where they can sent inquiries to multiple, even
geographically distant, dealers and review their offers
without leaving home. Customers visiting the dealership
often have a specific idea in mind that they confront
at one or two dealerships, while they have previously
visited 4-5 dealers. A modern customer knows what
he expects when shopping – attractive price, conveni-
ence, impeccable customer service, fast satisfaction. He
or she no longer has to spend time travelling between
dealerships – and chooses the one that will provide the
best experience during “online shopping”. Car dealers
must now not only respond to the market situation but
also anticipate the needs of potential customers and re-
spond to them with a customised offer. Improvements
in performance can be achieved through the use of
data analytics – demographics and geolocation trends,
and the analysis of customer behaviour during shop-
ping. They allow for better selection of the new location,
format and exposure optimisation as well as customer
segmentation, which will make it possible to offer more
precise packages (additional equipment, accessories or
financing proposals) and top quality services. Further-
more, the combination of data with mobile applications
offers even more options. Such applications allow per-
sonalised marketing activities to meet the expectations
of customers, providing them with full but customised
information about the offer. Interestingly, according to
our research5, most mobile application users would be
willing to share their data and preferences in order to
take full advantage of the capabilities of these platforms
and receive an offer that is more tailored to their needs,
provided that their data is secure.

Regulations
The data provided by customers represent a force that
may be turned into results but also a huge challenge in
view of the new regulations that came into force on May
24 2016, in particular in the importer – dealer – customer
relationship. The General Data Protection Regulation

mieć” – co w przełożeniu na dobra konsumenckie oznacza
współdzielić, a nie posiadać. Biorąc pod uwagę powyższe
producenci będą zmuszeni szukać oszczędności w innych
częściach biznesu np. w dystrybucji, która pochłania obecnie
ok 15% kosztu samochodu. Producenci aut będą zapewne
dążyli do optymalizacji tych kosztów, poszukując bardziej in-
nowacyjnego podejścia do sprzedaży. Zmieniły się zwyczaje
zakupowe. Konsumenci wchodzą w interakcje z markami
przy użyciu wielu kanałów – stron internetowych, interak-
tywnych terminali, mediów społecznościowych. Kupujący
z łatwością poszukują informacji w Internecie, gdzie mają
możliwość złożenia zapytań do wielu, nawet bardzo odle-
głych geograficznie punktów dealerskich i przejrzenia ich
oferty bez wychodzenia z domu. Klienci odwiedzający salon
często mają już na myśli konkretną ofertę, którą konfrontu-
ją u jednego lub dwóch dealerów, podczas, gdy wcześniej
odwiedzali od 4–5 punktów. Nowoczesny klient wie czego
oczekuje podczas zakupów – atrakcyjna cena, wygoda,
nienaganna obsługa klienta, satysfakcja. Już nie musi tracić
czasu na podróże między salonami – wybiera ten, który za-
pewni najlepsze doświadczenia podczas „zakupów online”.
Dealerzy samochodów muszą obecnie nie tylko reagować
na sytuację na rynku, ale także przewidywać potrzeby po-
tencjalnych klientów i odpowiadać na nie spersonalizowaną
ofertą. Poprawę wyników może przynieść wykorzystanie
analityki danych – demograficznych oraz geolokalizacyj-
nych trendów, a także analizy zachowań klientów w trakcie
zakupów. Pozwalają one na lepszy wybór lokalizacji nowego
salonu, dobór jego formatu i optymalizację ekspozycji oraz
segmentację klientów, która umożliwi oferowanie bardziej
precyzyjnych pakietów (dodatkowego wyposażenia, akce-
soriów czy propozycji finansowania), jak również zapew-
nienie najwyższej jakości obsługi. Co więcej połączenie tych
danych z aplikacjami mobilnymi daje kolejne możliwości. Ta-
kie aplikacje pozwalają na prowadzenie spersonalizowanych
działań marketingowych, spełniając oczekiwania klientów do
przekazywania pełnej, ale zindywidualizowanej informacji
o ofercie. Co ciekawe, jak wynika z naszych badań5, więk-
szość użytkowników aplikacji mobilnych byłaby skłonna
udostępnić swoje dane i preferencje, aby w pełni skorzystać
z możliwości tych platform oraz uzyskać bardziej dopasowa-
ną do ich potrzeb ofertę, pod warunkiem zapewnienia bez-
pieczeństwa ich danych.

Regulacje
Wspomniane dane, udostępniane przez klientów stanowią
siłę, którą można przekuć na wyniki, ale tez i ogromne wy-
zwanie wobec nowych regulacji, które weszły w życie 24
maja 2016 roku, w szczególności w relacji importer – dealer
– klienci. Ogólne rozporządzenie o ochronie danych oso-

5 Raport PwC: Connected living. Dlaczego ludzie są bardziej digital niż
firmy?

5 Report PwC: Connected living. Dlaczego ludzie są bardziej digital niż
firmy?

RAPORT PZPM 2017RAPORT PZPM 2017 8988

P
O

LSKA
 | P

O
LA

N
D

(“GDPR”) harmonises the protection of personal data in
the territory of the European Union. The regulation will af-
fect all areas of the company’s business where data are
processed, and its requirements will have to be taken into
account, among other things, in:
∑ the sales area – while acquiring the customer data

and consent to use data and using multichannel sales
(omni-channel) to maintain the customer relationship
(customer profiling);

∑ the after-sales service – in customer data flows inside
the organisation for day-to-day handling of the con-
tract, claims, debt collection, invoicing, settlement and
data flows to external partners (outsourcing of servic-
es, regulatory requirements, e.g. BIK, UFG);

∑ the support area – during data processing in IT sys-
tems, analysing customer data for risk assessment,
developing new products (Big Data), customer profil-
ing, the preparation of dedicated marketing campaigns
(Marketing) or acquisition of new partners/suppliers in
the purchasing process;

∑ the back office – during the assessment of operational
risk (Risk), ensuring the operation of the organisation
in compliance with the GDPR (Compliance), audit of in-
ternal processes, mitigation of the risk of data leakage
from the systems (Systems security), detection of data
leakage (HR and Security), security of HR data of own
employees and associates.

A number of new obligations has been imposed on data
processing companies, primarily the increased informa-
tion obligations. Information about what data and for what
purpose are collected, who is the data controller, what
entities can receive the data and the rights of the data
subjects should be provided in a concise, clear and eas-
ily accessible form, using a simple and understandable
language. It is therefore extremely important to consider
personal data protection as early as in the solution design
phase, including IT solutions.
Companies have to implement the GDPR requirements
until 25 May 2018. Alignment of procedures to the regu-
lation within the deadline is extremely important as the
violation may involve a fine of up to 20,000,000 EUR or
4% of the annual turnover of the company.
Another regulation which may affect the automotive
market is IFRS16 to enter into effect as of 1 January
2019, changing the rules of recognition of lease trans-
actions in the books of account. The new standard re-
quires that the lessee show all lease agreements in the
balance sheet. In the case of lessees who enter into
classified agreements, such as operating lease, this
may have a huge impact on the financial statements.
So what does this mean in practice? The balance-sheet
total will increase, the leverage ratio will deteriorate, and
the performance ratios will decrease. Both the nature of

bowych (tzw. RODO) harmonizuje ochronę danych osobo-
wych na terenie Unii Europejskiej. Rozporządzenie wpłynie
na wszystkie obszary działalności firmy, w których dochodzi
do przetwarzania danych, a jego wymogi będą musiały zo-
stać uwzględnione m.in. w:
∑ obszarze sprzedaży – podczas pozyskiwania danych

klientów i zgody na wykorzystanie danych i wykorzysta-
nia wielokanałowości sprzedaży (omnichanel) do relacji
z klientem (profilowanie klienta);

∑ obszarze obsługi posprzedażowej – w przepływach da-
nych klientów wewnątrz organizacji do bieżącej obsługi
kontraktu, reklamacji, windykacji, fakturowania, rozlicze-
nia oraz przepływach danych do partnerów zewnętrz-
nych (outsourcing usług, wymogi prawne np. BIK, UFG);

∑ obszarze wsparcia – w trakcie przetwarzania danych
w systemach IT, analizy danych klientów do oceny ryzy-
ka, tworzenia nowych produktów (Big Data), profilowania
klienta, przygotowania dedykowanych akcji marketingo-
wych (Marketing) czy pozyskania nowych partnerów/
dostawców w procesie zakupowym;

∑ backoffice – podczas oceny ryzyka operacyjnego (Ryzy-
ko), zapewnienia zgodności działania organizacji z RODO
(Compliance), audytu wewnętrznych procesów, mitygacji
ryzyka wycieku danych z systemów (Bezpieczeństwo
systemów), detekcji wycieku danych (HR i Bezpieczeń-
stwo), bezpieczeństwa danych HR własnych pracowni-
ków i współpracowników.

Na firmy przetwarzające dane nałożonych zostało szereg no-
wych obowiązków przede wszystkim zwiększone obowiąz-
ki informacyjne. Informacje o tym, jakie dane i w jakim celu
są zbierane, kto jest ich administratorem, jakim podmiotom
mogą zostać udostępnione oraz o prawach przysługujących
osobom, których dane dotyczą, powinny być przekazywane
w zwięzłej, przejrzystej i łatwo dostępnej formie z użyciem
prostego i zrozumiałego języka. I w związku z tym niezmier-
nie istotnym jest uwzględnienie ochrony danych osobowych
już w fazie projektowania rozwiązań, w tym rozwiązań infor-
matycznych.
Firmy mają czas na wdrożenie wymagań RODO: do 25
maja 2018 r. Dostosowanie procedur do rozporządzenia
w wyznaczonym terminie jest niezmiernie istotne, gdyż
naruszenie przepisów może wiązać się z nałożeniem kary
finansowej do 20.000.000 euro lub 4% wartości rocznego
światowego obrotu przedsiębiorstwa.
Drugą regulacją, która może wpłynąć na rynek motory-
zacyjny jest MSSF16, który ma wejść w życie z dniem 1
stycznia 2019 r., zmieniając zasady ujmowania leasingu
w księgach. Nowy standard wymaga, aby leasingobiorca
wykazywał praktycznie wszystkie umowy leasingu w bilan-
sie. W przypadku leasingobiorców, którzy zawierają umo-
wy klasyfikowane, jako leasing operacyjny, może to mieć
ogromny wpływ na sprawozdanie finansowe. Co to oznacza
w praktyce? Wzrośnie suma bilansowa, wskaźnik dźwigni

RAPORT PZPM 2017RAPORT PZPM 2017 9190

the lease payments and the scheme of their recogni-
tion will change. The new standard will affect almost all
of the most commonly used financial ratios such as the
debt rate, current liquidity, asset turnover, interest cov-
erage, EBIT, operating profit, net income, earnings per
share, return on invested capital, return on equity, or
cash flows from operating activities. Such effects can
contribute to the re-verification by enterprises of certain
decisions on the choice between buying an asset and
leasing it in the future.

Piotr Michalczyk
partner at PwC, automotive sector

finansowej ulegnie pogorszeniu, a wskaźniki efektywności
spadną. Zmieni się zarówno charakter opłat leasingowych,
jak i schemat ich rozpoznawania. Nowy standard wpłynie na
prawie wszystkie najczęściej używane wskaźniki finansowe,
takie jak: stopa zadłużenia, płynność bieżąca, wskaźnik ro-
tacji majątku, wskaźnik pokrycia odsetek, EBIT, zysk opera-
cyjny, dochód netto, zysk na akcję, zwrot z zaangażowanego
kapitału, zwrot z kapitału własnego czy przepływy pieniężne
z działalności operacyjnej. Takie skutki mogą przyczynić się
do ponownej weryfikacji przez przedsiębiorstwa niektórych
decyzji co do wyboru pomiędzy zakupem aktywa a jego lea-
singiem w przyszłości.

Piotr Michalczyk
partner w PwC, branża motoryzacyjna

W PwC naszym celem jest budowanie społecznego zaufa-
nia i odpowiadanie na kluczowe wyzwania współczesnego
świata. Jesteśmy siecią firm działającą w 157 krajach. Za-
trudniamy ponad 223 tysięcy osób dostarczających naszym
klientom najwyższą jakość usług w zakresie audytu, doradz-
twa biznesowego oraz doradztwa podatkowego i prawnego.
W Polsce PwC posiada 8 biur regionalnych – w Warszawie,
Łodzi, Gdańsku, Poznaniu, Wrocławiu, Katowicach, Krakowie
i Rzeszowie, a także Centrum Kompetencyjne w Gdańsku
oraz dwa Service Delivery Center w Katowicach i Opolu.
Spółki PwC w Polsce zatrudniają ponad 3 500 osób. Do-
wiedz się więcej na www.pwc.pl.
Aplikacja mobilna PwC Espresso do pobrania na stronie
pwc.pl/espresso
Subskrypcja publikacji PwC na stronie
pwc.pl/subskrypcje

At PwC, our purpose is to build trust in society and
solve important problems. We’re a network of firms in
157 countries with more than 223,000 people who are
committed to delivering quality in assurance, advisory
and tax services. PwC has been active in Poland for
over 25 years. The company has 8 regional offices in
Poland – in Warsaw, Lodz, Gdansk, Poznan, Wroclaw,
Katowice, Krakow and Rzeszow, as well as the Center
of Excellence in Gdansk and two Service Delivery Cen-
ters in Katowice and Opole. PwC companies in Poland
employ over 3,500 staff. Learn more at: www.pwc.pl.

Mobile PwC Espresso application is available for download at
pwc.pl/espresso
Subscribe for PwC’s releases at
pwc.pl/subskrypcje

RAPORT PZPM 2017RAPORT PZPM 2017 9190

P
O

LSKA
 | P

O
LA

N
D

Among 1.1 billion cars driving on the roads all around the
world, there are 720 000 electric vehicles. It is less than 1
per mille. At the beginning of the 20th century every third
car was equipped in electric engine. It will take us a long
time to reach the same ratio but the market share of cars
powered by alternative fuels has been growing constantly
around the world and in Poland.
Last year the prices of batteries fell by 35%, it is also pos-
sible to fully charge and partially charge them more often
without degrading impact on their performance. Using
fast charging station, it takes approximately 30 minutes
to charge the battery to 70-80% of its energetic capac-
ity. There are definitely too few such stations in Poland,
and the existing ones are located too far away from each
other to allow for comfortable usage of electric vehicles.
This situation is about to change. 75 public stations are
supposed to be built in the coming two years, with ap-
proximately 85 km distance between them.
Today, middle class electric cars are capable of covering
300 km on a single charge. On the market, there are also
cars which can run for minimum 400 km (all Tesla mod-
els). There are more and more plug-in hybrid cars which
are equipped in batteries capable of storing enough ener-
gy to cover 30-50 km. According to many analyses, it is a
distance which should allow more than 70% drivers in Eu-
rope to travel without using internal combustion engine.
Customers choose electric and hybrid cars because of
the lower costs of covering 100 km. Servicing and insur-
ance are also less expensive for these vehicles. For cor-
porate clients, company image becomes more and more
important. And for the drivers the more important are driv-

Wśród 1,1 miliarda aut jeżdżących po drogach całego świata
znajduje się 720 tys. pojazdów elektrycznych, to jest mniej
niż promil. Na początku XX wieku co trzeci samochód był
wyposażony w silnik elektryczny. Do proporcji z początku
ubiegłego wieku nieprędko uda się powrócić, ale rynkowy
udział samochodów na paliwa alternatywne systematycznie
rośnie, również w Polsce.
W ostatnim roku ceny akumulatorów spadły o 35 proc., moż-
na je też częściej ładować oraz doładowywać bez szkody dla
ich trwałości. Korzystając ze stacji szybkiego ładowania nała-
dowanie akumulatorów do 70–80 proc. ich pojemności ener-
getycznej trwa ok. 30 minut. Takich stacji jest w Polsce zdecy-
dowanie za mało, a te które istnieją znajdują się zbyt daleko od
siebie, żeby swobodne użytkowanie pojazdów elektrycznych
było możliwe. Ta sytuacja ma się zmienić. W najbliższych
dwóch latach ma powstać 75 takich punktów do użytku pub-
licznego, oddalonych od siebie o ok. 85 km.
Już dziś średniej klasy samochody elektryczne potrafią na
jednym ładowaniu pokonać dystans 300 km. Na rynku
oferowane są także auta, które potrafią przejechać dystans
minimum 400 km (wszystkie modele Tesli). Pojawia się też
coraz więcej samochodów hybrydowych typu plug-in, któ-
re mają na pokładzie akumulatory zdolne zmagazynować
energię potrzebną do pokonania 30–50 km, co według wie-
lu analiz powinno pozwolić na poruszanie się bez używania
silnika spalinowego aż 70 proc. kierowców w Europie.
O zakupach aut elektrycznych i hybrydowych decyduje niż-
szy koszt przejechania 100 km. Tańsze są przeglądy serwi-
sowe takich pojazdów oraz ubezpieczenie OC. Dla klientów
firmowych coraz bardziej istotne są względy wizerunkowe.
Dla kierowców takich aut ważne są dynamika jazdy, komfort

ELEKTROMOBILNOŚĆ
ELECTRO MOBILITY

Rejestracje aut hybrydowych
Hybrid vehicle registrations

Rejestracje aut elektrycznych i hybryd-pug-in
Battery electric vehicle and plug-in hybrid registrations

2 000

0
2010 2011 2012 2013 2014 2015 2016

61
6

82
6

82
7

18
75

38
97

57
00

10
05

8

8 36 40 38 14
1

33
7

56
1

4 000

6 000

8 000

10 000

12 000

RAPORT PZPM 2017RAPORT PZPM 2017 9392

ing dynamics, comfort (low noise emission, automatic
gearshift) possibility to enter downtown and free parking.
In Poland, in 2010, only 8 plug-in electric and hybrid cars
and 616 hybrid vehicles were sold. In 2016, it was re-
spectively 561 electric and 10 058 hybrid cars. The sale
of cars with such engines increases almost 100% year to
year. As far as sales dynamics is concerned, we are ahead
of all European Union countries. It should look identical in
2017.
What is very interesting the cars that drive on Polish roads
are not the most expensive cars -limousines or big SUVs
but compact and city cars. It means that it is not an offer
for the richest clients. The strongest players at the market
are Toyota - Lexus (dominate markets and have over 90%
share), Peugeot, Kia, Citroen, Ford, Infiniti, Hyundai, DS,
Suzuki and Volkswagen. As much are three quarters of al-
ternative drive vehicles were bought by corporate clients,
using lease and long-term rent.
The sale of public transportation means powered with
alternative fuels have been developing equally dynamic.
And thanks to European subventions this trend will contin-
ue in coming years. CNG and LNG powered vehicles dom-
inate the market. The most popular and desirable are the
electric vehicles, whose sales constantly grow because
they are noiseless and do not emit polluting gases to at-
mosphere. And these two factors are the most disturbing
for the residents of the cities. Each bus line will have to be
equipped in all necessary infrastructure – charging station
at the first and last stop and each electric bus will need
plug-in point at the depot.
In 2015, 119 gas vehicles and 16 electro buses were
registered. And in 2016, cities bought only 19 gas vehi-
cles (including 15 hybrid), 17 hybrid buses and 5 elecro
buses. 2016 was less ‘eco friendly’ than the previous
year but still more fully or partially electric buses ended up
in the depots. A significant increase of orders for vehicles
with alternative drives is expected this year.

Fleet Magazine is a professional and monthly maga-
zine dedicated to all people connected within the Polish
fleet market. Magazine is dedicated for fleet managers
and fleet suppliers. Through active measures, providing
the latest knowledge, inspiration and information in the
field of fleet management, creates the new trends and
ideas. The philosophy of Fleet Magazine is based primar-
ily on cooperation partners and building common values
which set new standards in the Polish fleet market. The
publisher of the Fleet Magazine – Fleet Meetings Com-
pany, is the exclusive organize in Central – Eastern Eu-
rope an automotive and business fairs – Fleet Market
(www.fleetmarket.pl).

(niski hałas, skrzynia automatyczna), możliwość wjazdu do
ścisłego centrum miasta oraz darmowe parkowanie.
W Polsce w 2010 roku sprzedano zaledwie 8 aut elektrycznych
i hybrydowych ładowanych z gniazdka oraz 616 pojazdów hy-
brydowych. W 2016 było to odpowiednio 561 elektryków i 10
058 aut hybrydowych. Wzrost sprzedaży w przypadku obu ro-
dzajów zasilania z roku do roku wynosi niemal 100 proc. Pod
względem dynamiki sprzedaży wyprzedzamy wszystkie kraje
Unii Europejskiej. Identycznie powinno to wyglądać w 2017 r.
Co ciekawe, na polskie drogi wyjeżdżają wcale nie najdroższe
auta – limuzyny czy duże SUV-y lecz aut kompaktowe i miej-
skie. Oznacza to, że nie jest to propozycja wyłącznie dla naj-
bogatszych klientów. Najsilniejszymi rozgrywającymi są takie
marki jak Toyota - Lexus (zdominowały rynek i mają w nim po-
nad 90-procentowy udział), Peugeot, Kia, Citroen, Ford, Infiniti,
Hyundai, DS, Suzuki oraz Volkswagen. Aż trzy-czwarte rynku
pojazdów o napędzie alternatywnym kupili klienci firmowi, po-
sługując się leasingiem oraz najem długoterminowym.
Równie dynamicznie rozwija się sprzedaż środków transportu
publicznego zasilanych paliwami alternatywnymi, a dzięki
dotacjom unijnym ten trend jeszcze się nasili w najbliższych
latach. Dominują pojazdy zasilane gazem CNG i LNG. Najbar-
dziej pożądane w miastach są „elektryki” i to one odnotowują
wzrosty sprzedaży, bo poruszają się bezszelestnie i nie emi-
tują szkodliwych gazów do atmosfery. A właśnie te czynniki
najbardziej przeszkadzają mieszkańcom miast. Każda linia au-
tobusowa będzie musiała posiadać niezbędną infrastrukturę
– stację ładowania na pierwszym i na końcowym przystanku,
a każdy elektryczny autobus punkt ładowania w zajezdni.
W roku 2015 zarejestrowano 119 gazowych pojazdów i 16
elektrobusów. Z kolei w 2016 roku miasta kupiły zaledwie
19 sztuk „gazowców” (w tym 15 hybrydowych), 17 auto-
busów hybrydowych i 5 elektrobusów. Rok 2016 był mniej
„zielony” niż poprzedni, ale do zajezdni trafiło więcej autobu-
sów zasilanych całkowicie lub częściowo energią elektrycz-
ną. Wysyp zamówień na pojazdy z alternatywnymi napęda-
mi czeka nas w tym roku.

Magazyn Fleet – to ogólnopolski magazyn biznesowo-mo-
toryzacyjny B2B dla wszystkich osób powiązanych z rynkiem
flotowym. Magazyn wsparty jest także serwisem interneto-
wym www.fleet.com.pl, co stanowi spójną platformę informa-
cyjną m.in. o zarządzaniu flotą samochodową, bezpieczeń-
stwie jazdy samochodem, paliwie i kartach paliwowych. „Fleet”
skierowany jest do fleet managerów, dyrektorów finansowych,
decydentów flotowych oraz usługodawców i firm flotowych
z sektora motoryzacyjnego i MŚP. Magazyn jest obecny na
rynku od 2009r. i powstaje przy współpracy ze specjalistami
z Polski i zagranicy. Redakcja magazynu Fleet jest organiza-
torem ogólnopolskich targów biznesowo-motoryzacyjnych
Fleet Market www.fleetmarket.pl.

RAPORT PZPM 2017RAPORT PZPM 2017 9392

P
O

LSKA
 | P

O
LA

N
D

OPONY OSOBOWE I MOTOCYKLOWE

Polska nadal jest szóstym w Europie rynkiem, za Niem-
cami, Francją, Włochami, Wielką Brytanią i Hiszpanią.
Natomiast jesteśmy trzecim rynkiem jeśli chodzi o opony
zimowe, po Niemczech i Włoszech, a nieco wyprzedzając
Francję.
Według statystyk Europejskiego Stowarzyszenia Producen-
tów Opon i Gumy (ETRMA), które reprezentuje globalnych
producentów opon obecnych w Europie, w 2016 roku dane
europejskie wykazały, że mimo różnic w sprzedaży opon
w ciągu całego roku, podsumowanie roku okazało się pozy-

CAR AND MOTORCYCLE TIRES

Poland still is the sixth market in Europe, behind Germany,
France, Italy, United Kingdom, and Spain. On the other
hand, we are the third market when it comes to winter
tires, preceded by Germany and Italy, and slightly ahead
of France.
According to statistics of the Association of the European
Tire & Rubber Manufacturers (ETRMA), which represents
global tire manufacturers in Europe, the 2016 European
data showed that despite the differences in tire sales
throughout the year, a summary of the year turned out to

RYNEK OPON
W POLSCE 2016

TIRE MARKET
IN POLAND 2016

Branża na plusie – wzrosty w Europie i na polskim rynku w 2016 roku
Industry in the black – increases in Europe and the Polish market in 2016

Źródło: oprac. PZPO na podstawie danych ETRMA
Source: Polish Tyre Industry Association based on ETRMA data

Polska
Poland

Europa
Europe

0

opony osobowe
passenger car tires

opony ciężarowe
truck tires

opony rolnicze
agriculural tires

opony motocyklowe
motorcycle tires

10

20

-10

-20

-30

30

40

50

60

70

RAPORT PZPM 2017RAPORT PZPM 2017 9594

be positive. The segment of passenger car tires showed
a solid growth and this trend continued after a slight re-
bound in the previous year.
In the case of passenger car tires, the rate of growth
across the continent is considerable. In the last quarter
of 2016, the increase was 4 percent, and the upward
movement was 2 percent in the entire year. The category
of scooter and motorcycle tires, despite a slight decline
in the last quarter (minus 1 percent), is plus 4 percent
throughout the year.
The increasing sales are also evident in the trucks tires –
plus 7 percent in quarter-to-quarter comparison (the last
quarter of 2016 to the last quarter of 2015), and plus
3 percent per year. It is the fourth year in a row with the
growing annual sales in this category.
Against this background, the results are spectacular in Po-
land, especially in the most numerous category.
In the category of passenger car tires, including SUVs
and light trucks, the sales growth in the full year was as
high as 13 percent. Also, comparing the fourth quarter of
2016 to the fourth quarter of 2015, the growth of 18 per-
cent is impressive. A positive trend is the growing sales of
premium tires – 14 percent per year. In turn, the sales of
middle-class tires increased by 7 percent, and the sales of
cheapest tires rose by 1 percent. A particularly high gro-
wth could be observed in the segment of SUVs where the
annual growth was 20 percent, while van-type vehicles
and light trucks showed a solid increase of 11 percent.
The year ended successfully for motorcycle and scooter
tires, where the sales have continued to grow for several
years – 59 percent per annum and 82 percent if the last
quarters of 2016 and 2015 are compared. It is an obvio-
us effect of the increase in the number of registrations of
one-track vehicles in Poland.
When it comes to foreign trade data between January and
September 2016, the export of passenger car and truck
tires amounted to over 26 million units. While the import
amounted to 11.3 million units.
The Polish market is characterised by a high share of the
budget brands reaching 46 percent, while e.g. in Western
Europe, their share is only 11 percent. In addition, the mar-
ket share of the premium segment is 26.1 percent, and
the market share of the middle-class segment amounts
to 28.3 percent. In the last year, a significant improvement
was demonstrated in this regard. The premium segment
grew by 13.5 percent, the middle class by more than 7
percent, and the budget class by only 0.96 percent
With the renewal of fleets, the trend to increase the size
of wheels can be observed. Although tires with a diame-
ter of 15 inches (33 percent of the market) still have the
largest market share, 16-inch tires continue to strengthen
their position as a leader losing only 1 percent of the mar-
ket. The third place in 2016 was occupied by 14-inch tires

tywne. Segment opon do samochodów osobowych wyka-
zał solidny wzrost i utrzymał tę tendencję po lekkim odbiciu
rok wcześniej.
W przypadku opon do samochodów osobowych dynami-
ka wzrostu w skali całego kontynentu jest solidna. W ostat-
nim kwartale 2016 wzrost wyniósł 4 proc., z perspektywy
roku zwyżka jest na poziomie 2 proc. Kategoria opon mo-
tocyklowych i skuterowych pomimo niewielkiego spadku
w ostatnim kwartale (minus 1 proc.) jest na 4 proc. plusie
w całym roku.
Rosnąca sprzedaż jest również widoczna w oponach cię-
żarowych – plus 7 proc. w porównaniu kwartalnym (ostatni
kwartał 2016 do 2015 roku) oraz plus 3 proc. w skali roku.
To czwarty rok z rzędu, kiedy sprzedaż roczna w tej kate-
gorii jest rosnąca.
Na tym tle wyniki w Polsce są spektakularne, szczególnie
w najliczniejszej kategorii.
W kategorii opon do samochodów osobowych, w tym
suv i lekkich dostawczych, wzrost sprzedaży w skali ca-
łego roku wyniósł aż 13 proc. Także porównując IV kwar-
tał 2016 roku do 2015 wzrost osiągnął imponujące 18
proc. Pozytywnym trendem jest także rosnąca sprzedaż
opon segmentu premium – 14 proc. w skali roku. Z kolei
sprzedaż opon klasy średniej wzrosła o 7 proc, a sprze-
daż najtańszych opon budżetowych o 1 proc. Szczególnie
wysokie wzrosty można było zauważyć w segmencie sa-
mochodów typu suv gdzie wzrost roczny wyniósł 20 proc.,
natomiast w pojazdach typu van i lekkich dostawczych so-
lidne 11 proc.
Dużym sukcesem zakończył się rok dla opon motocyklo-
wych i skuterowych, gdzie rosnąca sprzedaż jest od kilku
lat stałym trendem – 59 proc. w skali roku oraz 82 proc.
w porównaniu ostatniego kwartału 2016 do 2015. To
oczywiście efekt wzrostu liczby rejestracji jednośladów na
polskich drogach.
Jeśli chodzi o dane dotyczące handlu zagranicznego, to
w mies. I–IX. 2016 eksport opon do samochodów osobo-
wych i dostawczych wyniósł ponad 26 mln sztuk. Import
zaś wyniósł 11,3 mln szt.
Polski rynek charakteryzuje się wysokim udziałem marek
budżetowych, sięgającym 46 proc. podczas gdy np. w Eu-
ropie Zachodniej ich odsetek wynosi jedynie 11 proc.
Ponadto segment premium stanowi 26,1 zaś segment
średniej klasy to 28,3 proc. udziału w rynku. Ostatni rok
to spora poprawa w tym względzie. Segment premium
wzrósł o 13,5 proc., klasa średnia o ponad 7 proc. zaś klasa
budżetowa jedynie o 0,96 proc.
W miarę odnawiania parku samochodowego cały czas
można zaobserwować tendencję do zwiększania rozmia-
rów kół. Chociaż nadal największe udziały w rynku mają
opony o średnicy 15 cali (33 proc. rynku) to opony 16-ca-
lowe cały czas umacniają swą pozycję i do lidera tracą tylko
1 proc. rynku. Na trzecim miejscu w 2016 roku znalazły się

RAPORT PZPM 2017RAPORT PZPM 2017 9594

P
O

LSKA
 | P

O
LA

N
D

that consistently are losing their market share from year
to year.

TRUCK TIRES

In Europe, the sales of truck tires in the spare parts market
in Europe increased by 3 percent to 9.76 million units. On
the top of it is an increase of 1 percent of truck tires for
factory assemblies. Despite the increase in demand, the
European market has not matched the level of the sales
in 2007. While in Poland, there was a slight fall of 0.7
percent to the level of 677.85 thousand units in 2016 in
this segment.
However, the shares of the individual segments rema-
in stable, with slight movements. The sales of steering
axle tires are 37.3 percent of the market (compared to
38.1 percent in 2015). The sales of driving axle tires are
29.6 percent of the market (compared to 28.6 percent in
2015). The trailer tires, however, have remained almost
unchanged, i.e. 33.6 percent against 33.2 percent a year
before.
As far as the most common sizes are concerned, in the
case of driving axle tires, the most popular sizes are
385/65/22.5, 315/70/22.5, and 315/80/22.5 and
represent solid 60 percent of the entire market. Thus, we
remain a country of 22.5 wheel rims.

opony 14-calowe, które konsekwentnie z roku na rok tracą
udziały w rynku.

OPONY CIĘŻAROWE

W Europie sprzedaż opon ciężarowych na rynek części za-
pasowych w Europie wzrosła o 3 proc. do poziomu 9,76 mln
szt. Do tego dochodzi wzrost o 1 proc. opon ciężarowych
na montaż fabryczny Pomimo wzrostu popytu, europejski
rynek nie dorównał poziomowi sprzedaży z 2007 roku. Na-
tomiast w Polsce 2016 rok w tym segmencie przyniósł, nie-
wielki spadek o 0,7 proc. do poziomu 677,85 tys. szt.
Przy czym udziały poszczególnych segmentów pozosta-
ją stabilne, z niewielkimi zmianami. Sprzedaż opon na oś
kierowaną stanowi 37,3 proc rynku (wobec 38,1 proc.
w 2015). Opony na oś napędową stanowią 29,6 proc. ryn-
ku wobec 28,6 proc. w 2015. Natomiast opony do naczep
to niemal niezmienione 33,6 proc wobec 33,2 proc. rok
wcześniej.
Jeśli chodzi o najpopularniejsze rozmiary to w przypadku
opon na oś napędową największą popularnością cieszy się
rozmiar 385/65/22,5, 315/70/22,5 oraz 315/80/22,5
stanowią solidne 60 proc. całego rynku. Tym samym cały
czas pozostajemy krajem felgi 22,5.
Z kolei ze względu na przeznaczenie największy segment
to opony regionalne, które stanowią 77 proc. rynku (wzrost

Źródło: oprac. PZPO na podstawie danych ETRMA
Source: Polish Tyre Industry Association based on ETRMA data

Udział w rynku (proc.) wg średnicy osadzenia opony (w calach) w 2016 roku
Popularity of tire sizes by rim diameter in 2016

17˝
11%

16˝
32%

15˝
33%

14˝
14%

13˝
5%19˝

1%
18˝
4%

RAPORT PZPM 2017RAPORT PZPM 2017 9796

On the other hand, as far as the intended use is concer-
ned, the largest segment is regional tires, which constitu-
tes 77 percent of the market (the increase of 1 percent).
Subsequent segments are highway tires (15.7 percent,
the increase of 2 percent), off-road tires (5.5 percent, the
decrease of 1 percent), and urban tires (1.6 percent).

Polish Tyre Industry Association is an organization of
employers that associates all key global tyre producers
which are present in Poland. PTIA represents a sector that
is employing directly more than 10,000 people in Poland
in 4 production facilities and several commercial structu-
res and that is supplying both to the domestic and export
markets 130.000 pieces daily quality high-tech products
supported by constant innovation.
The Association presents opinions on issues related to
law and economy, with the additional focus on tyre indu-
stry in respect of environment, energy, road safety, clima-
te, technical standards, consumer protection or informa-
tion and work safety.

o 1 proc.). Kolejne segmenty to opony autostradowe
15,7 proc. (wzrost o 2 proc.), terenowe 5,5 proc. (spadek
o 1 proc.) i miejskie 1,6 proc.

Polski Związek Przemysłu Oponiarskiego jest organizacją
pracodawców zrzeszającą wszystkich kluczowych produ-
centów opon. Reprezentuje branżę, zatrudniającą w Polsce
bezpośrednio 10.000 pracowników w 4 fabrykach i firmach
handlowych, wytwarzających na eksport i rynek wewnętrzny
dziennie 130 tys. produktów wysokich technologii.
PZPO prezentuje opinie przemysłu w sprawach związanych
z gospodarką, ze szczególnym uwzględnieniem przemysłu
oponiarskiego, w zakresie środowiska, energii, bezpieczeń-
stwa drogowego, klimatu, standardów technicznych, infor-
macji i ochrony konsumentów oraz bezpieczeństwa pracy.

RAPORT PZPM 2017RAPORT PZPM 2017 9796

P
O

LSKA
 | P

O
LA

N
D

W roku 2016 firmy wykonawcze działające na rynku bu-
downictwa infrastrukturalnego, odczuwając niedosyt prac
zlecanych przez zarządcę infrastruktury kolejowej PKP Pol-
skie Linie Kolejowe S.A., gdzie perspektywa finansowa UE
2014–2020 zaczęła dopiero z opóźnieniem się rozkręcać,
apelowały o ogłaszanie kolejnych postępowań przetargo-
wych na drogach, ale przede wszystkim o przechodzenie
do kolejnych etapów postępowań już dawno rozpoczętych.
Dało się słyszeć głosy w mediach, że przyblokowanie Pro-
gramu Budowy Dróg Krajowych może być związane nie tyl-
ko z deficytem środków przeznaczonych na jego realizację,
o czym od początku mówiło nowe Kierownictwo Minister-
stwa Infrastruktury i Budownictwa oskarżające poprzedni-
ków o niedoszacowanie zadań drogowych na kwotę 91
mld zł., ale bardziej z poszukiwaniem środków na realizację
zadań społecznych i w związku z tym cięcia najdroższych
programów inwestycyjnych. Zarzut ten jest o tyle ciężki do
udowodnienia, że od jakiegoś już przecież czasu pienią-
dze na budowę dróg nie pochodzą bezpośrednio z ustawy
budżetowej, ale z Krajowego Funduszu Drogowego, który
uwzględniając przykładowo wpływy z refundacji unijnych,
opłat z viaTOLL czy akcyzy i opłaty paliwowej tworzy lewar
finansowy pod kolejne budowy, choć okupione to jest ros-
nącym zadłużeniem Funduszu, które na początku 2017
roku zbliżyło się do 67,7 mld zł., z czego wymagana spła-
ta kapitału wynosiła 50,2 mld zł., natomiast odsetki 17,5
mld. Nie zmienia to jednak faktu, że pomimo zapowiedzi,
nie przygotowano nowelizacji Programu Budowy Dróg Kra-
jowych, która miała ustalić aktualny harmonogram budów.
Nie przyjęto także programu optymalizacji kosztów inwe-
stycji drogowych.
Póki co, mamy zatem założenia, że w latach 2014–2023
(z perspektywą do roku 2025) wybudowanych zostanie
ok. 4000 km dróg szybkiego ruchu, w tym: 168,6 km
autostrad, 3 832,6 km dróg ekspresowych i 56 obwod-
nic (w tym 12 klasy drogi ekspresowej). Do dyspozycji
KFD jest 107 mld zł. oraz 4,5 mld zł. w ramach likwidacji
miejsc niebezpiecznych. Są także zapewnienia, że żadna
z inwestycji nie wypadnie z programu, a jedynie z uwagi
chociażby na niższe parametru ruchu i prognozy, może
być przesunięta na czas bliższy terminowi zakończenia
Programu.

In 2016, contractors operating in the infrastructure constru-
ction industry called for announcing new tenders in road con-
struction, but above all urged moving on to further stages in
tender procedures that had been already open for a long time.
They felt that the administrator of railway infrastructure, PKP
Polskie Linie Kolejowe S.A, did not contract enough projects.
In addition, the 2014-2020 EU financial perspective had only
started to pick up steam after a sluggish start. Some journa-
lists were of the opinion that the National Road Construction
Program was stalled not only due to a shortage of funding
– a claim that had been put forward from the very beginning
by the newly appointed leadership in the Ministry of Infrastru-
cture and Construction, who accused their predecessors of
underestimating road construction contracts by PLN 91 bn
– but more importantly, due to the need to find money for
social initiatives, which was associated with cuts in the most
expensive investment programs. This accusation is difficult to
prove in light of the fact that for some time now road con-
struction funding has not been covered directly by the Budget
Act. Instead, there is a National Road Fund, which provides
financial leverage for subsequent road projects and includes,
for instance, revenues from sources such as EU reimburse-
ments, viaTOLL fees, excise tax and fuel duties. This comes
at the cost of rising debt of the Fund, which amounted to PLN
67.7 bn at the beginning of 2017, consisting of PLN 50.2 bn
in required principal repayment and PLN 17.5 bn in interest.
That being said, despite declarations there has been no revi-
sion to the National Road Construction Program to establish
an up-to-date schedule of road projects. The Road Projects
Cost Optimization Program has not been passed either.
Therefore, all we have now are targets for 2014-2023
(with a perspective up to 2025) to build 4000 km of
highways including: 168.6 km of motorways, 3,832.6
km of express roads and 56 ring roads (of which 12 are
to be express road class). The National Road Fund has
a budget ofPLN 107 bn plus an additional PLN 4.5 bn
for eliminating dangerous road sections. What is more, it
has been maintained that none of the investment projects
will be deleted from the program, although some of them
may be delayed towards the program’s completion date,
due to factors such as lower traffic density and usage fo-
recasts.

INWESTYCJE DROGOWE 2016
ROAD INVESTMENT 2016

RAPORT PZPM 2017RAPORT PZPM 2017 9998

In 2016, 78.5 km of new motorways were handed over
for operation:
∑ A1 Stryków – Tuszyn (37.3 km, built for PLN 1.4 bn)
∑ A4 Rzeszów – Jarosław (41.2 km for PLN 2.7 bn) – by

completing this final section of the A4 motorway, we
obtained the first motorway route in Poland that con-
nects two state borders, with Germany and Ukraine.

Moreover, 46.8 km of express roads and ring roads were
handed over for operation in 2016:
∑ Brodnica ring road within the national road no. 15 (1.5

km built for PLN 51.2 m)
∑ Bełchatów ring road within the national road no. 74

(10.9 km, project value - PLN 166.2 m);
∑ Lublin Western Ring Road within the S19 national road

(9.8 km built for PLN 524.3 m)
∑ Wiśniewo – Mężenin section of the S8 road (15.4 km

for PLN 491.5 m)
∑ Miłomłyn – Ostróda section of the S5 road (9.2 km for

PLN 318.1 m).
The use permit was issued on December 21, 2016 for
the second carriageway of the Międzyrzecz ring road wit-
hin the S3 express road.

W 2016 r. oddanych zostało 78,5 km nowych autostrad:
∑ A1 Stryków – Tuszyn (37,3 km, wybudowana za kwotę

1,4 mld zł.)
∑ A4 Rzeszów – Jarosław (41,2 km za kwotę 2,7 mld zł)

– odcinek ten był ostatnim realizowanym w ciągu auto-
strady A4, dzięki czemu uzyskaliśmy pierwszą pełną au-
tostradę łączące dwie granice państwowe, z Niemcami
i z Ukrainą.

Ponadto, w 2016 r. kierowcom przekazano 46,8 km dróg
ekspresowych i obwodnic:
∑ Obwodnica Brodnicy w ciągu drogi krajowej nr 15 (1,5 km

wybudowane za kwotę 51,2 mln zł.)
∑ Obwodnica Bełchatowa w ciągu drogi krajowej nr 74

(10,9 km, wartość inwestycji 166,2 mln zł.);
∑ Zachodnia Obwodnica Lublina w ciągu drogi krajowej

S19 (9,8 km wybudowane za 524,3 mln zł.)
∑ Odcinek drogi S8 Wiśniewo – Mężenin (15,4 km za

491,5 mln zł.)
∑ Odcinek drogi S5 Miłomłyn – Ostróda (9,2 km zrealizowa-

ne za kwotę 318,1 mln zł.).
Od 21 grudnia 2016 r. druga jezdnia obwodnicy Międzyrze-
cza w ciągu drogi ekspresowej S3 posiadała pozwolenie na
użytkowanie.

S3 druga jezdnia obwodnicy Międzyrzecza
S3 second carriageway of the Międzyrzecz ring road

DK 15 obwodnica Brodnicy
DK 15 national road, Brodnica ring road

DK 74 obwodnica Bełchatowa
DK 74 national road, Bełchatów ring road

S19 Zachodnia Obwodnica Lublina
S19 Lublin Western Ring Road

RAPORT PZPM 2017RAPORT PZPM 2017 9998

P
O

LSKA
 | P

O
LA

N
D

Altogether, 125.3 km of national roads worth PLN 5.65
bn were handed over for operation in 2016.
In 2016 the total value of projects signed with contractors
was PLN 10.5 bn and involved construction of 263.7 km
of roads in total.
∑ A1 motorway, section between Zawodzie interchange

and Woźniki interchange: 16.7 km
∑ S3 road, Niedoradz interchange – voivodship road no.

283: 17.3 km
∑ S5 road Wronczyn – Radomicko section: 34.6 km
∑ S5 road Radomicko – Kaczkowo section: 28.7 km
∑ Koszalin and Sianów ring roads within the S6 national

road together with S11 Bielice – Koszalin Zachód in-
terchange: 20.1 km

∑ S7 road Lubień – Rabka section: 16.7 km
∑ S8 road Radziejowice – Przeszkoda section: 9.9 km
∑ S8 road between Wyszków and the viovodship border:

38.5 km
∑ S17 road Lubelska interchange (Warsaw) – Garwolin:

36.9 km
∑ S51 road Olsztyn Wschód – Olsztyn Południe section:

16 km
∑ Góra Kalwaria ring road: 9 km
∑ Sanok ring road: 6.7 km
∑ Bolków ring road: 5.7 km
∑ Dąbrowa Tarnowska ring road: 6.9 km
Altogether, 23 contracts have been signed: 18 for construction
of motorway and express road sections with the total length
of 235.4 km and 5 contracts for construction of ring roads
spanning 30.5 km. At the end of the year tender procedures
involved 721.6 km of national roads: 667.9 km of A and S
class roads and 6 ring roads 53.7 km in length. To sum up, the
National Road Construction Program 2014-2023 contains
projects worth PLN 92.85 bn in total. Of that figure, PLN 1.55
bn are completed projects, PLN 50.04 bn are projects under
construction, PLN 29.2 bn are projects in a tender procedure
and PLN 12.05 bn are projects awaiting invitation to tender.
The tender procedure for a National Toll Collection System
together with electronic fee collection and toll collection
activities was announced at the end of 2016. The Ministry
gave itself almost a year to finish the tender procedure, until
November 2017, so that the new/old system operator has
one year to introduce the necessary changes. The current
contract needs to be completed in November 2018. In the
first stage of the tender the employer did not specify the
technology in which the system would operate.
Importantly, the National Road Fund obtained (between
July 2011 and December 31, 2016) the total net income
from the Electronic Toll Collection System and Manual Toll
Collection System in the amount of PLN 4.1 bn. The total
revenue in that period was PLN 7.1 bn, with system ope-
rational costs of PLN 3 bn. In 2016 alone, revenue from
toll collection exceeded PLN 1.7 bn, including almost PLN

W sumie w 2016 r. zostało oddanych do użytkowania
łącznie 125,3 km dróg krajowych, których wartość wyno-
siła 5,65 mld zł.
W 2016 roku podpisano umowy na zadania o łącznej długoś-
ci 263,7 km i wartości wydatków na realizację 10,5 mld zł.:
∑ Autostrada A1 odcinek pomiędzy węzłem Zawodzie

a węzłem Woźniki – 16,7 km
∑ Droga S3 węzeł Niedoradz – droga wojewódzka nr 283

– 17,3 km
∑ Droga S5 odcinek Wronczyn – Radomicko – 34,6 km
∑ Droga S5 odcinek Radomicko – Kaczkowo – 28,7 km
∑ W ciągu drogi krajowej S6 obwodnice Koszalina i Sianowa

wraz z S11 węzeł Bielice – Koszalin Zachód – 20,1 km
∑ Droga S7 odcinek Lubień – Rabka – 16,7 km
∑ Droga S8 odcinek Radziejowice – Przeszkoda – 9,9 km
∑ Droga S8 pomiędzy Wyszkowem a granicą wojewódz-

twa – 38,5 km
∑ Droga S17 węzeł Lubelska (Warszawa) – Garwolin –

36,9 km
∑ Droga S51 odcinek Olsztyn Wschód – Olsztyn Południe

– 16 km
∑ Obwodnica Góry Kalwarii– 9 km
∑ Obwodnica Sanoka – 6,7 km
∑ Obwodnica Bolkowa – 5,7 km
∑ Obwodnica Dąbrowy Tarnowskiej– 6,9 km.
W sumie podpisanych zostały 23 umowy: 18 umów na bu-
dowę odcinków autostrad i dróg ekspresowych o długości
235,4 km oraz 5 umów na budowę obwodnic o długości
30,5 km. W postępowaniach przetargowych jest na koniec
roku było 721,6 km dróg krajowych: 667,9 km dla dróg klasy
A i S oraz 6 obwodnic o długości 53,7 km. Podsumowując,
w ramach Programu Budowy Dróg Krajowych 2014–2023
skierowano do realizacji zadania o wartości – 92,85 mld zł,
z czego zakończono zadania o wartości – 1,55 mld zł.; w re-
alizacji znajdowały się zadania o wartości – 50,04 mld zł.;
w przetargu znajdowały się zadania o wartości – 29,2 mld
zł., a na przetarg oczekiwały zadania o wartości 12,05 mld zł.
Pod koniec 2016 r. ogłoszony został przetarg na Krajowy Sy-
stem Poboru Opłat wraz z czynnościami związanymi z pobo-
rem opłaty elektronicznej oraz z czynnościami związanymi
z poborem opłaty za przejazd. Na przeprowadzenie przetar-
gu Ministerstwo dało sobie prawie rok czasu – do listopada
2017 r., tak aby nowy / stary operator systemu miał rok na
wprowadzenie niezbędnych zmian, jako że obecna umowa
musi ulec zakończeniu w listopadzie 2018 roku. W I etapie
przetargu zamawiający nie zdecydował się na zdetermino-
wanie technologii w jakiej będzie funkcjonował system.
Tymczasem, z Elektronicznego Systemu Poboru Opłat oraz
Manualnego Systemu Poboru Opłat Krajowy Fundusz Dro-
gowy uzyskał łączny dochód od lipca 2011 r. do 31 grud-
nia 2016 roku w wysokości 4,1 mld zł. Całkowity przychód
wyniósł w tym okresie 7,1 mld zł., a koszty funkcjonowania
systemu – 3 mld zł. W samym tylko 2016 r. przychody z po-

RAPORT PZPM 2017RAPORT PZPM 2017 OR100

„TOR” advises private and public transport entities as well as
public administration in the field of infrastructural investments
since 1998. We are an independent consultant specializing
in various aspects of operation of public and industrial rail-
ways, urban communication (both rail and road transport)
and rail transport policy, including restructuring of railways in
Poland. We also assist companies in the field of road and air
transport, strategic planning and financial advisory for trans-
port enterprises, traffic engineering, rail and road transport
systems, environmental impact and protection of the envi-
ronment. More information at: www.zdgtor.net.pl

Zespół Doradców Gospodarczych TOR sp. z o.o.
(www.zdgtor.net.pl) jest niezależną firmą doradczą, która
specjalizuje się w problematyce różnych aspektów funk-
cjonowania kolei głównych i przemysłowych, komunikacji
miejskiej (zarówno szynowej jak i drogowej), polityki trans-
portowej w obszarze transportu szynowego, w tym re-
strukturyzacji kolei w Polsce, drogowego oraz lotniczego,
planowania strategicznego i doradztwa finansowego dla
przedsiębiorstw transportowych, inżynierii ruchu i systemów
transportu szynowego i drogowego oraz oddziaływania na
środowisko naturalne i jego ochrony.

1.5 bn from the Electronic Toll Collection System and over
PLN 207 m from the Manual Toll Collection System. In
the same period the network of paid roads covered by
the toll collection system viaTOLL increased by 150 km.
Thus, the total length of all paid sections covered by the
viaTOLL system was 3304 km.
Road safety performance indicators dropped. However, we
need to bear in mind that they reflect the total level of safety
on all roads, not just national roads (administered by the Ge-
neral Directorate for National Roads and Motorways) which
carry as much as half of all traffic in Poland while having an
approximately 5% share in the whole public road network.
As soon as the figures were published there were claims that
it resulted from the changes in the law, adopted by the parlia-
ment, due to which the municipal guards were deprived of the
right to own and use speed cameras. However, the majority
of commentators advised against drawing hasty conclusions,
especially that a one-year disruption in what had been several
years of a declining trend in accident rate was always possible.
Indeed, they were right, because the first quarter of 2017
brought an improvement in road traffic safety figures.

boru opłat wyniosły przeszło 1,7 mld zł., w tym z Elektronicz-
nego Systemu Poboru Opłat blisko 1,5 mld zł,, a z Manual-
nego Systemu Poboru Opłat ponad 207 mln zł. Sieć dróg
płatnych objętych systemem poboru opłat viaTOLL zwięk-
szyła się w tym czasie o 150 km. Suma wszystkich odcin-
ków płatnych objętych systemem viaTOLL wyniosła zatem
3304 km.
Pogorszeniu uległy wskaźniki bezpieczeństwa na drogach,
nie tylko krajowych zarządzanych przez GDDKiA, które przy-
pomnijmy stanowią ok. 5 proc. długości sieci dróg publicz-
nych w Polsce, ale przenoszą połowę ruchu.
Natychmiast pojawiły się opinie, że stało się na tak na skutek
przyjęcia przez Parlament zmian w prawie, które pozbawiały
straże gminne kompetencji w zakresie posiadania i obsłu-
giwania fotaradarów. Większość komentatorów namawiała
jednak do powstrzymania się od tak szybkiego wyciągania
wniosków, zwłaszcza, że jednoroczne załamanie tendencji
spadkowej, gdy idzie o wypadkowość i trend trwający kilka
lat, jest zawsze możliwe. I rzeczywiście, pierwszy kwartał
2017 przyniósł poprawę statystyk bezpieczeństwa ruchu
drogowego.

Wypadki
Accidents

Zabici
Fatalities

Ranni
Injured

2 000

0
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

10
 5

62

96
51

85
89

80
96

79
91

69
93

66
45

64
76

60
17

83
15

20
28

19
00

14
61

14
16

15
13

12
67

11
57

10
89

95
0

10
49

14
97

5

13
 3

04

11
95

5

11
 2

63

10
 7

28

95
81

89
86

86
48

80
12

10
89

7

4 000

6 000

8 000

10 000

12 000

14 000

16 000

PRAWO
LAW

RAPORT PZPM 2017102

RAPORT PZPM 2017 103

P
R

A
W

O
 | LA

W

JAK CHRONIĆ TAJEMNICĘ
PRZEDSIĘBIORSTWA

Zachowanie w poufności informacji stanowiących tajemni-

cę przedsiębiorstwa jest istotne dla większości uczestników

rynku, w tym rynku motoryzacyjnego, choćby z perspekty-

wy budowania i zachowania przewagi konkurencyjnej, czy

niezakłóconego rozwoju. W tym kontekście kluczowe zna-

czenie ma skuteczność podejmowanych przez przedsię-

biorców działań faktycznych i prawnych mających na celu

ochronę tajemnicy przedsiębiorstwa przed jej bezprawnym

ujawnieniem oraz wykorzystaniem np. przez konkurentów

rynkowych. Raz ujawnione do publicznej wiadomości infor-

macje mogą bowiem wywołać skutki trudne do odwrócenia.

Co stanowi tajemnicę przedsiębiorstwa

Pojęcie tajemnicy przedsiębiorstwa zostało zdefiniowane

w art. 11 ust. 4 ustawy z dnia 16 kwietnia 1993 roku o

zwalczaniu nieuczciwej konkurencji („uznk”). Zgodnie z tym

przepisem przez tajemnicę

przedsiębiorstwa rozumie

się informacje (wiadomości)

o charakterze technicznym,

technologicznym lub orga-

nizacyjnym, które spełniają

łącznie następujące warun-

ki: (i) nie zostały ujawnione

do wiadomości publicznej,

(ii) posiadają wartość gospo-

darczą dla ich właściciela

(przedsiębiorcy), (iii) przed-

siębiorca podjął niezbędne

działania w celu zachowania

ich poufności. Tajemnicę

przedsiębiorstwa może za-

tem stanowić każdy rodzaj

informacji, którą przedsiębiorca uzna za istotną dla swojej

działalności i w stosunku do której podejmie odpowiednie

PROTECTING BUSINESS SECRETS

Keeping confidential information that constitutes a bu-

siness secret is important for most participants of the

market, including the automotive market, from the per-

spective of building and maintaining competitive advan-

tage or undisturbed development. In this context, effec-

tiveness of the factual and legal actions undertaken by

businesses in order to protect business secrets against

unlawful disclosure or use, for instance by market com-

petitors, is of a crucial importance. Once disclosed to the

public, information can have effects that are difficult to

reverse.

