

VLADA REPUBLIKE HRVATSKE

**PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA
ZAKONA O SIGURNOSTI PROMETA NA CESTAMA,
S KONAČNIM PRIJEDLOGOM ZAKONA**

Zagreb, rujan 2017.

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O SIGURNOSTI PROMETA NA CESTAMA

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje ovoga Zakona sadržana je u članku 2. stavku 4. podstavku 1. Ustava Republike Hrvatske (Narodne novine, br. 85/10 – pročišćeni tekst i 5/14 – Odluka Ustavnog suda Republike Hrvatske).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI ZAKONOM TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

Zbog donošenja Direktive 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila te stavljanju izvan snage Direktive 2009/40/EZ, Direktive 2014/46/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o izmjeni Direktive Vijeća 1999/37/EZ o dokumentima za registraciju vozila i Direktive 2014/47/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji i stavljanju izvan snage Direktive 2000/30/EZ, kao i potrebe uređivanja načina provedbe Uredbe (EU) 2016/403 od 18. ožujka 2016. o dopuni Uredbe (EZ) br. 1071/2009 Europskog parlamenta i Vijeća u pogledu klasifikacije teških povreda pravila Unije koje mogu dovesti do gubitka dobrog ugleda cestovnog prijevoznika te o izmjeni Priloga III. Direktivi 2006/22/EZ Europskog parlamenta ovim Prijedlogom zakona predlaže se izmijeniti odredbe Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 - Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 - Odluka Ustavnog suda Republike Hrvatske, 92/14 i 64/15) u dijelu u kojem se navode propisi Europske unije koji se prenose u pravni poredak Republike Hrvatske te dijelu kojim se uređuju tehnički pregledi motornih vozila.

Također, radi usklađivanja s pravnom stečevinom Europske unije u području prava poslovnog nastana i slobode pružanja usluga, odnosno s Direktivom 2006/123/EZ o uslugama na unutarnjem tržištu (u dalnjem tekstu: Direktiva o uslugama), potrebno je izmijeniti odredbe Zakona o sigurnosti prometa na cestama kojima se daje ovlast ministru nadležnom za unutarnje poslove da doneše propise o mreži i kriterijima o dovoljnom broju auto škola te o najmanjim jedinstvenim minimalnim izračunskim elementima vrijednosti nastavnog sata za nastavne predmete Prometni propisi i sigurnosna pravila i Upravljanje vozilom, kojima je, efektivno, bilo onemogućeno otvaranje novih autoškola te je bila propisana minimalna cijena ospozobljavanja kandidata za vozače. Isto tako, radi potrebe usklađivanja s radnim zakonodavstvom mijenjaju se odredbe kojima se autoškolama ograničavalo pravo na zapošljavanje stručnih zaposlenika sklapanjem ugovora o radu isključivo na puno ili na pola radnog vremena.

Nadalje, s obzirom na činjenicu da mladi vozači s nedovoljno vozačkog iskustva uzrokuju nerazmjerno veći broj prometnih nesreća u odnosu na ostale vozače, namjera je, posebnim pravnim režimom, kojim bi granica za ukidanje (suspenziju) vozačke dozvole zbog prikupljenih negativnih prekršajnih bodova bila nešto niža (9 bodova) od granice koja vrijedi za sve ostale vozače (12 bodova), utjecati na ponašanje te skupine vozača. Općenito, ukidanjem i oduzimanjem vozačke dozvole nakon prikupljenog određenog broja negativnih

prekršajnih bodova želi se, osim na mlade vozače, utjecati na ponašanje svih vozača u prometu koji čine teške prekršaje u kratkom vremenskom razdoblju (recidivisti) radi povećanja sigurnosti cestovnog prometa.

Statističkim praćenjem „mladih“ vozača, definiranih na tri različita načina, vidljivo je da oni predstavljaju povećani rizik za sigurnost cestovnog prometa, odnosno uzrokuju značajan broj prometnih nesreća s teškim posljedicama.

**KARAKTERISTIČNI BROJČANI POKAZATELJI O PROMETNIM
NESREĆAMA KOJE SU SKRIVILI MLADI VOZAČI (0-24 G.)
U 2015. I 2016. GODINI**

		Usporedba '15. i '16.g.		Udjel u broju svih nesreća i stradavanja	
2015.	2016.	razlika	%	2015.	2016.
PROMETNE NESREĆE					
UKUPNO	4 481	4 767	286	6,4%	13,8% 14,6%
S NASTRADALIMA	1 870	1 981	111	5,9%	16,9% 18,4%
- s poginulima	59	50	- 9	-15,3%	18,6% 17,9%
- s ozlijedenima	1 811	1 931	120	6,6%	16,9% 18,4%
S MATERIJALNOM ŠTETOM	2 611	2 786	175	6,7%	12,1% 12,7%
NASTRADALE OSOBE					
UKUPNO	2 778	2 870	92	3,3%	18,0% 19,3%
POGINULO	66	59	- 7	-10,6%	19,0% 19,2%
OZLIJEDENO	2 712	2 811	99	3,7%	18,0% 19,3%
- teško	476	511	35	7,4%	16,9% 18,6%
- lako	2 236	2 300	64	2,9%	18,3% 19,4%

**KARAKTERISTIČNI BROJČANI POKAZATELJI O PROMETNIM
NESREĆAMA KOJE SU SKRIVILI MLADI VOZAČI (15-24 G.)
S POLOŽENIM VOZAČKIM ISPITOM,
U 2015. I 2016. GODINI**

		Usporedba '15. i '16.g.		Udjel u broju svih nesreća i stradavanja	
2015.	2016.	razlika	%	2015.	2016.
PROMETNE NESREĆE					
UKUPNO	3 182	3 377	195	6,1%	9,8% 10,3%
S NASTRADALIMA	1 225	1 319	94	7,7%	11,1% 12,2%
- s poginulima	42	35	- 7	-16,7%	13,2% 12,5%
- s ozlijedenima	1 183	1 284	101	8,5%	11,0% 12,2%
S MATERIJALNOM ŠTETOM	1 957	2 058	101	5,2%	9,1% 9,4%
NASTRADALE OSOBE					
UKUPNO	1 906	2 005	99	5,2%	12,4% 13,5%
POGINULO	45	43	- 2	-4,4%	12,9% 14,0%
OZLIJEDENO	1 861	1 962	101	5,4%	12,4% 13,4%
- teško	291	333	42	14,4%	10,3% 12,1%
- lako	1 570	1 629	59	3,8%	12,8% 13,7%

**KARAKTERIŠĆNI BROJČANI POKAZATELJI O PROMETNIM
NESREĆAMA KOJE SU SKRIVILI MLADI VOZAČI, DRŽAVLJANI
RH (15-24 G.), S POLOŽENIM VOZAČKIM ISPITOM,
U 2015. I 2016. GODINI**

	2015.	2016.	Usporedba '15. i '16.g.		Udjel u broju svih nesreća i stradavanja	
			razlika	%	2015.	2016.
PROMETNE NESREĆE						
UKUPNO	2 970	3 151	181	6,1%	9,1%	9,6%
S NASTRADALIMA	1 140	1 241	101	8,9%	10,3%	11,5%
- s poginulima	41	35	- 6	-14,6%	12,9%	12,5%
- s ozlijeđenima	1 099	1 206	107	9,7%	10,2%	11,5%
S MATERIJALNOM ŠTETOM	1 830	1 910	80	4,4%	8,5%	8,7%
NASTRADALE OSOBE						
UKUPNO	1 760	1 874	114	6,5%	11,4%	12,6%
POGINULO	44	43	- 1	-2,3%	12,6%	14,0%
OZLIJEĐENO	1 716	1 831	115	6,7%	11,4%	12,5%
- teško	277	321	44	15,9%	9,8%	11,7%
- lako	1 439	1 510	71	4,9%	11,8%	12,7%

U naprijed prikazanim tablicama nalaze se statistički podaci o broju prometnih nesreća koje su skrivili mladi vozači i stradavanja u njima, kao i udio koji te prometne nesreće predstavljaju u ukupnom broju prometnih nesreća na području Republike Hrvatske, odnosno koliki udio stradale osobe u prometnim nesrećama koje su skrivili mladi vozači čine u ukupnom broju stradalih osoba u cestovnim prometnim nesrećama na području Republike Hrvatske.

Podaci u prvoj tablici dobiveni su promatranjem mlađih vozača, kako su oni definirani važećim odredbama Zakona o sigurnosti prometa na cestama – kao svi vozači u dobi do 24 godine. Ovdje su obuhvaćeni i vozači koji nemaju vozačku dozvolu, vozači koji uopće nemaju propisanu dob za stjecanje vozačke dozvole, kao i vozači koji imaju vozačku dozvolu neke druge zemlje.

Druga tablica prikazuje iste statističke podatke, ali ako se promatraju samo oni mladi vozači koji imaju položen vozački ispit, odnosno u dobi su od 15 do 24 godine. Ovdje nisu obuhvaćeni mladi vozači motornih vozila koji nemaju položen vozački ispit niti mladi vozači ostalih vozila (biciklisti).

Treća tablica prikazuje samo mlade vozače s položenim vozačkim ispitom i hrvatskom vozačkom dozvolom, što i je pristup koji se zauzima ovim zakonskim prijedlogom. Mladi vozači čine oko 8% vozačke populacije, a uzrokuju ukupno oko 9,6% svih prometnih nesreća, odnosno oko 12,5% prometnih nesreća s poginulim osobama, u kojima su, tijekom 2016. godine, život izgubile 43 osobe.

Nadalje, propisivanjem obaveze podvrgavanja izvanrednom liječničkom pregledu vozača i instruktora vožnje koji je najmanje tri puta u tri godine pravomoćno kažnjen zbog

upravljanja vozilom s nedopuštenom količinom alkohola u krvi želi se pojačati liječnička kontrola osoba koje učestalo konzumiraju alkohol te upravljaju vozilom, jer sukladno važećem zakonskom rješenju, na izvanredni nadzorni zdravstveni pregled upućuju se vozači kod kojih je utvrđeno da su upravljali motornim vozilom pod utjecajem droga ili lijekova ili ako su u krvi imali alkohola iznad 1,5 g/kg (dovoljan je jedan takav slučaj), dok se osobe koje učestalo upravljaju motornim vozilima s nižom koncentracijom alkohola u krvi nisu dužne uputiti na izvanredni nadzorni zdravstveni pregled, iako se za njih može opravdano posumnjati da imaju problem s alkoholom.

Radi racionalizacije postupka registracije vozila i omogućavanja građanima da tehnički pregled vozila, registraciju vozila i sve ostale poslove vezane uz registraciju vozila obave na jednom mjestu, stanicama za tehnički pregled vozila daje se ovlast, koju sukladno važećim odredbama imaju policijske uprave odnosno policijske postaje, da obavljaju i registraciju vozila, a ne samo produženje registracije kao do sada.

Na kraju, želi se jasno propisati upravni postupak odnosno pokretanje upravnog spora, sukladno odredbama odgovarajućih zakona.

III. OCJENA POTREBNIH SREDSTAVA ZA PROVEDBU ZAKONA

Za provedbu ovoga Zakona nije potrebno osigurati dodatna sredstva u državnom proračunu Republike Hrvatske.

IV. OBRAZLOŽENJE ZA DONOŠENJE ZAKONA PO HITNOM POSTUPKU

Sukladno članku 206. Poslovnika Hrvatskoga sabora (Narodne novine, br. 81/13, 113/16 i 69/17) predlaže se donošenje ovoga Zakona po hitnom postupku. U hrvatsko nacionalno zakonodavstvo potrebno je prenijeti odredbe sljedećih europskih direktiva: Direktive 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila te stavljanju izvan snage Direktive 2009/40/EZ, Direktive 2014/46/EU Europskog parlamenta i Vijeća od 3. travnja 2014.g. o izmjeni Direktive Vijeća 1999/37/EZ o dokumentima za registraciju vozila i Direktive 2014/47/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji i stavljanju izvan snage Direktive 2000/30/EZ. Zbog neprenošenja navedenih direktiva Republika Hrvatska zaprimila je 19. srpnja 2017. godine tri povrede prava, pisma službene obavijesti br. 2017/0361, 2017/0362 i 2017/0363. Kako bi se izbjegle daljnje faze postupka povrede prava i moguće kazne, Zakon se predlaže donijeti u hitnom postupku.

Također, sukladno pismu službene obavijesti Glavnog tajništva Europske komisije kojim je protiv Republike Hrvatske pokrenut predsudski postupak zbog povrede prava Europske unije (neusklađenosti hrvatskog zakonodavstva o osnivanju autoškola sa zakonodavstvom Europske unije, odnosno Direktivom 2006/123/EZ Europskog parlamenta i vijeća od 12. prosinca 2006. godine o uslugama na unutarnjem tržištu) potrebno je u hrvatsko nacionalno pravo unijeti izmjene sukladno stavu Europske komisije (neispunjavanje obaveza na temelju članka 14. stavka 5. te članka 15. stavka 2. točka (f) i (g) i stavka 3. Direktive o uslugama).

KONAČNI PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O SIGURNOSTI PROMETA NA CESTAMA

Članak 1.

U Zakonu o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) u članku 1.a iza podstavka 15. dodaju se podstavci 16., 17. i 18. koji glase:

- „- Direktiva 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila te stavljanju izvan snage Direktive 2009/40/EZ, (Tekst značajan za EGP) (SL L 127, 29.4.2014.),
- Direktiva 2014/46/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o izmjeni Direktive Vijeća 1999/37/EZ o dokumentima za registraciju vozila, (SL L 127, 29.4.2014.),
- Direktiva 2014/47/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji i stavljanju izvan snage Direktive 2000/30/EZ (Tekst značajan za EGP) (SL L 127, 29.4.2014.).“.

Iza stavka 1. dodaje se stavak 2. koji glasi:

„(2) Ovim se Zakonom utvrđuju uvjeti za provedbu:

- Uredbe Komisije (EU) 2016/403 od 18. ožujka 2016. o dopuni Uredbe (EZ) br. 1071/2009 Europskog parlamenta i Vijeća u pogledu klasifikacije teških povreda pravila Unije koje mogu dovesti do gubitka dobrog ugleda cestovnog prijevoznika te o izmjeni Priloga III. Direktivi 2006/22/EZ Europskog parlamenta i Vijeća (Tekst značajan za EGP) (SL L 74, 19.3.2016.).“.

Članak 2.

U članku 2. stavku 1. točka 69. mijenja se i glasi:

„69) „mladi vozač“ je vozač motornog vozila u dobi do navršene 24. godine života, koji posjeduje vozačku dozvolu izdanu na teritoriju Republike Hrvatske.“.

Iza točke 98. dodaju se točke 99., 100. i 101., koje glase:

- „99) „zapisnik o tehničkom pregledu vozila“ je javna isprava koja sadrži rezultate obavljenog tehničkog pregleda vozila,
- 100) „zapisnik o tehničkom pregledu vozila na cesti“ je javna isprava koja sadrži rezultate obavljenog tehničkog pregleda vozila na cesti,
- 101) „nedostaci utvrđeni tijekom tehničkog pregleda vozila“ su nekategorizirane ili kategorizirane tehničke neispravnosti ili manjkavosti vozila ili osiguranja i prijevoza tereta na vozilu propisani ovim Zakonom i drugim propisima kojima se uređuju tehnički uvjeti vozila u prometu na cesti, tehnički pregledi vozila te osiguranje i prijevoz tereta na vozilima.“.

Članak 3.

U članku 4. dodaje se novi stavak 3. koji glasi:

„(3) Nadzor osiguranja tereta na vozilima i tehničke preglede vozila na cesti te nadzor kretanja teretnih vozila sukladno članku 194. ovog zakona, osim policijskih službenika, mogu obavljati i inspektorji cestovnog prometa.“.

Dosadašnji stavci 3. do 8. postaju stavci 4. do 9.

Članak 4.

U članku 5. stavku 3. riječ: „projekta“ zamjenjuje se riječju: „elaborata“.

Iza stavka 14. dodaju se stavci 15. i 16. koji glase:

„(15) Suglasnost iz stavka 1., 4. i 7. ovoga članka daje se rješenjem.

(16) Protiv rješenja iz ovoga članka ne može se izjaviti žalba, ali se može pokrenuti upravni spor.“.

Članak 5.

U članku 13. stavku 3. riječ: „projekta“ zamjenjuje se riječju: „elaborata“.

Članak 6.

U članku 113. stavku 2. riječ: „javnoj“ briše se.

Članak 7.

U članku 149. stavku 1. iza riječi: „unutarnjih poslova“ briše se veznik „i“ i stavlja se zarez, a iza riječi: „vojne policije“ dodaju se riječi: „i carine“.

Članak 8.

U članku 150. iza riječi: „policije“ dodaje se zarez i riječi: „vojne policije i carine“.

Članak 9.

U članku 151. stavku 1. riječi: „službena vozila ovlaštenih carinskih službenika,“ brišu se, a iza riječi „osuđene osobe“ dodaju se riječi: „i vozila hitne medicinske intervencije u razminiranju“.

Članak 10.

U članku 153. stavku 3. iza riječi: „carinskih službenika“ dodaje se zarez i riječi: „inspektora cestovnog prometa“.

Članak 11.

Članak 154. mijenja se i glasi:

„(1) Vozilo u prometu na cesti mora udovoljavati uvjetima glede dimenzija, najveće dopuštene mase i osovinskog opterećenja utvrđenih posebnim propisom. Vozilo u prometu na cesti ne smije se opteretiti iznad najveće dopuštene mase ili dopuštenog osovinskog

opterećenja upisanog u prometnu dozvolu ili preko mogućnosti koje dopuštaju osobine ceste utvrđene prometnim znakom.

(2) Teret na vozilu mora biti raspoređen i, prema potrebi, osiguran, pričvršćen i pokriven tako da:

- 1) ne ugrožava sigurnost sudsionika u prometu i ne nanosi štetu cesti i objektima na cesti
- 2) ne umanjuje stabilnost vozila i ne otežava upravljanje vozilom
- 3) ne smanjuje vozaču preglednost nad cestom
- 4) ne stvara suvišnu buku i da se ne rasipa po cesti
- 5) ne zaklanja svjetlosne i svjetlosno-signalne uređaje na vozilu, registarske pločice i druge propisane oznake na vozilu.

(3) Iznimno od odredbe stavka 1. ovoga članka dopušteno je odstupanje do 3% najveće dopuštene mase i dopuštenog osovinskog opterećenja utvrđenih posebnim propisom, odnosno preko najveće dopuštene mase i dopuštenog osovinskog opterećenja upisanih u prometnu dozvolu, odnosno preko mogućnosti koje dopuštaju osobine ceste utvrđene prometnim znakom, uz uvjet da, zbog karakteristika tereta i drugih opravdanih okolnosti, na mjestu utovara nije bilo moguće utvrditi točnu masu tereta.

(4) Vozila koja zajedno s teretom ne udovoljavaju propisanim uvjetima glede dimenzija, odnosno čija ukupna masa i osovinsko opterećenje premašuje propisanu najveću dopuštenu masu i dozvoljena osovinska opterećenja mogu sudjelovati u prometu na cesti ako imaju posebnu dozvolu za taj prijevoz.

(5) Operativne poslove mjerjenja, odnosno kontrolu osovinskog opterećenja, ukupne mase i dimenzija vozila u prometu na cestama obavljaju stručno osposobljeni zaposlenici Hrvatskih cesta, policijski službenici, inspektorji cestovnog prometa i inspektorji cesta, odnosno ovlašteni carinski službenici u okviru obavljanja poslova carinskog nadzora.

(6) Novčanom kaznom u iznosu od 2.000,00 do 5.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik, ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(7) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik, ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni ili ako nema posebnu dozvolu za prijevoz ili prijevoz obavlja suprotno dopuštenju iz dozvole.

(8) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi, u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave, ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(9) Novčanom kaznom u iznosu od 2.000,00 do 7.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi, u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave, ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni ili ako nema posebnu dozvolu za prijevoz ili prijevoz obavlja suprotno dopuštenju iz dozvole.

(10) Novčanom kaznom u iznosu od 1.000,00 do 2.000,00 kuna kaznit će se za prekršaj vozač, ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(11) Novčanom kaznom u iznosu od 2.000,00 do 5.000,00 kuna kaznit će se za prekršaj vozač ako postupi suprotno odredbama ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni ili ako nema posebnu dozvolu za prijevoz ili prijevoz obavlja suprotno dopuštenju iz dozvole.“.

Članak 12.

U članku 183. u stavku 1. iza riječi: „izdaje“ dodaje se riječ: „rješenjem“.

U stavku 2. iza riječi: „izdaje“ dodaje se riječ: „rješenjem“.

U stavku 3. iza riječi: „izdaje“ dodaje se riječ: „rješenjem“.

Iza stavka 6. dodaje se stavak 7. koji glasi:

„(7) Protiv rješenja iz ovoga članka ne može se izjaviti žalba, ali se može pokrenuti upravni spor.“.

Članak 13.

Članak 194. mijenja se i glasi:

„(1) Ministar nadležan za poslove prometa u suradnji s ministrom nadležnim za unutarnje poslove može na određenoj cesti ili dijelu ceste, u određene dane ili u određenom vremenskom razmaku pravilnikom propisati zabranu ili ograničenje prometa svih ili pojedinih vrsta vozila, ograničiti brzinu kretanja vozila ako su te zabrane ili ograničenja neophodni radi sprečavanja ili uklanjanja opasnosti za sudionike u prometu ili ako to zahtijevaju razlozi neometanog prometa, odnosno ako se može opravdano očekivati da će promet biti osobito gust ili otežan.

(2) Ministar nadležan za poslove prometa u suradnji s ministrom nadležnim za unutarnje poslove te ministrom nadležnim za graditeljstvo donosi pravilnik kojim se ograničava uporaba pojedinih javnih cesta za promet teretnih vozila, čija najveća dopuštena masa premašuje 7,5 tona, kada za te ceste kao alternativni pravci postoje druge javne ceste s boljim prometno-tehničkim karakteristikama, osim za prometovanje navedenih vozila u lokalnom prometu, ako to zahtijevaju razlozi protočnosti i sigurnosti prometa, zaštite ceste od buke i drugih elemenata vezanih uz zaštitu okoliša.

(3) Ministar nadležan za poslove prometa donosi pravilnik kojim se regulira tranzitni promet teretnih vozila koji se može odvijati samo na javnim cestama određenim za tranzitni promet.

(4) Novčanom kaznom u iznosu od 2.000,00 kuna kaznit će se za prekršaj instruktor vožnje ili druga osoba koja sposobljava kandidata za vozača, kao i vozač koji sudjeluje u prometu na određenoj cesti ili dijelu ceste u određene dane ili u određenom vremenskom razmaku kada je propisana zabrana ili ograničenje prometa svih ili pojedinih vrsta vozila sukladno odredbama stavaka 1., 2. i 3. ovoga članka.

(5) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik, ako postupi suprotno odredbama ovoga članka.

(6) Novčanom kaznom u iznosu od 2.000,00 do 5.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi ako postupi suprotno odredbama ovoga članka.“.

Članak 14.

U članku 201. stavku 1. iza riječi: „ispunjavaju uvjete“ dodaju se riječi: „i minimalne standarde“.

Stavak 2. mijenja se i glasi:

„(2) Ovlašćuje se ministar nadležan za unutarnje poslove da pravilnikom propiše minimalne standarde iz stavka 1. ovoga članka.“.

Iza stavka 5. dodaje se stavak 6., koji glasi:

„(6) Protiv rješenja iz ovoga članka ne može se podnijeti žalba, ali se može pokrenuti upravni spor.“.

Članak 15.

Članak 202. mijenja se i glasi:

„(1) Za provedbu djelatnosti osposobljavanja kandidata za vozače, u skladu s člankom 201. ovoga Zakona, autoškola mora imati:

- 1) instruktora vožnje te stručnog voditelja autoškole i predavača nastavnog predmeta Prometni propisi i sigurnosna pravila, koji mogu osposobljavati kandidate za vozače i kao instruktori vožnje
- 2) propisno opremljenu učionicu, uredski prostor za prijem kandidata i rad stručnog voditelja autoškole
- 3) propisno opremljeno i označeno prometno vježbalište za osposobljavanje kandidata za vozače onih kategorija vozila za koje autoškola ima ovlaštenja od najmanje 510 m^2 , udaljeno najviše 10 km cestom od autoškole i pomoćne prostore koji omogućuju nesmetano osposobljavanje kandidata i obavljanje djelatnosti, u vlasništvu ili zakupu
- 4) najmanje po jedno tehnički ispravno vozilo one kategorije za koju se obavlja osposobljavanje u vlasništvu, leasingu ili najmu, opremljeno za osposobljavanje kandidata za vozače A1, A2, A, AM i B kategorije vozila do 10 godina starosti, priključno vozilo do 20 godina starosti, a za ostale kategorije vozilo do 15 godina starosti
- 5) nastavna sredstva i pomagala, informatičku opremu i program za realizaciju sadržaja nastavnog predmeta Prometni propisi i sigurnosna pravila te računalnu opremu za ostvarivanje informatičke povezanosti s ovlaštenom stručnom organizacijom iz članka 206. ovoga Zakona.

(2) Iznimno od odredbe stavka 1. točke 4. ovoga članka, starost vozila B kategorije koje je dodatno prilagođeno za osposobljavanje osoba s invaliditetom i osoba s tjelesnim oštećenjem može biti do 15 godina starosti.

(3) Odredbe stavka 1. točke 4. ovoga članka ne primjenjuju se na vozila Oružanih snaga Republike Hrvatske.

(4) Autoškola smije, u podružnici (izdvojenom pogonu), izvan sjedišta osposobljavati kandidate za vozače ako ispunjava uvjete iz ovoga članka te ako joj ministarstvo nadležno za unutarnje poslove za to izda ovlaštenje i odobri upis u registar.

