
31

Opłata elektroniczna jest pobierana za przejazd drogami krajo-
wymi lub ich odcinkami jako iloczyn liczby kilometrów prze-
jazdu i stawki tej opłaty za kilometr dla danej kategorii pojazdu
oraz dodatkowo zróżnicowana według limitów emisji spalin.
W tym celu wyszczególniono następujące kategorie pojazdów:

kategoria 1 – pojazdy samochodowe o dopuszczalnej masie ––
całkowitej powyżej 3,5 tony i poniżej 12 ton;
kategoria–– 2 – pojazdy samochodowe o dopuszczalnej masie
całkowitej co najmniej 12 ton;
kategoria 3 – autobusy.––

Dyrektywa 2006/38/WE Parlamentu Europejskiego i Rady
zmieniająca dyrektywę 1999/62/WE w sprawie pobierania
opłat za użytkowanie niektórych typów infrastruktury przez
pojazdy ciężarowe została wdrożona do polskiego porządku
prawnego ustawą z dnia 7 listopada 2008 r. o zmianie ustawy
o drogach publicznych oraz niektórych innych ustaw. We-
szła w życie z dniem 24 grudnia 2008 r., wprowadzając wiele
zmian związanych z systemem opłat za korzystanie z dróg pu-
blicznych w Polsce.
Wymieniona dyrektywa ma zastosowanie m.in. do opłat za
przejazd (myto) oraz opłat za korzystanie z infrastruktury
(opłata ryczałtowa), jakimi są obłożone pojazdy zdefiniowane
w art. 2. W myśl dyrektywy „pojazd” oznacza pojazd silnikowy
lub zespół pojazdów, który jest przeznaczony lub wykorzysty-
wany do drogowego przewozu towarów i którego maksymalna
dopuszczalna masa całkowita wynosi ponad 3,5 tony.
Z dniem 30 czerwca 2011 r. przestał obowiązywać system ry-
czałtowych opłat drogowych (winiet), a od dnia 1 lipca 2011 r.

opłatami elektronicznymi zostały objęte pojazdy samochodowe
i zespoły pojazdów o dopuszczalnej masie całkowitej powy-
żej 3,5 tony oraz autobusy niezależnie od ich dopuszczalnej
masy całkowitej. Kierujący pojazdami o dopuszczalnej masie
całkowitej do 3,5 tony będą nadal uiszczać opłaty pobierane
bezpośrednio na bramkach za przejazd odcinkami autostrad
określonymi jako płatne – zgodnie z ustawą o autostradach
płatnych oraz o Krajowym Funduszu Drogowym. Wyjątkiem
od tej zasady jest sytuacja, w której autostrada nie została
przystosowana do poboru opłat.
Standardem poboru opłat obowiązującym na polskich drogach
jest system viaTOLL – jeden z wielu w Europie. Aby korzystać
z sieci dróg płatnych objętych tym systemem, należy wyposa-
żyć pojazd w elektroniczne urządzenie pokładowe – viaBOX.
Jest to urządzenie, które przesyła zakodowane w nim informa-
cje o pojeździe do przekaźników zainstalowanych na bramow-
nicach podczas przejazdu pod nimi. Za każdym razem, gdy
pojazd (wyposażony w viaBOX-a) przejeżdża pod bramow-
nicą, jest naliczana opłata za przejazd konkretnym odcinkiem
drogi. Kierowca zostaje o tym powiadomiony pojedynczym
sygnałem z urządzenia.
Kierujący pojazdem samochodowym wyposażonym w urzą-
dzenie do pobierania opłat jest obowiązany do:

włączenia urządzenia podczas przejazdu po drodze, na któ-1)	
rej pobiera się opłatę;
wprowadzenia do urządzenia prawidłowych danych o ro-2)	
dzaju pojazdu;
używania urządzenia zgodnie z przeznaczeniem.3)	

OPŁATA ELEKTRONICZNA
NA POLSKICH DROGACH

Od połowy 2011 r. na polskich drogach obowiązuje przepis ustawy o drogach publicz-
nych, zgodnie z którym korzystający z dróg publicznych są obowiązani do ponoszenia
opłat m.in. za przejazdy po drogach krajowych pojazdów samochodowych, w rozumieniu
art. 2 pkt 33 ustawy Prawo o ruchu drogowym, za które uważa się także zespół pojazdów
składający się z pojazdu samochodowego oraz przyczepy lub naczepy o dopuszczalnej
masie całkowitej powyżej 3,5 tony, w tym autobusów niezależnie od ich dopuszczalnej
masy całkowitej.

