

WOJEWODA MAZOWIECKI

Warszawa, 14 stycznia 2016 r.

WK-I.431.1.10.2015

**Pan
Marek Wieźbicki
Starosta Grodziski**

**Starostwo Powiatowe
w Grodzisku Mazowieckim
ul. Kościuszki 30
05-825 Grodzisk Mazowiecki**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 28 ust. 1 pkt 2 ustawy o wojewodzie i administracji rządowej w województwie¹ oraz art. 10 ust. 2 ustawy Prawo o ruchu drogowym² Iwona Janik-Kośko i Renata Syska – starsi inspektorzy wojewódzcy oraz Magdalena Ośko i Katarzyna Moźdżyńska – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziły kontrolę problemową w Starostwie Powiatowym w Grodzisku Mazowieckim, z siedzibą przy ul. Kościuszki 30.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej w przedmiocie wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów oraz stan zarządzania ruchem na drogach powiatowych i gminnych w okresie od 1 stycznia 2014 r. do 9 kwietnia 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego, do którego nie wniesiono zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

¹ Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (t.j. Dz. U. z 2015 r., poz. 525).

² Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (t.j. Dz. U. z 2012 r., poz. 1137, z późn. zm.).

I. Zarządzanie ruchem na drogach powiatowych i gminnych

Zakres kontroli obejmował w szczególności: zgodność ewidencji zatwierdzonych projektów organizacji ruchu z wymogami § 9 ust. 2 rozporządzenia w sprawie zarządzania ruchem³, zgodność zatwierdzonych projektów organizacji ruchu z wymogami § 5 ust. 1 oraz § 7 ww. rozporządzenia, tryb zatwierdzania projektów organizacji ruchu pod kątem zachowania określonych w rozporządzeniu w sprawie zarządzania ruchem wymogów proceduralnych, a także wykonywanie obowiązku przeprowadzania kontroli wynikających z § 12 ust. 3 i 5 ww. rozporządzenia.

Mając na uwadze wpływ istniejącej organizacji ruchu na bezpieczeństwo użytkowników dróg, w toku kontroli przeprowadzono oględziny w terenie, obejmujące odcinki dróg powiatowych i gminnych, uznawane za niebezpieczne, tj. znajdujące się w okolicy szkół i przedszkoli oraz przejazdów kolejowych, a także odcinki dróg, na których zgodnie z policyjnymi statystykami dochodziło w okresie od 1 stycznia 2014 r. do 3 kwietnia 2015 r. do największej liczby wypadków i kolizji drogowych, tj.:

- nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego,
- nr 1505W (ul. Montwiłła w Grodzisku Mazowieckim) – na odcinku od ul. Spokojnej do ul. Mokronoskich,
- nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną,
- nr 150874W (ul. Orzeszkowej w Grodzisku Mazowieckim) – na odcinku pomiędzy ul. Syrokomli a ul. Kopernika, przy szkole podstawowej,
- nr 150455W (ul. Podgórna w Milanówku) – odcinek przy przedszkolu, pomiędzy ul. Wigury a ul. Parkową,
- nr 1505W (ul. Osowiecka w miejscowości Adamowizna) – odcinek przy szkole,
- gminna (ul. Partyzantów w Międzyborowie) – odcinek przy przejeździe kolejowym pomiędzy ul. Sportowców a ul. Matejki,
- nr 150710W (ul. Bartniaka w Grodzisku Mazowieckim) – odcinek przy szkole podstawowej od ul. 3 Maja do ul. Lutnianej,
- nr 150546W (ul. Modrzewiowa w Podkowie Leśnej) – odcinek przy szkole podstawowej od ul. Kościelnej do ul. Klonowej.

Badaniu poddano sposób oznakowania dróg pod kątem zgodności z zatwierdzoną organizacją ruchu oraz warunkami technicznymi określonymi w rozporządzeniu w sprawie

³ Rozporządzenie Ministra Infrastruktury z dnia 23 września 2003 r. w sprawie szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem (Dz. U. Nr 177, poz. 1729).

warunków technicznych dla znaków⁴, a także czytelność i widoczność oznakowania ze względu na istotny wpływ ww. elementów na bezpieczeństwo ruchu drogowego.

1. Ustalenia w zakresie ewidencjonowania projektów organizacji ruchu

Ewidencja zatwierdzonych projektów organizacji ruchu podlegała kontroli w zakresie zgodności jej prowadzenia z wymogami § 9 ust. 2 rozporządzenia w sprawie zarządzania ruchem. Analiza kompletności danych zawartych w ww. ewidencji⁵ była przedmiotem kontroli problemowej⁶ przeprowadzonej w Starostwie Grodzkim w 2012 roku, w toku której stwierdzono nieprawidłowość polegającą na braku odnotowania w ewidencji zatwierdzonych projektów organizacji ruchu niektórych wymaganych informacji, o których mowa w § 9 ust. 2 pkt 2 oraz 7–8 ww. rozporządzenia.

Ewidencja zatwierdzonych projektów stałej organizacji ruchu prowadzona była w formie elektronicznej wspólnie dla dróg powiatowych i gminnych jako *Rejestr stałej organizacji ruchu*, natomiast ewidencję zatwierdzonych projektów czasowej organizacji ruchu prowadzono w formie papierowej. W przedstawionych rejestrach zaewidencjonowano 307 projektów, w tym 61 stałej i 246 czasowej organizacji ruchu zatwierdzonych w okresie objętym kontrolą. Kontroli poddano wszystkie wpisy odnotowane w ewidencji stałej i 16 wpisów odnotowanych w ewidencji czasowej organizacji ruchu.

Ewidencja zatwierdzonych projektów stałej organizacji ruchu zawierała wszystkie elementy określone w § 9 ust. 2 pkt 1–7 rozporządzenia w sprawie zarządzania ruchem. Ponadto każdy wpis zawierał dane określone w § 9 ust. 2 pkt 1–6 ww. rozporządzenia, natomiast rzeczywisty termin wprowadzenia nowej lub zmiany istniejącej organizacji ruchu, o którym mowa w § 9 ust. 2 pkt 7 rozporządzenia w sprawie zarządzania ruchem – odnotowano przy 17 wpisach⁷. W przypadku pozostałych wpisów do dnia zakończenia czynności kontrolnych nie upłynął termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu. Ewidencja zatwierdzonych projektów czasowej organizacji ruchu prowadzona była w szczególności określonej w § 9 ust. 2 rozporządzenia w sprawie zarządzania ruchem.

⁴ Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach (Dz. U. Nr 220, poz. 2181, z późn. zm.).

⁵ Kontrola dotyczyła ewidencji zatwierdzonych projektów organizacji ruchu prowadzonych w okresie od 1 stycznia 2011 r. do 30 czerwca 2012 r.

⁶ Wystąpienie pokontrolne z 15 lipca 2013 r., znak WK-I.431.4.9.2012.

⁷ Dotyczy poz. 1, 7, 10, 12, 13, 17, 19, 20, 21, 29, 34, 35, 36, 38, 39 42, 44 w ewidencji projektów stałej organizacji ruchu z 2014 r.

