
W ramach konsultacji społecznych do projektu ustawy o wspieraniu rozwoju usług i sieci
szerokopasmowych w telekomunikacji, Stowarzyszenie Polski Kongres Drogowy przedstawia
uwagi do zaproponowanych w tym projekcie zmian w ustawie z dn. 21.03.1985 r. (z późniejszymi
zmianami) o drogach publicznych.

Naszym zdaniem propozycje zaproponowane zakresie zmian w ustawie o drogach

publicznych zmierzają w niekorzystnym kierunku i przyjęte w postaci przestawionego projektu
będą mieć negatywny wpływ na tempo realizacji projektów drogowych i zakres obowiązków
zarządów dróg w fazie przygotowania inwestycji drogowych (odcinków nowych i
przebudowywanych) oraz eksploatacji sieci dróg publicznych.

ChociaŜ proponowane zmiany w ustawie drogowej opiniujemy negatywnie - to

pozytywnie oceniamy wykorzystanie sieci drogowej na potrzeby kanalizacji sieci
telekomunikacyjnych szerokopasmowych. Jednak wykorzystanie to musi odbywać się na
warunkach akceptowanych, a więc korzystnych dla zainteresowanych stron, bez szkody dla
realizacji napiętego programu drogowego oraz przy uwzględnieniu specyfiki przygotowania,
realizacji i eksploatacji inwestycji drogowych i wynikających z niej doświadczeń . W
szczególności dla uzyskania synergii i uniknięcia negatywnych skutków - konieczne jest moŜliwie
jak najbardziej precyzyjne skoordynowanie obu programów: drogowego i szerokopasmowej sieci
telekomunikacyjnej. Wyraźnie przedstawiamy obawy o powstanie powaŜnych komplikacji dla
sprawnej, terminowej realizacji projektów inwestycji drogowych, o ile nie zostanie uwzględniona
ich specyfika przy realizacji programu rozwoju infrastruktury dla telekomunikacyjnej sieci
szerokopasmowej. UwaŜamy, Ŝe w przypadku drogownictwa - stopień skomplikowania procedur
(pomimo uproszczeń jakie udało się wprowadzić do systemu prawnego) jest tak wysoki, Ŝe
przyjęcie dodatkowych wymagań technicznych i organizacyjnych (nie mówiąc juŜ o stronie
finansowej) wiąŜących się z infrastrukturą sieci telekomunikacyjną jako towarzyszącą liniowej
infrastrukturze drogowej – dodatkowo utrudni i skomplikuje realizację trudnych projektów
drogowych.

Przedstawiamy pogląd, Ŝe w przypadku realizacji nowych inwestycji drogowych –

przewidujących nowe ciągi drogowe (zwłaszcza w ramach realizacji programu budowy dróg i
autostrad obejmującego drogi krajowe, których zarządcą jest GDDKiA) – teoretycznie moŜliwe
byłoby uwzględnienie i dość sprawne zrealizowanie dodatkowej inwestycji towarzyszącej – jaką
jest kanał technologiczny na potrzeby telekomunikacyjnej sieci światłowodowej. W takiej sytuacji
całość pasa drogowego jest wyznaczana od podstaw i zaprojektowanie, przeprowadzenie
procedur oraz wyznaczenie i wykup gruntu, a w końcu realizacja takiej inwestycji umoŜliwia
teoretycznie przeprowadzenie lokalizacji umieszczenia kanału dla sieci światłowodowej.

