

WOJEWODA MAZOWIECKI

WK-I.431.1.17.2015

Warszawa, 11 marca 2016 r.

**Pani
Jolanta Gonta
Starosta Sochaczewski**

**Starostwo Powiatowe
w Sochaczewie
ul. Marsz. Józefa Piłsudskiego 65
96-500 Sochaczew**

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 Możdżyńska – inspektorzy wojewódzcy w Wydziale Kontroli Mazowieckiego Urzędu Wojewódzkiego w Warszawie przeprowadziły kontrolę w Starostwie Powiatowym w Sochaczewie, z siedzibą przy ul. Marsz. Józefa Piłsudskiego 65.

Kontrola obejmowała realizację zadań z zakresu administracji rządowej w przedmiocie wydawania, odmowy wydania, cofania oraz stwierdzania wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów – w okresie od 23 stycznia 2013 r. do 7 września 2015 r., oraz stan zarządzania ruchem na drogach powiatowych i gminnych w okresie od 1 stycznia 2014 r. do 7 września 2015 r.

Nawiązując do projektu wystąpienia pokontrolnego z 28 grudnia 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Pani Staroście wystąpienie pokontrolne.

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

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, 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 oraz przejazdów kolejowych, a także odcinki dróg, na których zgodnie z policyjnymi statystykami dochodziło w okresie od 1 stycznia 2014 r. do 1 września 2015 r. do największej liczby wypadków i kolizji drogowych, tj.:

- nr 3802W – na odcinku przy gimnazjum w Brochowie,
- nr 380078W (ul. Warszawska w Sochaczewie) – odcinek od ul. Kusocińskiego do ul. 17 Stycznia w Sochaczewie,
- nr 380972W (ul. Hanki Sawickiej w Sochaczewie) – odcinek przy Szkole Podstawowej nr 3 i Gimnazjum nr 1 w Sochaczewie,
- nr 3831W – al. XX-lecia na odcinku ze skrzyżowaniem z ul. Szymanowską w Teresinie,
- nr 3827W – odcinek przy szkole podstawowej w Budkach Piaseckich,
- nr 3832W – odcinek przy przejeździe kolejowym w miejscowości Seroki Wieś, gm. Teresin,
- nr 3805W – odcinek przy szkole podstawowej w miejscowości Janów, gm. Brochów,
- nr 3813W – odcinek przy szkole podstawowej w miejscowości Żuków,
- nr 3826W – odcinek w okolicy przejazdu kolejowego położonego w ciągu ul. Boryszewskiej w Sochaczewie.

Badaniu poddano sposób oznakowania dróg pod kątem zgodności z zatwierdzoną organizacją ruchu oraz warunkami technicznymi określonymi w rozporządzeniu w sprawie warunków technicznych dla znaków⁴, a także czytelność i widoczność oznakowania ze względu na istotny wpływ ww. elementów na bezpieczeństwo ruchu drogowego.

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).

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.).

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 Sochaczewskim 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 7 ww. rozporządzenia.

Ustalenia kontroli z 2015 r. wskazują, że ewidencja zatwierdzonych projektów organizacji ruchu prowadzona była w formie papierowej wspólnie dla dróg powiatowych i gminnych oraz oddzielnie dla stałych i czasowych organizacji ruchu. W przedstawionych ewidencjach zaewidencjonowano 322 projekty organizacji ruchu, w tym 42 stałej i 280 czasowej organizacji ruchu, zatwierdzone w okresie objętym kontrolą. Kontroli poddano wszystkie wpisy.

Ewidencje zatwierdzonych projektów organizacji ruchu zawierały wszystkie elementy określone w § 9 ust. 2 rozporządzenia w sprawie zarządzania ruchem. Ponadto każdy wpis zawierał dane określone w § 9 ust. 2 pkt 1–6, a w przypadku ewidencji zatwierdzonych projektów czasowej organizacji ruchu – także dane określone w § 9 ust. 2 pkt 8 ww. rozporządzenia. 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 14 wpisach w ewidencji projektów stałej organizacji ruchu⁷ oraz przy 79 wpisach w ewidencji projektów czasowej organizacji ruchu⁸. W przypadku czterech wpisów⁹ do dnia zakończenia czynności kontrolnych nie upłynął termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu.

W wyniku analizy wpisów w ewidencjach stwierdzono nieprawidłowość polegającą na braku odnotowania rzeczywistego terminu wprowadzenia nowej lub zmiany istniejącej organizacji ruchu – w przypadku 12 wpisów w ewidencji projektów stałej organizacji ruchu

⁵ Kontrola dotyczyła ewidencji zatwierdzonych projektów organizacji ruchu prowadzonych w okresie od 1 stycznia 2011 r. do 31 października 2012 r.