W wyniku analizy 16 wpisów w ewidencji zatwierdzonych projektów czasowej organizacji ruchu stwierdzono nieprawidłowość polegającą na braku odnotowania w ww. ewidencji niektórych wymaganych informacji, tj.:

- rzeczywistego terminu wprowadzenia nowej lub zmiany istniejącej organizacji ruchu oraz przewidywanego terminu przywrócenia poprzedniej organizacji ruchu – w przypadku wpisu pod poz. 80 (wpis dotyczący projektu o nr 4136/2014);
- rzeczywistego terminu wprowadzenia nowej lub zmiany istniejącej organizacji ruchu – w przypadku wpisu pod poz. 128 (wpis dotyczący projektu o nr 5758/14).

Powyższym zaniechaniem naruszono wymóg § 9 ust. 2 pkt 7–8 rozporządzenia w sprawie zarządzania ruchem, zgodnie z którym „Do ewidencji wpisuje się: (...) rzeczywisty termin wprowadzenia nowej lub zmiany istniejącej organizacji ruchu; (...) przewidywany termin przywrócenia poprzedniej organizacji ruchu – w przypadku czasowych zmian organizacji ruchu”.

W związku z powyższymi ustaleniami kontroli prowadzenie ewidencji zatwierdzonych projektów organizacji ruchu oraz ich kompletność – ocenia się **pozytywnie z uchybieniami**.

2. Zatwierdzanie projektów organizacji ruchu oraz realizacja obowiązków kontrolnych

Starosta zatwierdził dla wszystkich poddanych oględzinom odcinków dróg projekty stałej organizacji ruchu, które poddano analizie⁸. Ustalono, że:

- część odcinka dotyczącego skrzyżowania ul. Szkolnej z ul. Głowackiego w Milanówku (droga nr 151171W) objęta była dwoma projektami stałej organizacji ruchu⁹, przy czym termin wprowadzenia organizacji ruchu zatwierdzonej w projekcie oznaczonym WK.7121.1.33.2014 określono na dzień 12 grudnia 2015 r.;
- odcinek obejmujący ul. Montwiłła w Grodzisku Mazowieckim od ul. Spokojnej do ul. Mokronoskich (droga nr 1505W) objęty był dwoma projektami stałej organizacji ruchu¹⁰, przy czym termin wprowadzenia organizacji ruchu zatwierdzonej w projekcie oznaczonym WK.7121.1.9.2014 określono na dzień 23 sierpnia 2015 r.

Jednocześnie stwierdzono, że jeden odcinek drogi poddany oględzinom nie posiadał wprowadzonej stałej organizacji ruchu, jednakże przedstawiono zatwierdzony projekt stałej organizacji ruchu oznaczony WK.7121.1.42.2014, obejmujący ul. Partyzantów w Międzyborowie

⁸ Projekty stałej organizacji ruchu oznaczone: WK 7121.1.33.2014 i WK-5550/7747/06, WK.7121.1.8.2012 i WK.7121.1.9.2014, WK.7121.1.2.2013, WK-540/17215/08, WK.7121.1.63.2013, WK.7121.1.58.2013, WK.7121.1.42.2014, WK.7121.1.44.2014, WK 987/05.

⁹ Projekt oznaczony WK 7121.1.33.2014 i WK-5550/7747/06.

¹⁰ Projekt oznaczony WK.7121.1.8.2012 i WK.7121.1.9.2014.

na odcinku przy przejeździe kolejowym pomiędzy ul. Sportowców i ul. Matejki (droga gminna – brak nr), którego termin wprowadzenia upłył z dniem 4 lutego 2016 r.

Wszystkie poddane badaniu projekty organizacji ruchu zostały zatwierdzone przez upoważnione osoby oraz – zgodnie z regulacją § 8 ust. 7 rozporządzenia w sprawie zarządzania ruchem – określano w nich termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu. Projekty organizacji ruchu dotyczące dróg gminnych posiadały opinię właściwego zarządu drogi, zaś projekty dotyczące dróg powiatowych – opinię właściwego komendanta powiatowego Policji, zgodnie z wymogiem określonym w § 7 ust. 2 i 4 rozporządzenia w sprawie zarządzania ruchem. Opinie właściwych organów nie zawierały uwag dotyczących projektów.

Kontroli w zakresie kompletności poddano 4 projekty stałej organizacji ruchu¹¹, które zostały zatwierdzone w okresie objętym kontrolą i dotyczyły odcinków dróg poddanych oględzinom, stwierdzając nieprawidłowość polegającą na zatwierdzeniu 2 projektów¹², które nie zawierały przewidywanego terminu wprowadzenia organizacji ruchu. Działaniem takim naruszono wymogi § 5 ust. 1 pkt 6 rozporządzenia w sprawie zarządzania ruchem, który stanowi, że „Projekt organizacji ruchu powinien zawierać: (...) przewidywany termin wprowadzenia czasowej organizacji ruchu oraz termin wprowadzenia nowej stałej organizacji ruchu lub przywrócenia poprzedniej stałej organizacji ruchu – w przypadku projektu dotyczącego wykonywania robót na drodze (...)”¹³.

W okresie kontrolowanym do Starosty Grodziskiego nie wpłynęły skargi dotyczące organizacji ruchu na drogach poddanych oględzinom, natomiast wpłynął jeden wniosek dotyczący zmiany organizacji ruchu, który został zwrócony wnioskodawcy w celu naniesienia zmian.

Spośród 9 poddanych oględzinom odcinkom dróg, w stosunku do dwóch¹⁴ organ zarządzający ruchem przedstawił dokumenty, które miały potwierdzać fakt przeprowadzenia kontroli wykonania zadań technicznych wynikających z realizacji projektu, o której mowa w § 12 ust. 3 rozporządzenia w sprawie zarządzania ruchem. W wyniku analizy przedstawionych dokumentów¹⁵ uznano, że kontrolę wykonania zadań technicznych wynikających z realizacji

¹¹ Projekty odnotowane w ewidencji projektów stałej organizacji ruchu z 2014 r. pod pozycjami 7, 23, 28 i 29.

¹² Dotyczy projektów zaewidencjonowanych pod poz. 7 i 28.

¹³ Naczelnik Wydziału Komunikacji wyjaśnił, że „(...) wnioskodawca nie określił daty wprowadzenia organizacji ruchu w związku z tym faktem, termin (...) został określony przez organ zatwierdzający projekt”.

¹⁴ Droga nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) oraz droga nr 150710W (ulica Bartniaka w Grodzisku Mazowieckim).

¹⁵ Protokół z 29 sierpnia 2014 r., znak WK.7121.1.44.2014 z przeprowadzonej kontroli zgodności stałej organizacji ruchu z zatwierdzonym projektem stałej organizacji ruchu – ul. Bartniaka w Grodzisku Mazowieckim; Opinia Audytora Bezpieczeństwa Ruchu Drogowego z 7 kwietnia 2015 r. dotycząca „Projektu Organizacji Ruchu dla drogi

projektu przeprowadzono na jednym odcinku, tj. na ul. Bartniaka w Grodzisku Mazowieckim. Naczelnik Wydziału Komunikacji wyjaśnił, że zarządcy dróg nie powiadamiali organu zarządzającego ruchem o rzeczywistych terminach wprowadzenia zatwierdzonych stałych organizacji ruchu.