Diametralnie inaczej sytuacja wygląda w przypadku dróg przebudowywanych – gdyŜ

przebudowy drogi najczęściej są dokonywane bez naruszania wyznaczonych juŜ wcześniej linii
rozgraniczających – co oznacza, Ŝe w zdecydowanej większości przypadków zaprojektowanie i
lokalizacja kanału technologicznego – jako nowego elementu infrastruktury liniowej
towarzyszącego drodze – nie będzie moŜliwa bez zmian i wyznaczenia na nowo linii
rozgraniczających. Z definicji przebudowy wynika, Ŝe w ramach przebudowy są zmieniane tylko
niektóre parametry techniczne drogi, większość spośród nich pozostaje bez zmian – i najczęściej
nie jest moŜliwa lokalizacja nowej infrastruktury w pasie drogowym wobec istniejącego tam
przekroju skrajni, czy innych istotnych parametrów, których nie zmienia się w ramach
przebudowy. W konsekwencji oznacza to często, Ŝe aby ulokować nowy kanał technologiczny w
ramach przebudowy drogi – konieczne są zmiany w zakresie wykupu dodatkowych gruntów,
przeprowadzenia wówczas od podstaw obowiązkowych, skomplikowanych i długotrwałych
procedur oceny wpływu na środowisko i w konsekwencji prowadzące do znaczącego

skomplikowania i ogromnego wydłuŜenia czasu realizacji planowanej przebudowy drogi. W
przypadku przebudowy drogi – sprawa dotyczy zwłaszcza zarządców dróg samorządowych, ale
nie tylko – jesteśmy zdecydowanie przeciwko narzucaniu ustawą obowiązku realizacji
(lokalizowania) inwestycji w kanały technologiczne – proponowanemu w projekcie ustawy.

Odrębną kwestą jest realne zagroŜenie – wobec przyjętych rozwiązań w projekcie ustawy

– przepadku środków finansowych wobec ewentualnego wycofania się podmiotu
zainteresowanego wykorzystaniem tego kanału (dość łatwo moŜna przewidzieć często spotykaną
w Polsce sytuację braku moŜliwości faktycznego uzyskania zwrotu poniesionych, publicznych
nakładów – często ze środków unijnych – od podmiotu, który poprzednio wyraŜał
zainteresowanie korzystaniem z kanału technologicznego, a który następnie zrezygnował z tego
zamiaru lub po krótkotrwałym uŜytkowaniu wycofał się, wykazując straty, kończąc działalność
bez zdolności spłacenia zobowiązań, czy w inny sposób unikając roszczeń. Istotnym aspektem
tego zagadnienia jest stwierdzenie, Ŝe uŜytkownikami sieci wbudowanej w drogi krajowe, a więc
stroną dla krajowych zarządów drogowych będą podmioty, które niebawem, prawdopodobnie w
nieodległej perspektywie, będą w 100% podmiotami prywatnymi. Rozwiązanie to budzi szereg
wątpliwości o wzrost poziomu ryzyka dla zarządców dróg wynikającego z ewentualnych roszczeń
ze strony tych podmiotów w przyszłości – na poziomie eksploatacji i utrzymania infrastruktury
(podmiotów z definicji niezainteresowanych realizacją celów publicznych o ile nie będzie się ona
wiązać ze spodziewanym dla nich zyskiem.)

Zgłaszamy następujące szczegółowe uwagi dot. wyłącznie treści art. 51. projektowanej

ustawy (zmiany w ustawie o drogach publicznych):

1. Projekt ustawy narzuca nowe zadania i warunki techniczne (często trudne do spełnienia , a
nawet niemoŜliwe – np. w przypadkach niezbędnej przebudowy drogi, której pas drogowych
nie moŜe być poszerzony, gdyŜ pozyskanie nowego terenu moŜe być nieosiągalne) na
zarządców dróg publicznych bez gwarancji, Ŝe wydatkowane z budŜetu (lub źródeł
powiązanych z budŜetem państwa) środki na budowę kanalizacji telekomunikacyjnej (ale
być moŜe teŜ wykorzystywanej na potrzeby energetyki) przyniosą spodziewane efekty
ekonomiczne, a nie straty. Obawa ta wynika z faktu, Ŝe ustawa nie przewiduje etapu
opracowania i zaakceptowania koncepcji rozwoju sieci kanalizacji technologicznej kraju
(regionu), która uzasadniałaby celowość techniczną i ekonomiczną skali rozbudowy tej sieci
w regionie, minimalizując w ten sposób zbędne koszty z budŜetu, które mogą ponosić
zarządy drogowe. Takie opracowanie byłoby naszym zdaniem konieczne.