What is a business secret

The notion of a business secret is defined in Art. 11

sec. 4 of the Act of 16 April 1993 on combating un-

fair competition (the “Act”). According to this provision,

a business secret is understood as information of a

technical, technological or

organisational nature that

meets the following con-

ditions: (i) it has not been

disclosed to the public, (ii)

it has an economic value to

their owner (company), (iii)

the company has taken the

necessary steps to mainta-

in its confidentiality. A busi-

ness secret may therefore

be any kind of information1

that the company deems

relevant to its business

and in relation to which it

will take appropriate me-

asures aimed at keeping it

confidential. It is noted in legal writing that the concept

of a business secret encompasses a wide catalogue of

PRAWO
LAW

1 A. Michalak, Komentarz do art. 11 ustawy o zwalczaniu nieuczciwej konkurencji, [w:] M. Zdyb (red.), Ustawa o zwalczaniu nieuczciwej
konkurencji. Komentarz, LEX.

1 A. Michalak, Commentary to Art. 11 of the act on combating unfair competition, [in:] M. Zdyb (edit.), Ustawa o zwalczaniu nieuczciwej
konkurencji. Komentarz, LEX.

Tajemnicę przedsiębiorstwa może zatem

stanowić każdy rodzaj informacji, którą
przedsiębiorca uzna za istotną dla swojej

działalności i w stosunku do której podejmie
odpowiednie działania mające na celu

zachowanie jej w poufności.

A business secret may therefore be any kind
of information that the company deems relevant
to its business and in relation to which it will take

appropriate measures aimed at keeping it
confidential.

RAPORT PZPM 2017104

działania mające na celu zachowanie jej w poufności. W

literaturze zauważa się, że w pojęciu tajemnicy przedsię-

biorstwa mieści się szeroki katalog informacji o różnym cha-

rakterze1. Przykładowo, tajemnicę przedsiębiorstwa może

stanowić zestawienie wynegocjowanych z dostawcami cen,

czy sposób produkcji lub montażu silnika lub skrzyni biegów.

Tajemnicę przedsiębiorstwa mogą stanowić pojedyncze

informacje zawarte np. w dokumentach, czy systemie in-

formatycznym, jak również cały proces (metoda) produkcji

np. określonej części samochodowej. W ostatnim wypadku

tajemnicą przedsiębiorstwa jest „cały proces produkcyjny

i okoliczność, że jeden z jego elementów, np. konstrukcja

urządzenia, jest łatwy do poznania na podstawie informacji

powszechnie dostępnych dla osób, które zazwyczaj tym się

zajmują, nie pozbawia przedsiębiorcy możliwości objęcia ca-

łego procesu poufnością”2.

Warto podkreślić, że za tajemnicę przedsiębiorstwa może

zostać uznana tylko taka informacja, która została poddana

niezbędnym działaniom mającym na celu utrzymanie jej

w poufności. Odnosi się to zarówno do działań fizycznych,

np. monitoring, ustanawianie dla pracowników indywidual-

nych haseł do systemu informatycznego, jak i instrumentów

prawnych, np. umowy o zachowaniu poufności zawierane

przez przedsiębiorcę ze swoim personelem, informowanie

swoich kontrahentów, np. dostawców oraz odbiorców, że

dana informacja na charakter poufny. Przykładowo, za ta-

jemnicę przedsiębiorstwa nie zostanie uznana szczegółowa

informacja o składzie smaru samochodowego stosowanego

przez podmiot prowadzący sieć serwisów samochodowych,

pomimo iż posiada ona istotną wartość gospodarczą dla

właściciela, jeżeli nie podjął on wystarczających działań w

celu zachowania poufnego charakteru takiej informacji, np.

niezbędnych zabezpieczeń technicznych uniemożliwiają-

cych dostęp do takich informacji osobom trzecim. Takie in-

formacje nie będą zatem korzystać z ochrony przewidzianej

przez przepisy uznk. W jednym z orzeczeń Sąd Najwyższy

stwierdził ponadto, że „informacja nie ujawniona do wiado-

mości publicznej traci ochronę prawną, gdy każdy przedsię-

biorca (konkurent) dowiedzieć się o niej może drogą zwykłą i

dozwoloną, a więc np. gdy pewna wiadomość jest przedsta-

wiana w pismach fachowych lub gdy z towaru wystawione-

go na widok publiczny każdy fachowiec poznać może, jaką

metodę produkcji zastosowano”3.

Na czym polega naruszenie tajemnicy przedsiębiorstwa

oraz co zrobić w przypadku naruszenia

Zgodnie z art. 11 ust. 1 uznk czynem nieuczciwej konkurencji

various types of information . For instance, a business

secret may be a compilation of prices negotiated with

suppliers, or the method of manufacturing or assem-

bling an engine or a gearbox. A business secret may

comprise individual information contained in, for instan-

ce, documents or the IT system, as well as the entire

process (method) of producing, for example, a specific

part of a car. In the last case the business secret is “the

entire production process and the fact that one of its

components, such as the design of the device, is easy to

recognize on the basis of information generally availa-

ble to people who usually deal with it, does not deprive

the entrepreneur of the ability to keep the entire process

confidential”2.

It is worth emphasising that only the information that

has been sufficiently protected in order to keep it con-

fidential may be deemed a business secret. It refers

both to physical activities, such as monitoring, setting

up individual passwords for employees to IT systems

as well as legal instruments, for instance confidentiali-

ty agreements concluded by the company with its staff,

and informing its contractors, for instance suppliers and

receivers, of the confidential nature of the information.

For example, even though it has significant economic

value to the owner, detailed information about the in-

gredients of automotive lubricants used by an entity

running a network of car service stations would not be

considered a business secret, if the owner has not taken

sufficient steps to keep such information confidential,

e.g. required technical measures restricting third party

access to such information. Such information would not

be protected by the provisions of the Act. Furthermore, in

one of its decisions the Supreme Court determined that

“information that has not been released into the public

domain loses its legal protection if each entrepreneur

(competitor) may find out about it by regular and per-

missible means, e.g. if a certain message is presented in

professional magazines or if it is possible to determine

the method of production used to produce a product on

public display”3.

What is a breach of business secret and what to do

in case of a breach

According to art. 11 par. 1 of the Act, an act of unfair com-

petition consisting in a breach of business secret is the

transmission, disclosure or use of third party business

secret or the acquisition of such information from an

2 Tak Sąd Najwyższy w wyroku z dnia 13 lutego 2014 roku, sygn. akt V CSK 176/13.
3 Tak Sąd Najwyższy w wyroku z dnia 3 października 2000 roku, sygn. akt. I CKN 304/00.
2 Cf. the Supreme Court in its judgment of 13 February 2014, ref.no. V CSK 176/13.
3 Supreme Court decision dated 3 October 2000, case file no. I CKN 304/00.

RAPORT PZPM 2017 105

P
R

A
W

O
 | LA

W

polegającym na naruszeniu tajemnicy przedsiębiorstwa jest

przekazanie, ujawnienie lub wykorzystanie cudzych informa-

cji stanowiących tajemnicę przedsiębiorstwa albo ich naby-

cie od osoby nieuprawnionej, jeżeli zagraża ono lub narusza

interes przedsiębiorcy. Zgodnie z tą definicją za bezprawne

powinny zostać uznane działania

polegające m.in. na przekazaniu ta-

jemnicy przedsiębiorstwa nieupraw-

nionej osobie trzeciej, jej publicznym

ujawnieniu, np. poprzez publikację

w czasopismach branżowych lub

wykorzystaniu w produkcji towarów.

Za bezprawne powinno być także

uznane nabycie informacji stano-

wiących tajemnicę przedsiębiorstwa

od osoby nieuprawnionej, chyba że

takie informacje zostały nabyte od

nieuprawnionego w dobrej wierze

na podstawie odpłatnej czynności

prawnej. Warto również zaznaczyć,

że działania polegające na przekazy-

waniu, ujawnieniu lub wykorzystaniu

tajemnicy przedsiębiorstwa lub jej

nabyciu od osoby nieuprawnionej

powinny jednocześnie zagrażać in-

teresowi przedsiębiorcy lub naruszać

ten interes - w przeciwnym wypadku nie będziemy mieli do

czynienia z naruszeniem tajemnicy przedsiębiorstwa.

Przedsiębiorca, którego tajemnica przedsiębiorstwa została

naruszona może wystąpić do sądu z powództwem prze-

ciwko naruszycielowi żądając m.in. nakazania przez sąd:

(i) zaniechania dalszych naruszeń, (ii) usunięcia skutków

naruszeń, w tym np. wycofania z obrotu towarów wypro-

dukowanych w oparciu o wykorzystane poufne informacje

oraz nakazania przez sąd zniszczenia takich produktów,

(iii) naprawienia na zasadach ogólnych poniesionej przez

przedsiębiorcę szkody wyrządzonej naruszeniem, (iv) wy-

dania bezpodstawnie uzyskanych korzyści, np. ze sprzeda-

ży produktów, w produkcji których wykorzystano chronione

poufne informacje oraz (v) złożenia w prasie odpowiedniego

oświadczenia przez naruszyciela. Dodatkowo, na czas trwa-

nia postępowania sądowego przedsiębiorca może żądać

udzielania przez sąd zabezpieczenia polegającego np. na: (i)

zakazaniu pozwanemu na czas trwania postępowania pro-

dukcji, oferowania, wprowadzania do obrotu, wywozu, przy-

wozu i magazynowania dla tych celów towarów, w produkcji

których wykorzystano poufne informacje, czy (ii) zajęciu

przez komornika sądowego takich produktów.

Zmiany w przepisach

W dniu 5 lipca 2016 roku weszła w życie Dyrektywa Par-

lamentu Europejskiego i Rady (UE) 2016/943 z dnia 8

unauthorised person if it threatens or violates the interests

of the company. According to this definition, the transfer of

business secrets to unauthorised third parties, their public

disclosure, e.g. by publishing it in industry magazines, or

using them to manufacture goods should be considered as

illegal. It should also

be deemed unlawful

to acquire informa-

tion that constitutes a

business secret from

an unauthorised

person, unless such

information was

acquired from the

unauthorised person

in good faith and on

the basis of a paid

legal transaction. It

is also worth noting

that the transfer, di-

sclosure, or use of a

business secret or its

acquisition from an

unauthorised person

should at the same

time be a threat or a

violation of the interest of the company – otherwise, it will

not be a breach of a business secret.

A company, whose business secret was breached, may

file a lawsuit against the infringer and demand, among

other things, that the court orders that: (i) further infrin-

gements be discontinued, (ii) the effects of the breach

be rectified, including e.g. recalling goods produced

using the confidential information and a court order

requiring that such goods be destroyed, (iii) the damage

suffered by the company as a result of the breach be

redressed on general terms, (iv) unjustly obtained be-

nefits be returned, e.g. from the sale of goods produced

using the protected confidential information, and (v) the

infringer publish an appropriate statement in the press.

Additionally, for the duration of the court proceedings

the company may demand that the court provide securi-

ty in the form of e.g. (i) prohibiting the defendant, for the

duration of the proceedings, from manufacturing, offe-

ring, introducing on the market, exporting, importing and

storing for these purposes goods, which were produced

using confidential information, or (ii) the court bailiff se-

izing such goods.

Changes in regulations

On 5 July 2016 Directive (EU) 2016/943 of the European

Parliament and of the Council of 8 June 2016 on the pro-

…działania polegające na przekazywaniu,
ujawnieniu lub wykorzystaniu tajemnicy

przedsiębiorstwa lub jej nabyciu od osoby
nieuprawnionej powinny jednocześnie zagrażać

interesowi przedsiębiorcy lub naruszać ten interes
- w przeciwnym wypadku nie będziemy mieli

do czynienia z naruszeniem tajemnicy
przedsiębiorstwa.”

…the transfer, disclosure, or use of a business
secret or its acquisition from an unauthorised
person should at the same time be a threat
or a violation of the interest of the company

– otherwise, it will not be a breach
of a business secret.

RAPORT PZPM 2017106

czerwca 2016 roku w sprawie ochrony niejawnego know-

-how i niejawnych informacji handlowych (tajemnic przed-

siębiorstwa) przed ich bezprawnym pozyskiwaniem, wy-

korzystywaniem i ujawnianiem. Większa część rozwiązań

wprowadzanych przez dyrektywę funkcjonuje już w polskich

przepisach. Dyrektywa wprowadza również nowe środki

ochrony, nieznane dotychczasowemu porządkowi prawne-

mu. Przykładowo, dyrektywa przewiduje możliwość zasą-

dzenia przez sąd rekompensaty na rzecz osoby trzeciej za

szkody poniesione w wyniku zastosowania wobec naruszy-

ciela środków tymczasowych i zabezpieczających, np. zaję-

cia przez komornika sądowego należących do naruszyciela

tection of undisclosed know-how and business informa-

tion (trade secrets) against their unlawful acquisition, use

and disclosure entered into force. Most of the solutions in-

troduced under the directive have already been functioning

under the Polish laws. The directive also introduces new

measures of protection, which had not been previously

known under the Polish laws. For example, the directive

envisages the possibility of the court awarding compensa-

tion to third parties for damage suffered due to the infrin-

ger being subject to temporary and security measures, e.g.

the court bailiff seizing machines belonging to the infringer

used for the production of oil filters, where solutions consti-

maszyn do produkcji filtrów oleju, w których wykorzystano

rozwiązania objęte tajemnicą przedsiębiorstwa, w sytuacji

gdy maszyny te znajdują się w magazynie należącym do

osoby trzeciej. W takiej sytuacji osoba trzecia ponosi szkodę,

gdyż w okresie zajęcia komorniczego, nie może ona w swo-

im magazynie prowadzić innej produkcji z wykorzystaniem

zajętych maszyn.

Zgodnie z postanowieniami dyrektywy państwa członkow-

skie zobowiązane są do wprowadzenia do 9 czerwca 2018

roku zmian w krajowych porządkach prawnych w zakresie,

w jakim przepisy krajowe nie są zgodne z dyrektywą. Wej-

ście w życie dyrektywy i konieczność jej implementowania w

brakującym zakresie do polskich przepisów powinno jednak

już teraz zwrócić uwagę przedsiębiorców, również z branży

motoryzacyjnej, na to czy podejmują wystarczające środki

ochrony poufnego know-how.

Karina Zielińska Marek Oleksyn
adwokat radca prawny

ZMIANY W SYSTEMIE OCHRONY UNIJNYCH
ZNAKÓW TOWAROWYCH

Wstęp

Pierwszy kwartał 2016 roku przyniósł istotne zmiany w unijnym

systemie ochrony znaków towarowych, z których część wejdzie

w życie dopiero w październiku 2017 r. Zmiany te mają rewo-

lucyjne znaczenie również dla przedstawicieli branży motory-

zacyjnej. Nie tylko otwierają nowe możliwości rejestracji niekon-

wencjonalnych znaków towarowych, w tym m.in. kojarzonych z

daną marką dźwięków, ale również rozszerzają zakres ochrony

znaków m.in. na nieuregulowaną wcześniej procedurę tranzytu.

Co więcej, znowelizowane przepisy Rozporządzenia Rady (WE)

nr 207/2009 w sprawie wspólnotowego znaku towarowego

(obecnie „znaku towarowego Unii Europejskiej”) (dalej „Rozpo-

rządzenie”) ułatwiają korzystanie z serii czy z rodziny znaków

towarowych wywodzących się z jednej rejestracji, co często ma

miejsce właśnie w przemyśle motoryzacyjnym. Znowelizowa-

ne przepisy nie ograniczają się jednak wyłącznie do samych

udogodnień dla uprawnionych ze znaków towarowych. Warto

zwrócić uwagę na nowe obowiązki przedsiębiorców, w tym

tuting a business secret were used, in a situation where the

machines are in a warehouse belonging to a third party. In

such a situation, the third party suffers damage, as for the

duration that the court bailiff has seized the machines, it is

not able to carry out other production in its warehouse with

the use of those machines.

In accordance with the provisions of the directive, mem-

ber states are obliged to implement, by 9 June 2018,

amendments to their national legal order to the extent

that national regulations do not comply with the directi-

ve. The entry into force of the directive and the require-

ment to implement it in the missing scope into Polish

law should already be of interest to businesses, inclu-

ding from the automotive industry, as to whether they

are applying sufficient measures to protect confidential

know-how.

Karina Zielińska Marek Oleksyn
advocate legal counsel

CHANGES TO THE EU TRADEMARK
PROTECTION SYSTEM

Introduction

The first quarter of 2016 brought significant chan-

ges to the EU trademark protection system, some of

which will not come into force until October 2017.

These changes will have an enormous impact on the

automotive industry. Not only do they open up new

opportunities to register unconventional trademarks,

including, for example, sounds, they also broaden the

scope of protection of marks to cover, for example,

the previously unregulated transit of goods. Further-

more, amendments to Council Regulation (EC) No.

207/2009 on the Community trademark (now “Eu-

ropean Union trademark”) (the “Regulation”) will faci-

litate the use of a series or a family of trademarks re-

sulting from a single registration, which is common in

the automotive industry. However, the amended pro-

visions do not only make things easier for trademark

holders. There are also new obligations on business

RAPORT PZPM 2017 107

P
R

A
W

O
 | LA

W

m.in. obowiązek precyzyjnej klasyfikacji towarów i usług, dla któ-

rych dokonujemy rejestracji znaku towarowego.

Nowa terminologia w systemie ochrony

znaków towarowych

Od 23 marca 2016 obowiązuje nowe nazewnictwo w syste-

mie ochrony znaków towarowych. „Wspólnotowy znak towa-

rowy” zastąpiono „znakiem towarowym Unii Europejskiej” (dalej

również, jako „unijny znak towarowy”). Co więcej, dawny „Urząd

ds. Harmonizacji w ramach Rynku Wewnętrznego” („OHIM”)

obecnie funkcjonuje, jako „Urząd Unii Europejskiej ds. Własności

Intelektualnej”(„EUIPO”), co podkreśla szerszy zakres działania

EUIPO, w którego gestii leżą nie tylko sprawy z zakresu znaków

towarowych, ale również wzorów przemysłowych.

Rejestracja znaków towarowych Unii Europejskiej

po zmianach

W wyniku wprowadzonych zmian, 1 października 2017 roku

zniesiony zostanie wymóg tzw. ‘graficznej przedstawialności

znaków’ ubiegających się o rejestrację w EUIPO. Właściciel

znaku towarowego, za-

miast graficznej wizualizacji

oznaczenia może dokonać

jego prezentacji w dowolnej

formie, z wykorzystaniem

ogólnie dostępnej techniki.

Prezentacja oznaczenia po-

winna jednak wskazywać

przedmiot ochrony w spo-

sób jednoznaczny i dokładny.

Powyższe stanowi ułatwie-

nie rejestracji znaków niekon-

wencjonalnych. Przykładem

jest znak składający się z

melodii (dźwięku) kojarzo-

nego np. z reklamą danego

pojazdu samochodowego,

za pomocą, której producent

dąży do wywołania skojarze-

nia ze swoją marką, produk-

tem. Materie takie jak dźwięk

znacznie łatwiej przedstawić

za pomocą zapisu na no-

śniku danych niż poprzez

ich wizualną prezentację.

Omawiana zmiana, stanowi

kolejny – po głośnej sprawie

Apple (C-421/13), w ramach, której przyznano zdolność reje-

stracyjną aranżacji wnętrz sklepów Apple – wyraz liberalizacji

zakresu ochrony znaków towarowych.

Co istotne, w następstwie nowelizacji, zgłoszeń unijnych zna-

ków towarowych możemy dokonywać wyłącznie za pośred-

nictwem Urzędu Unii Europejskiej ds. Własności Intelektualnej,

entities, including a requirement to provide precise

classifications of the goods and services for which a

trademark is registered.

New terminology in the trademark protection system

On 23 March 2016, a new nomenclature came into

effect. The “Community trademark” became the “Eu-

ropean Union trademark” (“EU trademark”) and the for-

mer “Office for Harmonization in the Internal Market”

(“OHIM”) now operates as the “European Union Intel-

lectual Property Office” (“EUIPO”). This change stres-

ses the broader scope of the body’s operations and its

competence in matters related to industrial designs as

well as trademarks.

Registration of European Union trademarks

after the changes

As a result of the changes, from 1 October 2017 there

will no longer be a requirement to provide a “graphi-

cal representation of a trademark” when applying for

registration at the EUIPO.

Instead of a visualisation,

the owner of a trademark

can present it in any form

using a generally available

technique. The presenta-

tion of the mark should,

however, indicate the sub-

ject of the protection in a

clear and exact manner.

This is to facilitate the re-

gistration of unconven-

tional marks. An example

is a melody (sound) as-

sociated with, for exam-

ple, an advertisement for

a motor vehicle, which

the manufacturer uses to

evoke an association with

its brand or product. Intel-

lectual property such as

sounds is much easier to

present on a data medium

than through visual pre-

sentation. This change is

another example – after

Apple’s high-profile case

(C-421/13), which granted the right to register the in-

terior design of Apple stores – of the liberalisation of

the scope of trademark protection.

Another important change that follows the amendment

is that applications for an EU trademark can only be

made through the EUIPO and not through a national

W wyniku wprowadzonych zmian,

1 października 2017 roku zniesiony zostanie
wymóg tzw. „graficznej przedstawialności zna-
ków” ubiegających się o rejestrację w EUIPO.

Właściciel znaku towarowego, zamiast
graficznej wizualizacji oznaczenia może dokonać

jego prezentacji w dowolnej formie,
z wykorzystaniem ogólnie dostępnej techniki.

Prezentacja oznaczenia powinna jednak
wskazywać przedmiot ochrony w sposób

jednoznaczny i dokładny.

As a result of the changes, from 1 October 2017
there will no longer be a requirement to provide a
“graphical representation of a trademark” when
applying for registration at the EUIPO. Instead

of a visualisation, the owner of a trademark can
present it in any form using a generally available
technique. The presentation of the mark should,
however, indicate the subject of the protection

in a clear and exact manner.

RAPORT PZPM 2017108

a nie jak dotychczas krajowych urzędów ds. własności intelek-

tualnej (w Polsce, Urząd Patentowy RP).

Obowiązek precyzyjnego wskazywania towarów i usług,

dla których znak ma być zarejestrowany

Nowe przepisy zobowiązują do precyzyjnego określenia to-

warów i usług, dla których udzielana jest ochrona na unijny

znak towarowy. Dotychczasowa praktyka wskazywała, że w

zgłoszeniach znaków, uprawnieni najczęściej posiłkowali się

nagłówkami klas klasyfikacji ni-

cejskiej wskazując np. ogólnie, że

dany znak zgłaszany jest dla ozna-

czania towarów stanowiących

„akcesoria samochodowe”. Taka

praktyka może obecnie okazać się

niewystarczająca. Co prawda, na-

dal dopuszczone jest stosowanie

określeń ogólnych zaczerpniętych

z ww. nagłówków klas towarów,

ale równocześnie takie określenia

muszą spełniać określone wymo-

gi jasności i precyzyjności. Zmiana

ta jest o tyle istota, że co do zasady

znak podlega ochronie w zakresie,

w jakim jest używany dla towarów

lub usług identycznych lub po-

dobnych w stosunku do tych, dla

których został zarejestrowany. W

interesie uprawnionych jest więc

jak najszersze ujmowanie wykazu

takich towarów lub usług.

W praktyce, określenie zakresu

towarów i usług będzie wyma-

gało od zgłaszających większej

uwagi. Zbyt ogólne wskazanie

może skutkować ograniczeniem ochrony unijnego znaku

towarowego. Użycia ogólnych terminów, w tym nagłówków

odpowiednich klas towarów nie należy, bowiem interpretować,

jako zastrzeżeń towarów i usług, które nie są objęte dosłownym

znaczeniem danego terminu lub określenia.

Szerszy zakres ochrony znaków towarowych

Unii Europejskiej

Zmianie uległ również zakres uprawnień przysługujących do

znaków towarowych Unii Europejskiej. Rozporządzenie obec-

nie wprost wskazuje, że uprawnieni z takich znaków mogą

zakazać osobom trzecim używania oznaczeń (identycznych

lub podobnych do ich unijnego znaku towarowego, jak rów-

nież naruszających jego renomę) w nazwie handlowej, nazwie

przedsiębiorstwa, w dokumentach handlowych czy reklamie.

Nowe regulacje wprowadzają także wprost możliwość zaka-

zania używania oznaczeń w tzw. reklamie porównawczej, w

przypadkach, gdy reklama ta nie spełnia wymogów stawia-

intellectual property office (in Poland, the Polish Patent

Office).

Obligation to precisely indicate the goods

and services for which a sign is to be registered

The new rules require a precise definition of the go-

ods and services to which EU trademark protection is

granted. Previously, in applications for trademarks, ap-

plicants frequently used headings from the Nice clas-

sifications, indicating

that a trademark was

generally intended to

mark, for example,

“car accessories”. This

may now be insuffi-

cient. Although the

use of general terms

from the Nice classifi-

cations is still permit-

ted, such terms must

meet certain require-

ments of clarity and

precision. This change

states that as a rule

a mark is protected

in so far as it is used

for goods or services

identical or similar to

those for which it was

registered. Defining

the scope of goods

and services will now

require more attention

from applicants for EU

trademarks. Giving too

general an indication may result in the trademark re-

ceiving reduced protection. Using general terms, inc-

luding the headings of the relevant Nice classes of

goods, does not mean that protection will be exten-

ded to goods and services which are not covered by

the literal meaning of the term or definition.

Wider protection of European Union trademarks

The scope of the rights granted to European Union

trademarks has also changed. The Regulation now

expressly states that the holders of such marks may

prohibit third parties from using them (identical or

similar marks to their EU trademark, as well as those

that violate their reputation) in a trade name, business

name, in commercial documents or in advertising.

The new regulations also introduce the possibility of

prohibiting the use of marks in so-called comparative

advertising, where the advertisement does not meet

Nowe przepisy zobowiązują do precyzyjnego

określenia towarów i usług, dla których udzielana
jest ochrona na unijny znak towarowy.
Dotychczasowa praktyka wskazywała,

że w zgłoszeniach znaków, uprawnieni najczęściej
posiłkowali się nagłówkami klas klasyfikacji

nicejskiej wskazując np. ogólnie, że dany znak
zgłaszany jest dla oznaczania towarów

stanowiących „akcesoria samochodowe”.
Taka praktyka może obecnie okazać się

niewystarczająca.

The new rules require a precise definition
of the goods and services to which EU trademark

protection is granted. Previously, in applications
for trademarks, applicants frequently used

headings from the Nice classifications, indicating
that a trademark was generally intended to mark,
for example, “car accessories”. This may now be

insufficient.

RAPORT PZPM 2017 109

P
R

A
W

O
 | LA

W

nych jej przez odpowiednie przepisy prawa tj. m.in. gdy osoba

trzecia przedstawia produkt oznaczony znakiem towarowym

Unii Europejskiej, jako imitację innego produktu, nie dokonuje

obiektywnego porównania towarów, czy też w inny sposób

dyskredytuje znak towarowy przedsiębiorcy.

Ponadto, w celu skuteczniejszego zwalczania procederu po-

drabiania towarów, nowe przepisy zezwalają wprost organom

celnym na zatrzymanie towarów, które mogą naruszać prawa

do unijnego znaku również w przypadku, gdy towary te są w

tranzycie lub podlegają innym procedurom celnym (np. składo-

waniu). Właściciel znaku może więc skutecznie złożyć odpo-

wiedni wniosek o zatrzymanie również w przypadku, gdy takie

towary nie są przeznaczone do wprowadzenia do obrotu na

terytorium Unii Europejskiej a np. znajdują się jedynie w proce-

durze tranzytu przez terytorium Rzeczpospolitej Polskiej.

Używanie znaku w zmodyfikowanej postaci

Nowelizacja przychodzi również z rozwiązaniem problemów

przedsiębiorców, którzy do tej pory rejestrowali serię znaków

podobnych. Dla utrzymania ochrony znaku towarowego nie-

zbędne jest bowiem jego rzeczywiste używanie w stosunku

do towarów i usług dla których jest zarejestrowany. W przy-

padku serii znaków podobnych trudno w praktyce określić,

który z nich jest rzeczywiście używany przez uprawnionego.

Wychodząc naprzód powyższym trudnościom, ustawodawca

wskazuje, że „używaniem znaku” jest również używanie go w

postaci różniącej się nieznacznie od tej, w jakiej został on zareje-

strowany. Warto jednak podkreślić, że powyższe udogodnienie

nie oznacza automatycznego przyzwolenia na każdą modyfi-

kację znaku bez obowiązku dokonania nowego zgłoszenia do

rejestracji, a każdy przypadek modyfikacji powinien być ocenia-

ny indywidualnie.

Podsumowanie

Zmiany w systemie ochrony znaków są odpowiedzią na dyna-

mikę funkcjonowania rynku. Standardowe słowne lub słowno

-graficzne znaki towarowe, choć wciąż stanowią przeważającą

grupę wśród zarejestrowanych na szczeblu unijnym i krajo-

wym, powoli wypierane są przez ich nowoczesne, niekonwen-

cjonalne postacie np. dźwiękowe. Czy branża motoryzacyjna

skorzysta z udogodnień nowelizacji i powstanie nowy trend

rejestrowania np. znaków dźwiękowych? Czy przedsiębiorcy

zainteresują się zatrzymaniem towarów podrobionych również

będących w procedurze tranzytu? Na te i inne pytanie odpowie

praktyka wynikająca z zapotrzebowania branży, tymczasem

dokonane zmiany warto ocenić pozytywnie, jako odpowiada-

jące potrzebom praktyki.

Aleksandra Kuźnicka - Cholewa Adriana Zdanowicz - Leśniak
radca prawny aplikant adwokacki

the requirements of applicable law, e.g. when a third

party presents a product bearing a European Union tra-

demark as an imitation of another product, does not

objectively compare the goods, or in any other way di-

scredits a company’s trade mark.

In addition, in order to combat counterfeiting more ef-

fectively, the new rules expressly allow customs au-

thorities to confiscate goods that may violate EU tra-

demark rights even when those goods are in transit or

are subject to other customs procedures (e.g. storage).

The owner of a trademark can therefore submit a requ-

est for confiscation even if such goods are not destined

for a market within the European Union but for exam-

ple, they are only in the procedure of transit on the ter-

ritory of the Republic of Poland.

Using a mark in modified form

The amendment includes a solution for businesses

that previously had to register a series of similar marks.

In order to maintain protection of a trademark, it is ne-

cessary to actually use it in relation to the goods and

services for which it is registered. In the case of a se-

ries of similar marks, in practice it may be difficult to

determine which one is actually used by the holder. In

view of this, the legislator stated that “use of a mark”

also means using the mark in a slightly different form

to the one that was registered. However, this does not

mean that the legislator automatically allows any mo-

dification of a mark without the obligation to apply for

another registration, and each modification should be

assessed individually.

Summary

Changes to the trademark protection system are a

response to market dynamics. Though most trade-

marks registered at EU and national level are of the

standard variety for example word or word-figurative

trademarks, they are slowly giving way to new, unco-

nventional forms such as sound. Will the automoti-

ve industry benefit from the improvements brought

in by the amendment, and will there be a new trend

for, say, sound trademarks? Will businesses be inte-

rested in the confiscation of counterfeit goods in tran-

sit? These and other questions will be answered as

industrial practice develops, but the changes should

be assessed positively as they aim to meet practical

requirements.

Aleksandra Kuźnicka - Cholewa Adriana Zdanowicz - Leśniak
legal counsel advocate trainee

RAPORT PZPM 2017110

POZASĄDOWE ROZWIĄZYWANIE SPORÓW
KONSUMENCKICH

W branży motoryzacyjnej niebagatelną część biznesu sta-

nowią umowy z konsumentami, a co za tym idzie – zacho-

dzi ryzyko sporów przedsiębiorców z tej branży z konsu-

mentami. Z dniem 10 stycznia 2017 roku weszły w życie

nowe przepisy, stanowiące implementację dyrektywy unij-

nej, których celem jest ułatwienie dostępu do alternatyw-

nych metod rozwiązywania sporów (ADR – ang. alternative

dispute resolution) i które będą mieć zastosowanie właśnie

w tego rodzaju sprawach. Nowe rozwiązania mają stano-

wić ułatwienie przede wszystkim dla konsumentów, umoż-

liwiając rozwiazywania sporów w profesjonalny sposób, a

jednocześnie szybciej i w mniej sformalizowany sposób niż

w postępowaniu sądowym. Niemniej jednak, przedsiębior-

cy powinni też jednocześnie pamiętać o nowych obowiąz-

kach wynikających dla nich z nowych przepisów.

Jakie spory podlegają rozwiązywaniu w ramach nowe-

go systemu?

Nowy system pozasądowego rozwiązywania sporów kon-

sumenckich obejmuje przedsiębiorców mających siedzibę

w Polsce i ich spory z konsumentami zamieszkującymi na

terenie Unii Europejskiej. Istota nowego systemu polega na

umożliwieniu konsumentowi (a w określonych przypadkach

– także przedsiębiorcy) w momencie powstania sporu wy-

stąpienia z wnioskiem o wszczęcie postępowania pozasą-

dowego do podmiotu uprawnionego do rozpatrywania takich

sporów. Korzystanie z pozasądowych metod rozwiązywania

sporów jest zasadniczo dobrowolne dla obu stron – wyjątek

dotyczy postepowań przed Rzecznikiem Finansowym, gdzie

przedsiębiorcy mają obowiązek wzięcia udziału w postępo-

waniu (takiego obowiązku nigdy nie mają konsumenci).

W ustawie określono, jakie rodzaje sporów nie są regulo-

wane jej przepisami – a zatem, nie podlegają rozwiązaniu

pozasądowemu w ramach nowego systemu (tym samym,

wszystkie pozostałe spory są objęte nowym systemem

pozasądowego rozwiązywania sporów). Dotyczy to spo-

rów rozstrzyganych przez osoby zatrudniane przez przed-

siębiorcę, postepowań reklamacyjnych, czynności podej-

mowanych w toku postępowania sądowego, jak również

sporów pomiędzy przedsiębiorcami. Ponadto, przepisy

ustawy nie maja zastosowania do sporów dotyczących

usług świadczonych w interesie ogólnym (jak np. dostar-

czanie wody), usług edukacyjnych oraz usług zdrowotnych

świadczonych pacjentom. Z powyższego wynika, że spory

z konsumentami w branży motoryzacyjnej z reguły będą

podlegać przepisom nowej ustawy.

Niektóre spory – ze względu na branże, jakich dotyczą –

będą mogły zostać rozwiązane przy zaangażowaniu tzw.

OUT-OF-COURT RESOLUTION
OF CONSUMER DISPUTES

In the automotive industry, contracts with consumers

represent a significant part of the business, and con-

sequently there is a risk of disputes between busi-

nesses and consumers. As of 10 January 2017 new

regulations entered into force, implementing the EU

directive aimed at facilitating access to methods of al-

ternative dispute resolution (ADR), which will apply to

such cases. The new solutions are primarily intended

to make things easier for consumers, allowing dispu-

tes to be resolved in a professional manner, and at the

same time faster and with less formalities as compared

to court proceedings. Nevertheless, businesses should

also bear in mind the new obligations imposed on them

under the new regulations.

What disputes are resolved within the new system?

The new out-of-court settlement system for consumer

disputes includes businesses based in Poland and the-

ir disputes with consumers residing in the European

Union. The essence of the new system is to enable the

consumer (and in certain cases – also the business),

if a dispute arises, to motion for the initiation of out-

-of-court proceedings to an entity authorised to handle

such disputes. Out-of-court dispute resolution is gene-

rally voluntary for both parties – proceedings before

the Financial Ombudsman are an exception here, whe-

re businesses are obliged to take part in the proceedin-

gs (consumers are never obliged to do so).

The act sets out what types of disputes are not regula-

ted by its provisions – and thus what types of disputes

are not subject to out-of-court dispute resolution under

the new system (thus, all other disputes are covered

by the new out-of-court dispute resolution system).

This applies to disputes resolved by persons employed

by a company, complaint proceedings, actions taken

in the course of court proceedings as well as dispu-

tes between businesses. Moreover, the act does not

apply to disputes concerning services of general inte-

rest (such as water supply), educational services and

health services provided to patients. It may be implied

from the above that disputes with consumers in the au-

tomotive industry will as a rule be subject to provisions

of the new act.

It will be possible to resolve some disputes – depending

on the industries they concern – with the involvement

of the so-called sector entities handling disputes in the

field of telecommunications, financial services, trans-

port and energy. The sector entities may be both pu-

RAPORT PZPM 2017 111

P
R

A
W

O
 | LA

W

podmiotów sektorowych, zajmujących się sporami z zakresu

telekomunikacji, usług finansowych, transportu i energetyki.

Podmioty sektorowe mogą mieć charakter zarówno publicz-

ny (jak np. Rzecznik Praw Pasażerów w branży transporto-

wej), jak i niepubliczny (jak np. Arbiter Bankowy przy Związku

Banków Polskich w sektorze finansowym). Dla sporów, które

nie nalezą do kompetencji żadnego z sektorowych podmio-

tów uprawnionych, właściwy będzie zawsze podmiot o cha-

rakterze horyzontalnym, czyli Inspekcja Handlowa lub ewen-

tualnie inne podmioty, które zostaną wpisane do rejestru

prowadzonego przez Prezesa Urzędu Ochrony Konkurencji

i Konsumentów.

Jakie są metody pozasądowego rozwiązywania sporów?

W przepisach ustawy wskazano trzy ścieżki pozasądowego

rozwiązywania sporów, polegające na 1) umożliwieniu zbliżenia

stanowisk stron, 2) przedstawieniu stronom propozycji rozwią-

zania albo 3) wiążącym rozstrzygnięciu sporu i narzuceniu stro-

nom jego wyniku. Dwa pierw-

sze z powyższych sposobów

(mogących przybrać np. formę

mediacji lub koncyliacji) mają

na celu wypracowanie wspól-

nego rozwiązania i zawarcie

ugody kończącej spór miedzy

konsumentem a przedsiębior-

cą. Strona niezadowolona z tak

wypracowanego rozwiązania

może zasadniczo poszukiwać

dalszej ochrony swoich praw

na drodze sądowej. W umowie

z konsumentem nie można wy-

łączyć prawa konsumenta do

wytoczenia powództwa przed

sądem powszechnym w przy-

padku złożenia przezeń wnio-

sku o wszczęcie postępowania

pozasądowego. Należy przy tym pamiętać, że złożenie wnio-

sku o wszczęcie postępowania dotyczącego pozasądowego

rozwiązania sporu powoduje przerwanie biegu przedawnienia

roszczenia. Jednak założenie leżące u podstaw tych dwóch

metod, to jest doprowadzenie do porozumienia miedzy strona-

mi, ma na celu uniknięcie dalszej drogi sądowej i dobrowolne

wykonanie przez strony wypracowanego rozwiązania.

Trzeci z wymienionych sposobów polega na wydaniu orze-

czenia, czyli rozstrzygnięciu sporu (np. w ramach arbitrażu)

przez podmiot uprawniony. Orzeczenie takiego podmiotu

rozstrzyga sprawę na równi z wyrokiem sądowym, pod

warunkiem, że strony zostaną poinformowane o jego skut-

kach i wyrażą zgodę na zastosowanie takiej metody roz-

wiązania sporu jeszcze przed przystąpieniem do niego. Do

skorzystania ze ścieżki arbitrażowej niezbędne jest również

blic (such as the Passenger Rights Ombudsman in the

transport industry) and non-public (such as the Bank

Arbiter at the Polish Banks Association in the financial

sector). As regards disputes that do not fall within the

competences of any authorised sector entity, a hori-

zontal entity, i.e. the Trade Inspection will always be

competent or any other entities that are entered in the

register maintained by the President of the Office of

Competition and Consumer Protection.

What are the methods of out-of-court dispute

resolution?

The act provides for three methods of out-of-court

dispute resolution, consisting in: 1) enabling the par-

ties to align their standpoints, 2) submitting the propo-

sed solution to the parties, or 3) resolving the dispute

in a binding manner and imposing the result on the

parties. The first two methods (which could take the

form of mediation or

conciliation), are aimed

at reaching a common

solution and conclu-

ding a settlement that

concludes the dispute

between the consumer

and the business. A

party dissatisfied with

such a resolution may,

in principle, seek further

protection of its rights

through the courts. In

a contract with a con-

sumer, the consumer’s

right to bring an action

before a common court

cannot be excluded if

the consumer applies

for out-of-court proceedings. It should be remembered

that the application for initiation of proceedings con-

cerning out-of-court dispute resolution results in the

claim’s limitation period being interrupted. However, the

assumption underlying these two methods, namely

having the parties reach an agreement, is intended to

make the parties avoid further legal proceedings and

voluntarily implement the agreed solution.

The third of the methods consists in the authorized enti-

ty issuing a ruling, i.e. resolving the dispute (for instance

through arbitration). The ruling of such an entity is on par

with a court judgment, provided that the parties are in-

formed of its effects and agree to the use of such a me-

thod of dispute resolution in advance. To make use of ar-

bitration it is also required that an arbitration agreement

W przepisach ustawy wskazano trzy ścieżki

pozasądowego rozwiązywania sporów,
polegające na 1) umożliwieniu zbliżenia

stanowisk stron, 2) przedstawieniu stronom
propozycji rozwiązania albo 3) wiążącym

rozstrzygnięciu sporu i narzuceniu stronom
jego wyniku.

The act provides for three methods
of out-of-court dispute resolution, consisting in:
1) enabling the parties to align their standpoints,

2) submitting the proposed solution to the parties,
or 3) resolving the dispute in a binding manner

and imposing the result on the parties.

RAPORT PZPM 2017112

zawarcie miedzy konsumentem a przedsiębiorcą zapisu na

sąd polubowny po powstaniu sporu.

Jakie podmioty są uprawnione do pozasądowego

rozwiązywania sporów?

Do pozasądowego rozwiązywania sporów konsumenc-

kich uprawnione są podmioty wpisane do rejestru pro-

wadzonego przez Prezesa Urzędu Ochrony Konkurencji

i Konsumentów. Nie ma z góry ograniczonego ustawowo

katalogu takich podmiotów, ale przepisy ustawy szcze-

gółowo określają wymogi i obowiązki, jakie musi spełniać

podmiot ubiegający się o wpisanie do rejestru. Podmiot

taki powinien przede wszystkim zagwarantować, że osoby

prowadzące postępowania

dotyczące sporów konsu-

menckich będą posiadały

odpowiednią wiedzę i umie-

jętności, jak również ogólną

znajomość prawa. Ponadto,

osoby te powinny działać

bezstronnie i niezależnie,

jak również zachować w ta-

jemnicy informacje uzyska-

ne podczas prowadzenia

spraw.

Podmioty uprawnione

mogą być tworzone przez

organizacje przedsiębiorców, jak również przy udziale

przedstawicieli organizacji konsumenckich. Chcąc uzyskać

wpis do rejestru, podmiot powinien złożyć wniosek wraz z

regulaminem swojej działalności i oświadczeniem o speł-

nianiu wymogów. We wniosku należy zamieścić dane kon-

taktowe podmiotu, informacje o jego finansowaniu, okre-

ślenie procedur rozwiązywania sporów, pobieranych opłat i

języków, w których postępowania mogą być prowadzone,

wskazanie średniego czasu trwania postępowania, jak rów-

nież rodzajów sporów, których rozwiązywaniem zajmuje

się dany podmiot oraz przesłankach odmowy rozpatrywa-

nia sporu.

Jak wygląda procedura pozasądowego rozwiązywania

sporów konsumenckich?

Uruchomienie procedury pozasądowego rozwiązania spo-

ru polega na zgłoszeniu przez konsumenta wniosku do

podmiotu uprawnionego. Regulaminy podmiotów upraw-

nionych mogą również przewidywać możliwość urucho-

mienia procedury pozasądowej na wniosek przedsiębiorcy.

Podmiot uprawniony odmówi zajęcia się sporem, jeśli nie

należy on do kategorii sporów objętych jego właściwością.

Dodatkowo, podmiot uprawniony może odmówić rozpa-

trzenia sporu, jeśli konsument nie podjął wcześniej próby

rozwiązania sporu bezpośrednio z przedsiębiorcą, sprawa

is concluded between the consumer and the business

once the dispute arises.

What entities are authorised to resolve out-of-court

disputes?

Entities entered in the register maintained by the Presi-

dent of the Office of Competition and Consumer Pro-

tection are authorised to resolve consumer disputes on

an out-of-court basis. There is no statutory restriction on

the catalogue of such entities, but the provisions of the

act specify in detail the requirements and obligations to

be met by the entity applying for registration. This entity

should first and foremost ensure that persons dealing

with consumer disputes

have adequate knowled-

ge and skills as well as a

general knowledge of law.

In addition, these persons

should act impartially and

independently, as well as

keep confidential the in-

formation obtained when

handling such matters.

The authorized entities

may be created by busi-

ness organizations as well

as with the participation of

representatives of consumer organizations. Should an

entity wish to be entered in the register, it should submit

an application along with its operational by-laws as well

as a statement of compliance. The application should

include the contact details of the entity, information on

its financing, specification of dispute resolution proce-

edings, collected charges and languages in which pro-

ceedings may be conducted, indication of the average

length of proceedings, as well as the types of disputes

that the entity deals with and the grounds for refusal to

consider the dispute.

What does the out-of-court dispute resolution proce-

dure for consumer disputes look like?

The out-of-court dispute resolution procedure is initiated

by a consumer submitting a motion to an authorized en-

tity. The authorized entities’ rules may also provide for

the possibility of initiating out-of-court proceedings at a

business’ request. The authorised entity will refuse to

deal with a dispute if it does not fall within its compe-

tence. In addition, the authorised entity may refuse to

examine a dispute if the consumer has not previously

attempted to resolve the dispute directly with the busi-

ness, a case concerning the same claim is pending be-

fore another entity or before a court, or has already been

[…] brak jakiegokolwiek oświadczenia

przedsiębiorcy po negatywnym rozpatrzeniu
reklamacji konsumenta jest uważany

za zgodę przedsiębiorcy na udział
w postępowaniu pozasądowym.

[…] if the business issues no statement after
the negative consideration of the consumer’s

complaint, it is deemed that the business agrees
to participate in the out-of-court proceedings.

RAPORT PZPM 2017 113

P
R

A
W

O
 | LA

W

o to samo roszczenie jest w toku przed innym podmiotem

lub przed sądem lub też została już rozwiązana, wartość

przedmiotu sporu jest wyższa albo niższa od progów fi-

nansowych przewidzianych w regulaminie podmiotu albo

konsument nie dotrzymał określonego w regulaminie ter-

minu. Ponadto, podmiot uprawniony może odmówić roz-

patrzenia sprawy jeśli oceni, że spór jest błahy, służy jedy-

nie spowodowaniu uciążliwości dla drugiej strony albo, gdy

jego rozpatrzenie spowodowałoby poważne zakłócenie

skutecznego działania podmiotu uprawnionego.

Biorąc pod uwagę możliwość odmowy zajęcia się sprawą

przez podmiot uprawniony, konsument powinien w pierw-

szych rzędzie zwrócić się do przedsiębiorcy w reklamacją. W

przypadku negatywnego załatwienia reklamacji, przedsiębior-

ca ma obowiązek poinformować konsumenta, w formie pa-

pierowej lub na innym trwałym nośniku (np. płycie CD/DVD

lub pamięci USB), o właściwym podmiocie uprawnionym do

pozasądowego rozwiązywania sporów. W takim wypadku po-

winien też poinformować konsumenta o tym, czy sam zamie-

rza wystąpić w wnioskiem o wszczęcie postępowania pozasą-

dowego albo czy zgadza się na udział w takim postepowaniu,

jeśli zainicjuje je konsument. Dodatkowo, jeżeli przedsiębior-

ca korzysta z pozasądowych metod rozwiązywania sporów,

powinien zamieścić informację o tym, jak również wskazać

podmiot uprawniony, na swojej stronie internetowej oraz we

wzorcach umownych. Co istotnie, w przypadku negatywne-

go rozpatrzenia reklamacji, przedsiębiorca może też wprost

odmówić udziału w takim postępowaniu. Jednocześnie, brak

jakiegokolwiek oświadczenia przedsiębiorcy po negatywnym

rozpatrzeniu reklamacji konsumenta jest uważany za zgodę

przedsiębiorcy na udział w postępowaniu pozasądowym.

Dodatkowy obowiązek dotyczy przedsiębiorców zawierają-

cych z konsumentami umowy przez Internet. Przedsiębiorcy

tacy powinni zamieścić na swoich stronach internatowych od-

nośnik do platformy ODR (ang. online dispute resolution) służą-

cej rozwiązywaniu sporów przez Internet. Obowiązek ten mają

również ci przedsiębiorcy, którzy nie poddają się pozasądowym

metodom rozwiązywanie sporów.

Konsument lub przedsiębiorca, który chce skorzystać ze

ścieżki pozasądowej, we wniosku do podmiotu uprawnionego

powinien oznaczyć strony sporu, określić żądanie, dokonać

wyboru preferowanej przez siebie metody pozasądowego

rozwiązania sporu (tj. zbliżenie stanowisk, zaproponowanie

rozwiązania lub wydanie rozstrzygnięcia) oraz podpis. Wnio-

skodawca może mieć ponadto obowiązek poniesienia opłaty

wstępnej określonej w regulaminie podmiotu uprawnionego,

jak również złożenia wniosku w określonym terminie, który

jednak nie może być krótszy niż rok od dnia, w którym wnio-

skodawca podjął próbę kontaktu z drugą stroną. Postępowanie

powinno się zakończyć w ciągu 90 dni od otrzymania kom-

resolved, the value of the dispute is higher or lower than

the financial thresholds specified in the entity’s rules

or the consumer did not meet the deadline specified in

the rules. Moreover, the authorised entity may refuse to

examine a case if it assesses that the dispute is trivial,

serves only to harass the other party, or if its examina-

tion would seriously impair the authorised entity’s effec-

tive operation.

Taking into account the fact that the authorised entity

may refuse to deal with a given matter, the consumer

should first submit a complaint to the business. In the

event of a negative complaint review, the business must

inform the consumer, either in paper form or on another

durable medium (for instance a CD, DVD or USB flash

drive) about the appropriate entity authorised to resolve

the dispute out-of-court. It should also inform the con-

sumer whether it intends to motion for the initiation of

out-of-court proceedings or if it agrees to participate in

such proceedings, if they are initiated by the consumer.

Additionally, if the business makes use of the out-of-co-

urt methods of dispute resolution, it should publish the

relevant information and indicate the authorized entity

on its website and in its contract templates. Importan-

tly, in the event of a negative complaint review, the bu-

siness may also explicitly refuse to participate in such

proceedings. At the same time, if the business issues no

statement after the negative consideration of the consu-

mer’s complaint, it is deemed that the business agrees

to participate in the out-of-court proceedings.

An additional obligation applies to businesses who enter

into agreements with consumers via the Internet. Such

businesses should include on their websites a link to

the online dispute resolution (ODR) platform designed

to solve disputes over the Internet. This obligation also

applies to businesses who do not submit themselves to

out-of-court dispute resolution methods.

The consumer or business who wishes to make use of

out-of-court dispute resolution should include the follo-

wing information in the motion to the authorized entity:

identification of the parties to the dispute, specification

of the demand, selection of the preferred method of

out-of-court dispute resolution (i.e. aligning of the stan-

dpoints, proposal of a solution or the binding resolution),

and it should be signed. The applicant may also be ob-

liged to incur an initial fee set out in the authorized en-

tity’s rules and to submit an application within a certain

time limit which may not, however, be less than one year

from the date on which the applicant made an attempt

to contact the other party. The proceedings should be

completed within 90 days of receiving the complete ap-

RAPORT PZPM 2017114

DOCHODZENIE PRZED SĄDEM ROSZCZEŃ
ODSZKODOWAWCZYCH Z TYTUŁU
NARUSZENIA PRAWA KONKURENCJI

Naruszenie prawa ochrony konkurencji, czy polegające na nad-

używaniu pozycji dominującej, czy na zawarciu porozumienia

antykonkurencyjnego, może nie tylko wywoływać niekorzyst-

ne skutki dla samego mechanizmu konkurencji, ale również

mieć istotny wpływ na interesy poszczególnych uczestników

rynku dotkniętych takim naruszeniem.

W branży motoryzacyjnej kwestia potencjalnych naruszeń pra-

wa ochrony konkurencji może pojawić się na wszystkich szcze-

blach produkcji i obrotu pojazdami mechanicznymi, począwszy

od dostawy surowców, materiałów oraz części, poprzez organi-

zację sieci dealerskich, aż po wykonywanie usług serwisowych.

PRIVATE ACTIONS FOR COMPETITION
DAMAGES

Infringing competition law, irrespective of whether it

involves abuse of dominant position or entering into an

anti-competitive agreement, may not only cause adver-

se consequences for competition, but may also have a

significant impact on the interests of the market partici-

pants affected by the infringement.

In the automobile sector, potential infringements of

competition law can emerge at all levels of the manufac-

turing and trading processes, from the delivery of raw

materials and parts, through to the organisation of de-

alers’ networks and maintenance services.

The European Commission estimates that the value of

pletnego wniosku. W sprawach wyjątkowo skomplikowanych

termin ten może zostać przedłużony, niemniej jednak, jest to

termin wielokrotnie krótszy od czasu potrzebnego na rozstrzy-

gniecie sprawy przed sądem państwowym. Zasadniczo po-

stepowanie zmierzające do pozasądowego rozwiązania sporu

powinno być prowadzone w formie pisemnej (tj. papierowej

lub elektronicznej), jedynie w wyjątkowych przypadkach regu-

lamin podmiotu uprawnionego może przewidywać obowią-

zek osobistego stawiennictwa. Strony mogą korzystać z peł-

nomocników, którzy nie muszą być adwokatami lub radcami

prawnymi, jednak przepisy o pozasądowym rozwiązywanie

sporów nie przewidują co do zasady możliwości odzyskania

od drugiej strony kosztów zaangażowania pełnomocnika.

Podsumowanie

System pozasądowego rozwiązywania sporów konsumenc-

kich jest nowym rozwiązaniem i trudno tak wcześnie oce-

nić jego funkcjonowanie w praktyce. Do rejestru podmiotów

uprawnionych wpisane są obecnie jedynie cztery podmioty.

Niemniej jednak, zastosowane w ustawie rozwiązania, przede

wszystkim ograniczenie do minimum kosztów i formalności

związanych z rozwiązaniem sporu oraz określenie czasu na

zakończenie sprawy stwarza nadzieję, że taka forma rozwiązy-

wania sporów stanie się atrakcyjna zarówno dla konsumentów,

jak i przedsiębiorców. Jednocześnie, przedsiębiorcy – nawet

jeśli nie są zainteresowani polubownymi metodami rozwiązy-

wania sporów – muszą pamiętać o obowiązkach nałożonych

na nich w nowych przepisach. I pomimo, że przedsiębiorcy

działający w branży motoryzacyjnej nie są z zasady objęci

przymusem zgody na udział w takim postępowaniu, to jednak

w praktyce, niezłożenie oświadczenia w tym zakresie w odpo-

wiednim momencie może sprawić, że będą zmuszeni w nim

uczestniczyć – warto więc znać choćby podstawy funkcjono-

wania nowego systemu.

Katarzyna Kucharczyk Aleksander Woźniak
radca prawny aplikant adwokacki

plication. In extremely complex cases this deadline may

be extended, however, this is a time limit which is many

times shorter than the time needed to settle a case be-

fore a state court. In principle, the proceedings aimed

at out-of-court dispute resolution should be conducted

in writing (i.e. either in paper or electronic form), only

in exceptional cases the authorized entity’s rules may

provide for an obligation to appear in person. The par-

ties may be supported by attorneys who do not need to

be advocates or legal advisors, however the regulations

concerning out-of-court dispute resolution in principle

do not provide for the possibility of recovering attorney’s

fees from the other party.

Summary

The out-of-court dispute resolution system is a new so-

lution and it is difficult to assess its practicality at this

early stage. Only four entities are currently entered in

the register of authorised entities. Nevertheless, the

solutions adopted in the act, in particular those mini-

mizing the costs and formalities involved in resolving

a dispute, and the specified time required to conclude

the dispute, give hope that this form of dispute reso-

lution will become attractive to both consumers and

businesses. At the same time, businesses – even if

not interested in amicable dispute resolution – must

remember about the obligations imposed on them un-

der the new regulations. And although as a rule it is

not compulsory for businesses operating in the auto-

motive industry to participate in such proceedings, in

practice, failure to make a statement in this regard at

the appropriate time may result in their obligation to

participate – thus it is worth knowing at least the basics

of how the new system functions.