⁶ Wystąpienie pokontrolne z 10 lipca 2013 r., znak WK-I.431.4.20.2012.

⁷ Dotyczy poz. 1-4, 6, 10-12, 20, 23, 33 ewidencji z 2014 r. oraz poz. 2, 5, 8 ewidencji z 2015 r.

⁸ Dotyczy poz. 1-4, 8, 10, 12, 15, 20, 22, 24-26, 28-29, 32-33, 36, 42, 49-50, 52-54, 56-57, 59-61, 64, 68, 78, 84, 91, 111, 115, 118, 138-144, 146, 149, 153, 158, 167, 172-174 ewidencji z 2014 r. oraz poz. 9-12, 14, 29, 35-38, 43-45, 49-50, 56, 59, 61, 64, 66, 70, 74-75, 78-79, 84 ewidencji z 2015 r.

⁹ Dotyczy poz. 1 i 3 ewidencji projektów stałej organizacji ruchu z 2015 r. oraz poz. 73 i 86 ewidencji projektów czasowej organizacji ruchu z 2015 r.

oraz 199 wpisów w ewidencji projektów czasowej organizacji ruchu¹⁰, co stanowi, odpowiednio, 28% i 71% wszystkich wpisów w ewidencjach. Dyrektor Wydziału Komunikacji i Transportu wyjaśnił, że „(...) *nie odnotowano rzeczywistego terminu wprowadzenia organizacji ruchu ze względu na fakt, że jednostka zobligowana do zawiadomienia organu zarządzającego ruchem nie zrealizowała ciążącego na niej obowiązku*”. Powyższym zaniechaniem naruszono wymóg § 9 ust. 2 pkt 7 rozporządzenia w sprawie zarządzania ruchem, zgodnie z którym „*Do ewidencji wpisuje się: (...) rzeczywisty termin wprowadzenia nowej lub zmiany istniejącej 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

Osiem spośród dziewięciu skontrolowanych odcinków dróg na terenie powiatu sochaczewskiego miało zatwierdzone projekty stałej organizacji ruchu¹¹. Kontroli w zakresie kompletności projektów, zgodnie z § 5 ust. 1 rozporządzenia w sprawie zarządzania ruchem – poddano 8 ww. projektów i ustalono, że zostały one zatwierdzone przez organ zarządzający ruchem – Starostę Sochaczewskiego oraz zawierały oznaczenie jednostki składającej projekt, charakteru organizacji ruchu, datę zatwierdzenia projektu, oraz termin, w którym powinna zostać wprowadzona organizacja ruchu. Ponadto wszystkie skontrolowane projekty organizacji ruchu zawierały plan orientacyjny z zaznaczeniem drogi lub dróg, których projekt dotyczy, oraz nazwisko i podpis projektanta. Projekty organizacji ruchu dotyczące dróg gminnych zawierały 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 organizacji ruchu.

¹⁰Dotyczy poz. 7-9, 17, 21-22, 24, 26-28, 34 ewidencji zatwierdzonych projektów stałej organizacji ruchu z 2014 r., poz. 3 ewidencji zatwierdzonych projektów stałej organizacji ruchu z 2015 r. oraz poz. 5-7, 9, 11, 13-14, 16-19, 21, 23, 27, 30-31, 34-35, 37-41, 43-48, 51, 55, 58, 62-63, 65-67, 69-77, 79, 81, 83, 85-90, 82, 92-110, 112-114, 116-117, 119-137, 145, 147-148, 150-152, 154-157, 159-166, 168-171, 175-194 ewidencji zatwierdzonych projektów czasowej organizacji ruchu z 2014 r. oraz poz. 7-8, 13, 15-19, 22, 25-28, 30-34, 39-42, 46-48, 52, 57-58, 60, 63-65, 67-69, 71, 76-77, 80-83, 85 ewidencji zatwierdzonych projektów czasowej organizacji ruchu z 2015 r.

¹¹Projekty stałej organizacji ruchu oznaczone: KT.7121.16.1.2013, KT.7121.4.1.2012, KT.7121.18.1.2012, KT.5420-2-15/10, KT.7121.17.1.2014, KT.7121.3.1.2012, KT.5420-2-13/10, KT.7121.14.1.2014. Do czasu zakończenia czynności kontrolnych opracowany i przedłożony projekt stałej organizacji ruchu dla odcinka drogi nr 3826W, w okolicy przejazdu kolejowego położonego w ciągu ul. Boryszewskiej w Sochaczewie, nie został zatwierdzony przez organ zarządzający.

