

**ROZPORZĄDZENIE
MINISTRA FINANSÓW¹⁾**

**z dnia 9 stycznia 2006 r.
w sprawie opłat za czynności organów administracji miar
wykonywane w ramach systemu tachografów cyfrowych**

Na podstawie art. 17 ust. 12 ustawy z dnia 29 lipca 2005 r. o systemie tachografów cyfrowych (Dz. U. Nr 180, poz. 1494) zarządza się, co następuje:

§ 1. Ustala się stawkę godzinową za czas pracy pracownika administracji miar, stanowiącą podstawę do ustalenia wysokości opłaty za badania związane z wydaniem świadectwa funkcjonalności – w wysokości 200 zł za każdą rozpoczętą godzinę pracy.

§ 2. Wysokość opłaty za wydanie lub zmianę świadectwa homologacji typu wynosi 1.000 zł.

§ 3. Wysokość opłaty za:

- 1) wydanie zezwolenia na prowadzenie warsztatu w zakresie:
 - a) instalacji i napraw oraz sprawdzania tachografów cyfrowych - wynosi 15.000 zł,
 - b) instalacji oraz sprawdzania tachografów cyfrowych - wynosi 12.000 zł,
 - c) napraw oraz sprawdzania tachografów cyfrowych - wynosi 10.000 zł;
- 2) zmianę zezwolenia na prowadzenie warsztatu wynosi:
 - a) 2.500 zł – gdy są przeprowadzane czynności sprawdzające,
 - b) 1.000 zł – gdy nie są przeprowadzane czynności sprawdzające.

§ 4. Wysokość opłaty za wydanie zaświadczenia stwierdzającego posiadanie uprawnienia technika warsztatu wynosi 100 zł.

§ 5. Wysokość opłaty za przeprowadzenie egzaminu dla kandydata na technika warsztatu z zakresu sprawdzania tachografów cyfrowych wynosi 200 zł.

§ 6. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Finansów

W porozumieniu:

Minister Gospodarki

¹⁾ Minister Finansów kieruje działem administracji rządowej - finanse publiczne, na podstawie par. 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 31 października 2005 r. w sprawie szczegółowego zakresu działania Ministra Finansów (Dz. U. Nr 220, poz. 1887).

UZASADNIENIE

Projekt rozporządzenia Ministra Finansów w sprawie opłat za czynności organów administracji miar wykonywane w ramach systemu tachografów cyfrowych, stanowi wykonanie upoważnienia ustawowego zawartego w art. 17 ust. 12 ustawy z dnia 29 lipca 2005 r. (Dz. U. Nr 180, poz. 1494) o systemie tachografów cyfrowych.

„Art. 17 ust. 12. Minister właściwy do spraw finansów publicznych w porozumieniu z ministrem właściwym do spraw gospodarki określi w drodze rozporządzenia wysokość:

- 1) stawki godzinowej za czas pracy pracownika administracji miar;
 - 2) opłat za czynności, o których mowa w ust. 2 pkt 2-5
- mając na uwadze strukturę kosztów poszczególnych czynności.”

Wykonywanie czynności przez organy administracji miar (określone w ww. ustawie), za które pobierane są opłaty, w wysokości określonej w przedmiotowym rozporządzeniu ma na celu spełnienie wymagań sprecyzowanych w prawie Unii Europejskiej tj. w rozporządzeniu Rady (EWG) nr 3821/85 z dnia 20 grudnia 1985 r. w sprawie urządzeń rejestrujących stosowanych w transporcie drogowym (Dz. Urz. WE L 370 z 31.12.1985, str. 8 oraz Dz. Urz. WE L 274 z 9.10.1998, str. 1), (zw. dalej rozporządzeniem Rady (EWG) nr 3821/85), oraz w rozporządzeniu Komisji (WE) nr 1360/2002 z dnia 13 czerwca 2002 r. dostosowującym, po raz siódmy, do postępu technicznego rozporządzenie Rady (EWG) nr 3821/85 w sprawie urządzeń rejestrujących stosowanych w transporcie drogowym (Dz. Urz. WE L 207 z 5.08.2002, str. 1) (zw. dalej rozporządzeniem Komisji (WE) nr 1360/2002).