Katarzyna Kucharczyk Aleksander Woźniak
legal counsel advocate trainee

RAPORT PZPM 2017 115

P
R

A
W

O
 | LA

W

Komisja Europejska szacuje, że wartość odszkodowań, które

każdego roku nie są – choć mogłyby być – przyznawane ofia-

rom naruszeń prawa konkurencji, wynosi około 23 miliardów

euro w skali całej Unii Europejskiej. Spośród wszystkich krajów

UE jedynie Niemcy, Wielka Brytania oraz Holandia mogą po-

chwalić się dużą skalą pozwów o odszkodowanie z tytułu naru-

szenia reguł konkurencji. W Polsce w ostatnich 20 latach sądy

cywilne rozpatrywały bardzo

nieliczne sprawy z tego za-

kresu, pomimo że Prezes

UOKiK aktywnie nakłada

sankcje administracyjne na

sprawców niedozwolonych

praktyk.

Teoretycznie, obecnie obo-

wiązujące przepisy polskiego

prawa pozwalają na docho-

dzenie roszczeń odszkodo-

wawczych od podmiotów

naruszających prawo kon-

kurencji. Naruszenie prawa

antymonopolowego stanowi

czyn niedozwolony w ro-

zumieniu polskiego prawa

cywilnego, zatem poszkodo-

wani jako podstawę swoich

roszczeń mogą powoływać regulacje dotyczące deliktów. Od-

powiedzialność podmiotów, które wspólnie dokonały narusze-

nia (np. członków kartelu) jest solidarna. Jednak w praktyce ta-

kich spraw odszkodowawczych w polskich sądach jest bardzo

niewiele.

Główną przeszkodą, która obecnie powstrzymuje poszkodo-

wanych do wchodzenia na drogę sądową jest brak dostępu do

kluczowych dowodów. Takie dowody najczęściej znajdują się

w posiadaniu podmiotu, który dopuścił się naruszenia prawa

konkurencji, a poszkodowany nie ma realnych szans na uzy-

skanie do nich dostępu. Pomimo to, w postępowaniu o odszko-

dowanie przed sądem cywilnym to powód (czyli właśnie po-

szkodowany) musi wykazać szereg istotnych okoliczności. Po

pierwsze, że doszło do naruszenia prawa ochrony konkurencji.

Po drugie, że naruszenie to wywołało szkodę, co ściśle wiąże

się z wykazaniem wysokości tej szkody. Po trzecie, że istnieje

związek przyczynowy pomiędzy naruszeniem a szkodą.

Ponadto, postępowania o odszkodowania z tytułu naruszenia

prawa konkurencji często wiążą się z koniecznością przepro-

wadzenia złożonych analiz prawnych i ekonomicznych. Biorąc

pod uwagę niepewność wyniku sprawy, inwestycja w sporzą-

dzenie takich analiz często skutecznie zniechęca poszkodowa-

nych do dochodzenia swoich praw.

Unijna Dyrektywa odszkodowawcza 2014/104/UE z dnia

26 listopada 2014 roku przewiduje szereg rozwiązań uła-

damages that are not – but could be – awarded each

year to the victims of competition law infringements,

amounts to approximately EUR 23 billion across the

European Union. Of all the EU countries, only Germany,

the UK and the Netherlands can boast a large scale of

claims for damages on this basis. In the last 20 years

Polish civil courts have considered very few cases re-

lated this issue, despite

the Competition Authority

(UOKiK) actively imposing

administrative sanctions on

entities that undertake pro-

hibited practices.

Theoretically, currently bin-

ding Polish law allows claims

for damages to be pursued

against entities that infringe

competition law. Violation

of the antitrust law is an il-

licit act within the meaning

of Polish civil law; therefore,

injured parties may invoke

regulations on delicts and

use this as the basis for their

claims. The liability of en-

tities that jointly commit an

infringement (e.g. members of a cartel) is joint and several.

However, in practice Polish courts have hardly ever conside-

red any cases related to such claims for damages.

The major obstacle that currently prevents injured par-

ties from taking legal action is lack of access to key evi-

dence. Such evidence is most often held by the entity

that infringed competition law and the injured party has

no real chance of gaining access to it. Despite this, it is

the claimant (i.e. the injured party) that has to prove a

number of important circumstances as part of the pro-

ceedings for damages conducted before a civil court.

Firstly, the claimant has to demonstrate that competition

law has been infringed. Secondly, it has to prove that this

infringement caused damage, which is closely connec-

ted with proving the amount of this damage. Thirdly, it

has to demonstrate that there is a causal link between

the infringement and the damage.

In addition, proceedings for damages due to the infringe-

ment of competition law often require carrying out com-

plex legal and economic analyses. Taking into account the

uncertainty of the outcome of the case, the necessity to

invest in the preparation of such analyses often discoura-

ges injured parties from pursuing their rights.

Directive 2014/104/EU of 26 November 2014 on cer-

tain rules governing actions for damages provides for a

Na gruncie nowych regulacji poszkodowani

otrzymają szereg instrumentów ułatwiających
dochodzenie roszczeń odszkodowawczych

za naruszenie prawa konkurencji. Przede
wszystkim nowe przepisy wprowadzą system

domniemań prawnych oraz ułatwień
proceduralnych.

Under the new regulations injured parties will
receive a number of instruments to facilitate

the process of pursuing claims for competition
damages. First of all, the new regulations will

introduce a system of legal presumptions and
procedural simplifications.

RAPORT PZPM 2017116

twiających prywatnoprawne egzekwowanie prawa konku-

rencji przez uczestników rynku w sądach cywilnych. Rozwią-

zania te zostaną w Polsce implementowane na podstawie

ustawy o roszczeniach o naprawienie szkody wyrządzonej

przez naruszenie prawa konkurencji (uchwalona przez Sejm

i skierowana do Senatu 21 kwietnia 2017 roku).

Na gruncie nowych regulacji poszkodowani otrzymają sze-

reg instrumentów ułatwiających dochodzenie takich rosz-

czeń. Przede wszystkim nowe przepisy wprowadzą system

domniemań prawnych oraz ułatwień proceduralnych, z któ-

rych powodowie będą mogli skorzystać w postępowaniu

przed sądem cywilnym.

Na podstawie wprowadzanego systemu domniemań praw-

nych ciężar dowodu w procesie cywilnym zostanie w istot-

nym stopniu przerzucony na pozwanego. To on będzie mu-

siał w trakcie postępowania wykazać brak swojej winy lub

okoliczność, że szkoda nie wystąpiła lub została przerzucona

na podmioty znajdujące się na dalszym etapie w łańcuchu

dostaw.

Jeśli postępowanie o odszkodowanie będzie poprzedzo-

ne wydaniem prawomocnej decyzji Prezesa UOKiK, to sąd

orzekający w sprawie cywilnej będzie związany ustaleniem

organu antymonopolowego co do stwierdzenia naruszenia

prawa konkurencji. Powód

nie będzie musiał udowad-

niać, że do takiego narusze-

nia doszło. Z drugiej strony

nie będzie jednak konieczne

oczekiwanie na wszczęcie

postępowania antymonopo-

lowego, ani na rozstrzygnię-

cie w sprawie przed Preze-

sem UOKiK. Poszkodowany

nadal będzie mógł wykazać

naruszenie prezentując inne

dostępne mu dowody.

Ponadto, nowe regulacje

wprowadzą domniemanie,

że naruszenie prawa kon-

kurencji wyrządza szkodę, a

pokrzywdzony będzie mógł żądać naprawienia pełnej szkody,

czyli w tym przypadku szkody rzeczywistej, zapłaty utraconych

korzyści oraz odsetek, które będą naliczane już od chwili wyrzą-

dzenia szkody, a nie jak obecnie, od momentu wezwania do jej

naprawienia.

W istotny sposób poprawi się również sytuacja procesowa

tzw. nabywców pośrednich, czyli podmiotów, które naby-

ły towary lub usługi, na których sprzedaż naruszenie miało

wpływ, nie bezpośrednio od podmiotów naruszających pra-

wo konkurencji, ale od ich kontrahentów. Takie podmioty w

postępowaniu cywilnym będą mogły powołać się na do-

mniemanie, że wzrost cen wynikający z naruszenia prawa

konkurencji został na nich przerzucony. Dotychczas nabyw-

number of measures aimed at facilitating market partici-

pants’ private enforcement of competition law in civil co-

urts. These solutions will be implemented in Poland on

the basis of the act on claims for redressing damage cau-

sed by infringing competition law (adopted by the Polish

Sejm and referred to the Senate on 21 April 2017).

Under the new regulations injured parties will receive a num-

ber of instruments to facilitate the process of pursuing such

claims. First of all, the new regulations will introduce a system

of legal presumptions and procedural simplifications, which

the claimants will be able to use in civil court proceedings.

On the basis of the new system of legal presumptions,

the burden of proof in a civil trial will be to a considerable

extent transferred onto the defendant. In the course of

the proceedings the defendant will have to prove that

it is not guilty, or that damage has not occurred, or that

such damage has been transferred to the downstream

players in the supply chain.

If the proceedings for damages are preceded by a final

decision of the UOKiK, the court adjudicating in a civil

case will be bound by the antimonopoly authorities’

findings related to the infringement of the competition

law. The claimant will not have to prove that such in-

fringement occurred. On

the other hand, however,

it will not be necessary to

wait for the initiation of

antitrust proceedings or

the UOKiK’s determination

concerning the case. The

injured party will still be

able to prove the infringe-

ment by presenting other

evidence available to it.

Furthermore, the new re-

gulations introduce a pre-

sumption that an infringe-

ment of competition law

causes damage, and the

injured party will be able to

demand that the entirety of the damage be redressed,

i.e. in this case the actual damage, lost profits and in-

terest which will accrue from the time the damage was

inflicted and not from the date of summons to redress

it, as currently.

The procedural situation of indirect purchasers is also

improved. Indirect purchasers are entities that purcha-

sed goods or services where the sale was affected by

an infringement of competition law, not directly from

the entities infringing the competition law, but from their

counterparties. If such entities participate in civil proce-

edings they will be able to refer to a presumption that

the increase of prices resulting from the infringement

Nowe instrumenty, które otrzymują

poszkodowani, z pewnością dają dużo większą
szansę powodzenia powództw o odszkodowanie

i tym samym mogą znacząco wpłynąć na ilość
spraw z tego zakresu rozpatrywanych

przez polskie sądy.

These new instruments certainly offer injured
parties a much greater chance of succeeding

in pursuing damages, which may cause
a significant rise in the number of such cases

considered by the Polish courts.

RAPORT PZPM 2017 117

P
R

A
W

O
 | LA

W

cy pośredni mieli niewielkie szanse na wykazanie związku

przyczynowego pomiędzy naruszeniem prawa konkurencji,

a szkodą, która nastąpiła na dalszym etapie łańcucha dostaw.

Jednak największą rewolucją, którą niosą za sobą nowe

regulacje, są ułatwienia proceduralne, które pozwolą w

większym zakresie sięgać do dowodów znajdujących się w

posiadaniu naruszyciela oraz w aktach postępowania prowa-

dzonego przez Prezesa UOKiK.

Na pisemny wniosek powoda, który uprawdopodobni swoje

roszczenie, sąd będzie mógł nakazać pozwanemu lub osobie

trzeciej wyjawić środek dowodowy służący stwierdzeniu faktu

istotnego dla rozstrzygnięcia, znajdujący się w ich posiadaniu.

Wniosek powinien jednak precyzyjnie opisywać dowód ma-

jący podlegać ujawnieniu. Wykluczone będzie tzw. fishing ex-

pedition, czyli składanie bardzo szerokich lub nieprecyzyjnych

wniosków dowodowych bez względu na wpływ żądanych

dokumentów na wynik konkretnej sprawy lub bez uprawdopo-

dobnienia, że przedmiotowe dokumenty w ogóle istnieją.

Przy ocenie wniosków dowodowych sąd będzie brał pod

uwagę między innymi koszt wyjawienia takiego środka dowo-

dowego, jak również zakres, w jakim dany środek dowodowy

dotyczy informacji stanowiącej tajemnicę przedsiębiorstwa.

Jednakże, sąd będzie mógł zdecydować, że dla dobra sprawy

dokumenty zawierające tajemnicę przedsiębiorstwa powin-

ny być ujawnione. W takiej sytuacji sąd będzie mógł również

określić szczegółowe zasady korzystania i zapoznawania się z

takimi dowodami, na przykład ograniczyć lub wyłączyć ich ko-

piowanie. Ponadto wnioskodawca będzie musiał zobowiązać

się, że uzyskany w ten sposób dowód będzie wykorzystany

jedynie na potrzeby toczącego się postępowania.

Co istotne, z powyższych ułatwień w zakresie pozyskiwania

dowodów będzie mógł skorzystać również pozwany i w ten

sposób uzyskać dowody służące jego obronie w toczącym się

procesie.

Jeśli dowody znajdujące się w posiadaniu stron i osób trze-

cich okażą się niewystarczające, powód może wnioskować

o ujawnienie dokumentów znajdujących się w aktach po-

stępowania prowadzonego przez Prezesa UOKiK. Spośród

tych dokumentów jedynie oświadczenia złożone w ramach

programu łagodzenia kar leniency i propozycje ugodowe

będą podlegały bezwzględnej ochronie i nie zostaną ujaw-

nione na żadnym etapie postępowania. Pozostałe informa-

cje sporządzone przez Prezesa UOKiK, strony lub osoby

trzecie na potrzeby postępowania prowadzonego przez

organ ochrony konkurencji będą mogły zostać ujawnione

jedynie po jego zakończeniu.

Nowe instrumenty, które otrzymują poszkodowani, z pewno-

ścią dają dużo większą szansę powodzenia powództw o od-

szkodowanie i tym samym mogą znacząco wpłynąć na ilość

spraw z tego zakresu rozpatrywanych przez polskie sądy.

Zgodnie z założeniami autorów nowych regulacji, aby eg-

zekwowanie prawa ochrony konkurencji na drodze prywat-

of competition law was transferred onto them. Curren-

tly indirect purchasers have little chance to prove the

existence of a causal link between the infringement of

competition law and the damage that occurred at a later

stage in the supply chain.

However, the biggest change introduced by the new re-

gulations is procedural simplification, which will allow

greater access to evidence held by the infringer and in

the files of the proceedings conducted by the UOKiK.

Upon a written request from the claimant, which will sub-

stantiate its claim, the court will have the right to order the

defendant or a third party to disclose evidence that makes

it possible to state a fact that is important for the resolution,

if the evidence is in their possession. The request, howe-

ver, should precisely describe the evidence to be disclosed.

Fishing expeditions, i.e. submitting very broad or impreci-

se motions for evidence, irrespective of the impact of the

requested documents on the result of the case or without

substantiating that the documents in question really exist,

will not be allowed.

When assessing the motions for evidence, the court will

take into account, inter alia, the cost of disclosing such

evidence, as well as the degree to which the evidence in

question may be a business secret. However, the court will

be authorised to decide whether documents containing

business secrets should be disclosed. In such a situation,

the court will also be authorised to establish the detailed ru-

les for using and reading such evidence, for example it will

have the right to limit or exclude copying such evidence. In

addition, the entity that puts forward the motion will have to

undertake that the evidence obtained in such manner will

be used only for the purpose of the proceedings.

The defendant will also be entitled to take advantage of

the simplifications related to obtaining evidence referred to

above, and in this way obtain evidence that it can use to

defend itself as part of the proceedings.

If the evidence held by the parties and third parties proves

insufficient, the claimant may request the disclosure of the

documents held in the files of the proceedings conducted by

the UOKiK. From these documents, only statements made as

part of the leniency programme and settlement proposals will

be subject to absolute protection and will not be disclosed at

any stage of the proceedings. Other information prepared by

the UOKiK, the parties or third parties for the purposes of the

proceedings conducted by the competition authority may be

disclosed only after the proceedings have ended.

These new instruments certainly offer injured parties a

much greater chance of succeeding in pursuing damages,

which may cause a significant rise in the number of such

cases considered by the Polish courts.

In accordance with the assumptions of the authors of the

new regulations, to ensure the effective private enforce-

RAPORT PZPM 2017118

 „AFERA EKRANOWA” I HISTORIA WALKI
Z PEWNYM TOREM KARTINGOWYM – DWA
OBLICZA REGULACJI CHRONIĄCYCH PRZED
HAŁASEM

W październiku 2012 r. – niemalże w tym samym czasie –

miały miejsce dwa wydarzenia nawiązujące do dwóch spraw

szeroko komentowanych w opinii publicznej. Mowa tu o wyro-

ku Naczelnego Sądu Administracyjnego, który po dwóch latach

batalii prawnych de facto potwierdził niezgodność toru kartingo-

wego w Lublinie z przepisami prawa ochrony środowiska oraz

przyjęciu pewnej pozornie drobnej zmiany w przepisach, która

jednak w opinii specjalistów miała obniżyć przeciętny koszt bu-

dowy drogi od kilku do kilkudziesięciu procent. Oba te wydarze-

nia, pozornie ze sobą niezwiązane, miały wspólny mianownik

– dotyczyły jednego z kluczowych problemów cywilizacyjnych,

z jakim mierzy się współczesny człowiek, czyli hałasu. Wyda-

rzenia, o których tutaj mowa, ilustrują zaś praktyczne funkcjo-

nowanie instrumentów ochrony przed nadmiernym hałasem,

pokazując jednocześnie nie tylko siłę oddziaływania tych środ-

ków, ale też możliwe błędy, jakie na tym tle mogą się przytrafić.

Mimo że od wspomnianych wydarzeń minęło blisko 5 lat,

zagadnienie ochrony przed hałasem pozostaje wciąż jedną

z kluczowych kwestii środowiskowych pojawiających się w

procesach inwestycyjnych. Dotyczy to tak samo budowy dróg

oraz linii kolejowych, jak i np. fabryk lub centrów logistycznych.

Jest to też, niestety, jeden z typowych punktów zapalnych w

relacjach z lokalnymi społecznościami, które sprzeciwiają się

różnym inwestycjom, wskazując często na pierwszym miej-

scu właśnie na problem nadmiernego hałasu. Kwestia regulacji

związanych z ochroną akustyczną może tak samo dotknąć

przedstawicieli branży motoryzacyjnej, planujących budowę

nowych zakładów produkcyjnych, czy też rozbudowę już ist-

niejących.

Sporne ekrany – czyli na czym polega ochrona

przed hałasem

Najprościej rzecz ujmując: ochrona przed hałasem w Polsce

sprowadza się do zagwarantowania przez ustawodawcę, że na

pewnych obszarach – określanych mianem obszarów chro-

nionych akustycznie – natężenie hałasu nie przekroczy okre-

ślonych poziomów. Jak nietrudno się domyślić, ochroną aku-

styczną objęte są przede wszystkim obszary, w których na stałe

THE “SCREEN SCANDAL” AND
THE BATTLE AGAINST A GO-KART
TRACK – THE TWO SIDES
OF ANTI-NOISE REGULATIONS

Two events that took place just days apart in October

2012 drew considerable public attention at the time.

One was a verdict of the Supreme Administrative Court,

which after two years of legal battles, confirmed that a

Lublin go-kart track does not conform to the provisions

of environmental law, and the other was the adoption

of some seemingly minor regulatory change, which

in the opinion of specialists could considerably redu-

ce the costs of road construction. These events were

apparently unrelated, but they had a common deno-

minator – one of the key issues facing modern civili-

sation – noise. They illustrate the practical functioning

of legislation that protects against excessive noise, and

show not only the power of such legislation, but also

the problems related to implementing the law.

Although nearly five years have passed since these

events, protection against noise remains a key environ-

mental issue in an investment process. It applies equ-

ally to the construction of roads and railway lines as to

e.g. factories or logistics centres. It is also typically a

major issue in relations with local communities, which

often point to excessive noise as the primary reason

for their opposition to an investment. Noise regulations

can also affect the automotive industry if a company

plans to build a new production facility or expand an

existing one.

Controversial screens – what does noise

protection involve?

Noise protection in Poland comes down to the legi-

slator’s assurance that, in certain areas – acoustically

protected areas – noise should not exceed a certain le-

vel. Such areas are usually places where people live or

spend their time. Protected areas do not include unde-

veloped areas or areas not used for recreation, such as

farmland or industrial zones. Measures that ensure that

permissible noise levels are not exceeded in protected

areas range from land use planning, including environ-

noprawnej oraz publicznoprawnej przez organy ochrony

konkurencji było skuteczne, oba te narzędzia muszą ze

sobą współdziałać w celu zapewnienia jak największej sku-

teczności reguł konkurencji. Dopiero praktyka orzecznicza

sądów, która ugruntuje się w najbliższych latach, pokaże,

czy cele nowych regulacji zostaną osiągnięte.

Michał Derdak Izabela Biernat
radca prawny adwokat

ment actions under civil law and effective public enforce-

ment by competition authorities, both tools are required to

interact to ensure maximum effectiveness of the compe-

tition rules. Only the rulings and decisions that will be issu-

ed by the courts in the coming years will show whether the

new regulations have achieved their objectives.

Michał Derdak Izabela Biernat
legal counsel advocate

RAPORT PZPM 2017 119

P
R

A
W

O
 | LA

W

przebywają lub zamieszkują ludzie. Ochroną nie są zaś objęte

tereny niezabudowane lub takie, które nie służą wypoczyn-

kowi ludzi, czyli np. pola uprawne albo obszary przemysłowe.

Natomiast instrumentarium środków mających gwarantować,

że dopuszczalne poziomy hałasu na obszarach chronionych

będą dotrzymywane, zaczyna się od odpowiedniego plano-

wania zagospodarowania przestrzennego, obejmuje ocenę

oddziaływania na środowisko projektowanych przedsięwzięć,

a kończy na administracyjnych mechanizmach egzekwowania

zgodności z normami hałasu.

Katalog obszarów chronionych akustycznie i przyporządko-

wanych im dopuszczalnych poziomów hałasu określa rozpo-

rządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w

sprawie dopuszczalnych poziomów hałasu w środowisku. Do-

puszczalne poziomy hałasu zostały tam podzielone według kil-

ku kryteriów. Podstawowym z nich jest pora dnia, gdzie normy

dla pory nocy są niższe, niż normy dopuszczalnego poziomu

hałasu dla pory dnia. Również rodzaj zabudowy determinuje

dokładny poziom ochrony akustycznej – np. na obszarach za-

budowy jednorodzinnej obowiązują niższe normy dopuszczal-

nego poziomu hałasu niż w strefie śródmiejskiej miast powyżej

100 tys. mieszkańców. Osobne normy określono w odniesie-

niu do hałasu powodowanego przez starty, lądowania i przeloty

statków powietrznych oraz linie elektroenergetyczne. Co zna-

mienne, w rozporządzeniu potraktowano także odrębnie drogi

oraz linie kolejowe, których dotyczą odmienne dopuszczalne

poziomy hałasu – te normy wzbudziły zaś ogromne zaintere-

sowanie opinii publicznej, o czym mowa niżej.

Jak wspomniano, poziom ochrony akustycznej zależy od

kategorii obszaru chronionego. O tym zaś, z jakiego rodzaju

obszarem mamy w danym przypadku do czynienia decy-

dują postanowienia miejscowego planu zagospodarowania

przestrzennego, który przez to stanowi pierwszy instrument

ochrony przed hałasem. Dobre planowanie przestrzenne ma

z założenia minimalizować narażenie obszarów chronionych

akustycznie na hałas, pochodzący np. ze źródeł przemysło-

wych. Natomiast w przypadku obszarów nieobjętych miejsco-

wym planem zagospodarowania przestrzennego, o poziomie

ochrony akustycznej decyduje faktyczne zagospodarowanie i

wykorzystywanie danego i sąsiednich terenów. W sytuacji, gdy

dany obszar kwalifikuje się do kilku kategorii terenów chronio-

nych akustycznie uznaje się, że dopuszczalne poziomy hałasu

powinny być ustalone jak dla przeważającego rodzaju terenu.

Oczywiście, te pozornie proste zasady w praktyce budzą wiele

kontrowersji. Już nieraz samo ustalenie, czy dany teren jest np.

terenem zabudowy mieszkalnej jednorodzinnej czy zagrodo-

wej albo czy na danym terenie dominuje zabudowa jednoro-

dzinna czy wielorodzinna może nie być łatwe. Rozstrzygnięcie

tej kwestii może zaś mieć bezpośrednie przełożenie na wnioski

co do tego, czy dopuszczalny poziom hałasu został na danym

obszarze przekroczony, czy też nie. A jeżeli dopuszczalny po-

ziom hałasu został przekroczony – może pojawić się potrze-

ba wskazania zakładu, z którego pochodzi hałas i wdrożenia

mental impact assessments of planned projects, to ad-

ministrative mechanisms to enforce compliance with

noise protection standards.

The catalogue of acoustically protected areas and the

permissible noise level for each of them is laid down in

the Regulation of the Minister of the Environment of 14

June 2007 on admissible noise levels in the environ-

ment. Permissible noise levels are determined accor-

ding to several criteria. The most basic is the time of

day, where the norms for the nighttime are lower than

for the daytime. Also, the type of built environment

determines the exact level of acoustic protection – for

example, in areas of single-family housing lower noise

standards are applicable than in the centres of towns

with more than 100,000 residents. There are separate

standards for noise caused by the take-off, landing and

overflying of aircraft, and from power lines. The regula-

tion also deals separately with roads and railway lines,

which are subject to different permissible noise levels.

These standards have generated enormous public in-

terest, as discussed below.

As the degree of acoustic protection depends on the

category of protected area, it is crucial to know what

kind of area we are dealing with in any given case. This

is determined in the first place by the local spatial deve-

lopment plan. Good spatial planning aims to minimise

the exposure of acoustically protected areas to noise,

such as from industrial sources. On the other hand, in

areas not covered by a local spatial development plan,

the actual development and use of the given area and

neighbouring ones decides the degree of acoustic pro-

tection. Where a single site qualifies as several diffe-

rent categories of acoustically protected land, the pre-

dominant land use determines the permissible noise

level for the area.

These seemingly simple rules cause great controversy

in practice. Often it is not easy to determine whether a

given area is, for example, single-family housing or farm

buildings, or whether single-family housing or apart-

ment buildings dominate a particular area. How such

issues are decided has a direct bearing on whether or

not a permissible noise level has been exceeded. And if

the permissible noise level has been exceeded, it may

be necessary to indicate the facility from which the no-

ise originates and to take appropriate measures to limit

its emission. Furthermore, the type of acoustically pro-

tected area also determines the minimum distance to,

for example, the location of an industrial plant.

Controversy over the noise emission standards for

roads and railways led to an amendment of the afo-

rementioned 2007 regulation. The amendment came

into force on 23 October 2012. On the face of it the

change was minor as it only increased permissible

RAPORT PZPM 2017120

odpowiednich środków mających ograniczyć jego emisję. Co

więcej, rodzaj obszaru chronionego akustycznie może również

determinować minimalną odległość, o jaką powinien być odda-

lony np. projektowany zakład.

Z normami dopuszczalnego poziomu hałasu dla dróg oraz li-

nii kolejowych wiązały się szczególne kontrowersje, które wy-

wołała zmiana wspomnianego wyżej rozporządzenia, która

weszła w życie 23 października 2012 r. Zmiany były z pozoru

nieznaczne i ograniczały się tylko do podwyższenia dopusz-

czalnych poziomów hałasu pochodzącego z dróg i linii kolejo-

wych. W praktyce miały one jednak bardzo duże znaczenie, a

problem, w który wpisała się ta zmiana, zaczęto wręcz nazywać

„aferą ekranową”. Przy okazji nowelizacji przepisów do opinii

publicznej przedostała się bowiem informacja, że sprostanie

wymogom w zakresie dopuszczalnego poziomu hałasu po-

chodzącego z dróg ustalonym na pierwotnym poziomie (czyli

zgodnie z brzmieniem rozporządzenia przyjętym w 2007 r.)

wymuszało planowanie inwestycji tego typu z uwzględnieniem

całych kilometrów ekranów akustycznych. Jak podają niektó-

re źródła1 , cena ekranów wynosiła do kilkudziesięciu procent

całkowitych kosztów budowy drogi. Szacowano, że w związku

z przesadnie zaostrzonymi wymogami co do dopuszczalnych

poziomów hałasu pochodzącego z dróg, Polska mogła stracić

nawet miliard złotych.

Cała sprawa była tym bardziej kontrowersyjna, że decyzja co

do tego, na jakim dokładnie poziomie powinny zostać ustalo-

ne dopuszczalne poziomy hałasu w środowisku leżała w gestii

wyłącznie polskiego ustawodawcy. Prawo unijne nie harmo-

nizuje bowiem regulacji o ochronie przed hałasem w zakresie

dopuszczalnych poziomów hałasu - te określane są przez

każde państwo członkowskie indywidualnie. Trudno zatem na

dłuższą metę dziwić się głosom krytyki ze strony tych osób,

które w 2012 r. zadawały publicznie pytanie, po co najpierw

ustalano tak surowe normy dopuszczalnego poziomu hałasu,

aby następnie je łagodzić. Abstrahując jednak od kontekstu

wspomnianych tu zmian legislacyjnych, dowodzą one jednak

wyraźnie, że ochrona akustyczna jest istotnym czynnikiem

regulacyjnym wydatnie wpływającym na kształt i koszt więk-

szych inwestycji – i to nie tylko infrastrukturalnych.

Osiedle mieszkalne walczy z torem kartingowym

– egzekwowanie ochrony akustycznej w praktyce

O tym, że w polskim prawie, oprócz dopuszczalnych pozio-

mów hałasu funkcjonują również instrumenty służące egze-

kwowaniu przestrzegania tych norm, mieli okazję przekonać

się choćby zarządcy toru kartingowego położonego w Lublinie

przy ul. Zemborzyckiej oraz rzesze fanów motoryzacji, którzy

korzystali z niego już od końca lat 70-tych ubiegłego wieku.

noise levels from roads and railway lines. In practice,

however, the amendment was very significant, and

the reason for the change came to be known as the

“Screen scandal”. When the regulations were amen-

ded, it became public knowledge that in order to com-

ply with the original requirements of permissible noise

from roads (under the 2007 regulation in its original

wording) road investments had been forced to inclu-

de many kilometres of acoustic screens. According to

some sources , the price of the screens was several

tens of percent of the total road construction costs. It

was estimated that due to the overly stringent noise

protection requirements, Poland could have lost as

much as a billion zlotys.

The controversy grew when it emerged that the deci-

sion on exactly what noise level was permissible in the

environment was the sole responsibility of the Polish

legislator. Permissible noise levels are not harmonised

under EU noise protection regulations – these are de-

termined by each member state individually. It is diffi-

cult, in the long run, to be surprised by the criticisms of

those who, in 2012, publically questioned why such

stringent noise emission standards were set in the first

place, only to be made less strict. Nevertheless, the

context of these legislative changes clearly demon-

strates that acoustic protection is an important regula-

tory factor that significantly influences the shape and

cost of larger investments – and not just infrastructural

ones.

Housing estate fights go-kart track – enforcing

acoustic protection in practice

The managers of a go-kart track on Lublin’s ul. Zem-

borzycka and numerous karting fans who had used

the track since the late 1970s found out about these

legislative changes, as well as permissible noise levels

and the legal instruments to enforce compliance when

people moved into new housing developments nearby.

The track no longer exists, and new housing is being

built on the site. But the story of the dispute and the

sometimes perplexing administrative court decisions

serve to illustrate the problem referred to as the “war

on noise”. One of the unfortunate elements of this war

was the short-sightedness of the public administration,

which was partly responsible for the demise of the go-

-kart circuit.

When the track was built, it was far away from housing

areas, and the noise carried across fields and waste-

1 http://www.rp.pl/artykul/941270-Ekranami-stawianymi-przy-drogach-powinna-sie-zajac-prokuratura---uwazaja-eksperci.html; http://
www.rp.pl/artykul/941265-Ekrany-akustyczne-nie-beda-juz-stawiane-w-szczerym-polu.html#ap-2 (dostęp: 13.04.2017)

1 Cf. the Supreme Court in its judgment of 13 February 2014, ref.no. V CSK 176/13.

RAPORT PZPM 2017 121

P
R

A
W

O
 | LA

W

Obecnie tor już nie istnieje, a na jego miejscu wyrasta nowe

osiedle mieszkalne. Niemniej historia sporów toczących się

wokół niego i nieraz niełatwych do zrozumienia rozstrzygnięć

sądów administracyjnych stanowi ilustrację wspomnianego

na wstępie problemu, który można nazwać „wojną o ciszę”.

Jednym z niechlubnych elementów tej wojny była również

krótkowzroczność organów administracji publicznej, które po

części ponoszą odpowiedzialność za sytuację, jaka zaistniała w

związku ze wspomnianym torem kartingowym.

Gdy tor budowano, znajdował się z dala od siedzib ludzkich i

hałas związany z jego użytkowaniem niosący się po polach i

nieużytkach nikomu nie przeszkadzał. Początek jego końca za-

czął się w latach 90-tych, gdy wokół obiektu, zaczęły wyrastać

osiedla mieszkalne. Do dziś nie sposób zrozumieć, dlaczego

dopuszczono do budowy osiedla mieszkalnego niemal w bez-

pośrednim sąsiedztwie toru. Niemniej, sytuacja zmieniła się

diametralnie, gdy pierwsi mieszkańcy nowych osiedli zaczęli

uskarżać się na hałas dochodzący z toru.

W zaistniałej sytuacji, organy ochrony środowiska zmuszone

były interweniować. Pomiary hałasu wykazywały przekrocze-

nia dopuszczalnych poziomów hałasu na terenach zabudowy

mieszkaniowej i wielorodzinnej sąsiadującej z torem. To zaś

stanowiło podstawę do sięgnięcia przez wspomniane organy

po kluczowy instrument służący egzekwowaniu przestrzega-

nia dopuszczalnych poziomów hałasu, jakim jest decyzja o do-

puszczalnym poziomie hałasu. W przypadku bowiem stwier-

dzenia przez organ ochrony środowiska, że poza zakładem,

w wyniku jego działalności, przekroczone są dopuszczalne

poziomy hałasu, organ ten wydaje decyzję o dopuszczal-

nym poziomie hałasu. Co znamienne – takiej decyzji nie wy-

daje się, jeżeli hałas powstaje w związku z eksploatacją dróg,

linii kolejowych, linii tramwajowych, kolei linowych, portów

oraz lotnisk lub z działalnością osoby fizycznej niebędącej

przedsiębiorcą.

W decyzji o dopuszczalnym poziomie hałasu organ właści-

wy stwierdza niejako pewien stan faktyczny i prawny po-

twierdzając, że funkcjonowanie danego zakładu powoduje

przekroczenie dopuszczalnych poziomów hałasu na tere-

nach chronionych akustycznie. W decyzji takiej mogą być

określone wymagania mające doprowadzić do nieprzekra-

czania poza zakładem dopuszczalnych poziomów hałasu,

takie jak np. rozkład czasu pracy źródeł hałasu dla całej doby.

Wydanie takiej decyzji powinno stanowić poważne ostrzeżenie

dla prowadzącego zakład – niezależnie od tego, czy będzie to

zakład produkcyjny, warsztat czy też tor wyścigowy. Nieprze-

strzeganie warunków decyzji i powodowanie dalszych prze-

kroczeń dopuszczalnych poziomów hałasu może bowiem po-

ciągać za sobą następne konsekwencje w postaci naliczenia

administracyjnej kary pieniężnej. Takie sankcje finansowe mają

wymiar tzw. kary biegnącej, która naliczana jest tak długo, jak

długo występuje przekroczenie, co oznacza, iż teoretycznie

nie istnieje górny limit sankcji. Na karach finansowych problem

konsekwencji nadmiernego hałasu może się nie kończyć, po-

land without bothering anyone. But in the 1990s, ho-

using estates began appearing around the site. Why

permission was given for a housing estate to be built

almost directly neighbouring the track is impossible

to tell, but of course when the first inhabitants of the

new estate moved in, they inevitably began to complain

about the noise from the track.

The environmental authorities were forced to interve-

ne. Noise measurements showed permissible levels

were exceeded in the houses and apartment buildings

adjacent to the track. On this basis the authorities co-

uld use a key instrument to enforce reduction of the

noise – in this case a decision on permissible noise le-

vels. Such a decision is issued where the environmen-

tal protection body finds that as a result of a facility’s

activities, permissible noise levels are exceeded outsi-

de the facility. It is significant that this kind of decision

cannot be applied if the noise is caused by the use of

roads, railways, tram lines, cableways, ports or airports,

or by the activities of a natural person not engaged in

business activities.

In a decision on permissible noise levels, the autho-

rity will state the legal and factual status confirming

that the operation of a facility results in the permis-

sible noise level in acoustically protected areas being

exceeded. The decision may specify requirements to

ensure that noise levels are not exceeded outside the

facility, such as, for example, a 24-hour schedule of

the operation of a source of noise.

Issuing such a decision should be a serious warning

to an operator of a facility – whether it is a production

facility, workshop or a race track. Failure to comply

with the terms of the decision and continuing to ex-

ceed permissible noise levels may lead to an admini-

strative fine. This sort of fine is billed for as long as

the offence occurs, meaning that theoretically there is

no upper limit to the fine. Also, excessive noise does

not end with financial penalties. If a facility operator

Kwestia regulacji związanych z ochroną

akustyczną może tak samo dotknąć
przedstawicieli branży motoryzacyjnej,
planujących budowę nowych zakładów

produkcyjnych, czy też rozbudowę
już istniejących.

Noise regulations can also affect the automotive
industry if a company plans to build a new

production facility or expand an existing one.

RAPORT PZPM 2017122

nieważ w przypadku przekroczenia warunków decyzji o do-

puszczalnym poziomie hałasu wojewódzki inspektor ochrony

środowiska może nawet wstrzymać użytkowanie instalacji po-

wodującej nadmierny hałas.

Wracając do sprawy wzmiankowanego wyżej toru kartingo-

wego, wspomnieć należy, że kwestia odpowiedzialności za

hałas generowany podczas jego użytkowania stanęła wreszcie

na wokandzie sądu administracyjnego. W toku postępowania

wyłoniło się zaś kilka istotnych zagadnień prawnych, które osta-

tecznie rozstrzygnął Naczelny Sąd Administracyjny w wyroku z

dnia 2 października 2012 r. (sygn. akt II OSK 1028/11).

Po pierwsze, tak jak sygnalizowano, sąd uznał, że tor kartingowy

jest zamkniętym obiektem sportowym i nie może być uznany

za drogę. Po drugie, sąd doszedł do wniosku, że tor kartingowy

jest zakładem. Obie te okoliczności zdecydowały, że tor kartin-

gowy podlegał przepisom o decyzjach o dopuszczalnym po-

ziomie hałasu. Niemniej, najważniejsza konstatacja dotyczyła

innej kwestii. Zarządca toru argumentował, że tor powstał znacz-

nie wcześniej, niż zabudowa mieszkalna w jego otoczeniu. W

związku z tym – jak twierdził zarządca toru - to na inwestorach

planujących budowę osiedli ciążył obowiązek zaplanowania

środków chroniących ich mieszkańców przed hałasem. Sąd

nie zgodził się jednak z taką argumentacją i orzekł, że kolejność

powstania obiektów generujących hałas oraz tych podlegają-

cych ochronie przed hałasem nie ma znaczenia. Zdaniem sądu,

to zawsze na właścicielach instalacji generujących hałas ciąży

obowiązek zapewnienia, że poza terenem, który do nich należy

nie będą przekraczane standardy jakości środowiska – w tym

dopuszczalne poziomy hałasu. Jakkolwiek taki pogląd może

wydawać się surowy, ponieważ prowadzi do wniosku, że ilekroć

zabudowa mieszkalna „zbliży się” na przestrzeni lat do istnie-

jących zakładów przemysłowych, na zakładach będzie ciążył

obowiązek dostosowania się do wymogów w zakresie ochrony

akustycznej, to planując inwestycję trzeba brać to pod uwagę.

Odpowiednie planowanie

Aby uniknąć konfliktów i sytuacji podobnych do tych wskazanych

wyżej, ustawodawca przewidział szereg instrumentów mających

zagwarantować harmonijny rozwój zabudowy mieszkalnej i prze-

mysłowej oraz infrastruktury komunikacyjnej. Po pierwsze, jak

wskazano, istotne jest przemyślane planowanie przestrzeni za

pomocą odpowiednich narzędzi urbanistycznych w postaci miej-

scowych planów zagospodarowania przestrzennego.

Po drugie, planowanie większości poważniejszych przed-

sięwzięć takich jak np. drogi, parkingi czy obszary zabudowy

przemysłowo-usługowej wymaga przeprowadzenia tzw. oce-

ny oddziaływania na środowisko. Jest to procedura, w której

właściwe organy, w oparciu o dokumentację techniczną i od-

powiednie analizy eksperckie badają wpływ planowanej inwe-

stycji na środowisko naturalne i człowieka. Taka analiza niemal

zawsze obejmuje także sprawdzenie, czy dane przedsięwzię-

cie nie będzie powodowało przekroczenia dopuszczalnych po-

ziomów hałasu na terenach chronionych akustycznie. Daje też

does not comply with a decision on permissible noise

levels, the voivodship environmental inspector may

even stop the use of the offending installation.

Returning to the go-kart track, the issue of liability for

the noise it generated eventually reached the admini-

strative court. A number of important legal issues emer-

ged during the proceedings, which was finally resolved

by the Supreme Administrative Court in a judgment of

2 October 2012 (file no. II of OSK 1028/11).

Firstly, the court found that the go-kart track was a clo-

sed sports facility and could not be considered as a road.

Secondly, the court concluded that a go-kart track is a

facility. Both these circumstances determined that the

go-kart track was subject to regulations regarding deci-

sion on permissible noise levels. Nevertheless, the most

important observation concerned another issue. The

track manager argued that the track was built long befo-

re the residential buildings nearby. Therefore – the track

manager claimed – it was the obligation of the investors

who built the housing estate to plan measures to protect

its inhabitants from noise. The court, however, disagre-

ed with this argument and ruled that the order in which

noise-generating objects and those subject to noise pro-

tection were built was irrelevant. According to the court,

it is always the owners of noise-generating installations

that are obliged to ensure that environmental standards

– including permissible noise levels – are not exceeded

outside the area that belongs to them. Although such

a view may seem harsh, as it leads to the conclusion

that wherever housing developments “get closer” to an

existing industrial facility over a period of time, the faci-

lity will be obliged to comply with the acoustic protec-

tion requirements, this must be taken into consideration

when the facility is planned.

Appropriate planning

In order to avoid conflicts and situations like those di-

scussed above, the legislator stipulated a number of

instruments that should guarantee the harmonious

development of residential and industrial buildings as

well as transport infrastructure. Firstly, as indicated

above, it is necessary to implement well thought-out

spatial planning with the use of appropriate tools such

as local master plans.

Secondly, the planning of most major projects such as

e.g. roads, parking lots or industrial and service deve-

lopment areas requires an environmental impact as-

sessment. Under this procedure the authorities, on the

basis of technical documentation and relevant expert

analyses, examine the impact of the planned project

on the natural environment and people. Such analysis

almost always includes a verification that the project

will not lead to permissible noise levels being exceeded

RAPORT PZPM 2017 123

P
R

A
W

O
 | LA

W

okazję, by wszystkie zainteresowane osoby wypowiedziały się

w kwestii realizacji danego przedsięwzięcia. Niestety, czasem

stwarza to przestrzeń do nadużyć ze strony przeciwników in-

westycji, którzy wykorzystują oręż w postaci regulacji o ochro-

nie akustycznej do tego, by zablokować realizację nieraz nawet

wzorowo zaprojektowanych przedsięwzięć.

Po trzecie, organy samorządu lokalnego zobowiązane są do

nieustannego czuwania nad stanem akustycznym środowi-

ska. Starostowie zobowiązani są do tego, by co 5 lat sporzą-

dzać mapy akustyczne. Dla terenów, na których poziom hałasu

przekracza poziom dopuszczalny, tworzy się natomiast pro-

gramy ochrony środowiska przed hałasem, których celem jest

dostosowanie poziomu hałasu do dopuszczalnego.

Podsumowanie

O wszystkich wskazanych wyżej kwestiach należy pamiętać

planując budowę lub rozbudowę zakładu – obojętnie czy bę-

dzie to centrum logistyczne czy wytwórnia podzespołów mo-

toryzacyjnych. Tak samo nie należy lekceważyć pierwszych

sygnałów o skargach na zwiększoną emisję hałasu z prowa-

dzonego przez nas zakładu. Odpowiednie planowanie, jak i

szybka reakcja mogą pozwolić na uniknięcie bardzo poważ-

nych konsekwencji prawnych na gruncie przepisów o ochro-

nie akustycznej. Jest to o tyle ważne, że – tak jak wspominano

wyżej – opisywane tu regulacje zawierają wiele niejasności i

luk otwierających przestrzeń do argumentacji, która mogłaby

ograniczyć lub wykluczyć odpowiedzialność przedsiębiorcy

posądzonego o powodowanie nadmiernego hałasu. Odpo-

wiednie zaprojektowanie zakładu pozwoli zaś na uniknięcie w

przyszłości protestów ze strony mieszkańców narzekających

na pogorszenie klimatu akustycznego w ich okolicy. Uwagi

powyższe dotyczą tak samo organów administracji publicznej,

których zadaniem jest rozsądne korzystanie z instrumentów

ochrony akustycznej, tak by nie powtórzyła się sytuacja z ekra-

nami akustycznymi uznanymi ostatecznie za marnotrawstwo

publicznych środków oraz by konflikty - podobne do tego w

Lublinie - zdarzały się jak najrzadziej.

Miłosz Tomasik
radca prawny

in acoustically protected areas. This also allows all in-

terested individuals to express their opinion on the pro-

ject. Unfortunately, it also sometimes creates room for

abuse on the part of the project’s opponents, who try

to use noise protection regulations to block the execu-

tion of even the best designed projects.

Thirdly, local government authorities are obliged to

monitor, on an ongoing basis, the acoustic condition

of the environment. Poviat administrators are obliged

to prepare acoustic maps every five years. Program-

mes for protecting the environment against noise are

created for areas where the permissible noise level

is exceeded. The programmes are aimed at reducing

noise to the permissible level.

Summary

While planning the construction or expansion of a fa-

cility – irrespective of whether it is a logistics centre or

an automotive component production plant – all the-

se issues should be considered. Similarly, any com-

plaints about increased noise emissions from a faci-

lity should not be disregarded. Appropriate planning

and a swift response to any complaint may enable a

facility to avoid serious legal consequences under the

acoustic protection regulations. This is important be-

cause the regulations contain many ambiguities and

gaps which give room for argumentation which could

limit or exclude the liability of a business entity that

allegedly causes excessive noise. Designing a facili-

ty appropriately can ensure future protests from local

residents are avoided. These comments also apply to

state administration authorities that must be reasona-

ble in their use of noise protection instruments so that

a case like the acoustic screens, which were ultima-

tely deemed a waste of public money, is not repeated,

and conflicts like the one in Lublin occur as rarely as

possible.

Miłosz Tomasik
legal counsel

RAPORT PZPM 2017124

CMS jest międzynarodową kancelarią prawniczą świadczącą komplekso-
we usługi doradztwa prawnego i podatkowego na rzecz przedsiębiorstw,
instytucji finansowych oraz organów administracji. Jesteśmy jedną z naj-
większych i najbardziej doświadczonych międzynarodowych kancelarii w
Polsce - działamy na polskim rynku od ponad 20 lat. W biurach CMS w
Warszawie i Poznaniu pracuje ponad 140 prawników, którzy doradzają
klientom działającym we wszystkich kluczowych sektorach gospodarki.
W maju 2017 r. kancelaria CMS na połączyła się z firmami prawniczy-
mi Nabarro i Olswang, tworząc szóstą największą pod względem liczby
prawników kancelarię na świecie oraz szóstą pod względem przychodów
w Wielkiej Brytanii. Obecnie sieć CMS liczy ponad 4,5 tysiąca prawników
zatrudnionych w 70 biurach na terenie 39 krajów.
Liczebność naszych zespołów umożliwia nam pracę nad wieloma zło-
żonymi transakcjami i projektami jednocześnie, przy zachowaniu naj-
wyższych standardów usług. Możliwość stworzenia międzynarodowych
zespołów interdyscyplinarnych oraz korzystania z wiedzy zespołów z in-
nych rynków przekłada się na najwyższą jakość oferowanych przez nas
rozwiązań prawnych.
Jesteśmy regularnie nagradzani w polskich i międzynarodowych rankin-
gach, co najlepiej oddaje prestiż i skalę realizowanych przez nas projektów.
Więcej informacji: www.cms.law

CMS is an international law firm which provides comprehensive legal
and tax advice to companies, financial institutions and administrative
bodies. We are one of the largest and most experienced international
law firms in Poland - we have been operating on the Polish market for
over 20 years. CMS’s Warsaw and Poznan offices employ more than
140 lawyers, who advise clients operating in all key sectors of the eco-
nomy. In May 2017 CMS UK, Nabarro and Olswang merged to create
the 6th largest law firm globally by headcount and the 6th largest law
firm in the UK by revenue. Globally, CMS has more than 4,500 lawyers
in 70 offices across 39 countries. The size of our teams enables us to
work on multiple complex projects and transactions at the same time
while maintaining the highest standards of service. Our global network
allows us to create international multidisciplinary teams and use the
knowledge of our lawyers in other markets to offer the highest quality
legal solutions. We are regularly awarded in Polish and international
rankings, which best reflects the prestige and scale of our projects.
Further information: cms.law

RAPORT PZPM 2017 125

P
R

A
W

O
 | LA

W

UMOWA CETA POMIĘDZY UNIĄ
EUROPEJSKĄ A KANADĄ – NOWE
PERSPEKTYWY DLA SEKTORA
MOTORYZACYJNEGO

W październiku 2016 r., pomimo licznych kontrowersji, do-

biegł końca długotrwały, zapoczątkowany w jeszcze w 2009

r., proces negocjacji kompleksowej umowy gospodarczo-

-handlowej (CETA) pomiędzy UE a Kanadą. 30 październi-

ka 2016 r., Rada UE przyjęła decyzję o podpisaniu umowy,

a także decyzję o jej tymczasowym stosowaniu. CETA jest

niezwykle daleko idącym porozumieniem o wolnym handlu

pomiędzy UE i Kanadą, pierwszym tego rodzaju porozumie-

niem transatlantyckim.

Specyficzny sposób jej przyjęcia (mechanizm tymczasowe-

go stosowania) powoduje, iż do faktycznego zastosowania

większości jej postanowień, nie jest konieczna ratyfikacja

umowy przez wszystkie państwa członkowskie UE. Z chwilą

jej zatwierdzenia przez Parlament Europejski (co nastąpiło

15 lutego 2017 r. oraz złożenia przez Radę UE stosownej

notyfikacji władzom Kanady zdecydowana większość zapi-

sów umowy wejdzie w życie.

Zastosowanie umowy w pełnym zakresie będzie miało miej-

sce z chwilą jej ratyfikacji przez wszystkie państwa członkow-

skie UE – oczekuje się, że proces ten może potrwać ok. 2 lat.

CETA – ogólne zasady

CETA jest w swej istocie umową o wolnym handlu pomiędzy

UE a Kanadą. Zasadniczą jej częścią jest redukcja obciążeń

celnych. W momencie jej wejścia w życie, 98% pozycji ta-

ryfowych (rodzajów towarów) zostanie objętych obrotem

bezcłowym pomiędzy stronami umowy. Dodatkowo, 1%

pozycji taryfowych (w tym między innymi towary z branży

motoryzacyjnej, o czym w szczegółach niżej) zostanie obję-

tych systemem stopniowych redukcji ceł.

Ponadto, CETA wprowadza szereg innych, daleko idących

ułatwień dla współpracy gospodarczej pomiędzy Kanadą i

UE. Są to m.in.:

- zwiększenie mobilności siły roboczej, poprzez redukcję for-

malności wizowych i dotyczących uznawania uprawnień

zawodowych,

- dopuszczenie firm z UE do rynku zamówień publicznych

w Kanadzie na równych zasadach z przedsiębiorcami ka-

nadyjskimi,

- liberalizacja przepływów usług, w tym finansowych,

- ułatwienia w certyfikacji towarów i dopuszczaniu ich do ryn-

ku drugiej strony umowy (szerzej na ten temat niżej).

Wszystkie powyższe ułatwienia wejdą w życie już w trybie

stosowania przejściowego (tzn. przed ratyfikacją umowy

przez państwa członkowskie UE).

Jedynym istotnym obszarem, do którego wejścia w życie

wymagana będzie pełna ratyfikacja, jest obszar ochrony

inwestycji. W tym zakresie, CETA wprowadza rewolucyjne

CETA AGREEMENT BETWEEN
THE EUROPEAN UNION AND CANADA
– NEW PERSPECTIVES FOR
THE AUTOMOTIVE INDUSTRY

In October 2016, despite wide controversy, the ne-

gotiation process of the Complex Economic and Trade

Agreement (CETA) between EU and Canada – started

as early as in 2009 - was completed. On 30th October

2016 the EU Council adopted a decision on signing the

agreement as well as the decision on its temporary ap-

plication. CETA is a precedentially advanced free trade

agreement between the EU and Canada, a first one of

this kind in the transatlantic relationships.

The particular mode of its adoption (temporary appli-

cation mechanism) means that for actual application

of the majority of its provisions, the ratification of the

agreement by all EU member states is not required. As

of its approval by the European Parliament (which took

place on 15th February, 2017) and submission of the

EU Council of respective notification, the majority of the

agreement will start to be actually applied.

Application of full scope of the agreement will begin fol-

lowing its ratification by all EU member states- which is

expected to take approx. 2 years.

CETA – general rules

CETA is in its nature a free trade agreement between the

EU and Canada. Its essential part constitutes a reduction

of tariffs. As of its entry into force, 98% of tariff lines (ty-

pes of goods) will be subject to tariff-free trade between

the parties to the agreement. Additionally, 1% of the ta-

riff lines (including those from the automotive industry –

see details below) will be covered with gradual customs

elimination scheme.

Further, CETA introduces a number of other, material

simplifications for economic cooperation between Ca-

nada and the EU. They include:

- increase in the mobility of labor force, through reduc-

tion of visa formalities and professional qualifications

recognition,

- admittance of EU companies to the Canadian public

procurement market on par with Canadian businesses,

- liberalization of movement of services, including finan-

cial,

- simplifications in certification of goods and their admit-

tance to the other party’s market (see details below).

All the above simplifications will enter into force under

temporary application regime (i.e. prior to the ratification

of the agreement by the EU member states).

The only major area which will enter into force upon full rati-

fication, is the investment protection chapter. In this respect,

CETA will introduce revolutionary changes, including in the

RAPORT PZPM 2017126

zmiany, m.in. w systemie rozstrzygania sporów dotyczących

ochrony inwestycji. Kompetencje w tym zakresie przejąć ma

stały trybunał arbitrażowy. Należy jednak zauważyć, że zmia-

ny w tym obszarze nie są wielce istotne dla relacji pomiędzy

Polską a Kanadą, w których obowiązuje dająca relatywnie

wysoki stopień ochrony konwencja dwustronna w tym za-

kresie.

CETA a branża motoryzacyjna

Branża motoryzacyjna, jako jedna z branż wrażliwych w re-

lacjach pomiędzy UE, a Kanadą, nie została w całości objęta

natychmiastową liberalizacją – część preferencji została roz-

łożona w czasie.

I tak, natychmiastowa eliminacja ceł dotyczyć będzie m.in.:

• części motoryzacyjnych (obecne cło na import z Kanady

do UE: do 4,5%),

• ciągników siodłowych (obecne cło do 16%),

• pojazdów pożarniczych (obecne cło do 3,7%)

• nadwozi (do 19%).

Istotne kategorie pojazdów objęte będą natomiast stopnio-

wym systemem eliminacji ceł;

• samochody ciężarowe o DMC poniżej 5t (obecnie do 22%):

stopniowa redukcja przez 3 lata, docelowo 0%,

• autobusy (obecnie do 16%): stopniowa redukcja przez 5

lat, docelowo 0%|,

• samochody osobowe (obecnie do 10%): stopniowa reduk-

cja przez 7 lat, docelowo 0%.