(5) Osposobljavanje kandidata za vozače u autoškoli iz nastavnog predmeta Prometni propisi i sigurnosna pravila izvodi predavač, iz nastavnog predmeta Upravljanje vozilom izvodi instruktor vožnje, a iz nastavnog predmeta Pružanje prve pomoći osobama ozlijedjenim u prometnoj nesreći izvodi predavač, doktor medicine.

(6) Autoškola samostalno izrađuje cjenik za uslugu osposobljavanja kandidata za vozača iz nastavnih predmeta Prometni propisi i sigurnosna pravila i Upravljanje vozilom u autoškoli za pojedinu kategoriju vozila. Cijena osposobljavanja kandidata za vozače je sastavni dio ugovora koji sklapaju kandidat za vozača i autoškola.“.

Članak 16.

U članku 203. stavku 4. iza riječi: „kategorije“ dodaje se zarez i riječi: „zdravstveno sposobna za vozača“.

U stavku 8. iza riječi: „neće se izdati“ dodaju se riječi: „odnosno ukinut će se“, a riječi: „ili se protiv njih vodi kazneni postupak za ta djela“ brišu se.

Članak 17.

U članku 206. iza stavka 5. dodaje se novi stavak 6. koji glasi:

„(6) Ministarstvo nadležno za unutarnje poslove obavlja nadzor nad zakonitošću općih akata iz stavka 5. ovog članka i može ih obustaviti od primjene.“

Dosadašnji stavci 6. do 10. postaju stavci 7. do 11.

U dosadašnjem stavku 6. koji postaje stavak 7. iza riječi: „završila najmanje“ dodaju se riječi: „specijalistički diplomski stručni studij ili“, a riječi: „i najmanje tri godine radnog iskustva kao ovlašteni ispitivač na poslovima provedbe vozačkih ispita“ brišu se.

U dosadašnjem stavku 8. koji postaje stavak 9. riječi „ili se protiv njih vodi kazneni postupak za ta djela“ brišu se.

Članak 18.

U članku 208. stavku 3. iza riječi: „neće se izdati“ dodaju se riječi: „odnosno ukinut će se“, a riječi: „ili se protiv njih vodi kazneni postupak za ta djela“ brišu se.

U stavku 4. iza riječi: „završila najmanje“ dodaju riječi: „specijalistički diplomski stručni studij ili“, a riječi: „položenim ispitom za instruktora vožnje“ zamjenjuju se riječima: „važećom licencijom instruktora vožnje“.

Članak 19.

Članak 211. mijenja se i glasi:

„(1) U srednjim prometnim i drugim strukovnim školama koje obrazuju osobe za zanimanje vozač motornog vozila i ispunjavaju uvjete iz članka 209. i 217. stavak 2. ovoga Zakona, na način organiziranja i provedbe vozačkih ispita primjenjuju se odredbe propisa o načinu obavljanja i organiziranja vozačkih ispita i općih akata ovlaštene stručne organizacije iz članka 206. ovoga Zakona.

(2) Polaganju vozačkih ispita iz stavka 1. ovoga članka mogu pristupiti samo učenici koji su se osposobljavali u tim školama, a koji se obrazuju za zanimanje vozač motornog vozila u redovitom srednjoškolskom obrazovnom programu.

(3) Škole iz stavka 1. ovoga članka dužne su za provedbu vozačkog ispita bez naknade staviti na raspolaganje prostorne i ostale materijalne uvjete te motorno vozilo C kategorije, opremljeno sukladno propisima.

(4) Učenici iz stavka 2. ovoga članka imaju pravo na polaganje vozačkog ispita u tri ispitna roka bez naknade. Ako ne polože vozački ispit u propisanom roku, plaćaju naknadu za svaki naredni pristup ispitu iz pojedinog nastavnog predmeta, sukladno Odluci o visini naknade za polaganje vozačkog ispita iz članka 208. stavka 8. ovoga Zakona.

(5) Učenici iz stavka 2. ovoga članka mogu s navršenih 16 godina života započeti s osposobljavanjem za vozača motornih vozila C kategorije i upravljati vozilom te kategorije tijekom procesa osposobljavanja.

(6) Osposobljavanje iz stavka 5. ovoga članka obavlja se u skladu s odredbama Programa vozačkog ispita i Pravilnika o osposobljavanju kandidata za vozače, a u sklopu Nastavnog plana i programa za zanimanje vozač motornog vozila u redovitom srednjoškolskom

obrazovnom programu. Ospozobljavanje iz nastavnog predmeta Upravljanje vozilom može započeti nakon što učenik položi ispit iz nastavnih predmeta Prometni propisi i sigurnosna pravila i Pružanje prve pomoći osobama ozlijedenim u prometnoj nesreći.“.

Članak 20.

Članak 213. mijenja se i glasi:

- „(1) Upravni nadzor u vezi s obavljanjem poslova iz ovoga Zakona obavlja ministarstvo nadležno za unutarnje poslove.
- (2) Inspekcijski nadzor nad radom ovlaštene stručne organizacije i autoškola, u vezi s obavljanjem poslova iz ovoga Zakona, obavljaju policijski službenici ministarstva nadležnog za unutarnje poslove.
- (3) Ako ovlaštena stručna organizacija ne ispunjava propisane uvjete iz članka 206. ovoga Zakona, policijski službenik ministarstva nadležnog za unutarnje poslove rješenjem će joj ukinuti ovlaštenje. Ako je stručnoj organizaciji ukinuto ovlaštenje, njegove poslove obavlja ministarstvo nadležno za unutarnje poslove dok ne ovlasti drugu stručnu organizaciju.
- (4) Ako autoškola, stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni nadzornik, ne obavlja poslove u skladu s propisima, policijski službenik ministarstva nadležnog za unutarnje poslove rješenjem će im naložiti otklanjanje nedostataka u roku od 30 dana. Ako autoškola, stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni nadzornik, ne otkloni nedostatke u određenom roku, policijski službenik ministarstva nadležnog za unutarnje poslove rješenjem će autoškoli zabraniti rad, a stručnom voditelju, instruktorku vožnje, predavaču, ovlaštenom nadzorniku ili ovlaštenom ispitivaču ukinuti dopuštenje (licenciju).
- (5) Protiv rješenja iz stavaka 3. i 4. ovoga članka žalba nije dopuštena, ali se može pokrenuti upravni spor.
- (6) Autoškola, stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni nadzornik kojem su izrečene mjere iz stavka 4. ovog članka Zakona ne može obavljati poslove ospozobljavanja kandidata za vozače, provoditi vozačke ispite, odnosno provoditi poslove nadzora dok zabrana traje.
- (7) Ministar nadležan za unutarnje poslove donosi pravilnik o obliku dopuštenja (licencije) te o sadržaju drugih obrazaca u vezi s ospozobljavanjem kandidata za vozača i provođenju vozačkih ispita.
- (8) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj ovlaštena stručna organizacija, ako povjerene joj poslove ne obavlja stručno i u skladu s propisima.
- (9) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ili fizička osoba obrtnik, ako ne obavlja poslove stručno i u skladu s propisima te ako ospozobljava kandidate u vrijeme izrečene zabrane ospozobljavanja.
- (10) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se i odgovorna osoba u ovlaštenoj stručnoj organizaciji, ako ovlaštena stručna organizacija poslove ne obavlja stručno i u skladu s propisima.
- (11) Za prekršaj iz stavka 3. i 6. ovog članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.
- (12) Novčanom kaznom u iznosu od 1.000,00 kuna, kaznit će se za prekršaj iz ovoga članka stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni nadzornik, ako ne obavlja poslove stručno i u skladu s propisima te ako obavlja poslove u vrijeme izrečene zabrane rada.“.

Članak 21.

U članku 217. iza stavka 6. dodaje se novi stavak 7., koji glasi:

„(7) Iznimno od odredbi stavka 1. točaka 9., 10. i 13. ovoga članka, minimalna starosna dob za upravljanje vozilima C i CE kategorije je 18 godina, a za upravljanje vozilima D kategorije 21 godina, za vozila koja koriste Oružane snage Republike Hrvatske.“.

Dosadašnji stavci 7., 8. i 9. postaju stavci 8., 9. i 10.

Članak 22.

Članak 221. briše se.

Članak 23.

U članku 231. stavku 4. iza riječi: „odluke o prekršaju“ dodaju se riječi: „ili je najmanje tri puta pravomoćno kažnen zbog upravljanja vozilom s nedopuštenom količinom alkohola u krvi“.

Članak 24.

U članku 234. stavku 2., iza riječi: „Kandidata za vozača“ dodaju se riječi: „ili vozača“.

Članak 25.

U članku 236. stavci 2. i 3. brišu se.

Dosadašnji stavci 4., 5., 6., 7. i 8. postaju stavci 2., 3., 4., 5. i 6.

Dosadašnji stavci 5. 6., 7. i 8., koji postaju stavci 3., 4., 5. i 6. mijenjaju se i glase:

„(3) Novčanom kaznom u iznosu od 2.000,00 do 5.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik, ako postupi suprotno odredbi stavka 1. ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik, ako postupi suprotno odredbi stavka 1. ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni.

(5) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi, u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave, ako postupi suprotno odredbi stavka 1.ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(6) Novčanom kaznom u iznosu od 2.000,00 do 7.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi, u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave ako postupi suprotno odredbi stavka 1. ovog članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni.“.

Iza stavka 6. dodaju se novi stavci 7. i 8. koji glase:

„(7) Novčanom kaznom u iznosu od 1.000,00 do 2.000,00 kuna kaznit će se za prekršaj vozač, ako postupi suprotno odredbi stavka 1. ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao veći.

(8) Novčanom kaznom u iznosu od 2.000,00 do 5.000,00 kuna kaznit će se za prekršaj vozač, ako postupi suprotno odredbi stavka 1. ovoga članka, a nedostaci utvrđeni tijekom tehničkog pregleda vozila, posebnim propisom, kategorizirani su kao opasni.“.

Članak 26.

U članku 241. stavku 2. riječi: "policijske uprave odnosno policijske postaje" zamjenjuju se riječima: "stanice za tehnički pregled vozila iz članka 259. ovoga Zakona", a zarez i riječi: „prema mjestu u kojem je vozilo kupljeno ili preuzeto“ brišu se.

Stavak 6. mijenja se i glasi:

„(6) Protiv rješenja donesenog u postupku izdavanja izvoznih pločica može se izjaviti žalba o kojoj odlučuje ministarstvo nadležno za unutarnje poslove.“.

Članak 27.

Članak 243. mijenja se i glasi:

„Za registrirana vozila izdaje se jedna od sljedećih vrsta registarskih pločica:

- 1) registarske pločice za motorna vozila, priključna vozila, traktore i radne strojeve, osim za motocikle i mopede
- 2) registarske pločice za motocikle
- 3) registarske pločice za mopede
- 4) registarske pločice za motorna i priključna vozila diplomatskih i konzularnih predstavništava i misija stranih država i predstavništava međunarodnih organizacija u Republici Hrvatskoj i njihova osoblja,
- 5) registarske pločice za vozila stranaca kojima je odobren privremeni ili stalni boravak i za privremeno registrirana vozila
- 6) registarske pločice za vojna vozila
- 7) registarske pločice za vozila ministarstva nadležnog za unutarnje poslove
- 8) registarske pločice za vozila koja ne udovoljavaju propisanim uvjetima glede dimenzija (duljina, širina, visina), odnosno čija je najveća dopuštena masa veća od propisane, odnosno koja premašuju dopuštena osovinska opterećenja
- 9) registarske pločice za oldtimere (starodobna vozila).“.

Članak 28.

U članku 250. stavku 3. riječi: "ministarstvo nadležno za unutarnje poslove" zamjenjuju se riječima: "stanica za tehnički pregled vozila".

Stavak 4. mijenja se i glasi:

„(4) Protiv rješenja iz stavka 3. ovoga članka može se izjaviti žalba o kojoj odlučuje ministarstvo nadležno za unutarnje poslove.“.

Članak 29.

Članak 252. mijenja se i glasi:

„(1) Registraciju motornih i priključnih vozila, produženje važenja prometne dozvole i izdavanje pokusnih pločica obavljaju stanice za tehnički pregled vozila iz članka 259. ovoga Zakona.

(2) Pravne i fizičke osobe obrtnici koji se bave prodajom vozila na malo mogu izdavati pokusne pločice samo za neregistrirana vozila koja prodaju, od mjesta u kojem su kupljena, odnosno preuzeta do mjesta gdje će biti registrirana odnosno do mjesta obavljanja tehničkog pregleda, ako ispunjavaju propisane uvjete i za to imaju odobrenje ministarstva nadležnog za unutarnje poslove.

(3) Prenosive pločice izdaju se na ime pravne ili fizičke osobe obrtnika koji se bavi proizvodnjom, nadogradnjom, servisiranjem, prijevozom ili prodajom vozila na malo. Izdavanje prenosivih pločica odobrava ministarstvo nadležno za unutarnje poslove, a izdaje ih policijska uprava odnosno policijska postaja prema sjedištu pravne ili fizičke osobe obrtnika.

(4) Pokusne pločice za obavljanje tehničkog pregleda i prenosive pločice mogu se koristiti samo na vozilima koja imaju ispravne uređaje za upravljanje, zaustavljanje te da su propisno označena, a pokusne pločice za vozila koja se kreću do mjesta u kojem će biti registrirana mogu se koristiti samo na vozilima koja imaju dokaz o tehničkoj ispravnosti vozila.

(5) Ako policijska uprava odnosno policijska postaja utvrdi da se pokusne pločice izdaju protivno propisima i rješenju kojim je odobreno izdavanje pokusnih pločica, ministarstvo nadležno za unutarnje poslove rješenjem će izdavatelju pokusnih pločica ukinuti odobrenje za izdavanje pokusnih pločica, odnosno odbiti zahtjev za odobrenje za izdavanje pokusnih pločica. Rok za podnošenje novog zahtjeva određuje ministarstvo nadležno za unutarnje poslove, a koji ne može biti kraći od šest mjeseci niti duži od dvije godine od dana izvršnosti rješenja.

(6) Ako policijska uprava odnosno policijska postaja utvrdi da se prenosive pločice koriste protivno propisima i rješenju kojim je odobreno izdavanje prenosivih pločica, ministarstvo nadležno za unutarnje poslove rješenjem će, pravnoj ili fizičkoj osobi obrtniku iz stavka 6. ovoga članka, oduzeti prenosive pločice odnosno odbiti zahtjev za odobrenje prenosivih pločica. Rok za podnošenje novog zahtjeva određuje ministarstvo nadležno za unutarnje poslove, a koji ne može biti kraći od šest mjeseci niti duži od dvije godine od dana izvršnosti rješenja.

(7) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrnik ako izdaje ili koristi pokusne ili prenosive pločice suprotno odredbama ovoga Zakona i drugih propisa donesenih na temelju njega.

(8) Novčanom kaznom od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj iz ovoga članka i odgovorna osoba u pravnoj osobi.

(9) Protiv rješenja donesenog u postupku registracije vozila, produženja važenja prometne dozvole i izdavanja pokusnih pločica može se izjaviti žalba o kojoj odlučuje ministarstvo nadležno za unutarnje poslove, a protiv rješenja donesenog u postupku izdavanja i ukidanja odobrenja za izdavanje pokusnih pločica, izdavanja odobrenja za korištenje prenosivih pločica i oduzimanja prenosivih pločica ne može se izjaviti žalba, ali se može pokrenuti upravni spor.“.

Članak 30.

Članak 253. mijenja se i glasi:

„Za registraciju vozila, produženje važenja prometne dozvole i ostale povezane poslove koje sukladno ovom Zakonu obavljaju stanice za tehnički pregled vozila, vlasnik vozila ne plaća upravnu pristojbu, kada za to plaća naknadu u stanici za tehnički pregled vozila.“.

Članak 31.

U članku 254. stavku 3. iza riječi: „neće se izdati“ dodaju se riječi: „odnosno ukinut će se“, a riječi: „ili se protiv njih vodi kazneni postupak za ta djela“ brišu se.

Članak 32.

Članak 255. mijenja se i glasi:

- „(1) Tehnički pregled vozila je djelatnost od općeg interesa.
- (2) Radi provjere tehničke ispravnosti motornih i priključnih vozila, osim radnih strojeva, obavljaju se tehnički pregledi tih vozila.
- (3) Tehnički pregledi vozila su: redoviti s ispitivanjem ispušnih plinova motornih vozila, preventivni, izvanredni i tehnički pregledi vozila na cesti.
- (4) Na tehničkom pregledu utvrđuje se ima li vozilo propisane uređaje i opremu, jesu li ti uredaji i oprema ispravni te udovoljavaju li propisanim uvjetima za sudjelovanje u prometu na cesti.
- (5) O obavljenim tehničkim pregledima vozila vodi se evidencija i izdaje zapisnik o obavljenom tehničkom pregledu vozila, odnosno zapisnik o obavljenom tehničkom pregledu vozila na cesti.
- (6) Nedostaci utvrđeni tijekom tehničkih pregleda vozila mogu biti nekategorizirani ili se kategoriziraju kao manji, veći ili opasni:
 - 1) manji nedostaci su oni koji nemaju znatan učinak na sigurnost vozila ili utjecaj na okoliš te ostale manje neusklađenosti ili ako je teret pravilno osiguran, ali je primjerenog datog sigurnosno upozorenje u vezi osiguranja i prijevoza tereta.
 - 2) veći nedostaci su oni koji mogu ugroziti sigurnost vozila ili utjecati na okoliš te dovesti druge sudionike prometa u opasnost ili druge veće neusklađenosti ili teret nije dovoljno osiguran, pa je moguće veće pomicanje ili prevrtanje tereta ili njegovih dijelova.
 - 3) opasni nedostaci su oni koji čine izravan i neposredan rizik za sigurnost na cestama ili nepovoljno utječu na okoliš, a koji opravdavaju zabranu korištenja vozila na cestama ili je izravno ugrožena sigurnost prometa kao posljedica rizika od gubitka tereta ili njegovih dijelova, odnosno opasnosti koja proizlazi izravno iz tereta ili kada su neposredno ugrožene osobe.
- (7) Ako je tijekom tehničkog pregleda vozila utvrđeno da vozilo ima više nedostataka koji pripadaju u različite kategorije nedostataka sukladno stavku 6. ovoga članka, smarat će se da vozilo ima nedostatak većeg stupnja težine. Ako je tijekom tehničkog pregleda vozila utvrđeno da vozilo ima više nedostataka koji pripadaju u istu kategoriju nedostataka sukladno stavku 6. ovoga članka, smarat će se da vozilo ima nedostatak većeg stupnja težine, ako utvrđeni nedostaci zajedno predstavljaju veći rizik za sigurnost na cestama.
- (8) Na temelju rezultata tehničkih pregleda vozila i utvrđenih kategoriziranih nedostataka formira se i sustav stupnjevanja rizika, koji se koristi za ciljani izbor vozila koja ne udovoljavaju propisima u pogledu održavanja i tehničke ispravnosti vozila.
- (9) Popis mogućih nedostataka utvrđenih tijekom tehničkog pregleda vozila i stupanj njihove težine te druga pitanja vezana za način i postupak provođenja tehničkih pregleda vozila, propisat će se pravilnikom o tehničkim pregledima vozila i pravilnikom tehničkim pregledima vozila na cesti.

(10) Ministarstvo nadležno za unutarnje poslove je kontaktna točka koja u području tehničkih pregleda vozila provodi suradnju s kontaktnim točkama drugih država članica Europske unije, dostavlja Europskoj komisiji podatke u području tehničkih pregleda vozila te osigurava razmjenu informacija i pružanje pomoći s kontaktnim točkama drugih država članica.

(11) Ako su na vozilu koje nije registrirano u Republici Hrvatskoj utvrđeni veći ili opasni nedostaci ili nedostaci koji za posljedicu imaju ograničenje ili zabranu prometovanja vozilom, ministarstvo nadležno za unutarnje poslove će obavijestiti kontaktnu točku države članice u kojoj je vozilo registrirano o rezultatima pregleda takvog vozila.

(12) U slučaju iz stavka 11. ovoga članka, ministarstvo nadležno za unutarnje poslove može zatražiti nadležno tijelo države članice u kojoj je vozilo registrirano, preko njezine kontaktne točke, poduzimanje prikladnih naknadnih mjera.“.

Članak 33.

U članku 256. stavak 1. mijenja se i glasi:

„(1) Nova motorna i priključna vozila registrirana u Republici Hrvatskoj, koja sudjeluju u prometu na cestama, vlasnici su dužni podvrgnuti redovitom tehničkom pregledu tijekom mjeseca u kojem istječe rok od 24 mjeseca od prve registracije vozila, osim novih motornih i priključnih vozila za prijevoz tereta najveće dopuštene mase veće od 3500 kg, motornih vozila za prijevoz osoba koja osim sjedala za vozača imaju više od osam sjedala, vozila hitne medicinske pomoći i vozila za taksi prijevoz, koja su vlasnici dužni podvrgnuti redovitom tehničkom pregledu tijekom mjeseca u kojem istječe rok od 12 mjeseci od prve registracije vozila.“.

Članak 34.

U članku 259. stavku 1. iza točke dodaje se nova rečenica koja glasi:

„Tehničke preglede vozila na cesti, osim ovlaštenih djelatnika stručne organizacije iz članka 273. ovoga Zakona, mogu obavljati i policijski službenici odnosno inspektorji cestovnog prometa.“.

Članak 35.

U članku 260. stavku 2. riječi: „dvije godine“ zamjenjuju se riječima: „tri godine“.

U stavku 5. iza riječi: „neće se izdati“ dodaju se riječi: „odnosno ukinut će se“, a riječi: „ili se protiv njih vodi kazneni postupak za ta djela“ brišu se.

Dodaje se stavak 6. koji glasi:

„(6) Prilikom obavljanja tehničkog pregleda i registracije vozila nadzornik tehničke ispravnosti vozila odnosno referent za poslove registracije vozila ne smije biti ni u kakvom sukobu interesa, te ne smije biti izložen bilo kakvom utjecaju ili pritiscima kojima se utječe na njegovu objektivnost i nepristranost.“.

Članak 36.

U članku 262. stavku 1., iza riječi: „redovni preventivni“ dodaje se zarez i riječi: „tehnički pregled vozila na cesti“.

U stavku 2. iza riječi: „naknadu za“ dodaju se riječi: „tehnički pregled vozila na cesti i“.

Članak 37.

U članku 266. stavku 1. riječi: „policijskoj upravi, odnosno policijskoj postaji na čijem području ima sjedište“ zamjenjuju se riječima: „ministarstvu nadležnom za unutarnje poslove“.

Članak 38.

U članku 269. stavak 2. mijenja se i glasi:

„(2) Ako stanica za tehnički pregled vozila iz stavka 1. ovoga članka ne otkloni utvrđene nedostatke u određenom roku, ministarstvo nadležno za unutarnje poslove ukinut će joj ovlaštenje za obavljanje tehničkih pregleda vozila i poslova registracije vozila.“.

Članak 39.

U članku 274. stavak 2. mijenja se i glasi:

„(2) Ako stanica za tehnički pregled vozila ne otkloni utvrđene nedostatke u određenom roku, ministarstvo nadležno za unutarnje poslove ukinut će joj ovlaštenje za obavljanje tehničkih pregleda vozila i poslova registracije vozila.“.

U stavku 4. iza riječi: „obavlja tehnički pregled vozila“ dodaju se riječi: „i poslove registracije vozila“.

Članak 40.

Članak 286. mijenja se i glasi:

„(1) Pravna posljedica pravomoćne osude vozača motornog vozila za određene prekršaje iz ovoga zakona je upis negativnih prekršajnih bodova u evidenciju.

(2) Negativni prekršajni bodovi iz stavka 1. ovoga članka brišu se iz evidencije nakon proteka dvije godine od dana pravomoćnosti odluke o prekršaju na temelju kojeg su upisani.

(3) Mladom vozaču koji je u razdoblju od dvije godine prikupio 9 negativnih prekršajnih bodova rješenjem će se ukinuti i oduzeti vozačka dozvola.

(4) Vozaču koji je u razdoblju od dvije godine prikupio 12 negativnih prekršajnih bodova rješenjem će se ukinuti i oduzeti vozačka dozvola.

(5) Nakon što su negativni prekršajni bodovi uzeti u obzir za donošenje rješenja iz stavka 3. i 4. ovoga članka brišu se iz evidencije.

(6) Osoba iz stavka 3. i 4. ovoga članka može ponovo polagati vozački ispit protokom roka od dvije godine od dana izvršnosti rješenja iz stavka 3. i 4. ovoga članka, nakon provedenog postupka ospozobljavanja kandidata za vozače.

(7) Osoba iz stavka 5. i 6. ovoga članka, koja upravlja motornim vozilom nakon izvršnosti rješenja iz članka 3. i 4. ovoga članka, a prije ponovnog stjecanja prava na samostalno upravljanje motornim vozilom, kaznit će se za prekršaj novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna ili kaznom zatvora u trajanju do 60 dana.

(8) Protiv rješenja iz stavka 3. i 4. ovoga članka ne može se podnijeti žalba, ali se može pokrenuti upravni spor.“.

Članak 41.