2. Art. 51 ust. 6a/ mówi, Ŝe zarządca drogi obowiązany jest zlokalizować kanał technologiczny
w pasie drogi krajowej – a więc musi to zrobić, a w przypadku innej drogi warunkowo to
zrobi, jeśli będą chętni do jego wykorzystania.

3. śądanie z mocy prawa spełnienia tego warunku w przypadku drogi krajowej moŜe
zasadniczo w pewnym sytuacjach utrudnić realizację tej inwestycji. Zatem niezbędne jest
wyprzedzające ustalenie zainteresowanego podmiotu z zarządcą drogi, czy budowa kanalizacji
jest moŜliwa w konkretnym przypadku.

Ponadto przedstawiamy, dalsze uwagi szczegółowe, będące stanowiskiem wypracowanym

przez przedstawicieli i ekspertów środowiska zarządców wojewódzkich dróg samorządowych,
które to uwagi w znaczącej części podzielamy.

4. Redakcja art. 39 ust. 1a) sugeruje, Ŝe wszelkie sytuacje, które zgodnie z ust. 1 są zabronione

(np. niszczenie rowów, skarp, włóczenie po drogach oraz porzucania na nich przedmiotów,

itp.) są dozwolone w związku z eksploatacją kanałów teletechnicznych.

Dopuszczenie takich działań w pasie drogowym będzie skutkować niszczeniem lub
uszkodzeniem drogi i jej urządzeń albo zmniejszeniem jej trwałości oraz zagraŜać będzie
bezpieczeństwu ruchu drogowego. Wydaje się, Ŝe ustawodawca posunął się za daleko, dając
nadrzędną rolę sieci telekomunikacyjnej nad infrastrukturą drogową oraz bezpieczeństwem
jego uŜytkowników dopuszczając moŜliwość dokonywania w nim prac i czynności nie
związanych z drogą.

5. Brak jest uzasadnienia dla rozszerzenia w art. 20 obowiązków zarządcy drogi o obowiązek
utrzymywania kanałów technologicznych, jako nie związanych bezpośrednio ze sprawowaną
przez zarządców dróg administracją. Lokalizowane kanały technologiczne nie mają Ŝadnego
związku z zadaniami zarządcy drogi oraz istotą tego zarządu.

Taki zapis rodzi szereg wątpliwości i pytań: art. 20 nowe zadanie zarządcy drogi –
„utrzymywanie kanałów technologicznych”? Jak miałoby się to odbywać skoro umieszczone
w nich byłyby urządzenia naleŜące do innych podmiotów? W jaki praktyczny sposób
godzono by fakt odpowiedzialności tych podmiotów za swoje urządzenia z
odpowiedzialnością zarządcy za kanał technologiczny? Do kogo naleŜałoby usunięcie awarii –
jeśli do zarządcy drogi to wymagałoby to posiadania pracowników technicznych
przeszkolonych z wiedzy z zakresu utrzymania, eksploatacji i zabezpieczania sieci
telekomunikacyjnej - gwarantującej nie naruszenie podczas takich prac istniejących w kanale
technologicznym kabli.

6. Po stronie zarządców dróg brak jest odpowiednich słuŜb technicznych, które w chwili
obecnej mogłyby być odpowiedzialne za zapewnienie właściwego utrzymywania takich
kanałów.

Dodatkowe obowiązki w tym zakresie będą wymagały zatem zwiększenia kadry pracowników
technicznych posiadających stosowne doświadczenie lub wykształcenie oraz środków
finansowych koniecznych na realizację tego zadania.

7. Zmiana brzmienia art. 39 ust. 3 zaprzecza zasadzie równego traktowania podmiotów – nie
widzimy uzasadnienia dla takiej zmiany, dodanie pozostałych ustępów odnośnie kar za nie
wydanie zezwolenia w terminie 65 dni będzie się wiązało z załatwianiem związanych z tym
wniosków poza kolejnością.