Aby skorzystać z preferencyjnych stawek celnych, dany pro-

dukt musi być produktem pochodzącym z jednej z objętych

umową stron (tzn. z Kanady lub państw członkowskich UE).

Mając na uwadze obecny złożony charakter powiązań ko-

operacyjnych, CETA określa szczegółowo tzw. reguły pocho-

dzenia. I tak, standardowo, wyrób motoryzacyjny uznawany

jest za wytworzony w danym państwie objętym umową, gdy

co najmniej 50% wartości jego części składowych pochodzi

z tego państwa.

W przypadku pojazdów, CETA wprowadza jednak tzw. kon-

tyngenty pochodzenia – roczne kwoty eksportowe, które

pozwolą na skorzystanie z preferencyjnych ceł, przy nieco

liberalniejszych kryteriach pochodzenia. W przypadku eks-

portu samochodów z Kanady do UE, do 100 tysięcy pojaz-

dów rocznie będzie mogło być objętych preferencyjnymi

stawkami celnymi, jeżeli 70% ich wartości transakcyjnej (lub

80% ich kosztu netto) stanowić będą części pochodzące

spoza Kanady. W tym więc zakresie, CETA może stać się

bramą dla amerykańskich producentów samochodów do

bezcłowego (lub na preferencyjnych stawkach) eksportu (w

ramach wspomnianych kontyngentów) pojazdów na rynek

UE, pod warunkiem ich montażu na terytorium Kanady.

Certyfikacja/homologacja

Oprócz zmian o wymiarze czysto finansowym, jak redukcja

stawek celnych, niebagatelne znaczenie mają także zmia-

area of investment protection dispute settlement. The juris-

diction there will be conferred to a permanent arbitration

tribunal. It should however be underlined that the amen-

dments in investment protection are not material from the

perspective of Polish-Canadian economic relations, where a

relatively high degree of protection is warranted by a bilateral

convention.

The Impact of CETA on the Automotive Industry

The automotive industry, as one of sensitive areas in the

EU-Canadian relations, was not fully covered with com-

plete and instant tariff elimination. Some of the benefits

will be staged over time.

Instant and complete customs elimination will affect in-

ter alia:

• Automotive components (current customs duty for imports

from Canada to the EU: up to 4.5%),

• Road hanger trucks (current customs duty up to 16%),

• Fire trucks (current customs duty up to 3.7%)

• Chassis (up to 19%).

Important vehicle categories will be subject to gradual tariff

elimination schemes;

• Trucks and other cargo-carrying vehicles of GVW under 5

tonnes (current customs duty up to 22%): gradual pro-rata

reduction for 3 years, target customs duty of 0%,

• Buses (current customs duty up to 16%): gradual pro-rata

reduction over 5 years, target customs duty of 0%|,

• Passenger cars (current customs duty up to 10%): gradual

pro-rata reduction over 7 years, target customs duty of 0%.

In order to be able to benefit from preferential customs

rates, given goods must be originating from one of the

parties to the agreement (i.e. either from Canada or EU

member states). Having regard for the current complex

character of cooperation links, CETA provides for deta-

iled so-called rules of origin. Thus, typically an automoti-

ve product is deemed to be originating in a given CETA

country, if at least 50% of the value of its components

originates from that country.

In case of vehicles however, CETA provides also for so-cal-

led origin quota – annual export quotas, which enable to

leverage preferential tariffs at somewhat more liberal rules

of origin. In case of exports of goods from Canada to the

EU, up to 100 thousand vehicles per year will be entitled to

benefit from preferential customs rates, if up to 70% of its

transaction value (or 80% of its net cost) will be comprised

of non-Canadian components. Thus, CETA may become

a gateway for US car manufacturers for customs-free (or

reduced tariff) exports (within the quota limits) of vehicles

to the EU market, on condition of their assembly in Canada.

Certification / homologation

Apart from purely financial changes, such as reduction

of tariff rates, CETA will bring about also changes redu-

RAPORT PZPM 2017 127

P
R

A
W

O
 | LA

W

ny redukujące obciążenia administracyjne. CETA wzmacnia

obowiązującą w GATT zasadę eliminacji obciążeń o cha-

rakterze technicznym, ale także wprowadza zupełnie nowe

uproszczenia w certyfikacji i homologacji produktów.

Po pierwsze, CETA wprowadza możliwość testowania i cer-

tyfikacji produktów wg norm drugiej strony konwencji w pań-

stwie pochodzenia. Oznacza to, że polski producent będzie

miał możliwość testowania i

certyfikacji/homologacji wy-

robu wg standardów i norm

kanadyjskich na terytorium

UE, czy nawet Polski. Roz-

wiązanie to nie jest automa-

tyczne – wymagać będzie

stworzenia na terenie UE

sieci jednostek akredytacyj-

nych i certyfikacyjnych do-

puszczonych do badań wg

standardów kanadyjskich, jednak po ich powstaniu, koszty

wprowadzania produktów na rynek kanadyjski powinny się

drastycznie obniżyć.

Co więcej, w obszarze motoryzacji, CETA zawiera Aneks o

współpracy w zakresie regulacji dotyczących pojazdów silni-

kowych. Aneks ten wprowadza 17 stosowanych w Europie

motoryzacyjnych standardów bezpieczeństwa UN ECE do

ustawodawstwa kanadyjskiego. Oznacza to, że automatycz-

nie produkty spełniające te standardy będą dopuszczone na

rynek kanadyjski. Ponadto, aneks przewiduje wypracowanie

dalszych ujednoliceń standardów bezpieczeństwa dla wyro-

bów motoryzacyjnych pomiędzy Kanadą a UE.

Zamówienia publiczne

Niezwykle istotnym obszarem, w jakim CETA wprowadza re-

wolucyjne zmiany, są zamówienia publiczne. Dotychczas za-

mknięty dla firm europejskich rynek zamówień publicznych,

został obecnie w znacznym stopniu otwarty, zaś firmy z UE

mogą startować w przetargach na zasadach analogicznych,

jak podmioty z tego kraju. Ponadto, wszystkie zamówienia

publiczne objęte liberalizacją w ramach CETA, będą publiko-

wane na jednej zbiorczej stronie internetowej w celu ułatwie-

nia dostępu do nich.

Liberalizacja dotyczyć będzie zamówień dużych, tak by w

zamówieniach mniejszych nadal możliwe było wspieranie

małych i średnich przedsiębiorców. Niestety, wśród wyłączeń

w tym obszarze, jest również jedno istotne dla branży moto-

ryzacyjnej – w dalszym ciągu częściowa reglamentacja doty-

czyć będzie przetargów dotyczących transportu publicznego

w 2 kluczowych kanadyjskich prowincjach: Quebec i Ontario.

Tym nie mniej, CETA otwiera przed podmiotami z UE nie-

zwykle szeroki rynek, na którym zwłaszcza tabor transportu

publicznego wykazuje relatywnie nieduże zaawansowanie

technologiczne, przez co innowacyjne przedsiębiorstwa z

Europy mogą okazać się niezwykle konkurencyjne.

cing administrative burdens. It strengthens the GATT

rule of elimination of technical barriers to trade, but also

introduces completely new simplifications in certifica-

tion and homologation of goods.

Firstly, CETA launches the possibility to test and certify

products per the criteria of other party of the convention

in the country of origin. This means that a Polish producer

will have the opportunity

to test and certify/homo-

logate its products accor-

ding to Canadian norm-

s&standards within the EU

territory or even in Poland.

This obviously will not be

automatic – it will require

creation of a network of ac-

creditation and certification

units within the EU, eligible

to test vs. the Canadian rules and requirements, however

after their establishment, the costs of product launch on

the Canadian market should diminish materially.

Secondly, in the area of automotive industry, CETA

contains Annex on cooperation in motor vehicle regu-

lations. The Annex introduces 17 UN ECE automotive

safety standards, applied in Europe, into the Canadian

legislation. This implies that automatically, products

conforming with these standards will be admitted to the

Canadian market. Moreover, the annex provides for fur-

ther approximation of safety standards for automotive

products between Canada and the EU.

Public procurement

An absolutely vital area, where CETA launches revolu-

tionary changes, is public procurement. The Canadian

public procurement market – so far closed for the EU

companies, has now been to a large extent open. EU

companies will be eligible to participate in public tenders

on the same terms as Canadian companies. Furthermo-

re, all the public tenders subject to liberalization under

CETA will be published on a single website in order to

facilitate access.

The liberalization will apply to large tenders, so that in

smaller ones, CETA parties could still Foster small and

medium enterprises. Unfortunately, among the exc-

lusions in this area, there is also one vital for the au-

tomotive industry – partial regulation will still apply to

public procurement in the area of public transport in 2

major Canadian provinces of Quebec and Ontario.

Nevertheless, CETA opens up for EU businesses a very

broad new market, where in particular public transpor-

tation equipment is of relatively technical advancement.

Thus innovative European companies may prove very

competitive there.

W obszarze motoryzacji CETA zawiera Aneks

o współpracy w zakresie regulacji dotyczących
pojazdów silnikowych.

In the area of automotive industry CETA
contains Annex on cooperation in motor

vehicle regulations.

RAPORT PZPM 2017128

Wydaje się, że umowa ta zintensyfikuje już obecnie zna-

czący eksport motoryzacyjny z UE do Kanady (ok. 139

tys. pojazdów w 2015 r., wobec jedynie 7,7 tys. pojazdów

importowanych z tego kierunku w analogicznym okresie).

Umowa ta, w połączeniu z nadal funkcjonującą północno-

amerykańską umową o wolnym handlu (NAFTA) stwarza

także duże szanse do tworzenia przez europejskie, w tym

polskie przedsiębiorstwa przyczółków do ekspansji na rynek

całej Ameryki Płn.

It may therefore be expected that CETA will intensify the

already sizeable automotive exports from the EU to Ca-

nada (approx. 139 k vehicles exported in 2015 vs. only

7.7 k vehicles imported from Canada in the same pe-

riod). The agreement, combined with the still functioning

North American Free Trade Agreement (NAFTA) offers

great opportunities for European and in particular Polish

firms to create their spearheads on the North American

market.

Kancelaria SSW Spaczyński, Szczepaniak i Wspólnicy świad-

czy kompleksowe usługi doradztwa prawnego i podatkowe-

go. Kancelaria SSW to blisko 100-osobowy zespół ekspertów,

świadczący wsparcie w ponad 20-stu specjalizacjach.

Nasze kompetencje potwierdzają rekomendacje międzynaro-

dowych rankingów prawniczych takich jak Legal 500, Cham-

bers Europe, IFLR 1000, które opierają się wyłącznie na opi-

niach Klientów.

Posiadamy biura w Warszawie i Poznaniu, a nasze usługi

obejmują podmioty z różnych rejonów Polski i świata dzięki

stowarzyszeniu kancelarii TAGLaw. Wraz z naszymi partner-

skimi kancelariami w Kanadzie, z sukcesem wprowadzamy

europejskie firmy na rynek kanadyjski.

Oprócz naszego know-how oferujemy Klientom pełne zaan-

gażowanie we współpracę, profesjonalizm, elastyczność w

działaniu, innowacyjne rozwiązania i przejrzystą komunikację

opartą na najnowocześniejszych technologiach.

SSW offers comprehensive legal and tax advisory

services in twenty specialisations. SSW Law Firm is a

team of over 100 experts.

International rankings, such as Legal 500, Chambers

Europe or IFLR 1000, based exclusively on Clients’

opinions all confirm our competencies and expertise.

We have offices in Warsaw and Poznań, and provide

our services throughout Poland and globally via the

TagLaw Network.

Aside from our know-how, we offer our Clients our full

commitment to cooperation, professionalism, flexibi-

lity in operation, innovative solutions and transparent

communications based on cutting-edge technologies.

PODATKI
TAXES

RAPORT PZPM 2017130

RAPORT PZPM 2017 131

P
O

D
ATK

I | TA
X

E
S

OGRANICZENIE PRAWA DO ODLICZENIA VAT

ZWIĄZANEGO Z SAMOCHODAMI

Ograniczenia w prawie do odliczenia, które obowiązują od 1

kwietnia 2014 r. będą obowiązywały najprawdopodobniej co

najmniej do końca 2019 r. Decyzja Wykonawcza Rady Unii

Europejskiej z 11 października 2016 r. (2016/1837) prze-

dłużyła możliwość stosowania przez Polskę odstępstw od

dyrektywy w zakresie wydatków związanych z samochoda-

mi, Jednocześnie decyzja ta zakłada możliwość udzielenia

analogicznej decyzji, która obowiązywałaby od 2020 roku.

Zatem obecnie obowiązujący model w zakresie rozliczeń

VAT wydatków związanych z samochodami nie ulegnie za-

pewne zmianie w ciągu kilku najbliższych lat.

Przepisy obowiązujące od 1 kwietnia 2014 ograniczyły

możliwość pełnego odliczenia VAT od pojazdów posiada-

jących homologację ciężarową. Prawo do odliczenia przy

nabyciu oraz leasingu samochodów zostało ograniczone do

kwoty 50% podatku naliczonego, nie wprowadzono jednak

limitu kwotowego, co jest rozwiązaniem dosyć korzystnym

dla podatników. Ograniczenie zakresu prawa do odliczenia

VAT (do wysokości 50%) stosuje się również w odniesieniu

do paliwa oraz innych wydatków związanych z samocho-

dami (części samochodowe, usługi naprawy etc.). Wydaje

się, że proporcja odliczenia (50%), która ma odpowiadać

średniemu wykorzystywania pojazdów firmowych do celów

prywatnych nie odpowiada rzeczywistości (wykorzystanie to

jest generalnie niższe). Jednak niestety Rada Unii Europej-

skiej wydając decyzje derogacyjne nie przeanalizowała tej

kwestii.

Powyższe ograniczenia nie mają zastosowania do pojazdów

typowo ciężarowych, specjalistycznych czy nabywanych

przez podmioty zajmujące się odsprzedażą oraz leasingiem

pojazdów. Inaczej niż w 2013 r. i wcześniejszych latach, peł-

ne prawo do odliczenia VAT nie przysługuje już w odniesieniu

do samochodów typu pick up. W porównaniu do poprzed-

nio obowiązujących przepisów z pełnego odliczenia VAT nie

korzystają również inne pojazdy (o dopuszczalnej masie cał-

kowitej do 3,5 tony) przeznaczone do przewozu ładunków,

lecz z podwójną kabiną, które są szeroko wykorzystywane

przez przedsiębiorców do celów związanych wyłącznie z

RESTRICTIONS WITH RESPECT TO DEDUCTION

OF INPUT VAT RELATED TO CARS

Restrictions relating to the scope of deduction of

expenditures related to cars since 1st April 2014 will

most likely remain in force at least until 31st December

2019. The EU Council implementation decision of 11

October 2016 (2016/1837) extended the possibility

to maintain derogations from the VAT Directive with re-

spect to input VAT deduction relating to cars. It is sta-

ted in this decision that a similar decision authorizing

Poland to maintain the derogations may be issued for

further periods. It seems therefore that the current mo-

del relating to VAT deduction on expenditures relating

to cars will remain unchanged in the next few years.

According to the regulations in force from 1st April

2014 the right to deduct of input VAT on acquisition

or lease of cars is limited to 50%, however without any

value limit, which is quite advantageous for the taxpay-

ers. The restrictions limiting the deductibility of input

VAT to 50% also applies to acquisition of fuel and other

goods or services relating to cars (such as repair, ma-

intenance, parts etc.). It seems that the proportion of

deductible VAT (50%) which should reflect the avera-

ge use of company cars for private use does not re-

flect the reality (the average proportion of private use

seems to be lower). Unfortunately the UE Council while

granting the derogation decision has not sufficiently

analyzed this issue.

The above restrictions are not applicable to certain cate-

gories of cars such as lorries, special cars, cars acquired

by taxpayers whose economic activity include sale or

lease of cars, etc. Unlike in 2013 or earlier periods full

VAT deduction does not apply to pick-up cars. The full

deductibility of VAT is also not applicable to large double

cab cars (of a maximum total mass up to 3.5 tons) with

large cargo compartment, which are commonly used

for business purposes only. This type of cars, due to its

construction and functionality are not suited for private

use purposes. They are commonly used by business

operating in energy, railroading, road construction and

PODATKI
TAXES

RAPORT PZPM 2017132

prowadzoną działalnością gospodarczą. Tego typu pojazdu

ze względu na swoje parametry i konstrukcję nie nadają

się do prywatnego wykorzystania. Są to powszechnie wy-

korzystywane przez szereg przedsiębiorców i służb - dzia-

łających w takich obszarach jak np. energetyka, kolejnictwo,

drogownictwo - pojazdy przeznaczone do przewozu grupy

pracowników i niezbędnego im sprzętu do wykonania okre-

ślonej pracy. Decyzja wykonawcza Rady UE upoważniająca

Polskę do wprowadzenia ograniczeń w prawie do odliczenia

VAT wskazuje w preambule, że niektóre typy pojazdów sil-

nikowych powinny zostać wyłączone z zakresu stosowania

restrykcji w prawie do odliczenia VAT, ponieważ – ze względu

na swój charakter lub rodzaj działalności gospodarczej, do ja-

kiej są wykorzystywane – ich ewentualne użycie do celów

niezwiązanych z prowadzeniem działalności gospodarczej

uznaje się za nieistotne. Niestety, mimo iż pojazdy te wydają

się spełniać przesłanki wskazane w preambule do Decyzji,

mają w stosunku do nich zastosowania ograniczenia w pra-

wie do odliczenia VAT, co budzi pewne wątpliwości z punktu

widzenia zgodności tych przepisów z prawem unijnym.

Przepisy obowiązujące obecnie wprowadzają ważne wyłą-

czenie od ograniczeń w prawie do odliczenia VAT. Pojazdy,

które wykorzystywane są wyłącznie do działalności gospo-

darczej dają pełne prawo do odliczenia VAT zarówno przy ich

nabyciu, najmie czy leasingu, jak i paliwie oraz wydatkach

eksploatacyjnych. Niestety przepisy wprowadzają niezwy-

kle formalistyczne warunki możliwości uznania pojazdu za

wykorzystywany wyłącznie do działalności gospodarczej.

W szczególności podatnicy zobowiązani są do prowadze-

nia bardzo szczegółowej ewidencji wykorzystania pojazdu.

Trudno oprzeć się wrażeniu, że te warunki formalne miały na

celu zniechęcenie podatników od korzystania z pełnego pra-

wa do odliczenia VAT. Również praktyka Ministerstwa Finan-

sów w wydawanych podatnikom interpretacjach jest bardzo

niekorzystna. Powszechnie kwestionowane jest możliwość

korzystania z pełnego prawa do odliczenia VAT w przypadku

jakiegokolwiek wykorzystania pojazdów przez pracowników

na ich cele prywatne, nawet gdy pojazdy są udostępniane

pracownikom odpłatnie (jest to więc z punktu widzenia po-

datników również działalność opodatkowana VAT). Takie

stanowisko organu interpretacyjnego zostało nawet niedaw-

no (11 kwietnia 2017 r.) podtrzymane wyrokiem Najwyż-

szego Sądu Administracyjnego. Tego typu problematyczne

rozstrzygnięcia organów interpretacyjnych oraz sądów po-

wodują, że korzystanie z pełnego prawa do odliczenia VAT

obarczone jest w praktyce wysokim ryzykiem.

ZMIANY W USTAWIE O VAT W 2017 ROKU

Zmiany w przepisach o VAT w 2017 r. nakierowane są

przede wszystkim na zwalczanie nadużyć w podatku VAT.

Z jednej strony realizowane jest to poprzez przywrócenie

other sectors where in addition to cargo capacity ena-

bling transport of equipment it is also necessary to pro-

vide transportation for team of workers. The EU Council

Decision authorizing Poland to restrict the right to deduct

input VAT related to cars in its preamble indicates that

certain types of motor vehicles should be excluded from

the scope of the measures limiting the deductibility if

due to their nature or the type of business they are used

for any non-business use is considered as negligible.

Unfortunately, even though those double cab cars seem

to meet the criteria mentioned in the preamble to EU Co-

uncil Decision, restrictions with respect to deductibility

are applicable to those cars, which seems problematic

from the point of view of compatibility of those regula-

tions with the EU law.

The current regulations have introduced a new ex-

ception from the above mentioned restrictions in VAT

deductions. The vehicles used exclusively for the pur-

pose of economic activity give a full right to deduct

input VAT both on acquisition or lease as well as fuel

and maintenance costs. Unfortunately for the taxpay-

ers, very formalistic conditions to consider a vehicle

used exclusively for business purposes were introdu-

ced. Specifically, the taxpayers willing to apply a full

deduction on such basis are obliged to maintain a very

detailed register of usage of the car. It seems that tho-

se formalistic requirements ware introduced in order to

discourage the taxpayers from using the option of full

VAT recovery. The current standpoint of the Ministry of

Finance in interpretations issued to taxpayers is nega-

tive for taxpayers. The right for a full deduction of input

VAT related to cars is commonly questioned if the car is

used for private purposes by the employees, also if the

employees are charged by the taxpayer for the private

use (which obviously falls within VATable activity of the

taxpayer). Such interpretation by the Minister of Finan-

ce has just recently (11 April 2017) been upheld by

the verdict of the Supreme Administrative Court. Those

problematic interpretations and court verdicts shows

that the full VAT deduction of expenditures relating to

cars is in practice very risky.

AMENDMENTS IN THE VAT REGULATIONS IN 2017

Amendments to the VAT Act in 2017 are focused on

combating VAT frauds and other irregularities. First of

all a VAT penalty is reintroduced (amounting in general

to 30% understatement of the tax obligation or over-

statement of excess of input VAT). In certain situations

the VAT penalty is increased to 100% of understate-

ment of tax obligation or overstatement of excess of

input VAT.

RAPORT PZPM 2017 133

P
O

D
ATK

I | TA
X

E
S

sankcji VAT (wynoszącej co do zasady 30% zaniżenia zo-

bowiązania podatkowego lub zawyżenia nadwyżki podatku

naliczonego). W niektórych przypadkach Sankcja ta wynosi

aż 100% zaniżenia zobowiązania VAT lub zawyżenia nad-

wyżki podatku naliczonego. Innymi instrumentami mającymi

na celu zwalczanie oszustw jest wykreślanie z rejestru po-

datników oraz rozszerzenie zakresu odwrotnego obciążenia

VAT (m.in. wprowadzonego w branży budowlanej).

Branża motoryzacyjna została wskazana w Krajowym Planie

Działań Administracji Podatkowej za jedną z najbardziej po-

datną na działania mające na celu uszczuplenia podatkowe.

Ograniczenie takich zjawisk w branży motoryzacyjnej zo-

stało uznane za jedne z priorytetowych zadań Administracji

Podatkowej. Ministerstwo Finansów liczy, że wprowadzenie

od 1 lipca 2016 roku Jednolitego Pliku Kontrolnego pozwoli

na zwiększenie efektywności wykrywania nieprawidłowości

w rozliczeniach VAT. Dane podatników uzyskiwane w takim

formacie pozwolą na łatwiejsze (dzięki wykorzystaniu narzę-

dzi informatycznych) zidentyfikowanie takich nieprawidło-

wości.

Martini i Wspólnicy świadczy kompleksowe usługi doradz-

twa podatkowego na rzecz zarówno globalnych korporacji

jak i dynamicznych przedsiębiorstw krajowych. Specjalizu-

jemy się w prowadzeniu sporów podatkowych oraz szcze-

gólnie skomplikowanych sprawach w zakresie podatku VAT,

podatków dochodowych, cen transferowych a także podat-

ku akcyzowego. Nasi specjaliści kilkukrotnie zwyciężali w

rankingach doradców podatkowych w zakresie podatku VAT

a także prowadzeniu sporów sadowych. Mamy największe

wśród polskich doradców podatkowych doświadczenie w

prowadzeniu sporów przed Trybunałem Sprawiedliwości UE.

Other instruments introduced to reduce the irregula-

rities in VAT is the possibility given to the tax authorities

to remove the taxpayer from the list of registered VAT

taxpayers as well as increasing the scope of reverse

charge (introduced for certain construction services).

The automotive industry was indicated in the Natio-

nal Action Plan of the Tax Administration as one of the

most vulnerable for tax frauds. Reduction of the tax ir-

regularities in the automotive industry was considered

as a top priority of the Tax Administration. The Ministry

of Finance hopes that introduction as of 1st July 2016

of the Standard Audit File (SAF) will increase the effi-

ciency in combatting the tax irregularities in the auto-

motive industry. The data received from the taxpayers

in SAF format should allow easier (thanks to IT tools)

identification of such irregularities.

Martini i Wspólnicy renders complex tax advisory servi-

ces both for global corporations and local, dynamic

entrepreneurs. We specialize in tax disputes and so-

phisticated VAT, income tax, transfer pricing and exci-

se duties issues. Our specialists were several times

chosen as leading tax advisors specializing in VAT and

court disputes. We have unrivalled experience in repre-

senting (successfully) taxpayers in Court of Justice of

UE.

RAPORT PZPM 2017134

RAPORT PZPM 2017 135

P
O

D
ATK

I | TA
X

E
S

PODATEK AKCYZOWY I PODATEK EKOLOGICZNY

W 2016 r. podjęto prace parlamentarne nad całościową

zmianą systemu opodatkowania samochodów osobowych

podatkiem akcyzowym.

W finalnie zaprezentowanym projekcie (mającym status

projektu senackiego), stawkę podatku akcyzowego uzależ-

niono od 3 parametrów: pojemności silnika, normy emisji

spalin oraz wieku pojazdu (poprzez tzw. współczynnik de-

precjacji). Stawki zostały skalkulowane w formie kwotowej,

a zatem niezależnej od deklarowanej wartości pojazdu, co

pozwoliłoby na ukrócenie nadużyć polegających na dekla-

rowaniu wartości odbiegających od rzeczywistych.

Stawka akcyzy kalkulowana byłaby według wzoru, w któ-

rym wartość bazowa (z tabeli zawierającej stawki dla danej

pojemności silnika i normy emisji spalin EURO), modyfiko-

wana byłaby stawką deprecjacji, zależną od okresu użyt-

kowania pojazdu (od 0,03 dla okresu ponad 1 miesiąca do

0,9 dla pojazdów używanych dłużej niż 14 lat i 1 miesiąc).

Stawki jednostkowe sięgałyby od 1000 zł dla pojazdów o

pojemności silnika poniżej 1,2 l i normie EURO 6 do 98 tys.

zł przy pojemności powyżej 3.999 cm3 i normie EURO 3 i

niższej.

Kwotowy charakter stawki premiowałby, względem rozwią-

zań obecnych, droższe samochody nowe, pojemnościach

przekraczających 2.000 cm3.

Istotnym novum byłoby objęcie akcyzą także pojazdów

innych niż osobowe, o DMC poniżej 3,5t. Takie pojazdy

dostawcze dotychczas nie były opodatkowane tym podat-

kiem. Co więcej, drastyczny wzrost stawki podatku, pomię-

dzy pojemnościami do 2.000 cm3 i powyżej (z 9.000 zł do

14.000 zł przy normie EURO 6), powodowałby trudne do

przewidzenia zakłócenia na rynku samochodów dostaw-

czych, które dotychczas tym podatkiem nie były objęte,

przez co pojazdy dostawcze oferowane były przez pro-

ducentów w obu przedziałach w podobnych standardach

wyposażeniowych. Wydaje się zatem, że wprowadzenie

ustawy w dyskutowanym kształcie zachwiałoby istotnie co

najmniej tym segmentem rynku.

Projekt ustawy, mimo szerokiej dyskusji nad nim i, wyda-

wałoby się, znacznej determinacji strony rządowej do jego

uchwalenia, nie został jednak, na moment przygotowania

niniejszego raportu, poddany dalszym pracom sejmowym.

Skierowany 24 stycznia 2017 r. do I czytania, nie został do-

tychczas ujęty w porządku obrad posiedzeń sejmowych.

Co więcej, 6 kwietnia 2017 r. przedstawiciel Ministerstwa

Finansów na posiedzeniu sejmowej komisji finansów pu-

blicznych wskazał, iż strona rządowa nie ma obecnie spre-

cyzowanych planów wprowadzenia omówionych zmian.

Wydaje się zatem, że projekt zmian stawek podatku ak-

cyzowego od samochodów nie zostanie wprowadzony w

życie w najbliższej przyszłości.

EXCISE DUTY

In 2016 parliamentary works were commenced aiming at

a comprehensive overhaul of the passenger car taxation

with excise duty.

In the legislative draft which was finally presented (as a se-

nate draft), the excise duty rate was made conditional upon

3 parameters: engine capacity, EURO exhaust classification

and the age of the vehicle (through the so called deprecia-

tion ratio). The rates were designed as flat rates, indepen-

dent of the declared value of the car, which would allow to

reduce the evasion related to declaring untrue values.

The excise duty rate would be calculated according to a for-

mula, in which the basis value (provided in a table of rates

vis a vis given engine capacity and EURO exhaust norm),

would be modified by the depreciation rate, depending on

the period of vehicle’s usage (from 0.003 for period ex-

ceeding 1 month to 0.9 for vehicles used longer than 14

years and 1 month). The unit rates would range from PLN

1,000 for cars with engine displacement of 1.2 l and EURO

6 norm to PLN 98 k for displacement exceeding 3,999

ccm and EURO 3 norm.

The nature of the rate would prove beneficial, vs. The cur-

rent solution, for more expensive and newer cars with engi-

nes exceeding 2,000 ccm.

A major novelty would be covering with excise duty also

non-passenger cars with GVW exceeding 3.5 tonnes. Such

cargo vehicles have not been taxed with excise so far. Mo-

reover, a significant increase in the tax rate, between the

engine capacities of below 2,000 ccm and above (from

9,000 PLN to 14,000 at EURO 6) would cause unfore-

seeable disturbances on the small trucks and vans market,

which were not taxed and therefore were offered by the

manufacturers in both these engine ranges in similar prices

and equipment standards. Therefore, it seems that laun-

ching the amendment in the proposed structure would put

at least this market segment under major distress.

The draft bill, despite a wide-spread discussion in this re-

gard and seemingly high determination of the government

to launch it, had not been, at least as for the moment of

preparation of this report, processed by the parliament. It

was submitted for the first reading on 24th January 2017,

but not included into the agenda of any parliamentary

gatherings. Moreover, on 6th April 2017, the representa-

tive of the Ministry of Finance declared at the meeting of

the parliamentary committee for public finance, that the

government had no precise plans to launch the discussed

amendments.

It seems therefore that the draft amendment of excise duty

taxation rates for passenger cars will not be put into force in

the foreseeable future.

RAPORT PZPM 2017136

Kancelaria SSW Spaczyński, Szczepaniak i Wspólnicy świad-

czy kompleksowe usługi doradztwa prawnego i podatkowe-

go. Kancelaria SSW to blisko 100-osobowy zespół ekspertów,

świadczący wsparcie w ponad 20-stu specjalizacjach.

Nasze kompetencje potwierdzają rekomendacje międzynaro-

dowych rankingów prawniczych takich jak Legal 500, Cham-

bers Europe, IFLR 1000, które opierają się wyłącznie na opi-

niach Klientów.

Posiadamy biura w Warszawie i Poznaniu, a nasze usługi obej-

mują podmioty z różnych rejonów Polski i świata dzięki stowa-

rzyszeniu kancelarii TAGLaw.

Oprócz naszego know-how oferujemy Klientom pełne zaan-

gażowanie we współpracę, profesjonalizm, elastyczność w

działaniu, innowacyjne rozwiązania i przejrzystą komunikację

opartą na najnowocześniejszych technologiach.

SSW offers comprehensive legal and tax advisory

services in twenty specialisations. SSW Law Firm is a

team of over 100 experts.

International rankings, such as Legal 500, Chambers

Europe or IFLR 1000, based exclusively on Clients’

opinions all confirm our competencies and expertise.

We have offices in Warsaw and Poznań, and provide

our services throughout Poland and globally via the

TagLaw Network.

Aside from our know-how, we offer our Clients our full

commitment to cooperation, professionalism, flexibi-

lity in operation, innovative solutions and transparent

communications based on cutting-edge technologies.

RAPORT PZPM 2017 137

P
O

D
ATK

I | TA
X

E
S

ZAWIESZENIA CELNE ORAZ KONTYNGENTY

TARYFOWE – SZANSA NA REALNE OSZCZĘDNOŚCI

W CLE

Jednym z podstawowych celów Wspólnej Taryfy Celnej1

Unii Europejskiej, podobnie jak taryf celnych innych krajów

świata, jest wspieranie przemysłu na obszarze jej obowią-

zywania, wzrostu zdolności produkcyjnych Unii, a także uła-

twianie producentom unijnym konkurowania z dostawcami

z państw trzecich. Aby tego dokonać na towary importowa-

ne z państw trzecich nałożone zostały cła wg Taryfy celnej,

zwiększające ich koszt, co w założeniu powinno utrudniać im

konkurowanie z towarami unijnymi.

Ze względu jednak na postępującą zmianę specyfiki han-

dlu światowego coraz czę-

ściej zdarza się, że cła, jako

element polityki protek-

cjonistycznej nie spełniają

już swojej pierwotnej roli.

Zamiast przyczyniać się do

rozwoju przemysłu rodzi-

mego, mogą ograniczać go,

generując dodatkowe kosz-

ty, wpływając tym samym

na wyższą cenę ostateczną

produkowanych na teryto-

rium Unii dóbr. W szczegól-

ności dotyczy to sytuacji, w

których cłami objęte są towary niezbędne do uzyskania pro-

duktu końcowego, a których produkcja jest niemożliwa bądź

nieopłacalna na terytorium UE.

Unia Europejska, dostrzegając powyższe problemy,

podjęła kroki mające na celu złagodzenie swojej polityki

celnej w niektórych obszarach. Jednym z opracowanych

w związku z tym instrumentów jest możliwość wniosko-

wania o zawieszenia ceł oraz kontyngenty taryfowe na

niektóre surowce, półprodukty lub komponenty do pro-

dukcji importowane na terytorium Unii Europejskiej. W

CUSTOMS SUSPENSIONS AND TARIFF QUOTAS

– A CHANCE FOR REAL SAVINGS

IN CUSTOMS DUTY

One of the primary goals of the Common Customs Tariff1

of the European Union, similarly to the tariffs of other co-

untries in the world, is to support the industry within the

area they’re applicable, the increase of the production

capacity of the EU and to facilitate EU manufacturers to

compete with suppliers from third countries. In order to

do this, goods imported from third countries are subject to

customs duties in accordance with the Tariff, which incre-

ase their cost, and in principle, should impede them from

competing with EU goods.

However, due to the pro-

gressive change in the

specifics of global trade,

customs duties, as part

of a protectionist policy,

are often no longer ful-

filling their original role.

Rather than contributing

to the growth of domestic

industry, they can limit it

by generating additional

costs, thus affecting the

higher final price of goods

manufactured in the EU. In

particular, this concerns the situation when the goods

required to obtain the final product and manufacturing

of which is impossible or unprofitable in the EU are sub-

ject to customs duties.

Recognizing the above, the European Union has taken

steps to ease its customs policy in some areas. One

of the instruments developed due to such a policy is

a possibility to apply for customs duties suspension

and tariff quotas on some raw materials, semi-fi-

nished products or production components imported

POMOC PUBLICZNA
STATE AID

W okresie obowiązywania zawieszeń celnych
i kontyngentów możliwe jest całkowite

lub częściowe zniesienie ceł dla towarów
importowanych spoza Unii Europejskiej na okres

od 3 do 5 lat.

Partial or total abolition of customs duties for
goods imported from outside the European Union

is possible for the period of 3 to 5 years.

1 Rozporządzenie Rady (EWG) nr 2658/87 z dnia 23 lipca 1987 r. w sprawie nomenklatury taryfowej i statystycznej oraz w sprawie Wspólnej
Taryfy Celnej (Dz. U. UE. L. z 1987 r. Nr 256, str. 1 z późn. zm.).

1 Council Regulation (EEC) No 2658/87 of 23 July 1987 on the tariff and statistical nomenclature and on the Common Customs Tariff
(OJ EU L of 1987 No 256, page 1, as amended).

RAPORT PZPM 2017138

okresie obowiązywania zawieszeń celnych i kontyngen-

tów możliwe jest całkowite lub częściowe zniesienie ceł

dla towarów importowanych spoza Unii Europejskiej na

okres od 3 do 5 lat. W związku z tym są one jednym z

najbardziej efektywnych mechanizmów dających możli-

wość znaczącego zmniejszenia kosztów związanych z

importem oraz pozwalających na osiągnięcie najwięk-

szych oszczędności dla producentów działających na

terytorium UE.

System zawieszeń celnych polega na czasowym ustanowie-

niu obniżonych stawek celnych na towary przywożone na

obszar Unii Europejskiej. W praktyce, pozwala on na import

towarów z zastosowaniem 0% stawki celnej (zawieszenie

w całości) lub, w wyjątkowych przypadkach, stawki niższej

niż dotychczas stosowana (zawieszenie częściowe), przez 3

do 5 lat ich obowiązywania bez ograniczeń ilościowych. Po

upływie tego okresu istnieje możliwość przedłużenia zawie-

szenia, jeżeli nadal jest ono uzasadnione. Kontyngenty tary-

fowe, w odróżnieniu od zawieszeń, posiadają ograniczenia

ilościowe.

into the European Union. As it is applicable, partial or

total abolition of customs duties for goods imported

from outside the European Union is possible for the

period of 3 to 5 years. Thanks to this, suspensions of

customs duties have been one of the most effective

mechanisms for giving the opportunity to significantly

reduce costs related to import and allowing to achie-

ve the greatest savings for manufacturers operating

within the EU.

System of customs duties suspensions is designed to

establish temporary reduced rates of customs duties

on goods imported into the European Union. In prac-

tice, it allows to import goods with 0% customs duty

(total suspension) or, in exceptional cases, a rate lower

than the previously used one (partial suspension) for 3

to 5 years of them being applicable, without any quan-

titative restrictions. At the end of this period, it is possi-

ble to extend the suspension, if it’s still justified. Tariff

quotas, unlike suspensions, are subject to quantitative

restrictions.

System zawieszeń celnych

System of customs duties suspensions

Kto może ubiegać się o zawieszenie?

Who can apply for the suspension?

Towar niedostępny bądź trudno dostępny
na terytorium UE

Goods are inaccessible or difficult to obtain
within the EU

Oszczędności z tytułu wprowadzenia zawieszenia
celnego przekroczą 15 000 Euro w skali roku

The amount of savings arising from
the introduction of the suspension is not less than
EUR 15,000 per year

Towar nie powinien stanowić produktu finalnego, prze-
znaczonego do sprzedaży konsumentom końcowym

Goods should not be final products which are intended
for sale to the end consumer

Towar nie jest objęty umową na wyłączność

Goods are not covered by any exclusive
commercial agreement limiting the possibility
of their purchase

Producent lub importer, wytwarzający produkty, używając surowców, półproduktów lub komponentów
niedostępnych lub niewytwarzanych w UE lub dostępnych w niewystarczającej ilości

Producer or importer, manufacture using raw materials, semi-finished goods or components not available
or not manufactured within the EU or available in insufficient quantities

Źródło: PwC
Source: PwC

RAPORT PZPM 2017 139

P
O

D
ATK

I | TA
X

E
S

Kto może ubiegać się o zawieszenie?

System zawieszeń celnych przeznaczony jest szczególnie

dla tych producentów i importerów, którzy wytwarzają pro-

dukty używając surowców, półproduktów lub komponentów

niedostępnych lub niewytwarzanych w Unii Europejskiej (lub

dostępnych w niewystarczającej ilości). Ważne jest, aby:

• towary te nie stanowiły produktów finalnych, które przezna-

czone są do sprzedaży konsumentom końcowym,

• towary podlegały po ich przywozie procesom przetworze-

nia na terytorium UE (włączając w to takie procesy jak np.

montaż części),

• wartość dodana przy użyciu towarów była dostatecznie

wysoka, aby uzasadniała ustanowienie zawieszenia tj.

pozytywne aspekty wprowadzenia zawieszenia powinny

przewyższać negatywne skutki rezygnacji z ochronnej

funkcji ceł (jeśli importowane towary mają charakter pro-

duktów końcowych).

Zakres towarowy ustanawianych zawieszeń celnych, co do

zasady, nie jest ograniczony, ustalany jest on, bowiem na

podstawie wniosków przedsiębiorców unijnych. Dlatego też

na listach zawieszeń celnych znajdują się towary o różno-

rakim charakterze, od bardzo prostych surowców, których

złoża nie są dostępne na terytorium UE, po zaawansowane

technicznie komponenty nieprodukowane we Wspólnocie.

Warto jednak wspomnieć, iż ze względu na zasadę niedys-

kryminowania, którą kieruje się Komisja Europejska przy

wprowadzaniu zawieszeń celnych, co do zasady, mogą one

zostać wprowadzone tylko dla towarów, które nie są objęte

wyłączną umową handlową ograniczającą możliwość ich

zakupu przez innych niż wnioskujący unijnych importerów,

czy też dla produktów objętych patentami. Wprowadzenie

zawieszenia lub kontyngentu nie powinno również kolido-

wać z innymi obszarami polityki unijnej takimi jak np. umowy

o wolnym handlu zawarte przez UE, środki ochrony handlu

czy ograniczenia związane z ochroną środowiska. Ponadto,

w celu uniknięcia wniosków niemających uzasadnienia biz-

nesowego, ustanowienie zawieszeń jest możliwe jedynie w

stosunku do towarów, dla których zastosowanie mają stawki

celne wyższe niż 0%, a kwota oszczędności z tytułu wpro-

wadzenia zawieszenia jest niemniejsza niż 15 000 euro w

skali roku.

Proces wnioskowania

Procedura ustanawiania zawieszeń celnych rozpoczyna

się w każdym państwie członkowskim u przedsiębiorcy

przygotowującego wniosek o zawieszenie celne lub kon-

tyngent taryfowy. W Polsce wnioski składane są do Komisji

Europejskiej za pośrednictwem Ministerstwa Rozwoju. Ze

względu na harmonogram prac KE, wnioski mogą być skła-

dane dwa razy w roku: do 30 czerwca oraz do 31 grudnia

każdego roku. Przygotowanie wniosku wymaga doskona-

Who can apply for the suspension?

System of customs duties suspension is designed espe-

cially for those manufacturers and importers who ma-

nufacture products using raw materials, semi-finished

goods or components not available or not manufactured

within the European Union or available in insufficient qu-

antities. The important thing is that:

• such goods should not be final products which are in-

tended for sale to the end consumer,

• once they have been imported, such goods should be

processed within the EU (including processes such as

assembly of components),

• the added value of the goods should be sufficiently high

to justify the suspension, i.e. positive aspects of the su-

spension should outweigh the negative effects of aban-

doning the protective function of customs duties (if the

imported goods are end-products).

The range of goods that can be covered by the suspension

of customs duties is in principle not limited, because it is de-

termined on the basis of proposals from EU entrepreneurs.

Therefore, there are goods of various types in the lists of cu-

stoms suspensions, starting from very simple raw materials

deposits of which are not available in the EU, up to techni-

cally advanced components not manufactured in the EU.

It is worth mentioning, however, that due to the principle of

non-discrimination which guides the European Commission

when custom duties suspensions are introduced, they, in

principle, may be introduced only for goods which are not

covered by any exclusive commercial agreement limiting the

possibility of their purchase by other that the applicant EU

importers from third-country producers, or for the goods co-

vered by patents. The introduction of a suspension or tariff

quota should also not interfere with other EU policies, such

as EU free trade agreements, trade defense measures or

environmental restrictions. Moreover, in order to avoid appli-

cations having no business justification, establishing the su-

spension of customs duty is only possible in relation to the

goods for which the applied duty rates are higher than 0%

and the amount of savings arising from the introduction of

the suspension is not less than EUR 15,000 per year.

Application process

The procedure for establishing customs duty suspensions

starts in each Member State at the company preparing the

application for the suspension of customs or the tariff quota.

In Poland, applications are submitted to the European Com-

mission via the Polish Ministry of Development. Due to the

timetable of the European Commission, applications can be

submitted twice a year: until 30th of June and until 31st of

December each year. Preparation of the application requires

excellent knowledge of the product and the market. Already

RAPORT PZPM 2017140

łej znajomości towaru oraz rynku. Już na tym etapie musi-

my, bowiem przygotować opis towaru stanowiący podsta-

wę jego późniejszej dokładnej analizy oraz uzasadnić jego

niedostępność na rynku unijnym. Po złożeniu wniosku

przez polskiego importera, Ministerstwo Rozwoju dokonuje

jego wstępnej weryfikacji. W przypadku pozytywnego roz-

patrzenia wniosku na etapie krajowym, trafia on do Komi-

sji Europejskiej, która dokonuje jego dalszej szczegółowej

analizy. Na tym etapie wnioski omawiane są w trakcie spo-

tkań Grupy Roboczej do spraw Aspektów Ekonomicznych,

składającej się z delegatów wszystkich państw członkow-

skich. Po pomyślnym przejściu całej procedury zawiesze-

nie wchodzi w życie. Ma to miejsce po roku od złożenia

wniosku do Ministerstwa Rozwoju. Zawieszenia celne są

wprowadzane do systemu prawnego Unii Europejskiej po-

przez Rozporządzenia Rady UE, określające listę towarów

objętą zawieszeniami wraz z ich szczegółowymi opisami

oraz utworzonymi specjalnie dla nich kodami TARIC wpro-

wadzanymi do Taryfy celnej. Co do zasady, rozporządze-

nia wprowadzające nowe zawieszenia, wchodzą w życie

1 stycznia oraz 1 lipca każdego roku. Od tego momentu,

wszyscy unijni producenci mogą korzystać z wprowadza-

nych zawieszeń przez okres wskazany w rozporządzeniu

(najczęściej 3 lub 5 lat od daty ich wejścia w życie).

Oszczędności w cle dla branży motoryzacyjnej

Najnowsze Rozporządzenie2 ustanawiające zawieszenia

celne, weszło w życie z dniem 1 stycznia 2017 r. Wraz z nim

zostały wprowadzone kolejne zawieszenia, również takie

ustanowione na wniosek producentów z branży motory-

zacyjnej. Dotyczą one zarówno surowców niezbędnych do

produkcji podzespołów samochodowych, których złoża są

at this stage we need to prepare a description of the product

that underlies its subsequent thorough analysis and justify

its unavailability on the EU market. Once the Polish importer

has submitted the application, the Ministry of Development

performs its initial verification. If the application is conside-

red favourably at this stage, it is submitted to the European

Commission, which shall conduct further detailed analysis.

At this stage the conclusions are discussed during meetings

of the Working Group on Economic Aspects, consisting of

delegates from all Member States. After completing the en-

tire procedure successfully, the suspension enters into force.

This takes place one year after submitting the application to

the Ministry of Development. Suspensions are introduced

into the EU legal system by the Regulations of the EU Coun-

cil, containing the list of goods covered by the suspensions

together with their detailed descriptions and TARIC codes

created especially for them and included into the tariff. These

Regulations, in principle, enter into force on 1 January and 1

July each year. From that moment on, all EU manufacturers

can benefit from introduced suspensions for the period of

time specified in the applicable Regulation (usually for 3 or 5

years from the date of entry into force).

Customs duty savings for the automotive
industry

The most recent Regulation2 establishing customs su-

spensions came into force on 1 January 2017. It has in-

troduced new suspensions, including those established

at the request of car industry manufacturers. They are

related to both the raw materials necessary for the pro-

duction of automotive components, whose deposits are

not available on the territory of the European Union, and

Kod TARIC

TARIC code

Opis towaru

Description of commodity

Stawka cła autonomicznego

Rate of autonomous duty

7601 20 20 10 Blacha i kęsy ze stopu aluminium zawierającego lit

Slabs and billets of aluminum alloy containing lithium

0%

9027 10 90 10 Czujnik do analizy gazu i dymu w pojazdach silnikowych, w szczególności składają-

cy się z elementu cyrkonowo-ceramicznego w metalowej obudowie

Sensor element for gas or smoke analysis in motor vehicles, essentially consisting

of a zirconium-ceramic element in a metal housing

0%

3926 30 00 10

8708 29 90 10

Obudowa zewnętrznego lusterka wstecznego z tworzywa sztucznego do pojazdów

silnikowych, z uchwytami

Plastic cover of the exterior rear-view mirror for motor vehicles with clips

0%

8708 80 91 20 Tylna belka podwozia wyposażona w przegub kulowy i przegub z gumową tuleją, w

rodzaju stosowanych do produkcji towarów objętych działem 87

Rear chassis arm equipped with a ball pivot and metal casing with a pressed-in

rubber silent block, of kind used in the manufacture of goods of Chapter 87

0%

2 Rozporządzenie Rady (UE) 2016/2390 z dnia 19 grudnia 2016 r. zmieniające rozporządzenie (UE) nr 1387/2013 zawieszające cła
autonomiczne wspólnej taryfy celnej na niektóre produkty rolne i przemysłowe (Dz. U. UE. L. z 2016 r. Nr 360, str. 14).

2 Regulation of the Council (EU) 2016/2390 of 19 December 2016 amending Regulation (EU) No 1387/2013 temporarily suspending
the autonomous Common Customs Tariff duties on certain agricultural and industrial products (OJ EU L of 2016 No 360, page 14).

RAPORT PZPM 2017 141

P
O

D
ATK

I | TA
X

E
S

niedostępne na terytorium UE, jak i wysoce zaawansowa-

nych półproduktów i komponentów, których zakup na tery-

torium Unii z różnych względów jest niemożliwy. Obecnie

obowiązują zawieszenia na wiele towarów, które mogą być

wykorzystywane przez producentów części oraz podzespo-

łów samochodowych, takich jak m.in.:

Na podstawie przytoczonych powyżej przykładów moż-

na zauważyć, że zawieszeniami celnymi objęte są za-

równo towary, które mają charakter ogólny, jak i takie,

które zgodnie z opisem są przeznaczone tylko i wyłącz-

nie do produkcji samochodów lub ich podzespołów. Nie-

zwykle ważne jest, zatem odpowiednie opisanie wnio-

skowanego towaru, w taki sposób, aby odpowiadał on

dokładnie danemu towarowi. Z zawieszeń i tym samym

ze stawki 0% cła na wskazane w Rozporządzeniach to-

wary można korzystać, bowiem wyłącznie wtedy, gdy

importowane przez nas komponenty są w 100% zgod-

ne z brzmieniem opisów zawartych w Rozporządzeniu.

Dlatego tak ważna jest doskonała znajomość towaru już

na etapie przygotowywania wniosku.

Zawieszenia celne szansą dla biznesu

Mając na uwadze powyższe, pomimo że sam proces

uzyskiwania zawieszenia nie jest łatwy i wymaga często

koordynacji wielu obszarów działań firmy oraz zmierzenia

się z długotrwałą procedurą przed Komisją Europejską,

warto podjąć kroki w celu identyfikacji potencjału do ubie-

gania się o zawieszenia lub kontyngenty. Wprowadzenie

highly advanced semi-finished products and components

the purchase of which within the European Union is im-

possible for various reasons. Today, there are customs

duty suspensions applicable in relation to many goods in-

tended for manufacturers of parts and automotive com-

ponents, such as:

Based on the examples above, customs suspen-

sions cover both general goods and those which, as

described, are intended solely for the manufacture

of cars or their components. It is extremely impor-

tant, therefore, to describe the requested product in

such a way that it corresponds exactly to the product

concerned. Suspensions and thus 0% duty rates on

the components mentioned in the Regulation can

be benefited from by each importer, as long as the

goods imported by them are 100% compatible with

the wording of the descriptions contained in the Re-

gulation. That is why it is so important to have an

excellent knowledge of the product at the stage of

preparing the application.

Customs suspensions are a chance
for business

Having in mind the abovementioned benefits, despite

the fact that the process of obtaining the suspension

itself is not easy and often requires a coordination of

many areas of activity of the company and dealing

with the lengthy procedure of the European Commis-

8708 95 10 20

8708 95 99 30

Nadmuchiwana poduszka bezpieczeństwa z włókien poliamidu o dużej wytrzymałości:

– szyta,

– złożona,

– z trójwymiarowym wiązaniem silikonowym służącym do formowania kształtu

poduszki powietrznej i uszczelniania poduszki powietrznej uzależnionego od jej

obciążenia

– odpowiednia do technologii napełniania zimnym powietrzem

Inflatable safety cushion of high strength polyamide fibre:

– sewn,

– folded,

– with three-dimensionally applied silicone bonding for air bag cavity forming and

load-regulated air bag sealing

– suitable for cool inflator technology

0%

8537 10 99 50 Elektroniczny układ sterowania nadwoziem (BCM)

– zawierający skrzynkę z tworzywa sztucznego z płytką obwodu drukowanego

i metalowym uchwytem,

– o napięciu 9 V lub większym, ale nie większym niż 16 V,

– umożliwiający kontrolę, ocenę i zarządzanie działaniami funkcji pomocniczych

w samochodzie, co najmniej trybem pracy wycieraczek, ogrzewaniem szyb,

oświetleniem kabiny, urządzeniem przypominającym o zapięciu pasów, w rodzaju

stosowanych do produkcji towarów objętych działem 87

Electronic control unit BCM (Body Control Module) comprising

– plastic box with printed circuit board and metal holder,

– with voltage of 9 V or more, but not more than 16 V,

– able to control, evaluate and manage functions of assisting services in an auto-

mobile, at least wiper timing, window heating, interior lighting, seat belt reminder

of a kind used in the manufacture of goods of Chapter 87

0%

RAPORT PZPM 2017142

całkowitego zawieszenia cła w przypadku producentów

dokonujących importu znacznych wolumenów surow-

ców lub komponentów objętych w standardowej sytu-

acji pozytywnymi stawkami cła, przekłada się na realne

oszczędności mogące sięgać nawet milionów złotych

rocznie. Uzyskanie ich dla przynajmniej kilku komponen-

tów niezbędnych do produkcji w UE może, zatem sprawić,

że produkcja ta stanie się znacznie bardziej opłacalna.

Od lat polskie firmy i instytucje otoczenia biznesu aktywnie

uczestniczą w ustanawianiu nowych zawieszeń celnych oraz

kontyngentów taryfowych. Potwierdzają to badania, Komi-

sji Europejskiej3 zgodnie, z

którymi polscy producenci

są jednymi z najefektywniej

wykorzystujących system

zawieszeń celnych, szczegól-

nie w zakresie tych towarów,

które są najczęściej wyko-

rzystywane przez branżę

motoryzacyjną4. Korzyści

wynikające z zawieszeń cel-

nych dostrzegają jednak pro-

ducenci w całej UE. Ponad

43% respondentów uczest-

niczących w badaniach KE

uznało, bowiem, że dzięki

wprowadzeniu zawieszeń

celnych ich produkcja wzro-

sła. Część z ankietowanych

stwierdziła również, że uzy-

skanie zawieszeń pomogło

im w zwiększeniu swojego

udziału w rynku i pomogło

konkurować z podmiotami

spoza UE. Mając na uwadze

doświadczenia przedsiębiorców korzystających z zawieszeń,

jest to, zatem jeden z instrumentów polityki gospodarczej UE,

który niewątpliwie pozytywnie wpłynął na ich biznes.

Obecnie Ministerstwo Rozwoju procesuje wnioski złożone

przez polskich producentów w rundzie grudniowej, które po

pomyślnym przejściu procedury ustanawiania zawieszeń,

będą obowiązywać od 1 stycznia 2018 r. Kolejny termin i

tym samym szansa dla polskich producentów na złożenie

wniosku o zawieszenie celne, upływa 30 czerwca 2017 r.

Wnioski przyjęte w tym terminie, po rozpatrzeniu ich pozy-

tywnie przez Ministerstwo Rozwoju oraz Komisję Europej-

ską, mogą zostać opublikowane, jako zawieszenia celne i

tym samym umożliwić import wnioskowanych wraz z nimi

sion, steps to identify the potential to apply for the su-

spension or tariff quotas are worth to be undertaken.

For manufacturers, who import significant volumes of

raw materials or components covered as a standard by

positive duty rates, introducing a customs suspension

may results in real savings that can reach up to millions

of Polish zlotys per year. Therefore, obtaining them for

at least a few components needed for production in

the EU can make this production much more profitable.