W odniesieniu do 9 odcinków dróg poddanych oględzinom, w stosunku do których organ zarządzający ruchem był zobowiązany – zgodnie z wymogami § 12 ust. 5 rozporządzenia w sprawie zarządzania ruchem – do przeprowadzenia co najmniej raz na 6 miesięcy kontroli prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu drogowego – wykonano 1 kontrolę na jednym z ww. odcinków dróg¹⁶. Naczelnik Wydziału Komunikacji wyjaśnił, że „(...) organ zarządzający ruchem nie zrealizował obowiązku wynikającego z § 12 ust. 5 rozporządzenia (...) z uwagi na braki kadrowe. Obecnie sprawami z zakresu zarządzania ruchem zajmuje się jeden pracownik. Starosta Grodziski podejmował działania w celu zwiększenia obsady kadrowej zajmującej się sprawami z zakresu zarządzania ruchem, jednakże przeprowadzone nabory nie doprowadziły do zatrudnienia (brak wykwalifikowanych kandydatów). Od dnia 1 maja br. zostanie zwiększona obsada kadrowa o 0,4 etatu”.

W związku z powyższymi ustaleniami kontroli, realizację zadania w zakresie:

- trybu zatwierdzania projektów organizacji ruchu, kompletności opinii dołączonych do zatwierdzonych projektów organizacji ruchu oraz wskazywania terminu, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu – ocenia się **pozytywnie**,
- kompletności zatwierdzonych projektów organizacji ruchu zgodnie z wymogami § 5 ust. 1 rozporządzenia w sprawie zarządzania ruchem – ocenia się **pozytywnie z nieprawidłowościami**,
- prowadzenia kontroli prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania wszystkich znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu drogowego umieszczonych na poddanych oględzinom drogach – ocenia się **negatywnie**.

powiatowej DP1503W Grodzisk Mazowiecki – Sietrzeń – Ojrzanów na odcinku Grodzisk Mazowiecki – Marynin”. Opinia dotyczyła m.in. kontroli oznakowania ul. Nadarzyńskiej w Grodzisku Mazowieckim w okolicy skrzyżowania z ul. Okrężną i ul. Okólną.

¹⁶ Ustalono na podstawie opinii Audytora Bezpieczeństwa Ruchu Drogowego z 7 kwietnia 2015 r. (dotyczącej m.in. ul. Nadarzyńskiej w Grodzisku Mazowieckim w okolicy skrzyżowania z ul. Okrężną i ul. Okólną), z której wynika, że na zlecenie organu przeprowadzono w terenie kontrolę prawidłowości zastosowania istniejącego oznakowania z projektem organizacji ruchu.

3. Ustalenia dokonane w wyniku oględzin wybranych odcinków dróg powiatowych i gminnych

Starosta dysponował zatwierdzonymi projektami stałej organizacji ruchu dla wszystkich 9 odcinków dróg powiatowych i gminnych poddanych oględzinom, przy czym na jednym z ww. odcinków, tj. na ulicy Partyzantów w Międzyborowie – przy przejeździe kolejowym pomiędzy ul. Sportowców a ul. Matejki¹⁷ – na dzień kontroli nie wprowadzono organizacji ruchu. Do kontroli zgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, jego czytelności i widoczności oraz zgodności z warunkami technicznymi wybrano m.in. 3 odcinki dróg¹⁸ poddane oględzinom w 2012 r., na których w toku poprzedniej kontroli stwierdzono przypadki niezgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu¹⁹, bądź z warunkami technicznymi²⁰, jak również przypadki, w których oznakowanie było nieczytelne lub niewidoczne²¹.

W wyniku oględzin wszystkich kontrolowanych odcinków dróg stwierdzono następujące nieprawidłowości w zakresie zgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, jego czytelności i widoczności oraz zgodności z warunkami technicznymi:

I. Rozbieżności pomiędzy oznakowaniem istniejącym a zatwierdzonym projektem stałej organizacji ruchu

1. Droga nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego:

- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj.:
- znaków poziomych P-14 „*linia warunkowego zatrzymania złożona z prostokątów*”,
 - znaku poziomego P-4 „*linia podwójna ciągła*”,
 - oznakowania progu zwalniającego – P-25,

¹⁷ Zgodnie z projektem stałej organizacji ruchu oznaczonym WK.7121.1.42.2014 termin wprowadzenia zatwierdzonej organizacji ruchu określono na dzień 4 lutego 2016 r.

¹⁸ Droga nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego; Droga nr 1505W (ul. Montwiłła w Grodzisku Mazowieckim) – na odcinku od ul. Spokojnej do ul. Mokronoskich; Droga nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną.

¹⁹ Dotyczy: drogi nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego; drogi nr 1505W (ul. Montwiłła w Grodzisku Mazowieckim) – na odcinku od ul. Spokojnej do ul. Mokronoskich; drogi nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną.

²⁰ Dotyczy 3 jw.

²¹ Dotyczy drogi nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego i drogi nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną.

- punktowych elementów odblaskowych,
 - progu zwalniającego U-16b ze znakiem P-10 „*przejście dla pieszych*”,
 - znaków D-6 „*przejście dla pieszych*” z tabliczkami T-27 po obu stronach progu zwalniającego,
 - znaku B-33 „*ograniczenie prędkości*”,
 - znaku B-36 „*zakaz zatrzymywania się*”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku B-20 „*stop*” przewidzianego do usunięcia w projekcie obowiązującej stałej organizacji ruchu,
 - znaku D-1 „*droga z pierwszeństwem*” przewidzianego do usunięcia w projekcie obowiązującej stałej organizacji ruchu,
 - tablicy U-9b,
 - znaku A-17 „*dzieci*”,
 - wytartego progu zwalniającego z tworzywa sztucznego,
 - znaku D-18 „*parking*” wraz z tabliczką T-1 przewidzianego do usunięcia w projekcie obowiązującej stałej organizacji ruchu,
 - znaku B-33 „*ograniczenie prędkości*” przewidzianego do usunięcia w projekcie obowiązującej stałej organizacji ruchu;
- c) niezgodność istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaków – znak B-33 „*ograniczenie prędkości*” zgodnie z zatwierdzonym projektem stałej organizacji ruchu powinien być umieszczony pod tabliczką T-1.
2. Droga nr 1505W (ul. Montwiłła w Grodzisku Mazowieckim) – na odcinku od ul. Spokojnej do ul. Mokronoskich:
- a) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie organizacji ruchu, tj.:
- znaku D-1 „*droga z pierwszeństwem*”,
 - tabliczki pod znakiem D-21 „*szpital*”;
- b) niezgodność istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaków – znak D-21 „*szpital*” zgodnie z zatwierdzonym projektem stałej organizacji ruchu powinien znajdować się przed znakiem D-1 „*droga z pierwszeństwem*” wraz z tabliczką T-6b.