Nadto treść art. 39 ust. 3b – 3 d wymaga doprecyzowania czy termin 65 dni do wydania
zezwolenia obejmuje wydanie zezwolenia na umieszczenie urządzeń obcych i wydanie
zezwolenia na zajęcie pasa drogowego na czas wykonywania przedmiotowych prac.
Z wykładni systemowej wynikałoby, Ŝe termin ten odnosi się jedynie do zezwoleń
określonych w art. 39 ustawy o drogach publicznych. JednakŜe zauwaŜyć naleŜy, Ŝe
pozyskanie przez inwestora tylko tego zezwolenia nie stanowi podstawy do rozpoczęcia prac
związanych z budową sieci teletechnicznej.

Przepis ten wymaga równieŜ wskazania procedury i organu właściwego do naliczania kar.

8. Z treści projektu wynika, Ŝe uproszczenie procedury udzielania zezwoleń na zajęcie pasa
drogowego obejmie jedynie infrastrukturę telekomunikacyjną. Takie uprzywilejowanie
jednego z dostawców mediów wydaje się pozostawać w sprzeczności z konstytucyjną zasadą
równego traktowania wszystkich podmiotów /art. 32 Konstytucji RP/ oraz zasadami
prawidłowej legislacji.

9. Konstytucyjną zasadę równości narusza równieŜ zróŜnicowanie stawek opłat za zajęcie
i umieszczenie urządzeń obcych w pasie drogowym /art. 40 ust. 3 i 8/, dla przykładu stawki
opłat określone w art. 40 ust.5 są 10 – krotnie niŜsze aniŜeli stawki za umieszczenie urządzeń
infrastruktury telekomunikacyjnej.

Zatem powstaje pytanie dlaczego z opłaty za zajęcie pasa drogowego wyłączone jest
umieszczanie w nim kabli światłowodowych przeznaczonych do świadczenia publicznie
dostępnych usług telekomunikacyjnych, skoro podmioty świadczące takie usługi wykonują
działalność komercyjną, zarobkową. Taki sam zarzut dotyczy preferencyjnych stawek dla
obiektów i urządzeń infrastruktury telekomunikacyjnej, określony w ust. 8. Ponadto, jak takie
zwolnienia mają się do nałoŜonego przez art. 20 pkt 18 obowiązku utrzymywania kanałów
technologicznych (zgodnie z art. 39 ust. 7e opłaty za udostępnienie kanału technologicznego
określa się w umowie dzierŜawy lub najmu, jednakŜe ustala się na poziomie kosztów budowy
i utrzymania kanału).

Nadto podkreślić naleŜy podkreślić, ze opłaty te nie są wysokie, a stanowią dochód
samorządu, wprowadzanie zróŜnicowania w traktowaniu podmiotów z uwagi na rodzaj
umieszczanych urządzeń rodzi pytanie, dlaczego inne podmioty świadczące „publicznie
dostępne usługi” takim zwolnieniom nie mogą podlegać, ponadto konieczne będzie
zatrudnienie przez zarządcę drogi eksperta, który będzie w stanie ocenić i stwierdzić czy
urządzenia telekomunikacyjne, których dotyczy wniosek naleŜą do tych objętych zwolnieniem
(czyli „świadczących publicznie dostępne usługi”) czy do pozostałych, które zwolnieniu z
opłat nie podlegają, a podlegają natomiast określonym w zmienionym ust. 7 preferencyjnym
stawkom opłat.

10. Obowiązek lokalizowania kanałów technologicznych w kaŜdym przypadku budowy lub
przebudowy drogi, generuje po stronie zarządcy drogi dodatkowe koszty, znacznie
podwyŜszające wartość kaŜdej z inwestycji. Związane są one z koniecznością projektowania i
wykonawstwa kanałów technologicznych, bez jednoczesnej gwarancji, Ŝe znajdą się chętni do
skorzystania z tego kanału i ponoszenia opłat z tego tytułu.