System tachografów cyfrowych jest rozwiązaniem nowym i w związku z tym nie był wcześniej tj. przed ustawą z 29 lipca 2005 r. o systemie tachografów cyfrowych przedmiotem regulacji prawa polskiego.

Przed systemem tachografów cyfrowych istniał system tachografów analogowych.

Kwestie związane z czynnościami organów administracji miar, wykonywanymi w ramach systemu tachografów analogowych oraz wysokością opłat za te czynności, uregulowane zostały w ustawie z dnia 11 maja 2001 r. - Prawo o miarach a także rozporządzeniu Ministra Finansów z dnia 14 października 2004 r. w sprawie opłat za czynności urzędowe wykonywane przez organy administracji miar i podległe im urzędy.

Projekt aktu nie podlega notyfikacji, gdyż nie zawiera przepisów technicznych, w rozumieniu rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych.

Stawka godzinowa za czas pracy pracownika administracji miar w ramach badań funkcjonalności typu tachografu cyfrowego lub karty została ukształtowana analogicznie do stawek godzinowych za czas pracy pracownika administracji miar stanowiących podstawę do ustalenia wysokości opłat za wydanie decyzji zatwierdzenia typu tachografów samochodowych (analogowych). W przypadku tachografów cyfrowych proces badawczy, inaczej niż w przypadku tachografów analogowych odbywa się na poziomie badań funkcjonalności, jednakże czynności te wykonują ci sami pracownicy administracji miar. Można więc stwierdzić, że nakład pracy pracowników administracji miar przy zatwierdzaniu typu tachografów analogowych i wykonywaniu badań przed wydaniem świadectwa funkcjonalności dla tachografów cyfrowych jest zbliżony. Należy jednocześnie zauważyć, iż suma stawek godzinowych stanowi jedynie jeden z elementów opłaty za badania związane z

wydaniem świadectwa funkcjonalności. Z uwagi na konieczność wykorzystania specjalistycznej aparatury, część badań będzie przeprowadzana poza laboratoriami administracji miar. Stąd też opłata za badania związane z wydaniem świadectwa funkcjonalności może stanowić sumę kosztów poniesionych przez administrację miar w ramach badań wykonanych samodzielnie lub zleconych podmiotom zewnętrznym.

Wysokość opłaty za wydanie i zmianę świadectwa homologacji typu, wiąże się z nakładem pracy administracyjnej, polegającej na gruntownej analizie załączonych dokumentów.

Wysokość opłaty za udzielenie zezwolenia do wykonywania działalności w zakresie instalacji, napraw lub sprawdzania tachografów cyfrowych uwzględnia nakład pracy pracowników administracji miar, koszty organizacyjne i administracyjne. Jednocześnie opłata uwzględnia wyposażenie dokumentu decyzji w niezbędne zabezpieczenia przed fałszerstwem. Ustalenie trzech kwot opłat za wydanie zezwolenia na prowadzenie warsztatu, wynika z faktu, iż warsztaty będą prowadzić działalność w różnym zakresie. Wydanie zezwolenia na prowadzenie warsztatów, które będą mieć najszerszy zakres działalności, wiązać się będzie z większym nakładem pracy przy dokonywaniu czynności sprawdzających.

Kalkulacja opłat za zezwolenia:

Według uśrednionych danych na podstawie rozpatrywania wniosków o wydanie upoważnień i zezwoleń – wydawanych na podstawie ustawy - Prawo o Miarach:

1. Czynności przygotowawcze – administracyjne (zarejestrowanie wniosku w Kancelarii Głównej, przekazanie do Wiceprezesa GUM-u, przekazanie do Biura Prawno – Legislacyjnego w celu zarejestrowania, przekazanie do Wydziału Upoważnień, założenie akt sprawy) – 2 godz.,
2. Ocena wstępna, formalno-prawna wniosku (wstępna ocena wniosku pod względem formalno-prawnym, ewentualne wezwanie do usunięcia braków formalnych, konsultacje telefoniczne, zasięgnięcie opinii radcy prawnego) – 8 godz.,
3. Ocena merytoryczna wniosku i załączonej dokumentacji przez właściwe laboratorium komórki merytorycznej (przesłanie wniosku do laboratorium – komórki merytorycznej w celu zaopiniowania, wyrażenie opinii przez laboratorium lub wniesienie uwag) – 16 godz.,
4. Postępowanie wyjaśniające w zakresie uwag zgłoszonych przez komórkę merytoryczną (przesłanie do wnioskodawcy pisma z uwagami zgłoszonymi przez komórkę merytoryczną, zarejestrowanie przesłanych przez wnioskodawcę uzupełnień, ich analiza i dołączenie do akt sprawy) – 8 godz.,
5. Czynności przygotowawcze do postępowania sprawdzającego (przygotowanie pism do Biura Nadzoru Metrologicznego oraz Dyrektora właściwego terytorialnie Okręgowego Urzędu Miar o wyznaczenie pracowników do zespołu sprawdzającego, powołanie zespołu) – 4 godz.,
6. Postępowanie sprawdzające (sprawdzenie informacji zawartych we wniosku ze stanem faktycznym i prawnym, sporządzenie protokołu kontroli) - 3 os. x 8 godz.,
7. Czynności końcowe (przygotowanie projektu decyzji, opinia radcy prawnego, przedłożenie projektu decyzji Wiceprezesowi GUM-u do podpisu, zarejestrowanie decyzji, wysłanie decyzji adresatowi, przekazanie wezwania, przesłanie kopii decyzji do Dyr. OUM, umieszczenie informacji w BIP oraz w obwieszczeniu Prezesa GUM-u, przekazanie informacji do Komisji Europejskiej) – 8 godz.,

70 godz. X 200 zł (aktualna stawka godzinowa) = 14.000 zł.

Co najmniej raz na dwa lata będzie także przeprowadzana obligatoryjna kontrola podmiotu prowadzącego warsztat, pod kątem spełniania wymagań, prawidłowości wykonania sprawdzania tachografów cyfrowych oraz prawidłowości prowadzonej dokumentacji 2 x 8

godz. (w przypadku dużych przedsiębiorców 2 x 16 godz.) – **koszt kontroli ok. 3.000-6.000 zł.**

Wysokość opłaty za wydanie zaświadczenia potwierdzającego posiadanie uprawnień technika warsztatu do sprawdzania tachografów cyfrowych oprócz kosztów administracyjnych obejmuje dodatkowo wyposażenie tego dokumentu w zabezpieczenia przed fałszerstwem.

Wysokość opłat za przeprowadzenie egzaminu z zakresu sprawdzania tachografów cyfrowych została ustalona w oparciu o koszty ponoszone obecnie przez administrację miar w zakresie egzaminowania, obejmujące wynagrodzenie egzaminatorów, wynajem pomieszczeń oraz koszty wyposażenia technicznego.

Przedmiotowy projekt jest zgodny z prawem Unii Europejskiej.

Ocena Skutków Regulacji (OSR)

dotycząca projektu rozporządzenia Ministra Finansów w sprawie opłat za czynności organów administracji miar wykonywane w ramach systemu tachografów cyfrowych

1. Podmioty, na które oddziałują projektowane regulacje.

Rozporządzenie oddziałuje na:

- 1) podmioty zainteresowane uzyskaniem świadectwa funkcjonalności – producentów tachografów cyfrowych, producenta kart do tachografów - oraz homologacji typu - producentów tachografów cyfrowych, i podmiot wydający karty do tachografów;
- 2) podmioty zainteresowane prowadzeniem działalności w zakresie instalacji lub napraw lub sprawdzania tachografów cyfrowych – większość tych podmiotów obecnie prowadzi działalność na podstawie udzielonych przez Prezesa Głównego Urzędu Miar zezwoleń do wykonywania działalności w zakresie napraw lub instalacji tachografów samochodowych (analogowych);
- 3) osoby zainteresowane uzyskaniem uprawnień technika warsztatu;
- 4) organy administracji miar.

2. Konsultacje społeczne.

Projekt rozporządzenia przekazany został do Fundacji „Tachoforum”, Krajowej Izby Gospodarczej, Konfederacji Pracodawców Prywatnych oraz organizacji związanych z transportem drogowym.