U članku 290. stavak 1. mijenja se i glasi:

„(1) Ako policijski službenik ili inspektor cestovnog prometa u okviru svojih ovlasti zatekne vozilo na cesti koje zbog tehničke neispravnosti uređaja i opreme predstavlja opasnost, ugrožava ili ometa druge sudionike u prometu ili je nedostatak uređaja i opreme kategoriziran kao veći ili kao opasan, ako na vozilu ima ugrađene uređaje za davanje svjetlosnih i zvučnih znakova iz članka 153. ovoga Zakona ili na kojem je obavljena nadogradnja, pregradnja ili zamjena serijskog dijela, a vozilo nije podvrgnuto ispitivanju iz članka 276. ovoga Zakona ili na kojem je teret nepravilno smješten, odnosno nedovoljno osiguran, a nedostatak osiguranja i prijevoza tereta je kategoriziran kao veći ili opasan, ili kojim se bez posebne dozvole ili suprotno dopuštenju iz dozvole prevozi teret čije dimenzije, odnosno masa premašuju najveće dopuštene dimenzije, odnosno masu ili osovinsko opterećenje, naredit će vozaču da odmah prekine kretanje vozilom i otkloni neispravnost ili nedostatak ili da vozilo odveze do određenog mjesta gdje može otkloniti neispravnost ili nedostatak, odnosno pribavi dozvolu za izvanredni prijevoz.“.

U stavku 3. iza riječi: „narediti vozaču da vozilo“ dodaju se riječi: „podvrgne tehničkom pregledu vozila na cesti ili“.

Stavak 5. mijenja se i glasi:

„(5) Ako vozač ne postupi po naredbi iz stavka 1., 2. i 3. ovoga članka policijski službenik ili inspektor cestovnog prometa isključit će vozilo iz prometa. Isključenje vozila iz prometa traje sve dok se ne otklone razlozi zbog kojih je vozilo isključeno. Uz zapisnik o obavljenom tehničkom pregledu vozila ili zapisnik o obavljenom tehničkom pregledu vozila na cesti isključeno vozilo moguće je odvesti do mjesta gdje se može otkloniti neispravnost ili nedostatak. Pravo ponovnog sudjelovanja vozila u prometu, nakon isključenja vozila, dokazuje se zapisnikom o obavljenom tehničkom pregledu vozila, kojim je utvrđena ispravnost vozila.“.

Iza stavka 8. dodaje se stavak 9. koji glasi:

„(9) Novčanom kaznom u iznosu od 2.000,00 kuna kaznit će se za prekršaj vozač ako upravlja vozilom u prometu na cestama koje je isključeno iz prometa, bez da u vozilu posjeduje zapisnik o obavljenom tehničkom pregledu vozila ili zapisnik o obavljenom tehničkom pregledu vozila na cesti kojem mu je dana mogućnost odvoženja vozila do određenog mjesta gdje se može otkloniti neispravnost ili nedostatak, odnosno zapisnik o tehničkom pregledu, kojim je utvrđena ispravnost vozila.“.

Članak 42.

U članku 291. stavak 1. mijenja se i glasi:

„(1) Policijski službenik koji je isključio vozilo iz prometa vozaču će privremeno oduzeti registarske pločice ako:

- sudjeluje u prometu, a razlozi isključenja vozila nisu otklonjeni na mjestu isključenja ili na mjestu gdje je vozilo odvezeno radi otklanjanja razloga isključenja
- je neispravnost ili nedostatak uređaja i opreme vozila kategoriziran kao opasan
- je neispravnost ili nedostatak osiguranja i prijevoza tereta kategoriziran kao opasan

- nema posebnu dozvolu za prijevoz ili prijevoz obavlja suprotno dopuštenju iz dozvole
- je isteklo važenje prometne dozvole za više od 15 dana.“.

U stavku 3. riječi: „tijelu koje vozilo vodi u evidenciji“ zamjenjuju se riječima: „policajskoj upravi odnosno policijskoj postaji prema prebivalištu, boravištu, privremenom ili stalnom boravku ili sjedištu vlasnika vozila“.

Članak 43.

Članak 295. mijenja se i glasi.

„Stručni voditelj, predavač, instruktor vožnje i ovlašteni ispitivač kojem je izrečena zaštitna mjera zabrane upravljanja motornim vozilom ili koji je izgubio pravo upravljanja motornim vozilom iz nekih drugih razloga ne smije, u to vrijeme, obavljati poslove osposobljavanja kandidata za vozače i provoditi vozačke ispite iz nastavnog predmeta Upravljanje vozilom.“.

Članak 44.

U članku 296. stavku 2. iza riječi: „ministarstvo nadležno za unutarnje poslove“, dodaje se zarez i riječi: „a podacima o vozilima mogu se koristiti stručna organizacija iz članka 273. ovoga Zakona i stanice za tehnički pregled vozila ovlaštene za poslove registracije vozila“.

Članak 45.

Članak 299. mijenja se i glasi:

„Instruktor vožnje pod čijim se nadzorom kandidat za vozača osposobljava u nastavnom predmetu Upravljanje vozilom i ovlašteni ispitivač pod čijim se nadzorom provodi vozački ispit iz nastavnog predmeta Upravljanje vozilom, kaznit će se za prekršaj što ga počini kandidat za vozača osim ako nije bio u mogućnosti spriječiti prekršaj.“.

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 46.

Stupanjem na snagu ovoga Zakona, negativni prekršajni bodovi prikupljeni na temelju odredbi Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) brišu se iz evidencije vozača.

Postupci koji su započeti na temelju odredbi članka 286. Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) dovršit će se sukladno odredbama tog Zakona.

Članak 47.

(1) Ministar nadležan za unutarnje poslove donijet će pravilnike iz članka 14. i 19. ovoga Zakona u roku od 30 dana od dana stupanja na snagu tih članaka.

(2) Ministar nadležan za unutarnje poslove, u suglasnosti s ministrom nadležnim za poslove prometa, donijet će pravilnike iz članka 32. ovoga Zakona u roku od 30 dana od dana stupanja na snagu ovoga Zakona.

(3) Ministar nadležan za poslove prometa donijet će pravilnike iz članka 13. ovoga Zakona u roku od 30 dana od dana stupanja na snagu ovoga Zakona.

Članak 48.

Stručne organizacije iz članka 206. i 273. Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) dužne su uskladiti i organizirati svoju djelatnost i donijeti opće akte u roku od 6 mjeseci od dana stupanja na snagu ovoga Zakona.

Članak 49.

Stupanjem na snagu članka 14. ovoga Zakona prestaje važiti Pravilnik o mreži i kriterijima o dovoljnom broju autoškola (Narodne novine, broj 117/12), a stupanjem na snagu članka 15. ovoga Zakona prestaje važiti Pravilnik o jedinstvenim minimalnim izračunskim elementima vrijednosti nastavnog sata u autoškoli (Narodne novine, broj 141/11).

Članak 50.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u Narodnim novinama, osim članaka 14., 15., 26., 27., 28., 29., 30., 33., 37., 38., 39., 40., 44. i 46. koji stupaju na snagu 1. siječnja 2018. godine te članaka 11., 25., 32., 41. i 42. koji stupaju na snagu 20. svibnja 2018. godine.

OBRAZLOŽENJE

Člankom 1. se u članku 1.a Zakona o sigurnosti prometa na cestama dodaju Direktiva 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila te stavljanju izvan snage Direktive 2009/40/EZ, , Direktive 2014/46/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o izmjeni Direktive Vijeća 1999/37/EZ o dokumentima za registraciju vozila i Direktiva 2014/47/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji i stavljanju izvan snage Direktive 2000/30/EZ.

Također, uređuje se i način provedbe Uredbe (EU) 2016/403 od 18. ožujka 2016. o dopuni Uredbe (EZ) br. 1071/2009 Europskog parlamenta i Vijeća u pogledu klasifikacije teških povreda pravila Unije koje mogu dovesti do gubitka dobrog ugleda cestovnog prijevoznika te o izmjeni Priloga III. Direktivi 2006/22/EZ Europskog parlamenta.

Člankom 2. se u članku 2. stavku 1. Zakona o sigurnosti prometa na cestama redefinira pojam mladog vozača, na način da se propisuje da je to vozač motornog vozila u dobi do navršene 24. godine života, koji posjeduje vozačku dozvolu izdanu na teritoriju Republike Hrvatske.

Dodaju se tri nova pojma: „zapisnik o tehničkom pregledu vozila“, „zapisnik o tehničkom pregledu vozila na cesti“ i „nedostaci utvrđeni tijekom tehničkog pregleda vozila“, koji do sada nisu bili posebno definirani.

„Zapisnik o tehničkom pregledu vozila“ i „Zapisnik o tehničkom pregledu vozila na cesti“ postaje obvezan dokument, koji vozač mora imati kod sebe u vozilu, a sukladno preuzetim obvezama po Direktivama 2014/45 i 2014/47. Ukoliko je vozilo, zbog neispravnosti isključeno iz prometa u Republici Hrvatskoj, „Zapisnik o tehničkom pregledu“ i „Zapisnik o tehničkom pregledu vozila na cesti“ je dopuštenje za ponovno sudjelovanje u prometu na cestama, a izvan Republike Hrvatske je dokaz da je vozilo obavilo tehnički pregled, bez obzira da li se radi o redovitom ili izvanrednom tehničkom pregledu (detaljni tehnički pregled vozila na cesti).

Definiranjem pojma „nedostaci utvrđeni tijekom tehničkog pregleda vozila“ jasnije se određuje svrha i cilj pojma

Člankom 3. se u članku 4. Zakona o sigurnosti prometa na cestama dodaje novi stavak, kojim se inspektorima cestovnog prometa daje ovlast nadzora prijevoza i osiguranja tereta na vozilima i tehničkih pregleda vozila na cesti te nadzora kretanja teretnih vozila sukladno članku 194. toga Zakona.

Člankom 4. se u članku 5. stavku 4. Zakona o sigurnosti prometa na cestama propisuje se da se suglasnost jedinicama lokalne samouprave za uređenje prometa na njihovom području izdaje rješenjem, a sukladno odredbama zakona kojim se uređuje upravni postupak te se propisuje da protiv tih rješenja nije moguće izjaviti žalbu, već je moguće pokrenuti upravni spor, sukladno odredbama zakona kojim se uređuje upravno sudovanje.

Također, radi usklađivanja s odredbama Zakona o cestama, novelom stavka 3., propisuje se da se te suglasnosti daju na temelju izrađenog prometnog elaborata, a ne više prometnog projekta.

Člankom 5. se u članku 13. stavku 3. Zakona o sigurnosti prometa na cestama riječ „projekta“ zamjenjuje riječ „elaborata“, radi usklađivanja s odredbama Zakona o cestama i predloženoj noveli članka 5. Zakona o sigurnosti prometa na cestama.

Člankom 6. se u odredbi članka 113. stavka 2. važećeg Zakona briše riječ „javnoj“, kako bi se postiglo to da obaveza nošenja reflektirajućeg prsluka ili reflektirajuće biciklističke odjeće postoji na svim cestama, a ne samo na onima koje su kategorizirane kao javne ceste.

Člankom 7. se u članku 149. stavku 1. važećeg Zakona dodaju vozila carine, kao vozila s pravom prednosti prolaska, kako bi se carinskim službenicima omogućilo obavljanje poslova carinskog nadzora sukladno odredbama Zakona o carinskoj službi.

Člankom 8. se u članku 150. važećeg Zakona dodaju vozila vojne policije i carine, kako bi se carinskim službenicima omogućilo obavljanje poslova carinskog nadzora sukladno odredbama Zakona o carinskoj službi, a vojnoj policiji obavljanje vojnopolicijskih poslova i vozilima koja nemaju ugrađene posebne uređaje za davanje zvučnih i svjetlosnih signala.

Člankom 9. se u članku 151. važećeg Zakona brišu riječi „službena vozila ovlaštenih carinskih službenika“, jer su njima dana prava prednosti prolaska, sukladno odredbama članaka 149. i 150. Zakona o sigurnosti prometa na cestama.

Nadalje, iza riječi „osuđene osobe“ dodaju riječi: „i vozila hitne medicinske intervencije u razminiranju“, jer je člankom 53. Zakona o protuminskom djelovanju (Narodne novine, broj 110/15), propisano da su Hrvatski centar za razminiranje, ovlaštene pravne osobe i/ili obrtnici, za vrijeme obavljanja poslova dopunskog općeg izvida, tehničkog izvida, razminiranja i završne kontrole kvalitete, dužni na radilištima osigurati nazočnost medicinskog tima za pružanje hitne medicinske skrbi. Temeljem pribavljenog mišljenja Ministarstva zdravlja, propisano je da se medicinski tim, između ostalog, sastoji i od vozila hitne medicinske intervencije, koji sukladno stavku 3. istog članka, mora zadovoljavati minimalne uvjete u vezi s tehničkim karakteristikama i medicinskom opremom, sukladno HRN EN 1789;2011 i HRN EN 1865-1. Također, stavkom 4. istog članka propisano je da Hrvatski centar za razminiranje, ovlaštene pravne osobi i/ili obrtnici mogu imati vlastito vozilo za pružanje hitne medicinske skrbi ili ih unajmiti od Zavoda za hitnu medicinu jedinica područne (regionalne) samouprave, čime su vozila, kojima se pruža hitna medicinska skrb prilikom obavljanja navedenih poslova izjednačena s vozilima ustanova koje pružaju hitnu medicinsku skrb. Međutim, obzirom da HCR i ovlaštene pravne osobe i/ili obrtnici, koji su u zakonskoj obvezi posjedovati vozilo opremljeno sukladno navedenim normama kako bi obavljali svoje poslove, nisu „službe hitne medicinske pomoći“, a koje su, sukladno propisima iz nadležnosti Ministarstva zdravstva, ustanove ovlaštene za pružanje hitne medicinske skrbi, njihova vozila ne mogu se podvesti pod naziv „vozila službe hitne medicinske pomoći“, što nam je potvrđeno i od strane ravnateljice Hrvatskog zavoda za hitnu medicinu. Hitna medicinska skrb na radilištima u minski sumnjivim područjima, između ostalog, sastoji se od prijevoza stradalnika do najbliže medicinske ustanove u najkraćem mogućem roku i uzimajući u obzir da su navedena vozila tehnički opremljena za pružanje hitne medicinske skrbi, pravo prednosti prolaska, dolaskom u urbanu sredinu prilikom prijevoza, jest jedan od presudnih čimbenika za preživljavanje stradalnika.

Člankom 10. se u članku 153. stavku 3. važećeg Zakona dodaju riječi: „inspektora cestovnog prometa“, kako bi se i njima omogućilo korištenje uređaja kojima se ispisuju zapovijedi i obavijesti vozačima koji se kreću ispred ili iza tih vozila.

Člankom 11. uređuje se članak 154. važećeg Zakona, na način da se na jasan i nedvosmislen način reguliraju pitanja dimenzija, najveće dopuštene mase i osovinskog opterećenja vozila u prometu na cestama, te se, sukladno Direktivi 2014/47/EU o tehničkim pregledima gospodarskih vozila na cesti, regulira i osiguranje tereta na vozilima. Nadalje, propisuju se

novčane kazne, sukladno stupnju kršenja propisa o dimenzijama, najvećoj dopuštenoj masi i osovinskom opterećenju.

Člankom 12. se u članku 183. važećeg Zakona izrijekom propisuje da se odobrenje za održavanje športskih i drugih priredbi na cesti izdaje u formi rješenja, propisuje se tko izdaje rješenje te da je u pojedinim slučajevima potrebna prethodna suglasnost nadležnog tijela, kao i da protiv navedenog rješenja nije moguće izjaviti žalbu, ali je moguće pokrenuti upravni spor.

Člankom 13. se mijenja članak 194. važećeg Zakona te se, sukladno praksi zemalja članica Europske unije, radi povećanja sigurnosti prometa na cestama i smanjenja negativnog utjecaja cestovnog prometa na okoliš (buka, onečišćenje zraka, sigurnost svih sudionika u prometu), promet posebnih skupina vozila, a među kojima se posebno ističu teška teretna vozila, dodatno se regulira ovlast ministru nadležnom za poslove prometa da pravilnicima propiše ograničenja prometovanja određenim vozilima na određeneim cestama. Reguliranje prometa teretnih vozila se isprepliće kroz tri zakona, i to Zakon o sigurnosti prometa na cestama, Zakon o cestama i Zakon o prijevozu u cestovnom prometu. Dosadašnjom primjenom navedenih zakona i pripadajućih podzakonskih akata nije postignut željeni učinak te je u sklopu različitih međuresornih radnih skupina (rješavanje problema prometovanje teških teretnih vozila, priprema prijedloga pravilnika o izvanrednom prijevozu, priprema podzakonskih akata u području prometne signalizacije) više puta istaknuta potreba veće usklađenosti između provedbenih propisa, rada tijela koja provode iste te mjera za unaprjeđenje sigurnosti prometa na cestama. U skladu s navedenim dodaju se stavci 2. i 3., a koji su usko povezani s stavkom 1., te se dodaju primjerene više prekršajne odredbe. Razlog za više prekršajne odredbe su relativno mali omjeri između važećih prekršajnih odredbi te potencijalne koristi za prekršitelja (vožnja vikendom ili praznikom, izbjegavanje autoceste, skraćivanje prijevoznog puta i sl.). Predložene prekršajne odredbe su približno usklađene s Zakonom o prijevozu u cestovnom prometu kojim su predviđene više kazne za prijevoznike (članci 4. - 6.). Dodatno, navedeno povećanje prekršajnih odredbi smatramo opravdanim iz razloga što se cijeli članak odnosi na obavljanje djelatnosti prijevoza ili autoškola koje su za to licencirani te u skladu s time imaju stručno osposobljene odgovorne osobe koje su upoznate sa svim propisima te mogu ispravno percipirati negativne učinke kršenja odredaba ovog članka.

Člankom 14. se novelira članak 201. važećeg Zakona, na način da se, sukladno zahtjevima Europske komisije iz predsjudskog postupka zbog povrede prava Europske unije na području pružanja usluga, više ne propisuje ovlaštenje za donošenje propisa o mreži i kriterijima o dovoljnom broju autoškola, već se samo daje ovlast ministru nadležnom za unutarnje poslove da pravilnikom propiše minimalne standarde koje autoškola mora ispunjavati. Dakle, ne radi se o dodatnim zahtjevima koje autoškola mora ispunjavati, već se radi se o podzakonskom propisu kojim će se na detaljniji način razraditi uvjeti koje autoškola mora ispunjavati, a koji su propisani odredbama članka 202. Zakona.

Također, propisuje se da se protiv rješenja o izdavanju odobrenja za početak rada autoškola ne može izjaviti žalba, ali se može pokrenuti upravni spor.

Člankom 15. se mijenja članak 202. važećeg Zakona, na način da se propisuju uvjeti kojima autoškola mora udovoljavati za provedbu djelatnosti osposobljavanja kandidata za vozače. Propisuje se koje stručne djelatnike autoškola treba imati i pojednostavljuje se njihovo angažiranje te se predlaže omogućiti sloboda izbora ugovaranja rada na puno ili nepuno radno vrijeme ili obavljanje tih poslova temeljem ugovora o djelu, prema stvarnim potrebama posla, čime će se istovremeno olakšati fluktuacija stručne snage unutar i izvan djelatnosti

osposobljavanja. Isto tako, poslove stručnog voditelja, predavača i instruktora vožnje u isto vrijeme može obavljati i samo jedna osoba ili više njih, ovisno o potrebama posla.

Uz obveznu tehničku ispravnost vozila, koja se podrazumijeva, podiže se granica dopuštene starosti vozila sa 7 na 10 godina za B kategoriju, što je i zakonska porezna granica za plaćanje godišnjeg poreza na cestovna motorna vozila, čime će se omogućiti veći izbor, lakša, brža i ekonomičnija zamjena vozila za potrebe osposobljavanja, niža stopa ili duže razdoblje amortizacije, a time i rashodi poslovanja autoškola. Posebno treba istaknuti da se time manjim autoškolama koje posluju u manjim sredinama olakšava zadržavanje postojećeg voznog parka odnosno omogućava dopunski izbor prilikom zamjene vozila.

Kod tzv. profesionalnih kategorija, starosna granica podiže se sa 12 na 15 godina prije svega iz razloga visokih troškova nabavke takvih vozila i amortizacije u odnosu na prihodovne učinke. Naime, za ovaj tip vozila, što se posebno odnosi na autobuse ukoliko im je isključiva namjena osposobljavanje i provedba ispita, povećanjem starosne granice omogućavaju se znatne uštede postojećim autoškolama produljenom aktivnosti postojećeg i još uvijek kvalitetnog voznog parka te se olakšava ulazak novim poduzetnicima koji su zainteresirani za ulazak u sektor osposobljavanja kandidata za vozače profesionalnih kategorija.

Obzirom na potrebu ispunjenja uvjeta društvene odgovornosti i izostanka negativnog utjecaja na djelatnost osposobljavanja predlaže se podizanje starosne granice za vozila prilagođena osposobljavanju osoba s invaliditetom i/ili osoba s tjelesnim oštećenjem sa 7 na 15 godina.

Također, propisuje se iznimka od odredbi o maksimalnoj starosti motornih vozila Oružanih snaga Republike Hrvatske na kojima se obavlja osposobljavanje kandidata za vozače.

Isto tako, slijedom zahtjeva Europske komisije, odnosno radi usklađivanja s pravnom stečevinom Europske unije autoškolama je omogućeno samostalno formiranje cijena osposobljavanja kandidata za vozače, koja je sada, efektivno, podzakonskim propisom propisana u najnižem iznosu. Ovim prijedlogom Zakona otvara se mogućnost da autoškole samostalno izraduju svoje cjenike, a cijenu osposobljavanja ugovore sklapanjem ugovora o osposobljavanju između autoškole i kandidata za vozača koji se osposobljava.

Člankom 16. se u članku 203. stavku 4. važećeg Zakona predlaže propisati, pored dosadašnjih uvjeta koje moraju ispunjavati osobe da bi stekle zanimanje instruktora vožnje, i zdravstvena sposobnost za vozača. Predlagatelj smatra da je instruktor vožnje osoba koja se profesionalno bavi osposobljavanjem kandidata za vozače (odnosno osoba koja upravlja vozilom u profesionalne svrhe) te je mišljenja da, pored do sada propisanih uvjeta zakonom zdravstvena sposobnost bi trebala biti primarni uvjet za izdavanje dozvole instruktora vožnje jer, između ostalog, osoba mora biti zdravstveno sposobna za obavljanje profesionalnih zadaća. Naime, profesionalni vozači su dužni svakih 5 godina pristupiti liječničkom pregledu a instruktor vožnje, budući da im licencija vrijedi 10 godina, nisu imali takvu obavezu.

Člankom 17. se u članku 206. važećeg Zakona propisuje ovlast ministarstvu nadležnom za unutarnje poslove da obustavi od primjene opće akte ovlaštene stručne organizacije.

Također, mijenja se dosadašnji stavak 6., odnosno mijenjaju se uvjeti za obavljanje poslova stručnog nadzora i to stoga što sukladno postojećim uvjetima ovlašteni nadzornik može biti samo osoba koja je već zaposlena u ovlaštenoj stručnoj organizaciji kao ovlašteni ispitičač, što se predloženim izmjenama ukida te se izjednačavaju osobe sa završenim specijalističkim diplomskim stručnim studijem s osobama koje imaju završen najmanje preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij prometnog smjera (cestovnog).

Člankom 18. se u članku 208. stavku 3. važećeg Zakona propisuju uvjeti za izdavanje dozvole za obavljanje propisanih poslova ovlaštenog ispitičača iz nastavnog predmeta Prometni propisi i sigurnosna pravila i Upravljanje vozilom. Iz važeće odredbe proizlazi da

osoba koja je pravomoćno osuđena za citirana kaznena djela ne može obavljati poslove ovlaštenog ispitivača dok osoba kojoj je izdana dozvola ovlaštenog ispitivača može i nadalje obavljati te poslove bez obzira što je pravomoćno osuđene za navedena kaznena djela.

Nadalje, predlaže se izmijeniti stavak 4. istog članka te se propisuje kao uvjet da ovlašteni ispitivač mora posjedovati licenciju instruktora vožnje da se omogući da se izmjenama odredbi u dijelu polaganja vozačkog ispita uvede mogućnost da se vozački ispiti provode bez nazočnosti instruktora vožnje. Postojećim odredbama propisano je da ovlašteni ispitivač mora položiti ispit za instruktora vožnje određene kategorije, a propisanim izmjenama omogućuje se da ispiti iz predmeta Upravljanje vozilom provodi bez prisutnosti instruktora vožnje u vozilu. Također, u pogledu stručne spreme koja se zahtijeva za ovlaštenog ispitivača izjednačavaju se osobe sa završenim specijalističkim diplomskim stručnim studijem s osobama koje imaju završen najmanje preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij prometnog smjera (cestovnog).

Člankom 19. mijenja se članak 211. važećeg Zakona, na način da se na detaljniji i jasniji način propisuje proces ospozobljavanja učenika koji se u redovitom srednjoškolskom obrazovnom programu ospozobljavaju za zanimanje vozač motornog vozila C kategorije.

Člankom 20. se mijenja članak 213. važećeg Zakona, radi ispravljanja nomotehničkih nedorečenosti u pitanjima oduzimanja licencija. Također, u stavku 6., izrijekom se propisuje da subjekti kojima je izrečena mjera zabrane rada, odnosno oduzimanja licencije, ne smiju za to vrijeme obavljati poslove ospozobljavanja kandidata za vozače, provođenja vozačkih ispita odnosno poslove nadzora.

Na kraju, posebno se propisuju novčane kazne za prekršaje za ovlaštenu stručnu organizaciju koja obavlja poslove provođenja vozačkih ispita odnosno odgovorne osobe u njoj.

Člankom 21. se u članku 217. dodaje novi stavak kojim se propisuje niža minimalno potrebna dob za upravljanje vozilima C, CE i D kategorije za vozila Oružanih snaga Republike Hrvatske.

Člankom 22. briše se članak 221. važećeg Zakona kojim su bila propisana posebna, niža ograničenja brzine, kojom mladi vozači smiju upravljati vozilom u prometu na cesti.