Zaproponowane brzmienie przepisu art. 39 ust. 6 nie rozstrzyga w jaki sposób będzie
uregulowana odpowiedzialność oferentów, którzy nie złoŜą oferty po wybudowaniu kanału
technologicznego. W naszej ocenie koniecznym byłoby uzupełnienie przedmiotowego
zapisu, poprzez wskazanie, iŜ dochodzenie odszkodowań przez zarządcę drogi naleŜy do
spraw cywilnych, zaś odpowiedzialność oferentów, którzy nie złoŜą ofert będzie solidarna.

Proponowane zmiany pozwolą uniknąć w przyszłości sporów kompetencyjnych w zakresie
organów właściwych do orzekania w sprawach odszkodowawczych oraz ułatwią
egzekwowanie odszkodowań niezaleŜnie od ilości osób zobowiązanych do ich zapłaty.

11. Zgodnie z art. 39 ust. 6a w zaproponowanym brzmieniu, 60 dni przed rozpoczęciem
inwestycji polegającej na budowie lub przebudowie drogi, zarządca drogi informuje o tym na
swojej stronie internetowej w celu zgłaszania przez odpowiednie podmioty zainteresowania
udostępnieniem kanału technologicznego. Tymczasem wydaje się logiczne, aby takie
ogłoszenie miało miejsce jeszcze przed etapem projektowania budowy lub przebudowy
drogi, tak aby zgłoszone zapotrzebowanie mogło zostać uwzględnione juŜ w dokumentacji
projektowej.

Ponadto wbudowanie kanałów teletechnicznych powinno być poprzedzone dokładnym
rozpoznaniem stanu istniejącego, jak równieŜ analizą moŜliwości kontynuowania tej
kanalizacji po tej samej stronie drogi, na tej samej głębokości, w takiej samej odległości od
krawędzi jezdni. Opracowanie koncepcji umoŜliwi określenie dokładnej lokalizacji kanałów
dla całego ciągu drogowego. Po opracowaniu koncepcji przebiegu kanałów naleŜy ich
przebieg wnieść na mapy i pozyskać uzgodnienie ZUDP, aby zapobiec sytuacji, Ŝe pas terenu
zajęty pod kanalizację zostanie zagospodarowany przez uŜytkownika innego medium.

12. Proponowane zmiany wymagają natychmiastowej zmiany rozporządzenia Ministra
Transportu i Gospodarki Morskiej z dnia 2.03.1999r. w sprawie warunków jakim powinny
odpowiadać drogi publiczne i ich usytuowanie (Dz. U. Nr 43, poz. 430), które w obecnym

brzmieniu stanowią, Ŝę infrastruktura napowietrzna lub podziemna nie tylko powinna być
usytuowana poza pasem drogowym, ale tak aby nie wpływała ujemnie na system korzeniowy
drzew rosnących w pasie drogowym, ale takŜe aby wykopy pod infrastrukturę nie naruszały
granicy pasa drogowego /§140 ust.7/.Przepisy powyŜsze mają na celu wskazanie zarządcom
dróg jak naleŜy właściwie zarządzać pasem drogowym aby nie dopuścić do przedwczesnego
zniszczenia drogi lub niewłaściwego jej uŜytkowania. Zatem przedmiotowe rozporządzenie
winno zostać uzupełnione o szczegółowe regulacje dot. warunków technicznych
posadowienia kanałów technologicznych w pasie drogowym.