Uwagi zgłosiło Zrzeszenie Międzynarodowych Przewoźników Drogowych w Polsce, które wyraziło opinię, iż opłaty określone w przedmiotowym rozporządzeniu powinny być na niższym poziomie.

Zauważyć należy, iż w czasie prac sejmowych nad ustawą o systemie tachografów cyfrowych, stawka maksymalna za godzinę pracy urzędnika administracji miar, została przyjęta na podstawie stawek wyjściowych, jakie pobierają instytucje zagraniczne i ustalone

stawki zostały pozytywnie przyjęte przez czynniki społeczne biorące udział w pracach komisji sejmowych.

3. Wpływ na dochody i wydatki sektora finansów publicznych.

Wejście w życie rozporządzenia zwiększy dochody budżetu państwa z tytułu opłat za badania związane z wydawaniem świadectw funkcjonalności, świadectw homologacji typu, zezwoleń na prowadzenie warsztatu oraz nadawania uprawnień dla techników warsztatu.

Przewiduje się, że wzrost dochodów budżetu państwa z tytułu opłat za wydawanie zezwoleń na prowadzenie warsztatu nastąpi w początkowym okresie obowiązywania przedmiotowego rozporządzenia.

W uwagi na nieistnienie sektora tachografów cyfrowych w Unii Europejskiej ściśle oszacowanie dochodów jest trudne do wykonania.

Swobodny obrót tachografami cyfrowymi w każdym z Państw Członkowskich, na podstawie świadectwa homologacji typu, wydanego w jednym z tych państw dodatkowo utrudnia przeprowadzenie szczegółowych kalkulacji.

Z uwagi na fakt, iż w odróżnieniu od zezwoleń wydawanych na podstawie art. 16 c ustawy – Prawo o miarach, zezwolenia wydawane w oparciu o ustawę o systemie tachografów cyfrowych są bezterminowe (zezwolenia na prowadzenie warsztatu), dochody budżetu państwa z tego tytułu będą się systematycznie zmniejszały.

W przypadku gdy Prezes Głównego Urzędu Miar, jako kierownik państwowej jednostki budżetowej oraz kierownicy jednostek budżetowych podległych Głównemu Urzędowi Miar podejmą (uwzględniając zapisy art. 18 a ustawy o finansach publicznych) decyzję o utworzeniu rachunku dochodów własnych, część z opłat objętych przedmiotowym rozporządzeniem (opłaty za przeprowadzenie egzaminu z zakresu sprawdzania tachografów cyfrowych) będzie mogła być gromadzona na powyższym rachunku.

Rozporządzenie nie spowoduje skutków finansowych w pozostałym zakresie sektora finansów publicznych, w szczególności dla budżetu jednostek samorządu terytorialnego.

4. Wpływ na rynek pracy.

Wejście w życie rozporządzenia nie spowoduje bezpośrednich skutków związanych z rynkiem pracy. Zakłada się, że podmioty i osoby działające obecnie w branży tachografów analogowych, będą rozwijały swoją działalność również w zakresie tachografów cyfrowych. Obecnie zarejestrowanych jest 351 podmiotów prowadzących warsztaty w zakresie tachografów analogowych. Przewiduje się, że prowadzeniem warsztatów w zakresie tachografów cyfrowych zainteresowanych będzie około 180 spośród 351 ww. podmiotów.

5. Wpływ rozporządzenia na konkurencyjność wewnętrzną i zewnętrzną gospodarki.

Wejście w życie rozporządzenia umożliwi prowadzenie konkurencyjnej działalności w zakresie instalacji, napraw lub sprawdzania tachografów cyfrowych.

Zauważyć należy, iż wysokość opłat za wydanie zezwolenia na prowadzenie działalności w powyższym zakresie, będzie konkurencyjna w stosunku do wysokości analogicznych opłat w krajach Unii Europejskiej (zgodnie z informacją Głównego Urzędu Miar)

6. Wpływ rozporządzenia na sytuację i rozwój regionalny.

Nie przewiduje się wpływu rozporządzenia w powyższym zakresie.