Člankom 23. se u članku 231., stavku 4., dodatno propisuje da će se na izvanredni nadzorni zdravstveni pregled uputiti i vozač koji je najmanje tri puta pravomoćno kažnjen zbog upravljanja vozilom s nedopuštenom količinom alkohola u krvi. Obavezom podvrgavanja izvanrednom liječničkom pregledu vozača i instruktora vožnje koji je najmanje tri puta u tri godine pravomoćno kažnjene zbog upravljanja vozilom s nedopuštenom količinom alkohola u krvi želi se pojačati liječnička kontrola osoba koje učestalo konzumiraju alkohol te upravljaju vozilom, jer sukladno važećem zakonskom rješenju, na izvanredni nadzorni zdravstveni pregled upućuju se vozači kod kojih je utvrđeno da su upravljali motornim vozilom pod utjecajem droga ili lijekova ili ako su u krvi imali alkohola iznad 1,5 g/kg (dovoljan je jedan takav slučaj), dok se osobe koje učestalo upravljaju motornim vozilima s nižom koncentracijom alkohola u krvi nisu dužne uputiti na izvanredni nadzorni zdravstveni pregled, iako se za njih može opravdano posumnjati da imaju problem s alkoholom.

Člankom 24. se u članku 234. stavku 2., dodatno propisuje da se na zdravstveni pregled, osim kandidata za vozača, može uputiti i vozač kojem je izdano uvjerenje da je duševno i tjelesno sposoban za upravljanje vozilima, a za kojeg se opravdano sumnja da zbog zdravstvenih razloga nije sposoban za vozača.

Člankom 25. mijenja se članak 236. važećeg Zakona na način da se brišu stavci 2. i 3. kojima je bio reguliran dio materije koji se sada regulira odredbama članka 154. Zakona., a pitanja tehničke ispravnosti vozila uređuju se u skladu sa standardima iz Direktive 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila i Direktive 2014/47/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji te se propisuju novčane kazne, sukladno stupnju kršenja propisa o tehničkoj ispravnosti vozila.

Člankom 26. se u članku 241. stavku 2. riječi: "policjske uprave odnosno policijske postaje", zamjenjuju riječima: "stanice za tehnički pregled vozila iz članka 259. ovoga Zakona" kako bi se stanicama za tehnički pregled vozila dala ovlast za izdavanje izvoznih pločica.

Izmjenom stavka 6. članka 241. važećeg Zakona omogućava se izjavljivanje žalbe ministarstvu nadležnom za unutarnje poslove kao drugostupanjskom tijelu, protiv prvostupanjskog rješenja koje donosi stanica za tehnički pregled u postupku izdavanja izvoznih pločica.

Člankom 27. mijenja se stavak 1. članka 243. kojim se u stavku 1. točki 9. iza riječi: „oldtimere“ dodaju riječi: „(starodobna vozila)“ radi terminološkog usklađivanja s pojmovnikom Zakona (članak 2. stavak 1. točka 29.). Važeći stavak 2. se briše budući se Zakonom o sigurnosti prometa na cestama uređuje kretanje vozila na cestama unutar Republike Hrvatske, a ne i na području drugih država

Člankom 28. se u članku 250. stavku 3. riječi: "ministarstvo nadležno za unutarnje poslove", zamjenjuju se riječima: "stanica za tehnički pregled vozila koja vozilo vodi u evidenciji", jer se stanicama za tehnički pregled vozila daje ovlast za obavljanje registracije motornih i priključnih vozila koju po važećem Zakonu imaju policijske uprave odnosno policijske postaje.

Izmjenom stavka 4. članka 250. važećeg Zakona omogućava se izjavljivanje žalbe ministarstvu nadležnom za unutarnje poslove kao drugostupanjskom tijelu, protiv prvostupanjskog rješenja stanice za tehnički pregled kojim je ukinuta registracija vozila.

Člankom 29. je, zbog preglednosti norme, predložena izmjena članka 252. važećeg Zakona, na način da se stanicama za tehnički pregled vozila, uz dosadašnju ovlast za obavljanje produženja važenja prometne dozvole, daje i ovlast za obavljanje poslova registracije motornih i priključnih vozila te izdavanja pokusnih pločica, koje po važećem Zakonu imaju samo policijske uprave odnosno policijske postaje. Pri tome, postojeće ovlaštenje za obavljanje poslova tehničkih pregleda vozila, obuhvaća i obavljanje poslova vezanih uz registraciju vozila, produženje valjanosti prometne dozvole i izdavanje pokusnih pločica.

Ujedno se rok za podnošenje novog zahtjeva za odobrenje korištenja prenosivih pločica, u slučaju kada su prenosive pločice korištene protivno propisima i rješenju kojim je bilo odobreno izdavanje prenosivih pločica, izjednačava s rokom koji je propisan za podnošenje novog zahtjeva za odobrenje izdavanja pokusnih pločica u slučaju kada su se pokusne pločice koristile protivno propisima i rješenju. Na navedeni način se jednakost tretiraju nepravilnosti prilikom označavanja vozila, neovisno o činjenici radi li se o označavanju pokusnim ili prenosivim pločicama.

Također, omogućava se izjavljivanje žalbe ministarstvu nadležnom za unutarnje poslove, kao drugostupanjskom tijelu, protiv prvostupanjskih rješenja donesenih u postupku registracije vozila, produženja važenja prometne dozvole i izdavanja pokusnih pločica.

Člankom 30. mijenja se članak 253. važećeg Zakona na način da se propisuje da vlasnik vozila nije dužan platiti upravnu pristojbu za obavljenе poslove registracije vozila, produženja valjanosti prometne dozvole i ostale povezane poslove koje obavljaju stanice za tehnički pregled vozila, jer za to plaća naknadu u stanici za tehnički pregled vozila.

Člankom 31. mijenja se članak 254. stavak 3. važećeg Zakona kojim se propisuju uvjeti za izdavanje dozvole za obavljanje propisanih poslova referenata za administrativne poslove u vezi s tehničkim pregledima i poslova registracije vozila u stanicama za tehnički pregled vozila. Iz sadašnje odredbe proizlazi da osoba koja je pravomoćno osuđena za citirana kaznena djela ne može obavljati poslove referenta dok osoba kojoj je izdana dozvola ovlaštenog referenta može i nadalje obavljati te poslove bez obzira što su pravomoćno osuđene za navedena kaznena djela.

Člankom 32. mijenja se članak 255. važećeg Zakona na način da se terminološki ujednačava podjela tehničkih pregleda te se uvodi nova kategorija tehničkih pregleda – tehnički pregled vozila na cesti. Potreba za posebnim normiranjem tehničkih pregleda vozila na cesti proizlazi iz Direktive 2014/45/EU Europskog parlamenta i Vijeća, od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila i Direktive 2014/47/EU Europskog parlamenta i Vijeća od 3. travnja 2014. o pregledima tehničke ispravnosti na cesti gospodarskih vozila koja prometuju u Uniji i stavljanju izvan snage Direktive 2000/30/EZ. Zbog specifičnosti ovakvih pregleda koji se obavljaju u posebnim uvjetima i koji su fokusirani na posebne uređaje, opremu i sklopove vozila, potrebno ih je izdvojiti kao zasebnu vrstu tehničkog pregleda.

Također, regulira se razmjena podataka s drugim državama članicama Europske unije u području tehničkih pregleda vozila, te se nedostaci utvrđeni tijekom tehničkih pregleda vozila kategoriziraju kao manji, veći ili opasni.

Osim toga, daje se ovlast ministru nadležnom za unutarnje poslove da, u suradnji s ministrom nadležnim za poslove prometa, posebnim propisom utvrdi popis mogućih nedostataka utvrđenih tijekom tehničkog pregleda vozila i stupanj njihove težine.

Člankom 33. se novelom članka 256. stavka 1. važećeg Zakona ukida obaveza obavljanja tehničkog pregleda novih motornih i priključnih vozila koja se registriraju u Republici Hrvatskoj. Takva vozila moraju obaviti prvi redoviti tehnički pregled tijekom mjeseca u kojem ističe rok od 24 mjeseca od prve registracije vozila, osim novih motornih i priključnih vozila za prijevoz tereta najveće dopuštene mase veće od 3500 kg, motornih vozila za prijevoz osoba koja osim sjedala za vozača imaju više od osam sjedala, vozila hitne medicinske pomoći i vozila za taksi prijevoz, koja su vlasnici dužni podvrgnuti prvom redovitom tehničkom pregledu tijekom mjeseca u kojem ističe rok od 12 mjeseci od prve registracije vozila. Opravdanost ovakvog rješenja pronalazi se u činjenici da visoki tehnički standardi proizvođača motornih i priključnih vozila u dovoljnoj mjeri jamče tehničku ispravnost novih vozila, koju onda nije potrebno ponovno utvrđivati na tehničkom pregledu. Takva vozila je potrebno podvrgnuti tehničkom pregledu nakon proteka razumnog roka njihove eksploracije, kada se opravdano mogu očekivati određene neispravnosti koje negativno utječu na sigurnost prometa na cestama. Pored navedenoga, tehnički pregled novih vozila u dosadašnjem radu stanica za tehnički pregled vozila bio je važan zbog prikupljanja tehničkih podataka o vozilima koji su se potom upisivali u prometne dokumente prilikom registracije takvih vozila. Informatizacijom sustava, ovi tehnički podaci se sada mogu utvrditi iz postupka homologacije/provjere sukladnosti vozila, pa ih nije potrebno ponovno utvrđivati na tehničkom pregledu.

Člankom 34. se, izmjenama članka 259. Zakona o sigurnosti prometa na cestama, daje ovlast policijskim službenicima i inspektorima cestovnog prometa da mogu obavljati tehničke preglede vozila na cesti, sukladno Direktivi 2014/47/EU o tehničkim pregledima gospodarskih vozila na cesti, kojom se ukida Direktiva 2000/30/EC.

Člankom 35. se u članku 260. stavku 2. važećeg Zakona riječi „dvije godine“ zamjenjuju riječima „tri godine“. Ovime je provedena implementacija Direktive 2014/45/EU Europskog parlamenta i vijeća od 3. travnja 2014. o periodičnim tehničkim pregledima motornih vozila i njihovih priključnih vozila te stavljanju izvan snage Direktive 2009/40/EZ. Jedan od uvjeta koje Direktiva propisuje u pogledu stručnosti i sposobljenosti nadzornika tehničke ispravnosti vozila je najmanje tri godine dokumentiranog radnog iskustva ili jednakovrijedan dokaz kao što su dokumentirano mentorstvo ili studij te odgovarajuća sposobljenost u odgovarajućem području povezanom s cestovnim vozilima (članak 13. točka 1., vezano za Prilog IV Direktive).

U stavku 5. propisuju se uvjeti za izdavanje dozvole za obavljanje poslova nadzornika tehničke ispravnosti vozila. Iz sadašnje odredbe proizlazi da osoba koja je pravomoćno osuđena za citirana kaznena djela ne može obavljati poslove nadzornika dok osoba kojoj je izdana dozvola nadzornika može i nadalje obavljati te poslove bez obzira što su pravomoćno osuđene za navedena kaznena djela.

Također, Direktiva 2014/45/EU izričito zabranjuje bilo kakav sukob interesa nadzornika prilikom obavljanja tehničkog pregleda, kako bi se zadržala visoka razina nepristranosti i objektivnosti u obavljanju ovih poslova (članak 13. točka 4. Direktive), što je osigurano dodavanjem novog stavka 6.

Člankom 36. se, izmjenama članka 262. važećeg Zakona, omogućuje naplata troškova nastalih tijekom obavljanja detaljnih tehničkih pregled vozila na cesti.

Člankom 37. se u članku 266. stavku 1. važećeg Zakona riječi: policijskoj upravi, odnosno policijskoj postaji na čijem području ima sjedište", zamjenjuje riječima: ministarstvu nadležnom za unutarnje poslove". S obzirom da će poslove registracije vozila obavljati isključivo stanice za tehnički pregled vozila, a ne više policijske uprave odnosno policijske postaje nema potrebe da se podaci vezani uz registraciju vozila dostavljaju policijskim upravama odnosno policijskim postajama na čijem području stanica za tehnički pregled ima sjedište, već će se navedeni podaci dostavljati Ministarstvu unutarnjih poslova u evidenciju registriranih vozila koja se vodi na Informacijskom sustavu.

Člankom 38. se u članku 269. stavku 2. važećeg Zakona dodaju riječi: "i poslova registracije vozila" budući da će stanice za tehnički pregled vozila osim tehničkog pregleda vozila obavljati i poslove registracije vozila.

Člankom 39. se u članku 274. stavku 2. i 4. važećeg Zakona dodaju riječi: "i poslova registracije vozila" budući da će stanice za tehnički pregled vozila osim tehničkog pregleda vozila obavljati i poslove registracije vozila.

Člankom 40. se mijenja članak 286. važećeg Zakona, na način da se, kao pravna posljedica prikupljenog određenog broja negativnih prekršajnih bodova, predviđa mjera ukidanja i oduzimanja vozačke dozvole. Tako se propisuje da će se vozačka dozvola mladom vozaču ukinuti i oduzeti kada u razdoblju od dvije godine skupi 9 negativnih prekršajnih bodova, a ostalim vozačima kada u razdoblju od dvije godine skupe 12 negativnih prekršajnih bodova. Također, propisuje se da osoba kojoj je ukinuta i oduzeta vozačka dozvola može ponovo polagati vozački ispit protekom roka od dvije godine od dana izvršnosti tog rješenja, te se

propisuje novčana kazna za vozača koji upravlja motornim vozilom nakon izvršnosti tog rješenja, a prije ponovnog stjecanja prava na samostalno upravljanje motornim vozilom.

Člankom 41. mijenjaju se pojedine odredbe članka 290. važećeg Zakona na način da se sukladno kategorizaciji utvrđenih nedostataka (grešaka) regulira mogućnost korištenja vozila u prometu na cestama odnosno njihova tehnička ispravnost.

Na temelju obavljene kontrole, a sukladno procjeni policijskog službenika, odnosno inspektora cestovnog prometa, za utvrđenu tehničku neispravnost, vozilo se isključuje iz prometa odnosno ostavlja se mogućnost otklanjanja uočenog nedostatka na mjestu kontrole, odnosno na za to prikladnom mjestu (servis, sjedište pravne osobe i sl.). Pravo sudjelovanja u prometu, nakon isključenja vozila, dokazuje se zapisnikom o obavljenom tehničkom pregledu vozila i zapisnikom o obavljenom tehničkom pregledu vozila na cesti, na kojem je utvrđena ispravnost vozila. Također, propisuje se i novčana kazna za vozača koji u prometu na cesti upravlja motornim vozilom koje je isključeno iz prometa, a nema zapisnik o tehničkom pregledu vozila ili zapisnik o obavljenom tehničkom pregledu vozila na cesti u kojem je utvrđeno da je vozilo tehnički ispravno.

Člankom 42. dopunjuje se članak 291. važećeg Zakona na način da se jasno propisuju slučajevi u kojima policijski službenik privremeno oduzima registarske pločice vozila koje je isključio iz prometa te kome se te registarske pločice dostavljaju, ukoliko ne budu podignute u određenom roku.

Člankom 43. se mijenja članak 295. važećeg Zakona na način da se propisuje da niti stručni voditelj niti predavač kojem je izrečena mjera zabrane upravljanja motornim vozilom ne smije za to vrijeme obavljati poslove osposobljavanja kandidata za vozače i provoditi vozačke ispite iz nastavnog predmeta Upravljanje vozilom. Naim, važećom odredbom zabrana se odnosila samo na instruktora vožnje. Kako je važećim odredbama Zakona omogućeno da i stručni voditelji i predavač obavljaju poslove instruktora vožnje, odnosno osposobljavaju kandidate za vozače iz nastavnog predmeta Upravljanja vozilom, bilo je potrebno proširiti navedenu zabranu i na te osobe.

Člankom 44. dopunjuje se članak 296. stavak 2. budući da stručna organizacija iz članka 273. važećeg Zakona obavlja poslove organiziranja poslova registracije u stanicama za tehnički pregled vozila kojima se daje ovlast i za obavljanje poslova registracije vozila, a za što im je nužno omogućiti uvid i rad u evidenciji registriranih vozila.

Člankom 45. se u članku 299. važećeg Zakona propisuje da je, osim instruktora vožnje, i ovlašteni ispitivač pod čijim se nadzorom provodi vozački ispit odgovoran za prometni prekršaj kojega počini kandidat za vozača iz razloga jer će se, planiranim izmjenama odredbi podzakonskog propisa kojim se regulira polaganje vozačkog ispita, propisati da će se on provoditi bez nazočnosti instruktora vožnje.

Člankom 46. se propisuje da se stupanjem na snagu ovog Zakona brišu svi „stari“ negativni prekršajni bodovi, koji su stečeni temeljem odredbi Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15), odnosno propisuje se da se ti negativni prekršajni bodovi neće upisati u evidenciju vozača.

Također, propisuje se da će se postupci koji su započeti temeljem odredbi članka 286. Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/2008, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) dovršiti sukladno odredbama tog Zakona.

Ovime se postiže to da se negativni prekršajni bodovi koje su vozači skupljali u vrijeme kada su predviđene posljedice prikupljenog određenog broja negativnih prekršajnih bodova bile izricanje mjere zabrane upravljanja motornim vozilom, ovisno o strukturi počinjenih prekršaja, na 9 ili 12 mjeseci, dok je mjera poništenja vozačke dozvole bila moguća samo uz ispunjenje posebnih pretpostavki, neće koristiti za izricanje mjere ukidanja i oduzimanja vozačke dozvole, kako je to predviđeno ovim Zakonom, a istovremeno neće se ugroziti već započeti postupci.

Člankom 47. propisuju se rokovi u kojima su nadležni ministri dužni donijeti odgovarajuće pravilnike.

Člankom 48. propisuje se rok u kojem su stručne organizacije iz članka 206. i 273 Zakona o sigurnosti prometa na cestama (Narodne novine, br. 67/08, 48/10 – Odluka Ustavnog suda Republike Hrvatske, 74/11, 80/13, 158/13 – Odluka i Rješenje Ustavnog suda Republike Hrvatske, 92/14 i 64/15) dužne uskladiti i organizirati svoju djelatnost i donijeti opće akte.

Člankom 49. propisuje se prestanak važenja pojedinih podzakonskih propisa.

Člankom 50. propisuje se stupanje na snagu ovoga Zakona odnosno pojedinih njegovih odredbi.

ODREDBE VAŽEĆEG ZAKONA KOJE SE MIJENJAJU ODNOSNO DOPUNJUJU

ZAKON O SIGURNOSTI PROMETA NA CESTAMA

Pročišćeni tekst Zakona o sigurnosti prometa na cestama obuhvaća:

- Zakon o sigurnosti prometa na cestama, koji je stupio na snagu 17. lipnja 2008. godine (Narodne novine, broj 67, od 9. lipnja 2008. godine)
- Odluku Ustavnog suda Republike Hrvatske broj: U-I-3084/2008 i U-I-3419/2009, od 7. travnja 2010. godine (Narodne novine, broj 48, od 21. travnja 2010. godine)
- Zakon o izmjenama i dopunama Zakona o sigurnosti prometa na cestama, koji je stupio na snagu 9. srpnja 2011. godine (Narodne novine, broj 74, od 1. srpnja 2011. godine)
- Zakon o izmjenama i dopunama Zakona o sigurnosti prometa na cestama, koji je stupio na snagu 1. srpnja 2013. godine (Narodne novine, broj 80, od 28. lipnja 2013. godine)
- Odluku i Rješenje Ustavnog suda Republike Hrvatske, broj: U-I-323/09 i dr., od 20. prosinca 2013. godine (Narodne novine, broj 158, od 27. prosinca 2013. godine)
- Zakon o izmjenama i dopunama Zakona o sigurnosti prometa na cestama, koji je stupio na snagu 5. kolovoza 2014. godine (Narodne novine, broj 92, od 28. srpnja 2014. godine)
- Zakon o izmjenama i dopunama Zakona o sigurnosti prometa na cestama, koji je stupio na snagu 11. lipnja 2015. godine (Narodne novine, broj 64, od 10. lipnja 2015. godine).

Članak 1.a

Ovim se Zakonom u pravni poredak Republike Hrvatske prenose sljedeće direktive Europske unije;

- Direktiva Vijeća 91/671/EEZ od 16. prosinca 1991. o usklađivanju zakonodavstva država članica koji se odnose na obaveznu uporabu sigurnosnih pojaseva u vozilima lakšim od 3,5 tona (SL L 373, 31. 12. 1991.),
- Direktiva 2000/30/EZ Europskog parlamenta i Vijeća od 6. lipnja 2000. o pregledu na cesti kojim se utvrđuje tehnička ispravnost gospodarskih vozila koja prometuju u Zajednici (SL L 203, 10. 8. 2000.),
- Direktiva 2000/53/EZ Europskog parlamenta i Vijeća od 18. rujna 2000. o otpadnim vozilima (SL L 269, 21. 10. 2000.),
- Direktiva 2002/85/EZ Europskog parlamenta i Vijeća od 5. studenoga 2002. o izmjeni Direktive Vijeća 92/6/EEZ o ugradnji i uporabi uređaja za ograničavanje brzine za određene kategorije motornih vozila u Zajednici (SL L 327, 4. 12. 2002.),
- Direktiva 2003/20/EZ Europskog parlamenta i Vijeća od 8. travnja 2003. o izmjeni Direktive Vijeća 91/671/EEZ o usklađivanju zakonodavstva država članica koji se odnose na sigurnosnu uporabu sigurnosnih pojaseva u vozilima lakšim od 3,5 tone (SL L 115, 9. 5. 2003.),
- Direktiva Komisije 2003/26/EZ od 3. travnja 2003. o prilagodbi tehničkom napretku Direktive 2000/30/EZ Europskog parlamenta i Vijeća u vezi s ograničivačem brzine i emisija ispušnih plinova gospodarskih vozila (SL L 90, 8. 4. 2003.).

- Direktiva 2003/59/EZ Europskog parlamenta i Vijeća od 15. srpnja 2003. o početnim kvalifikacijama i periodičnom osposobljavanju vozača određenih cestovnih vozila za prijevoz robe i putnika, o izmjeni Uredbe Vijeća (EEZ) br. 3820/85 i Direktive Vijeća 91/439/EEZ te stavljanju izvan snage Direktive Vijeća 76/914/EEZ (SL L 226, 10. 09. 2003.),
- Direktiva 2006/126/EZ Europskog parlamenta i Vijeća od 20. prosinca 2006. o vozačkim dozvolama (Preinaka) (SL L 403, 30. 12. 2006.),
- Direktiva 2008/96/EC Europskog parlamenta i Vijeća od 19. studenog 2008. godine o sigurnosti cestovne infrastrukture (SL L 319, od 29. 11. 2008.),
- Direktiva 2009/40/EZ Europskog parlamenta i Vijeća od 6. svibnja 2009. o tehničkim pregledima motornih vozila i njihovih prikolica (Tekst značajan za EGP) (SL L 141, 6. 6. 2009.),
- Direktiva Komisije 2009/113/EZ od 25. kolovoza 2009. o izmjeni Direktive 2006/126/EZ Europskog parlamenta i Vijeća o vozačkim dozvolama (SL L 223, 26. 8. 2009.),
- Direktiva Komisije 2010/47/EU od 5. srpnja 2010. o prilagodbi tehničkom napretku Direktive 2000/30/EZ Europskog parlamenta i Vijeća od 6. lipnja 2000. o pregledima na cesti tehničke ispravnosti gospodarskih vozila koja prometuju u Zajednici (SL L 173, 8. 7. 2010.),
- Direktiva Komisije 2010/48/EU od 5. srpnja 2010. o prilagodbi tehničkom napretku Direktive 2009/40/EZ Europskog parlamenta i Vijeća o tehničkim pregledima motornih vozila i njihovih prikolica (Tekst značajan za EGP) (SL 173, 8. 7. 2010.),
- Direktiva (EU) 2015/413 Europskog parlamenta i Vijeća od 11. ožujka 2015. o olakšavanju prekogranične razmjene informacija o prometnim prekršajima protiv sigurnosti prometa na cestama (SL L 68/9, 13. 3. 2015.),
- Provedbena Direktiva Komisije 2014/37/EU od 27. veljače 2014. o izmjeni Direktive Vijeća 91/671/EEZ u pogledu obavezne uporabe sigurnosnih pojaseva i sustava sigurnosnog vezivanja djece u vozilima (SL L 59, 28. 2. 2014.).

Članak 2.