3. Droga nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną:

- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj.:
- znaku B-20 „stop”,
 - znaku poziomego P-14 „linia warunkowego zatrzymania złożona z prostokątów”,
 - znaku poziomego P-7a „linia krawędziowa przerywana”,
 - znaku poziomego P-23 „rower”,
 - znaku poziomego P-13 „linia warunkowego zatrzymania złożona z trójkątów”,
 - znaku poziomego P-1e „linia pojedyncza przerywana – prowadząca szeroko”,
 - znaku poziomego P-4 „linia podwójna ciągła”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku poziomego P-4 „linia podwójna ciągła”,
 - tablicy informacyjnej o treści „Stadion Pływalnia”,
 - znaku B-20 „stop”, który zgodnie z zatwierdzonym projektem przewidziany był do usunięcia,
 - znaku A-16 „przejście dla pieszych”, który powinien być usunięty,
 - znaku D-26b „myjnia” wraz z tabliczką T-27,
 - tablicy o treści „kontrola radarowa”, która powinna być usunięta,
 - znaku D-1 „droga z pierwszeństwem”, który powinien być usunięty;
- c) niezgodność istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaków:
- lico znaku informującego o lokalizacji przystanku autobusowego niezgodne z symbolem znaku D-15 „przystanek autobusowy”,
 - zamiast przewidzianego znaku C-13a/C-16a „koniec drogi dla rowerów” umieszczono znak C-13a „koniec drogi dla rowerów”.

4. Droga nr 150874W (ul. Orzeszkowej w Grodzisku Mazowieckim) – na odcinku pomiędzy ul. Syrokomli a ul. Kopernika, przy szkole podstawowej:

- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj.:
- znaku poziomego P-19 „linia wyznaczająca pas postojowy”,
 - znaków D-1 „droga z pierwszeństwem” oraz D-4b „wjazd na drogę bez przejazdu”,
 - znaku poziomego P-25 „próg zwalniający” na prawym pasie jezdni;

- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku D-18 „*parking*”,
 - znaku poziomego P-14 „*linia warunkowego zatrzymania złożona z prostokątów*”;
- c) niezgodność istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaków:
- znak B-36 „*zakaz zatrzymywania*” umieszczony za wyniesioną powierzchnią przejścia dla pieszych, podczas gdy z zatwierdzonym projektem stałej organizacji ruchu powinien on znajdować się przed przejściem dla pieszych,
 - pod znakiem A-11a „*próg zwalniający*” umieszczono tabliczkę T-1 „*tabliczka wskazująca odległość znaku ostrzegawczego od miejsca niebezpiecznego*” o treści „15m” zamiast „10m”, co przewidywał zatwierdzony projekt stałej organizacji ruchu,
 - znak D-6 „*przejście dla pieszych*” przekreślony w niewłaściwą stronę,
 - pod znakiem A-11a „*próg zwalniający*” umieszczono tabliczkę T-1 „*tabliczka wskazująca odległość znaku ostrzegawczego od miejsca niebezpiecznego*” o treści „20m” zamiast „25m”, co przewidywał zatwierdzony projekt stałej organizacji ruchu.
5. Droga nr 150455W (ul. Podgórna w Milanówku) – odcinek przy przedszkolu pomiędzy ul. Wigury a ul. Parkową:
- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj. znaku A-17 „*dzieci*”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku ostrzegawczego nieprzewidzianego w rozporządzeniu w sprawie znaków i sygnałów drogowych²² oraz w zatwierdzonym projekcie stałej organizacji ruchu,
 - znaku A-17 „*dzieci*”,
 - tabliczki T-27.
6. Droga nr 1505W (ul. Osowiecka w miejscowości Adamowizna) – odcinek przy szkole:
- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu – znaku A-29 „*sygnały świetlne*”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:

²² Rozporządzenie Ministrów Infrastruktury i Spraw Wewnętrznych i Administracji z dnia 31 lipca 2002 r. w sprawie znaków i sygnałów drogowych (Dz. U. Nr 170, poz. 1393).

- ogrodzenia łańcuchowego U-12b,
 - znaków poziomych P-1 „*linia pojedyncza przerywana*” i P-4 „*linia podwójna ciągła*”,
 - znaku A-16 „*przejście dla pieszych*”;
- c) niezgodność istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaku D-1 „*droga z pierwszeństwem*”.
7. Droga nr 150710W (ul. Bartniaka w Grodzisku Mazowieckim) – odcinek przy szkole podstawowej od ul. 3 Maja do ul. Lutnianej:
- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj.:
- znaku poziomego P-1 „*linia pojedyncza przerywana*”,
 - znaku poziomego P-13 „*linia warunkowego zatrzymania złożona z trójkątów*”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku B-1 „*zakaz ruchu w obu kierunkach*”,
 - znaku B-1 „*zakaz ruchu w obu kierunkach*” wraz z tabliczką „*Nie dotyczy autobusów szkolnych i pojazdów pracowników Sz. P. nr I*”.
8. Droga nr 150546W (ul. Modrzewiowa w Podkowie Leśnej) – odcinek przy szkole podstawowej od ul. Kościelnej do ul. Klonowej:
- a) brak oznakowania, którego istnienie zakładał projekt organizacji ruchu – znaku C-8 „*nakaz jazdy w prawo lub w lewo*”;
- b) istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
- znaku poziomego P-10 „*przejście dla pieszych*”,
 - ogrodzenia łańcuchowego U-12b.

II. Nieprawidłowości w zakresie czytelności i widoczności oznakowania

1. Droga nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego:
- pomalowane lico znaku B-20 „*stop*”,
 - obklejone i pomalowane lico tablicy U-9b,
 - obklejone lico i wyblakłe obrzeże znaku A-11a „*próg zwalniający*”,
 - obklejone lico tabliczki T-1,
 - znak A-17 „*dzieci*” odwrócony w niewłaściwą stronę,
 - obklejone lico znaku A-7 „*ustąp pierwszeństwa*”,