podinsp. Dariusz Gajewski
starszy wykładowca
Zakładu Ruchu Drogowego CSP

kom. Andrzej Przekaziński
wykładowca
Zakładu Ruchu Drogowego CSP

kom. Agnieszka Sałkowska
wykładowca
Zakładu Ruchu Drogowego CSP

prawo

opłata na drogach

32 KWARTALNIK POLICYJNY 1/2012

W przypadku stwierdzenia niesprawności urządzenia, kierują-
cy jest obowiązany do niezwłocznego zjechania z drogi obję-
tej obowiązkiem uiszczenia opłaty elektronicznej.
Od opłat za przejazdy po drogach krajowych są zwolnione po-
jazdy samochodowe:

Sił Zbrojnych Rzeczypospolitej Polskiej, a także sił zbroj-1)	
nych państw obcych, jeżeli umowa międzynarodowa, któ-
rej Rzeczpospolita Polska jest stroną, tak stanowi;
służb ratowniczych, Straży Granicznej, Biura Ochrony 2)	
Rządu, Służby Więziennej, Inspekcji Transportu Drogowe-
go, Służby Celnej oraz Policji;
zarządcy dróg krajowych wykorzystywane do utrzymania 3)	
tych dróg.

Naruszenie obowiązku uiszczenia opłaty elektronicznej po-
woduje nałożenie na kierującego kary pieniężnej (w drodze
decyzji administracyjnej) przez uprawniony podmiot.
Uprawnione służby korzystają z mobilnych jednostek kontro-
lnych ujawniających kierowców pojazdów, którzy nie wypeł-
nili obowiązku uiszczenia opłaty. Pojazdy te zostały wcześniej
wykryte przez bramownice kontrolne. Dzięki elektronicznemu
zapisowi zdarzeń kierowca, który nie uiścił opłaty za przejazd
płatnym odcinkiem drogi, będzie mógł zostać zatrzymany
również na drodze nieobjętej systemem viaTOLL.
Państwa europejskie stosują różne standardy poboru opłat
za korzystanie z infrastruktury drogowej. Są to systemy kla-
syczne w postaci winiet oraz powszechniejszy elektroniczny
pobór opłat. Niektóre z państw preferują system hybrydowy
polegający na obowiązku wykupienia winiet przez kierują-
cych pojazdami o dopuszczalnej masie całkowitej do 3,5 tony,
przewożącymi do dziewięciu osób łącznie z kierowcą oraz
elektronicznym poborze opłat w stosunku do kierujących po-
zostałymi pojazdami samochodowymi.
Nie ma doskonałych rozwiązań w tym zakresie. Najważniej-
szymi cechami każdego ze standardów są jego szczelność oraz
odpowiedni system kontroli. Uzyskanie wysokich parametrów
stanie się możliwe dopiero wtedy, gdy wszystkie drogi (prze-
widziane do elektronicznego poboru opłat) zostaną objęte sys-
temem bramownic oraz adekwatną siecią wideomonitoringu
i kontroli prowadzonej przez odpowiednio wyposażone upraw-
nione podmioty.
Wykaz dróg krajowych lub ich odcinków klasy a i s, na
których obowiązuje opłata elektroniczna:

autostrada A1 na odcinkach:1)	
węzeł Tuszyn – węzeł Bełchatów,a)	
węzeł Sośnica – węzeł Świerklany;b)	

autostrada A2 na odcinku węzeł Modła – węzeł Stryków I;2)	
autostrada A4 na odcinkach:3)	

Zgorzelec (granica państwowa) – węzeł Bielany Wro-a)	
cławskie,
węzeł Bielany Wrocławskie – węzeł Kleszczów,b)	
węzeł Kleszczów – węzeł Murckowska,c)	
węzeł Balice I – węzeł Szarów;d)	

autostrada A6 na odcinku Kołbaskowo (granica państwo-4)	
wa) – węzeł Kijewo;
autostrada A8 na odcinku węzeł Nowa Wieś Wrocławska 5)	
(A4) – węzeł Pawłowice;
autostrada A18 na odcinku Golnice – Krzyżowa;6)	
droga ekspresowa S1 na odcinkach:7)	