- (1) Pojedini izrazi u smislu ovoga Zakona imaju sljedeća značenja:
 - 1) „cesta“ je svaka javna cesta, ulice u naselju i nerazvrstane ceste na kojima se obavlja promet,
 - 2) „javna cesta“ je površina od općeg značenja za promet kojom se svatko može slobodno koristiti uz uvjete određene ovim Zakonom i koju je nadležno tijelo proglašilo javnom cestom,
 - 3) „autocesta“ je javna cesta posebno izgrađena i namijenjena isključivo za promet motornih vozila, koja ima dvije fizički odvojene kolničke trake (zeleni pojas, zaštitnu ogradi i sl.) za promet iz suprotnih smjerova sa po najmanje dvije prometne trake širine najmanje 3,5 m, a s obzirom na konfiguraciju terena - i po jednu traku za zaustavljanje vozila u nuždi širine najmanje 2,5 m, bez raskrižja s poprečnim cestama i željezničkim ili tramvajskim prugama u istoj razini, u čiji se promet može uključiti, odnosno isključiti samo određenim i posebno izgrađenim priključnim prometnim trakama za ubrzavanje ili usporavanje, odnosno priključnim rampama, kojom je omogućen siguran prometni tok vozila brzinom od najmanje 80 km/h i koja je kao autocesta označena propisanim prometnim znakom,
 - 4) „brza cesta“ je javna cesta namijenjena za promet isključivo motornih vozila, s jednom ili dvije razdvojene kolničke trake, koja ima sva raskrižja u dvije ili više razina s poprečnim cestama i drugim prometnicama (željezničkim ili tramvajskim prugama), u pravilu nema zaustavnih traka i koja je kao takva označena propisanim prometnim znakom,
 - 5) „cesta namijenjena isključivo za promet motornih vozila“ je javna cesta s najmanje dvije prometne trake širine od po najmanje 3,25 m, kojom je omogućen siguran prometni tok vozila brzinom od najmanje 60 km/h, po kojoj se smiju kretati samo motorna vozila koja

mogu razvijati brzinu veću od 60 km/h i koja je kao takva označena propisanim prometnim znakom,

- 6) „državna cesta“ je javna cesta koja povezuje cjelokupni teritorij Republike Hrvatske i povezuje ga s mrežom glavnih europskih cesta,
- 7) „županijska cesta“ je javna cesta koja povezuje područje jedne ili više županija,
- 8) „lokalna cesta“ je javna cesta koja spada u mrežu županijskih cesta i povezuje područje grada i/ili općine,
- 9) „nerazvrstana cesta“ je površina koja se koristi za promet po bilo kojoj osnovi i koja je dostupna većem broju raznih korisnika (seoski, poljski i šumski putovi, putovi na nasipima za obranu od poplava, pristupne ceste i prostori parkirališta, benzinskih crpki i sl.),
- 10) „zemljana cesta“ je cesta bez izgrađenog kolnika ili suvremenoga kolničkog zastora (asfalt, beton ili kocka), pa i kad na priključku javnoj cesti ima izgrađen kolnik,
- 11) „kolnik“ je dio cestovne površine namijenjen u prvom redu za promet vozila, s jednom prometnom trakom ili više prometnih traka,
- 12) „prometna traka“ je obilježeni ili neobilježeni uzdužni dio kolnika čija je širina dovoljna za nesmetan promet jednog reda motornih vozila u jednom smjeru,
- 13) „prometna traka za spora vozila“ je obilježeni uzdužni dio kolnika namijenjen za vozila koja sporom vožnjom (npr. na uzbrdici) smanjuju protočnost prometa,
- 14) „kolnička traka“ je uzdužni dio kolnika namijenjen za promet vozila u jednom smjeru, s jednom prometnom trakom ili više prometnih traka,
- 15) „prometna traka za zaustavljanje vozila u nuždi“ je obilježeni uzdužni dio kolnika na autocestama i na određenim mjestima na cestama višeg reda kao i u tunelima, galerijama i sl.,
- 16) „prometna traka za ubrzavanje“ je dio kolnika namijenjen za uključivanje vozila u prometni tok sa sporedne ceste, odnosno drugih prilaznih cesta s objekata pokraj ceste (benzinskih crpki, parkirališta, motela i sl.),
- 17) „prometna traka za usporavanje“ je dio kolnika namijenjen za isključivanje vozila iz prometnog toka na cesti,
- 18) „biciklistička traka“ je dio kolnika namijenjen za promet bicikala koji se prostire uzduž kolnika i koji je obilježen uzdužnom crtom na kolniku i propisanim prometnim znakom,
- 19) „biciklistička staza“ je izgrađena prometna površina namijenjena za promet bicikala koja je odvojena od kolnika i obilježena propisanim prometnim znakom,
- 20) „nogostup“ je posebno uređena prometna površina namijenjena za kretanje pješaka, koja nije u razini s kolnikom ceste ili je od kolnika odvojena na drugi način,
- 21) „obilježeni pješački prijelaz“ je dio kolničke površine namijenjen za prelaženje pješaka preko kolnika, obilježen oznakama na kolniku i prometnim znakovima obavijesti,
- 22) „pješački otok“ je uzdignuta ili na drugi način obilježena površina koja se nalazi na kolniku i koja je određena za privremeno zadržavanje pješaka koji prelaze preko kolnika ili ulaze u vozilo i izlaze iz vozila javnog prometa,
- 23) „pješačka zona“ je uređena prometna površina u prvom redu namijenjena za kretanje pješaka, u kojoj nije dozvoljeno kretanje motornih vozila, osim vozila s posebnom dozvolom,
- 24) „naselje“ je prostor na kojem se redovi ili skupine zgrada nalaze s jedne ili s obiju strana ceste, dajući mu izgled ulice i čije su granice označene prometnim znakovima za obilježavanje naseljenih mjesta,
- 25) „zona smirenog prometa“ je područje u naselju obilježeno propisanim prometnim znakom, u kojem se vozila ne smiju kretati brzinom većom od brzine hoda pješaka i u kojem je dječja igra svugdje dopuštena,
- 26) „raskrižje“ je površina na kojoj se križaju ili spajaju dvije ceste ili više cesta, a i šira prometna površina (trgovi i sl.) koja nastaje križanjem, odnosno spajanjem cesta,
- 27) „stajalište tramvaja ili autobusa“ je dio površine ceste namijenjen zaustavljanju tramvaja, odnosno autobusa radi ulaska i izlaska putnika i koji je obilježen prometnim znakom,

- 28) „vozilo“ je svako prijevozno sredstvo namijenjeno za kretanje po cesti, osim dječjih prijevoznih sredstava, prijevoznih sredstava na osobni ili motorni pogon za osobe s invaliditetom ili starije osobe, ako se pri tom ne kreću brzinom većom od brzine čovječjeg hoda,
- 29) „oldtimer“ (starodobno vozilo) je motorno vozilo proizvedeno prije trideset i više godina, koje je radi njegovanja povijesnih naslijeđa i tehničke kulture sačuvano ili ponovo sastavljeno u izvornom obliku i koje se ne koristi u svakodnevnom prometu, a koje je po posebnom propisu, kojeg donosi ministar nadležan za poslove prometa u suglasnosti s ministrom nadležnim za unutarnje poslove i ravnateljem državnog zavoda za mjeriteljstvo, razvrstano u kategoriju starodobnih vozila,
- 30) „vatrogasno vozilo“ je motorno ili priključno vozilo namijenjeno za gašenje požara,
- 31) „pčelarsko vozilo“ je motorno ili priključno vozilo namijenjeno ili konstrukcijski prilagođeno isključivo za prijevoz pčelinjih zajednica (košnica) te se na njemu ne smije prevoziti nikakav drugi teret, a koje je, po posebnom propisu kojeg donosi ministar nadležan za poljoprivredu, u suglasnosti s ministrom nadležnim za poslove prometa i ministrom nadležnim za unutarnje poslove, razvrstano u kategoriju pčelarskih vozila,
- 32) „radno vozilo“ je bilo koji teretri automobil ili priključno vozilo na koje su ugrađeni uređaji ili oprema za obavljanje radova na način da se na vozilu ne može prevoziti nikakav drugi teret,
- 33) „motorno vozilo“ je svako vozilo koje se pokreće snagom vlastitog motora, osim vozila koja se kreću po tračnicama i pomoćnih pješačkih sredstava,
- 34) „radni stroj“ je motorno vozilo kojem je osnovna namjena obavljanje određenih radova vlastitim uređajima i opremom (kombajn, valjak, grejder, kositica, buldožer, motokultivator, motokultivator s priključkom, viljuškar, kopač rovova i sl.),
- 35) „motokultivator“ je jednoosovinski radni stroj koji se, bez priključnog vozila, može kretati samo uz pridržavanje vozača,
- 36) „traktor“ je motorno vozilo konstruirano da vuče, potiskuje ili nosi izmjenjiva oruđa, odnosno da služi za pogon takvih oruđa ili za vuču priključnih vozila,
- 37) „traktorski priključak“ je zamjenjivo oruđe za obavljanje poljoprivrednih i drugih radova koje vuče, gura ili nosi traktor,
- 38) „moped“ je motorno vozilo s dva ili tri kotača čiji radni obujam benzinskog motora nije veći od 50 cm^3 ili čija trajna snaga u slučaju elektromotora, ne prelazi 4 kW i koje na ravnoj cesti ne može razviti brzinu veću od 45 km/h ,
- 39) „motocikl“ je motorno vozilo s dva kotača, čiji je radni obujam motora veći od 50 cm^3 s bočnom prikolicom ili bez nje i/ili koje na ravnoj cesti može razviti brzinu veću od 45 km/h ,
- 40) „motorni tricikl“ je motocikl na tri simetrično postavljena kotača čiji je radni obujam motora veći od 50 cm^3 i/ili koji na ravnoj cesti može razviti brzinu veću od 45 km/h ,
- 41) „laki četverocikl“ je motorno vozilo s četiri kotača čija masa praznog vozila bez baterija, ako se kreće na električni pogon, ne prelazi 350 kg , čiji radni obujam benzinskog motora nije veći od 50 cm^3 , čija najveća snaga ne prelazi 4 kW ukoliko se radi o drugoj vrsti motora i koje na ravnoj cesti ne može razviti brzinu veću od 45 km/h ,
- 42) „četverocikl“ je motorno vozilo s četiri kotača osim lakih četverocikala, čija masa praznog vozila bez baterija, ako se kreće na električni pogon, ne prelazi 400 kg ako je vozilo namijenjeno za prijevoz osoba, odnosno 550 kg ako je vozilo namijenjeno za prijevoz tereta i čija snaga motora nije veća od 15 kW ,
- 43) „osobni automobil“ je motorno vozilo namijenjeno za prijevoz osoba koje, osim sjedala za vozača, ima najviše osam sjedala,
- 44) „autobus“ je motorno vozilo namijenjeno za prijevoz osoba koje, osim sjedala za vozača, ima više od osam sjedala,

- 45) „trolejbus“ je motorno vozilo namijenjeno za prijevoz osoba koje, osim sjedala za vozača, ima više od osam sjedala i koje je, radi napajanja motora električnom energijom, vezano za električni vodič,
- 46) „tramvaj“ je vozilo na tračnicama s električnim pogonom, namijenjeno javnom prijevozu, koje je radi napajanja motora električnom energijom vezano za električni vodič,
- 47) „teretni automobil“ je svako motorno vozilo koje je namijenjeno za prijevoz stvari,
- 48) „tegljač“ je teretni automobil namijenjen za vuču poluprikolica,
- 49) „bicikl“ je vozilo koje ima najmanje dva kotača i koje se pokreće isključivo snagom vozača ili koje je opremljeno pedalama i pomoćnim električnim motorom čija najveća trajna snaga nije veća od 0,25 kW i koja se progresivno smanjuje do nule kad brzina dostigne 25 km/h, ili prije, ako vozač prestane pokretati pedale,
- 50) „specijalno vozilo“ je motorno ili priključno vozilo namijenjeno za obavljanje radnji koje zahtijevaju specijalnu konstrukciju i/ili opremu,
- 51) „natjecateljsko vozilo“ je motorno vozilo koje je posebno opremljeno, preinačeno i namijenjeno za sudjelovanje na automobilskim sportskim natjecanjima, za koje osnovne tehničke uvjete, uvjete uporabe i način stjecanja statusa natjecateljskog vozila pravilnikom utvrđuje ministar nadležan za poslove prometa u suglasnosti s ministrom nadležnim za unutarnje poslove,
- 52) „turističko vozilo“ je motorno ili priključno vozilo posebne namjene, konstruirano ili preinačeno isključivo za turističke potrebe za koje osnovne tehničke uvjete i uvjete uporabe pravilnikom utvrđuje ministar nadležan za poslove prometa u suglasnosti s ministrom nadležnim za unutarnje poslove te koje se razvrstava u kategoriju turističkih vozila,
- 53) „priključno vozilo“ je vozilo namijenjeno da ga vuče motorno vozilo, bilo da je konstruirano kao prikolica ili poluprikolica,
- 54) „kampersko vozilo“ je motorno ili priključno vozilo posebne namjene, konstruirano tako da su u njemu postavljene stvari koje omogućuju boravak, a mora imati najmanje sljedeću opremu: sjedalice sa stolom, krevete (koji se mogu dobiti razvlačenjem sjedalica), kuhinjske elemente i prostor za odlaganje garderobe – ormare, koja mora biti nepomično učvršćena u prostoru za boravak te se ne može pomicati jednostavnim demontažnim postupcima,
- 55) „prikolica“ je priključno vozilo konstruirano tako da ukupnu masu preko svojih osovina prenosi na kolnik,
- 56) „prikolica s centralno postavljenim osovinama“ je priključno vozilo konstruirano tako da u stanju mirovanja ukupnu masu preko svojih osovina prenosi na kolnik, ali u stanju labilne ravnoteže,
- 57) „poluprikolica“ je priključno vozilo bez prednje osovine, konstruirano tako da dio ukupne mase prenosi na vučno vozilo preko svojega prednjeg dijela kojim se oslanja na vučno vozilo,
- 58) „laka prikolica“ je priključno vozilo čija najveća dopuštena masa nije veća od 750 kg,
- 59) „skup vozila“ je motorno vozilo i priključna vozila koja u prometu na cestama sudjeluju kao cjelina,
- 60) „zaprežno vozilo“ je vozilo namijenjeno za vuču upregnutom životinjom,
- 61) „nosivost“ je dopuštena masa kojom se vozilo smije opteretiti do najveće dopuštene mase odredene podzakonskim propisima ili prema deklaraciji proizvodača vozila s obzirom na dopuštena opterećenja nosivih sklopova,
- 62) „masa vozila“ je masa vozila u stanju spremnom za vožnju (masa praznog vozila) u skladu s homologacijskim zahtjevima,
- 63) „ukupna masa“ je masa vozila zajedno s masom tereta koji se prevozi na vozilu, uključujući i masu osoba koje se nalaze na vozilu te masu priključnog vozila s teretom, ako je ono pridodano vučnom vozilu,
- 64) „najveća dopuštena masa“ je masa vozila zajedno s njegovom nosivošću,

- 65) „osovinsko opterećenje“ je dio ukupne mase vozila u vodoravnom položaju kojim njegova osovina opterećuje vodoravnu podlogu u stanju mirovanja vozila,
- 66) „sudionik u prometu na cesti“ je osoba koja na bilo koji način sudjeluje u prometu na cesti,
- 67) „sudionik u prometnoj nesreći“ je svaki sudionik u prometu na cesti koji je na bilo koji način sudjelovao u prometnoj nesreći,
- 68) „vozač“ je osoba koja na cesti upravlja vozilom,
- 69) „mladi vozač“ je vozač u dobi do 24 godine,
- 70) „pješak“ je osoba koja sudjeluje u prometu, a nije vozač niti putnik u vozilu ili na vozilu,
- 71) „zaustavljanje vozila“ je svaki prekid kretanja vozila na cesti u trajanju do tri minute, osim prekida koji se čini da bi se postupilo po znaku ili pravilu kojim se upravlja prometom,
- 72) „parkiranje vozila“ je prekid kretanja vozila u trajanju dužem od tri minute, osim prekida koji se čini da bi se postupilo po znaku ili pravilu kojim se upravlja prometom,
- 73) „mimoilaženje“ je prolaska vozilom pokraj drugog vozila koje se po istom kolniku kreće iz suprotnog smjera,
- 74) „pretjecanje“ je prolaska vozilom pokraj drugog vozila koje se kreće u istom smjeru,
- 75) „obilaženje“ je prolaska vozilom pokraj zaustavljenoga ili parkiranog vozila ili drugog objekta koji se nalazi na prometnoj traci kojom se vozilo kreće,
- 76) „polukružno okretanje“ je okretanje vozila za 180 stupnjeva iz dotadašnjeg smjera kretanja radi uključivanja u suprotni prometni tok,
- 77) „prestrojavanje“ je zauzimanje takvog položaja s vozilom na prometnoj traci i na takvoj udaljenosti od raskrižja ili drugog mjesta na cesti, iz kojeg se na siguran način može izvesti naredna radnja vozilom (skretanje, okretanje, zaustavljanje i sl.),
- 78) „propuštanje vozila“ je radnja koju su u određenim slučajevima sudionici dužni obaviti zaustavljanjem, smanjenjem brzine kretanja ili prekidanjem radnje koju izvode i to na način koji ne prisiljava druge sudionike da naglo mijenjaju smjer ili brzinu kretanja,
- 79) „prometni tok“ je istodobno kretanje više vozila cestom u istom smjeru,
- 80) „mijenjanje prometne trake“ je prolaska vozilom iz jedne u drugu prometnu traku za promet u istom smjeru zbog prestrojavanja ili bržeg kretanja,
- 81) „ometanje prometa“ je radnja u prometu kojom se nekoga suprotno prometnim propisima prisiljava na promjenu dotadašnjeg načina sudjelovanja u prometu,
- 82) „ugrožavanje prometa“ je takav način sudjelovanja u prometu uslijed kojeg je nastupila neposredna opasnost nastanka prometne nesreće,
- 83) „preglednost“ podrazumijeva konkretan prostor što ga sudionik u cestovnom prometu može vidjeti s mjesta na kojem se nalazi,
- 84) „kolona“ je niz od najmanje tri vozila, osim bicikla, traktora, radnog stroja i zaprežnog vozila, koja su zaustavljena na cesti ili se kreću istom prometnom trakom u istom smjeru, pri čemu su brzina kretanja vozila i postupci vozača međusobno uvjetovani i između kojih ne može bez ometanja ući drugo vozilo,
- 85) „smanjena vidljivost“ postoji ako zbog nepovoljnih atmosferskih ili drugih prilika (magle, snijega, kiše, prašine, dima i sl.) vozač ne može jasno uočiti druge sudionike u prometu ili prometni znak na udaljenosti od najmanje 200 m na cesti izvan naselja, odnosno od najmanje 100 m u naselju,
- 86) „prometna nesreća“ je događaj na cesti, izazvan kršenjem prometnih propisa, u kojem je sudjelovalo najmanje jedno vozilo u pokretu i u kojem je najmanje jedna osoba ozlijeđena ili poginula ili u roku od 30 dana preminula od posljedica te prometne nesreće ili je izazvana materijalna šteta. Nije prometna nesreća kada je radno vozilo, radni stroj, motokultivator, traktor ili zaprežno vozilo krećući se po nerazvrstanoj cesti ili pri obavljanju radova u pokretu sletjelo s nerazvrstane ceste ili se prevrnulo ili udarilo u neku prirodnu prepreku, a pritom ne sudjeluje drugo vozilo ili pješak i kada tim događajem drugoj osobi nije prouzročena šteta,

- 87) „materijalna šteta u prometnoj nesreći“ je šteta nastala na vozilima, koja su sudjelovala u prometnoj nesreći ili na objektima, prometnim znakovima, signalizaciji i opremi na cestama,
- 88) „vozačka dozvola“ je javna isprava koju je izdalo nadležno državno tijelo i kojom se dokazuje pravo upravljanja određenim kategorijama vozila,
- 89) „međunarodna vozačka dozvola“ je javna isprava koju je izdala ovlaštena stručna organizacija na temelju nacionalne vozačke dozvole te države,
- 90) „inozemna vozačka dozvola“ je vozačka dozvola izdana u državi koja nije članica Europskog gospodarskog prostora,
- 91) „prometna dozvola“ je javna isprava koju je izdalo nadležno tijelo i kojom se dokazuje vlasništvo vozila, pravo označavanja vozila određenim registarskim pločicama i vlasništvo tih pločica, tehničke i druge osobine i karakteristike vozila te pravo sudjelovanja u prometu,
- 92) „dopuštenje (licenca)“ je javna isprava koju je izdalo nadležno državno tijelo i kojom se dokazuje ispunjavanje propisanih uvjeta, sposobljenost i ovlaštenost za obavljanje određenih poslova,
- 93) „tahograf“ je uređaj koji osigurava najmanje zapis brzine i prijeđenog puta vozila,
- 94) „nadzorni uređaj (euro tahograf)“ je uređaj koji osigurava upis vremena vožnje članovima posade vozila, vremena provedenog u obavljanju profesionalne aktivnosti koja ne spada u upravljanje vozilom, vremena odmora, brzine kretanja vozila i prijeđene udaljenosti vozila,
- 95) „zapisni list“ je dio u tahografu ili nadzornom uređaju koji mora imati tipno odobrenje na kojem pisaljka tahografa ili nadzornog uređaja neprekidno piše podatke koji moraju ostati trajno zapisani,
- 96) „stranac“ je državljanin države koja nije članica Europskog gospodarskog prostora,
- 97) „inozemstvo“ odnosno „strana država“ je država izvan Europskog gospodarskog prostora,
- 98) „vozilo za prijevoz životinja“ je cestovno prijevozno sredstvo, koje se koristi za prijevoz životinja za koje je, ukoliko putovanje traje duže od 8 sati, izdana potvrda o odobrenju prijevoznog sredstva, sukladno odredbama posebnog propisa.
- (2) Izrazi koji se koriste u ovom Zakonu, a nisu definirani imaju značenje definirano drugim zakonom.

Članak 4.

- (1) Nadzor i upravljanje prometom, nadzor vozila, vozača i drugih sudionika u prometu na cestama obavljaju policijski službenici ministarstva nadležnog za unutarnje poslove (u dalnjem tekstu: policijski službenici).
- (2) Nadzor nad trajanjem ukupnog vremena upravljanja vozilom, odmorima vozača, tahografima, nadzornim uređajima te nad vozilima u pogledu najveće dopuštene mase, dimenzija i osovinskog opterećenja i posebnih uvjeta iz posebnih propisa obavljaju inspektorji cestovnog prometa.
- (3) Poslove iz stavka 2. ovoga članka, osim inspektora cestovnog prometa, mogu obavljati i policijski službenici.
- (4) Na području gdje se nalaze vojni objekti, pri kretanju vojnih postrojbi i vozila, prometom vozila na cestama upravljavaju i nadzor vojnih vozila obavljaju pripadnici vojne policije, na način propisan posebnim propisom koji donosi ministar nadležan za poslove obrane u suglasnosti s ministrom nadležnim za unutarnje poslove.
- (5) Odgajatelj ili nastavnik koji vodi djecu u organiziranoj povorci može propisanim znakom rukom zaustaviti promet vozila radi osiguranja prijelaza djece preko kolnika.
- (6) Ovlašteni carinski službenici, prilikom obavljanja poslova carinskog nadzora, mogu zaustavljati i kontrolirati vozila u prometu na cestama. Za vrijeme obavljanja poslova iz

ovoga stavka ovlašteni carinski službenici dužni su nositi propisanu odoru i poslove obavljati na način propisan posebnim propisom.

(7) Na prijelazima ceste preko željezničke pruge u istoj razini za vrijeme nailaska vlaka, zaustavljanje prometa mogu na propisani način i u propisanoj odori obavljati željeznički djelatnici.

(8) Nadzor nad trajanjem ukupnog vremena vožnje vozila za prijevoz životinja i nadzor tahografa, osim inspektora cestovnog prometa i policijskih službenika, mogu obavljati i mobilne jedinice veterinarske inspekcije, koje obavljaju i nadzor posebnih uvjeta iz posebnih propisa.

Članak 5.

(1) Jedinice lokalne i područne (regionalne) samouprave, u skladu s odredbama ovoga Zakona, uz prethodnu suglasnost ministarstva nadležnog za unutarnje poslove, uređuju promet na svom području tako da određuju:

1. ceste s prednošću prolaska,
2. dvosmjerni, odnosno jednosmjerni promet,
3. sustav tehničkog uređenja prometa i upravljanje prometom putem elektroničkih sustava i video nadzora,
4. ograničenja brzine kretanja vozila
5. promet pješaka, biciklista, vozača mopeda, turistički vlak i zaprežnih kola, gonjenje i vođenje stoke,
6. parkirališne površine i način parkiranja, zabrane parkiranja i mjesta ograničenog parkiranja,
7. zone smirenog prometa,
8. blokiranje autobusa, teretnih automobila, priključnih vozila i radnih strojeva na mjestima koja nisu namijenjena za parkiranje tih vrsta vozila i način deblokade tih vozila,
9. postavljanje i održavanje zaštitnih ograda za pješake na opasnim mjestima,
10. pješačke zone, sigurne pravce za kretanje školske djece, posebne tehničke mjere za sigurnost pješaka i biciklista u blizini obrazovnih, zdravstvenih i drugih ustanova, igrališta, kino dvorana i sl.,
11. uklanjanje dotrajalih, oštećenih i napuštenih vozila,
12. površinu na kojoj će se obavljati: test vožnja, terenska vožnja (cross), vožnja izvan kolnika (off road), sportske, enduro i promidžbene vožnje,
13. uvjete prometovanja vozila opskrbe u zonama smirenog prometa i pješačkim zonama.

(2) Iznimno od odredbe stavka 1. ovoga članka, kada se promet uređuje na dijelu državne ili županijske ceste, potrebna je i suglasnost ministarstva nadležnog za poslove prometa.

(3) Suglasnost iz stavka 2. ovog članka izdaje se na temelju prometnog projekta i provedenog postupka izmjene postojećeg stanja prometne signalizacije i opreme, u skladu s posebnim zakonom i propisima donesenim na temelju tog zakona.

(4) Poslove nadzora nepropisno zaustavljenih i parkiranih vozila, upravljanja prometom te premještanja nepropisno zaustavljenih i parkiranih vozila, sukladno odredbama ovoga Zakona, mogu, osim ministarstva nadležnog za unutarnje poslove, obavljati i jedinice lokalne samouprave, uz prethodnu suglasnost ministarstva nadležnog za unutarnje poslove.

(5) Za vrijeme obavljanja poslova iz stavka 4. ovoga članka, službenici jedinica lokalne samouprave dužni su nositi propisanu odoru.

(6) Ministar nadležan za unutarnje poslove u suglasnosti s čelnikom središnjeg tijela državne uprave nadležnog za lokalnu samoupravu propisat će uvjete za obavljanje poslova iz stavka 4. ovoga članka, program ospozobljavanja, izgled odore i službene iskaznice.

(7) Jedinice lokalne samouprave dužne su, ukoliko se za to ukaže potreba, uz suglasnost ministarstva nadležnog za unutarnje poslove, organizirati školske prometne jedinice i

prometne jedinice mladeži. Osposobljavanje jedinica te način i vrijeme njihove uporabe obavlja, odnosno propisuje ministarstvo nadležno za unutarnje poslove.