- zniszczone lico znaku B-36 „zakaz zatrzymywania się”.
2. Droga nr 1505W (ul. Montwiłła w Grodzisku Mazowieckim) – na odcinku od ul. Spokojnej do ul. Mokronoskich:
- obklejone lico znaku B-36 „zakaz zatrzymywania się”,
 - obklejone lico znaku D-21 „szpital”,
 - częściowo wytarty znak poziomy P-13 „linia warunkowego zatrzymania złożona z trójkątów”,
 - zniszczone lico znaku D-6 „przejście dla pieszych”,
 - wyblakłe lico znaku B-36 „zakaz zatrzymywania się”,
 - zniszczone słupki blokujące U-12c,
 - częściowo wytarty znak poziomy P-10 „przejście dla pieszych”.
3. Droga nr 1503W (ul. Nadarzyńska w Grodzisku Mazowieckim) – w okolicy przejazdu kolejowego (linia WKD) oraz skrzyżowania z ul. Okrężną i ul. Okólną:
- pomalowane lico znaku G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni”,
 - pomalowane lico znaku G-1b „słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni”,
 - wytarte znaki poziome P-1b „linia pojedyncza przerywana – krótka” oraz P-1b „linia pojedyncza przerywana – prowadząca szeroko”,
 - wytarty znak poziomy P-6 „linia ostrzegawcza”,
 - obklejone lico znaku G-1b „słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni”,
 - wyblakła obwódka znaku G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”,
 - wytarty znak poziomy P-4 „linia podwójna ciągła”,
 - popękane lico znaku A-7 „droga z pierwszeństwem”.
4. Droga nr 150874W (ul. Orzeszkowej w Grodzisku Mazowieckim) – na odcinku pomiędzy ul. Syrokomli a ul. Kopernika, przy szkole podstawowej:
- obklejone lico znaku D-18 „parking”,
 - znak poziomy P-25 częściowo wytarty,
 - obklejone lico znaku A-17 „dzieci”,
 - popękane lico znaku D-6 „przejście dla pieszych”,
 - obklejone lico tabliczki T-27,
 - znaki poziome P-10 „przejście dla pieszych” i P-25 „próg zwalniający” częściowo wytarte.

5. Droga nr 150455W (ul. Podgórna w Milanówku) – odcinek przy przedszkolu pomiędzy ul. Wigury a ul. Parkową:
 - obklejone lico znaku A-17 „dzieci” nie przewidzianego w zatwierdzonym projekcie stałej organizacji ruchu,
 - pomalowane lico tabliczki T-27,
 - wytarty znak poziomy U-16c „liniowy próg zwalniający płytowy”.
6. Droga nr 1505W (ul. Osowiecka w miejscowości Adamowizna), odcinek przy szkole
 - obklejone lico znaku D-15 „przystanek autobusowy”.
7. Droga gminna (ul. Partyzantów w Międzyborowie) – odcinek przy przejeździe kolejowym pomiędzy ul. Sportowców a ul. Matejki:
 - pomalowane i obklejone lico znaku G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni”,
 - zniszczone lico znaku G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni”,
 - zniszczone i obklejone lico znaku G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”,
 - zniszczone i obklejone lico znaku B-20 „stop”,
 - obklejona tabliczka znajdująca się pod znakiem D-18a „parking – miejsce zastrzeżone”,
 - zniszczone lico znaku B-33 „ograniczenie prędkości”,
 - zniszczone lico znaku G-1b „słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni”,
 - pomalowane lico znaku B-20 „stop”.
8. Droga nr 150710W (ul. Bartniaka w Grodzisku Mazowieckim) – odcinek przy szkole podstawowej od ul. 3 Maja do ul. Lutnianej:
 - popękane lico oraz wyblakła obwódka znaku A-17 „dzieci”,
 - pomalowane i obklejone lico znaku D-6 „przejście dla pieszych”,
 - częściowo wytarte znaki poziome P-10 „przejście dla pieszych” oraz P-14 „linia warunkowego zatrzymania złożona z prostokątów”.
9. Droga nr 150546W (ul. Modrzewiowa w Podkowie Leśnej) – odcinek przy szkole podstawowej od ul. Kościelnej do ul. Klonowej:
 - wygięty znak A-7 „ustąp pierwszeństwa”,
 - obklejone lico tabliczki T-27,
 - pomalowane lico tabliczki T-27,

- pomalowane lico znaku A-17 „dzieci”,
- przekreślony w niewłaściwą stronę znak A-11a „próg zwalniający”,
- zniszczone i obklejone lico znaku B-33 „ograniczenie prędkości”,
- pomalowane lico znaku A-11a „próg zwalniający”,
- obklejone i pomalowane lico znaku D-4b „wjazd na drogę bez przejazdu”,
- popękane lico znaku A-11a „próg zwalniający”,
- częściowo zasłonięte przez gałęzie drzew znaki B-33 „ograniczenie prędkości” oraz A-11a „próg zwalniający”,
- wyblakłe i pomalowane lico znaku D-4b „wjazd na drogę bez przejazdu”.

III. Niezgodność oznakowania z warunkami technicznymi

1. Droga nr 151171W (ul. Szkolna w Milanówku) – w okolicy Zespołu Szkół Gminnych Nr 1 oraz skrzyżowania z ul. Głowackiego – brak ogrodzenia segmentowego U-12a przed wejściem do szkoły.
2. Droga nr 150455W (ul. Podgórna w Milanówku) – odcinek przy przedszkolu pomiędzy ul. Wigury a ul. Parkową:
 - umieszczenie za blisko: znaku A-17 „dzieci” oraz znaków A-11a „próg zwalniający” i B-33 „ograniczenie prędkości”, a także kolejnego znaku A-17 wraz z tabliczką T-27,
 - umieszczenie tabliczki T-27 niezgodnie z zastosowaniem, tj. pod znakiem A-17 „dzieci”.
3. Droga nr 1505W (ul. Osowiecka w miejscowości Adamowizna) – odcinek przy szkole
 - umieszczenie przed obiektem, do którego uczęszczają dzieci, ogrodzenia łańcuchowego U-12b zamiast ogrodzenia segmentowego U-12c.
4. Droga gminna (ul. Partyzantów w Międzyborowie) – odcinek przy przejeździe kolejowym pomiędzy ul. Sportowców a ul. Matejki:
 - umieszczony zbyt nisko znak G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni”,
 - umieszczony zbyt nisko znak G-1b „słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni”,
 - umieszczony zbyt nisko znak G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”,
 - znak G-1c umieszczony na betonowym słupku, niezgodnie ze sposobem umieszczania znaków,

- znak G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni” umieszczony na betonowym słupku, niezgodnie ze sposobem umieszczania znaków,
- umieszczony zbyt nisko znak B-33 „ograniczenie prędkości”,
- umieszczony zbyt nisko znak B-36 „zakaz zatrzymywania się” wraz z tabliczką o treści „Nie dotyczy zaopatrzenia do 15 min.”,
- znak B-36 umieszczony na betonowym słupku,
- znak G-1b umieszczony na betonowym słupku,
- brak przed przejazdem kolejowym znaku G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”.

5. Droga nr 150546W (ul. Modrzewiowa w Podkowie Leśnej) – odcinek przy szkole podstawowej od ul. Kościelnej do ul. Klonowej:

- brak ogrodzenia segmentowego U-12a przed wejściem do szkoły,
- brak oznakowania pionowego i poziomego parkingu znajdującego się przed szkołą.

Mając na uwadze wyniki przeprowadzonych oględzin, oznakowanie wybranych odcinków dróg w zakresie:

- czytelności i widoczności, zgodności z warunkami technicznymi określonymi w rozporządzeniu w sprawie warunków technicznych dla znaków oraz zgodności z zatwierdzonym projektem organizacji ruchu – ocenia się **pozytywnie z nieprawidłowościami**.

