

OBYWATELSKI PROJEKT USTAWY

- o zmianie ustawy z dnia 21 marca 1985r. o drogach publicznych (Dz. U. z 2013r. poz. 260 i poz. 843)

Ustawa

z dnia

o zmianie ustawy z dnia 21 marca 1985r. o drogach publicznych
(Dz. U. z 2013r. poz. 260 i poz. 843)

Art. 1 W ustawie z dnia 21 marca 1985r. o drogach publicznych (Dz. U. z 2013r. poz. 260 i poz. 843) wprowadza się następujące zmiany:

1) art 13 ust. 1 pkt 3 przyjmuje następujące brzmienie:

„Przejazdy po drogach krajowych pojazdów samochodowych przeznaczonych:

a) konstrukcyjnie do przewozu więcej niż 9 osób łącznie z kierowcą,

b) do przewozu rzeczy pojazdami łącznie z przyczepą lub naczepą o dopuszczalnej masie całkowitej przekraczającej 3,5 tony

- wykonujących przewóz drogowy w rozumieniu ustawy o transporcie drogowym

2) do art. 13 ust. 1 dodaje się punkt 4 w następującym brzmieniu:

„Przejazdy po drogach krajowych przez podmioty nie będące przedsiębiorcami pojazdami przekraczającymi 7,5 tony.

3) do art. 13 ust. 3A dodaje się pkt 4 w brzmieniu:

„oznakowane pojazdy konstrukcyjnie przeznaczone do przewozu osób niepełnosprawnych ”;

4) w art. 13i pkt 4b przyjmuje następujące brzmienie:

„Kierujący pojazdem samochodowym wyposażonym w urządzenie, o którym mowa w ust. 3, w przypadku podejrzenia lub stwierdzenia niesprawności tego urządzenia, jest uprawniony do kontynuowania jazdy nie dalej niż do najbliższego Punktu Obsługi Klienta lub Punktu Dystrybucji w celu weryfikacji sprawności urządzenia o którym mowa w ust. 3.

5) do art. 13i dodaje się pkt 4c w brzmieniu:

„ Kierujący pojazdem samochodowym w momencie otrzymania komunikatu ostrzegawczego o braku środków na opłatę, o której nowa w art. 13 ust. 1 pkt 3 uprawniony jest do kontynuowania jazdy nie dalej niż do najbliższego Punktu Obsługi Klienta lub Punktu Dystrybucji w celu wniesienia opłaty za odcinek przebytej drogi od otrzymania komunikatu ostrzegawczego.

6) art. 13k przyjmuje następujące brzmienie:

„1. Za przejazd po drodze krajowej właścicielowi pojazdu, a w przypadku gdy nie jest on jego posiadaczem osobie na rzecz której przeniesiono posiadanie pojazdu za powstanie naruszenia obowiązku uiszczenia opłaty elektronicznej, wymierza się karę pieniężną:

1) 300 zł- za przejazd bez uiszczenia tej opłaty

2) 150 zł- za przejazd bez uiszczenia opłaty w pełnej wysokości.

2.Kierującemu pojazdem lub osobie, która miała rzeczywisty wpływ na powstanie naruszenia obowiązków określonych w art. 13i:

1) w ust. 4a w:

a) pkt 1- wymierza się karę pieniężną w wysokości 300 zł

b) pkt 2- wymierza się karę pieniężną w wysokości 150 zł

c) pkt 3 - wymierza się karę pieniężną w wysokości 150 zł

2) w ust. 4b- wymierza się karę pieniężną w wysokości 300 zł

3. Kar pieniężnych o której mowa w ust. 1 nie wymierza się, gdy właściciel pojazdu uiszczył brakującą opłatę w terminie 2 dni roboczych od momentu zaistnienia naruszenia.

4. Kary pieniężne, o których mowa w ust. 1 i 2, nakładają, w drodze decyzji administracyjnej, uprawnieni do kontroli, o których mowa w art. 13l ust.1.

4a.Kary pieniężne, o których mowa w ust. 1 i 2, wymierza się właścicielowi a w przypadku gdy nie jest on jego posiadaczem osobie na rzecz której przeniesiono posiadanie pojazdu lub osobie, która miała rzeczywisty wpływ na powstanie naruszenia.

5.Decyzja ostateczna, o której mowa w ust. 4, staje się wykonalna po upływie 30 dni

od jej doręczenia, jeżeli strona nie wniosła skargi na decyzję do właściwego sądu administracyjnego. W przypadku wniesienia skargi staje się wykonalna z chwilą:

- 1) odrzucenia skargi,
- 2) cofnięcia skargi, lub
- 3) wydania przez sąd prawomocnego orzeczenia o oddaleniu skargi.

6. Karę pieniężną uiszcza się w formie bezgotówkowej za pomocą przekazu na właściwy rachunek bankowy lub za pomocą karty płatniczej, z tym że w przypadku przedsiębiorców zagranicznych możliwe jest uiszczenie kary pieniężnej w formie gotówkowej bezpośrednio organowi, który ją wymierzył.

6a. W przypadku uiszczenia kary pieniężnej w formie gotówkowej organ wydaje pokwitowanie na druku ścisłego zarachowania, stanowiące dowód uiszczenia tej opłaty.

6b. Koszty związane z uiszczeniem kary pieniężnej przez przekazanie jej na rachunek bankowy, a w przypadku uiszczenia kary pieniężnej za pomocą karty płatniczej koszty związane z autoryzacją transakcji i przekazem środków na właściwy rachunek bankowy pokrywa wpłacający.

6c. Do czasu uiszczenia kary pieniężnej przez przedsiębiorcę zagranicznego pojazd kieruje się lub usuwa, na jego koszt, na najbliższy parking strzeżony, o którym mowa w art. 130a ust. 5C ustawy z dnia 20 czerwca 1997 r.- Prawo o ruchu drogowym. W przypadku uchylecia zaskarżonej decyzji nakładającej karę pieniężną w całości i umorzenia postępowania w sprawie lub uwzględnienia skargi, przedsiębiorcy zagranicznemu przysługuje zwrot poniesionych kosztów skierowania lub usunięcia pojazdu na parking strzeżony, o którym mowa w zdaniu pierwszym.

6d. W zakresie postępowania w związku z usuwaniem pojazdu stosuje się odpowiednio przepisy art. 130a ustawy z dnia 20 czerwca 1997 r.- Prawo o ruchu drogowym.

6e. Zwrot pojazdu z parkingu następuje po ustaniu przyczyny skierowania pojazdu na parking i przedstawieniu przez kontrolowanego organowi, który wymierzył karę, dowodu uiszczenia kary pieniężnej.

7) dodaje się art. 13n w brzmieniu:

„ Nie wszczyna się postępowania w sprawie nałożenia kar pieniężnych, o których

mowa w art. 13k ust. 1 i 2, jeżeli od dnia popełnienia naruszenia obowiązku uiszczenia opłaty o której mowa w art. 13 ust. 1 pkt 3 i 4 upłynął okres 2 lat.

8) art. 40d ust. 3 przyjmuje następujące brzmienie:

„Obowiązek uiszczenia opłat, o których mowa w art. 13f ust. 1 i art. 40 ust. 3,, art. 29a ust. 1 i 2 oraz w art. 40 ust. 12, przedawnia się z upływem 5 lat, licząc od końca roku kalendarzowego, w którym opłaty lub kary powinny zostać uiszczone.

9) do art. 40d dodaje się ust. 4 w brzmieniu:

Obowiązek uiszczenia opłat oraz kar pieniężnych, o których mowa w art. 13k ust. 1 i 2 przedawnia się po upływie 2 lat.