(8) Upravljanje prometom na raskrižjima i drugim mjestima te nadzor parkiranja vozila i određene druge poslove nadzora vozila i vozača, mogu obavljati i pripadnici prometnih jedinica mladeži.

(9) Na području ili u neposrednoj blizini osnovnih škola, osiguranje prijelaza djece preko kolnika ili obilježenog pješačkog prijelaza, mogu obavljati pripadnici školskih prometnih jedinica.

(10) Za vrijeme obavljanja poslova iz stavka 7. i 8. ovoga članka, pripadnici prometnih jedinica mladeži i školskih prometnih jedinica dužni su nositi propisanu odoru. Program, način osposobljavanja i djelovanja školskih i prometnih jedinica mladeži, izgled odore i oznake propisat će ministar nadležan za unutarnje poslove uz suglasnost ministra nadležnog za poslove prometa.

(11) Nadzor parkiranja vozila na mjestima na kojima je parkiranje vremenski ograničeno obavljaju pravne osobe koje odrede jedinice lokalne samouprave.

(12) Upravni i inspekcijski nadzor nad jedinicama lokalne samouprave i drugim subjektima kad obavljaju poslove iz ovoga članka vrši ministarstvo nadležno za unutarnje poslove.

(13) Ministarstvo dostavlja podatke o vlasnicima odnosno korisnicima vozila na temelju ugovora o leasingu jedinicama lokalne samouprave odnosno pravnim osobama koje odrede jedinice lokalne samouprave, radi obavljanja poslova iz članka 5. stavaka 4. i 11. ovoga Zakona.

(14) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj odgovorna osoba u tijelu jedinice lokalne samouprave ili drugih subjekata, koje ovlasti jedinica lokalne samouprave, ako obavlja poslove suprotno odredbama ovoga članka.

Članak 13.

(1) Prometni znakovi postavljaju se i održavaju tako da ih sudionici u prometu mogu danju i noću na vrijeme i lako uočiti te pravovremeno postupiti u skladu s njihovim značenjem.

(2) Prometni znakovi moraju se odmah ukloniti, dopuniti ili zamijeniti ako njihovo značenje ne odgovara izmijenjenim uvjetima prometa na cesti ili zahtjevima sigurnosti te ako su oštećeni ili uništeni.

(3) Prometni znakovi, oprema i signalizacija na cestama postavljaju se na temelju prometnog projekta.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama ovoga članka.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna odgovorna osoba u pravnoj osobi i u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.

Članak 113.

(1) Vozač bicikla, mopeda i motocikla mora upravljati vozilom na način kojim se ne umanjuje stabilnost vozila i ne ometaju drugi sudionici u prometu, a osobito ne smije skidati istovremeno obje ruke s upravljača, pridržavati se za drugo vozilo, prevoziti, vući ili gurati predmete koji ga mogu ometati u upravljanju vozilom ili ugrožavati druge sudionike u prometu.

(2) Vozač bicikla koji se kreće kolnikom na javnoj cesti dužan je noću i danju u slučaju smanjene vidljivosti biti označen reflektirajućim prslukom ili reflektirajućom biciklističkom odjećom.

(3) Novčanom kaznom u iznosu od 300,00 kuna kaznit će se za prekršaj vozač ako postupi suprotno odredbi ovoga članka.

Članak 149.

(1) Na vozila službe hitne pomoći, vozila sanitetskog prijevoza, vatrogasne službe, civilne zaštite, unutarnjih poslova i vojne policije, kad posebnim uređajima daju svjetlosne ili zvučne znakove, ne primjenjuju se odredbe ovoga Zakona o ograničenju brzine (članak 52. - 55.), o propuštanju vozila i prednosti prolaska (članak 57.), o zabrani pretjecanja i obilaženja kolone vozila ili na pješačkom prijelazu ili prelaženju iz trake u traku (članak 70. stavak 1. točka 1., članak 74. i članak 75. stavak 1.), o zabrani presijecanja kolone pješaka (članak 89.) obvezi vezivanja sigurnosnim pojasmom (članak 163.) te zabrani upotrebe mobitela (članak 196. stavak 3.).

(2) Iznimno, uz uvjet da je to neophodno potrebno, a vodeći računa o sigurnosti drugih sudionika u prometu, na vozila s prednošću prolaska ne primjenjuju se ni odredbe o strani kretanja vozila (članak 46. - 48. a kada je obustavljen promet i članak 49.), uključivanju u promet (članak 45. stavak 1.) i o zaustavljanju i parkiranju te polukružnom okretanju (članak 79. stavak 1., članak 80. stavak 1. i 3., članak 82. stavak 1. točka od 1. do 11., članak 83., članak 12. stavak 4. i članak 140.).

(3) Kad vozilo unutarnjih poslova i vojne policije upotrebom plavih svjetala osigurava prolaz jednom vozilu ili koloni vozila koja se kreću iza njega, vozači su dužni obratiti pažnju i na vozila kojima se osigurava prolaz, propustiti ih i, prema potrebi, zaustaviti svoja vozila dok ta vozila ne prođu.

(4) Glede međusobnog prava prednosti prolaska vozila iz stavka 1. i 3. ovoga članka važe odredbe ovoga Zakona o propuštanju vozila i prednosti prolaska.

Članak 150.

Iznimno od odredbi članka 149. ovoga Zakona, a vodeći računa o sigurnosti drugih sudionika u prometu, na vozila policije bez obzira imaju li ugrađene posebne uređaje za utvrđivanje prekršaja i davanje zvučnih i svjetlosnih signala u obavljanju službenih zadaća, ne primjenjuju se odredbe ovoga Zakona o ograničenju brzine (članak 52. - 55.), prelaženja iz trake u traku (članak 75. stavak 1.), o poštivanju prometnih znakova (članak 12. stavak 4.) i o zaustavljanju i parkiranju (članak 79., 80., 82. i 83.) te zabrani upotrebe mobitela (članak 196. stavak 3.). .

Članak 151.

(1) Osobni automobili kojima se koriste suci i državni odvjetnici za obavljanje očevida povodom kaznenih djela, službena vozila ovlaštenih carinskih službenika, službena vozila ovlaštenih službenika središnjeg tijela državne uprave nadležne za zaštitu i spašavanje, službena vozila inspektora cestovnog prometa, vozila Kriznog stožera ministarstva nadležnog za zdravstvo, vozila Gorske službe spašavanja, vozila mobilne jedinice veterinarske inspekcije te vozila ministarstva nadležnog za poslove pravosuđa kojima se prevoze uhićene ili osudene osobe, kada posebnim uređajima daju svjetlosne i zvučne znakove, imaju prednost prolaska u odnosu na sva druga vozila osim vozila pod pratnjom i vozila iz članka 149. stavka 1. i 3. ovoga Zakona i na njih se, uz uvjet iz članka 149. stavka 2. ovoga Zakona, ne primjenjuju odredbe ovoga Zakona o zaustavljanju i parkiranju (članak 79. stavak 1., članak 80. stavak 1. i 3., članak 82. stavak 1. točka 5., 9., 10. i 11., članak 83. stavak 1. i članak 12. stavak 4.).

(2) Osobe koje sudjeluju u prometu na cesti u uvjetima i slučajevima iz članka 150. i 151. dužne su voditi računa o sigurnosti drugih sudionika u prometu.

Članak 153.

(1) Uređaji za davanje posebnih svjetlosnih i zvučnih znakova smiju se ugrađivati i upotrebljavati samo na vozilima kojima pripadnici policije obavljaju pratnju (članak 148. stavak 1.) te na vozilima s pravom prednosti prolaska iz članka 149. stavka 1. i 3. i članka 151. ovoga Zakona.

(2) Na vozilima policije, osim uređaja iz stavka 1. ovoga članka, mogu se ugraditi i uređaji na kojima se izriču ili ispisuju zapovijedi i obavijesti vozačima koji se kreću ispred ili iza policijskih vozila (obvezno zaustavljanje, stop policija, slijedi me, smanjite brzinu, prometna nesreća, opasnost na cesti i sl.).

(3) Na službenim vozilima ovlaštenih carinskih službenika i na vozilima mobilne jedinice veterinarske inspekcije mogu se ugraditi uređaji kojima se ispisuju zapovijedi i obavijesti vozačima koji se kreću ispred ili iza tih vozila.

(4) Vozila iz članka 149. ovoga Zakona mogu imati više plavih rotacijskih svjetala ugrađenih na najvišem dijelu vozila i uređaj za davanje znakova u nizu tonova raznih visina, a vozila iz članka 151. ovoga Zakona samo jedno plavo rotacijsko svjetlo i uređaj za davanje znakova u nizu tonova raznih visina.

(5) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama ovoga članka.

(6) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi i u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.

(7) Novčanom kaznom u iznosu od 700,00 kuna kaznit će se za prekršaj vozač koji u prometu na cesti u vozilu ima ili upotrebljava posebne uređaje suprotno odredbama ovoga članka te će se isti oduzeti.

Članak 154.

(1) Vozilo u prometu na cesti ne smije se opteretiti iznad najveće dopuštene mase ili dopuštenog osovinskog opterećenja, utvrđenih posebnim propisom ili preko najveće dopuštene mase, kao niti preko dopuštenoga osovinskog opterećenja upisanog u prometnu dozvolu ili preko mogućnosti koje dopuštaju osobine ceste utvrđene prometnim znakom.

(2) Teret na vozilu mora biti tako raspoređen i prema potrebi pričvršćen i pokriven da:

- 1) ne ugrožava sigurnost sudionika u prometu i ne nanosi štetu cesti i objektima na cesti,
- 2) ne umanjuje stabilnost vozila i ne otežava upravljanje vozilom,
- 3) ne smanjuje vozaču preglednost nad cestom,
- 4) ne stvara suvišnu buku i da se ne rasipa po cesti,
- 5) ne zaklanja svjetlosne i svjetlosno-signalne uređaje na vozilu, registarske pločice i druge propisane oznake na vozilu.

(3) Iznimno od odredbe stavka 1. ovoga članka dopušteno je odstupanje do 3% najveće dopuštene mase i dopuštenog osovinskog opterećenja utvrđenih posebnim propisom, odnosno preko najveće dopuštene mase i dopuštenog osovinskog opterećenja upisanih u prometnu dozvolu, odnosno preko mogućnosti koje dopuštaju osobine ceste utvrđene prometnim znakom, uz uvjet da, zbog karakteristika tereta i drugih opravdanih okolnosti, na mjestu utovara nije bilo moguće utvrditi točnu masu tereta.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama ovoga članka.

(5) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj i odgovorna osoba u pravnoj osobi ako postupi suprotno odredbama ovoga članka.

(6) Novčanom kaznom u iznosu od 500,00 kuna kaznit će se za prekršaj vozač ako postupi suprotno odredbama ovoga članka.

Članak 183.

(1) Športske i druge priredbe ili slične aktivnosti na cesti ne smiju se održavati bez odobrenja. Odobrenje izdaje policijska uprava na čijem se području održava priredba ili obavlja aktivnost.

(2) Ako se športska ili druga priredba održava ili aktivnost obavlja na cesti na području dviju ili više policijskih uprava, odobrenje izdaje ministarstvo nadležno za unutarnje poslove.

(3) Ako se radi održavanja priredbe ili obavljanja aktivnosti na cesti zabranjuje promet, odobrenje se izdaje uz prethodnu suglasnost tijela nadležnog za poslove cestovnog prometa na čijem se području zabranjuje promet, a u slučaju iz stavka 2. ovoga članka uz suglasnost ministarstva nadležnog za poslove prometa.

(4) Iznimno od odredbe stavka 1. i 2. ovoga članka za športske ili druge priredbe i aktivnosti na cesti, koje se održavaju u uvjetima normalnog odvijanja prometa, nije potrebno odobrenje.

(5) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama ovoga članka.

(6) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi, odgovorna osoba u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.

Članak 194.

(1) Ministar nadležan za poslove prometa u suglasnosti s ministrom nadležnim za unutarnje poslove može na određenoj cesti ili dijelu ceste, u određene dane ili u određenom vremenskom razmaku propisati zabranu ili ograničenje prometa svih ili pojedinih vrsta vozila, ograničiti brzinu kretanja vozila ako su te zabrane ili ograničenja neophodni radi sprečavanja ili uklanjanja opasnosti za sudionike u prometu, ili ako to zahtijevaju razlozi neometanog prometa, odnosno ako se može opravdano očekivati da će promet biti osobito gust ili otežan.

(2) Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj instruktor vožnje ili druga osoba koja ospozobljava kandidata za vozača, kao i vozač koji sudjeluje u prometu na određenoj cesti ili dijelu ceste u određene dane ili u određenom vremenskom razmaku kada je propisana zabrana ili ograničenje prometa svih ili pojedinih vrsta vozila sukladno odredbama stavka 1. ovoga članka.

Članak 201.

(1) Ospozobljavanje kandidata za vozače izvode autoškole koje za to ovlasti i upiše u registar autoškola ministarstvo nadležno za unutarnje poslove, nakon što ovlaštena stručna organizacija utvrди da ispunjavaju uvjete utvrđene ovim Zakonom i podzakonskim aktima donesenim na temelju ovoga Zakona. Registr autoškola vodi ministarstvo nadležno za unutarnje poslove. Registr sadrži slijedeće podatke: broj upisa u registar, naziv autoškole, statusni oblik, sjedište autoškole, sjedište podružnice ili izdvojenog pogona, kategorije vozila za koje je registrirana, datum upisa u registar, datum i razlozi za brisanje iz registra.

(2) Ovlaštenje iz stavka 1. ovoga članka izdaje se u skladu s posebnim propisom o mreži i kriterijima o dovoljnem broju autoškola, kojeg donosi ministar nadležan za unutarnje poslove.

(3) Ovlaštenje iz stavka 1. ovoga članka ne može se prenijeti na druge subjekte.

(4) Novčanom kaznom od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako ospozobljava kandidate za vozače suprotno odredbama ovoga članka.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 202.

- (1) Autoškola može provoditi osposobljavanje kandidata za vozače vozila ako ima:
 1. u radnom odnosu na određeno ili neodređeno vrijeme s najmanje pola radnog vremena stručnog voditelja autoškole i predavača predmeta Prometni propisi i sigurnosna pravila, koji mogu osposobljavati kandidate za vozače i kao instruktori vožnje propisani broj sati,
 2. u radnom odnosu na određeno ili neodređeno vrijeme s punim radnim vremenom potreban broj instruktora vožnje za uspješno ostvarivanje nastavnog plana i programa osposobljavanja,
 3. propisno opremljenu učionicu, uredski prostor za prijem kandidata i rad voditelja autoškole, prometno vježbalište od najmanje 510 m^2 udaljeno najviše 10 km cestom od autoškole i pomoćne prostore koji omogućuju nesmetano osposobljavanje kandidata i obavljanje djelatnosti, u vlasništvu ili zakupu,
 4. najmanje po jedno vozilo one kategorije za koju se obavlja osposobljavanje u vlasništvu ili zakupu opremljeno za osposobljavanje kandidata za vozače, B kategorije do 7 godina starosti, A1, A2, A i AM kategorije do 10 godina starosti, priključno vozilo do 20 godina starosti, a za ostale kategorije vozilo do 12 godina starosti,
 5. u vlasništvu nastavna sredstva i pomagala, informatičku opremu i program za realizaciju teorijskog dijela osposobljavanja (nastavni predmet Prometni propisi i sigurnosna pravila) te računalnu opremu za ostvarivanje informatičke povezanosti s ovlaštenom stručnom organizacijom iz ovoga Zakona.
- (2) Autoškola smije i u podružnici (izdvojenom pogonu) izvan sjedišta osposobljavati kandidate za vozače ako ispunjava uvjete navedene u ovome članku te ako joj ministarstvo nadležno za unutarnje poslove za to izda ovlaštenje i odobri upis u registar.
- (3) Osposobljavanje kandidata za vozače u autoškoli iz nastavnog predmeta Prometni propisi i sigurnosna pravila izvodi predavač, iz nastavnog predmeta Upravljanje vozilom izvodi instruktor vožnje, a iz nastavnog predmeta Pružanje prve pomoći osobama ozlijeđenim u prometnoj nesreći izvodi predavač, doktor medicine.
- (4) Osposobljavanje kandidata za vozače obavlja se prema najmanjim jedinstvenim minimalnim izračunskim elementima vrijednosti nastavnog sata za nastavni predmet Prometni propisi i sigurnosna pravila i Upravljanje vozilom, za pojedinu kategoriju vozila koje propisuje ministar nadležan za unutarnje poslove. Troškove osposobljavanja snosi kandidat za vozača.
- (5) Novčanom kaznom od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako osposobljava kandidate za vozače suprotno odredbama ovoga članka.
- (6) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 203.

- (1) Stručni voditelj autoškole može biti osoba koja je završila najmanje preddiplomski sveučilišni studij ili stručni studij, u trajanju od tri godine prometnog smjera (cestovnog) te stekla odgovarajući naziv u skladu s posebnim zakonom, s najmanje tri godine radnog iskustva na poslovima obrazovanja ili osposobljavanja u cestovnom prometu, koja ima položen stručni ispit iz stavka 3. ovoga članka i valjanu dozvolu instruktora vožnje onih kategorija vozila za koje se osposobljava kandidate u autoškoli.

- (2) Predavač u autoškoli može biti osoba koja je završila najmanje preddiplomski sveučilišni studij ili stručni studij, u trajanju od tri godine prometnog smjera (cestovnog) te stekla odgovarajući naziv u skladu s posebnim zakonom, najmanje tri godine vozačku dozvolu za vozila B kategorije, valjanu dozvolu instruktora vožnje i položen stručni ispit iz stavka 3. ovoga članka za predavača Prometnih propisa i sigurnosnih pravila.
- (3) Program stručnog ispita iz stavka 1. i 2. ovoga članka te način njegove provedbe propisuje ministar nadležan za unutarnje poslove.
- (4) Instruktor vožnje u autoškoli može biti osoba sa zanimanjem instruktora vožnje koja ima najmanje tri godine vozačku dozvolu za vozila B kategorije i kojoj je izdana dozvola instruktora vožnje određene kategorije te koja je navršila 24 godine starosti.
- (5) Predavač iz nastavnog predmeta Pružanje prve pomoći osobama ozlijedenim u prometnoj nesreći može biti doktor medicine sposobljen za izvođenje nastave iz toga nastavnog predmeta, prema programu kojeg utvrđuje ministar nadležan za zdravstvo.
- (6) Za vrijeme ospozobljavanja kandidata za vozača u upravljanju vozilom, instruktur vožnje dužan je imati kod sebe svoju vozačku dozvolu, dozvolu instruktora vožnje za one kategorije za koje obavlja ospozobljavanje, nalog za ospozobljavanje i dužan ih je pokazati na zahtjev policijskog službenika i ovlaštenog nadzornika.
- (7) Dozvolu stručnom voditelju autoškole, predavaču i instruktoru vožnje izdaje ministarstvo nadležno za unutarnje poslove, a predavaču iz nastavnog predmeta Pružanje prve pomoći osobama ozlijedenim u prometnoj nesreći izdaje ministarstvo nadležno za zdravstvo.
- (8) Osobama iz stavka 7. ovoga članka neće se izdati dozvole za obavljanje propisanih poslova, ako su pravomoćno osuđene za kaznena djela protiv života i tijela, protiv slobode i prava čovjeka i građanina, protiv Republike Hrvatske, protiv vrijednosti zaštićenih međunarodnim pravom, protiv spolne slobode i spolnog čudoređa, protiv imovine, protiv opće sigurnosti ljudi i imovine i sigurnosti prometa, protiv vjerodostojnosti isprava, protiv javnog reda, protiv službene dužnosti, koja se progone po službenoj dužnosti ili se protiv njih vodi kazneni postupak za ta djela odnosno ako su pravomoćno osuđene za prekršaje iz ovoga Zakona za koje je propisana kazna zatvora.
- (9) Novčanom kaznom od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako dopusti da kandidate za vozače ospozobljava osoba koja ne ispunjava uvjete propisane ovim Zakonom.
- (10) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.
- (11) Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj osoba koja ospozobljava kandidata za vozača, a ne ispunjava za to propisane uvjete, kao i instruktur vožnje koji za vrijeme ospozobljavanja kandidata za vozača kod sebe nema ili nema propisno popunjeno nalog za ospozobljavanje ili ga ne pokaže na zahtjev ovlaštene osobe.
- (12) Novčanom kaznom u iznosu od 500,00 kuna kaznit će se za prekršaj instruktur vožnje ako nema kod sebe dozvolu instruktora vožnje i vozačku dozvolu ili ih ne pokaže na zahtjev ovlaštene osobe.

Članak 206.

- (1) Poslovi organiziranja i provođenja vozačkih ispita, stručnog nadzora nad radom autoškola, stručnog usavršavanja i provjere stručne ospozobljenosti, organiziranja i provođenja stručnih ispita za predavače, stručne voditelje i ovlaštene ispitivače iz nastavnih predmeta Prometni propisi i sigurnosna pravila i Upravljanje vozilom, kao javne ovlasti, povjeravaju se ovlaštenoj stručnoj organizaciji, koju na temelju javnog natječaja, ovlasti ministarstvo nadležno za unutarnje poslove.
- (2) Stručna organizacija iz stavka 1. ovoga članka mora imati:

1. prostorne i materijalno-tehničke uvjete koji osiguravaju obavljanje poslova na teritoriju Republike Hrvatske,
 2. odgovarajuće stručne kadrove,
 3. organizaciju rada i ustroj koji jamči trajno i kvalitetno obavljanje poslova,
 4. odgovarajuću informatičku i tehničku podršku za obavljanje povjerenih poslova.
- (3) Uvjete iz stavka 2. ovoga članka propisat će ministar nadležan za unutarnje poslove.
- (4) Ministar nadležan za unutarnje poslove, utvrđuje način obavljanja i organiziranja vozačkih ispita te vođenje dokumentacije i evidencija o tim poslovima.
- (5) Ovlaštena stručna organizacija na temelju propisa ministarstva nadležnog za unutarnje poslove svojim općim aktima utvrđuje način obavljanja poslova koji su joj povjereni te utvrđuje i vodi dokumentaciju i evidencije o poslovima koje obavlja. Opći akti objavljuju se u „Narodnim novinama“.
- (6) Poslove stručnog nadzora obavlja ovlaštena osoba stručne organizacije (ovlašteni nadzornik) koja je završila najmanje preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij prometnog smjera (cestovnog) te stekla odgovarajući naziv u skladu s posebnim zakonom, najmanje tri godine radnog iskustva na poslovima osposobljavanja kandidata za vozače i najmanje tri godine radnog iskustva kao ovlašteni ispitivač na poslovima provedbe vozačkih ispita.
- (7) Osoba iz stavka 6. ovoga članka mora imati položen stručni ispit. Program stručnog ispita te način njegove provedbe propisuje ministar nadležan za unutarnje poslove.
- (8) Osoba iz stavka 6. ovoga članka ne može obavljati poslove stručnog nadzora ako je pravomočno osuđena za kaznena djela protiv života i tijela, protiv slobode i prava čovjeka i građanina, protiv Republike Hrvatske, protiv vrijednosti zaštićenih međunarodnim pravom, protiv spolne slobode i spolnog čudoređa, protiv imovine, protiv opće sigurnosti ljudi i imovine i sigurnosti prometa, protiv vjerodostojnosti isprava, protiv javnog reda, protiv službene dužnosti, koja se progone po službenoj dužnosti ili se protiv njih vodi kazneni postupak za ta djela odnosno ako je pravomočno osuđena za prekršaj iz ovoga Zakona za koje je propisana kazna zatvora.
- (9) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako povjerene poslove ne obavlja stručno ili ih obavlja suprotno odredbama ovoga članka.
- (10) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 208.

- (1) Vozački ispit može polagati samo kandidat za vozača koji je završio osposobljavanje po propisanom programu i ako je navršio broj godina potrebnih za izdavanje vozačke dozvole za kategoriju za koju se osposobio. Polaganje vozačkog ispita prijavljuje se ovlaštenoj stručnoj organizaciji iz članka 206. ovoga Zakona.
- (2) Vozački ispit čini jedinstvenu cjelinu i sastoji se od nastavnih predmeta Prometni propisi i sigurnosna pravila, Pružanje prve pomoći osobama ozlijedenim u prometnoj nesreći i Upravljanje vozilom. Ispit iz nastavnih predmeta Prometni propisi i sigurnosna pravila i Upravljanje vozilom provodi ovlašteni ispitivač koji ima dopuštenje (licencu) ministarstva nadležnog za unutarnje poslove. Ispit iz nastavnog predmeta Pružanje prve pomoći osobama ozlijedenim u prometnoj nesreći provodi ovlašteni ispitivač koji ima dopuštenje (licencu) ministarstva nadležnog za zdravstvo. Rezultati ispita upisuju se u Knjžicu kandidata za vozača.
- (3) Osobama iz stavka 2. ovoga članka neće se izdati dopuštenja (licence) za obavljanje propisanih poslova, ako su pravomočno osuđene za kaznena djela protiv života i tijela, protiv slobode i prava čovjeka i građanina, protiv Republike Hrvatske, protiv vrijednosti zaštićenih

međunarodnim pravom, protiv spolne slobode i spolnog čudoređa, protiv imovine, protiv opće sigurnosti ljudi i imovine i sigurnosti prometa, protiv vjerodostojnosti isprava, protiv javnog reda, protiv službene dužnosti, koja se progone po službenoj dužnosti ili se protiv njih vodi kazneni postupak za ta djela odnosno ako su pravomoćno osuđene za prekršaje iz ovoga Zakona za koje je propisana kazna zatvora.