Podsumowując powyższe, należy stwierdzić, że kontrola przeprowadzona w Starostwie Grodziskim w 2012 roku wykazała nieprawidłowości w prowadzeniu ewidencji zatwierdzonych projektów organizacji ruchu, kompletności projektów oraz w przeprowadzeniu kontroli wykonania zadań technicznych wynikających z realizacji projektu. W wystąpieniu pokontrolnym zwrócono także uwagę na konieczność wyeliminowania przypadków zatwierdzania projektów organizacji ruchu zawierających plany orientacyjne, które nie spełniają wymogów określonych w § 5 ust. 1 pkt 1 ww. rozporządzenia. W udzielonej przez Starostę Grodzkiego odpowiedzi na wystąpienie pokontrolne poinformowano Wojewodę Mazowieckiego o działaniach podjętych w celu wyeliminowania ww. nieprawidłowości.

Ustalenia obecnej kontroli wskazują, że sposób prowadzenia ewidencji projektów organizacji ruchu oraz kompletność projektów uległy nieznacznej poprawie, jednak w ww. zakresach ponownie stwierdzono nieprawidłowości. Obowiązek przeprowadzania kontroli wykonania zadań technicznych wynikających z realizacji projektu nie był realizowany

w stosunku do wszystkich wprowadzanych organizacji ruchu z powodów tożsamyh co w 2012 r., tj. braku zawiadomień jednostek wprowadzających organizację ruchu o terminie jej wprowadzenia. Wyeliminowano natomiast przypadki zatwierdzania projektów organizacji ruchu zawierających plany orientacyjne, które nie spełniają wymogów określonych w § 5 ust. 1 pkt 1 rozporządzenia w sprawie zarządzania ruchem.

W związku z ustaleniami kontroli z 2012 r. zwrócono uwagę na potrzebę zintensyfikowania działań zmierzających do objęcia wszystkich dróg powiatowych i gminnych kontrolą, o której mowa w § 12 ust. 5 ww. rozporządzenia. Ponadto stwierdzono nieprawidłowości w zakresie zgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, jego czytelności i widoczności oraz zgodności z warunkami technicznymi, zobowiązując Starostę do doprowadzenia do zgodności istniejącego oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, poprawy widoczności i czytelności oznakowania oraz przestrzegania określonych w rozporządzeniu zasad dotyczących warunkach technicznych dla znaków.

Ustalenia kontroli z 2015 r. wykazały że ww. nieprawidłowości nadal występują zarówno na trzech odcinkach dróg kontrolowanych w 2012 r. jak i na sześciu pozostałych. Ponadto Starosta nie podjął działań zmierzających do objęcia wszystkich dróg powiatowych i gminnych kontrolą w trybie § 12 ust. 5 rozporządzenia w sprawie zarządzania ruchem, do której został zobowiązany po ustaleniach kontroli przeprowadzonej w 2012 r.

II. W zakresie wydawania, odmowy wydania, zmiany, cofania oraz stwierdzenia wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów

Starosta Grodziski wydał 10 zezwoleń na zbieranie odpadów²³, 3 zezwolenia na przetwarzanie odpadów²⁴, 9 zezwoleń na transport odpadów²⁵, 1 decyzję zmieniającą zezwolenie na transport odpadów²⁶, 1 decyzję o odmowie wydania zezwolenia na zbieranie odpadów²⁷, 1 decyzję cofającą wydane zezwolenie na zbieranie odpadów²⁸, 1 decyzję uchylającą wydane

²³Decyzje oznaczone: WOŚ.6233.16.2014, WOŚ.6233.9.2014, WOŚ.6233.14.2014, WOŚ.6233.12.2014, WOŚ.6233.6.2014, WOŚ.6233.29.2014, WOŚ.6233.31.2014, WOŚ.6233.40.2013, WOŚ.6233.41.2013, WOŚ.6233.2.2015 – w decyzji zezwalającej na zbieranie odpadów organ rozstrzygnął również o uchyleniu decyzji wydanej w dniu 21 października 2009 r. w części dotyczącej zbierania odpadów.

²⁴Decyzje oznaczone: WOŚ.6233.11.2014, WOŚ.6233.15.2014, WOŚ.6233.1.2015 – w decyzji zezwalającej na przetwarzanie odpadów organ rozstrzygnął również o uchyleniu decyzji wydanej w dniu 26 kwietnia 2013 r.

²⁵Decyzje oznaczone: WOŚ.6233.19.2014, WOŚ.6233.33.2014, WOŚ.6233.26.2014, WOŚ.6233.20.2014, WOŚ.6233.17.2014, WOŚ.6233.7.2014, WOŚ.6233.3.2014, WOŚ.6233.1.2014, WOŚ.6233.43.2013.

²⁶Decyzja oznaczona WOŚ.6233.5.2014.

²⁷Decyzja oznaczona WOŚ.6233.28.2014.

²⁸Decyzja oznaczona WOŚ.6233.39.2013 – akta sprawy przekazane zostały do SKO – w dniu 20.08.2014 r. złożono odwołanie od decyzji Starosty cofającej wydane w dniu 17 lutego 2011 r. zezwolenie na zbieranie odpadów.

zezwolenie na przetwarzanie odpadów²⁹, 2 decyzje uchylające zezwolenia na transport odpadów³⁰ oraz 4 decyzje uchylające zezwolenia na zbieranie odpadów³¹. Nie wydawano decyzji w sprawie stwierdzenia wygaśnięcia zezwolenia.

Badaniu poddano wszystkie wydane w okresie kontrolowanym zezwolenia z wyjątkiem decyzji cofającej zezwolenie na zbieranie odpadów oznaczonej WOŚ.6233.39.2013 (akta przedmiotowej sprawy zostały przekazane do Samorządowego Kolegium Odwoławczego w dniu 20 sierpnia 2014 r. w związku z wniesieniem przez przedsiębiorcę odwołania od decyzji), stwierdzając, że udzielone zostały zgodnie z właściwością miejscową i rzeczową, na podstawie pisemnych wniosków przedsiębiorców, na czas oznaczony – nie dłuższy niż 10 lat, zgodnie z wymogiem art. 44 ustawy o odpadach³².

Wnioski, na podstawie których wydane zostały zezwolenia na zbieranie, przetwarzanie lub transport odpadów, były kompletne w zakresie wymaganych danych i załączników. Wszystkie poddane badaniu decyzje zezwalające na zbieranie lub przetwarzanie odpadów zawierały wymagane elementy określone w art. 43 ust. 1 i 2 ustawy o odpadach³³, natomiast decyzje zezwalające na transport odpadów – elementy określone w art. 28 ust. 5 w związku z art. 252 ww. ustawy.