For years, Polish companies and business institutions have

been actively involved in establishing new duty suspensions

and tariff quotas. This is con-

firmed by the researches of

the European Commission3,

according to which Polish

manufacturers are one of the

most effective users of the

customs suspension sys-

tem, especially in the case

of goods most often used

by the automotive industry4.

The benefits of customs

suspensions are, however,

noticed by manufacturers

across the whole EU. Over

43% of the respondents par-

ticipating in the EC study fo-

und that the introduction of

customs suspensions incre-

ased their production. Some

respondents also stated that

being granted a customs

suspension helped them to

increase their market share

and helped to compete with

non-EU players. Bearing in mind the experience of entrepre-

neurs that benefit from suspensions, this is one of the EU’s

economic policy instruments, which has undoubtedly positi-

vely influenced their businesses.

Currently, the Ministry of Development is processing the applica-

tions submitted by Polish manufacturers in the December term,

which, after the successful completion of the suspension esta-

blishment procedure, will apply from 1 January 2018. The next

term, and thus an opportunity for Polish producers to apply for

suspension of customs duties, expires on 30 June 2017. Appli-

cations submitted within this period, after being considered favo-

urably by the Ministry of Development and the European Com-

mission, may be published as a suspension of customs duties

Obecnie Ministerstwo Rozwoju procesuje wnioski
złożone przez polskich producentów w rundzie

grudniowej, które po pomyślnym przejściu
procedury ustanawiania zawieszeń, będą

obowiązywać od 1 stycznia 2018 r. Kolejna
szansa dla polskich producentów na złożenie

wniosku o zawieszenie celne,
upływa 30 czerwca 2017 r.

Currently, the Ministry of Development
is processing the applications submitted by Polish
manufacturers in the December term, which, after

the successful completion of the suspension
establishment procedure, will apply from

1 January 2018. The next opportunity for Polish
producers to apply for suspension of customs

duties, expires on 30 June 2017.

3 Evaluation of the Scheme for the Autonomous Suspensions of CCT Duties – final report.
4 Produkty z działów 84, 85, 87, 90, 91, 94, 95 oraz 96 Taryfy celnej.
3 Evaluation of the Scheme for the Autonomous Suspensions of CCT Duties – final report.
4 Products from Chapters 84, 85, 87, 90, 91, 94, 95 and 96 of the Customs Tariff.

RAPORT PZPM 2017 143

P
O

D
ATK

I | TA
X

E
S

towarów z 0% stawką cła od 1 lipca 2018 r. W związku z

tym, warto już teraz przeanalizować dane dotyczące importu

w celu identyfikacji potencjału ubiegania się o zawieszenia

celne. W dobie dążenia do optymalizacji kosztowej, mogą

one, bowiem okazać się bardzo istotnym czynnikiem wpły-

wającym na zwiększenie rentowności europejskich zakła-

dów produkcyjnych.

Michał Zwyrtek

starszy menedżer w dziale prawno-podatkowym PwC

Piotr Kochanecki

konsultant w dziale prawno-podatkowym PwC

and thus allow the import of requested goods with 0% duty

from 1 July 2018. Consequently, it is worth to analyze data on

imports now, to identify the potential of applying for a customs

duties suspensions. In the era of striving for cost optimization,

they may, in fact, prove to be a very important factor in increasing

the profitability of European manufacturing sites.

Michał Zwyrtek

senior manager in Tax and Legal Department at PwC

Piotr Kochanecki

consultant in Tax and Legal Department at PwC

Informacje o PwC

W PwC naszym celem jest budowanie społecznego zaufa-

nia i odpowiadanie na kluczowe wyzwania współczesnego

świata. Jesteśmy siecią firm działającą w 157 krajach. Za-

trudniamy ponad 223 tysięcy osób dostarczających naszym

klientom najwyższą jakość usług w zakresie audytu, doradz-

twa biznesowego oraz doradztwa podatkowego i prawnego.

W Polsce PwC posiada 8 biur regionalnych – w Warszawie,

Łodzi, Gdańsku, Poznaniu, Wrocławiu, Katowicach, Krakowie

i Rzeszowie, a także Centrum Kompetencyjne w Gdańsku

oraz dwa Service Delivery Center w Katowicach i Opolu.

Spółki PwC w Polsce zatrudniają ponad 3 500 osób. Do-

wiedz się więcej na www.pwc.pl.

Aplikacja mobilna PwC Espresso do pobrania na stronie

pwc.pl/espresso

Subskrypcja publikacji PwC na stronie

pwc.pl/subskrypcje

About PwC

At PwC, our purpose is to build trust in society and

solve important problems. We’re a network of firms in

157 countries with more than 223,000 people who are

committed to delivering quality in assurance, advisory

and tax services. PwC has been active in Poland for

over 25 years. The company has 8 regional offices in

Poland – in Warsaw, Lodz, Gdansk, Poznan, Wroclaw,

Katowice, Krakow and Rzeszow, as well as the Center

of Excellence in Gdansk and two Service Delivery Cen-

ters in Katowice and Opole. PwC companies in Poland

employ over 3,500 staff. Learn more at: www.pwc.pl.

Mobile PwC Espresso application is available for download at

pwc.pl/espresso

Subscribe for PwC’s releases at

pwc.pl/subskrypcje

RAPORT PZPM 2017144

POMOC PUBLICZNA
STATE AID

RAPORT PZPM 2017146

RAPORT PZPM 2017 147

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

PROWADZENIE DZIAŁALNOŚCI NA TERENIE
SPECJALNYCH STREF EKONOMICZNYCH

Pomoc regionalna jest udzielana przedsiębiorcom, również

z branży motoryzacyjnej, w formie zwolnień podatkowych.

Wśród zwolnień tych największe znaczenie mają zwolnienie

z podatku dochodowego oraz z podatku od nieruchomości.

Dochody uzyskane z działalności gospodarczej prowadzo-

nej na terenie Specjalnej Strefy Ekonomicznej (dalej: SSE) są

wolne od podatku dochodowego od osób prawnych i fizycz-

nych na podstawie zezwolenia.

Zgodnie z danymi Ministerstwa Rozwoju za 2015 r. branża

motoryzacyjna jest wiodącym sektorem w 4 z 14 stref funkcjo-

nujących w Polsce. Do stref tych zaliczane są katowicka SSE,

kostrzyńsko-słubicka SSE, legnicka SSE oraz wałbrzyska SSE.

Wśród piętnastu największych przedsiębiorców prowadzą-

cych działalność na terytorium SSE, pięć pierwszych należy

do branży motoryzacyjnej. Ogółem

w branży motoryzacyjnej działa

ośmiu spośród piętnastu wiodą-

cych inwestorów. Wszyscy najwięk-

si inwestorzy to spółki z kapitałem

zagranicznym m.in. z USA, Japonii,

Szwajcarii, Holandii, Niemiec, i Bel-

gii. Mimo to, biorąc pod uwagę kraj

pochodzenia kapitału, polscy inwe-

storzy mają niewielką przewagę nad

pozostałymi – łącznie wartość ich

wydatków stanowi prawie 20% za-

inwestowanych w strefach środków.

Ponad 26,5% łącznych nakładów in-

westycyjnych na terytorium SSE zostało poniesionych przez

przedsiębiorstwa z branży motoryzacyjnej (na podstawie

danych Ministerstwa Rozwoju).

Moment rozpoczęcia korzystania ze zwolnienia uzależnio-

ny jest od tego czy mamy do czynienia z inwestycją typu

„greenfield” czy „brownfield”. W przypadku inwestycji typu

„greenfield” (mającej na celu stworzenie nowego przedsię-

biorstwa) zwolnienie z podatku dochodowego przysługuje

BUSINESS ACTIVITY ON THE TERRITORY OF
SPECIAL ECONOMIC ZONES

Public aid is granted to entrepreneurs, including those

operating within automotive industry, in the form of tax

exemptions. The most important exemptions are the in-

come tax exemption and property tax exemption. Income

from the business activity conducted within the territory

of Special Economic Zones (hereinafter: SEZ) is subject

to tax exempt.

According to Ministry of Economic Development’s data for

2015, the automotive industry is the leading sector in 4

out of 14 SEZs in Poland. These zones include: Katowice

SEZ, Kostrzyn-Słubice SEZ, Legnica SEZ and Wałbrzych

SEZ.

Among the fifteen largest entrepreneurs conducting

business activity within the territory of SEZs, the top

five belong to the

automotive indu-

stry. Altogether,

eight out of fifteen

leading investors

operate in the au-

tomotive industry.

All major investors

are companies

with foreign capital,

among others from

the USA, Japan,

Switzerland, the

Netherlands, Ger-

many and Belgium. Nevertheless, taking into account

the country of origin of the capital, Polish investors have

s slight advantage over the others – in total the amo-

unt of their expenses is almost 20% of funds invested

in SEZs. Over 26,5% of total investment expenditures

within the territory of SEZs was incurred by enterprises

from the automotive sector (based on Ministry of Econo-

mic Development’s data).

POMOC PUBLICZNA
STATE AID

Wśród piętnastu największych przedsiębiorców
prowadzących działalność na terytorium SSE,

pięć pierwszych należy do branży
motoryzacyjnej.

Among the fifteen largest entrepreneurs
conducting business activity within the territory
of SEZs, the top five belong to the automotive

industry.

RAPORT PZPM 2017148

od miesiąca, w którym przedsiębiorca poniósł wydatki inwe-

stycyjne, a w przypadku inwestycji typu, „brownfield” (inwe-

stycja na bazie istniejącego już przedsiębiorstwa), od miesią-

ca następującego po miesiącu, w którym poniesione zostały

wydatki inwestycyjne i osiągnięty został poziom zatrudnienia

określony w zezwoleniu. Zwolnienie przysługuje w okresie

od dnia uzyskania zezwolenia aż do wyczerpania dopusz-

czalnej pomocy regionalnej.

Zezwolenia udziela Ministerstwo Rozwoju. W praktyce

uprawnienie to zostało przekazane podmiotom zarządzają-

cym strefami. Udzielenie zezwolenia następuje po przepro-

wadzeniu procedury przetargu lub rokowań podjętych na

podstawie publicznego zaproszenia umieszczonego w pra-

sie ogólnokrajowej oraz na stronie internetowej konkretnej

SSE. Przedsiębiorcy zainteresowani uzyskaniem zezwolenia

składają ofertę na zakup gruntu wraz z opisem planowanej

inwestycji. W przypadku inwestorów, którzy posiadają grunty

składana jest jedynie oferta opisująca planowaną inwestycję.

Do oferty należy załączyć biznes plan, który powinien zawie-

rać m.in. opis profilu działalności przedsiębiorcy, charakter i

opis inwestycji (w tym wielkość nakładów oraz planowaną

wysokość zatrudnienia), harmonogram realizacji projektu

oraz dokumenty potwierdzające możliwość sfinansowania

projektu. Dokumentami potwierdzającymi możliwość sfinan-

sowania projektu mogą być np. sprawozdanie finansowe (je-

żeli inwestycja będzie sfinansowana ze środków własnych

inwestora) lub promesa przyznania kredytu z banku (w razie

sfinansowania inwestycji za pomocą kredytu bankowego).

Ponadto w biznesplanie powinny być ujęte założenia i ocena

finansowa przedsięwzięcia, w tym prognozy finansowe oraz

analiza finansowa wskaźników opłacalności projektu.

Podmiot zarządzający strefą dokonuje oceny złożonych ofert

biorąc pod uwagę w szczególności rodzaj działalności przed-

siębiorcy oraz charakter planowanego przedsięwzięcia, wpływ

inwestycji na tworzenie i modernizację infrastruktury na tere-

nie strefy oraz zgodność z celami rozwoju strefy. Zezwolenie

określa przedmiot działalności gospodarczej oraz warunki ko-

rzystania ze zwolnienia, dotyczące w szczególności:

– zatrudnienia określonej liczby pracowników przy prowa-

dzeniu działalności na terenie SSE przez określony czas,

– minimalnej i maksymalnej wartości wydatków inwestycyj-

nych, które przedsiębiorca zobowiązany jest ponieść na

terenie strefy w określonym czasie,

– terminu zakończenia inwestycji,

– wymagań związanych z prowadzeniem inwestycji na

gruntach prywatnych (niebędących własnością państwo-

wych osób prawnych lub SSE).

Wielkość pomocy udzielanej w formie zwolnienia od podatku

nie może przekroczyć limitu, ustalonego jako iloczyn kosztów

kwalifikujących się do objęcia pomocą oraz maksymalnej inten-

The initial moment of applying for tax exemption de-

pends on whether the project is a “greenfield” or “brow-

nfield” investment. In case of “greenfield” investment

tax exemption is applicable from the month of incurring

qualified expenditures and in case of the “brownfield”

investment, from the month following the month all qu-

alified expenditures were incurred and the level of em-

ployment was achieved. The exemption is applicable

from the date of obtaining the permit until the run out

of the public aid.

The Ministry of Economic Development grants the per-

mits, however, in practice the entities managing SEZ are

authorized by the Ministry to issue them. The procedure

follows a tender or negotiations based on public invita-

tion in newspapers and on the website of the SEZ. En-

trepreneurs interested in obtaining a permit shall submit

an offer for the purchase of land with description of the

planned investment. In case of investors already posses-

sing the land, only description of the planned investment

is required. Business plan must be attached to the offer.

It should include, among others, the profile of the entre-

preneur, type and description of the investment (including

the amount of expenditure and planned employment),

project schedule and documents proving feasibility of the

project. Exemplary documents confirming financial feasi-

bility of the investment may be financial statements (if

the investment is to be financed from the investor’s own

sources) or a promise to grant a loan from the bank (if

the investment is to be financed by a bank loan). Additio-

nally, the business plan should include presumptions and

financial evaluation of the project, including financial fore-

casts and analysis of the profitability indices.

The entity managing SEZ shall examine the offers taking

into consideration the activity of the entrepreneur and

type of the investment, impact of the investment on the

creation and modernization of infrastructure in the area

of SEZ and compliance with development targets of SEZ.

The permit defines the scope of business activity and

conditions to benefit from tax exemption relating in par-

ticular to:

– the employment of certain number of employees in

conducting business activity within the territory of SEZ,

– the minimum and maximum value of investment

expenditure, which the entrepreneur is obliged to incur

within the territory of SEZ in the given period of time,

– the date of the investment completion,

– requirements relating to business activity to be run on

private lands (lands which are not owned by the state

legal persons or SEZ).

The amount of public aid in the form of tax exemption

cannot exceed the limit specified as the ratio of qualified

RAPORT PZPM 2017 149

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

sywności pomocy publicznej obliczonej dla określonego obsza-

ru. Za wydatki kwalifikujące się do objęcia pomocą uznaje się

koszty inwestycji pomniejszone o naliczony podatek od towa-

rów i usług oraz o podatek akcyzowy, poniesione na terenie stre-

fy w trakcie obowiązywania zezwolenia, tj. od dnia uzyskania

zezwolenia do upływu okresu, na który zezwolenie zostało wy-

dane. Wysokość kosztów inwestycji kwalifikujących się do ob-

jęcia pomocą nie może być niższa niż 100 tys. euro. Kurs euro

przelicza się według kursu NBP z dnia udzielenia zezwolenia.

Przepisy nie określają maksymalnej wartości tych wydatków.

Podstawą ustalenia wielkości pomocy publicznej są koszty

nowej inwestycji lub wartość dwuletnich kosztów pracy nowo

zatrudnionych pracowników. Za nową inwestycję uznaje się wy-

datki poniesione na grunt, środki trwałe oraz wartości niemate-

rialne i prawne związane z rozbudową przedsiębiorstwa, naby-

ciem przedsiębiorstwa w likwidacji lub podlegającego likwidacji,

a także inwestycje związane z dywersyfikacją produkcji (np. po-

przez wprowadzenie nowych produktów lub zmianę procesu

produkcyjnego). W przypadku nowej inwestycji przedsiębiorca

musi zaangażować środki własne w wysokości co najmniej

25% całkowitych kosztów kwalifikowanych inwestycji. Koszty

pracy pracowników obejmują płace brutto oraz składki obowiąz-

kowe takie jak składki na ubezpieczenie społeczne ponoszone

od dnia zatrudnienia. Nowo zatrudnionymi

pracownikami są osoby zatrudnione w okre-

sie od dnia uzyskania zezwolenia, w trakcie

realizacji inwestycji oraz w okresie trzech lat

od zakończenia projektu. Każde miejsce pra-

cy musi być utrzymane przez okres 5 lat, a w

przypadku małych i średnich przedsiębiorców

przez okres 3 lat. W praktyce przedsiębiorcy

mogą zdecydować czy skorzystać z jednego,

czy z obu źródeł pomocy jednocześnie, pod

warunkiem, że łącznie wielkość pomocy nie przekroczy warto-

ści maksymalnych. Ponadto należy mieć na względzie, że zwol-

nienie podatkowe z tytułu kosztów nowej inwestycji przysługuje

przedsiębiorcy pod warunkiem, że:

1) nie przeniesie on własności składników majątku, z którymi

były związane wydatki inwestycyjne, przez okres 5 lat (w

przypadku dużych przedsiębiorców) lub 3 lat (w przypad-

ku małych i średnich) od dnia wprowadzenia do ewidencji

środków trwałych oraz wartości niematerialnych i prawnych,

2) będzie prowadził działalność gospodarczą przez okres nie

krótszy niż 5 lat (3 lata) od momentu, gdy cała inwestycja

zostanie zakończona,

3) utrzyma deklarowane zatrudnienie przez odpowiednio 5

lub 3 lata.

Intensywność pomocy publicznej, liczona jako procent

kosztów kwalifikujących się do objęcia pomocą publiczną,

nie jest uzależniona od rodzaju działalności, jaką prowadzi

przedsiębiorca, tylko od tego czy jest to przedsiębiorca mały

expenditure and maximum intensity of public aid calcula-

ted for a given area.

Qualified expenditure are investment costs, less VAT and

excise duty tax paid on the territory of SEZ from the date

of obtaining the permit until the date of permit expiry. The

amount of investment costs shall not be less than EUR

100 000. The euro exchange rate is established based on

NBP exchange rate from the day of obtaining the permit.

The law does not specify the maximum value of these

expenditures. The amount of the public aid is the cost of new

investment or the value of two-year new employment costs.

New investment means an expenditure on land, fixed and in-

tangible assets related to the development of an existing en-

terprise, purchase of an enterprise in the process of liquida-

tion or to be liquidated, as well as diversification of production

(for example by introducing new products or modifying the

production process). In case of new investment the entrepre-

neur must make a financial contribution of at least 25% of

total qualified costs. The cost of employment includes gross

remuneration increased by all obligatory payments such as

social contributions incurred from the start of employment.

New employees are those employed after the permit has

been obtained, during the actual investment process and

within 3 years after its completion. Every workplace must

be maintained

for 5 years

and 3 years in

case of small

and medium

entrepreneu-

rs. In practice,

entrepreneurs

may decide

whether to

benefit from one or both sources of support at the same

time, provided that the total amount of public aid does not

exceed the amounts specified above.

The investor will be entitled to tax exemption on condition

that he:

1) will not transfer the ownership of assets related to

expenditures within 5 years (in case of large entrepre-

neurs) or 3 years (in case of small and medium entre-

preneurs) after their entry into the records of fixed and

intangible assets,

2) will conduct the business activity for at least 5 years (3

years) after the investment completion,

3) will maintain the declared employment for 5 years (3

years).

The intensity of public aid is not dependent on the kind

of business activity, but on the type of an entrepreneur:

small (entrepreneur with less than 50 employees and an-

nual turnover or total annual balance less than EUR 10

Wysokość kosztów inwestycji kwalifikujących się
do objęcia pomocą nie może być niższa niż

100 tys. euro.

The amount of investment costs shall not be less
than EUR 100 000.

RAPORT PZPM 2017150

(przedsiębiorca zatrudniający mniej niż 50 pracowników, któ-

rego roczny obrót lub całkowity bilans roczny nie przekracza

10 mln euro), średni (przedsiębiorca zatrudniający mniej niż

250 pracowników, którego roczny obrót nie przekracza 50

mln euro lub całkowity bilans roczny nie przekracza 43 mln

euro) czy duży (pozostali przedsiębiorcy). Maksymalne progi

intensywności pomocy publicznej dla poszczególnych ob-

szarów przedstawia mapa na stronie 11.

Wskazany limit może być zwiększony o 10% w przypadku

średnich przedsiębiorstw oraz o 20% w przypadku małych

przedsiębiorstw. W przypadku inwestycji mającej charak-

ter tzw. dużego projektu inwestycyjnego, którego wartość

przekracza 50 mln euro, maksymalna wysokość dostępnej

pomocy publicznej podlega dodatkowym ograniczeniom.

Udzielone zezwolenie może zostać zmienione przez mi-

nistra gospodarki na wniosek przedsiębiorcy. Na wniosek

przedsiębiorcy minister stwierdza także wygaśnięcie zezwo-

lenia. Zmiana zezwolenia nie

może doprowadzić do obni-

żenia poziomu zatrudnienia

o więcej niż 20 %, spowo-

dować zwiększenia zakresu

udzielonej pomocy publicz-

nej, ani dotyczyć spełnienia

wymagań w zakresie inwe-

stycji realizowanych na grun-

tach prywatnych. Możliwość

złożenia wniosku o zmniej-

szenie poziomu zatrudnienia

mają jedynie przedsiębiorcy, którzy uzyskali zezwolenie po-

cząwszy od dnia 4 sierpnia 2008 r. Minister Rozwoju może

także cofnąć zezwolenie lub ograniczyć prawo do prowa-

dzenia działalności na jego podstawie w zakresie przedmio-

tu działalności przedsiębiorcy lub zakresu tej działalności.

Od stycznia 2015 r. istnieje także możliwość stwierdzenia

przez Ministra Rozwoju wygaśnięcia zezwolenia na wnio-

sek przedsiębiorcy, który nie korzysta z pomocy publicznej

udzielonej na podstawie zezwolenia lub przedsiębiorcy, któ-

ry korzystał z pomocy publicznej i spełnił wszystkie warunki

określone w zezwoleniu oraz warunki udzielania pomocy

publicznej, o których mowa w przepisach wykonawczych do

ustawy o SSE.

Z początkiem lutego 2015 r. nastąpiło zwiększenie maksy-

malnego obszaru wielkości SSE z 20 do 25 tys. hektarów. Nie-

co wcześniej, w styczniu 2015 roku nowelizacja ustawy o SSE

wprowadziła zmiany m.in. w przepisach regulujących działal-

ność podmiotów zarządzających strefami mające na celu

zwiększenie atrakcyjności SSE. Podmioty zarządzające SSE

zostały zobowiązane do promowania tworzenia klastrów (np.

przemysłu motoryzacyjnego), a także współpracy ze szkoła-

mi średnimi i uniwersytetami. Tym samym aktem prawnym

million), medium (entrepreneur with less than 250 em-

ployees and annual turnover less than EUR 50 million or

a total annual balance less than EUR 43 million) or large

(other entrepreneurs). The maximum intensity of public

aid for individual regions is presented on the map on page

11.

The maximum intensity may be increased by 10% for

medium entrepreneurs and 20% for small entrepre-

neurs. In case of big investment projects i.e. valued

above EUR 50 million the maximum amount of pu-

blic aid is subject to additional limitations. The permit

may be amended by the Ministry of Economy on the

entrepreneur’s motion. The Ministry of Economy may

also declare on the entrepreneur’s motion the expira-

tion of granted permit. The amendment of the permit

cannot lead to the decrease of the employment level

by more than 20% or cause the extension of public

aid granted to the entre-

preneur. Additionally, the

amendment cannot con-

cern the fulfilment of the

requirements in the sco-

pe of investments imple-

mented on private lands.

The motion for the permit

amendment in the above-

mentioned scope may be

submitted only by the en-

trepreneurs who obtained

the permit on 4th August 2008 and afterwards. Mini-

stry of Economic Development may also cancel the

permit or limit the right to conduct business activity on

the base of permit in the scope of entrepreneur’s bu-

siness activity. There is also possibility for the Ministry

of Economic Development to consider the expiration of

permit on the entrepreneur’s motion for entrepreneur

who has never benefited from public aid determined

in this permit or entrepreneur who has benefited from

public aid and fulfilled all of the conditions of this per-

mit and state aid conditions, which are mentioned in

the regulations governing functioning of SEZ from Ja-

nuary 2015.

The increase of zones area limit from 20 000 up to

25 000 hectares was made at the begging of February

2015. Earlier this year (in January 2015) the amend-

ment of SEZ law introduced the changes in regulations

for the entities managing SEZ. The entity managing

SEZ is obliged to promote creating of the clusters (e.g.

the automotive industry cluster) and it is obliged to co-

operate with high schools and universities to enhance

attractiveness of the SEZ. The January amendment

Z początkiem lutego 2015 r. nastąpiło
zwiększenie maksymalnego obszaru wielkości

SSE z 20 do 25 tys. hektarów.

The increase of zones area limit from 20 000 up
to 25 000 hectares was made at the begging of

February 2015.

RAPORT PZPM 2017 151

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

dla przedsiębiorców działających w strefach i korzystających

z pomocy publicznej w postaci zwolnień podatkowych został

określony termin dla przedawnienia roszczeń związanych z

udzieloną pomocą publiczną – roszczenia te przedawniają

się z upływem 10 lat, licząc od końca roku kalendarzowego,

w którym przedsiębiorca skorzystał z tej pomocy. W związku

z powyższym przedsiębiorcy zostali zobowiązani do przecho-

wywania odpowiedniej dokumentacji księgowej i podatkowej

przez ten sam okres. Styczniowa nowelizacja wprowadziła

także obowiązek zwrotu wykorzystanej pomocy publicznej w

przypadku cofnięcia zezwolenia na działalność w SSE, a także

uniemożliwia uzyskanie nowego zezwolenia do czasu zwrotu

kwoty pomocy publicznej. Samo zezwolenie na działalność w

SSE pozwalające korzystać ze zwolnienia podatkowego w po-

datku dochodowym można uzyskać tylko w drodze przetargu

ogłoszonego przez zarządcę SSE lub rokowań.

Na korzystniejsze warunki prowadzenia działalności na te-

renie SSE mogą liczyć przede wszystkim małe i średnie

przedsiębiorstwa. Ponadto większy nacisk jest położony na

innowacyjne projekty, przez co należy rozumieć inwestycje

zorientowane na badania i nowoczesne technologie.

Pomoc regionalna z tytułu prowadzenia działalności na te-

renie SSE może być także przyznana w formie zwolnienia z

podatku od nieruchomości. Zwolnienie to wprowadza rada

gminy w formie uchwały. W takim wypadku przed rozpo-

częciem realizacji inwestycji, przedsiębiorca powinien zgłosić

organowi podatkowemu zamiar skorzystania z tej formy po-

mocy. Zwolnienie z podatku od nieruchomości przyznawane

jest także w ramach tzw. pomocy de minimis. Pomoc pu-

bliczna otrzymana w formie zwolnienia z podatku od nieru-

chomości może być połączona z każdą inną formą pomocy,

jednak jej wartość nie może przekroczyć maksymalnej do-

puszczalnej wielkości pomocy publicznej w danym regionie.

Zarówno koszty inwestycji, jak i wielkość pomocy muszą być

dyskontowane na dzień uzyskania zezwolenia. Wobec tego

dla poszczególnych miesięcy należy ustalić wskaźniki dys-

kontowe, za pomocą których dyskontowane będą wydatki z

danego miesiąca oraz otrzymana w danym okresie pomoc

tj. za pomocą których obliczana będzie wartość tych wydat-

ków i pomocy na dzień uzyskania zezwolenia strefowego.

Formuła obliczenia wskaźnika dyskontowego dla danego

miesiąca wygląda następująco:

gdzie poszczególne symbole oznaczają:

n – kolejny miesiąc od miesiąca uzyskania zezwolenia do

of SEZ law set the 10-year-limitation-period for state

claims against entrepreneurs who conduct business

activity in SEZ and benefit from the public aid (the tax

exemption) determined in the permit. The 10-year-li-

mitation-period is calculated from the end of the year

when the entrepreneur benefit from public aid determi-

ned in this permit. Therefore, entrepreneurs are obliged

to store adequate tax and accounting documentation

for the same period. This amendment also implemen-

ted the obligation to return the used amount of the pu-

blic aid in case when the permit would be withdrawn.

Moreover, the withdrawn permit prevents that this en-

trepreneur cannot obtain the new permit until the used

amount of the public aid will be returned. The permit

can be obtained only as the result of public tender or

public negotiations. More favourable conditions of con-

ducting business activity within the territory of SEZ are

reserved for small and medium-sized entrepreneurs.

Furthermore, the public aid is concentrated on innova-

tive projects which should be focused on research and

new technologies.

Public aid for operating business activity on the SEZ ter-

ritory may be granted also in the form of property tax

exemption. Municipal councils are entitled to adopt a

resolution concerning this exemption. In such case, an

entrepreneur must declare to the tax authority his or her

intention to benefit from this form of public aid before

the investment begins. Exemption from property tax is

also granted under so-called de minimis aid. Public aid

received in the form of property tax exemption needs

to be added up to funds which an entrepreneur has re-

ceived from other public sources and altogether they

may not exceed limits imposed on a given region. Qu-

alified expenditures and public aid must be discounted

at the date of obtaining the permit. Therefore, applicable

discounting rates should be determined for each month

i.e. with accordance to which public aid and qualified

expenditures will be settled for the day of obtaining the

permit.

The calculation of the discount rate for each month is fol-

lowing:

n – next month from the date of obtaining permit until the

month of incurring the expense or granting public aid,

wskaźnik_dyskonta = (1+r1/12)*(1+r2/12)*(1+r3/12)*...*(1+rn/12)

discount_rate = (1+r1/12)*(1+r2/12)*(1+r3/12)*...*(1+rn/12)

RAPORT PZPM 2017152

miesiąca, w którym poniesiono wydatek lub otrzymano

pomoc,

r1…n – stopa procentowa właściwa dla danego okresu dys-

kontowania (miesiąca).

Dniem poniesienia wydatku jest ostatni dzień miesiąca, w

którym poniesiono wydatek lub udzielono pomocy. Dniem

otrzymania pomocy jest ostatni dzień miesiąca, w którym

udzielono pomocy. Natomiast dniem uzyskania zezwolenia

jest ostatni dzień miesiąca, w którym wydano zezwolenie.

Ustalenie wartości poniesionych wydatków zdyskontowa-

nej na dzień wydania zezwolenia następować będzie po-

przez podzielnie wartości wydatku z danego miesiąca przez

wskaźnik dyskontowy właściwy dla danego miesiąca.

Poniesione wydatki inwestycyjne przypisane do poszczegól-

nych miesięcy należy zdyskontować przy użyciu wskaźni-

ków dyskontowych i ustalić sumę zdyskontowanych wydat-

ków inwestycyjnych. Natomiast otrzymana pomoc (tj. kwota

podatku dochodowego, która nie jest zapłacona w związku

ze zwolnieniem z tytułu działalności w strefie) podlega dys-

kontowaniu raz w roku (tj. na dzień, w którym upływa termin

złożenia rocznej deklaracji CIT-8). Zwolnienie z podatku do-

chodowego przysługuje do momentu wyczerpania limitu

pomocy publicznej lub do końca

okresu funkcjonowania SSE.

W ostatnich latach w Polsce

trwają nieustające dyskusje nad

przyszłością SSE. Ich przeciwnicy

wskazują, że SSE mogą być na-

rzędziem optymalizacji podatko-

wej oraz mają negatywny wpływ

funkcjonowanie wolnego rynku

– jednej z podstawowych zasad

działania Unii Europejskiej. Należy

jednak zaznaczyć, że taka forma

pomocy publicznej nie jest przez

Unię Europejską zakazana –

przeciwnie, SSE działają na obszarze prawie wszystkich krajów

członkowskich od lat 80. i 90. XX wieku. Samo prawo wspólno-

towe przewiduje możliwość dofinansowywania przedsiębior-

ców przez państwa członkowskie, co ma swoje ekonomiczne

uzasadnienie i znajduje potwierdzenie w bogatym orzecznic-

twie. Warto zauważyć, że w okresie, kiedy przyszłość SSE stała

pod znakiem zapytania zaobserwowano spadek inwestycji

realizowanych na ich obszarze. Z kolei po zapadnięciu decyzji,

r1…n – interest rate appropriate for discounting period

(month).

The date of incurring the expenditure is the last day of

the month when the expenditure was borne. The date of

receiving public aid is the last day of the month when the

assistance was granted. The day of obtaining permit is the

last day of the month the permit was issued. The disco-

unted value of expenditure is the outcome of dividing the

incurred expenses for a given month by the discount rate

appropriate for that month.

Qualified expenditures allocated to the proper months

should be discounted using discounting rates appropria-

te for a specified month and in this way the discounted

amount of all investment expenditure should be deter-

mined. On the other hand, public aid received (i.e. the

amount of unpaid tax regarding the exemption for ope-

rating business activity in the SEZ territory) is discounted

only once a year (i.e. on the day of submission annual

CIT-8 return). Investors are exempt from paying the in-

come tax until they reach a limit of public funding or until

SEZ exists.

In the last years, the-

re are many constant

discussions focused

on the future of SEZ

in Poland. Their oppo-

nents point out that

the SEZ may be used

as an instrument of tax

optimization and the

SEZ have a negative

impact on the functio-

ning of the free market

– one of the funda-

mental principles of the

European Union. It should be noted, however, that this

form of aid is not prohibited by the European Union –

on the contrary, SEZ operate on the territory of almost

all of EU members and most of them arose in 80s and

90s of the 20th century. European law itself provides

the possibility of financial support by EU members for

the entrepreneurs what has the economic grounds

and is confirmed by the extensive case law. It is worth

wartość_zdyskontowana=(wartość_przypisana_do_miesiąca)/(wskaźnik_dyskonta)

disciunted_value=(expenditures _(public_aid)_value_in_a_given_month)/(discounted_value=discount_rate)

Należy zaznaczyć, że to właśnie preferencyjne
warunki gwarantowane przez SSE są jednym

z decydujących dla inwestorów czynników, które
wpływają na ich decyzję o ulokowaniu swojego

kapitału w Polsce.

It should be pointed out that preferential
conditions guaranteed by SEZ are one of the
decisive factors for investors that affect their

decision to locate capital in Poland.

RAPORT PZPM 2017 153

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

że SSE będą funkcjonować do 2026 r. inwestorzy ponownie

zaczęli przygotowywać oraz realizować nowe projekty na ich te-

renie. Świadczy to o tym, że istnienie SSE ma swój głęboki sens

i stanowi ważny element polityki gospodarczej Polski.

Należy zaznaczyć, że to właśnie preferencyjne warunki gwa-

rantowane przez SSE są jednym z decydujących dla inwesto-

rów czynników, które wpływają na ich decyzję o ulokowaniu

swojego kapitału w Polsce. Warto podkreślić, że inwestycja

w SSE gwarantuje rozwój nie tylko samemu przedsiębiorcy,

ale również wpływa na rozwój regionu oraz rozwój otocze-

nia biznesu. Rozwój regionalny jest wynikiem przeniesienia

działalności przez przedsiębiorców na tereny SSE. Przedsię-

biorcy (często z zagranicznym kapitałem) nie poprzestają na

prowadzeniu działalności na podstawie jednego zezwolenia.

Często zdarza się, że mają kilka zezwoleń na różne rodzaje

działalności. Poziom ich inwestycji powoduje, że pozostają

oni na terytorium SSE także po wyczerpaniu przyznanej po-

mocy publicznej tj. po wygaśnięciu zezwolenia.

Na istnienie SSE pozytywnie reaguje także otoczenie bizne-

su. SSE w sposób bezpośredni przyczyniają się do zmniej-

szenia poziomu bezrobocia. Zwiększenie liczby miejsc pra-

cy gwarantuje po pierwsze przedsiębiorca rozpoczynający

działalność w SSE, gdyż jednym z warunków przyznania

zwolnienia z podatku dochodowego jest określony poziom

zatrudnienia. Po drugie, kontrahenci przedsiębiorcy strefo-

wego, którzy w wyniku nawiązania z nim współpracy zwięk-

szają zatrudnienie w swoich firmach. Na 1 miejsce pracy

utworzone w związku z prowadzeniem działalności w SSE

przypadają średnio 3 miejsca pracy w podmiotach, które

współpracują z przedsiębiorcą strefowym.

Warto zwrócić również uwagę na bardzo dogodny dla bu-

dżetu państwa sposób korzystania z pomocy publicznej, ja-

kim jest zwolnienie z podatku dochodowego. Ze zwolnienia z

podatku dochodowego mogą skorzystać tylko przedsiębior-

stwa osiągające zyski z prowadzonej działalności gospodar-

czej. Brak tych zysków powoduje, że mimo funkcjonowania

w strefie pomoc publiczna nie jest przyznawana. Warunek

osiągnięcia zysku nie jest natomiast konieczny w przypadku

pomocy publicznej przyznanej w formie dotacji.

Brak odpowiednich regulacji prawnych spowodował, że

pomiędzy lipcem a listopadem 2014 r., nie wydawano ze-

zwoleń na działalność w SSE. Wraz z wprowadzeniem od-

powiednich przepisów dotyczących pomocy regionalnej i

innych pomniejszych zmian w prawie, od stycznia 2015 r.

SSE znów cieszą się zainteresowaniem inwestorów. Nagły

wzrost wydawanych zezwoleń w I połowie 2014 roku był

spowodowany brakiem pewności inwestorów co do wyso-

kości limitów pomocy regionalnej obowiązujących od II poło-

wy 2014 r. Jednak, mimo obniżenia maksymalnych progów

noting that at the time, when the future of SEZ was qu-

estioned, there was a decrease of investments within

SEZ area. On the other hand, after the government’s

decision that SEZ will operate by the end of 2026,

investors again started to prepare and implement new

projects in SEZ. The existence of SEZ has its profound

meaning and is an important element of Polish econo-

mic policy.

It should be pointed out that preferential conditions gu-

aranteed by SEZ are one of the decisive factors for inve-

stors that affect their decision to locate capital in Poland. It

should be stressed that investment within the territory of

SEZ ensures the development not only for the entrepre-

neur but also supports the development of the region and

the business environment. The regional development re-

sults from the transfer of activities to SEZ areas by entre-

preneurs. Entrepreneurs (especially with foreign capital)

often have a number of permits for different kinds of ac-

tivity. The level of their investment leads them to conduct

business activity on the territory of SEZ also after using

the public aid i.e. after the permit expiration

Business environment reacts positively to SEZ. SEZ are

directly contributing to decrease of the level of unemploy-

ment. Increased and fixed number of workplaces which is

one of the conditions for the income tax exemption is gu-

aranteed by entrepreneur operating within SEZ. Also SEZ

entrepreneur contracting partners increase their employ-

ment due to the cooperation. Per 1 workplace created by

entrepreneur in SEZ, on average 3 workplaces are created

in cooperating entities.

It should be stressed that the income tax exemption is

also very convenient manner of using the public aid for

the state budget. Only enterprises deriving profits from

conducted activity can take advantage from the income

tax exemption. The lack of these profits causes that in

spite of functioning in the zone the public aid is not gran-

ted. At the same time, the condition of obtaining a profit

is not necessary in case of the public aid obtained in the

form of a grant.

The lack of the appropriate law regulations caused that

the permits were not issued from June until the end of

November 2014. The introduction of the new regulations

related to the public aid and other minor changes in law

caused that SEZ have been enjoying the interest of inve-

stors again from January 2015. Sudden increase of the

issued permits in the first half of 2014 was caused by the

lack of investors’ certainty related to the limits of public

aid applicable from the second half of 2014. However,

despite of reducing the maximum limits of the intensity

RAPORT PZPM 2017154

POMOC PUBLICZNA W POLSCE

Polska jest największym beneficjentem funduszy europej-

skich w nowej perspektywie finansowej. W latach 2014-

2020, Polska otrzyma ponad 82,5 mld euro na wdrożenie

unijnej polityki spójności w ramach 6 krajowych i 16 regio-

nalnych programów operacyjnych. W połączeniu z zachęta-

mi krajowymi środki te będą tworzyć szeroki system wspar-

cia dla biznesu.

Wsparcie jest dostępne w formie dotacji oraz instrumentów

zwrotnych zarówno na fazę inwestycyjną, jak i operacyjną

prowadzonej działalności. Intensywność wsparcia publicz-

nego może sięgać nawet 80% w zależności od programu,

wielkości przedsiębiorstwa i lokalizacji projektu.

Oprócz środków wskazanych powyżej, wsparcie oferowane

jest także w ramach innych programów i działań, np.:

− ulga podatkowa z tytułu prowadzenia działalności B+R,

− zwolnienia podatkowe w specjalnych strefach ekonomicz-

STATE AID IN POLAND

Poland is the single biggest beneficiary of EU funds in the

new financial perspective. In the years 2014-2020, the

country will receive more than EUR 82.5 billion for the

implementation of the European Cohesion policy under

6 domestic and 16 regional operational programmes.

Combined with national incentives, these resources will

establish a broad system of support for business.

Support is available in the form of grants as well as re-

payable financial instruments during both the investment

and operational phase. State aid intensity will be up to

80% depending on the support measure selected and the

size of the enterprise.

In addition to the abovementioned sources, aid is also of-

fered in other programmes, such as:

− R&D tax credit,

− Tax exemptions in special economic zones,

Źródło: KPMG w Polsce na podstawie danych Ministerstwa Infrastruktury i Rozwoju
Source: KPMG in Poland on the basis of Ministry of Infrastructure and Development data

Podział Funduszy Europejskich 2014-2020 [mld EUR]

The allocation of EU funds for 2014-2020 [in EUR billion]

intensywności pomocy liczba wydawanych zezwoleń utrzy-

muje się na zbliżonym poziomie co w latach wcześniejszych.

Działalność SSE w Polsce bardzo pozytywnie wpłynęła nie

tylko na rozwój regionów, w których się znajdują, zmniej-

szenie lokalnego bezrobocia, ale także przyczyniła się do

zwiększenia nakładów związanych z ochroną środowiska

i napływu nowoczesnych technologii, co niewątpliwie było

jedną z głównych przyczyn podjęcia decyzji o przedłużeniu

ich funkcjonowania do końca 2026 r.

of public aid, the quantity of the issued permits is at the

similar level to the previous years.

SEZ impact positively not only the development of the

regions in which they are located but also environmental

protection what was probably one of the main reasons for

the decision to extend their operating time until the end

of 2026.

RAPORT PZPM 2017 155

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

nych,

− program Horyzont 2020,

− programy Narodowego Funduszu Ochrony Środowiska

i Gospodarki Wodnej,

− program ramowy na rzecz konkurencyjności przedsię-

biorstw oraz małych i średnich przedsiębiorstwa (COSME),

− programy rządowe.

FAZA INWESTYCYJNA

Inwestorzy z sektora motoryzacyjnego w Polsce mogą ko-

rzystać z różnych form pomocy publicznej, takich jak dotacje

i ulgi podatkowe. Przedsiębiorcy mogą pozyskać dofinanso-

wanie na jeden projekt równocześnie z kilku źródeł, łącząc

dostępną pomoc.

Zwolnienia podatkowe w specjalnej strefie
ekonomicznej

Od momentu ustanowienia dwie dekady temu, specjalne

strefy ekonomiczne (dalej: SSE) stanowią atrakcyjne roz-

wiązanie dla inwestorów chcących rozpocząć działalność

gospodarczą w Polsce. SSE to wydzielone administracyjnie

obszary kraju, w których firmy mogą prowadzić działalność

na preferencyjnych warunkach.

Pierwszą zaletą SSE jest fakt, że podmioty rozpoczynające

działalność na ich terenie uzyskują wsparcie ze strony zarzą-

dzających strefą na wczesnym etapie projektu. Pozwala to

przedsiębiorstwom na lokalizację działalności na odpowied-

nio przygotowanym terenie uzbrojonym w niezbędną infra-

strukturę techniczną. Istnieje ponadto możliwość ubiegania

się o rozszerzenie strefy, tak aby objęła nowe obszary stano-

wiące własnością inwestora.

Kluczową zaletą wynikającą z prowadzenia działalności w

SSE są ulgi podatkowe. Zwolnienie dotyczy przychodów

z działalności firmy na terenie SSE na podstawie zezwole-

nia SSE. Ulgi podatkowe w SSE stanowią pomoc publiczną

zgodnie z ustawodawstwem krajowym i unijnym.

Kosztami kwalifikowanymi inwestycji mogą być koszty naby-

cia środków trwałych i wartości niematerialnych i prawnych

lub dwuletnie koszty pracy nowozatrudnionych pracowni-

ków. Wsparcie może wynieść od 15% do 70% w zależności

od lokalizacji projektu i wielkości przedsiębiorstwa. Maksy-

malne progi intensywności pomocy publicznej przedstawia

poniższa mapa:

− Horizon 2020 Programme,

− Programmes managed by the National Fund for

Environmental Protection and Water Management,

− EU programme for the Competitiveness of Enterprises

and Small and Medium-sized Enterprises (COSME),

− Government programmes.

INVESTMENT PHASE

Investors from the automotive sector in Poland may

benefit from various forms of public support such as

grants and tax incentives for their investments. One pro-

ject may utilize state aid combining different incentive

sources.

Tax exemptions in special economic zone

Since their establishment two decades ago, special econo-

mic zones (hereinafter: SEZ) continue to serve as an attrac-

tive solution for investors seeking to establish business ac-

tivity in Poland, thus driving economic growth and helping

create new jobs. SEZs are best defined as administratively

marked plots of territory where business activity may be

conducted under preferential terms within the state aid fra-

mework.

The first advantage of selecting a SEZ as the destination

for starting a new business undertaking is the support from

each zone’s managing entity at the early stage of the project.

This allows the company to establish its business on a spe-

cifically prepared site with all infrastructure already in place.

Alternatively, it is possible to apply for the extension of SEZ

territory over new land owned by the investor.

The second and crucial merit to choosing SEZs is the benefit

of tax relief. The exemption refers to income generated from

business activity conducted within the SEZ territory on the

basis of SEZ permit. Tax exemption in the SEZ constitutes

state aid in accordance with national and EU legislation.

Eligible costs may be either the costs of acquisition of fixed

assets and intangible assets or two-year’ labor costs for ne-

wly created jobs. State aid intensity may range from 15% to

70% depending on the geographical area where the project

is carried out and the size of the enterprise. Maximum state

aid limits are illustrated on the map below:

RAPORT PZPM 2017156

Wskazane limity ulegają zwiększeniu o 10 punktów procen-

towych w przypadku średnich przedsiębiorstw oraz o 20

punktów procentowych w przypadku mikro i małych przed-

siębiorstw.

Należy pamiętać, że aby inwestycja została uznana za kwa-

lifikującą się do wsparcia, nie może rozpocząć się przed

złożeniem wniosku o dofinanso-

wanie projektu lub przed otrzy-

maniem formalnego potwier-

dzenia od instytucji o możliwości

rozpoczęcia inwestycji.

Więcej na temat zwolnień po-

datkowych można przeczytać w

następnym rozdziale.

Zwolnienie z podatku
od nieruchomości

Wsparcie może być udzielone

także przez władze samorządo-

we w formie zwolnienia z podat-

ku od nieruchomości. W takim

przypadku wsparcie udzielane jest często w postaci pomocy

de minimis, która nie podlega notyfikacji Komisji Europejskiej.

Całkowita kwota pomocy de minimis przyznanej przez pań-

stwo członkowskie UE jednemu przedsiębiorstwu nie może

przekroczyć 200 tys. euro w okresie trzech lat podatkowych

(100 tys. euro dla branży transportu drogowego towarów).

Ulga technologiczna

Przedsiębiorcy, którzy w 2015 r. (lub wcześniej) zainwesto-

wali w nowe technologie mogą jeszcze skorzystać z tzw. ulgi

The above limits are increased by 10 percentage points in

case of medium sized enterprises and by 20 percentage

points in case of micro and small enterprises.

It is vital not to start the investment before submitting an

application or receiving formal approval to start the invest-

ment process from a relevant institution.

More information on

tax exemptions in SEZs

is provided in the follo-

wing chapter.

Real estate tax
exemption

Aid may be also gran-

ted by a municipal co-

uncil in the form of real

estate tax exemption.

In this case, support is

often granted as a form

of de minimis aid which

is exempt from the Eu-

ropean Commission notification requirement. For the abo-

ve reason the total amount of de minimis aid granted per

Member State to a single undertaking cannot exceed EUR

200 000 over a period of three fiscal years (EUR 100 000

for undertakings operating in the road trans- port of goods

sector).

Technological tax relief

Entrepreneurs who in 2015 (or earlier) invested in new

technologies may benefit from so-called technological

maksymalna intensywność pomocy 50%
50% maximum aid intensity

maksymalna intensywność pomocy 35%
35% maximum aid intensity

maksymalna intensywność pomocy 25%
25% maximum aid intensity

maksymalna intensywność pomocy 20%
20% maximum aid intensity

Warszawa: do 31.12.2017 – 15%, później – 10%
Warsaw: 15% until 31.12.2017, 10% afterwards

Przez nową technologię rozumie się wiedzę
technologiczną w postaci wartości

niematerialnych i prawnych (WNiP). Mogą to być
prawa do programów komputerowych, licencje,

prawa z patentu, prawa z wzoru użytkowego,
know-how, wyniki prac B+R.

New technology is defined as technology in the
form of industrial property rights, research and
development services or unpatented technical

knowledge.

RAPORT PZPM 2017 157

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

technologicznej, dającej możliwość odliczenia od podstawy

opodatkowania do 50% wydatków poniesionych na naby-

cie nowej technologii. Przez nową technologię rozumie się

wiedzę technologiczną w postaci wartości niematerialnych i

prawnych (WNiP). Mogą to być prawa do programów kom-

puterowych, licencje, prawa z patentu, prawa z wzoru użyt-

kowego, know-how, wyniki prac B+R. Technologia ta powin-

na umożliwiać wytwarzanie nowych lub udoskonalonych

wyrobów lub usług i nie powinna być stosowana na świecie

przez okres dłuższy niż 5 lat.

Prawo do ulgi nie przysługuje podatnikowi, jeżeli w roku po-

datkowym lub w roku poprzedzającym prowadził działalność

na terenie specjalnej strefy ekonomicznej na podstawie ze-

zwolenia.

FAZA OPERACYJNA

Dotacje

Podczas fazy operacyjnej istnieje możliwość skorzystania

z zachęt związanych z prowadzoną działalnością. Główne

obszary wsparcia obejmują badania i rozwój, innowacyjność

oraz energetykę i ochronę środowiska.

Przedsiębiorcy prowadzący działalność badawczo-rozwojo-

wą, czyli podejmujący prace mające na celu tworzenie no-

wych produktów, usług i technologii (lub ulepszanie już ist-

niejących), kwalifikują się do wsparcia udzielanego w formie

dotacji i instrumentów zwrotnych oferowanych w ramach

krajowych i regionalnych programów operacyjnych. Innowacje

polegają na opracowywaniu nowych lub znacząco ulepszo-

nych produktów, procesów, rozwiązań marketingowych czy

organizacyjnych firmy. Rozwiązania innowacyjne mogą być

opracowane przez daną firmę lub przejęte od innych firm czy

organizacji. Maksymalne wsparcie wynosi 65% kosztów kwa-

lifikowanych w przypadku dużych przedsiębiorstw, 75% kosz-

tów kwalifikowanych dla przedsiębiorstw średnich oraz 80%

kosztów kwalifikowanych dla przedsiębiorstw małych i mikro.

Przedsiębiorcy mogą ubiegać się także o dofinansowanie

projektów promujących czystą energię, efektywne wykorzy-

stywanie energii i działania na rzecz środowiska. Wsparcie jest

udzielane na realizację projektów obejmujących wydajne wy-

korzystywanie zasobów (np. inwestycje dzięki którym zmniej-

szy się zużycie surowców do produkcji), tworzenie gospodarki

efektywnie korzystającej z energii (np. wymiana starych linii

produkcyjnych na nowe, zużywające mniej energii), zmniej-

szanie emisji (np. modernizacja kotłowni) oraz korzystanie z

odnawialnych źródeł energii.

Specjalne instrumenty wsparcia adresowane są do mikro,

małych i średnich przedsiębiorstw, które odgrywają szczegól-

ną rolę w zrównoważonym rozwoju gospodarczym. Celem

programów jest uproszczenie wdrażania innowacyjnych tech-

nologii przez takie podmioty, wzmocnienie współpracy nauki i

biznesu oraz wdrażanie rozwiązań pro-środowiskowych.

tax relief allowing for the deduction from the tax base up

to 50% of the expenditure incurred for the purchase of

new technology. New technology is defined as technolo-

gy in the form of industrial property rights, research and

development services or unpatented technical knowled-

ge that enables the production of new or significantly im-

proved goods, processes or services and has not been in

use in the world for more than 5 years.

Taxpayers are not eligible for the deductions if they con-

ducted their business within an SEZ during the tax year or

the preceding year.

BUSINESS OPERATION PHASE

Grants

During the operational phase it is possible to apply for

support for ongoing business activities. Incentives are

available among others for research & development, in-

novation, energy and environmental protection.

With regard to R&D, activities directed at producing new

or improved products, technologies or services that usu-

ally conclude with the creation of a prototype, plan or de-

sign will be eligible for funding in the form of grants and

repayable instruments from national as well as regional

operational programmes. Innovation is understood as the

the implementation of new or significantly improved pro-

ducts, processes, marketing or organizational methods

in business practice. This includes products, processes

and methods that the company is the first to develop and

those that have been adopted from other companies or

organizations. Depending on the size of the company, the

level of support reaches up to 65% of eligible costs for

large enterprises, 75% of eligible costs for medium-sized

enterprises and 80% of eligible costs for small and micro

enterprises.

Businesses can also apply for the co-financing of

investment projects promoting clean energy, energy

efficiency and environmental actions, both at the ener-

gy production/distribution stages and in manufac-

turing processes (e.g. investments leading to reduction

of consumption of raw materials). Support is addres-

sed to projects involving the efficient use of resour-

ces (e.g. replacement of old production lines with new

ones,), creating an energy-efficient economy, reducing

emissions (e.g. modernization of heat sources) and re-

newable energy sources (RES).

Small and medium enterprises (SMEs) are provided with

specific support instruments. Recognizing their particular

significance for building sustainable economic growth,

programmes were designed to facilitate the implementa-

tion of innovative technologies by such entities, encoura-

ge cooperation between business and science and imple-

RAPORT PZPM 2017158

Chcąc realizować projekt przy wsparciu funduszy publicznych

należy pamiętać o monitorowaniu terminów naborów w ra-

mach poszczególnych programów/działań. Harmonogramy

naborów są dynamiczne i w ciągu roku są kilka razy aktuali-

zowane.

Program Innomoto

Na jesieni 2016 roku odbył się nabór wniosków o dotacje

w ramach specjalnego programu sektorowego skierowa-

nego do branży motoryza-

cyjnej – Innomoto. Wstępne

rozstrzygnięcie naboru na-

stąpiło w kwietniu 2017 r.,

kiedy NCBiR przyznało do-

tacje w łącznej kwocie po-

nad 200 mln PLN dla ponad

40 projektów.

Biorąc pod uwagę duże za-

interesowanie firm tym pro-

gramem, można oczekiwać

kolejnych naborów.

Kto może ubiegać się o wsparcie?

O wsparcie ubiegać się mogą przedsiębiorstwa oraz konsor-

cja składające się z przedsiębiorstw.

Przedmiot dofinansowania

Wsparcie w ramach Programu udzielane będzie na prace

nad nowymi/znacząco ulepszonymi rozwiązaniami tech-

nologicznymi i produktami w następujących obszarach ba-

dawczych:

– innowacyjne technologie produkcji, regeneracji, odzysku i re-

cyklingu,

– innowacyjne pojazdy i napędy,

– innowacyjne części, komponenty i systemy do zastosowania

w pojazdach.

Zasady realizacji projektu

Wartość kosztów kwalifikowanych projektu musi wynosić od 1

do 20 mln PLN.

Intensywność pomocy

Maksymalna intensywność pomocy publicznej na badania

przemysłowe i prace rozwojowe wynosi odpowiednio:

– 65 proc. i 40 proc. kosztów kwalifikowanych dla dużych

przedsiębiorstw,

– 75 proc. i 50 proc. kosztów kwalifikowanych dla średnich

przedsiębiorstw,

– 80 proc. i 60 proc. kosztów kwalifikowanych dla mikro i ma-

łych przedsiębiorstw.

ment environmental solutions.