(4) Ovlašteni ispitivač za nastavne predmete Prometni propisi i sigurnosna pravila i Upravljanje vozilom može biti osoba koja je završila najmanje prediplomski i diplomski sveučilišni studij ili integrirani prediplomski i diplomski sveučilišni studij prometnog smjera (cestovnog) te stekla odgovarajući naziv u skladu s posebnim zakonom, položenim ispitom za instruktora vožnje određene kategorije i iskustvom od najmanje tri godine na poslovima osposobljavanja kandidata za vozače. Ovlašteni ispitivač mora položiti stručni ispit za ovlaštenog ispitivača kod ovlaštene stručne organizacije po programu kojeg donosi ministar nadležan za unutarnje poslove.

(5) Ovlašteni ispitivač za nastavni predmet Pružanje prve pomoći osobama ozlijedjenim u prometnoj nesreći može biti osoba koja ima najmanje dvije godine iskustva na poslovima predavača tog nastavnog predmeta i koji ispunjava uvjete za predavača tog predmeta.

(6) Ispit kandidata za vozača iz pojedinoga nastavnog predmeta neće se provesti ako je autoškoli, zdravstvenoj ustanovi, predavaču ili instruktoru vožnje zabranjen rad, dok zabrana traje. Kandidat može na osobni zahtjev dovršiti proces osposobljavanja u drugoj autoškoli.

(7) O položenom vozačkom ispitu ovlaštena stručna organizacija (ispitni centri) izdaje uvjerenje.

(8) Visinu naknade za polaganje vozačkog ispita utvrđuje ministar nadležan za unutarnje poslove. Odluka o visini naknade objavljuje se u „Narodnim novinama“. Troškove ispita snosi kandidat koji se osposobljava za vozača.

(9) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako izda uvjerenje osobi koja nije završila osposobljavanje ili nije položila vozački ispit.

(10) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 211.

(1) U srednjim školama koje školju osobe za zanimanje vozač i ispunjavaju uvjete iz članka 209. i 216. stavka 5. ovoga Zakona, na prijedlog ovlaštene stručne organizacije, ministarstvo nadležno za unutarnje poslove imenuje povjerenstvo za polaganje vozačkog ispita.

(2) Povjerenstvo iz stavka 1. ovoga članka može ispitivati samo kandidate za vozače koji su osposobljavani u tim školama.

Članak 213.

(1) Upravni i inspekcijski nadzor nad radom autoškola i ovlaštene stručne organizacije obavlja ministarstvo nadležno za unutarnje poslove.

(2) Ako ovlaštena stručna organizacija ne obavlja povjerene poslove sukladno odredbama ovoga Zakona ili prestane ispunjavati uvjete propisane ovim Zakonom, ministarstvo nadležno za unutarnje poslove oduzet će joj ovlaštenje. Ako je stručnoj organizaciji oduzeto ovlaštenje, poslove obavlja ministarstvo nadležno za unutarnje poslove, dok ne ovlasti drugu stručnu organizaciju.

(3) Ako autoškola, stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni nadzornik, ne obavlja poslove u skladu s propisima, ministarstvo nadležno za unutarnje poslove zaključkom će im naložiti otklanjanje nedostataka u roku od 30 dana. Ako autoškola, stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač, odnosno ovlašteni

nadzornik, ne otkloni nedostatke u određenom roku, ministarstvo nadležno za unutarnje poslove rješenjem će autoškoli zabraniti rad, a instruktoru vožnje, predavaču ili ovlaštenom ispitivaču oduzeti dozvolu (licenciju).

(4) Protiv rješenja iz stavka 3. ovoga članka žalba nije dopuštena, ali se može pokrenuti upravni spor.

(5) Ministar nadležan za unutarnje poslove donosi provedbene propise o obliku i načinu izdavanja i oduzimanja dopuštenja (licence) i o sadržaju drugih obrazaca u svezi s osposobljavanjem kandidata za vozača i provođenju vozačkih ispita.

(6) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako ne obavlja poslove stručno i u skladu s propisima.

(7) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

(8) Novčanom kaznom u iznosu od 1.000,00 kuna, kaznit će se za prekršaj stručni voditelj, predavač, instruktor vožnje, ovlašteni ispitivač i ovlašteni nadzornik ako ne obavlja poslove stručno i u skladu s propisima te ako obavlja poslove u vrijeme izrečene mjere zabrane rada.

Članak 217.

(1) Vozačka dozvola izdaje se za upravljanje vozilima koja su svrstana u AM,A1,A2,A,B,BE,C1,C1E,C,CE,D1,D1E,D,DE,F,G i H kategorije gdje u:

1) AM, spadaju mopedi i laki četverocikli;

- minimalna starosna dob za kategoriju AM je 15 godina.

2) A1, spadaju - motocikli sa ili bez bočne prikolice, radnog obujma motora do 125 cm^3 i snage motora od najviše 11kW i odnosom snage i mase koji ne prelazi 0,1 kW/kg;

- motorna vozila na tri kotača čija snaga nije veća od 15 kW,

- minimalna starosna dob za kategoriju A1 je 16 godina.

3) A2, spadaju – motocikli sa ili bez bočne prikolice, čija snaga ne prelazi 35 kW i čiji omjer snaga/masa ne prelazi 0,2 kW/kg, a ne potječe od vozila čija je snaga dvostruko veća i više;

- minimalna starosna dob za kategoriju A2 je 18 godina.

4) A, spadaju - motocikli sa ili bez bočne prikolice;

- motorna vozila na tri kotača čija je snaga veća od 15 kW,

- minimalna starosna dob za kategoriju A je 24 godine, odnosno 20 godina ukoliko vozač ima vozačku dozvolu za upravljanje vozilom A2 kategorije najmanje dvije godine,

- minimalna starosna dob za vozilo na tri kotača A kategorije je 21 godina.

5) B, spadaju motorna vozila, osim vozila AM, A1, A2, A, F i G kategorije čija najveća dopuštena masa ne prelazi 3.500 kg i koja su dizajnirana i konstruirana za prijevoz ne više od 8 putnika, ne računajući sjedalo za vozača; motorna vozila ove kategorije mogu biti u kombinaciji s priključnim vozilom čija najveća dopuštena masa ne prelazi 750 kg. Ne dovodeći u pitanje odredbe propisa o tipnom odobrenju vozila o kojima je riječ, motorna vozila u ovoj kategoriji mogu se kombinirati s priključnim vozilom čija je najveća dopuštena masa veća od 750 kg, pod uvjetom da najveća dopuštena masa ove kombinacije vozila nije veća od 4 250 kg. U slučaju da je najveća dopuštena masa takve kombinacije vozila veća od 3 500 kg, takvom kombinacijom vozač može upravljati samo nakon što je položio vozački ispit za tu kombinaciju vozila iz nastavnog predmeta Upravljanje vozilom.;

- minimalna starosna dob za kategoriju B je 18 godina.

6) BE, ne dovodeći u pitanje odredbe propisa o tipnom odobrenju za dotična vozila, spada kombinacija vozila koja se sastoji od vučnog vozila kategorije B i priključnog vozila, pri čemu najveća dopuštena masa priključnog vozila nije veća od 3 500 kg;

- minimalna starosna dob za kategoriju BE je 18 godina.

7) C1, spadaju motorna vozila osim onih iz kategorije D1, D ili F, čija je najveća dopuštena masa veća od 3 500 kg, ali nije veća od 7 500 kg i koja su projektirana i izrađena za prijevoz najviše osam putnika uz vozača; motorna vozila u ovoj kategoriji mogu se kombinirati s priključnim vozilom čija najveća dopuštena masa nije veća od 750 kg;

- minimalna starosna dob za kategoriju C1 je 18 godina.

8) C1E, ne dovodeći u pitanje odredbe o tipnom odobrenju za dotična vozila, spada - kombinacija vozila koja se sastoji od vučnog vozila kategorije C1 i njegovog priključnog vozila koje ima najveću dopuštenu masu veću od 750 kg, pod uvjetom da najveća dopuštena masa kombinacije vozila nije veća od 12 000 kg;

- ne dovodeći u pitanje odredbe propisa o tipnom odobrenju za dotična vozila, spada - kombinacija vozila koja se sastoji od vučnog vozila kategorije B i njegovog priključnog vozila koje ima najveću dopuštenu masu veću od 3 500 kg, pod uvjetom da najveća dopuštena masa kombinacije vozila nije veća od 12 000 kg;

- minimalna starosna dob za kategoriju C1E je 18 godina.

9) C, spadaju motorna vozila, osim onih iz kategorije D1, D ili F, čija je najveća dopuštena masa veća od 3.500 kg;

- minimalna starosna dob za kategoriju C je 21 godina.

10) CE, spada kombinacija vozila koja se sastoji od vučnog vozila kategorije C kategorije i priključnog vozila čija najveća dopuštena masa iznosi više od 750 kg;

- minimalna starosna dob za kategorije CE je 21 godina.

11) D1, spadaju motorna vozila projektirana i izrađena za prijevoz najviše 16 putnika uz vozača i čija maksimalna duljina nije veća od 8 m; motorna vozila ove kategorije mogu se kombinirati s priključnim vozilom čija najveća dopuštena masa nije veća od 750 kg;

- minimalna starosna dob za kategoriju D1 je 21 godina.

12) D1E, ne dovodeći u pitanje odredbe propisa o tipnom odobrenju za dotična vozila, spada kombinacija vozila koja se sastoji od vučnog vozila kategorije D1 i njegovog priključnog vozila koje ima najveću dopuštenu masu veću od 750 kg;

- minimalna starosna dob za kategoriju D1E je 21 godina.

13) D, spadaju motorna vozila projektirana i izrađena za prijevoz više od osam putnika uz vozača; motorna vozila ove kategorije mogu se kombinirati s priključnim vozilom čija najveća dopuštena masa nije veća od 750 kg; zakon o

- minimalna starosna dob za kategoriju D je 24 godina.

14) DE, ne dovodeći u pitanje odredbe propisa o tipnom odobrenju za dotična vozila, spada kombinacija vozila koja se sastoji od vučnog vozila kategorije D i njegovog priključnog vozila koje ima najveću dopuštenu masu veću od 750 kg;

- minimalna starosna dob za kategoriju DE je 24 godina.

15) F, spadaju traktori sa ili bez prikolice;

- minimalna starosna dob za kategoriju F je 16 godina.

16) G, spadaju radni strojevi;

- minimalna starosna dob za kategoriju G je 16 godina.

17) H, spadaju tramvaji;

- minimalna starosna dob za kategoriju H je 21 godina.

(2) Iznimno od stavka 1. točke 9. i 10. ovoga članka, minimalna starosna dob za upravljanje vozilom C i CE kategorije je 18 godina, ukoliko vozač posjeduje početne kvalifikacije dobivene sukladno propisu kojim se uređuje prijevoz u cestovnom prometu.

(3) Iznimno od stavka 1. točke 13. i 14. ovoga članka, minimalna starosna dob za upravljanje vozilom D i DE kategorije je 21 godina, ukoliko je vozač uspješno stekao ubrzanu početnu kvalifikaciju sukladno propisu kojim se uređuje prijevoz u cestovnom prometu, i obavlja linijski prijevoz putnika do 50 km.

(4) Iznimno od stavka 1. točke 13. i 14. ovoga članka, minimalna starosna dob za upravljanje vozilom D i DE kategorije je 23 godina, ukoliko je vozač uspješno stekao ubrzanu početnu kvalifikaciju sukladno propisu kojim se uređuje prijevoz u cestovnom prometu.

(5) Iznimno od stavka 1. točke 13. i 14. ovoga članka, minimalna starosna dob za upravljanje vozilom D i DE kategorije je 21 godina, ukoliko je vozač uspješno stekao početnu kvalifikaciju sukladno propisu kojim se uređuje prijevoz u cestovnom prometu.

(6) Iznimno od stavka 1. točke 9. i 13. ovoga članka, minimalna starosna dob za upravljanje vozilima C kategorije je 18, a D kategorije 21. godinu, za vozila koja koristi policija, vatrogasna služba i za vozila koja provode ispitivanje na cesti u svrhu popravka i održavanja.

(7) Vozačka dozvola iz stavka 6. ovoga članka je valjana samo na području Republike Hrvatske sve dok vozač ne navrši minimalnu starosnu dob navedenu u stavku 1. točki 9. i 13. ovoga članka.

(8) Ministar nadležan za unutarnje poslove propisat će pravilnikom posebne uvjete glede dobnih granica, uvjeta upravljanja i načina prijevoza na motornim vozilima policije.

(9) Ministar nadležan za poslove obrane propisat će pravilnikom uvjete za upravljanje i način prijevoza na vozilima oružanih snaga Republike Hrvatske.

Članak 221.

(1) Mladi vozač ne smije upravljati vozilom na cesti brzinom većom od 80 km na sat, na brzoj cesti i cesti namijenjenoj isključivo za promet motornih vozila brzinom većom od 100 km na sat, odnosno 120 km na sat na autocesti.

(2) Osoba iz stavka 1. ovoga članka ne smije upravljati niti početi upravljati motornim vozilom ako je pod utjecajem droga ili lijekova ili ako u krvi ima alkohola.

Članak 231.

(1) Vozači su dužni podvrgavati se i nadzornim zdravstvenim pregledima.

(2) Nadzorni zdravstveni pregledi vozača su redovni i izvanredni.

(3) Na izvanredni nadzorni zdravstveni pregled upućuje se vozač za kojeg se opravdano sumnja da zbog zdravstvenih razloga više nije sposoban sigurno upravljati vozilom.

(4) Na izvanredni nadzorni zdravstveni pregled uputit će se vozač i instruktor vožnje kod kojih je utvrđen udio alkohola u krvi viši od 1,50 g/kg ili je utvrđeno da je upravljao vozilom pod utjecajem droga ili lijekova, kao i vozač i instruktor vožnje koji se odbiju podvrći ispitivanju imaju li u organizmu alkohola, droga ili lijekova koji utječu na psihofizičke sposobnosti i na sposobnost upravljanja vozilima, nakon pravomoćnosti odluke o prekršaju.

(5) Zahtjev za upućivanje vozača na izvanredni nadzorni zdravstveni pregled može podnijeti svako tijelo nadležno za nadzor prometa na cesti (unutarnji poslovi, inspekcije i sl.), državni odvjetnik, sud i pravna ili fizička osoba kod koje je vozač zaposlen.

(6) Na izvanredni nadzorni zdravstveni pregled vozača upućuje policijska uprava, odnosno policijska postaja prema mjestu prebivališta, boravišta, uobičajenog prebivališta, školovanja, odnosno privremenog ili stalnog boravišta vozača.

(7) Izvanredne nadzorne zdravstvene preglede obavljaju zdravstvene ustanove i trgovačka društva koja obavljaju djelatnost medicine rada i specijalisti medicine rada u privatnoj praksi koje za to ovlasti ministar nadležan za zdravstvo.

(8) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako naredi ili dopusti da vozilom upravlja vozač koji se nije podvrgao nadzornom zdravstvenom pregledu.

(9) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi i odgovorna osoba u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.

(10) Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj vozač ako se odbije povrgnuti nadzornom zdravstvenom pregledu.

Članak 234.

(1) Zdravstvenu sposobnost vozača i kandidata za vozače koji nisu zadovoljni ocjenom zdravstvene ustanove u kojoj su pregledani te vozača i kandidata za vozače čija je zdravstvena sposobnost različito ocijenjena u jednoj ili više zdravstvenih ustanova, utvrđuje liječničkim pregledom drugostupanjsko zdravstveno povjerenstvo koje osniva ministar nadležan za zdravstvo.

(2) Kandidata za vozača, kojem je izdano uvjerenje da je duševno i tjelesno sposoban za upravljanje vozilima, a za kojeg se opravданo sumnja da zbog zdravstvenih razloga nije sposoban za vozača, policijska uprava, odnosno policijska postaja uputit će na zdravstveni pregled povjerenstvu iz stavka 1. ovoga članka.

(3) Naknadu za zdravstveni pregled u slučajevima iz stavka 1. ovoga članka plaća vozač, odnosno kandidat koji se ospozobljava za vozača.

(4) Naknadu za zdravstveni pregled iz stavka 2. ovoga članka plaća kandidat za vozača ako se utvrdi da nije sposoban za upravljanje vozilom. Ako se utvrdi da je kandidat za vozača sposoban za upravljanje vozilom, naknadu plaća policijska uprava, odnosno policijska postaja koja ga je uputila na pregled.

Članak 236.

(1) Vozila u prometu na cesti moraju udovoljavati propisanim uvjetima glede dimenzija, najveće dopuštene mase, osovinskog opterećenja i zaštite okoliša te imati ispravne propisane uređaje i opremu.

(2) Vozila koja ne udovoljavaju propisanim uvjetima glede dimenzija, odnosno čija ukupna masa i osovinsko opterećenje premašuje propisanu najveću dopuštenu masu i dozvoljena osovinska opterećenja mogu sudjelovati u prometu na javnoj cesti, odnosno gradskoj ulici ako imaju posebnu dozvolu za taj prijevoz.

(3) Operativne poslove mjerena, odnosno kontrolu osovinskog opterećenja, ukupne mase i dimenzija vozila u prometu na cestama obavljaju stručno ospozobljeni zaposlenici Hrvatskih cesta, policijski službenici, inspektorji cestovnog prometa i inspektorji cesta, odnosno ovlašteni carinski službenici u sklopu obavljanja poslova carinskog nadzora na graničnim prijelazima.

(4) Ovlašćuje se ministar nadležan za poslove prometa da u suglasnosti s ministrom nadležnim za unutarnje poslove donese propise o dimenzijama, ukupnoj masi i osovinskom opterećenju vozila, o uređajima i opremi koje moraju imati vozila i o uvjetima kojima moraju udovoljavati uređaji i oprema vozila u prometu na cestama.

(5) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama stavka 1. i 2. ovoga članka.

(6) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj iz ovoga članka i odgovorna osoba u pravnoj osobi, u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.

(7) Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj vozač koji u prometu na cesti upravlja vozilom koje ne ispunjava propisane uvjete glede dimenzija, ukupne mase ili osovinskog opterećenja, ili nema ispravne propisane uređaje za upravljanje, uređaje za zaustavljanje, uređaje za spajanje vučnog i priključnog vozila, tahografa ili nadzornog uređaja i gume.

(8) Novčanom kaznom u iznosu od 700,00 kuna kaznit će se za prekršaj vozač koji u prometu na cesti upravlja vozilom koje nema ispravne propisane uređaje, osim uređaja navedenih u stavku 7. ovoga članka

Članak 241.

- (1) Za motorna i priključna vozila koja se izvoze u inozemstvo ili iznose u države Europskog gospodarskog prostora izdaju se izvozne pločice i prometna dozvola.
- (2) Izdavanje izvoznih pločica obavljaju policijske uprave odnosno policijske postaje, prema mjestu u kojem je vozilo kupljeno ili preuzeto.
- (3) Izvozne pločice izdaju se najduže na rok od 30 dana.
- (4) O izdanim izvoznim pločicama vodi se evidencija.
- (5) Kada upravlja vozilom koje je označeno izvoznim pločicama, vozač mora kod sebe imati prometnu dozvolu.
- (6) Protiv rješenja donesenog u postupku izdavanja izvoznih pločica ne može se izjaviti žalba, ali se može pokrenuti upravni spor.
- (7) Novčanom kaznom u iznosu od 2.000,00 kuna kaznit će se za prekršaj vozač koji u prometu na cesti upravlja vozilom koje nije označeno izvoznim pločicama ili ako upravlja vozilom kojem je isteklo važenje prometne dozvole.
- (8) Novčanom kaznom u iznosu od 300,00 kuna kaznit će se za prekršaj vozač koji u prometu na cesti upravlja vozilom ako kod sebe nema važeću prometnu dozvolu

Članak 243.

- (1) Za registrirana vozila izdaje se jedna od ovih vrsta registarskih pločica:
 - 1) registarske pločice za motorna i priključna vozila, osim za motocikle, mopede, traktore i radne strojeve,
 - 2) registarske pločice za motocikle,
 - 3) registarske pločice za mopede,
 - 4) registarske pločice za traktore i radne strojeve,
 - 5) registarske pločice za motorna i priključna vozila diplomatskih i konzularnih predstavništava i misija stranih država i predstavništava međunarodnih organizacija u Republici Hrvatskoj i njihova osoblja, stranih trgovinskih, prometnih, kulturnih i drugih predstavništava, stranih dopisništava i stalnih stranih dopisnika,
 - 6) registarske pločice za vozila stranaca kojima je odobren privremeni ili stalni boravak i za privremeno registrirana vozila,
 - 7) registarske pločice za vojna vozila,
 - 8) registarske pločice za vozila Ministarstva unutarnjih poslova,
 - 9) registarske pločice za vozila koja ne udovoljavaju propisanim uvjetima glede dimenzija (duljina, širina, visina), odnosno čija je masa veća od propisane, odnosno koja premašuju dopuštena osovinska opterećenja,
 - 10) registarske pločice za oldtimere.
- (2) Vozilo registrirano u Republici Hrvatskoj ne smije napustiti teritorij Republike Hrvatske ako ne nosi na zadnjoj strani istaknuto međunarodnu oznaku Republike Hrvatske.

Članak 250.

- (1) Vlasnik registriranog vozila može odjaviti vozilo, a uz zahtjev za odjavu mora priložiti prometnu dozvolu radi evidentiranja odjave vozila i vratiti registarske pločice, odnosno priložiti potvrdu tijela koje je registriralo vozilo izvan Republike Hrvatske kojom se potvrđuje da su registarske pločice i prometna dozvola zadržane ili poništene.
- (2) Vlasnik vozila dužan je odjaviti vozilo ako ne izvrši produženje važenja prometne dozvole u roku od 15 dana od dana isteka važenja prometne dozvole.

- (3) U slučaju prodaje ili drugog načina promjene vlasništva na vozilu, novi vlasnik vozila dužan je u roku od 15 dana od stjecanja vozila registrirati vozilo na svoje ime ili ga odjaviti, a ako ga ne registrira na svoje ime ili ne odjavi, ministarstvo nadležno za unutarnje poslove će, na zahtjev osobe na koju je vozilo registrirano, rješenjem ukinuti registraciju vozila.
- (4) Protiv rješenja iz stavka 3. ovoga članka ne može se izjaviti žalba, ali se može pokrenuti upravni spor.
- (5) Vlasnik vozila dužan je u roku od 15 dana prijaviti promjenu bilo kojeg podatka koji je upisan u prometnoj dozvoli.
- (6) Vlasnik vozila dužan je u roku od 30 dana odjaviti registrirano vozilo te donijeti prometnu dozvolu radi poništenja i vratiti registarske pločice ako je vozilo uništeno ili otpisano ili ako je vozilo otuđeno ili nestalo.
- (7) Odredbe stavka 2. ovoga članka ne odnose se na vlasnike vozila iz članka 249. ovoga Zakona osim vozila koja se moraju privremeno registrirati u skladu sa odredbom stavka 2. članka 249. ovoga Zakona.
- (8) Vlasnik vozila iz članka 249. koji najkasnije u roku od 12 mjeseci ne obnovi privremenu registraciju dužan je postupiti sukladno odredbi stavka 2. ovoga članka.
- (9) Za odjavu vozila, koje je po propisima o gospodarenju otpadnim vozilima otpadno vozilo, vlasnik vozila dužan je uz prometnu dozvolu i registarske pločice priložiti i Potvrdu o obrađivanju otpadnog vozila.
- (10) Za odjavu vozila, koje po propisima o gospodarenju otpadnim vozilima nije otpadno vozilo, vlasnik vozila dužan je uz prometnu dozvolu i registarske pločice priložiti i izjavu o mjestu čuvanja vozila.
- (11) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako postupi suprotno odredbama ovoga članka.
- (12) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi i u tijelu državne vlasti ili tijelu jedinice lokalne i područne (regionalne) samouprave.
- (13) Novčanom kaznom u iznosu od 700,00 kuna kaznit će se za prekršaj vlasnik vozila ako postupi suprotno odredbama ovoga članka

Članak 252.

- (1) Registraciju motornih i priključnih vozila obavljaju policijske uprave, odnosno policijske postaje ili stanice za tehnički pregled vozila iz članka 259. ovoga Zakona ako ispunjavaju uvjete i imaju ovlaštenje.
- (2) Producenje važenja prometne dozvole obavljaju stanice za tehnički pregled vozila ili policijske uprave, odnosno policijske postaje. Prometnu dozvolu koja je ispisana u postupku producenja važenja prometne dozvole ovjerava policijska uprava, odnosno policijska postaja.
- (3) Ovlaštenje iz stavka 1. ovoga članka izdaje ministarstvo nadležno za unutarnje poslove nakon što stručna organizacija iz članka 273. ovoga Zakona utvrdi da su ispunjeni propisani uvjeti.
- (4) Pokusne pločice izdaju policijske uprave odnosno policijske postaje.
- (5) Pravne i fizičke osobe obrtnici koji se bave prodajom vozila na malo mogu izdavati pokusne pločice samo za neregistrirana vozila koja prodaju, od mjesta u kojem su kupljena, odnosno preuzeta do mjesta gdje će biti registrirana odnosno do mjesta obavljanja tehničkog pregleda, ako ispunjavaju propisane uvjete i za to imaju odobrenje ministarstva nadležnog za unutarnje poslove
- (6) Prenosive pločice izdaju se na ime pravne ili fizičke osobe obrtnika koji se bavi proizvodnjom, nadogradnjom, servisiranjem, prijevozom ili prodajom vozila na malo. Izдавanje prenosivih pločica odobrava ministarstvo nadležno za unutarnje poslove, a izdaje ih policijska uprava odnosno policijska postaja prema sjedištu pravne ili fizičke osobe obrtnika.

(7) Pokusne pločice za obavljanje tehničkog pregleda i prenosive pločice mogu se koristiti samo na vozilima koja imaju ispravne uređaje za upravljanje, zaustavljanje te da su propisno označena, a pokusne pločice za vozila koja se kreću do mjesta u kojem će biti registrirana mogu se koristiti samo na vozilima koja imaju dokaz o tehničkoj ispravnosti vozila.