13. Analiza art. 39 ust. 7a wywołuje szereg wątpliwości w aspekcie brzmienia i wzajemnych
relacji z ust. 6 b.

Skoro zgodnie z ust. 6b zarządca drogi pozyskał informację, ile podmiotów jest
zainteresowanych wykorzystaniem kanału teletechnicznego (i to właśnie pod te zgłoszone
potrzeby został zaprojektowany i wbudowany kanał teletechniczny), to co zrobić w
przypadku gdy na etapie zakreślonym przez ust. 7a jest więcej takich chętnych lub nie ma ich
w ogóle? MoŜna przyjąć, Ŝe wówczas zastosujemy w pierwszym przypadku ust. 7d lub w
drugim – ust. 6b in fine. Jednak wówczas nasuwa się pytanie, dlaczego naleŜy powtarzać
procedurę ogłaszania informacji o kanałach technologicznych, która tak naprawdę powinna
być wyznacznikiem dla rozmiarów planowanych kanałów, jeszcze na etapie projektowania.
Natomiast jeśliby przyjąć, Ŝe to pierwsze ogłoszenie z ust. 6b nie jest dla zarządcy drogi
wiąŜące, to naleŜy ustalić jasne zasady określania potencjalnego rozmiaru kanału
teletechnicznego (dla określenia zakresu wolnych zasobów).

14. Kryteria wyboru podmiotów, określone w art. 39 ust. 7d są nieostre i nieprecyzyjne. W
ocenie zgłaszającego uwagi, bardziej konkretnym i nie budzącym wątpliwości byłoby
kryterium kolejności zgłoszenia wniosków.

15. Odnośnie ust. 7e art. 39 – w jaki sposób mają być określone koszty utrzymania kanału
stanowiące opłatę pobieraną za udostępnienie kanału, czy kiedy jest więcej uŜytkujących
kanał to opłaty mają być dzielone równo pomiędzy nich – czyli im więcej uŜytkujących tym
mniejsze opłaty? Co w przypadku, kiedy następni chętni zgłoszą się juŜ po podpisaniu umów
z pierwszymi zainteresowanymi – czy opłaty będą zmniejszane aneksami?

Ponadto w przytaczanej opinii i stanowisku ekspertów środowiska zarządców dróg
samorządowych - za istotne uwaŜamy takŜe uwagi ogólne do całego projektu zmian do
ustawy o drogach publicznych:

W odczuciu społecznym wysoce niestosownym, nieracjonalnym i bezzasadnym wydaje się
pomysł wprowadzenia takich preferencji i tak dalekich zmian legislacyjnych – obowiązek
wyposaŜenia budynków w kable telekomunikacyjne, nadanie priorytetu inwestycjom
związanym z telekomunikacją, przyspieszenia uzyskiwania uzgodnień (łącznie z karami za
przekroczenie wyznaczonego ustawowo terminu) oraz zwolnienia z obowiązujących
wszystkich opłat za umieszczenie urządzeń niezwiązanych z zarządzaniem drogami w pasie
drogowym – kiedy w wielu regionach Polski i mniejszych miejscowościach brak jest
podstawowej infrastruktury pozwalającej Ŝyć mieszkańcom na odpowiednim standardzie np.
brak jest sieci wodociągowej, kanalizacji sanitarnej, ciepłociągu czy elektryczności.
Wskazanym byłoby wprowadzenie takich zmian oraz poparcia finansowego dla inwestycji
mogących zapewnić mieszkańcom biedniejszych miejscowości dostęp do podstawowych
urządzeń, zamiast wspomagać doprowadzenie do tych terenów sieć telekomunikacyjną dająca
dostęp (odpłatny!) do telewizji kablowej czy internetu. Na takie usługi biedniejszych
mieszkańców przecieŜ nie będzie stać. Pomysł tych udogodnień dla inwestycji
telekomunikacyjnych jest tym bardziej niezrozumiały w związku z tym, Ŝe będą one

wspierane ze środków unijnych – moŜliwość pozyskania wsparcia finansowego wystarczająco
powinna aktywować operatorów do rozbudowania sieci i upowszechnienia swoich usług.
Dodatkowo z konstrukcji przepisów wynika, iŜ na samorządach oraz jednostkach
organizacyjnych spoczną wszelkie koszty stworzenia sieci szerokopasmowej (zlecenie
wykonania map cyfrowych z lokalizacją infrastruktury i coroczne jej aktualizowanie,
zatrudnienie dodatkowych pracowników do uzgadniania oraz utrzymywania kanałów itp.),
natomiast operatorzy zostaną zwolnieni z opłat za zajęcie pasa drogowego przy
równoczesnym braku zapisów o np. obniŜeniu odpłatności oferowanych przez nich usług.