When planning the project co-financed with public funds

it is important to monitor the dates of calls within certain

programmes/measures. The schedules are dynamic and

can be updated during the year.

Innomoto program

In the autumn of 2016, a call for applications for grants un-

der Innomoto, a special sectoral program for the automotive

industry, was held. Prelimina-

ry results were announced

in April 2017. The National

Centre for Research and De-

velopment awarded grants

to more than 40 projects, in

the total amount exceeding

PLN 200 million.

Considering high interest in

the program, we may expect

that subsequent editions of

the program will be held.

Who can apply?

Businesses and consortia consisting of companies may ap-

ply for support.

Subject of the grant

Support under the program will be provided for work on

new/significantly improved technological solutions and

products in the following research areas:

– Innovative technologies of production, regeneration, re-

covery and recycling

– Innovative vehic les and drives,

– Innovative parts, components and systems for use in

vehicles.

Principles of project implementation

The cost of eligible projects must be between PLN 1

and PLN 20 million.

Aid intensity

The maximum intensity of public aid for industrial rese-

arch and development amounts to respectively:

– 65% and 40% of eligible costs for large companies

– 75% and 50% of eligible costs for medium compa-

nies

– 80% and 60% of eligible costs for small and micro

companies

R&D tax credit

From 1st January 2016, businesses have the oppor-

tunity to benefit from new tax reliefs for carrying out

R&D activities.

Wstępne rozstrzygnięcie naboru do programu
Innomoto nastąpiło w kwietniu 2017 r, gdzie

NCBiR przyznało dotacje w łącznej kwocie ponad
200 mln PLN dla ponad 40 projektów.

The National Centre for Research and
Development awarded grants to more than
40 projects, in the total amount exceeding

PLN 200 million.

RAPORT PZPM 2017 159

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

Ulga podatkowa z tytułu prowadzenia działalności B+R

Od 1 stycznia 2016 przedsiębiorcy mają możliwość skorzysta-

nia z nowej ulgi podatkowej na prowadzone prace B+R.

Premia w postaci dodatkowego odliczenia kosztów kwa-

lifikowanych od podstawy opodatkowania w wysokości

(w 2017):

– 50 proc. wynagrodzeń pracowników zaangażowanych

w prace badawczo-rozwojowe,

– 50 proc. (MŚP) lub 30proc. (duże przedsiębiorstwa) innych

wydatków związanych z pracami badawczo-rozwojowymi (w

tym odpisów amortyzacyjnych).

Od 2018 roku planowane jest zwiększenie ulgi nawet do 100%.

Koszty działalności B+R należy wyodrębnić w księgach rachun-

kowych. Koszty kwalifikowane wykazuje się w zeznaniu podat-

kowym. Ponieważ w przeciwieństwie do dotacji, w przypadku

ulgi podatkowej na B+R, kontrola zasadności skorzystania z ulgi

następuje dopiero podczas kontroli podatkowej, istotnym jest:

– prawidłowe zidentyfikowanie projektów i kosztów kwalifiko-

wanych,

– posiadanie dokumentacji potwierdzającej prowadzenie pro-

jektu badawczo rozwojowego i zasadności przypisanych

kosztów.

W przeciwieństwie do dotacji na B+R, ulga podatkowa obejmuje

koszty już poniesione.

Ulga nie przysługuje podatnikom prowadzącym działalność go-

spodarczą na podstawie zezwolenia na terenie specjalnej strefy

ekonomicznej.

PRAKTYCZNE WSKAZÓWKI DOTYCZĄCE
ROZLICZANIA PROJEKTÓW UE

Otrzymując wsparcie na realizację projektu, przedsiębiorcy

często nie przywiązują wystarczającej uwagi do obowiązków

związanych z rozliczeniem otrzymanych środków. Prawidło-

we rozliczenie warunkuje nie

tylko wypłatę dofinansowa-

nia, ale także wywiązanie się

ze zobowiązań ciążących na

beneficjencie, które wynika-

ją m.in. z zawartej umowy o

dofinansowanie oraz prawa

wspólnotowego i krajowego. Po

pierwsze, każdy beneficjent, który pozyskał wsparcie, powinien

od początku prowadzić wyodrębnioną ewidencję księgową

dla realizowanego projektu. Przedstawiane do wsparcia doku-

menty księgowe powinny być odpowiednio opisane i zawierać

potwierdzenie dokonania płatności. Wyodrębniona ewidencja

księgowa powinna być prowadzona już po złożeniu wniosku o

dofinansowanie, a nie dopiero w momencie uzyskania informa-

cji o otrzymaniu dotacji czy od momentu podpisania umowy o

dofinansowanie.

Warto również wyznaczyć w przedsiębiorstwie jedną osobę,

która będzie się zajmować rozliczaniem projektu. Osoba taka

The bonus in in the form of an additional set-off of eli-

gible costs against taxable income in the amount of (in

2017):

– 50 per cent of salaries of employees engaged in re-

search and development activities;

– 50 per cent (SME) or 30 per cent (large enterprises)

of other related expenses on research and develop-

ment activities (including depreciation).

From 2018 it is planned to increase the amount of re-

lief up to 100%.

The costs of R&D activity have to be shown separately

in the accounts. Eligible costs are listed in the tax re-

turn. Because in contrast to grants, in the case of tax

relief for R&D, a review of the eligibility for relief occurs

only during tax inspections, it is important to:

– ensure correct identification of projects and eligible

costs,

– possess documents confirming carrying out of rese-

arch and development projects and the legitimacy of

assigned costs.

In contrast to R&D grants, tax relief covers incurred

costs.

The relief will not apply to taxpayers running their acti-

vity in special economic zones.

PRACTICAL GUIDELINES FOR FINANCIAL
CLEARING OF EU- FUNDED PROJECTS

Beneficiaries of state aid often do not pay enough at-

tention to obligations related to the settlement of the

aid. The correct settlement of the aid determines not

only the payment of the grant, but also the fulfillment

of the obligations imposed by the grant agreement and

EU and national regulations. Firstly, a beneficiary who

has acquired funding

should keep separate

accounting records of all

invoices and payments

regarding the project.

Invoices should be de-

scribed in a proper way

and have to include con-

firmation of payment. Separate accounts should be

kept from the moment of submission of application.

It is worth designating one person who will be respon-

sible for settlement of the project. That person should

be familiar with the singularities of the project and re-

main up to date with project progress.

It is also a good idea to collect all procedures related to the

grant settlement in one internal document, available to all

staff involved in the process. The above will help to avoid

confusion and lack of clarity, even in the case of staff tur-

nover. It is also useful to conduct a training for employees.

Od 2018 roku planowane jest zwiększenie ulgi
nawet do 100%.

From 2018 it is planned to increase the amount
of relief up to 100%.

RAPORT PZPM 2017160

powinna znać specyfikę projektu i być dobrze poinformowana

o przebiegu jego realizacji.

Dobrym pomysłem jest również zebranie wszelkich procedur

związanych z rozliczaniem w jednym dokumencie wewnętrz-

nym beneficjenta, który będzie dostępny dla wszystkich pra-

cowników zaangażowanych w proces rozliczania. Pozwoli to na

uniknięcie nieporozumień i niejasności w przypadku ewentual-

nej rotacji pracowników. Pod tym kątem warto rozważyć także

przeprowadzenie szkolenia.

Kolejnym ważnym zagadnieniem jest obowiązek zachowa-

nia przejrzystości procedur udzielania zamówień. Zamówienia

muszą być udzielane zgodnie z zasadą konkurencyjności. W

związku z powyższym, beneficjent zobowiązany jest do publi-

kowania zapytań ofertowych na stronie wskazanej przez Mini-

stra Rozwoju. W przypadku zamówień przekraczających próg

209 tys. EUR, zapytanie ofertowe powinno być także opubliko-

wane w Dzienniku Urzędowym UE. Należy także pamiętać, że

co do zasady zamówienia nie mogą być udzielane podmiotom

powiązanym osobowo lub kapitałowo z beneficjentem.

W trakcie realizacji projektu może zaistnieć potrzeba zmiany

umowy dofinansowanie i jej załączników, w szczególności har-

monogramu realizacji projektu oraz wielkości wydatków kwalifi-

kowanych w poszczególnych kategoriach. W takim przypadku

należy wystąpić do odpowiedniej instytucji z wnioskiem o doko-

nanie zmian w projekcie. Z naszej praktyki wynika, iż prawidłowo

prowadzone negocjacje z instytucją pozwalają na wprowadze-

nie zmian, które pozwalają maksymalnie zbliżyć kształt dofinan-

sowywanego projektu przedstawiony w umowie do rzeczywi-

stości biznesowej. Bez takiej zbieżności późniejsze rozliczenie

projektu z sukcesem, tj. otrzymanie dotacji w pełnej wysokości,

może okazać się niemożliwe.

KONTROLE ZWIĄZANE Z OTRZYMANIEM
DOTACJI Z UE

Beneficjenci funduszy unijnych (oraz innych form pomocy pu-

blicznej), muszą zdawać sobie sprawę, iż mogą zostać poddani

kontroli pod kątem prawidłowego wykorzystania przyznanego

wsparcia finansowego. Celem kontroli jest sprawdzenie, czy pro-

jekt jest realizowany zgodnie z umową o dofinansowanie i regu-

lacjami dotyczącymi pomocy publicznej oraz czy dotacja jest wy-

korzystana zgodnie z przeznaczeniem. Zmieniające się i często

niejasne regulacje prawne, niespójna praktyka kontrolerów oraz

zaniedbania beneficjentów powodują powstawanie zastrzeżeń

kontrolerów, co może skutkować koniecznością zwrotu dofinan-

sowania. Kontrole mogą być przeprowadzane zarówno w trakcie

realizacji projektu, jak również w okresie jego trwałości tj. w okresie

5 lat po zakończeniu jego realizacji (3 lat w przypadku MŚP). Do

kontroli uprawnione są m.in. następujące podmioty:

– instytucje wdrażające (np. Polska Agencja Rozwoju Przed-

siębiorczości, Ministerstwo Rozwoju, Narodowe Centrum

Badań i Rozwoju),

– instytucja zarządzająca (Ministerstwo Rozwoju),

Another important issue is the obligation of transpa-

rency in procurement procedures.

Contracts must be granted in accordance with the

principle of competitiveness. Consequently, the be-

neficiary is obliged to publish inquiries on the page

indicated by the Minister of Development.

If the value of the contract exceeds EUR 209 000, an

inquiry should also be published in the Official Jour-

nal of the European Union.

It should be borne in mind, that as a general rule, con-

tracts may not be granted to entities linked to the be-

neficiary (personally or financially).

It is very common, that an agreement or attachments

require changes during the project implementation. In

particular, these may impose changes in the timetable

of the project and the amount of eligible costs in their

respective categories. In such situations entrepreneur

should not hesitate to send request to relevant insti-

tution to amend the financial agreement.

Our experience shows that properly conducted ne-

gotiations allow to shape the project in a line with

business reality. Without this convergence the sub-

sequent settlement of the project may turn to be im-

possible.

AUDITS RELATED TO RECEIVED EU GRANTS

All beneficiaries of state aid should be prepared for an

audit of utilisation of such funds. The objective of the

audit is to check whether the project is implemented

in accordance with the financial agreement and state

aid rules and whether the grant is used for its inten-

ded purpose. Changing and often unclear regulations,

inconsistent practices of controlling officers and negli-

gence of beneficiaries generate reservations of con-

trolling officers which, in turn, may result in reimbur-

sement of the grant. Audits may be carried out both,

during the project implementation, as well as during its

sustainability period – 5 years after its completion (3

years for SMEs). Several institutions are entitled to per-

form the inspection, including:

– implementing authorities (e.g. Polish Agency for En-

terprise Development, Ministry of Development, Na-

tional Centre for Research and Development),

– managing authorities (Ministry of Development),

– paying authority (Ministry of Finance),

– Tax Audit Office, the Supreme Chamber of Control,

European Commission.

Within audits, controlling officers check invoices, ten-

der documents, bids etc. During the audit the entrepre-

neur should prepare all the necessary documents inc-

RAPORT PZPM 2017 161

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

– instytucja płatnicza (Ministerstwo Finansów),

– Urząd Kontroli Skarbowej, Najwyższa Izba Kontroli, Komi-

sja Europejska.

Kontrola obejmuje m.in. sprawdzenie faktur, dokumentacji prze-

targowej, ofert itp. W trakcie kontroli przedsiębiorca po- winien

przygotować niezbędne dokumenty m.in. dokumentację aplika-

cyjną, umowę o dofinansowanie, dokumentację przetargową,

oferty od kontrahentów, faktury zakupu itp. Podstawowe błędy

popełniane przez beneficjentów dotyczą: niedostosowania sys-

temu finansowo-księgowego i mechanizmów kontrolingu do

wymagań pomocy publicznej, braku kompletnej dokumentacji

związanej z realizacją projektu (np. faktur zakupu), braku infor-

macji o uzyskaniu wsparcia ze środków UE (np. tablica pamiąt-

kowa), niewywiązania się z celów i wskaźników realizacji pro-

jektu (np. liczby miejsc pracy) oraz rozpoczęcia projektu przed

złożeniem wniosku. Te błędy w większości wynikają z braku

wprowadzenia odpowiednich procedur w księgowości i kontro-

lingu na początku realizacji projektu, jak i z braku przeszkolenia

pracowników mających wpływ na rozliczenie projektu (nie tylko

pracowników z działu księgowości, ale również m.in. kontrolin-

gu, zakupów, pionu technicznego, a nawet z działu marketingu).

W przypadku wykrycia uchybień, najbardziej dolegliwą konse-

kwencją jest wypowiedzenie umowy o dofinansowanie skutku-

jące obowiązkiem zwrotu dotacji wraz z odsetkami liczonymi jak

dla zaległości podatkowych, w skrajnych przypadkach zastoso-

wane mogą być także konsekwencje karne.

KPMG to międzynarodowa sieć firm świadczących usługi

z zakresu audytu, doradztwa podatkowego i doradztwa

gospodarczego. KPMG zatrudnia 174 000 pracowni-

ków w 155 krajach. Niezależne firmy członkowskie sieci

KPMG są stowarzyszone z KPMG International Coopera-

tive („KPMG International”), podmiotem prawa szwajcar-

skie- go. Każda z firm KPMG jest odrębnym podmiotem

prawa. W Polsce KPMG działa od 1990 roku. Obecnie

zatrudnia ponad 1 300 osób w Warszawie, Krakowie, Po-

znaniu, Wrocławiu, Gdańsku, Katowicach i Łodzi. Więcej

na stronie kpmg.pl.

Wparciem międzynarodowych i polskich podmiotów z

branży motoryzacyjnej zajmuje się odrębny zespół dorad-

ców posiadających specjalistyczną, popartą wieloletnim

doświadczeniem wiedzę branżową połączoną z prak-

tyczną umiejętnością rozwiazywania problemów produ-

centów samochodów, części i podzespołów samochodo-

wych. Więcej na stronie kpmg.com/pl/motoryzacja.

luding application documents, the financial agreement,

tender documentation, bids, invoices, etc. Common

mistakes made by entrepreneurs are as follows: acco-

unting and controlling systems are not compliant with

state aid requirements, project implementation docu-

mentation is incomplete (e. g. missing purchase invo-

ices), lack of in- formation about obtaining EU support

(e.g. information board), non-fulfillment of project go-

als and ratios (e. g. number of jobs created) and start

the project before sub- mitting an application. Those

errors mostly result from the lack of appropriate pro-

cedures in accounting and controlling at the beginning

of the project and the lack of training of the staff re-

sponsible for project settlement (not only accounting

staff but also people working in con- trolling, procure-

ment, technical and marketing departments). In case

breaches are detected, the most serious consequence

is termination of the financial agreement, which means

that the beneficiary must repay grant with interest. In

extreme cases penal consequences may be used.

KPMG is a global network of professional firms providing

Audit, Tax and Advisory services. We operate in 155 co-

untries and have 174,000 people working in member

firms around the world. The independent member firms

of the KPMG network are affiliated with KPMG Interna-

tional Cooperative („KPMG International”), a Swiss entity.

Each KPMG firm is a legally distinct and separate entity

and de- scribes itself as such. KPMG in Poland was es-

tablished in 1990. We employ more than 1,300 people

in Warsaw, Kraków, Poznań, Wrocław, Gdańsk, Katowice

and Łódź. Find out more at kpmg.pl.

A team of professionals supports multinational and Po-

lish automotive companies based on specialized know-

ledge and an understanding of the industry coupled

with a set of technical skills focused on industry-specific

issues faced by manufacturers of vehicles, automotive

parts and accessories. Find out more at kpmg.com/pl/

en/industry/auto- motive.

RAPORT PZPM 2017162

RAPORT PZPM 2017 163

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

POMOC PUBLICZNA W PRAWIE UE

Wszelkie formy pomocy publicznej udzielanej przez państwa

członkowskie UE, w tym formy dostępne w Polsce dla sek-

tora motoryzacyjnego omawiane w dalszej części niniejszego

rozdziału, podlegają kontroli Komisji Europejskiej wynikającej z

Traktatu o Funkcjonowaniu UE (TFUE). TFUE wprowadza za-

sadę generalnego zakazu udzielania pomocy publicznej przez

państwa członkowskie, chyba że zachodzi jeden z dopusz-

czalnych wyjątków. Wyjątki te precyzowane są przez Komisję

Europejską w aktach niższego rzędu - Rozporządzeniu Proce-

duralnym oraz szeregu wydawanych przez KE wytycznych.

Wyjątki, w ramach których pomoc udzielana jest sektorowi

motoryzacyjnemu, to przede wszystkim regionalna pomoc

inwestycyjna, pomoc na badania, rozwój i innowacje, a także

w określonych przypadkach pomoc na ratowanie i restruktu-

ryzację zagrożonych przedsiębiorstw. Najpopularniejszą z tych

kategorii jest regionalna pomoc inwestycyjna, w ramach której

funkcjonują w Polsce m.in. SSE oraz dotacje w ramach rządo-

wego programu wsparcia inwestycji o szczególnym znacze-

niu dla gospodarki.

POMOC PUBLICZNA - OGÓLNE ZASADY KON-
TROLI

Zgodnie z TFUE, fundamentalną zasadą udzielania pomocy

publicznej jest tzw. zasada „standstill”, zgodnie z którą niedo-

puszczalne jest udzielenie (wypłata) pomocy publicznej przed

wyrażeniem na nią zgody przez KE. W rezultacie Państwo

Członkowskie musi notyfikować pomoc do KE przed jej fak-

tycznym udostępnieniem i uzyskać decyzję ją zatwierdzającą,

chyba że pomoc ta udzielana jest w ramach tzw. wyłączenia

od procedury notyfikacji. Wyłączenia te zostały uregulowane

w Rozporządzeniu o wyłączeniach blokowych .

Spośród głównych instrumentów wsparcia branży mo-

toryzacyjnej dostępnych w Polsce, wyłączeniu spod obo-

STATE AID IN THE EU LAW

All forms of the State aid granted by the EU Member States,

including the forms available to the automotive industry in Po-

land, which are discussed further on, shall be subject to control

of the European Commission resulting from the Treaty on the

Functioning of the EU (TFEU). The TFEU introduces the prin-

ciple of a general ban on granting the State aid by the Member

States, unless one of the permitted exceptions occurs. These

exceptions are defined by the European Commission in the

lower ranking acts - the Procedural Regulation and a number

of guidelines issued by the EC.

The exceptions under which aid is granted to the automotive in-

dustry concern primarily regional investment aid, aid for research,

development and innovation, as well as - in certain cases - the aid

for rescuing and restructuring threatened companies. The most

popular of these categories is the regional investment aid within

the framework of which Special Economic Zones operate in Po-

land as well as grants under the Government program of support

of investments of particular importance for the economy.

The year 2015 was the first year of actual application of

amendments made to the EU state aid regulations and the

new financial perspective for the EU funds, which significantly

modified the legal environment in which the instruments of

support for the automotive industry investments function.

STATE AID - GENERAL PRINCIPLES
OF CONTROL

According to the TFEU, the fundamental principle governing

the State aid grant is a so-called standstill principle according

to which the State aid may not be provided (disbursed) before

the EC gives its consent to the same. As a result, the Member

State must notify the aid to the EC before it is actually provided

and obtain a decision approving it, unless such aid is granted

under the so-called exemption from the notification proce-

POMOC PUBLICZNA
DLA SEKTORA MOTORYZACYJNEGO

- ASPEKTY PRAWNE

STATE AID
FOR THE AUTOMOTIVE INDUSTRY

- LEGAL ASPECTS

RAPORT PZPM 2017164

wiązku notyfikacji podlega m.in. pomoc udzielana w SSE

czy (większość) zwolnień lokalnych od podatku od nieru-

chomości . Do 2014 r. nie podlegał mu program wsparcia

inwestycji o istotnym znaczeniu dla gospodarki - ma on z

perspektywy prawa UE status tzw. pomocy ad hoc (tzn.

udzielanej poza programami pomocowymi). Nowe rozpo-

rządzenie o wyłączeniach blokowych pozwoliło jednak,

pod pewnymi warunkami, zwolnić z obowiązku notyfikacji

także pomoc ad hoc, w tym także dotacje w ramach wspo-

mnianego programu wsparcia. Notyfikacji będzie jednak

nadal podlegała pomoc dla tzw. dużych projektów inwesty-

cyjnych powyżej 100 mln EUR (por. niżej).

Konsekwencje faktycznej wypłaty pomocy przed zgodą KE

są dotkliwe. Pomoc taka ma status tzw. pomocy nielegalnej

i może podlegać obowiązkowi zwrotu wraz z odsetkami

niezależnie od tego, czy pomoc ta spełnia kryteria do za-

twierdzenia jej przez KE, czy też nie. Nawet w przypadku,

gdy KE finalnie zatwierdzi pomoc jako zgodną ze wspól-

nym rynkiem, w przypadku jej udzielenia przed takim za-

twierdzeniem może zachodzić konieczność jej zwrotu,

bądź co najmniej zwrotu odsetek z tytułu jej przedwcze-

snego otrzymania.

MODERNIZACJA POMOCY PUBLICZNEJ
- NOWE ZASADY OCENY DLA DUŻYCH
PROJEKTÓW

W maju 2012 r. KE ogłosiła projekt kompleksowej noweli-

zacji prawa UE dotyczącego pomocy publicznej. Ogólnym

celem reformy miało być zwiększenie stopnia, w jakim

pomoc przyczynia się do wzrostu, przy zminimalizowaniu

wpływu na konkurencję. KE wskazała także, że zamierza

przyspieszyć proces podejmowania decyzji, ale także

wzmocnić kontrolę i egzekwowalność prawa w przypad-

kach, w których pomoc ma negatywny wpływ na rynek

wewnętrzny UE.

Kompleksowa nowelizacja przepisów o pomocy publicz-

nej weszła w życie w lipcu 2014 r. Najbardziej bezpośred-

nim jej efektem jest obniżenie limitów pomocy publicznej

obowiązujących w pewnych regionach Polski. Wraz ze

zbliżaniem się do unijnej średniej PKB na mieszkańca,

większość Polski znalazła się w obszarze niższej inten-

sywności pomocy publicznej. Władzom polskim udało

się natomiast wynegocjować zróżnicowanie poziomu

pomocy w województwie mazowieckim. Dotychczas, ze

względu na efekt Warszawy i jednolite ustalanie poziomu

pomocy na szczeblu województwa, mniej rozwinięte, rol-

nicze regiony Mazowsza uzyskiwały bardzo niskie limity

pomocy. Obecnie, województwo mazowieckie podzie-

lono dla celów pomocy na podregiony, wskutek czego

podregiony ciechanowsko-płocki, ostrołęcko-siedlecki,

radomski i warszawski wschodni, jako jedyne uzyskały

wzrost intensywności pomocy do 35% kosztów kwalifi-

dure. Such exemptions are regulated in the Block Exemption

Regulation .

Among the main instruments of supporting the automotive in-

dustry available in Poland, the exemption from the notification

obligation applies to, among others, the aid granted in Special

Economic Zones or to (the majority) of local exemptions from

the property tax . Prior to 2014, it did not apply to the program

of supporting investments of major importance for the eco-

nomy ‒ in terms of the EU law it has the status of the ad hoc

aid (i.e. aid granted in addition to aid schemes). The new block

exemption regulation made it possible, however, although

subject to certain conditions, to release from the notification

requirement also ad hoc aid, including grants awarded as part

of the above mentioned program of support. The notification

requirement will, however, continue to apply to aid awarded

to so-called large investment projects with value in excess of

100 mln EUR (see below).

The consequences of the actual disbursement of aid prior to

the approval of the EC are severe. Such aid has the status of

the so called illegal aid and may be subject to refund with inte-

rest regardless of whether it meets the criteria for being appro-

ved by the EC, or not. Even where the EC eventually approves

the aid as compatible with the common market, if it is granted

prior to such approval, it may be necessary to return such aid

or at least return the interest on its premature receipt.

MODERNISATION OF STATE AID - NEW RULES
FOR THE ASSESSMENT OF LARGE PROJECTS

In May 2012 the EC announced a plan of a comprehensive

overhaul of the EU State aid legislation. The general purpose

of the reform was to increase the degree in which aid contribu-

tes to the growth, while at the same time minimising the aid’s

effect on the competition. The EC noted also that it intended

to speed up the decision-making process, and to strengthen

control and law enforcement in the cases when aid has an

adverse effect on the EU internal market.

A full amendment to the State aid regulations came into force

in July 2014. The most direct consequence of the amend-

ment is the lowering of the state aid limits which are in force

in certain regions of Poland. As the per capita GDP is nearing

the EU average, the majority of Poland is now in the area of

lower state aid intensity. The Polish authorities have, however,

manager to negotiate a variation of the levels of state aid in the

Mazowieckie Province. Previously, due to the Warsaw effect

and the consistent setting of the level of state aid for the entire

province, less developed, agricultural regions of the Mazowsze

Region received very low limits of aid. Today, the Mazowieckie

Province is divided, for the aid purposes, into sub-regions, as

a result of which the ciechanowsko-płocki, ostrołęcko-siedlec-

ki, radomski and warszawski wschodni sub-regions, were the

only ones to have received an increase in the aid intensity to

RAPORT PZPM 2017 165

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

kowalnych. W pozostałej części kraju limit pomocy uległ

redukcji. Nowe poziomy pomocy prezentuje rys. 1.

Zmiany wytycznych w sprawie pomocy regionalnej oraz

rozporządzenia o wyłączeniach blokowych w odniesieniu

do pomocy regionalnej przyniosły w Polsce ograniczenie

udzielania pomocy dużym przedsiębiorstwom jedynie

na terenie województwa mazowieckiego i w odniesie-

niu do rozbudowy istniejących zakładów. W pozostałych

obszarach duzi przedsiębiorcy mogą nadal otrzymywać

pomoc inwestycyjną państwa również w celu rozbudo-

wy istniejących fabryk. Warto zwrócić uwagę na fakt, że

polska implementacja tej regulacji w zakresie Specjalnych

Stref Ekonomicznych jest nieco bardziej restrykcyjna niż

wymagają tego przepisy UE. W województwie mazowiec-

kim wprowadzono zakaz udzielania nowych zezwoleń dla

każdego przedsiębiorcy, który już prowadzi analogiczną

działalność w regionie (a nie wyłącznie dla tych przedsię-

biorców, którzy planują rozbudowę danej fabryki w regio-

nie).

W ramach uproszczenia kontroli, KE rozszerzyła zakres

stosowania wyłączeń blokowych (wyłączeń od obowiąz-

ku notyfikacji) także na pomoc ad hoc, o ile spełnia ona

35% of the eligible costs. In the rest of the country the limit

of state aid was reduced. The new levels of aid are shown in

diagram 1.

In Poland, amendments to the guidelines on regional aid

and the regulations on block exemptions with respect

to regional aid limited support to large enterprise only to

the Mazowieckie Province and only with respect to the

expansion of the existing facilities. In other regions large

enterprises may still receive investment State aid, inclu-

ding for the purpose of developing the existing facilities.

It is worth noting the fact that Poland’s implementation

of this regulation with respect to Special Economic Zo-

nes is slightly more restrictive than required by the EU

regulations. In the Mazowieckie Province a ban has been

introduced on new permits for each enterprise which is

already carrying on similar activity in the region (and not

only for the enterprises which plan to expand a given

factory within the region).

In an effort to simplify the control, the EC has expanded

the scope of applicability of the block exemptions (the ex-

ceptions from the notification requirement) to ad hoc aid,

provided it meets the criteria set down in the GBER regula-

tion. As regards regional aid, the individual notification and a

Rys. 1. Nowa mapa pomocy regionalnej. Źródło: ec.europa.eu
Diagram. 1. The new map of regional aid. Source: ec.europa.eu

Warszawa
do 31.12.2017 r. – 15%
od 1.01.2018 r. – 10%
Manufacturing

RAPORT PZPM 2017166

kryteria zawarte w rozporządzeniu GBER. W obrębie po-

mocy regionalnej, indywidualna notyfikacja i zgoda Ko-

misji Europejskiej, wymagana będzie w następujących

przypadkach:

- jeśli przyznana pomocy (w dowolnych formach) oblicza-

na jest od kosztów kwalifikowalnych przekraczających

100 mln EUR,

- jeśli przedsiębiorca zakończył w okresie 2 lat poprzedza-

jących złożenie wniosku analogiczną (wg PKD) działal-

ność w EOG lub ma zamiar ją zakończyć w okresie 2 lat

od zakończenia inwestycji objętej wnioskiem (potencjal-

na delokalizacja).

Jak wspomniano na wstępie, w Polskiej praktyce uprosz-

czenie zasad dotyczących notyfikacji oznacza, że bez

obowiązku uzyskania indywidualnej zgody KE, można

będzie uzyskać wsparcie również w formie dotacji rzą-

dowych, w przypadku ponownego uruchomienia przez

rząd tymczasowo zawieszonego programu wsparcia dla

inwestycji o istotnym znaczeniu dla gospodarki polskiej.

Z perspektywy SSE oznacza to jednak także pewne nie-

dogodności. Nowe rozporządzenie o SSE przygotowano

jako program pomocowy w całości zgodny z tym rozpo-

rządzeniem, tzn. tak, by pomoc udzielana w SSE zawsze

nie wymagała notyfikacji. W efekcie, zgodnie z treścią

rozporządzenia nie ma teoretycznie możliwości uzyska-

nia pomocy w formie zwolnienia podatkowego od kosz-

tów przekraczających 100 mln EUR (czyli powyżej progu

notyfikacji). Ministerstwo Rozwoju przewiduje możliwość

udzielania wyższej pomocy w ramach SSE (nie tylko w

przypadku łączenia pomocy w SSE z dotacjami rządowy-

mi), jednak brzmienie przepisów o SSE wydaje się taką

możliwość mocno ograniczać. Być może wykształci się

w tym zakresie jednak praktyka wydawania zezwoleń dla

dużych projektów.

Kolejną z istotnych zmian jest sformalizowanie przez

KE wymogów dotyczących efektu zachęty. Dotychczas

aspekt ten nie był szczegółowo weryfikowany przez pań-

stwa członkowskie, a wymogi dotyczące przedstawia-

nych dokumentów i scenariuszy wskazujących na potrze-

bę uzyskania pomocy nie były szczegółowo określone.

Nowe przepisy wymagają, by, w szczególności w wypad-

ku dużych projektów inwestycyjnych, organ udzielający

pomocy zbadał, na podstawie dokumentów wewnętrz-

nych inwestora potwierdzających jego proces decyzyj-

ny, konieczność i proporcjonalność pomocy w jednym z

dwóch scenariuszy:

- pomoc jest konieczna ze względu na to, że bez niej pro-

jekt nie byłby wystarczająco rentowny, aby zrealizować

go w ogólności (tzw. scenariusz 1),

- pomoc jest konieczna w celu zlokalizowania inwestycji

w danym miejscu, w porównaniu z inną lokalizacją, bo-

wiem równoważy niższe koszty alternatywnej lokalizacji

(tzw. scenariusz 2).

permission from the European Commission will be required

in the following cases:

- if the aid granted (in any form) is calculated on the eligible

costs in excess of 100 mln EUR,

- if the enterprise has ended, within 2 years preceding the sub-

mission of the request, a similar business activity (according

to the Polish Classification of Business Activities) within the

EEA or plans to end it within 2 years from the completion of

the investment covered by the request (potential relocation).

As mentioned in the beginning of this document, in Po-

land in practice the simplification of the notification rules

means it will be possible, without having to obtain an

individual permit from the EC, support also in the form

of government grants, provided that this programme will

be relaunched by the government. From the SEZ per-

spective this means, however, certain difficulties. The

new SEZ regulation has been prepared as a support pro-

gram which is entirely in conformity with this regulation,

i.e. in such a way so that aid granted within SEZs never

require a notification. In consequence, in line with the

regulation, in theory it is impossible to obtain aid in the

form of a tax break on costs in excess 100 mln EUR (i.e.

above the notification threshold). The Ministry of Eco-

nomic Development envisages an option where greater

aid could be granted within SEZs (not only in the case

of combining aid within SEZ with government grants),

however, the wording of the SEZ regulations seems to

significantly limit such an option. Perhaps a practice will

be worked out in this respect where permits will be given

to large projects.

Another important amendment is that the EC has formalised

the requirements relating to the incentive effect. To date, this

effect has not been verified in detail by EU Member States,

and the requirements relating to the documents and scenarios

submitted in order to demonstrate the need for aid, have not

been specified in detail.

The new regulations require that, especially in the case of

large investment projects the State aid granting authority

investigate, on the basis of the investor’s internal docu-

ments which document its decision-making process, the

need for and proportionality of aid in one of the two follo-

wing scenarios:

- the aid is necessary due to the fact that the project wo-

uld not be profitable enough to implement it in general

(the so-called scenario 1),

- the aid is necessary in order to locate the investment

in a given location, compared to another location, as it

compensates for the lower costs linked to the alternati-

ve location (the so-called scenario 2).

Furthermore, in the case of large projects requiring noti-

fication the EU regulations require an additional limit

value. For this kind of projects, the limit for aid will no

longer be only the intensity of the aid calculated accor-

RAPORT PZPM 2017 167

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

Co więcej, w przypadku dużych projektów, wymagają-

cych notyfikacji, regulacje UE nakładają obowiązek dodat-

kowego ograniczenia wartości pomocy. Dla tego rodzaju

projektów, limitem pomocy nie będzie już jedynie inten-

sywność pomocy obliczona wg degresywnej skali - po-

moc będzie musiała być ograniczona do:

- minimum niezbędnego do tego, by projekt stał się wy-

starczająco rentowny, aby był możliwy do zrealizowania

(w scenariuszu 1),

- różnicy pomiędzy spodziewaną zdyskontowaną war-

tością netto inwestycji w rozważanej lokalizacji a taką

wartością dla analizowanej lokalizacji alternatywnej, bez

uwzględnienia ewentualnej pomocy oferowanej w tej al-

ternatywnej lokalizacji (w scenariuszu 2).

Regulacja ta ma charakter rewolucyjny - dotychczas mak-

symalną wartość pomocy określała względnie jedno-

znaczna formuła oparta na znanych wartościach kosztów

inwestycji i intensywności pomocy w danym regionie.

W nowej regulacji wyznaczenie dopuszczalnej wartości

pomocy dla dużych projektów inwestycyjnych będzie

wymagało szczegółowej analizy dokumentacji przedin-

westycyjnej, a ostateczna wartość pomocy będzie znana

dopiero po wydaniu przez KE decyzji zatwierdzającej po-

moc.

Oprócz wskazanej wyżej proporcjonalności pomocy oraz

badania efektu zachęty, w przypadku dużych projektów

wymagających indywidualnej notyfikacji, KE szczegółowo

zważy pozytywne i negatywne skutki pomocy dla regionu

i wspólnego rynku, oceniając m.in.:

- proporcjonalność wysokości pomocy w stosunku do po-

trzeb beneficjenta,

- właściwy dobór środka (tzn. czy pomoc w określonej

formie była konieczna do osiągnięcia celu w postaci in-

westycji)

- stopień wyparcia innych inwestycji przez wspierany pro-

jekt,

- negatywne skutki dla wymiany handlowej,

- ogólną analizę kosztów i korzyści pomocy dla wspólne-

go rynku.

Dodatkowo, KE wskazuje, że bardzo mało prawdopodob-

ne jest uzyskanie zgody KE na pomoc w następujących

sytuacjach:

- jeżeli beneficjent zamknął lub planuje zamknąć taką

samą lub podobną działalność w innym obszarze na

terenie EOG w związku z otwarciem nowej fabryki (re-

lokacja)

- projekt tworzy nowe moce produkcyjne na rynku znaj-

dującym się w fazie bezwzględnej recesji (ujemna stopa

wzrostu) - w scenariuszu 1,

- projekt zlokalizowany jest w regionie o niższej dopusz-

czalnej intensywności niż intensywność dopuszczalna

w rozważanym regionie alternatywnym - w scenariu-

szu 2.

ding to the degressive scale - such aid will have to be

limited to:

- the minimum necessary to ensure that the project be-

came profitable enough to be feasible (scenario 1),

- the difference between the expected discounted net

value of an investment in the location under conside-

ration and the value for the alternative location being

considered, without taking into account any aid offered

in this alternative location (in scenario 2).

This regulation is revolutionary - so far, the maximum

value of aid was determined by a relatively unequivo-

cal formula based on known values of investment costs

and aid intensity, in a given region. The determination of

the permissible value of aid for large investment projects

will require a detailed analysis of the pre-investment do-

cumentation, and the final value of the aid will be known

only after the EC has issued a decision approving the

aid.

In addition to the above indicated proportionality of the

aid and the examination of the incentive effect, in the

case of large projects that require individual notification,

the EC will consider in detail positive and negative ef-

fects of the aid for the region and the common market,

assessing, inter alia:

- proportionality of the amount of the aid in relation to

the needs of the beneficiary,

- appropriate selection of the measure (i.e. whether the

aid in a given form was necessary to achieve the objec-

tive in the form of investments)

- the degree of supplanting other investments by the

supported project,

- negative impact on trade,

- general analysis of costs and benefits for the common

market.

In addition, the EC points out that it is very unlikely to

obtain the EC’s consent to the aid in the following situ-

ations:

- if the beneficiary has closed or plans to close the same

or a similar business in another area in the EEA in con-

nection with the opening of a new factory (relocation)

- the project creates new productive capacity on the

market which is in the phase of absolute recession

(negative growth rate) - in scenario 1,

- the project is located in the region of permissible inten-

sity lower than the permissible intensity in the alternati-

ve region under consideration - in scenario 2.

It is worth noting that although these regulations do not

apply to the notifications of the aid granted after July

2014, the EC applied similar assessment rules already

to the aid notified earlier, in their decision of 9 July 2014

in case SA.32009 (2011/C) BMW AG LIP Leipzig re-

lating to the aid granted for the construction of a BMW

factory in Leipzig.

RAPORT PZPM 2017168

Warto zwrócić uwagę, że choć przepisy te mają zastoso-

wanie do notyfikacji pomocy udzielanej od lipca 2014 r.,

KE zastosowała podobne zasady oceny już do pomocy

notyfikowanej wcześniej, w swojej decyzji z 9 lipca 2014

r. w sprawie SA.32009 (2011/C) BMW AG LIP Leipzig

dotyczącej pomocy na budowę fabryki BMW w Lipsku.

W decyzji tej, KE zatwierdziła jedynie 17 mln EUR z ogól-

nej kwoty ponad 45,2 mln EUR proponowanej pomocy, a

i to pomimo faktu, że próg notyfikacji (czyli kwota pomo-

cy, jaką Niemcy mogły udzielić bez zgody KE) wynosił w

tym wypadku 22,5 mln EUR na podstawie rozporządze-

nia o wyłączeniach blokowych. KE uznała, że kwota 17

mln EUR wystarcza do zniwelowania różnicy pomiędzy

Lipskiem, a alternatywnymi rozważanymi lokalizacjami

(Monachium), zatem wyższa kwota pomocy nie spełnia

efektu zachęty w i w efekcie jest niezgodna ze wspólnym

rynkiem. KE nie zgodziła się z argumentacją Niemiec, iż

KE nie ma prawa obniżać zatwierdzonej kwoty pomocy

poniżej progu notyfikacji (22,5 mln EUR) i uznała, że skoro

poddano środek jej ocenie w ramach procedury notyfika-

cji, ma ona pełną jurysdykcję w zakresie ustalenia właści-

wej (proporcjonalnej) kwoty pomocy.

W nowych regulacjach, KE zrezygnowała z wprowadza-

nia jednoznacznych progów dających swego rodzaju

domniemanie dopuszczalności pomocy dla dużych pro-

jektów (5% mocy produkcyjnych i 25% udziału w rynku).

Nadal jednak, jak wynika z powyższego, będzie badać to,

czy rynek nie jest rynkiem schyłkowym oraz jaka jest siła

rynkowa beneficjenta.

W tym kontekście kluczowe znaczenie dla oceny środ-

ków pomocowych dla dużych projektów ma ocena rynku

właściwego, zarówno z perspektywy produktowej jak i

geograficznej. KE w miarę możliwości unika decydowa-

nia się na jedną wybraną definicję i preferuje weryfikację

spełnienia wyżej wskazanych progów na kilku możliwych

poziomach definicji rynku. I tak z perspektywy geograficz-

nej, domyślnym rynkiem jest rynek EOG (UE oraz Norwe-

gia, Islandia, Liechtenstein), ale KE może chcieć również

weryfikować pozycję rynkową na rynku światowym. Z

perspektywy produktowej, KE z reguły weryfikuje również

kilka możliwych podziałów rynkowych.

Dla przykładu, w niedawnej decyzji w sprawie Audi Hun-

garia, KE wskazała, że spośród dostępnych segmentacji

rynkowych (NCAP, ACEA, POLK), klasyfikacja POLK wyda-

je się być właściwą i wystarczającą do oceny pozycji ryn-

kowej beneficjenta. Wskazała jednak, że jej wątpliwości

budzi podział rynku pomiędzy pojazdy pasażerskie i lek-

kie pojazdy użytkowe (LCV). Ostatecznie wskazała, że bę-

dzie badać pozycję rynkową na kilku poziomach, w tym

zarówno na poziomie poszczególnych segmentów POLK

(A00, A0, A, B, C, D i E), jak i na łącznym rynku pojazdów

osobowych, obejmujących również pojazdy LCV.

Dodatkowych komplikacji do rozważań rynkowych

In that decision, the EC approved only 17 mln EUR out

of the total 45.2 mln EUR of proposed aid, and despite

the fact that the notification threshold (i.e. the amount of

the aid which Germany was permitted to grant without

the EC’s permission) was in that case 22.5 mln EUR ac-

cording to the block exemptions regulation. The EC held

that the amount of 17 mln EUR was sufficient to offset

the difference between Leipzig and alternative locations

being considered (Munich), therefore the higher amount

of aid did not have the incentive effect and, in effect, was

incompatible with the common market. The EC disagre-

ed with Germany’s arguments that the EC had no right

to lower the already approved amount of the aid below

the notification threshold (22.5 mln EUR), and held that

since the measure was submitted for assessment to the

EC as part of the notification procedure, the EC had full

jurisdiction with respect to setting the appropriate (pro-

portional) amount of aid.

In the new regulations, the EC gave up the implemen-

tation of express thresholds providing for a kind of pre-

sumption of the eligibility of the aid for large projects

(5% of productive capacity and a 25% share in the mar-

ket). However, as appears from the above, it will be exa-

mined whether the market is not a declining market and

what the market power of the beneficiary is.

In this context, the assessment of the relevant market is

of crucial importance for the evaluation of aid measures

for large projects, both from the product and geographic

perspective. The EC whenever possible avoids deciding

on one selected definition and prefers to verify the ful-

filment of the aforesaid thresholds on several possible

levels of definition of the market. And so from the geo-

graphic perspective, the EEA (the EU and Norway, Ice-

land, Liechtenstein) is the default market, but the EC

may also want to verify the market position on the world

market. From the product perspective, the EC usually ve-

rifies some possible market splits.

By way of an example, in its recent decision in the case

Audi Hungaria, the EC indicated that from the market

segmentations available (NCAP, ACEA, POLK), the POLK

classification seems to be appropriate and sufficient to

assess the beneficiary’s market position. The EC noted,

however, that it had doubts as regards the division of

the market between passenger cars and light commer-

cial vehicles (LCV). In the conclusion of its decision, the

Commission indicated that it would assess the market

position on several levels, including both on the level of

individual segments of POLK (A00, A0, A, B, C, D and E),

and on the joint market for passenger cars, which inc-

ludes also LCVs.

The market considerations are further complicated

when the project concerns the production of compo-

nents. In such case the EC usually considers both the

RAPORT PZPM 2017 169

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

przysparza sytuacja, w której projekt dotyczy produkcji

komponentów. W takiej sytuacji, KE zazwyczaj rozważa

zarówno rynek komponentów, jak i rynek produktów koń-

cowych (samochodów, w których komponent jest mon-

towany). Dodatkowo, uwzględnia także udział sprzedaży

komponentów beneficjenta na rynku otwartym (do klien-

tów spoza grupy kapitałowej) oraz udział wewnętrznego

zużycia komponentów w ramach własnej grupy.

W związku z obecną sytuacją na rynku samochodów

osobowych, dużego znaczenia nabiera przesłanka mocy

produkcyjnych. Jak wskazała KE w decyzji w sprawie

Audi Hungaria, rynek samochodów był w analizowanym

okresie (2002-2007) rynkiem spadkowym w rozumie-

niu unijnej definicji (wzrost o 1,18% - niższy od wzrostu

PKB w UE - 3,97% w analogicznym okresie). W efekcie

wszystkie projekty, które wygenerują wzrost mocy pro-

dukcyjnej na danym rynku właściwym o więcej niż 5%

będą podlegały szczegółowej kontroli KE.

Ta tendencja do szczegółowej kontroli pomocy dla projek-

tów motoryzacyjnych była wyraźnie widoczna w praktyce

decyzyjnej KE w ostatnim czasie. KE wszczęła w 2012 r.

formalną procedurę dochodzenia we wspomnianej spra-

wie fabryki silników Audi na Węgrzech (por. niżej), a w

2013 r. wszczęła taką procedurę w stosunku do pomocy

planowanej przez Hiszpanię dla Ford Espana na budowę

nowego modelu samochodu dostawczego w Walencji. W

decyzji w sprawie Ford Espana, KE zwraca m.in. uwagę,

że w ujęciu ilościowym rynek pojazdów dostawczych jest

rynkiem w stanie recesji. W roku 2014, KE wszczęła tak-

że taką procedurę w sprawie C (2014) 6831 – pomoc

publiczna dla Volkswagen Autoeuropa, Lda na inwestycję

w Portugalii, ze względu na domniemane przekroczenie

progu 25% udziału w rynku właściwym.

W świetle nowych wytycznych o pomocy regionalnej

może to oznaczać bardzo duże utrudnienia w uzyskiwa-

niu dużych kwot pomocy regionalnej na tego rodzaju pro-

jekty w latach 2014-2020, chyba że tendencja rynkowa

ulegnie znaczącej poprawie.

Sprawa fabryki komponentów Linamar w Crimmitschau

w Niemczech zakończyła się, podobnie jak sprawa pomo-

cy dla zakładów Fiata w Polsce, wycofaniem notyfikacji

przez państwo członkowskie. W 2016 r. również, wobec

perspektyw negatywnej decyzji KE, wycofaniem notyfika-

cji zakończyła się sprawa pomocy dla fabryki komponen-

tów REHAU A.G. w Niemczech.

W 2016 r. wydano, pod długim procesie formalnej pro-

cedury dochodzenia, decyzję zatwierdzającą pomoc dla

fabryki silników Audi na Węgrzech. KE stwierdziła, że wy-

starczająco udowodniono scenariusz alternatywny (tzn.,

iż w braku pomocy, projekt zostałby zrealizowany w lokali-

zacji, gdzie pomoc publiczna byłaby niedostępna).

Należy oczekiwać, że KE będzie w dalszym ciągu sto-

sować dość pryncypialne podejście do pomocy dla

market for components and the market for finished pro-

ducts (vehicles in which a given component is fitted). In

addition, the EC takes also into account the share of the

beneficiary’s sales of components in the open market

(for clients outside the beneficiary’s group) and the sha-

re of the volume of components used internally by the

beneficiary’s group.

Given the current situation in the market for passenger

cars, the criteria of the production capacity becomes

extremely important. As has been indicated by the EC in

the decision given in the case Audi Hungaria, the auto-

motive market was in decline in the period under review

(2002-2007) within the meaning of the EU definition

(increase by 1.18% − lower than the increase of the GDP

in the EU − 3.97% in the same period). In consequence,

all projects which generate an increase of the production

capacity on a given relevant market by more than 5%,

will be subject to a detailed review by the EC.

This tendency to perform detailed reviews of State aid

granted to automotive projects has been clearly seen

in the EC decision-making practices recently. In 2012,

the EC launched a formal inquiry procedure in the above

mentioned case of the plant manufacturing engines for

Audi in Hungary (c.f. below). And in 2013 the EC laun-

ched such procedure with respect to the aid planned

to be granted by Spain to Ford Espania for the develop-

ment of a new model of LCV in Valencia. In the decision

on the case of Ford Espania the EC notes, i.e. that, in

terms of quantity the market of LCV is the market in re-

cession. In 2014, the EC launched such procedure also

in case C(2014) 6831 – state aid to Volkswagen Auto-

europa, Lda for the investment project in Portugal, due

to the alleged override of the 25% threshold of the share

in the relevant market.

In the light of the new guidelines on regional aid it can

denote very significant difficulties in obtaining large

funds of regional aid for this type of projects in the years

2014 - 2020, unless such market tendency is conside-

rably improved.

The case of the Linamar component manufacturing

factory in Crimmitschau in Germany ended in a similar

fashion as the case regarding the aid granted to Fiat

plants in Poland; the notification was withdrawn by the

Member State. In 2016, in the light of possible negative

EC decision, a withdrawal of notification concluded the

proceedings for the automotive components factory of

REHAU A.G. in Germany.

In 2016, following a long-lasting formal investigation

procedure, the decision approving aid for Audi engine

factory in Hungary was issued. The EC concluded that

the counterfactual scenario was sufficiently proven (i.e.

that without the aid the project would be carried out in a

location, where state aid would not be available).

RAPORT PZPM 2017170

sektora motoryzacyjnego, zwłaszcza dla dużych pro-

jektów inwestycyjnych, zwracając raczej uwagę na fakt,

iż rynek ten jest rynkiem o nadmiarowych mocach pro-

dukcyjnych, przez co pomoc może w dalszym stopniu

zakłócać konkurencję, niż kierując się potrzebą wspar-

cia sektora w trudnym okresie. W odniesieniu do sek-

torów borykających się z trudną koniunkturą, KE wy-

chodzi bowiem z założenia, że możliwe jest udzielanie

pomocy restrukturyzacyjnej i ratunkowej dla zagrożo-

nych przedsiębiorstw, ale nie jest ona z kolei zwolen-

niczką szerokiego udzielania takim branżom pomocy

na nowe inwestycje.

Generalny kierunek zmian wskazuje na dużo wyższą niż

dotychczas szczegółowość kontroli pomocy dla dużych

projektów inwestycyjnych w procesie notyfikacji. KE zre-

zygnowała z domniemań akceptacji pomocy przy okre-

ślonych udziałach rynkowych oraz zapowiada dogłębną

analizę uzasadnienia pomocy zwłaszcza na rynkach,

które nie rozwijają się dynamicznie. W kontekście sytuacji

rynku motoryzacyjnego może to oznaczać dalsze utrud-

nienia w uzyskiwaniu pomocy inwestycyjnej na duże pro-

jekty inwestycyjne zarówno dla dostawców komponen-

tów, jak i producentów pojazdów.

Podmioty ubiegające się o pomoc na duże projekty in-

westycyjne będą musiały szczegółowo rozważyć ogra-

niczenie kwoty pomocy do poziomów, które nie będą

wymagały zgody KE, lub, jeśli taka zgoda będzie wyma-

gana, szczegółowo przygotować dokumentację przedin-

westycyjną z uwzględnieniem procesu notyfikacji, tak, by

zmaksymalizować szanse uzyskania akceptacji pomocy.

W kontekście decyzji w sprawie inwestycji BMW w Lipsku,

wysoce wskazane jest jednak dokładne oszacowanie ry-

zyka związanego z procesem notyfikacji.

Zmiana nastawienia Komisji do pomocy regionalnej

na duże projekty inwestycyjne w sektorze, a także za-

ostrzenie regulacji w tym zakresie znalazło już prak-

tyczne odbicie w podejściu beneficjentów do notyfikacji

pomocy. Od początku 2015 r. praktycznie wszystkie za-

kończone w Europie postępowania dotyczące zatwier-

dzenia pomocy publicznej w sektorze motoryzacyjnym

dotyczyły wyłącznie programów pomocowych objętych

wyłączeniami blokowymi. Wyraźnie widoczne jest więc,

że Państwa Członkowskie oraz beneficjenci rezygnują z

dużych kwot pomocy wymagających skomplikowanego

postępowania zatwierdzeniowego przed KE na rzecz

mniejszych kwot, które jednak nie wymagają takiej pro-

cedury i dzięki temu mogą być szybciej postawione do

dyspozycji inwestora. Co więcej, w tym podejściu, choć

kwota pomocy jest niższa, to jednak jest kwotą pewną,

podczas gdy w procedurze notyfikacyjnej możliwe jest

istotne ograniczenie kwoty pomocy, nawet poniżej kwo-

ty niewymagającej notyfikacji.

The EC is expected to continue its principled appro-

ach to aid granted to the automotive industry, espe-

cially in the case of large investment projects. The

EC is likely to pay more attention to the fact that this

market has excess production capacity, hence aid can

further distort competition, and will not be so much

concerned to support this sector in the period of

difficulty. As regards the sectors struggling with the

market downturn, the EC proceeds on the assumption

that it is possible to grant restructuring aid and rescue

aid to firms in difficulty, but the EC is not in favour of

granting large-scale aid to such industries to support

new investments.

A general direction of changes indicates that detailed

control of aid for large investment projects in the pro-

cess of notification is much higher than before. The EC

gave up the presumption of approving aid with specific

market shares and announces an in-depth analysis of

the reasons for the aid, especially in markets that do

not develop rapidly. In the context of the situation of

the automotive market, this can mean further inconve-

nience in obtaining investment aid for large investment

projects for both component suppliers and vehicle ma-

nufacturers.

Entities applying for aid for large investment projects

will have to consider in detail the restriction on the

amount of aid to the levels that will not require the

EC’s approval, or, where such approval is required, to

prepare in detail the pre-investment documentation

taking into consideration the notification process, so

as to maximize the chances of approval of the aid.

However, when viewed in the context of the BMW

investment in Leipzig, it is highly recommended to

precisely assess the risk connected with the notifica-

tion process.

The change of Commission’s focus on regional aid for

large investment projects in the automotive industry,

as well as tightening of regulations in this area has

already been reflected in the beneficiaries’ approach

to state aid notifications. Since the beginning of 2015,

practically all state aid proceedings completed in the

EU related solely approvals of state aid schemes un-

der block exemptions. It is therefore clearly visible that

the Member States and beneficiaries forsake large aid

amounts requiring complicated approval proceedings

with the EC for smaller amounts, which are subject to

a smoother procedure and thus may be more quickly

put at investors’ disposal. Moreover, under this appro-

ach, although the amount of aid is lower, it is however

certain, whereas under the notification procedure, the

amount of support may be further reduced by the EC,

even below the notification threshold.

RAPORT PZPM 2017 171

P
O

M
O

C
 P

U
B

LIC
ZN

A
 | S

TATE
 A

ID

ULGA BADAWCZO-ROZWOJOWA

Odpowiedzią na bardziej restrykcyjne podejście KE do

pomocy państwa, są próby budowania mechanizmów

wsparcia niewymagających indywidualnej zgody KE.

W 2016 r. uruchomiono w Polsce ulgę podatkową w po-

datku dochodowym na działalność badawczo-rozwojową,

która zastąpiła dotychczasową ulgę w podatkach docho-

dowych na zakup nowych technologii, z miejsca stając się

niezwykle popularnym mechanizmem wśród podatników.