(8) Ako policijska uprava odnosno policijska postaja utvrdi da se pokusne pločice izdaju protivno propisima i rješenju kojim je odobreno izdavanje pokusnih pločica, ministarstvo nadležno za unutarnje poslove rješenjem će izdavatelju pokusnih pločica ukinuti odobrenje za izdavanje pokusnih pločica, odnosno odbiti zahtjev za odobrenje za izdavanje pokusnih pločica. Rok za podnošenje novog zahtjeva određuje ministarstvo nadležno za unutarnje poslove, a koji ne može biti kraći od šest mjeseci niti duži od dvije godine od dana izvršnosti rješenja.

(9) Ako policijska uprava odnosno policijska postaja utvrdi da se prenosive pločice koriste protivno propisima i rješenju kojim je odobreno izdavanje prenosivih pločica, ministarstvo nadležno za unutarnje poslove rješenjem će pravnoj ili fizičkoj osobi obrtniku iz stavka 7. ovoga članka oduzeti prenosive pločice, odnosno odbiti zahtjev za odobrenje prenosivih pločica. Ponovni zahtjev za odobrenje iz stavka 7. ovoga članka može se podnijeti nakon isteka dvije godine od dana izvršnosti rješenja.

(10) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako izdaje ili koristi pokusne ili prenosive pločice suprotno odredbama ovoga Zakona i drugih propisa donesenih na temelju njega.

(11) Novčanom kaznom od 1.500,00 do 5.000,00 kuna kaznit će se za prekršaj iz ovoga članka i odgovorna osoba u pravnoj osobi.

(12) Protiv rješenja donesenog u postupku registracije vozila, produženja važenja prometne dozvole, izdavanja pokusnih pločica, izdavanja i ukidanja odobrenja za izdavanje pokusnih pločica, izdavanja odobrenja za korištenje prenosivih pločica i oduzimanja prenosivih pločica ne može se izjaviti žalba, ali se može pokrenuti upravni spor.

Članak 253.

Za registraciju vozila vlasnik ne plaća upravnu pristojbu kada za to plaća naknadu u stanici za tehnički pregled vozila.

Članak 254.

(1) Za potvrđivanje prometne dozvole, stanica za tehnički pregled mora imati i samo u tu svrhu upotrebljavati pečat prema propisima o pečatima i žigovima sa grbom Republike Hrvatske.

(2) Administrativne poslove u svezi s tehničkim pregledima i poslove registracije vozila u stanicama za tehničke preglede vozila obavljaju osobe s najmanje srednjom stručnom spremom i koje imaju uvjerenje stručne organizacije iz članka 273. ovoga Zakona da su za to sposobljene i dopuštenje (licencu) ministarstva nadležnog za unutarnje poslove.

(3) Osobi iz stavka 2. ovoga članka neće se izdati dopuštenje (licenca) za obavljanje propisanih poslova, ako je pravomoćno osuđena za kaznena djela protiv života i tijela, protiv slobode i prava čovjeka i građanina, protiv Republike Hrvatske, protiv vrijednosti zaštićenih međunarodnim pravom, protiv spolne slobode i spolnog čudoređa, protiv imovine, protiv opće sigurnosti ljudi i imovine i sigurnosti prometa, protiv vjerodostojnosti isprava, protiv javnog reda, protiv službene dužnosti, koja se progone po službenoj dužnosti ili se protiv nje vodi kazneni postupak za ta djela odnosno ako je pravomoćno osuđena za prekršaj iz ovoga Zakona za koje je propisana kazna zatvora.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako za potvrđivanje prometne dozvole upotrebljava pečat suprotno odredbama

ovoga članka ili ako poslove iz stavka 2. ovoga članka obavlja osoba koja ne ispunjava propisane uvjete.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

(6) Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj fizička osoba ako obavlja poslove iz stavka 2. ovoga članka, a ne ispunjava propisane uvjete.

Članak 255.

(1) Tehnički pregled vozila je djelatnost od općeg interesa.

(2) Radi provjere tehničke ispravnosti motornih i priključnih vozila, osim radnih strojeva, obavljaju se tehnički pregledi tih vozila.

(3) Tehnički pregledi vozila su redovni s ispitivanjem ispušnih plinova motornih vozila, preventivni i izvanredni.

(4) Na tehničkom pregledu utvrđuje se ima li vozilo propisane uređaje i opremu, jesu li ti uređaji i oprema ispravni te udovoljavaju li propisanim uvjetima za sudjelovanje u prometu na cesti.

(5) O obavljenome tehničkom pregledu vozila vodi se evidencija.

(6) Ministar nadležan za unutarnje poslove u suglasnosti s ministrom nadležnim za poslove prometa donosi propise o tehničkim pregledima vozila.

Članak 256.

(1) Nova motorna i priključna vozila što sudjeluju u prometu na cestama, vlasnici su dužni podvrgnuti redovnom tehničkom pregledu tijekom mjeseca u kojem ističe rok od 24 mjeseca od prvoga tehničkog pregleda i registracije vozila, osim motornih i priključnih vozila za prijevoz tereta najveće dopuštene mase veće od 3500 kg, motornih vozila za prijevoz osoba koja osim sjedala za vozača imaju više od osam sjedala, vozila hitne medicinske pomoći i vozila za taksi prijevoz, koje su vlasnici dužni podvrgnuti redovitom tehničkom pregledu tijekom mjeseca u kojem ističe rok od 12 mjeseci od prvog tehničkog pregleda i registracije vozila.

(2) Vozila stara dviye ili više godina, vlasnici su dužni podvrgnuti redovnom tehničkom pregledu tijekom svakog 12. mjeseca od posljednjeg redovnog tehničkog pregleda.

(3) Rok važenja redovnog tehničkog pregleda označava se posebnim znakom (naljepnicom) koji se postavlja na prednjoj strani motornog vozila, odnosno na stražnjoj strani priključnog vozila.

(4) Novčanom kaznom u iznosu od 300,00 kuna kaznit će se za prekršaj vozač ako nema istaknutoj naljepnici sukladno odredbi stavka 3. ovoga članka.

Članak 259.

(1) Tehnički pregledi vozila obavljaju se u stanicama za tehnički pregled vozila koje za to ispunjavaju propisane uvjete i imaju ovlaštenje, a obavljaju ih ovlašteni djelatnici stručne organizacije iz članka 273. ovoga Zakona.

(2) Tehničke preglede vozila mogu obavljati i pravne osobe (sa svojim djelatnicima u radnom odnosu), u onim stanicama za tehnički pregled vozila u kojima su imale ovlaštenje i obavljale tehničke preglede prije stupanja na snagu ovoga Zakona.

(3) Ovlaštenje iz stavka 1. ovoga članka izdaje ministarstvo nadležno za unutarnje poslove stručnoj organizaciji iz članka 273. ovoga Zakona, nakon što se prethodno utvrdi da stanica za tehnički pregled vozila ispunjava propisane uvjete.

(4) Ovlaštenje iz stavka 1. ovoga članka izdaje se sukladno posebnom propisu o mreži i kriterijima o dovoljnom broju stanica za tehnički pregled s obzirom na njihovu međusobnu udaljenost i kapacitete, kojeg donosi ministar nadležan za unutarnje poslove.

(5) Poslove tehničkih pregleda vozila i druge poslove što proizlaze iz ove javne ovlasti ili su s njima povezani, stručna organizacija započet će obavljati u stanici za tehnički pregled vozila nakon izdavanja i dostave ovlaštenja ministarstva nadležnog za unutarnje poslove iz stavka 1. ovoga članka.

(6) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako obavlja tehnički pregled vozila, a za to nema ovlaštenje.

(7) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 260.

(1) Tehničke preglede vozila obavljaju osobe sa završenom najmanje stručnom spremom za zanimanje nadzornik tehničke ispravnosti vozila i koje imaju vozačku dozvolu za upravljanje motornim vozilima najmanje B kategorije (u dalnjem tekstu: nadzornik) i dopuštenje (licencu) ministarstva nadležnog za unutarnje poslove.

(2) Nadzornik tehničke ispravnosti vozila može biti i osoba sa završenom stručnom spremom za zanimanje automehaničar ili autoelektričar, s najmanje dvije godine iskustva u održavanju motornih vozila, položenim posebnim ispitom za nadzornika tehničke ispravnosti vozila kod organizacije za ospozobljavanje osoba za zanimanje nadzornika, vozačkom dozvolom za upravljanje motornim vozilima najmanje B kategorije i dopuštenjem (licencom) ministarstva nadležnog za unutarnje poslove ili osoba koja je završila najmanje preddiplomski sveučilišni studij ili stručni studij, u trajanju od tri godine strojarskog ili prometnog smjera (cestovnog) te stekla odgovarajući naziv u skladu s posebnim zakonom, položenim posebnim ispitom za nadzornika tehničke ispravnosti vozila kod organizacije za ospozobljavanje osoba za zanimanje nadzornika, vozačkom dozvolom za upravljanje motornim vozilima najmanje B kategorije i dopuštenjem (licencom) ministarstva nadležnog za unutarnje poslove.

(3) Program ispita iz stavka 2. ovoga članka donosi ministar nadležan za unutarnje poslove.

(4) Ovlašćuje se ministar nadležan za unutarnje poslove da doneše propis o sadržaju, obliku i načinu izdavanja i oduzimanja dopuštenja (licence) za referente za poslove registracije vozila i nadzornike tehničke ispravnosti vozila.

(5) Osobama iz ovoga članka neće se izdati dopuštenja (licence) za obavljanje propisanih poslova, ako su pravomočno osuđene za kaznena djela protiv života i tijela, protiv slobode i prava čovjeka i građanina, protiv Republike Hrvatske, protiv vrijednosti zaštićenih međunarodnim pravom, protiv spolne slobode i spolnog čudoređa, protiv imovine, protiv opće sigurnosti ljudi i imovine i sigurnosti prometa, protiv vjerodostojnosti isprava, protiv javnog reda, protiv službene dužnosti, koja se progone po službenoj dužnosti ili se protiv njih vodi kazneni postupak za ta djela odnosno ako su pravomočno osuđene za prekršaje iz ovoga Zakona za koje je propisana kazna zatvora.

Članak 262.

(1) Naknadu za redovni preventivni i izvanredni tehnički pregled vozila plaća vlasnik vozila.

(2) Vlasnik vozila ne plaća naknadu za izvanredni tehnički pregled, kada je vozilo od strane policijskog službenika upućeno na izvanredni tehnički pregled ako se na takvom pregledu utvrdi da je vozilo ispravno.

Članak 266.

(1) Stanica za tehnički pregled vozila dužna je voditi propisane evidencije i podatke iz evidencije dostavljati policijskoj upravi, odnosno policijskoj postaji na čijem području ima sjedište i stručnoj organizaciji iz članka 273. ovoga Zakona, odnosno prema propisima o registraciji i tehničkim pregledima vozila.

(2) Stručna organizacija iz članka 273. ovoga Zakona, dužna je prikupljati podatke o prosječnoj specifičnoj emisiji ugljičnog dioksida te druge podatke nužne za obradu i procjenu prosječne emisije ugljičnog dioksida za sva vozila za koja Europska komisija propisuje obvezu izvješćivanja, a ministarstvo nadležno za unutarnje poslove ih dostavlja Europskoj komisiji.

(3) Način prikupljanja i obrade podataka te format izvješća u kojem se podaci dostavljaju Europskoj komisiji propisat će ministar nadležan za unutarnje poslove.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako ne vodi propisanu evidenciju ili ne obrađuje podatke ili te podatke ne dostavlja policijskoj upravi, odnosno policijskoj postaji te stručnoj organizaciji.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 269.

(1) Ako policijski službenik ministarstva nadležnog za unutarnje poslove nadzorom utvrdi da stanica za tehnički pregled vozila ne koristi propisane, umjerene i ispravne uređaje i opremu ili da objekt i prostor ne udovoljavaju propisanim uvjetima ili da tehničke preglede i poslove registracije vozila obavlja osoba koja nema dopuštenje (licencu) ili ako povjerene poslove ne obavlja prema propisima o tehničkim pregledima i registraciji vozila i prema općim aktima iz članka 273. ovoga Zakona, ministarstvo nadležno za unutarnje poslove rješenjem će stanicu za tehnički pregled vozila zabraniti rad i odrediti rok za otklanjanje utvrđenih nedostataka.

(2) Ako stanica za tehnički pregled vozila iz stavka 1. ovoga članka ne otkloni utvrđene nedostatke u određenom roku, ministarstvo nadležno za unutarnje poslove oduzet će joj ovlaštenje za obavljanje tehničkih pregleda vozila.

(3) Protiv rješenja iz stavka 1. i 2. ovoga članka ne može se izjaviti žalba, ali se može pokrenuti upravni spor.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako obavlja tehnički pregled vozila u objektu i prostoru koji ne udovoljava propisanim uvjetima ili da tehničke preglede i poslove registracije vozila obavlja osoba koja nema dopuštenje (licencu), ili ako povjerene poslove ne obavlja prema propisima o tehničkim pregledima i registraciji vozila ili prema općim aktima iz članka 273. ovoga Zakona ili za vrijeme privremene zabrane rada.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 274.

(1) Ako stručna organizacija utvrди da stanica za tehnički pregled vozila ne koristi propisane, umjerene i ispravne uređaje i opremu ili da objekt i prostor ne udovoljavaju propisanim uvjetima ili da tehničke preglede vozila u stanici obavlja osoba koja nema dopuštenje (licencu) ili ako povjerene poslove ne obavlja u skladu s propisima o tehničkim pregledima i registraciji vozila i prema općim aktima iz članka 273. ovoga Zakona, odmah će obavijestiti ministarstvo nadležno za unutarnje poslove, koje će stanicu za tehnički pregled vozila rješenjem privremeno zabraniti rad i odrediti rok za otklanjanje utvrđenih nedostataka.

(2) Ako stanica za tehnički pregled vozila ne otkloni utvrđene nedostatke u određenom roku, ministarstvo nadležno za unutarnje poslove oduzet će joj ovlaštenje za obavljanje tehničkih pregleda vozila.

(3) Protiv rješenja iz stavka 1. i 2. ovoga članka žalba nije dopuštena, ali se može pokrenuti upravni spor.

(4) Novčanom kaznom u iznosu od 5.000,00 do 15.000,00 kuna kaznit će se za prekršaj pravna osoba ako obavlja tehnički pregled vozila, za vrijeme privremene zabrane rada.

(5) Za prekršaj iz ovoga članka kaznit će se novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna i odgovorna osoba u pravnoj osobi.

Članak 286.

(1) Pravna posljedica pravomoćne osude vozača motornog vozila za određene prekršaje iz ovoga Zakona na temelju određenog broja prikupljenih negativnih prekršajnih bodova je na određeno vrijeme gubitak prava na upravljanje motornim vozilom određene kategorije odnosno svih kategorija.

(2) Nadležna policijska uprava odnosno policijska postaja u svoju evidenciju upisuje vozaču motornog vozila negativne prekršaje bodove ako je pravomoćnom odlukom o prekršaju proglašen krivim za prekršaj za koji su ovim Zakonom predviđeni negativni prekršajni bodovi.

(3) Negativne prekršajne bodove upisuje ona policijska uprava odnosno policijska postaja koja je pokrenula prekršajni postupak.

(4) Nakon proteka dvije godine od dana pravomoćnosti odluke o prekršaju na temelju koje su prikupljeni i upisani negativni prekršajni bodovi isti se ne mogu više uračunavati pri donošenju rješenja iz stavka 6. i 7. ovoga članka i brišu se iz evidencije.

(5) Nakon što su negativni prekršajni bodovi uzeti u obzir za donošenje rješenja iz stavka 6. odnosno 7. ovoga članka brišu se iz evidencije vozača.

(6) Vozaču motornog vozila koji je unutar razdoblja od dvije godine prikupio devet negativnih prekršajnih bodova samo ili pretežito za prekršaje za koje su ovim Zakonom propisana tri negativna prekršajna boda, rješenjem će se izreći mjera zabrane upravljanja motornim vozilom svih kategorija u trajanju od dvanaest mjeseci.

(7) Vozaču motornog vozila koji je unutar razdoblja od dvije godine prikupio devet negativnih prekršajnih bodova pretežito za prekršaje za koje su ovim Zakonom propisana manje od tri negativna prekršajna boda, rješenjem će se izreći mjera zabrane upravljanja motornim vozilom one kategorije kojom je pretežito prikupio negativne prekršajne bodove u trajanju od devet mjeseci.

(8) Vozaču motornog vozila kojem je izrečena mjera zabrane upravljanja motornim vozilom iz stavka 6. ili 7. ovoga članka i koji u narednom razdoblju od dvije godine, računajući od isteka izvršenja posljednje mjeru zabrane upravljanja motornim vozilom, prikupi devet negativnih prekršajnih bodova, izreći će se mjeru poništenja vozačke dozvole za upravljanje motornim vozilom svih kategorija. Nakon proteka dvije godine od isteka izvršenja mjeru poništenja vozačke dozvole, vozač može ponovno pristupiti polaganju vozačkog ispita za stjecanje prava na upravljanje motornim vozilom, prema uvjetima propisanim odredbama ovoga Zakona.

(9) Rješenje iz stavka 6., 7. i 8. ovoga članka donosi ona policijska uprava odnosno policijska postaja koja vozača motornog vozila vodi u evidenciji.

(10) Protiv rješenja iz stavaka 6., 7. i 8. ovoga članka vozač kojem je izrečena mjeru zabrane upravljanja motornim vozilom ili mjeru poništenja vozačke dozvole može podnijeti žalbu Visokom prekršajnom суду Republike Hrvatske u roku osam dana od dana uručenja rješenja. Žalba se podnosi u dva istovjetna primjerka policijskoj upravi odnosno policijskoj postaji koja je donijela rješenje.

(11) Nakon zaprimanja žalbe protiv rješenja iz stavka 6., 7. i 8. ovoga članka, policijska uprava odnosno policijska postaja, bez odgode žalbu s rješenjem i odlukama o prekršaju s klauzulom o njihovoj pravomoćnosti, temeljem kojih je doneseno rješenje, dostavlja Visokom prekršajnom суду Republike Hrvatske na daljnji postupak.

(12) Žalba protiv rješenja iz stavaka 6., 7. i 8. ovoga članka odgađa izvršenja rješenja.

Članak 290.

(1) Ako policijski službenik zatekne vozilo na cesti koje zbog tehničke neispravnosti ugrožava ili ometa druge sudionike u prometu (neispravan uređaj za upravljanje, uređaji za zaustavljanje, uređaj za spajanje vučnog i priključnog vozila u vrijeme kada vuče priključno vozilo, neispravna svjetla za osvjetljavanje ceste i označavanje vozila i neispravna svjetlosna signalizacija noću i danju u vrijeme smanjene vidljivosti, neispravni brisači vjetrobranskog stakla u vrijeme vožnje po kiši i snježnim padalinama, dotrajale ili bitno oštećene gume te ako na vozilu ima ugrađene uređaje za davanje svjetlosnih i zvučnih znakova iz članka 153. ili na kojem je obavljena nadogradnja, pregradnja ili zamjena serijskog dijela, a vozilo nije podvrgnuto ispitivanju iz članka 276. ovoga Zakona) ili na kojem je teret nepravilno smješten, odnosno nedovoljno osiguran, ili kojim se bez dozvole prevozi teret čije dimenzije, odnosno masa premašuju najveće dopuštene dimenzije, odnosno masu ili osovinsko opterećenje, naredit će vozaču da odmah prekine kretanje vozilom i otkloni neispravnost ili da vozilo odveze do određenog mesta gdje može otkloniti neispravnost, odnosno pribavi dozvolu za izvanredni prijevoz.

(2) Ako policijski službenik zatekne vozilo koje se kreće cestom na kojoj je kretanje te vrste vozila zabranjeno ili se kreće bez zimske opreme na dijelu ceste i u vrijeme kada je zimska oprema obvezna, naredit će vozaču da odmah prekine kretanje vozilom ili da vozilom nastavi kretanje na cesti na kojoj je kretanje te vrste vozila dopušteno, odnosno da upotrijebi zimsku opremu.

(3) Policijski službenik može narediti vozaču da vozilo odveze na tehnički pregled radi utvrđivanja neispravnosti ili narediti u suradnji sa stručno ospozobljenim nadzornikom pravne osobe koja upravlja i gospodari javnim cestama, da se izvrši kontrola ukupne mase, osovinskog opterećenja i dimenzija vozila. Ako se na tim pregledima utvrdi da vozilo nije tehnički ispravno ili prekoračuje dopuštenu masu ili osovinsko opterećenje ili ukupnu nosivost ili dimenzije vozila, troškove pregleda i kontrole snosi vozač.

(4) Policijski službenik isključit će iz prometa i vozilo koje nije registrirano ili koje nema propisane registarske pločice ili koje nije u propisanom roku podvrgnuto redovnom ili izvanrednom tehničkom pregledu ili za koje nije produženo važenje prometne dozvole.

(5) Ako vozač ne postupi po naredbi iz stavka 1., 2. i 3. ovoga članka, policijski službenik isključit će vozilo iz prometa. Isključenje vozila iz prometa traje sve dok se ne otklone razlozi zbog kojih je vozilo isključeno.

(6) Vozač je dužan isključeno vozilo odmah ukloniti s ceste na mjesto na kojem neće ugrožavati sigurnost prometa ili ometati normalan tok prometa (parkiralište, ugibalište i sl.), a najkasnije u roku od 12 sati vozač je dužan ukloniti isključeno vozilo sa ugibališta i sličnih mesta.

(7) Novčanom kaznom u iznosu od 10.000,00 do 30.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba obrtnik ako naredi ili dopusti da u prometu na cestama sudjeluje vozilo koje je isključeno iz prometa.

(8) Novčanom kaznom u iznosu od 1.500,00 do 5.000,00 kuna kaznit će se i odgovorna osoba u pravnoj osobi ako naredi ili dopusti da u prometu na cestama sudjeluje vozilo koje je isključeno iz prometa.

Članak 291.

- (1) Policijski službenik koji je isključio vozilo iz prometa vozaču će privremeno oduzeti registarske pločice.
- (2) Policijska uprava, odnosno policijska postaja čiji je policijski službenik privremeno oduzeo registarske pločice dužne su ih vozaču vratiti kada prestanu razlozi zbog kojih su oduzete.
- (3) Ako vozač u roku od 15 dana od prestanka razloga ne preuzme registarske pločice ili ne otkloni razloge zbog kojih je vozilo isključeno iz prometa, registarske pločice će se dostaviti tijelu koje vozilo vodi u evidenciji.
- (4) Policijski službenik koji je privremeno oduzeo registarske pločice, tahografski zapis i drugo prema odredbama ovoga Zakona, dužan je vozaču o tome izdati potvrdu koja sadrži naziv i sjedište tijela čiji je službenik oduzeo registarske pločice, tahografski zapis i drugo, vrstu i registarski broj vozila, naziv tijela koje je izdalo prometnu dozvolu, ime i prezime vlasnika vozila i njegovu adresu, ime i prezime vozača i njegovu adresu, razlog oduzimanja, datum, vrijeme, cestu i mjesto oduzimanja, način i vrijeme vraćanja te pečat tijela i potpis policijskog službenika.

Članak 295.

Ako instruktoru vožnje bude izrečena zaštitna mjera zabrane upravljanja motornim vozilom određene kategorije ili izgubi pravo upravljanja motornim vozilom iz nekih drugih razloga, on se za to vrijeme ne smije baviti osposobljavanjem kandidata za vozače u praktičnom upravljanju vozilom.

Članak 296.

- (1) O izrečenim zaštitnim mjerama, negativnim prekršajnim bodovima, mjerama upozorenja, prometnim nesrećama i njihovim posljedicama te o vozačima vozila i vozilima ministarstvo nadležno za unutarnje poslove vodi evidenciju. Podaci o prekršajima i njihovim počiniteljima vode se na Informacijskom sustavu ministarstva nadležnog za unutarnje poslove i čuvaju se najmanje 10 godina. Podaci o prometnim nesrećama i drugim događajima u prometu na cestama vode se na Informacijskom sustavu ministarstva nadležnog za unutarnje poslove i čuvaju se najmanje 15 godina. O podacima o prometnim nesrećama i drugim događajima u prometu na cestama, na zahtjev stranke, izdaje se potvrda.
- (2) Podacima iz evidencije iz stavka 1. ovoga članka mogu se koristiti pravosudna tijela, upravna tijela koja vode prekršajni postupak te ministarstvo nadležno za unutarnje poslove.
- (3) Statističkim evidencijama o prometnim nesrećama te o vozačima i vozilima mogu se osim tijela iz stavka 2. ovoga članka koristiti i zdravstvene i druge institucije, organizacije i tijela koja se bave pitanjima sigurnosti prometa te pravne i fizičke osobe koje obavljaju javni prijevoz i prijevoz za vlastite potrebe te provode javne ovlasti na temelju ovoga Zakona.
- (4) Ministarstvo nadležno za unutarnje poslove dostavlja podatke o vozilima i vlasnicima vozila odnosno korisnicima vozila na temelju ugovora o leasingu nacionalnim kontakt-točkama drugih država članica Europske unije u svrhu istraživanja prometnih prekršaja vezanih uz sigurnost prometa na cestama.
- (5) Ministar nadležan za unutarnje poslove propisat će pravilnikom vrstu i način dostave podatka iz stavka 4. ovoga članka.

Članak 299.

Instruktor vožnje pod čijim se nadzorom kandidat za vozača obučava u upravljanju vozilom u prometu na cesti, kaznit će se za prekršaj što ga počini kandidat za vozača, osim ako nije bio u mogućnosti spriječiti prekršaj.