Za wydanie decyzji organ pobrał opłaty skarbowe w wysokościach zgodnych z określonymi w załączniku do ustawy o opłacie skarbowej³⁴.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie czterech decyzji zezwalających na zbieranie odpadów oznaczonych WOŚ.6233.21.2014, WOŚ.6233.31.2014, WOŚ.6233.40.2013, WOŚ.6233.41.2013 oraz dwóch decyzji zezwalających na transport odpadów oznaczonych WOŚ.6233.7.2014, WOŚ.6233.43.2013 na podstawie wniosków, do których dołączone były dokumenty potwierdzające spełnianie ustawowych wymagań do prowadzenia działalności związanej ze zbieraniem i transportem odpadów nieopatrzone podpisem wnioskodawcy. Potwierdzenie powyższych informacji powinno nastąpić poprzez opatrzenie podpisem wnioskodawcy wszystkich dołączanych do wniosku dokumentów dotyczących spełnianie tych wymagań. Działaniem takim naruszono wymogi określone w art. 63 § 3 kpa³⁵, zgodnie z którym podanie

²⁹Decyzja oznaczona WOŚ.6233.1.2015.

³⁰Decyzje oznaczone: WOŚ.6233.8.2014, WOŚ.6233.3.2015.

³¹Decyzje oznaczone: WOŚ.6233.16.2014, WOŚ.6233.10.2014, WOŚ.6233.29.2014, WOŚ.6233.31.2014.

³²Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

³³Ustawa z dnia 23 kwietnia 2001 r. o odpadach (Dz. U. Nr. 62 z 2001 r. poz. 628).

³⁴Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2014 r., poz. 1628, z późn. zm.).

³⁵Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

wniesione pisemnie powinno być podpisane przez wnoszącego. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa, który nakłada obowiązek wzywania wnoszącego żądanie do usunięcia braków formalnych w terminie siedmiu dni z pouczeniem, że ich nieusunięcie spowoduje pozostawienie podania bez rozpoznania.

2. Wydanie jednej decyzji uchylającej zezwolenie na zbieranie odpadów³⁶ pomimo nieuiszczenia opłaty skarbowej przez wnioskodawcę – opłata została wniesiona po dniu wydania przedmiotowej decyzji tj. w dniu jej odbioru. Zgodnie z regulacją określoną w art. 6 ust. 1 pkt 1 i 3 oraz ust. 2 ustawy o opłacie skarbowej *„Obowiązek zapłaty opłaty skarbowej powstaje (...) od dokonania czynności urzędowej – z chwilą dokonania zgłoszenia lub złożenia wniosku o dokonanie czynności urzędowej (...) od wydania zezwolenia (...) – z chwilą złożenia wniosku o wydanie zezwolenia(...)”*, przy czym *„Opłatę skarbową wpłaca się z chwilą powstania obowiązku jej zapłaty”*. Pomimo niewniesienia opłaty organ zezwalający nie zastosował trybu określonego w art. 261 § 1 i 2 kpa, zgodnie z którym *„Jeżeli strona nie wpłaciła należności tytułem opłat (...), które zgodnie z przepisami powinny być uiszczone z góry, organ administracji publicznej prowadzący postępowanie wyznaczy jej termin do wniesienia tych należności. Termin ten nie może być krótszy niż siedem dni, a dłuższy niż czternaście dni. (...) Jeżeli w wyznaczonym terminie należności nie zostaną uiszczone, podanie podlega zwrotowi lub czynność uzależniona od opłaty zostanie zaniechana”*.

Ponadto w jednym przypadku (sprawa zakończona decyzją oznaczoną WOŚ.6233.12.2014) przedsiębiorcę wezwano do wniesienia opłaty skarbowej w trybie art. 64 § 2 kpa. Należy wskazać, że brak przedłożenia dowodu uiszczenia opłaty skarbowej nie stanowi braku formalnego podania.

3. Wydanie dwóch decyzji zezwalających na zbieranie odpadów oznaczonych WOŚ.6233.2.2015, WOŚ.6233.12.2014 oraz decyzji zezwalającej na przetwarzanie odpadów oznaczonej WOŚ.6233.1.2015 – z przekroczeniem 2 miesięcznego terminu określonego w art. 35 § 3 kpa. W sprawach oznaczonych WOŚ.6233.1.2015 i WOŚ.6233.2.2015 zawiadomienia o przedłużeniu terminu załatwienia sprawy zostały wysłane po upływie dwóch miesięcy od daty wpływu wniosku, natomiast w sprawie oznaczonej WOŚ.6233.12.2014 – nie skierowano do stron stosownego zawiadomienia. Działaniem takim naruszono wymogi art. 35 § 3 oraz art. 36 kpa, zgodnie z którymi *„Załatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpi, nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej nie później niż w ciągu dwóch miesięcy”*,

³⁶ Decyzja oznaczona WOŚ.6233.16.2014.

przy czym „*O każdym przypadku niezalatwienia sprawy w terminie określonym w art. 35 (...) organ administracji publicznej obowiązany jest zawiadomić strony (...)*”.

W sprawach oznaczonych WOŚ.6233.1.2015 i WOŚ.6233.2.2015 organ jedną decyzją jednocześnie uchylił poprzednio wydane decyzje i zezwolił przedsiębiorcy na prowadzenie działalności w zakresie zbierania lub przetwarzania odpadów, podczas gdy zgodnie z art. 62 kpa „*W sprawach, w których prawa lub obowiązki stron wynikają z tego samego stanu faktycznego oraz z tej samej podstawy prawnej, w których właściwy jest ten sam organ administracji publicznej, można wszcząć i prowadzić jedno postępowanie dotyczące więcej niż jednej strony*”. W omawianych przypadkach występował różny stan faktyczny oraz odmienne przesłanki do wydania decyzji uchylającej i decyzji zezwalającej. Tym samym nie został spełniony wymóg tożsamości podstawy prawnej, a zatem nie zachodziły podstawy do wszczęcia i prowadzenia wspólnego postępowania oraz wydania jednej decyzji rozstrzygającej. Rozpatrzenie złożonych przez przedsiębiorców wniosków winno nastąpić poprzez wydanie odrębnych rozstrzygnięć. W powyższych decyzjach nie przywołano ponadto podstawy prawnej uchylenia wcześniej wydanych zezwoleń³⁷. Działaniem takim naruszono wymóg określony w art. 107 § 1 i 3 kpa, zgodnie z którym decyzja powinna zawierać podstawę prawną oraz jej wyjaśnienie z przytoczeniem przepisów prawa.