Pozwala ona skorzystać z dodatkowego odliczenia od do-

chodu części kosztów poniesionych na wykonywanie przez

spółkę działalności badawczo-rozwojowej. Dodatkowo, po-

cząwszy od 2017 r., zwiększono limity odliczeń w ramach ulgi.

W odróżnieniu od ulgi obowiązującej w poprzednich

latach, znacznie szerszy jest zakres działalności dają-

cej prawo do skorzystania z ulgi. Do skorzystania z niej

uprawnia prowadzenie działalności badawczo-rozwojo-

wej, rozumianej jako:

• Podejmowana w sposób systematyczny działalność

twórcza,

• Mająca na celu zwiększenie zasobów wiedzy i wykorzy-

stanie jej do tworzenia nowych zastosowań,

• Obejmująca badania naukowe lub prace rozwojowe.

Badania naukowe i prace rozwojowe obejmują szerokie

spektrum działań:

• Badania podstawowe – teoretyczne badania w zakresie

nauk podstawowych (rzadko występujące w praktyce

biznesowej),

• Badania stosowane – badania mające na celu zdobycie

nowej wiedzy, ukierunkowane na zastosowania prak-

tyczne,

• Badania przemysłowe – badania zmierzające do opra-

cowania nowych lub znacząco ulepszonych produktów,

procesów i usług,

• Prace rozwojowe – łączenie i wykorzystywanie dostęp-

nej wiedzy z obszaru nauki, technologii i zarządzania

w celu planowania produkcji i opracowania nowych lub

znacząco ulepszonych produktów, procesów i usług, z

wyłączeniem rutynowych zmian (w tym m.in. projekty

demonstracyjne, pilotażowe itp.).

Definicja pozwala na relatywnie szeroką interpretację i za-

kwalifikowanie do zastosowania ulgi wielu obszarów działal-

ności związanej m.in. z opracowywaniem nowych produk-

tów, usług, czy wprowadzaniem innowacji organizacyjnych.

Odliczenie nie przysługuje podatnikom działającym w

SSE oraz w przypadku, gdy wymienione koszty zostały

zwrócone w jakiejkolwiek formie.

Istotą ulgi jest możliwość dodatkowego (poza standardo-

wym zaliczeniem w koszty uzyskania przychodu) odlicze-

nia od dochodu następującej części kosztów kwalifikowa-

nych (wartości odliczeń dla dużych przedsiębiorców):

RESEARCH&DEVELOPMENT TAX RELIEF

The response to the more restrictive approach of the

EC to state aid, are the attempts to construct support

mechanisms not requiring individual EC’s approval.

In 2016, Poland launched a tax relief in the corpora-

te income tax for research and development activity,

which superseded the earlier relief for the purchase

of new technologies, becoming instantly a very popu-

lar mechanism among the tax payers.

It allows to benefit from additional partial deduction

from the taxable income of costs incurred on research

and development activity carried out by a given com-

pany. Additionally, with the beginning of 2017, the li-

mits of deductions were further increased.

In contrast to the relief applicable in previous years,

the scope of application is much wider. In order to be

eligible, a taxpayer needs to carry out research and

development activity understood as:

• Creative activity carried out on a systematic basis,

• Aimed at increase of the amount of knowledge and

its utilization for new applications,

• Encompassing research or developmental works.

Research and developmental works cover a wide sco-

pe of activities:

• Fundamental research – theoretical research in

science (rarely occurring in business practice),

• Applied research – research aimed at acquiring new

knowledge, directed at practical applications,

• Industrial research – research aimed at develop-

ment of new or significantly improved products,

processes and services,

• Developmental works – combining and utilizing ava-

ilable knowledge from the area of science, technolo-

gy and management in order to plan the production

and develop new or significantly improved products,

processes and services, excluding routine changes

(including pilot and demonstration projects, etc.).

The definition allows for a relatively wide interpreta-

tion and eligibility for the relief of numerous areas

of activity related e.g. with development of new pro-

ducts or services or introduction of organizational in-

novation.

The deduction does not apply to taxpayers active in

Special Economic Zones and in case the eligible costs

were refunded in any way.

The key benefit of the relief is the possibility to fur-

ther deduct from the taxable income (apart from the

inclusion into tax-deductible costs) of the following

portion of eligible expenses (the values provided ap-

ply for large enterprises, additional bonus applies for

small and medium ones):

RAPORT PZPM 2017172

Ulga, choć nie jest przez ustawodawcę określana jako

pomoc publiczna (wyjąwszy jej formułę gotówkową,

dostępną w niektórych przypadkach od 2017 r.), oparta

jest na przepisach Rozporządzenia o wyłączeniach blo-

kowych dla pomocy na badania i rozwój. Nawet zatem

w przypadku uznania jej za pomoc państwa, w ogólnym

zarysie powinna być uznawana za zgodną ze wspólnym

rynkiem (z zastrzeżeniem odmiennej interpretacji definicji

MŚP niż wymagają tego przepisy unijne).

Zrealizowane w 2017 i zapowiadane przez rząd dalsze

zwiększenia limitów odliczeń w przyszłości, z pewnością

przyczynią się do aktywizacji polskich przedsiębiorców, w

tym również z branży motoryzacyjnej, w podejmowaniu

działalności innowacyjnej.

Kancelaria SSW Spaczyński, Szczepaniak i Wspólnicy świad-

czy kompleksowe usługi doradztwa prawnego i podatkowe-

go. Kancelaria SSW to blisko 100-osobowy zespół ekspertów,

świadczący wsparcie w ponad 20-stu specjalizacjach.

Nasze kompetencje potwierdzają rekomendacje międzynaro-

dowych rankingów prawniczych takich jak Legal 500, Cham-

bers Europe, IFLR 1000, które opierają się wyłącznie na opi-

niach Klientów.

Posiadamy biura w Warszawie i Poznaniu, a nasze usługi obej-

mują podmioty z różnych rejonów Polski i świata dzięki stowa-

rzyszeniu kancelarii TAGLaw.

Oprócz naszego know-how oferujemy Klientom pełne zaan-

gażowanie we współpracę, profesjonalizm, elastyczność w

działaniu, innowacyjne rozwiązania i przejrzystą komunikację

opartą na najnowocześniejszych technologiach.

Although the relief is not categorized by the law as

state aid (except for its cash refund form, applicable

in certain exceptional cases starting from 2017), it is

based on the EU Block Exemption Regulation for re-

search and development. Therefore, even if it were

treated as state aid, it should be deemed to be com-

pliant with the internal market (except for differences

in small and medium enterprise definitions as compa-

red to the EU rules).

The increase in limits launched in 2017 as well as

further increases declared for the following years, will

certainly contribute to fostering engagement of Polish

businesses, including automotive ones, in innovation

and research & development activity.

SSW offers comprehensive legal and tax advisory

services in twenty specialisations. SSW Law Firm is a

team of over 100 experts.

International rankings, such as Legal 500, Chambers

Europe or IFLR 1000, based exclusively on Clients’

opinions all confirm our competencies and expertise.

We have offices in Warsaw and Poznań, and provide

our services throughout Poland and globally via the

TagLaw Network.

Aside from our know-how, we offer our Clients our full

commitment to cooperation, professionalism, flexibi-

lity in operation, innovative solutions and transparent

communications based on cutting-edge technologies.

50% since 2017 (30% in 2016)

• Labor costs of persons employed for R&D purposes

30% since 2017 (10% in 2016)

• Purchase of materials for R&D activity,
• Reports, opinions and advisory services, as well as results of R&D

works, purchased from scientific entities within the meaning of
science financing bill,

• Cost of R&D equipment hire,
• Depreciation of assets used in R&D activity.

50% od 2017 r. (30% w 2016 r.)

• Koszty wynagrodzeń osób zatrudnionych dla celów prowadzenia
działalności R&D

30% od 2017 r. (10% w 2016 r.)

• Nabycie materiałów i surowców dla celów działalności B+R,
• Ekspertyzy, opinie i usługi doradcze oraz koszt wyników prac B+R,

nabywane od jednostek naukowych w rozumieniu ustawy o finanso-
waniu nauki,

• Koszt odpłatnego korzystania z aparatury naukowo-badawczej,
• Odpisy amortyzacyjne środków trwałych i wartości niematerialnych i

prawnych wykorzystywanych w działalności B+R.

GOSPODARKA
ECONOMY

RAPORT PZPM 2017174

RAPORT PZPM 2017 175

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

Polska jest krajem, który w ostatnich kilkunastu latach przy-

ciągnął znaczące inwestycje zagraniczne w przemyśle mo-

toryzacyjnym i w konsekwencji stał się jednym z najwięk-

szych producentów samochodów, części i podzespołów

motoryzacyjnych w Europie Środkowo-Wschodniej. Jed-

nocześnie motoryzacja stała się jedną z kluczowych gałęzi

polskiego przemysłu, zarówno pod względem wartości pro-

dukcji, zatrudnienia i nakładów inwestycyjnych, jak i udziału

w eksporcie. Co więcej, Polska jest także największym w

regionie rynkiem, jeżeli chodzi o sprzedaż i usługi związane

z motoryzacją.

POLSKA BRANŻA MOTORYZACYJNA NA TLE
EUROPY ŚRODKOWO-WSCHODNIEJ

Biorąc pod uwagę zarówno produkcję pojazdów samocho-

dowych, części i akcesoriów motoryzacyjnych, jak i handel

oraz usługi związane z mo-

toryzacją, polska branża

motoryzacyjna należy do

największych w Europie

Środkowo-Wschodniej. Jak

wynika z najnowszych do-

stępnych danych Eurostat,

w 2015 roku przychody pro-

ducentów motoryzacyjnych

w Polsce osiągnęły wartość

32,1 mld euro, podczas gdy

przychody firm zajmujących

się handlem pojazdami sa-

mochodowymi, częściami i

akcesoriami oraz naprawami

związanymi z motoryzacją

wyniosły 36,2 mld euro.

Jak wskazują dane Eurostat,

w obu obszarach branży

motoryzacyjnej w 2015

roku pracowało w sumie blisko 439 tys. osób, z czego 59%

(260,4 tys.) w handlu i usługach, natomiast 41% (178,3 tys.)

w segmencie produkcyjnym.

Powyższe dane obrazujące wyniki przedsiębiorstw (i dalsze,

chyba, że zaznaczono inaczej) obejmują ściśle pojętą mo-

toryzację. W przypadku przemysłu motoryzacyjnego nie za-

In recent years Poland has attracted a substantial amount

of foreign investment in the automotive manufacturing

sector and, consequently, has become one of the ma-

jor manufacturers of cars, car parts and components in

Central and Eastern Europe. At the same time, automotive

manufacturing has evolved into one of the key industries

in Poland in terms of production value, employment, capi-

tal expenditures as well as share in exports. Moreover, Po-

land is the region’s largest automotive market in regarding

sales and services.

THE AUTOMOTIVE INDUSTRY IN POLAND
VERSUS CENTRAL AND EASTERN EUROPE

Taking into account manufacturing of motor vehicles,

parts and accessories as well as trade and repair servi-

ces related to cars and car parts, the Polish automotive

industry is among the lar-

gest in Central and Eastern

Europe. According to the

most recent data available

from Eurostat, in 2015, the

turnover of automotive ma-

nufacturing companies in

Poland amounted to EUR

32.1 billion. EUR 36.2 billion

of turnover was generated

by companies involved in

the trade and repair related

to cars, car parts and acces-

sories.

According to Eurostat data,

in both areas of the Polish

automotive industry almost

417,000 people were em-

ployed in 2015, 59% of

which (260,400) in trade

and services, and 41% (178,300) in manufacturing.

Enterprise data cited above (as well as further in the stu-

dy, unless specified otherwise) relates to the automotive

industry in the strict sense. In case of automotive ma-

nufacturing, it does not cover tyres, glass and batteries

manufacturers as well as some tier II and III suppliers,

GOSPODARKA
ECONOMY

Jak wynika z najnowszych dostępnych danych
Eurostat, w 2015 roku przychody producentów
motoryzacyjnych w Polsce osiągnęły wartość
32,1 mld euro, podczas gdy przychody firm

zajmujących się handlem pojazdami
samochodowymi, częściami i akcesoriami
oraz naprawami związanymi z motoryzacją

wyniosły 36,2 mld euro.

According to the most recent data available from
Eurostat, in 2015, the turnover of automotive

manufacturing companies in Poland amounted to
EUR 32.1 billion. EUR 36.2 billion of turnover was
generated by companies involved in the trade and

repair related to cars, car parts and accessories.

RAPORT PZPM 2017176

wierają więc m.in. firm produkujących opony, szyby, akumu-

latory oraz części dostawców II i III rzędu, klasyfikowanych w

innych sektorach przemysłu. W segmencie usługowo-han-

dlowym nie obejmują z kolei firm CFM, leasingowych, ban-

ków motoryzacyjnych czy też wypożyczalni samochodów.

Dla porównania, w Czechach

łączne przychody firm pro-

dukcyjnych z branży moto-

ryzacyjnej pozostają większe

niż w Polsce (40,8 mld euro),

jednak ze względu na mniej-

szy rynek wewnętrzny (choć

znacznie bardziej rozwinięty

licząc per capita) sprzedaż i

naprawy przynoszą mniejsze

przychody (17,7 mld euro).

Zatrudnienie w całej motory-

zacji znalazło w Czechach 243,8 tys. osób, z czego 159,7

tys. w segmencie produkcyjnym i 84,1 tys. w handlu i usłu-

gach.

Biorąc pod uwagę liczbę wyprodukowanych pojazdów sa-

mochodowych, Polska pozostaje na trzecim miejscu wśród

krajów Europy Środkowo-Wschodniej. W 2016 roku w pol-

skich fabrykach wyprodukowano 554,6 tys. samochodów

osobowych. Oznacza to, że drugi rok z rzędu produkcja sa-

classified as part of other sectors of industry. Meanwhi-

le automotive trade and services do not include CFM, le-

asing, automotive banks or car rental.

For the sake of comparison, in the Czech Republic the

turnover of automotive manufacturing companies was

larger than in Poland (EUR

36,0 billion); however, due

to the smaller internal mar-

ket (although much more

developed when analy-

sed per capita), sales and

repair generated a con-

siderably lower turnover

than in Poland (EUR 15.1

billion). Total employment

in the automotive industry

in the Czech Republic was

243,800 out of which 159,700 worked in manufacturing

and 84,100 in trade and services.

Taking into account the number of manufactured motor ve-

hicles, Poland remains on the third place among the Central

and Eastern Europe countries. In 2016, Polish manufactu-

rers produced 554,600. It means that the production of

passenger cars grew for the second year in a row. At the

same the production of commercial vehicles also incre-

Produkcja
Manufacturing

Handel i naprawy
Trade and repair

Polska
Poland

0 20 40 60 80

36,232,1

17,740,8

5,324,6

10,325,9

8,414,6

Czechy
Czech Republic

Słowacja
Slovakia

Węgry
Hungary

Rumunia
Romania

Przychody firm motoryzacyjnych w wybranych krajach Europy Środkowo-Wschodniej w 2015 roku [mld EUR]

Turnover of automotive companies in selected Central and Eastern European countries in 2015 [EUR billion]

Źródło: KPMG w Polsce na podstawie danych Eurostat. Dane obejmują pełną populację przedsiębiorstw
Source: KPMG in Poland based on Eurostat data. Data cover complete statistical population

Biorąc pod uwagę liczbę wyprodukowanych po-
jazdów samochodowych, Polska pozostaje

na trzecim miejscu wśród krajów
Europy Środkowo-Wschodniej

Taking into account the number of manufactured
motor vehicles, Poland remains on the third place
among the Central and Eastern Europe countries.

RAPORT PZPM 2017 177

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

mochodów osobowych rosła (+4%). Wzrosła też produkcja

pojazdów użytkowych, która wyniosła 127,237 sztuk (licząc

wg metodologii OICA). W Czechach, które pod względem

produkcji pojazdów są liderem w regionie, wyprodukowano

łącznie 1 349,9 tys. pojazdów, w znakomitej większości oso-

bowych. Produkcja pojazdów (wyłącznie osobowych) wzro-

sła także na Słowacji (1 040 tys. w 2016 roku).

Warto zwrócić uwagę, że Polska jest liczącym się produ-

centem samochodów użytkowych, nie tylko w skali Europy

Środkowo-Wschodniej, ale Europy w ogóle. Więcej pojaz-

dów z tego segmentu produkowanych jest jedynie w Hisz-

ased, reaching 127,237 (according to OICA methodology).

In the Czech Republic, the CEE leader in vehicle manufac-

turing, motor vehicles output reached 1,349,900, the vast

majority of which were passenger cars. Production volume,

constituting solely passenger cars, significantly increased

in Slovakia, to 1,040,000 units in 2016.

It’s worth mentioning that Poland is a significant ma-

nufacturer of commercial vehicles not only compared to

CEE, but also to Europe in general. Although Spain, Fran-

ce, Germany, Italy and Russia can boast of a larger output

of commercial vehicles, these are countries with a larger

Produkcja
Manufacturing

Handel i naprawy
Trade and repair

Pracujący w firmach motoryzacyjnych w wybranych krajach Europy Środkowo-Wschodniej w 2015 roku [000 osób]

The employed in automotive companies in selected Central and Eastern European countries in 2015 [000 people]

Źródło: KPMG w Polsce na podstawie danych Eurostat i GUS. Dane obejmują pełną populację przedsiębiorstw
Source: KPMG in Poland based on Eurostat and GUS data. Data cover complete statistical population

Polska
Poland

0 100 200 400300 500

260,4178,3

84,1159,7

27,666,4

69,788,5

93,6168,7

Czechy
Czech Republic

Słowacja
Slovakia

Węgry
Hungary

Rumunia
Romania

Produkcja samochodów w wybranych krajach Europy Środkowo-Wschodniej [000 szt.]

Motor vehicles production in selected Central and Eastern European countries [000 units]

 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016
Zmiana

2015/2016

Polska
Poland

Samochody
osobowe
Passenger
cars

632,2 697,7 841,7 818,8 785,0 740,5 540,0 475,0 473,0 534,7 554,6 4%

Samochody
użytkowe
Commercial
vehicles

84,0 94,0 105,4 61,7 86,3 99,2 107,8 115,2 120,9 125,9 127,2 1%

Czechy
Czech
Republic

Samochody
osobowe
Passenger
cars

848,8 925,1 934,0 976,4 1 069,5 1 192,0 1 171,8 1 128,5 1 246,5 1 298,2 1 344,2 4%

Samochody
użytkowe
Commercial
vehicles

6,0 12,8 12,5 6,8 6,9 7,9 7,2 4,5 4,7 5,4 5,7 6%

RAPORT PZPM 2017178

Źródło: KPMG w Polsce na podstawie danych OICA
Source: KPMG in Poland based on OICA data

Słowacja
Slovakia

Samochody
osobowe
Passenger
cars

295,4 571,1 575,8 461,3 561,9 639,8 900,0 975,0 971,2 1 000,0 1 040,0 4%

Samochody
użytkowe
Commercial
vehicles

Węgry
Hungary

Samochody
osobowe
Passenger
cars

187,6 288,0 342,4 212,8 208,6 211,2 215,4 220,0 434,1 491,7 472,0 -4%

Samochody
użytkowe
Commercial
vehicles

2,6 4,0 3,7 2,0 2,9 2,3 2,4 2,4 2,4 3,7 0,0 -100%

Rumunia
Romania

Samochody
osobowe
Passenger
cars

201,7 234,1 231,1 279,3 323,6 310,2 326,6 411,0 391,4 387,2 358,8 -1%

Samochody
użytkowe
Commercial
vehicles

11,9 7,6 14,3 17,2 27,3 25,0 11,2 38,0 0 0 445 4%

*Łącznie z oponami, szybami, akumulatorami, silnikami, wyposażeniem elektrycznym pojazdów oraz mechanicznymi częściami silników
spalinowych
*Including tyres, glass, batteries, engines, electric equipment and mechanical parts of combustion engines

Źródło: KPMG w Polsce na podstawie danych Eurostat
Source: KPMG in Poland based on Eurostat data

Eksport podzespołów, części i akcesoriów motoryzacyjnych* [mld EUR]

Exports of components, parts and accessories* [EUR billion]

Polska
Poland

Czechy
Czech Republic

Słowacja
Slovakia

Węgry
Hungary

Rumunia
Romania

2009

0,0

5,0

10,0

15,0

20,0

25,0

2010 2011 2012 2013 2014 2015

10,1

10,3

15,7

19,5

22,4
21,1

18,2

15,3

9,8

9,8
8,2

8,7

13,3

16,8

18,816,8

15,8

12,5

7,9
6,5

7,3

11,4

14,5

15,8
15,1

14,5

11,0

6,3

5,9
4,8

4,9

9,1

12,110,3

10,1

7,2

3,6

3,8

8,0

2016

12,6

panii, Francji, Niemczech, Włoszech i Rosji, są to jednak kraje

o większym przemyśle motoryzacyjnym i nieporównywalnie

silniejszym rynku wewnętrznym. Pozycja Polski w tym seg-

mencie umocni się jeszcze po 2017 roku, kiedy fabryka Vol-

kswagen we Wrześni osiągnie pełną operacyjność.

Drugim – obok produkcji pojazdów – kluczowym segmentem

polskiego przemysłu motoryzacyjnego jest produkcja podze-

automotive manufacturing industry and significantly lar-

ger internal markets. Poland’s position in this respect will

be further strengthened after 2017, i.e. after the new Vol-

kswagen plant in Września will become fully operational.

The second – along with vehicles production – key segment

of the Polish automotive manufacturing industry is the pro-

duction of automotive parts and accessories. The situation

RAPORT PZPM 2017 179

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

SYTUACJA PRZEMYSŁU MOTORYZACYJNE-
GO W POLSCE I JEGO ROLA
W GOSPODARCE

Polski przemysł motoryzacyjny jest niemal w całości na-

stawiony na eksport, w związku z czym jego kondycja jest

bardzo silnie uzależniona od koniunktury na zagranicznych

rynkach, w szczególności zachodnioeuropejskich. Było to

szczególnie widoczne w latach 2009 oraz 2012, kiedy go-

spodarka UE przeżywała spadki, a wraz z nią malała produk-

cja ulokowanych w Polsce fabryk motoryzacyjnych.

Po słabym 2012 roku, kolejne lata przyniosły jednak odbicie.

Produkcja polskiego przemysłu motoryzacyjnego w 2016

społów, części i akcesoriów. W tej kategorii sytuacja jest bardziej

stabilna a produkcja, napędzana inwestycjami i reinwestycjami,

niemal nieustannie rośnie. Mimo to, biorąc pod uwagę najsze-

rzej pojęte komponenty motoryzacyjne (a więc łącznie z opo-

nami, szybami, akumulatorami, silnikami oraz wyposażeniem

elektrycznym pojazdów oraz mechanicznymi częściami silni-

ków spalinowych), Polska straciła w ostatnich latach pozycję

regionalnego lidera na rzecz Czech.

THE CONDITION OF THE AUTOMOTIVE MA-
NUFACTURING IN POLAND AND ITS ROLE IN
THE ECONOMY

The Polish automotive manufacturing is almost entirely

export-oriented, thus the sector’s shape depends heavily

on the economic situation on foreign markets, notably

Western European ones. This was especially visible in

2009 and 2012, when the output of automotive plants

located in Poland decreased along with the depression in

the EU economy.

After weak results in 2012, automotive manufacturing

recovered and increased its output, thanks to investment

in this category is more stable, with output constantly gro-

wing due to investment and reinvestment projects. However,

taking into consideration the full range of automotive com-

ponents (i.e. including tyres, glass, batteries, engines as well

as electric equipment and mechanical parts of combustion

engines), Poland lost its position of the regional leader in the

recent years, held now by the Czech Republic.

Produkcja pojazdów samochodowych, przyczep i naczep – wartość produkcji sprzedanej

Manufacture of motor vehicles, trailers and semi-trailers – sold production value

Wartość w mld PLN
Value in PLN billion

Udział w produkcji sprzedanej przemysłu ogółem
Shares in total industry production sold

0 0,0%
2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%9,5%

7
1

,5

8
0

8
3

,3

8
3

,2

9
1

,3

1
0

7
,1

1
0

2
,8

1
0

9
,2

1
1

3
,2

1
2

4
,9

1
3

8
,8

10,4% 11,2%9,5% 9,5%9,7% 9,7%9,7% 9,8% 9,0%9,6%

20

40

60

80

100

120

140

160

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. Po 2009: dane reklasyfikowane, nie są w pełni porównywalne z poprzed-
nimi latami. Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części
i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. After 2009: reclassified data, not fully comparable with previous years. Category
covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

RAPORT PZPM 2017180

roku wzrosła, zarówno za sprawą nowych inwestycji, jak i

dzięki trwającego ożywienia na głównych rynkach eksporto-

wych. Wartość produkcji sprzedanej producentów motory-

zacyjnych w Polsce sięgnęła 138,8 mld zł i wzrosła realnie

(tj. uwzględniając zmiany cen) aż o 11,1% r/r.

Motoryzacja jest jednym z największych sektorów przemy-

słu w Polsce, odpowiadając za 11,2% wartości produkcji

sprzedanej w tej części gospodarki. Pod względem wartości

produkcji sprzedanej zajmuje drugie miejsce po przemyśle

spożywczym, wyprzedając wszystkie pozostałe segmenty

przemysłu przetwórczego, jak również tak istotne branże

przemysłu jak górnictwo i wydobywanie, energetyka, sektor

naftowy czy usługi komunalne.

Wzrost produkcji, który w ostatnich latach charakteryzował

polski przemysł motoryzacyjny, był możliwy przede wszyst-

kim dzięki znacznym nakładom inwestycyjnym. Pod tym

względem kryzys także odbił się na sektorze. Po silnym

spadku w latach 2008-2010, wznowiono jednak szeroko

zakrojone projekty inwestycyjne. W 2015 roku producenci

motoryzacyjni w Polsce ponieśli rekordowe nakłady inwe-

stycyjne o wartości 7,3 mld zł. Pod względem wartości na-

kładów inwestycyjnych motoryzacja pozostaje kluczowym

and the ongoing revival on many key export markets. Sold

production value of automotive manufacturers in Poland

amounted to PLN 138.8 billion in 2016, which means a

significant increase of 11.1% y/y in real terms (i.e. consi-

dering price change).

Automotive manufacturing is one of the largest industrial

sectors in Poland, accounting for 11.2% of sold produc-

tion value in this part of the economy. In terms of sold pro-

duction value it ranks second after food manufacturing,

surpassing all other manufacturing industry sectors as

well as many important industry branches like mining and

quarrying, energy, oil or utilities.

Growth in Poland’s automotive production in recent years

was driven mostly by extensive investment outlays. Also

in this respect, the global crisis affected the sector’s re-

sults. However, after the gradual decrease 2008-2010,

extensive investment projects were resumed. In 2015,

capital expenditures of automotive manufacturers in Po-

land amounted to PLN 7.3 billion. In terms of investment

outlays, automotive manufacturing remains one of the

key sectors of industry, accounting for 9% total outlays in

this part of the economy.

Mld PLN
PLN billion

Zmiana r/r [ceny stałe]
Y/y change [constant prices]

0 50 100 150 200 250

Produkcja sprzedana w przemyśle przetwórczym w 2016 r. [mld PLN]

Sold production in manufacturing industry in 2016 [PLN billion]

Produkcja artykułów spożywczych
Manufacture of food products

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

Produkcja wyrobów z metali
Manufacture of metal products

Produkcja wyrobów z gumy i tworzyw sztucznych
Manufacture of rubber and plastic products

Produkcja koksu i produktów rafinacji ropy naftowej
Manufacture of coke and refined petroleum products

Produkcja chemikaliów i wyrobów chemicznych
Manufacture of chemicals and chemical products

Produkcja urządzeń elektrycznych
Manufacture of electrical equipment

Produkcja wyrobów z pozostałych mineralnych surowców
niemetalicznych

Manufacture of other non-metallic mineral products

Produkcja metali
Manufacture of basic metals

Produkcja pozostałych maszyn i urządzeń
Manufacture of machinery and equipment n.e.c.

203,2 6,4%

7,2%

8,8%

6,8%

-4,7%

2,1%

2,1%

6,3%

0,5%

3,6%

138,8

83,6

80,6

56,2

56,2

53,4

48,0

44,7

40,1

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób.
*Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części i akceso-
riów motoryzacyjnych
Data covers entities employing more than 9 persons.
*Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and
accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

RAPORT PZPM 2017 181

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

Mld PLN
PLN billion

Zmiana r/r [ceny bieżące]
Y/y change [current prices]

Nakłady inwestycyjne w przemyśle przetwórczym w 2016 r. [mln PLN]

Investment outlays in manufacturing industry in 2016 [PLN million]

0 1 2 3 4 5 6 7 8

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

Produkcja artykułów spożywczych
Manufacture of food products

Produkcja wyrobów z gumy i tworzyw sztucznych
Manufacture of rubber and plastic products

Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych
Manufacture of other non-metallic mineral products

Produkcja chemikaliów i wyrobów chemicznych
Manufacture of chemicals and chemical products

Produkcja wyrobów z metali
Manufacture of metal products

Produkcja koksu i produktów rafinacji ropy naftowej
Manufacture of coke and refined petroleum products

Produkcja papieru i wyrobów z papieru
Manufacture of paper and paper products

Produkcja urządzeń elektrycznych
Manufacture of electrical equipment

Produkcja metali
Manufacture of basic metals

7,3 4,2%

4,3%

10,0%

9,9%

5,0%

-7,8%

28,5%

3,0%

15,3%

20,2%

7,0

3,8

3,3

3,2

3,0

2,8

2,5

2,2

1,7

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. *Kategoria obejmuje produkcję pojazdów samochodowych (z wyłącze-
niem motocykli), nadwozi, przyczep i naczep oraz części i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. *Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers
and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

Produkcja pojazdów samochodowych, przyczep i naczep – nakłady inwestycyjne

Manufacture of motor vehicles, trailers and semi-trailers – investment outlays

Wartość w mld PLN
Value in PLN billion

Udział w nakładach przemysłu ogółem
Shares in total industry outlays

0,0%

1,0%
2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%
9,0%

10,0%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

6,1% 7,8% 6,0% 5,4% 4,9% 7,5% 6,6% 7,2% 6,9% 8,3% 9,01%
2

,7

4
,3

3
,8

3
,1

2
,7

4
,4

4
,0

4
,5

6
,3

7
,0

7
,3

1

2

3

4

5

6

7

8

0

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. Po 2009: dane reklasyfikowane, nie są w pełni porównywalne z poprzed-
nimi latami. Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części
i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. After 2009: reclassified data, not fully comparable with previous years. Category
covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

RAPORT PZPM 2017182

Konsekwencją znacznej liczby projektów inwestycyjnych w

przemyśle motoryzacyjnym w ostatnich latach był systema-

tyczny wzrost zatrudnienia, i to pomimo wahań w wartości

produkcji.

W 2016 roku widoczna

była kontynuacja tego tren-

du - zatrudnienie wzrosło o

4,7%, osiągając poziom 180

tys. osób. Większe zatrud-

nienie odnotowano jedynie

w produkcji artykułów spo-

żywczych (371 tys.) oraz

produkcji wyrobów z metali

(244 tys.).

Ogółem producenci moto-

ryzacyjni odpowiadają za

6,8% miejsc pracy w całym

polskim przemyśle.

Wraz ze wzrostem zatrudnienia wzrosło także średnie

As a consequence of a large number of investment pro-

jects, employment in automotive manufacturing has been

constantly growing in the last years, even despite wave-

ring production results.

In 2016, automotive plants

increased by 4.7%, up

to 180,000. Higher em-

ployment was only recor-

ded in the food industry

(371,000) and manufac-

turing of metal products

(244,000).

In total, automotive ma-

nufacturing accounts for

6.8% workplaces in the

whole Polish industry.

Together with employ-

ment growth, there was an increase in average monthly

gross wages and salaries in automotive manufacturing. In

Produkcja pojazdów samochodowych, przyczep i naczep – zatrudnienie

Manufacture of motor vehicles, trailers and semi-trailers – employment

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. Po 2009: dane reklasyfikowane, nie są w pełni porównywalne z poprzed-
nimi latami. Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części
i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. After 2009: reclassified data, not fully comparable with previous years. Category
covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

Zatrudnienie [000 osób]
Employment [000 people]

Udział w zatrudnieniu w przemyśle ogółem
Shares in total industry employment

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

4,5% 4,9% 5,3% 5,6% 5,7% 6,0% 6,2% 6,5% 6,7% 6,8% 6,8%

1
1

2

1
2

5

1
3

8

1
3

6

1
4

0

1
5

0

1
5

3

1
5

8

1
6

6

1
7

2

1
8

0

0 0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

20

40

60

80

100

120

140

160

180

200

sektorem przemysłu i odpowiada za 9% nakładów w tym

obszarze gospodarki.

W 2015 roku pod względem nakładów inwestycyjnych

motoryzacja była najważniejszą gałęzią przemysłu przetwór-

czego, wyprzedzając produkcję artykułów spożywczych

(7,0 mld zł), która jest znacznie większym sektorem.

40

In 2015 automotive production incurred the highest

investments outlays in the entire manufacturing industry,

leaving behind food production (PLN 7.0 billion), despite

the latter being a significantly larger branch.

Polski przemysł motoryzacyjny jest niemal
w całości nastawiony na eksport, w związku

z czym jego kondycja jest bardzo silnie
uzależniona od koniunktury na zagranicznych

rynkach, w szczególności zachodnioeuropejskich.

The Polish automotive manufacturing is almost
entirely export-oriented, thus the sector’s shape
depends heavily on the economic situation on

foreign markets, notably Western European ones.

RAPORT PZPM 2017 183

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

miesięczne wynagrodzenie brutto w przemyśle motoryza-

cyjnym, które w 2016 roku wyniosło 4 669 zł. Oznacza to

wzrost o 5,0% w porównaniu z ubiegłym rokiem.

Koszty pracy w produkcji motoryzacyjnej pozostają stosun-

kowo wysokie – w 2016 roku stanowiły 105,0% średniej

przemysłu ogółem i 115,1% przemysłu przetwórczego. Bar-

dzo zbliżone koszty pracy ponoszą firmy produkujące meta-

le oraz producenci maszyn i urządzeń.

W 2016 roku nominalne (liczone w cenach bieżących)

wyniki produkcyjne fabryk motoryzacyjnych rosły znacznie

szybciej niż zatrudnienie. W efekcie wydajność pracy (rozu-

miana jako nominalna roczna wartość produkcji sprzedanej

na jednego zatrudnionego) wzrosła o 6,2%, do 770,9 tys. zł.

Także pod tym względem motoryzacja pozostaje jednym z

najbardziej wydajnych sektorów przemysłu przetwórczego. Z

2015, it amounted to PLN 4,446, up by 5,0% compared

to the previous year.

Labour costs in automotive manufacturing remain rela-

tively high, amounting to 106.0% of the average in the

entire industry and 115.1% of manufacturing in 2016.

Comparable labour costs are recorded in manufacturers

of metal and manufacturers of machinery and equip-

ment.

In 2016, automotive manufacturers’ nominal (in current

prices) output grew significantly faster than employment.

As a result, labour productivity (understood as annual va-

lue of nominal sold production per employee) increased

by 6.2%, to PLN 770,900. Also in this respect, automotive

manufacturing remained one of the most efficient sec-

tors of manufacturing industry. On the other hand, return

W tys.
Thousands

Zmiana r/r [ceny bieżące]
Y/y change [current prices]

Zatrudnienie w przemyśle przetwórczym w 2016 r. [000]

Employment in manufacturing industry in 2016 [000]

0 50 100 150 200 250 300 350 400

Produkcja artykułów spożywczych
Manufacture of food products

Produkcja wyrobów z metali
Manufacture of metal products

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

Produkcja wyrobów z gumy i tworzyw sztucznych
Manufacture of rubber and plastic products

Produkcja mebli
Manufacture of furniture

Produkcja maszyn i urządzeń
Manufacture of machinery and equipment n.e.c.

Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych
Manufacture of other non-metallic mineral products

Produkcja urządzeń elektrycznych
Manufacture of electrical equipment

Produkcja wyrobów z drewna, korka, słomy i wikliny
Manufacture of products of wood, cork, straw and wicker

Produkcja odzieży
Manufacture of wearing apparel

371

256

180

182

149

116

112

100

92

70

2,6%

5,2%

5,0%

5,9%

6,4%

1,1%

2,9%

3,4%

2,1%

-3,1%

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. Po 2009: dane reklasyfikowane, nie są w pełni porównywalne z poprzed-
nimi latami.
*Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części i akceso-
riów motoryzacyjnych
Data covers entities employing more than 9 persons. After 2009: reclassified data, not fully comparable with previous years.
*Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and
accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

RAPORT PZPM 2017184

Produkcja pojazdów samochodowych, przyczep i naczep – przeciętne miesięczne wynagrodzenie brutto

Manufacture of motor vehicles, trailers and semi-trailers – average monthly gross wages and salaries

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. Po 2009: dane reklasyfikowane, nie są w pełni porównywalne z poprzed-
nimi latami. Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części
i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. After 2009: reclassified data, not fully comparable with previous years. Category
covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

Wysokość [PLN]
Value [PLN]

W stosunku przemysłu ogółem
Compared to total industry

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

105,0%106,0%105,1%104,7%100,8%102,4%102,4%100,3%105,5%105,8%104,5%

4
 6

6
9

4
 4

4
6

4
 2

9
4

4
 1

4
7

3
 8

6
7

3
 7

6
9

3
 5

7
2

3
 3

2
5

3
 3

6
2

3
 0

8
0

2
 7

9
6

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

Rentowność sprzedaży

Sales profitability

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. *Kategoria obejmuje produkcję pojazdów samochodowych (z wyłącze-
niem motocykli), nadwozi, przyczep i naczep oraz części i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. *Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers
and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

Przemysł ogółem
Total industry

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

6
,1

%

7
,7

%

5
,8

%

6
,6

%

5
,3

%

6
,7

%

4
,5

%

6
,9

%

3
,9

%

5
,8

%

4
,6

%

6
,3

%

4
,3

%

6
,6

%

5
,0

%

7
,0

%

4
,4

%

5
,9

%

5
,2

%

5
,7

%

5
,1

%

5
,6

%

4
,6

%

5
,4

%

4
,7

%

6
,4

%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

RAPORT PZPM 2017 185

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

PLN
PLN

Zmiana r/r [ceny bieżące]
Y/y change [current prices]

Przeciętne miesięczne wynagrodzenie brutto w przemyśle przetwórczym w 2016r. [PLN]

Average monthly gross wages and salaries in manufacturing industry in 2016 [PLN]

0 2000 4000 6000 8000 10000

Produkcja koksu i produktów rafinacji ropy naftowej
Manufacture of coke and refined petroleum products

Produkcja wyrobów tytoniowych
Manufacture of tobacco products

Produkcja wyrobów farmaceutycznych
Manufacture of pharmaceutical products

Produkcja napojów
Manufacture of beverages

Produkcja chemikaliów i wyrobów chemicznych
Manufacture of chemicals and chemical products

Produkcja pozostałego sprzętu transportowego
Manufacture of other transport equipment

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

Produkcja metali
Manufacture of basic metals

Produkcja papieru i wyrobów z papieru
Manufacture of paper and paper products

Produkcja maszyn i urządzeń
Manufacture of machinery and equipment

7813,24

6341,30

6048,31

5894,84

5010,22

4900,19

4668,58

4668,30

4519,87

4491,13

101,1

98,6

104,6

105,6

102,7

104,6

105,0

103,2

104,1

103,4

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. *Kategoria obejmuje produkcję pojazdów samochodowych (z wyłącze-
niem motocykli), nadwozi, przyczep i naczep oraz części i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. *Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers
and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

drugiej strony, rentowność sprzedaży przemysłu motoryza-

cyjnego, według danych GUS, w 2016 roku wynosiła 4,7%

co oznacza pogorszenie w stosunku do 2014 roku (5,1%) i

nieznaczną poprawę w stosunku do 2015 roku (4,6%).

on sales in automotive manufacturing, according to GUS

data, stood at 4.7% in 2016, less than in 2014 (5.1%) and

a bit more than in 2015 (4,6%).

RAPORT PZPM 2017186

Rentowność sprzedaży w przemyśle przetwórczym w 2016 r.

Sales profitability in manufacturing industry in 2016

0% 200% 400% 600% 800% 1000% 1200%

Produkcja wyrobów farmaceutycznych
Manufacture of pharmaceutical products

Produkcja chemikaliów i wyrobów chemicznych
Manufacture of chemicals and chemical products

Produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych
Manufacture of other non-metallic mineral products

Produkcja papieru i wyrobów z papieru
Manufacture of paper and paper products

Produkcja pozostałego sprzętu transportowego
Manufacture of other transport equipment

Produkcja skór i wyrobów skórzanych
Manufacture of leather and related products

Produkcja wyrobów z gumy i tworzyw sztucznych
Manufacture of rubber and plastic products

Produkcja wyrobów z metali
Manufacture of metal products

Produkcja wyrobów z drewna, korka, słomy i wikliny
Manufacture of products of wood, cork, straw and wicker

Poligrafia i reprodukcja zapisanych nośników informacji
Printing and reproduction of recorded media

Produkcja pojazdów samochodowych, przyczep i naczep*
Manufacture of motor vehicles, trailers and semi-trailers*

9,6

9,5

9,3

9,2

8,1

7,8

7,8

7,6

7,5

7,4

4,7

Dane obejmują podmioty o liczbie pracujących powyżej 9 osób. *Kategoria obejmuje produkcję pojazdów samochodowych (z wyłącze-
niem motocykli), nadwozi, przyczep i naczep oraz części i akcesoriów motoryzacyjnych
Data covers entities employing more than 9 persons. *Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers
and semi-trailers as well as automotive parts and accessories

Źródło: KPMG w Polsce na podstawie danych GUS
Source: KPMG in Poland based on GUS data

RAPORT PZPM 2017 187

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

ROLA SEKTORA MOTORYZACYJNEGO
W POLSKIM EKSPORCIE

W 2016 roku eksport szeroko rozumianych produktów mo-

toryzacyjnych z Polski wzrósł o 9,5% r/r i wyniósł 30,6 mld

euro. Stanowiło to 16,7% wartości polskiego eksportu towa-

rowego.

W odróżnieniu od poprzedniego roku, motorem głównym

wzrostu były podzespoły, części i akcesoria motoryzacyjne

(w tym silniki). Ich eksport wyniósł 19,5 mld, co oznacza

istotny wzrost o 7,3% r/r. Eksport pojazdów, przyczep i na-

czep wzrósł o 10,9%, osiągając wartość 10,9 mld zł.

Do najszybciej rosnących podkategorii należały m.in.: ukła-

dy napędowe i ich czę-

ści (48,3%), jednoślady

(37,0%), poduszki powietrz-

ne i ich części (27,1%), sys-

temy hamulcowe i ich części

(19,7%), przyczepy i nacze-

py (19,2%), układy zawie-

szenia i ich części (16,2%),

oraz samochody osobowe

(15,8%).

Spadki odnotowano jedynie

sześciu kategoriach, w tym

w dwóch, które mają istotny

udział w całkowitym ekspo-

rcie motoryzacyjnych z Pol-

ski: autobusy (-13,5%) oraz silniki (-1,7%).

Wśród kluczowych odbiorców eksportu motoryzacyjnego

z Polski na uwagę zasługuje wzrost sprzedaży do Rosji

THE ROLE OF THE AUTOMOTIVE SECTOR
IN POLISH EXPORTS

In 2016, exports of automotive products from Poland

grew by 9.5% y/y and amounted to EUR 30.6 billion. It

accounted for 16.7% of total Polish exports of goods.

Unlike in the previous year, sales of components, parts

and accessories (including engines) were the driver of

export increase anymore. Their export value reached

EUR 19.5 billion, which means a significant increase of

7.3% y/y. Exports of vehicles, trailers and semitrailers

went up by 10.9% y/y and reached a value of EUR 10.9

billion.

The fastest growing sub-

categories were, among

others: transmission sys-

tems and parts thereof

(48.3%), powered two-

-wheelers (37.0%), airbag

systems and parts thereof

(27.1%), steering systems

and parts thereof (19.9%),

brake systems and parts

thereof (19.2%), suspen-

sions systems and parts

thereof (16.2%), as well as

passenger cars (15.8%).

Only four categories noted

a drop in export value, two of which contribute significan-

tly to the total value of Polish automotive exports: buses

(-13.5%), and engines (-1.7%),

Źródło: KPMG w Polsce na podstawie danych Eurostat
Source: KPMG in Poland based on Eurostat data

Eksport motoryzacyjny z Polski

Polish automotive exports

Wartość [mld EUR]
Value [EUR billion]

Udział w ekspocie ogółem
Share in total exports

2008 2009 2010 2011 2012 2013 2014 2015 2016

16,7%15,6%15,3%15,8%16,4%18,0%18,1%19,8%19,7%

3
0

,6

2
7

,9

2
5

,4

2
4

,5

2
3

,5

2
4

,6

2
1

,8

1
9

,5

2
2

,9

0 0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

5

10

15

20

25

30

35

W 2016 roku zatrudnienie wzrosło o 4,7%, osią-
gając poziom 180 tys. osób. Większe

zatrudnienie odnotowano jedynie w produkcji
artykułów spożywczych (371 tys.)

oraz produkcji wyrobów z metali (244 tys.).

In 2016, automotive plants increased
employmeny by 4.7%, up to 180,000. Higher

employment was only recorded in the food
industry (371,000) and manufacturing of metal

products (244,000).

RAPORT PZPM 2017188

Wartość
Value

Zmiana r/r [ceny bieżące]
Y/y change [current prices]

Eksport motoryzacyjny z Polski w 2016 r. [mld EUR]

Polish automotive exports in 2016 [EUR billion]

0 1 2 3 4 5 6 7 8

Samochody osobowe
Passenger cars

Pojazdy dostawcze, ciężarowe i specjalne
CVs, special vehicles

Ciągniki drogowe
Road tractors

Autobusy
Buses

Ciągniki pozostałe
Other tractors

Podwozia z silnikiem
Chassis fitted with engines

Jednoślady
Powered two-wheelers

Przyczepy i naczepy
Trailers and semi-trailers

Opony
Tyres

Wyroby szklane
Glass products

Silniki
Engines

Części elektryczne
Electical parts

Części mechaniczne silników
Mechanical engine parts

Filtry
Filters

Akumulatory
Accumulators

Nadwozia i ich części
Bodies and parts thereof

Pasy bezpieczeństwa
Safety seat belts

Systemy hamulcowe i ich części
Brake systems and parts thereof

Skrzynie biegów, sprzęgła i ich części
Gear boxes, clutches and parts thereof

Układy napędowe i ich części
Transmission systems and parts thereof

Koła jezdne i ich części
Road wheels and parts thereof

Układy zawieszenia i ich części
Suspension systems and parts thereof

Chłodnice i ich części
Radiators and parts thereof

Układy wydechowe i ich części
Exhaust systems and parts thereof

Układy kierownicze i ich części
Steering systems and parts thereof

Poduszki powietrzne i ich części
Safety airbags and parts therof

Pozostałe części i podzespoły
Other parts and components

6,8

1,7

0,7

0,7

0,1

0,0

0,0

0,7

1,8

0,6

2,4

1,8

1,5

0,3

0,3

2,2

0,1

1,2

0,6

0,5

0,7

0,6

0,4

0,4

1,1

1,0

2,1

15,8%

9,8%

7,7%

-13,5%

-20,7%

-13,8%

37,0%

19,2%

1,4%

0,2%

-1,7%

-0,2%

0,6%

13,2%

12,5%

14,1%

5,7%

19,7%

11,6%

48,3%

2,6%

16,2%

-9,7%

21,5%

8,5%

27,1%

9,2%

Źródło: KPMG w Polsce na podstawie danych Eurostat
Source: KPMG in Poland based on Eurostat data

(32,5% r/r), Holandii (25,4%), Hiszpanii (25,2%), Węgier

(14,9%) oraz Szwecji (14,7%). Eksport do Niemiec, zde-

cydowanie największego odbiorcy produktów przemysłu

motoryzacyjnego w Polsce, wzrósł o 5,2%. Niewielki spa-

Among key recipients, growth was significant in case

of Russia (32.5% y/y), the Netherlands (25,4%), Spain

(25.2%), Hungary (14.9%) and Sweden (14.7%). Exports

to Germany, which is by far the most important destination

RAPORT PZPM 2017 189

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

Źródło: KPMG w Polsce na podstawie danych Eurostat
Source: KPMG in Poland based on Eurostat data

Źródło: KPMG w Polsce na podstawie danych Eurostat
Source: KPMG in Poland based on Eurostat data

Kluczowe kierunki eksportu pojazdów oraz przyczep i naczep z Polski w 2016 r. [mld EUR]

Key destinations of Polish exports of vehicles, trailers and semi-trailers in 2016 [EUR billion]

Kluczowe kierunki eksportu podzespołów, części i akcesoriów motoryzacyjnych z Polski w 2016 r. [mld EUR]

Key destinations of Polish exports of components, parts and accessories in 2016 [EUR billion]

AT BE CZ DE ES FR GB HU IT NL RO RU SE SK TR

0,30 0,42
0,19

2,44

0,50
0,69

1,07

0,42

1,15

0,39

0,04 0,10
0,34

0,08

0,52

0

0,5

1,0

1,5

2,0

2,5

3,0

AT BE CZ DE ES FR GB HU IT NL RO RU SE SK TR

0,16
0,49

2,09

6,61

1,06 1,11 1,32
0,70

1,43

0,27 0,36 0,28 0,43 0,72 0,56

0

1

2

3

4

5

6

7

BEZPOŚREDNIE INWESTYCJE
ZAGRANICZNE W BRANŻY
MOTORYZACYJNEJ W POLSCE

Od wielu lat Polska jest jednym z największych odbiorców

bezpośrednich inwestycji zagranicznych (BIZ) w Europie

Środkowo-Wschodniej. W najlepszych latach ostatniej de-

kady zagraniczne firmy inwestowały w Polsce nawet 15,6-

17,2 mld euro rocznie. Światowy kryzys sprawił, że po 2008

roku tempo napływu kapitału zagranicznego silnie się waha-

ło, zaś w 2013 roku wyniósł on jedynie 2,1 mld euro. Rok

2014 przyniósł jednak wyraźne odbicie w postaci ponad

czterokrotnego wzrostu napływu bezpośrednich inwestycji

zagranicznych, których wartość wyniosła blisko 9,0 mld euro.

Napływ kapitału zagranicznego w przemyśle motoryzacyjnym

był do 2008 roku stosunkowo stabilny i mieścił się w granicach

dek całkowitej wartości eksportu motoryzacyjnego z Polski

odnotowano jedynie w przypadku dwóch krajów: Francji

(-1,2%), oraz Wielkiej Brytanii (-0,1%).

FOREIGN DIRECT INVESTMENT
IN THE AUTOMOTIVE INDUSTRY
 IN POLAND

For many years Poland has been one of the most im-

portant recipients of foreign direct investment (FDI) in

Central and Eastern Europe. In the best years of the last

decade, the amount of foreign capital invested in Poland

reached EUR 15.6-17.2 billion annually. Unfortunately,

the global crisis led to significant instability of FDI inflow,

which slowed down to EUR 2.2 billion in 2013. 2014

brought about a significant, more than fourfold, incre-

ase of foreign direct investment inflow, which reached

almost EUR 9.0 billion.

The inflow of foreign capital into the automotive sector

had been relatively stable up to 2008 and amounted to

for automotive products from Poland, rose by 5.2%. A sli-

ght drop in total export value was noted only in the case

of two countries: France (-1.2%) and Great Britain (-0.1%).

RAPORT PZPM 2017190

300-700 mln euro rocznie. Po 2008 roku saldo napływu BIZ w

motoryzacji było bardzo zmienne i dwukrotnie przyjmowało w

skali roku ujemne wartości. W 2014 napływ inwestycji zagra-

nicznych w sektorze motory-

zacyjnym wyniósł 870 mln

euro. Był to wzrost w stosun-

ku do 2013 roku (o 129 mld

euro). Skumulowana wartość

bezpośrednich inwestycji za-

granicznych w tym sektorze w

2014 roku osiągnęła 7,8 mld

euro.

Oprócz BIZ w przemyśle

motoryzacyjnym warto

uwzględnić inwestycje za-

graniczne w segmencie

handlowo-usługowym. W

2014 napływ bezpośrednich inwestycji w tym sektorze był

dodatni, ale mniejszy o 45 mln euro w porównaniu z 2013

rokiem. Skumulowana wartość inwestycji na koniec 2014

roku wyniosła blisko 1,8 mld euro.

EUR 300-700 million a year. After 2008, however, net

automotive FDI inflow became very instable and twice

its annual value proved negative. In 2014, net FDI inflow

amounted to EUR 870 mil-

lion, an increase compared

to 2013 (up by EUR 129

million). Total FDI stock

in this sector reached as

much as EUR 7.8 billion at

year end.

Along with FDI in auto-

motive manufacturing, it

is worth to analyse foreign

investment in trade and

services. In 2014, net in-

flow of investment was

positive, but smaller by EUR

45 million in comparison with 2013. In total, FDI stock va-

lue in the segment reached almost EUR 1.8 billion at the

end of 2014.

Napływ bezpośrednich inwestycji zagranicznych [mln EUR]

Foreign direct investment inflow [EUR million]

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Ogółem
Total

10
334

6 372 4 371 3 671
10

305
8 260

15
576

17
196

10
085

9 863
10

473
14

832
4 716 2 059 8 994

12
138

Produkcja
pojazdów sa-
mochodowych,
przyczep
i naczep*
Manufacture of
motor vehicles,
trailers and
semi-trailers*

304 62 411 684 758 325 467 681 -347 432 759 -93 1 308 741 870 1 157

Handel hurtowy
i detaliczny
pojazdami sa-
mochodowymi
i motocyklami;
naprawa pojaz-
dów samocho-
dowych
i motocykli
Wholesale and
retail trade and
repair of motor
vehicles and
motor cycles

Brak danych
No data

-103 67 103 167 122 408

*Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części i akceso-
riów motoryzacyjnych
*Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and
accessories

Źródło: KPMG w Polsce na podstawie danych NBP
Source: KPMG in Poland based on NBP data

Wśród kluczowych odbiorców eksportu
motoryzacyjnego z Polski na uwagę zasługuje

wzrost sprzedaży do Rosji (32,5%r/r),
Holandii (25,4%), Hiszpanii (25,2%),

Węgier (14,9%) oraz Szwecji (14,7%).

Among key recipients, growth was significant in
case of Russia (32.5% y/y),

the Netherlands (25,4%), Spain (25.2%),
Hungary (14.9%) and Sweden (14.7%).

RAPORT PZPM 2017 191

G
O

S
P

O
D

A
R

K
A

 | EC
O

N
O

M
Y

Wartość bezpośrednich inwestycji zagranicznych [mln EUR]

Foreign direct investment stock [EUR million]

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Ogółem
Total

36
793

46
686

46
139

45
875

63
513

76
677

95
412

121
112

116
382

128
834

161
378

157
151

178
257

168
506

171
674

167
091

Produkcja
pojazdów
samochodo-
wych, przyczep
i naczep*
Manufacture of
motor vehicles,
trailers and
semi-trailers*

2 226 2 254 2 114 2 623 4 169 4 727 5 311
6

405
4 766

5
818

6 478 6 527 7 990 7 238 7 811 8 643

Handel hurtowy
i detaliczny
pojazdami sa-
mochodowymi
i motocyklami;
naprawa
pojazdów samo-
chodowych
 i motocykli
Wholesale and
retail trade and
repair of motor
vehicles and
motor cycles

Brak danych
No data

1 391 1 380 1 489 1 572 1 760 2 118

*Kategoria obejmuje produkcję pojazdów samochodowych (z wyłączeniem motocykli), nadwozi, przyczep i naczep oraz części i akceso-
riów motoryzacyjnych
*Category covers manufacturing of motor vehicles (excl. motorbikes), bodies, trailers and semi-trailers as well as automotive parts and
accessories

Źródło: KPMG w Polsce na podstawie danych NBP
Source: KPMG in Poland based on NBP data

KPMG to międzynarodowa sieć firm świadczących usługi z

zakresu audytu, doradztwa podatkowego i doradztwa gospo-

darczego. KPMG zatrudnia 174 000 pracowników w 155

krajach. Niezależne firmy członkowskie sieci KPMG są stowa-

rzyszone z KPMG International Cooperative („KPMG Internatio-

nal”), podmiotem prawa szwajcarskie- go. Każda z firm KPMG

jest odrębnym podmiotem prawa. W Polsce KPMG działa od

1990 roku. Obecnie zatrudnia ponad 1 300 osób w Warsza-

wie, Krakowie, Poznaniu, Wrocławiu, Gdańsku, Katowicach i

Łodzi. Więcej na stronie kpmg.pl.