Bielsko-Biała (Komorowice) – Cieszyn – Boguszowice a)	
(granica państwowa),
Dąbrowa Górnicza (Ząbkowice) – Tychy,b)	
Pyrzowice-Lotnisko – węzeł Podwarpie;c)	

droga ekspresowa S3 na odcinkach:8)	
węzeł Goleniów Północ – Szczecin (węzeł Kijewo),a)	
węzeł Klucz – Gorzów Wielkopolski (węzeł Gorzów b)	
Południe),
węzeł Sulechów – węzeł Nowa Sól;c)	

droga ekspresowa S5 na odcinku węzeł Stryszek – węzeł 9)	
Białe Błota;
droga ekspresowa S6 na odcinku węzeł Gdynia (skrzyżo-10)	
wanie z ul. Morską) – węzeł Rusocin (A1);
droga ekspresowa S7 na odcinkach:11)	

obwodnica Płońska,a)	
węzeł Kroczewo – węzeł Czosnów,b)	
Grójec (z obwodnicą Grójca) – Jedlińsk,c)	
Skarżysko-Kamienna (z obwodnicą Skarżyska-Kamien-d)	
nej) – węzeł Kielce-Północ,
węzeł Jędrzejów Północ – węzeł Jędrzejów Wschód e)	
(skrzyżowanie z drogą krajową nr 78),
Rybitwy – węzeł Bieżanów,f)	
węzeł Myślenice – węzeł Lubień;g)	

droga ekspresowa S8 na odcinkach:12)	
węzeł Dąbrowa – węzeł Cieśle,a)	
węzeł Konotopa – węzeł Powązkowska,b)	
Radzymin (z obwodnicą Radzymina) – Wyszków (z ob-c)	
wodnicą Wyszkowa),
obwodnica Ostrowi Mazowieckiej;d)	

droga ekspresowa S10 na odcinkach:13)	
węzeł Stargard Szczeciński Zachód – węzeł Stargard a)	
Szczeciński Wschód (obwodnica Stargardu Szczeciń-
skiego),
węzeł Nieszawka – węzeł Czerniewice;b)	

droga ekspresowa S11 na odcinku Krzesiny – Kórnik;14)	
droga ekspresowa S22 na odcinku Elbląg – Grzechotki 15)	
(granica państwowa).	 q

Bibliografia
Ustawa z dnia 21 marca 1985 r. o drogach publicznych (Dz. U. z 2007 r.

Nr 19, poz. 115, z późn. zm.).
Ustawa z dnia 20 czerwca 1997 r. prawo o ruchu drogowym (Dz. U.

z 2005 r. Nr 108, poz. 908, z późn. zm.).
Ustawa z dnia 27 października 1994 r. o autostradach płatnych

oraz o Krajowym Funduszu Drogowym (Dz. U. z 2004 r. Nr 256,
poz. 2571, z późn. zm.).

Rozporządzenie z dnia 22 marca 2011 r. w sprawie dróg krajo-
wych lub ich odcinków, na których pobiera się opłatę elektronicz-
ną oraz wysokości stawek opłaty elektronicznej (Dz. U. Nr 80,
poz. 433).

Dyrektywa 1999/62/WE Parlamentu Europejskiego i Rady z dnia
17 czerwca 1999 r. w sprawie pobierania opłat za użytkowanie
niektórych typów infrastruktury przez pojazdy ciężarowe (Dz. U.
UE.L. Nr 187, poz. 42, z późn. zm.).

Summary
Electronic toll on Polish roads
Since the middle of 2011 there has been obligatory a legal regulation
on public roads according to which their users are obliged to pay the
tolls for, among others, rides of some vehicles on state roads. Technical
development and world-wide tendencies force the introduction of new
solutions (electronic systems). Polish authorities decided to introduce
viaTOLL system. A user of paid roads in viaTOLL system must equip his
vehicle with a special viaBOX device communicating automatically with
electronic control gates. The device must be installed on the windscreen
inside the vehicle to be visible by transmitters at electronic control gates.

Tłumaczenie: Renata Cedro, WP CSP

prawo