 NiezaleŜnie od powyŜszego, zauwaŜyć naleŜy oraz zwrócić uwagę na niespójność oraz
sprzeczność zasadniczej treści projektu ustawy o wspieraniu rozwoju i sieci
szerokopasmowych w telekomunikacji, z przepisami zmieniającymi, w tym zwłaszcza z
ustawą o drogach publicznych. Wskazują wprost na to zapisy rozdziału 1 i 2 projektu, które
posiadają charakter przepisów dyspozytywnych, w przeciwieństwie do projektowanych zmian
w ustawie o drogach publicznych, zawierających przepisy bezwzględnie obowiązujące
zarządcę drogi, co nie przystaje nawet do samej nazwy ustawy wskazującej, iŜ regulować ma
ona jedynie wspieranie rozwoju usług sieci szerokopasmowych w telekomunikacji, a
tymczasem nakłada ona nowe ustawowe obowiązki oraz nowe zadania na jednostkę
samorządu terytorialnego, /art. 3 – 5 i art. 7/.

 PowaŜne wątpliwości wynikają równieŜ z zapisu art. 11, proponującego i przewidującego
prowadzenie opłacalnej działalności telekomunikacyjnej przez jednostkę samorządu
terytorialnego, co do zasady kłócącej się z zasadami ustrojowymi takich jednostek oraz
problematyką uŜyteczności publicznej i gospodarki komunalnej. Tym bardziej, negatywnie
oceniać naleŜy projektowane zmiany ustawy o drogach publicznych, Ŝe w przepisach
zmieniających brak jest propozycji zmiany ustawy o gospodarce nieruchomościami w
zakresie określenia, iŜ kanały technologiczne oraz ich budowa miałyby zawierać się w pojęciu
celu publicznego. Przyjąć zatem naleŜy, iŜ brak uznania ich za cel publiczny uniemoŜliwia
nakładanie na zarządcę drogi, która takim celem publicznym jest, obowiązków określonych
projektowaną zmianą, które wymagają nie tylko organizacyjnego i finansowego
przygotowania, ale równieŜ odpowiedniego okresu przygotowawczego dla moŜliwości
przewidzenia ich realizacji. W związku z tym uzasadniony jest równieŜ zarzut ewentualnego
zaskoczenia nowymi przepisami zarządów dróg, które miałyby je realizować, a tym samym
zarzut o źle i niedostatecznie opracowanymi przepisami odnośnie vacatio legis,
zawartymi w rozdziale 7 “Przepisy przejściowe i końcowe”, w tym zwłaszcza art. 72 i 73
projektu.

 Reasumując, w przedstawionej opinii eksperckiej - proponowane zmiany są nie do
przyjęcia, a ich wprowadzenie grozić będzie naruszeniem i zachwianiem biegu spraw w toku,
w tym zwłaszcza dotyczących budowy dróg, jak i zwiększy ich koszty, a zapisy projektu
ustawy spotkać się mogą takŜe z zasadnymi zarzutami o ich niekonstytucyjności.

Uprzejmie pozwalam sobie wskazać, Ŝe podsumowując, wyraŜamy opinię, iŜ w
przedstawionym brzmieniu, odnoszącym się do zmian w ustawie o drogach publicznych – projekt
zapisów ustawy w tej części - opiniujemy negatywnie. Wymaga on szczegółowego
przepracowania, poprzedzonego uzgodnieniem koncepcyjnym uwzględniającym specyfikę
przygotowania, realizacji i eksploatacji (utrzymania) liniowych inwestycji drogowych, aby uzyskać
synergię z liniowymi inwestycjami w infrastrukturę słuŜącą szerokopasmowym łączom
telekomunikacyjnym.