Ponadto w przypadku postępowania zakończonego wydaniem zezwolenia oznaczonego WOŚ.6233.2.2015 oraz postępowania oznaczonego WOŚ.6233.1.2015, organ, stwierdzając braki formalne, wezwał wnioskodawcę w trybie art. 64 § 2 kpa do uzupełnienia wniosku w terminie 7 dni, informując jednocześnie o konsekwencjach nieuzupełnienia wskazanych uchybień. Ze zgromadzonych akt sprawy wynika, że choć braki nie zostały uzupełnione w wyznaczonym terminie, kontynuował postępowanie, kończąc je wydaniem decyzji. Naczelnik Wydziału Środowiska, Rolnictwa i Gospodarki Wodnej wyjaśnił, że uznano, że „*(...) strona życzyła sobie, aby przywrócić termin do uzupełnienia wniosku, mimo że nie zostało to wyrażone na piśmie. Kierując się zasadami określonymi w art. 7 i 8 kodeksu postępowania administracyjnego, tj. zasadą prowadzenia postępowania w sposób budzący zaufanie jego uczestników do władzy publicznej i mając na względzie słuszny interes obywateli, osoba prowadząca postępowanie uznała,*

³⁷ Naczelnik Wydziału Środowiska, Rolnictwa i Gospodarki Wodnej wyjaśnił, że „*(...) w dniu 27.04.2015r. Starosta Grodziski wydał postanowienia znak: WOŚ.6233.1.2015 i WOŚ.6233.2.2015, w których zostały sprostowane oczywiste omyłki w decyzjach Starosty Grodzkiego nr 7/15 i 8/15*

W podstawie prawnej tych decyzji zamieniono omyłkowo wpisaną liczbę „107” na liczbę „155” (...)”.

iż pozostawienie podania bez rozpatrzenia przy jedynie dwudniowym opóźnieniu dostarczenia uzupełnienia wniosku spowodowałoby, iż strona mogłaby uznać, iż Starosta Grodziski działa wbrew interesom strony. Pozostawienie podania bez rozpoznania i wszczęcie nowego postępowania spowodowałoby dla strony uciążliwości związane z koniecznością ponownego kompletowania i dostarczania dokumentacji do starostwa oraz związane z faktem, iż strona musiałaby wycofać dokonaną opłatę skarbową i zapłacić ją ponownie. Takie działanie nie zmieniłoby jednak merytorycznego sposobu załatwienia sprawy”. Odnosząc się do powyższego należy wskazać, że zgodnie z art. 63 § 1 kpa podania mogą być wnoszone między innymi ustnie do protokołu, przy czym stosownie do wymogów art. 63 § 3 kpa protokół taki winien być podpisany przez wnoszącego oraz pracownika, który go sporządził.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania, zmianie i uchylaniu zezwoleń na zbieranie lub przetwarzanie odpadów w zakresie:

- weryfikacji kompletności wniosków o wydanie zezwoleń przestrzegania właściwości miejscowej i rzeczowej organu zezwalającego, przestrzegania okresu, na jaki zezwolenie może być wydane, oraz weryfikacji wystąpienia przesłanek uzasadniających wydanie decyzji o odmowie wydania zezwolenia oraz zmieniających zezwolenia – ocenia się **pozytywnie**,
- kompletności elementów decyzji, realizacji obowiązku pobrania opłaty skarbowej za wydanie zezwolenia oraz terminowości wydawania decyzji – ocenia się **pozytywnie z nieprawidłowościami**.

Przedstawiając powyższe ustalenia zobowiązuję Pana Starostę do podjęcia działań w celu wyeliminowania stwierdzonych w trakcie kontroli nieprawidłowości, a w szczególności do:

1. Zatwierdzania projektów stałej organizacji ruchu zawierających przewidywany termin wprowadzenia organizacji ruchu, o którym mowa w § 5 ust. 1 pkt 6 rozporządzenia w sprawie zarządzania ruchem.
2. Przeprowadzania kontroli wykonania zadań technicznych wynikających z realizacji projektów stałej organizacji ruchu, zgodnie z dyspozycją § 12 ust. 3 rozporządzenia w sprawie zarządzania ruchem, a w przypadku braku zawiadomienia ze strony zarządcy drogi o rzeczywistym terminie wprowadzenia zatwierdzonej organizacji ruchu – informowania o utracie ważności zatwierdzonej organizacji ruchu, zgodnie z § 12 ust. 4 ww. rozporządzenia.
3. Realizowania obowiązku przeprowadzania co najmniej raz na 6 miesięcy kontroli prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania wszystkich znaków drogowych,

urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu drogowego, zgodnie z wymogami § 12 ust. 5 rozporządzenia w sprawie zarządzania ruchem.

4. Wzywania wnioskodawców w trybie art. 64 § 2 kpa do usunięcia braków formalnych podania – w przypadku dołączenia do wniosku niepodpisanych przez stronę dokumentów zawierających obligatoryjne elementy wniosku, określone w ustawie o odpadach.
5. Wydawania decyzji uchylających zezwolenia na zbieranie odpadów po uiszczeniu przez przedsiębiorców opłaty skarbowej, a w przypadku niewniesienia opłaty – wzywania wnioskodawców do jej uiszczenia, z zachowaniem trybu określonego w art. 261 § 1 i 2 kpa.
6. Wydawania zezwoleń na prowadzenie działalności w zakresie zbierania oraz przetwarzania odpadów z zachowaniem terminów określonych w art. 35 § 3 kpa, z uwzględnieniem zasady wyrażonej w art. 36 § 1 ww. ustawy.

Ponadto, zwracam uwagę na konieczność:

- weryfikacji kompletności prowadzonej ewidencji zatwierdzonych projektów czasowej organizacji ruchu, aby spełniała wymogi określone w § 9 ust. 2 rozporządzenia w sprawie zarządzania ruchem,
- rozstrzygania spraw związanych z udzielaniem i uchylaniem zezwoleń na zbieranie lub przetwarzanie odpadów, zgodnie z zasadami postępowania administracyjnego, ze szczególnym uwzględnieniem zapisu art. 62 kpa, określającego przesłanki połączenia wielu spraw do wspólnego rozpoznania,
- przechowywania w aktach spraw zakończonych wydaniem decyzji zezwalających na zbieranie lub przetwarzanie odpadów dowodów wniesienia przez stronę ustnego podania o przywrócenie terminu do uzupełnienia wniosku, zgodnie z wymogiem określonym w art. 63 § 1 i 3 kpa.

Podsumowując ustalenia dokonane w wyniku oględzin wybranych odcinków dróg powiatowych i gminnych zobowiązuję Pana Starostę do podjęcia działań zmierzających do poprawy bezpieczeństwa ruchu drogowego, w szczególności poprzez:

1. Doprowadzenie do zgodności istniejącego oznakowania z zatwierdzonymi projektami stałej organizacji ruchu – na odcinkach dróg opisanych na stronach od 7. do 11. niniejszego wystąpienia pokontrolnego.
2. Zapewnienie widoczności i czytelności oznakowania znajdującego się na odcinkach dróg opisanych na stronach od 11. do 14. niniejszego wystąpienia pokontrolnego oraz doprowadzenie do zgodności oznakowania, o którym mowa na stronach 14. i 15.

niniejszego wystąpienia pokontrolnego, z wymogami ustalonymi w rozporządzeniu o warunkach technicznych dla znaków.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej³⁸ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 niniejszej ustawy zobowiązuję Pana Starostę do przekazania, w terminie 30 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, pisemnej informacji o sposobie wykonania zaleceń, wykorzystaniu wniosków pokontrolnych lub przyczynach ich niewykorzystania albo o innym sposobie usunięcia stwierdzonych nieprawidłowości.

*z up. Wojewody Mazowieckiego
Joanna Zych
Zastępca Dyrektora Wydziału Kontroli*

³⁸ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).