Wparciem międzynarodowych i polskich podmiotów z branży

motoryzacyjnej zajmuje się odrębny zespół doradców posia-

dających specjalistyczną, popartą wieloletnim doświadcze-

niem wiedzę branżową połączoną z praktyczną umiejętnością

rozwiazywania problemów producentów samochodów, czę-

ści i podzespołów samochodowych. Więcej na stronie kpmg.

com/pl/motoryzacja.

KPMG is a global network of professional firms providing Au-

dit, Tax and Advisory services. We operate in 155 countries

and have 174,000 people working in member firms around

the world. The independent member firms of the KPMG

network are affiliated with KPMG International Cooperative

(„KPMG International”), a Swiss entity. Each KPMG firm is a

legally distinct and separate entity and de- scribes itself as

such. KPMG in Poland was established in 1990. We employ

more than 1,300 people in Warsaw, Kraków, Poznań, Wro-

cław, Gdańsk, Katowice and Łódź. Find out more at kpmg.pl.

A team of professionals supports multinational and Polish

automotive companies based on specialized knowledge and

an understanding of the industry coupled with a set of tech-

nical skills focused on industry-specific issues faced by ma-

nufacturers of vehicles, automotive parts and accessories.

Find out more at kpmg.com/pl/en/industry/auto- motive.

RAPORT PZPM 2017192

ŚWIAT
WORLD

RAPORT PZPM 2017194

RAPORT PZPM 2017 195

Ś
W

IAT | W
O

R
LD

Po roku dynamicznego wzrostu na głównych światowych

rynkach motoryzacyjnych, rok 2017 zwiastuje wyhamowa-

nie. Równocześnie, coraz wyższe wymagania techniczne

oraz szeroki wzrost możliwości na rynkach rozwijających

się, wymagają od producentów znacznych oraz ciągłych

nakładów inwestycyjnych i zmian organizacyjnych celem

dopasowania się do dynamiki rynku.

W długim okresie na rynku chińskim, największym z rynków

rozwijających się, oczekiwany jest wzrost produkcji do po-

ziomu przekraczającego 35 milionów pojazdów rocznie. Po

dłuższym kryzysie znaczący

potencjał odbudowy parku

pojazdów wykazują również

rynki takie, jak: Rosja, Brazy-

lia czy Tajlandia. Możliwości

długoterminowego wzrostu

są szczególnie zauważalne

w Indiach, gdzie zanotowa-

no znaczny spadek popytu

w IV kwartale 2016, gdy in-

dyjski rząd wycofał z obrotu

płatniczego kilka nominałów

banknotów, co odbiło się nie-

pewnością na rynku.

Rynki rozwinięte natomiast są

bliskie nasycenia wolumenem.

USA zwiększa krajowe moż-

liwości produkcyjne, jednak

głównie celem zastąpienia czę-

ści rynku pojazdów importowanych. W Europie, podobnie jak na

świecie, wyższy potencjał wykazują kraje rozwijające się, tj. pań-

stwa wschodnie. Jednak w całym regionie głównym motorem

wzrostu będzie potrzeba wymiany parku pojazdów na nowocze-

śniejszy, bardziej ekonomiczny i ekologiczny.

Zmiany w branży motoryzacyjnej wskazują, że gorączka tech-

nologiczna na dobre zagościła również na tym rynku. Rozwój

technologii jest źródłem wkraczania nowych podmiotów na

rynek motoryzacyjny, w tym firm technologicznych dostarcza-

jących rozwiązania łączności (connectivity) w celu umożliwie-

nia wprowadzenia autonomicznych pojazdów w najbliższej

przyszłości, ale także platform współdzielenia samochodów

After a year of dynamic growth in the global core au-

tomotive markets, 2017 is expected to herald a si-

gnificant cool-down. Concurrently, technical challen-

ges and diverse growth opportunities in developing

markets require ongoing investments and organiza-

tional change by Original Equipment Manufacturers.

For the long-term, on Chinese market, the biggest of

developing markets, forecasts expect production to re-

ach a level of about 35 million light vehicles annually.

After extended crisis, more upward potential is expec-

ted also from a large num-

ber of emerging markets,

such as: Russia, Brazil and

Thailand. India in particu-

lar seems set for a lon-

g-term growth increase,

after a temporary relapse

in the Q4 2016 due to the

cancellation of several cir-

culating rupee notes.

Developed markets are

near volume saturation.

US increases national pro-

duction capacity, but ma-

inly to replace parts of the

imported vehicle market.

In Europe, like in the rest

of the world, developing

markets, especially we-

stern countries, have a higher potential. However, thro-

ughout the region the main driver of growth will be the

need to replace car park with more modern, economi-

cal and ecological vehicles.

The changes in the automotive industry show that

technological fever has also hit the market. Techno-

logy development is a key trigger of new entrants in

automotive market including technology companies

providing digital connectivity solutions to enable auto-

nomous functionality in near future, but also ride/car

sharing platforms and other transport services provi-

ders. By 2022, the value of the connected car market

ŚWIATOWA MOTORYZACJA
AUTOMOTIVE MARKET

– GLOBAL PERSPECTIVE

W Europie, podobnie jak na świecie, wyższy
potencjał wykazują kraje rozwijające się,

tj. państwa wschodnie. Jednak w całym regionie
głównym motorem wzrostu będzie potrzeba

wymiany parku pojazdów na nowocześniejszy,
bardziej ekonomiczny i ekologiczny.

 In Europe, like in the rest of the world, developing
markets, especially western countries, have

a higher potential. However, throughout the region
the main driver of growth will be the need

to replace car park with more modern, economical
and ecological vehicles.

RAPORT PZPM 2017196

i podróży (car-sharing, ride-sharing) oraz dostawców innych

usług transportowych. Do 2022 roku wartość rynku „połą-

czonego” samochodu (connected car) może się potroić, a

technologie wspomagające mobilność będą stanowiły do

14% wartości pojazdów klasy premium (7% klasy średniej)1.

Można odnieść wrażenie, że tradycyjna oferta jest wystarcza-

jąco nasycona i w przyszłości głównym kryterium przewagi

będzie zaawansowanie technologiczne zarówno w zakresie

dodatkowych funkcji, ułatwień, rozwiązań chmurowych, jak i

alternatywnych źródeł napędu. Coraz bardziej skomplikowane

systemy elektroniczne, coraz większy poziom integracji z urzą-

dzeniami mobilnymi mające ułatwić życie kierowcom, stawiają

strategiczne wyzwanie dla koncernowych działów badaw-

czo-rozwojowych. Nowe technologie wymagają znaczących

nakładów inwestycyjnych, reorganizacji tych działów, a nieraz

są również katalizatorem dla fuzji i przejęć. Można oczekiwać,

iż ten, kto pierwszy przejdzie pełną transformację w zakresie

nowych technologii (która może oznaczać nawet pełną digi-

talizację procesów badawczo-rozwojowych), ten zdobędzie

znaczącą przewagę w świetle rynkowych zmian oraz ciągle

zmieniających się wymagań klientów.

SPRZEDAŻ (PO REGIONACH ŚWIATA)

Wg prognoz do 2023 roku zdecydowanie największy poten-

cjał wzrostu wykazują rynki rozwijające się, w szczególno-

ści w regionie Azji i Pacyfiku. Największy potencjał dynamiki

wzrostu mają rynki Afryki i Bliskiego Wschodu (59,1%) oraz

Ameryki Południowej (40,7%). Na rynku Ameryki Północnej

oczekuje się wzrostów wzmocnionych efektem on-sho-

ring’u produkcji samochodów na rynki lokalne.

may triple, and mobility technologies will account for

14% of the value of premium vehicles (7% of the mid-

dle class)1. The impression is that the traditional offer

is sufficiently saturated, and in the future, the main

advantage will be technological advances in terms of

additional features, facilitation, cloud solutions and

alternative sources of propulsion. The more sophisti-

cated electronic systems, the ever-increasing level of

integration with mobile devices - all designed to make

drivers life easier, poses a strategic challenge for cor-

porate R&D departments. New technologies require

significant investment expenditures, reorganization of

these divisions, and even more often are also a catalyst

for mergers and acquisitions.

It can be expected that the first to undergo a complete

transformation in new technologies (which may even

mean full digitization of R&D department), will gain a

significant advantage within the market changes and

changing customer requirements.

REGIONAL OUTLOOK

According to forecasts by the year 2023, developing mar-

kets, in particular the Asia-Pacific region, show the largest

growth potential. The greatest growth dynamics potential

have Middle East & Africa markets (59.1%) and South

America (40.7%). The North American market is expected

to grow due to the effect of on-shoring of car production

to local market.

Produkcja samochodów 2016 – 2023 (w milionach)

Light Vehicle Assembly 2016 – 2023 (millions)

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

Rynki rozwinięte
Developed markets

Rynki rozwijające
Developing markets

0

40

60

80

100

120

20

2016 2017F 2018F 2019F 2020F 2021F 2022F 2023F

5
0

,9

5
3

,7

5
8

,2

6
1

,9

6
4

,7

6
6

,5

6
8

6
9

,7

4
1

,9

4
1

,8

4
1

,8

4
2

,5

4
3

,1

4
3

,2

4
3

,4

4
3

,3

1 Z raportu PwC Strategy& “Connected car report 2016: Opportunities, risk, and turmoil on the road to autonomous vehicles”

RAPORT PZPM 2017 197

Ś
W

IAT | W
O

R
LD

GŁÓWNE RYNKI – PROJEKCJA ZMIAN

Na poziomie poszczególnych krajów wzrost popytu na

samochody, wg prognoz, spodziewany jest wśród krajów

uznanych za rozwijające się (8 na 10 największych). Więk-

szość krajów, która wykazuje największy potencjał wzro-

stu wolumenu cechują dwa aspekty - dynamiczny wzrost

zamożności mieszkańców danego kraju oraz restrykcyjne

regulacje w zakresie importu. Meksyk oraz Tajlandia wyko-

rzystują znaczące możliwości eksportu na rynku globalnym

podobnie jak Indie, w których przypadku znaczące zdolności

produkcyjne przekraczają krajowy popyt na samochody.

COUNTRY OUTLOOK

At the level of individual countries, the growth in de-

mand for cars, according to forecasts, is expected

among developing countries (8 out of 10 largest). Most

of the countries with the highest potential for volume

growth are characterized by two aspects - the dyna-

mic growth of wealth of the country’s inhabitants and

restrictive import regulations. Mexico and Thailand use

export opportunities on a global market, same as India,

where significant capacity exceeds domestic demand

for cars.

Sprzedaż (regiony świata) Udział we wzroście 2016 - 2023 (%)

Regional contribution to growth 2016 - 2023 (%)

Porównanie Sprzedaży w poszczególnych regionach oraz przewidywana zmiana 2016 vs. 2023

Regional Topline Comparison & Volume Change 2016 vs. 2023

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

Ameryka
Americas

Azja-Pacyfik
Asia-Pacific

Europa, Bliski Wschód & Afryka (EMEA)
Europe, Middle East & Africa (EMEA)

+2,1

19,8 m

17,7 m

+1,1 m

3,8 m

2,7 m

+1,3 m

20,3 m

19,0 m

+1,8m

4,7 m

2,9 m

+1,3 m

3,5 m

2,2 m

+13 m

48,6 m

35,6 m

(0,6 m)

12,4 m

12,6 m2016

2023

Ameryka
Americas

Azja-Pacyfik
Asia-Pacific

Europa, Bliski Wschód & Afryka (EMEA)
Europe, Middle East & Africa (EMEA)

10,2% 5,1% 64,1% 1,2%6,5% 8,9% 6,3%

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

RAPORT PZPM 2017198

PRODUCENCI

Po niedawnej transakcji dołączenia Mitsubishi Motors Corpo-

ration do aliansu Renault-Nissan grupa ta zmieniła sytuację

na podium w zestawieniu największych producentów roku

2016 plasując się na trzecim miejscu i w perspektywie do

roku 2023 przewiduje się, że wyprzedzi koncern Toyota. W

poniższej analizie nie został uwzględniony wpływ przejęcia

w roku 2017 przez koncern PSA firmy Opel, która dotych-

czasowo należała do koncernu GM i produkowała wolumen

ok. 1.2 mln samochodów rocznie. Niemniej, oczekuje się, że

transakcja ta nie wpłynie istotnie na przetasowania na global-

nym rynku producentów.

ALLIANCE GROUP OUTLOOK

After the recent merger of Mitsubishi Motors Corpo-

ration with the Renault-Nissan Alliance, the group

has changed the podium position to third place of the

top 2016 manufacturers and is expected to outpace

Toyota by 2023. In the below analysis impact of the

acquisition of Opel by PSA in 2017 was not taken into

account. Previously Opel was owned by GM and produ-

ced a volume of approximately 1.2 million cars a year.

However, it is expected that this transaction will not si-

gnificantly affect the podium of global manufacturing

market.

Top 10 & Bottom 10 Rynków wzrostu wolumenu 2016 vs. 2023 zmiana (w tys.)

Top 10 & Bottom 10 Volume Growth Markets 2016 vs. 2023 variance (thousands)

* RB = Reszta branży
** ROI = Rest of Industry

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

Chiny

China

Indie

India

Meksyk

Mexico

Rosja

Russia

USA

USA

Tajlandia

Thailand

Brazylia

Brazil

Indonezja

Indonesia

Iran

Iran

Niemcy

Germany

RB*

ROI**

Ekwador

Ecuador

Finlandia

Finland

Polska

Poland

Francja

France

Czechy

Czech
Republic

Belgia

Belgium

Australia

Australia

Japonia

Japan

Wielka
Brytania

Great
Britain

Kanada

Canada

8100

2576

1319 1285 1213
1086

946
727 695

436

-4 -31 -65 -95 -131 -136 -155 -181 -198

-471

3357

0

1000

-1000

2000

3000

4000

5000

6000

7000

8000

9000

Top 10 rynków:
Top 10 Markets:

+18,4 m

Reszta branży
Rest of Industry

+3,4 m

Bottom 10 rynków:
Bottom 10 Markets:

(1,5 m)

RAPORT PZPM 2017 199

Ś
W

IAT | W
O

R
LD

Top 10 Producentów 2016 vs. 2023 (w milionach)

Top 10 Alliance Groups 2016 vs. 2023 (millions)

Udział producentów w rynku 2016 vs. 2023 (%)

Alliance Group Share 2016 vs. 2023 (%)

* RN = Renault-Nissan-Mitsubishi
** FCA = Fiat-Chrysler Automobiles
*** PSA = PSA Peugeot Citroen

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

2016 2023F

Top 10 Pozostali
Other

0

2

4

6

8

10

12

VW Toyota RN* GM Hyundai Ford Honda FCA** PSA*** Suzuki

1
0

,5

1
0

,2

9
,9

9
,4

7
,7

6
,4

5
,2

4
,9

3
,1

2
,8

1
2

,5

1
1

,6

1
2

,3

1
1

,1

9
,7

7
,8

5
,9

5
,5

3
,7

3
,5

2016

2023

70,4%

77,3%

22,7%

29,6%

RAPORT PZPM 2017200

RODZAJE NAPĘDÓW

Według prognoz2 w kolejnych latach głównym rodzajem na-

pędu wykorzystywanym w samochodach nadal będą silniki

benzynowe jednakże ich udział będzie systematycznie spadał.

Podobną sytuację będzie można odnotować w przypadku po-

jazdów napędzanych silnikiem Diesla. Zmniejszenie udziału po-

jazdów napędzanych tymi rodzajami paliwa zostanie zastąpio-

ne wzrostem udziału pojazdów napędzanych alternatywnymi

źródłami energii.

POWERTRAIN OUTLOOK

According to forecasts2, in the following years gasoline

engines will be still the main type of propulsion used in

cars, but it share will systematically decrease. A similar

situation may be noted with diesel-powered vehicles.

Shares of vehicles driven by alternative sources of

energy will increase.

Średnia pojemność silnika 2016 – 2023 (w cm3)

Average Engine Displacement2016 – 2023 (cubic centimeters)

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

2023F

1750 1800 1850 1900

2022F

2021F

2020F

2019F

2018F

2017F

2016F

2 PwC Autofacts® 2017 Q1 Forecast Release

RAPORT PZPM 2017 201

Ś
W

IAT | W
O

R
LD

ALTERNATYWNE ŹRÓDŁA NAPĘDU

Coraz więcej producentów samochodów dostrzega potrzebę

posiadania w swojej ofercie pojazdów zasilanych alternatywny-

mi źródłami napędu. W roku 2016, podobnie jak w latach po-

przednich, prym wiodą napędy hybrydowe, na rynku, których

liderem jest Toyota Motor Corporation. Napęd hybrydowy po-

mimo istniejącego potencjału wzrostu trzeba jednak traktować,

jako rozwiązanie tymczasowe do momentu, w którym techno-

logia oraz infrastruktura pozwolą na wykorzystanie samocho-

dów elektrycznych w codziennym użytku. Wynika to z wyraź-

nie ograniczonych korzyści hybryd, zarówno pod względem

ekonomicznym jak i ekologicznym, jakie dają w porównaniu

do nowoczesnych turbodoładowanych silników benzynowych.

W obliczu walki z globalnym ociepleniem, jak i coraz bardziej

rygorystycznych standardów dotyczących emisji spalin, pro-

ducenci będą zmuszeni do inwestowania w silniki elektryczne.

Prekursorem oraz liderem na tym rynku staje się firma Tesla,

ALTERNATIVE SOURCES OF PROPULSION

More and more car manufacturers are expanding their

portfolios with vehicles powered by alternative propul-

sion sources. In 2016, as in previous years, the main

alternative propulsion source were hybrids, which To-

yota Motor Corporation is the leading producer. Hybrid

power, despite its growth potential, should be rather

treated as a temporary solution until technology and

infrastructure will allow the daily use of electric cars.

This is mostly due to the limited benefits of hybrids,

both economically and ecologically, as compared to

modern turbocharged petrol engines. In the face of

global warming and increasingly stringent emission

standards, manufacturers will be forced to invest in

electric motors. The precursor and market leader in

electrically powered cars is Tesla. This innovative, Ame-

rican vehicle manufacturer is reporting dynamic sales

Rodzaje napędu 2016 vs. 2021 (%)

Vehicle Propulsion 2016 vs. 2021 (%)

PHEV – Hybrydy plug-in

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

2016

2021

74,0%

76,3%

19,5%

16,3%

Benzyna
Gasoline

Diesel
Diesel

Hybryda
Hybrid

PHEV
PHEV

Elektr.
Electric

Wodór
Fuel Cell

RAPORT PZPM 2017202

posiadająca w swojej ofercie wyłącznie samochody napędzane

silnikami elektrycznymi. Ten amerykański, innowacyjny produ-

cent pojazdów odnotowuje dynamiczne wzrosty sprzedaży -

w 2016r. osiągnięte przychody ze sprzedaży wyniosły 7 mld

$ (tj. wzrost o ok. 3mld$ w porównaniu do roku poprzedniego

2015r.) a rynek giełdowy wycenia wartość przedsiębiorstwa na

imponujące 48,8 mld $3. Wyraźnie widać, że inwestorzy wierzą

w przyszłość napędów elektrycznych, jednak w bieżących cza-

sach podstawą rentowności największych koncernów motory-

zacyjnych w dalszym ciągu są tradycyjne źródła napędu (ew.

hybrydowe). Tesla za nowatorstwo płaci wysoką cenę, gdyż

pomimo dynamicznego rozwoju kolejny rok z rzędu zakończyła

stratą – w 2016 w wysokości 674 mln $ (888 mln $ rok wcze-

śniej), co pokazuje, że jest to obecnie niezwykle kapitałochłonne

przedsięwzięcie. Aktualna przewaga technologiczna Tesli jest

niekwestionowana, nie wiadomo jednak kiedy zostanie przeło-

żona na stabilne, pozytywne wyniki finansowe.

growth - in 2016 sales revenue reached $ 7 billion (an

increase of $ 3 billion compared to the previous year)

and the stock market valued the company at an im-

pressive $ 48.8 billion3. It is clear that investors believe

in the future of electric cars, but in the present day, the

main engines of the automotive industry continue to be

the traditional source of propulsion (or hybrid). Tesla is

paying a high price for innovation, despite a dynamic

growth another year in the row ended with loss of $

674 million ($ 888 million a year ago) in 2016, what

indicates that it’s an extremely capital-intensive ventu-

re. Still the current technological advantage of Tesla is

undisputed, but it is not known when it will be transla-

ted into stable and positive financial results.

Produkcja samochodów 2016 - 2023 (w milionach)

Car production 2016 – 2023 (in millions)

Źródło: PwC Autofacts® 2017 Q1 Forecast Release
Source: PwC Autofacts® 2017 Q1 Forecast Release

0 0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

2

4

6

8

10

12

14

2010 2011 2012 2013 2014 2015 2016 2017F 2018F 2019F 2020F 2021F 2022F 2023F

Hybryda
Hybrid

Plug-in
Plug-in

Elektryczne
Electric

Udział w rynku

3 stan na 6 kwietnia 2017 r.

RAPORT PZPM 2017 203

Ś
W

IAT | W
O

R
LD

TRANSAKCJE W BRANŻY MOTORYZACYJNEJ
(RYNEK PRZEJĘĆ I POŁĄCZEŃ)

Po znakomitym 2015 r. branża motoryzacyjna zanoto-

wała 34% spadek wartości transakcji kończąc rok 2016

na poziomie 41 mld $. Spadek nie był tak znaczący w

ujęciu wolumenu transakcji - w 2016r. odnotowano 583

transakcje, co przełożyło się na spadek o jedynie 1,4% w

stosunku do 2015 r. Pokazuje to, że pomimo spadku war-

tości transakcji rynek dalej cieszy się dużą aktywnością.

Podobnie jak w ubiegłym roku transakcje skupiały się

głównie na rynku komponentów, aż 55% transakcji wśród

20 największych. Choć nie przełożyło się to na najbardziej

wartościowe transakcje roku, w tym największą, która do-

tyczyła nabycia firmy leasingowej Lease Plan Corp NV

przez LP Group BV za kwotę 4,065 mld $, co odpowiada

za prawie 10% udział w wartości wszystkich transakcji.

Średnia wartość transakcji zmniejszyła się o 46% z 388

mln $ w 2015 r. do 211 mln $ co stanowi powrót do po-

ziomu średniej wartości z roku 2014 (214mln $). Należy

jednak pamiętać, że rok 2015 był historycznie najlepszym

rokiem biorąc pod uwagę wartość wszystkich transakcji. Na

ten stan wpłynęła również w istotnym zakresie największa

transakcja roku 2015 opiewająca na 12,5 mld $ (nabycie

TRW Automotive Holdings przez ZF Friedrichshafen AG).

Wyłączając efekt tej transakcji spadek średniej wartości rok

do roku wynosi 17%.

Najważniejsze trendy na rynku transakcji (M&A)

w sektorze motoryzacyjnym w 2016 roku:

• Po raz pierwszy od 2012 roku wartość transakcji dostaw-

ców komponentów spadła.

• 55% z 20 największych transakcji dotyczyła dostawców

komponentów.

• Autonomiczne pojazdy, lepsza wydajność zużycia paliwa

oraz alternatywne źródła napędów są 3 kluczowymi czyn-

nikami bezpośrednio wpływającymi na strategię M&A.

• Aktywność M&A firm z segmentu OEM odzwierciedla

wagę, jaką producenci przywiązują do budowania relacji z

pokoleniem millennialsów (współpraca z dostawcami roz-

wiązań współdzielenia podróży i samochodów /car-sha-

ring, ride-sharing).

• Prognozuje się, że sektor Aftermarket będzie dalej rosnąć i

konsolidować się.

• Przełomowe innowacje w technologii i rozwiązania mobil-

ne będą napędzać nowe modele dystrybucji detalicznej,

np. za pomocą cyfrowych platform oraz nowe podejście

do własności pojazdu (posiadanie vs. współdzielenie).

• Według analizy PwC Autofacts spodziewany jest wzrost

produkcji samochodów o 18,6 mln sztuk w latach 2016-

2022, co daje średnioroczny wzrost w tym okresie o 3,1%.

AUTOMOTIVE M&A INSIGHTS

After strong year in 2015 in the automotive industry

M&A market, 2016 ended with a 34% fall in transac-

tion value ($ 41 billion). In terms of number of tran-

sactions the fall was not so significant, in 2016 583

transactions were noted, which translated into a de-

crease of only 1.4% compared to 2015. This shows

that, despite the fall in transaction value, the market

continues to be highly active. As in the past year, the

transactions focused mainly on the component sup-

pliers market – out of the 20 largest transactions, 55%

concerned this part of the sector. However this did not

translate into the most valuable deals of the year. The

largest transaction of 2016 was acquisition of leasing

company Lease Plan Corp NV by LP Group BV for $

4.065 billion, which accounts for almost 10% of the

value of all transactions.

The average transaction value decreased by 46% from $

388 million in 2015 to $ 211 million, which represents a

return to the 2014 average value ($ 214 million). Howe-

ver, it’s crucial to keep in mind that 2015 was historically

the best year considering the value of all transactions.

This was also the case of the largest deal of $ 12.5 billion

- the acquisition of TRW Automotive Holdings by ZF Frie-

drichshafen AG. Excluding the effect of this transaction,

the fall in average annual value is 17%.

Key trends in M&A market in automotive sector

in 2016:

• For the first time since 2012 component supplier

deal value decreased.

• 55% of top 20 deals targeted component suppliers.

• Autonomous driving, higher fuel efficiency and

alternative energy sources are directly impacting

M&A strategy today.

• OEMs M&A activity represents how manufacturers

engage with the millennial generation (cooperation

with car-sharing or ride-sharing platforms).

• Aftermarket sector continuous to see growth and

consolidation.

• Disruptors in technology and new mobility solutions

will drive new retail distribution models, including

digital marketplaces (see report: Connected living)

and new vehicle ownership models.

• According to PwC Autofacts global automotive

assembly is expected to achieve growth of 3,1%

CAGR between 2016 and 2022.

RAPORT PZPM 2017204

No.
Nazwa

Target Name

Region
Target
Region

Nazwa
Inwestora
Acquiror

name

Region
Inwestora
Acquiror
Region

% udziałów
% of share

acuire

Wartość
transakcji ($m)

Value of
transaction ($mil)

Kategoria

Category

1 LeasePlan Corp NV
Europa
Europe

LP Group BV
Europa
Europe

100 4,065
Inne

Other

2 Daihatsu Motor Co Ltd
Azja
Asia

Toyota Motor Corp
Azja
Asia

49 3,132

Producent
pojazdów

Vehicle
manufacturer

3
GETRAG GmbH &

Cie KG
Europa
Europe

Magna
International INC

Reszta Świata
Rest of the world

100 2,666
Komponenty
Component

suppliers

4 Mitsubishi Motors Corp
Azja
Asia

Nissan Motor
Co Ltd

Azja
Asia

34 2,189

Producent
pojazdów

Vehicle
manufacturer

5 Baoxin Auto Group Ltd
Azja
Asia

China Grand
Automotive

Services
(Hong Kong) LTD

Azja
Asia

75 1,483
Inne

Other

5 największych transakcji na świecie w 2016 roku

Top 5 automotive transactions of 2016

Mapa transakcji

Deals map

Źródło: PwC Deals. Global Automotive M&A. Deals Insight Year-end 2016 Report
Source: PwC Deals. Global Automotive M&A. Deals Insight Year-end 2016 Report

Źródło: Raport PwC: Global Automotive M&A Deals Insights Year-end 2016
Source: PwC report: Global Automotive M&A Deals Insights Year-end 2016

USA
Lokalne: 127 transakcji, $6.61 mld
Przychodzące: 20 transakcji, $1.58 mld
Wychodzące: 31 transakcji, $0.79 mld

USA
Local: 127 deals, $6.61 billion
Inbound: 20 deals, $1.58 billion
Outbound: 31 deals, $0.79 billion

Reszta Świata
Lokalne: 28 transakcji, $0.25 mld
Przychodzące: 26 transakcji, $0.31 mld
Wychodzące: 16 transakcji, $3.74 mld

Rest of the World
Local: 28 deals, $0.25 billion
Inbound: 26 deals, $0.31 billion
Outbound: 16 deals, $3.74 billion

Azja (Azja i Oceania)
Lokalne: 135 transakcji, $12.80 mld
Przychodzące: 10 transakcji, $0.38 mld
Wychodzące: 23 transakcje, $3.85 mld

Asia (Asia & Oceania)
Local: 135 deals, $12.80 billion
Inbound: 10 deals, $0.38 billion
Outbound: 23 deals, $3.85 billion

Europa
Lokalne: 202 transakcje, $12.36 mld
Przychodzące: 35 transakcji, $6.69 mld
Wychodzące: 21 transakcji, $0.58 mld

Europe
Local: 202 deals, $12.36 billion
Inbound: 35 deals, $6.69 billion
Outbound: 21 deals, $0.58 billion

RAPORT PZPM 2017 205

Ś
W

IAT | W
O

R
LD

Sektor motoryzacyjny daje pozytywne perspektywy rozwoju,

w szczególności na rynkach rozwijających się. Równocześnie

rynek staje się coraz bardziej wymagający dla producentów,

głównie ze względu na dynamiczny rozwój rozwiązań IT dla

tej branży. Rosnące oczekiwania klientów, zmienne regulacje

prawne, coraz bardziej restrykcyjne wymogi w zakresie bez-

pieczeństwa jak i ochrony środowiska, a z drugiej strony nowe

możliwości związane np. z pojazdami elektrycznymi, autono-

micznymi jak i car- oraz ride-sharing’iem– to wszystko bezpo-

średnio przekłada się również na dynamikę rynku.

Choć aktualnie dużo uwagi poświęca się działaniom rozwo-

jowym w zakresie alternatywnych źródeł napędu, to jednak

w nadchodzących latach rentowność branży oparta będzie

w dalszym ciągu o tzw. rynek konwencjonalny. Sytuację tę

może zmienić coraz częściej podejmowany temat ekologii i

działania rządów, które mogłyby odpowiednimi regulacjami

prawnymi i zachętami wpłynąć na konsumentów oraz pro-

ducentów w celu przyspieszenia zmian. Podobnie, bardzo

obiecujący rozwój pojazdów autonomicznych, jest również

uzależniony od zapewnienia odpowiedniej infrastruktury (w

tym drogowej), jak i regulacji prawnych.

Piotr Michalczyk

partner w PwC, branża motoryzacyjna

Marcin Bagiński

menedżer w PwC, branża motoryzacyjna

Karol Rewczuk

starszy konsultant w PwC, branża motoryzacyjna

The automotive sector give positive development pro-

spects, especially in developing markets. At the same

time, the market becomes more and more demanding for

manufacturers, mainly due to the dynamic development

of IT solutions for the industry. Increasing customers’

expectations, changing legal regulations, stringent safety

and environmental requirements and, on the other hand,

new opportunities such as electric and autonomous ve-

hicles, as well as car and ride-sharing - all directly translate

into the market dynamics.

While much attention is currently being devoted to de-

velopment of alternative propulsion sources, the profi-

tability of the industry in the coming years will continue

to be coming from conventional market. This situation

can be changed by more and more popular theme of

the ecology and government incentives, which could

influence consumers and producers in order to speed

up change. Similarly, the very promising development

of autonomous vehicles is also dependent on the pro-

vision of adequate infrastructure (including road) and

legal regulations.

Piotr Michalczyk

partner at PwC, automotive sector

Marcin Bagiński

manager at PwC, automotive sector

Karol Rewczuk

senior consultant at PwC, automotive sector

Azja (Azja i Oceania)
Lokalne: 135 transakcji, $12.80 mld
Przychodzące: 10 transakcji, $0.38 mld
Wychodzące: 23 transakcje, $3.85 mld

Asia (Asia & Oceania)
Local: 135 deals, $12.80 billion
Inbound: 10 deals, $0.38 billion
Outbound: 23 deals, $3.85 billion

Informacje o PwC

W PwC naszym celem jest budowanie społecznego zaufa-

nia i odpowiadanie na kluczowe wyzwania współczesnego

świata. Jesteśmy siecią firm działającą w 157 krajach. Za-

trudniamy ponad 223 tysięcy osób dostarczających naszym

klientom najwyższą jakość usług w zakresie audytu, doradz-

twa biznesowego oraz doradztwa podatkowego i prawnego.

W Polsce PwC posiada 8 biur regionalnych – w Warszawie,

Łodzi, Gdańsku, Poznaniu, Wrocławiu, Katowicach, Krakowie

i Rzeszowie, a także Centrum Kompetencyjne w Gdańsku

oraz dwa Service Delivery Center w Katowicach i Opolu.

Spółki PwC w Polsce zatrudniają ponad 3 500 osób. Do-

wiedz się więcej na www.pwc.pl.

Aplikacja mobilna PwC Espresso do pobrania na stronie

pwc.pl/espresso

Subskrypcja publikacji PwC na stronie

pwc.pl/subskrypcje

About PwC

At PwC, our purpose is to build trust in society and

solve important problems. We’re a network of firms in

157 countries with more than 223,000 people who are

committed to delivering quality in assurance, advisory

and tax services. PwC has been active in Poland for

over 25 years. The company has 8 regional offices in

Poland – in Warsaw, Lodz, Gdansk, Poznan, Wroclaw,

Katowice, Krakow and Rzeszow, as well as the Center

of Excellence in Gdansk and two Service Delivery Cen-

ters in Katowice and Opole. PwC companies in Poland

employ over 3,500 staff. Learn more at: www.pwc.pl.

Mobile PwC Espresso application is available for download at

pwc.pl/espresso

Subscribe for PwC’s releases at

pwc.pl/subskrypcje

RAPORT PZPM 2017206

RAPORT PZPM 2017 207

Ś
W

IAT | W
O

R
LD

PARK SAMOCHODOWY

Statystyki ACEA wskazują, że w EU-28 zarejestrowanych

było w 2015 roku 256,1 mln samochodów osobowych, o

4,7 mln więcej niż rok wcześniej. Średnio na tysiąc miesz-

kańców przypadały 573 samochody osobowych, o 4 więcej

niż rok wcześniej.

Wśród krajów UE największe nasycenie samochodami za-

notowano w 2015 roku na Malcie (775), w Luksemburgu

(745), we Włoszech (706) i w Polsce (628).

ACEA szacuje, że w 2015 roku w Chinach było zarejestro-

wanych 136 mln samochodów osobowych, w USA 122

mln, w Japonii 61, w Rosji 44, w Brazylii 35 i w Meksyku 27.

W przypadku samochodów ciężarowych największą flotą, li-

czącą 142 mln aut, dysponowały Stany Zjednoczone, przed

EU (38 mln), Chinami (27 mln), Japonią (16 mln) i Meksy-

kiem (10).

Szacunki ACEA wskazują, że w 2015 roku średni wiek sa-

mochodu osobowego w Europie sięgnął 10,7 roku, o 0,2

roku więcej niż rok wcześniej. W 2007 roku średni wiek wy-

nosił 8,4 roku.

Maleje popularność diesla, udział samochodów z takim na-

pędem w parku Europy Zachodniej w 2016 roku zmalał do

49,5 proc., gdy w rekordowym 2011 roku wynosił 55,7

proc. Odsetek modeli z napędem alternatywnym (LPG, CNG

i napęd elektryczny) stanowił 5,6 proc. unijnego parku samo-

chodów osobowych.

REJESTRACJE NOWYCH AUT

Według danych ACEA w 2016 roku w krajach Europy (Unia

Europejska oraz państwa stowarzyszone w strefie wolnego

handlu EFTA) urzędy zarejestrowały 15,1 mln nowych aut

osobowych, o 6,5 proc. więcej niż w 2015 roku. Kraje UE-

15 zanotowały 6-procentowy wzrost, państwa nowej UE

zarejestrowały przyrost o 15,9 proc., zaś kraje EFTA wzrost

sięgający 0,4 proc. Na pierwszym miejscu rankingu rejestra-

cji pozostały Niemcy z wynikiem 3,4 mln samochodów, na

drugim Wielka Brytania (2,7 mln), na trzecim Francja (2 mln),

przed Włochami (1,8 mln).

W krajach UE i EFTA najpopularniejszą marką w 2016 roku,

tak jak i w poprzednich latach, był Volkswagen, który zdobył

11,4 proc. rynku (o 0,8 punktu proc. mniej niż rok wcześniej)

z rejestracjami przekraczającymi 1,7 mln samochodów. Mar-

ka Volkswagen zapewniła także koncernowi VW AG zajęcie

THE FLEET

Statistics of the ACEA indicate that in 2015 European

Union countries were home to 256.1 million registered

passenger cars, 4.7 mln more than a year before. The

average number of passenger cars per 1,000 popula-

tion was 573.

The highest motorisation rate in EU in 2015 expressed

per 1,000 population was declared for Malta (775),

Luxembourg (745), Italy (706) and Poland (628).

The ACEA estimates that in 2015 China was home to

136 million registered passenger cars, the USA to 122

million, Japan to 61m, Russia to 44 m, Brazil to 35 m

and Mexico to 27.

The biggest HCV fleet of 142 million trucks was based

in the US, with EU coming second (38 million) and Chi-

na (27), Japan (16 mln), and Mexico (10 mln) behind.

ACEA estimates reveal that the average age of a pas-

senger car in Europe in 2015 was 10.7 years, more by

0.2 years compared to the previous year.

Diesel units are loosing popularity; the share of diesel-

-powered units in the West European fleet was down

to 49.5 per cent in 2016, while in record year 2011

it was 55.7 per cent. Vehicles with alternative drives

(LPG, CNG and electric propulsion) accounted for 5.6

per cent of the EU’s total fleet.

NEW CAR SALES

According to ACEA statistics, transport authorities in the

European states (the EU and EFTA Free Trade Associa-

tion member states) registered 14.2 million passenger

cars in 2015, that is, 9.2 per cent more than in 2014.

The EU-15 member countries reported a rise in regi-

strations by 9 per cent, the new EU states witnessed

growth by 12.1 per cent, whereas the EFTA countries

witnessed a rise by 7.2 per cent. Ranking first was

once more Germany with 3.2 million vehicles, the UK

came second (2.6 million), and France third (1.9 mil-

lion) ahead of Italy (1.6 million).

Just like in recent years, the most popular make in the EU

and the EFTA states in 2015 was Volkswagen with 12.2

per cent of market share (less by 0.3 percentage points

than the year before) with more than 1.7 million registered

passenger cars. Volkswagen has also contributed to VW

EUROPA
EUROPE

RAPORT PZPM 2017208

pierwszego miejsca w Europie z udziałem 24,1 proc. o 0,7

punktu proc. mniej niż w 2015 roku.

Drugą pod względem popularności marką w Europie był

Renault (7,3 proc., o 0,4 punktu proc. więcej w stosunku do

2015 roku) i następnie Ford, zajmując 6,9 proc. rynku (o 0,2

punkt proc. mniej w stosunku do wcześniejszego roku). Za

nim uplasował się Opel/Vauxhall (6,6 proc. udziałów, o 0,1

punkt proc. mniej w stosunku do 2015 roku) i Peugeot (5,7

proc., o 0,3 punktu proc. mniej w stosunku do roku wcze-

śniejszego).

Liczbę rejestracji najdynamiczniej zwiększyły marki: Jaguar

(o 70,6 proc.), Honda (o 20,8 proc.) i Jeep (o 19 proc.).

AG’s leading position in Europe with 24.8 per cent of mar-

ket share but year-to-year decline at 0.7 percentage points.

Ranking second in terms of popularity in Europe was

Ford (7.2 per cent, the same as in 2014), with Renault

coming third with 6.9 per cent of market share (up by

0.2 per cent of market share versus 2014). Just behind

it ranked Opel/Vauxhall (6.6 per cent of share, market

share lower by 0.2 percentage points versus 2014)

and Peugeot (6 per cent, a stable result compared to

the previous year).

The most dynamic increase in registrations was wit-

nessed by such brands like Jeep (113 per cent), Smart

Sztuki
Units

Zmiana r/r [%]
Change y/y [%]

VW Group 3,641,012 +3.3

VOLKSWAGEN 1,720,829 -0,4

AUDI 830,956 +8.1

SKODA 663,230 +7.4

SEAT 350,287 +3.6

PORSCHE 71,149 +4.1

OTHERS1 4,410 +40,5

RENAULT Group 1,522,629 +12.1

RENAULT 1,100,880 +12.9

DACIA 421,749 +10.1

PSA Group 1,472,927 -0.5

PEUGEOT 865,374 +1.1

CITROEN 541,896 -1.4

DS 65,657 -12.7

FORD 1,043,295 +2.9

BMW Group 1,030,734 +10.1

BMW 821,525 +9.8

MINI 209,209 +11.3

OPEL Group 996,895 +5.3

OPEL/VAUXHALL 993,494 +5.4

CHEVROLET 2,589 -27.5

Other GM 812 +22.3

FCA Group 992,712 +14.1

FIAT 746,126 +13.6

JEEP 104,978 +19.0

LANCIA/CHRYSLER 67,225 +9.0

ALFA ROMEO 66,172 +16.5

OTHERS3 8,211 +26.6

DAIMLER 945,074 +13.4

MERCEDES 839,779 +13.9

SMART 105,295 +9.8

TOYOTA Group 651,199 +7.6

TOYOTA 606,301 +7.1

LEXUS 44,898 +13.5

NISSAN 550,412 -1.2

HYUNDAI 505,396 +7.5

KIA 435,316 +13.1

VOLVO CAR CORP. 290,227 +1.7

MAZDA 237,202 +12.1

JAGUAR LAND
ROVER Group

221,758 +22.6

LAND ROVER 153,071 +8.9

JAGUAR 68,687 +70.6

SUZUKI 202,785 +12.2

HONDA 159,126 +20.8

MITSUBISHI 117,216 -12.4

OTHERS JAPANESE3 38,864 -2.3

Rejestracje nowych aut w Europie (EU i EFTA) w 2016 roku z podziałem na marki - samochody osobowe

New passenger car registrations by manufacturer

RAPORT PZPM 2017 209

Ś
W

IAT | W
O

R
LD

Pojazdów z napędami alternatywnymi zarejestrowano w Unii

Europejskiej i krajach EFTA 686,8 tys., o 6,7 proc. więcej niż

w 2015 roku. W tej liczbie znalazło się 90,8 tys. pojazdów

elektrycznych (przyrost w stosunku do wcześniejszego roku

o 2,9 proc.), 113 tys. hybryd doładowanych z sieci (o 17,8

proc. więcej niż rok wcześniej), 303,5 tys. hybryd (wzrost o

28,8 proc.) i 176,7 tys. pojazdów spalających gaz ziemny,

LPG lub etanol E85 (spadek o 19,6 proc.).

REJESTRACJE POJAZDÓW UŻYTKOWYCH

ACEA podaje, że w 2016 roku liczba rejestracji lekkich no-

wych pojazdów użytkowych o dmc poniżej 3,5 tony w kra-

jach UE i EFTA wzrosła o 11,6 proc. do 2 mln aut. Rejestracje

nowych samochodów ciężarowych o dmc powyżej 3,5 tony

wyniosły 375,4 tys. i były o 11 proc. większe od zanotowa-

nych w 2015 roku.

Rejestracje samochodów ciężarowych i ciągników siodło-

wych o dmc powyżej 16 ton wzrosły w 2016 roku w krajach

UE i EFTA o 12,2 proc. do 299,8 tys. pojazdów. Najwięk-

szym rynkiem są Niemcy z rejestracją 63,9 tys. sztuk, o 4,8

proc. więcej niż w 2016 roku. Wyprzedziły podobnie jak i w

2015roku Francję, gdzie zarejestrowano 41,6 tys. samocho-

dów, o 12,9 proc. więcej niż rok wcześniej i Wielką Brytanię

(35,9 tys., o 0,1 proc. więcej od wcześniejszego roku).

Rejestracje autobusów o dmc powyżej 3,5 tony sięgnęły w

krajach UE i EFTA 42,7 tys. (o 3,2 proc. więcej niż w 2015

roku), w tym 8,8 tys. w Wielkiej Brytanii, 6,7 tys. w Niem-

czech i 6,6 tys. we Francji.

EUROPEJSKI FILAR

Przemysł samochodowy i związane z nim działy stanowią je-

den z filarów europejskiej gospodarki. ACEA podaje, że w 28

krajach całej Europy działało w 2016 roku 296 fabryk mon-

tażu ostatecznego oraz produkujących silniki. W dziewiętna-

stu unijnych krajach pracowało 225 zakładów. Do członków

ACEA należało 188 europejskich zakładów, w tym 163 funk-

cjonujące w UE. W 2012 roku producenci samochodów w

EU zanotowali przychody przekraczające 843,4 mld euro, co

stanowi 6,6 proc. unijnego PKB.

Fabryki wyprodukowały w 2015 roku 18 433,7 tys. samo-

chodów, w tym 16 016,8 tys. aut osobowych, 1 956 tys.

lekkich dostawczych oraz niecałe 461 tys. użytkowych.

Łączna danina zmotoryzowanych w piętnastu krajach UE wy-

niosła co najmniej w 2015 roku 401,5 mld euro. Z kolei poda-

tek VAT zapłacony w 2010 roku przez przemysł samochodo-

wy w 27 krajach UE wyniósł 141,1 mld euro, co stanowiło 9

proc. poboru tego podatku od przemysłu przetwórczego.

Wartość eksportu ponad sześciu mln samochodów poza

UE-28 wyniosła w 2015 roku w 139 mld euro, zaś wartość

importu do UE-28 sięgnęła 39 mld euro. Przemysł motory-

zacyjny osiągnął dodatni bilans handlowy w wysokości 100

mld euro.

(72.3 per cent), Jaguar (40.7 per cent), and Mitsubishi

(30.3 per cent).

The number of vehicles fitted with alternative drives re-

gistered in Europe accounted for 640,1000; i.e. 22 per

cent more versus 2014. This figure covers 186,200

electric vehicles, 234,200 hybrids and 219,800 natu-

ral gas or LPG-powered vehicles.

REGISTRATIONS OF COMMERCIAL
VEHICLES

ACEA reveals that the number of registrations of HCVs

with GVW rating above 3.5 tons stood at 335,000 and

was higher by 15.5 per cent versus 2014. The number

of LCV registrations with GVW rating below 3.5 tons in

the EU and the EFTA states was up by 11.6 per cent to

1.8 million vehicles.

In 2015, registrations of trucks with GVW above 16 tons

were up in the EU and the EFTA states where they rose

by 18.6 per cent to 267,200 vehicles. With 61,000 HCV

registrations, i.e. 5.3 per cent more than in 2014, Ger-

many remained the largest market in Europe. It outper-

formed France with 36,900 registered vehicles, more by

12.7 per cent on a year earlier and the UK (35,800; up

by 32.1 per cent compared to the previous year).

Bus registrations stood at 41,600, including 8,500 in

the UK, 7,300 in France and 6,100 in Germany.

THE BACKBONE OF THE EUROPEAN
ECONOMY

The automotive sector and related industries are one of

the pillars of the European economy. In 2016, twenty

six European countries were home to 296 auto final

assembly and engine facilities. There were 225 auto

factories in 19 EU states. ACEA members operated

188 manufacturing sites based in Europe. In 2012,

automotive manufacturers in the EU declared a reve-

nue exceeding €843.4 billion, what accounts for 6.6

per cent of the European GDP.

In 2015, manufacturing facilities assembled

18,433,700 vehicles (according to ACEA/HIS), inclu-

ding 16,016,800 passenger cars, 1,956,000 light deli-

very vans and barely 461,000 heavy commercial vans.

Total taxes paid by motorists in 15 EU states fetched at

least €401.5 billion in 2015. On the other hand, reve-

nue on value-added tax generated on the auto makers

in 27 EU states in 2010 totalled €141.1 billion, what

accounted for 9 per cent of total VAT tax revenue on

the processing industry.

The export value of cars and parts to non-UE-28 states

stood at €139 billion in 2015, whereas the value of im-

ports to EU-28 fetched €39 billion. The motor industry

declared a positive trade balance totalling €100 billion.

RAPORT PZPM 2017210

Od przemysłu motoryzacyjnego zależało bezpośrednio

w 2013 roku 2,3 mln osób, czyli 7,7 proc. zatrudnio-

nych w przemyśle. Łącznie z zatrudnionymi pośrednio,

jest to 12,2 mln osób, co stanowi 5,6 proc. wszystkich

pracujących.

Dane zebrane przez ACEA wskazują, że w 2013 roku

bezpośrednio w motoryzacji najwięcej osób pracowało w

Niemczech (815 tys.), we Francji (234 tys.), Polsce (163

tys.), Włoszech (161 tys.), Wielkiej Brytanii (146 tys.), Cze-

chach (143 tys.) i Hiszpanii (131 tys.).

In 2013, 2.3 million people or 7.7 per cent of total head-

count in the industry made their living on auto manufac-

turing operations. If we add to that direct employment, to-

tal count would be estimated at 12.2 million people, what

corresponds to 5.6 per cent of total employment level.

ACEA’s statistics indicate that the biggest number of jobs

created directly by the motor industry in 2013 were lo-

cated in Germany (815,000), France (234,000), Poland

(163,000), Italy (161,000), the United Kingdom (146,000),

the Czech Republic (143,000) and Spain (131,000).

Rejestracje samochodów w Europie (EU27 + EFTA) [000 szt.]

Motor vehicle registration in Europe (EU27 + EFTA) [000 units]

Źródło: ACEA
Source: ACEA

Razem
Total

Autobusy
Buses

Samochody
ciężarowe

Trucks

Dostawcze
LCV

Osobowe
Cars

0 2000 4000 6000 8000 10000 12000 14000 16000 18000

15 131,7

1 986,7

375,4

42,7

17 536,5

7
,2

3
,5

1
1

,0
1

1
,6

6
,5

14 202,3

1 780,1

338,0

41,3

16 361,7

2016 2015 Zmiana r/r
Change y/y

RAPORT PZPM 2017 211

Ś
W

IAT | W
O

R
LD

EKOLOGIA I MOTORYZACJA

Przemysł samochodowy jest świadom, że naturalne zaso-

by paliw kopalnych mają ograniczoną wielkość i w związku

z tym przygotowuje alternatywne rozwiązania napędów,

które są nie tylko bardziej oszczędne, ale i przyjazne dla

środowiska. W ostatnich latach radykalnie spada emisja

dwutlenku węgla z nowych samochodów. Silnik współcze-

snego auta ma 28 razy mniejsze emisje dwutlenku węgla

od samochodu sprzed dwudziestu lat. Jeden samochód z

lat 70 emitował tyle zanieczyszczeń co sto współczesnych

modeli.

Według oceny Europejskiej Agencji Ochrony Środowi-

ska (EEA), przeciętna emisja dwutlenku węgla z silni-

ków nowych samochodów osobowych zarejestrowa-

nych w Europie w 2015 roku wyniosła 119,6 grama

na kilometr, o 3 proc. mniej niż w 2014 roku. Raport

EEA podkreśla, że wynik jest znacznie poniżej celu wy-

znaczonego przez Komisję Europejską na 2015 rok,

wynoszącego 130 gram CO2 na kilometr. Producenci

jednak dalej muszą redu-

kować spalanie, aby speł-

nić limit 95 gram CO2/

km, jaki wejdzie w życie w

2020 roku.

Coraz bardziej przyjazne dla

środowiska są także pojazdy

użytkowe. Przeciętna emisja

dwutlenku węgla z silników

nowych modeli dostawczych

zarejestrowanych w Euro-

pie w 2014 roku wyniosła

169,2 grama na kilometr, o

4 gramy mniej niż w 2013

roku. Raport EEA podkreśla,

że wynik jest blisko 6 gram

poniżej celu wyznaczonego

przez Komisję Europejską na

2017 rok, wynoszącego 175 gram CO2 na kilometr.

Emisje z samochodów ciężarowych zostały zredukowane

o 98 proc. w stosunku do 1990 roku, a zużycie paliwa

(czyli emisje CO2) o jedną trzecią w porównaniu do roku

1970. Postęp w technologii sprawił, że współczesne po-

jazdy są znacznie cichsze od poprzedników. 25 współ-

czesnych ciężarówek emituje mniej hałasu niż jedna z

1980 roku.

NAJWIĘKSZY INWESTOR W BADANIA
I ROZWÓJ

Europejski przemysł samochodowy jest największym pry-

watnym inwestorem w badania i rozwój. Nakłady członków

ACEA na te cele sięgnęły w 2014 roku 44,7 mld euro, to jest

SUSTAINABILITY AND THE MOTOR
INDUSTRY

The automotive industry is aware that natural fossil

resources are limited and therefore, it is developing

alternative drive solutions which are not only energy-

-sober, but also friendly to the environment. Recently,

emission levels from new vehicle have been reduced

dramatically. Engines fitted on modern vehicles have

carbon emissions that are 28 times lower than those

of cars manufactured 25 years ago. Emissions from a

car made in the 1970s are now comparable to levels

from a hundred modern vehicles.

Estimates of the European Environment Agency (EEA)

indicate that average carbon emissions from units

of new passenger cars registered in Europe in 2015

stood at 119.6 grams per kilometre, less by 3 grams

than in 2014. Nevertheless, the EEA report stresses

that such performance fails to meet the 2015 target

identified by the European Commission at 130 grams

of CO2/km. Auto makers

must yet further reduce

carbon emission figures

to meet the target of 95

grams CO2/km which will

come into force in 2021.

Commercial vehicles are

also becoming greener.

Average carbon emissions

from units of new light de-

livery vehicles registered in

Europe in 2014 stood at

169.2 grams per kilome-

tre, less by 4 grams than

in 2013. The EEA report

stresses that such perfor-

mance is lower by nearly

6 grams compared to the

2017 target identified by the European Commission at

175 grams/km.

HCV emissions were reduced by 98 per cent versus

1990, while fuel consumption (which translates into

CO2 emission) by one-third compared to 1970. Tech-

nological progress has made contemporary motor ve-

hicles much more silent than earlier versions. 25 of

modern heavy-duty vehicles emit less noise than a

single HCV back in 1980.

THE BIGGEST R&D INVESTMENTS

The European motor industry is the biggest private inve-

stor in terms of research and development expenditu-

res which in 2014 alone accounted for €44.7 billion;

Według oceny Europejskiej Agencji Ochrony
Środowiska (EEA), przeciętna emisja dwutlenku

węgla z silników nowych samochodów
osobowych zarejestrowanych w Europie

w 2015 roku wyniosła 119,6 grama na kilometr,
o 3 proc. mniej niż w 2014 roku.

 Estimates of the European Environment Agency
(EEA) indicate that average carbon emissions
from units of new passenger cars registered

in Europe in 2015 stood at 119.6 grams
per kilometre, less by 3 grams than in 2014.

RAPORT PZPM 2017212

ponad 5 procent przychodów branży. Jednocześnie ta suma

reprezentuje 26 proc. wszystkich europejskich wydatków na

badania i rozwój. Koncerny samochodowe wydały w 2014

roku na naukę i rozwój, więcej o 8 punktów proc. od przemy-

słu farmaceutycznego i biotechnologicznego.

W 2015 roku europejscy producenci otrzymali do Europej-

skiego Urzędu Patentowego 62 proc. patentów w sektorze

motoryzacyjnym, gdy producenci japońscy 22 proc., zaś

amerykańscy 11 proc.

that is approx. 5 percent of its revenue. This amount

represents 26 per cent of total European investments

in R&D. In 2014, automotive manufacturers allocated

to R&D more resources than the pharmaceutical and

the biotechnological sector (by 8 per cent).

In 2015, European auto makers were granted 62 per

cent of automotive patents by the European Patent Offi-

ce compared to their Japanese counterparts with 22 per

cent of share or American ones with 11 per cent of share.

RAPORT PZPM 2017 213

Ś
W

IAT | W
O

R
LD

RAPORT PZPM 2017214

	okladka
	Wstep
	Polska
	Prawo
	Podatki
	Pomoc Publiczna
	Gospodarka
	Swiat