W przypadku poddanych badaniu projektów stałej organizacji ruchu, w terminie 14 dni od dnia ich wprowadzenia przeprowadzano kontrolę wykonania zadań technicznych wynikających z realizacji projektów, zgodnie z obowiązkiem określonym w § 12 ust. 3 rozporządzenia o zarządzaniu ruchem.

W okresie kontrolowanym do Starosty Sochaczewskiego nie wpłynęły skargi dotyczące organizacji ruchu na drogach poddanych oględzinom.

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 organ zarządzający ruchem przeprowadził z wymaganą częstotliwością kontrole na siedmiu¹² odcinkach dróg powiatowych. Dyrektor Wydziału Komunikacji i Transportu wyjaśnił, że „*Ograniczona liczba kontroli w stosunku do dróg gminnych spowodowana jest zbyt małą ilością zaangażowanych do tego celu zasobów ludzkich i finansowych przy jednoczesnym dużym zakresie obowiązków*”.

W wyniku kontroli ewidencji projektów stałej organizacji ruchu stwierdzono nieprawidłowość polegającą na nieokreśleniu w dwóch przypadkach przez organ zarządzający ruchem terminu, w którym powinna zostać zatwierdzona organizacja ruchu¹³. Działaniem takim naruszono wymogi § 8 ust. 7 rozporządzenia w sprawie zarządzania ruchem, który stanowi, że „*Organ zarządzający ruchem określa termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu*”¹⁴.

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

- trybu zatwierdzania projektów organizacji ruchu, kompletności opinii dołączonych do zatwierdzonych projektów organizacji ruchu oraz kompletności zatwierdzonych projektów organizacji ruchu, prowadzenia kontroli wykonania zadań technicznych wynikających z realizacji projektu stałej organizacji ruchu oraz kontroli prawidłowości zastosowania,

¹²Protokół z 15 lipca 2014 r., znak KT.7123.1.2014, protokół z 31 grudnia 2014 r., znak KT.7123.2.2014 oraz protokół z 30 czerwca 2015 r., znak: KT.7123.2.2015 – dotyczące dróg nr: 3832W, 3813W, 3805W, 3802W, 3827W, 3826W, 3827W.

¹³Dotyczy zatwierdzonych projektów organizacji ruchu oznaczonych KT.5420-2-13/10 oraz KT.5420-2-15/10 zaewidencjonowanych pod poz. 13 i 15 w ewidencji projektów stałej organizacji ruchu z 2013 r.

¹⁴Dyrektor Wydziału Komunikacji i Transportu 21 września 2015 r. wyjaśnił, że *Organ zarządzający ruchem uwzględnił termin o który wnioskowała jednostka składająca projekt organizacji ruchu do zatwierdzenia i odnotował ten fakt w ewidencji zatwierdzonych projektów organizacji ruchu*”.

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 **pozytywnie**,

- wskazywania terminu, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu – ocenia się **pozytywnie z nieprawidłowościami**.

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

Starosta dysponował zatwierdzonymi projektami stałej organizacji ruchu dla ośmiu spośród dziewięciu odcinków dróg powiatowych i gminnych poddanych oględzinom. Droga nr 3826W na odcinku ulicy Boryszewskiej w Sochaczewie przy przejeździe kolejowym¹⁵ nie miała zatwierdzonej organizacji ruchu, dlatego też odcinek ten podlegał kontroli jedynie w zakresie czytelności i widoczności oraz zgodności oznakowania z warunkami technicznymi.

Do kontroli zgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, jego czytelności i widoczności oraz zgodności z warunkami technicznymi wybrano m.in. 3 odcinki dróg poddane oględzinom w 2012 r.¹⁶, na których w toku poprzedniej kontroli stwierdzono przypadki niezgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, bądź z warunkami technicznymi, jak również przypadki, w których oznakowanie było nieczytelne lub niewidoczne.

W wyniku oględzin stwierdzono następujące niezgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, przypadki jego nieczytelności lub niewidoczności oraz niezgodności z warunkami technicznymi.

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

1. Droga nr 3802W na odcinku przy gimnazjum w Brochowie – istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.: drogowskazu w kształcie strzały o treści „*Lasocin*”.

¹⁵W przypadku ul. Boryszewskiej w Sochaczewie na odcinku przy przejeździe kolejowym inwestor przedłożył do zatwierdzenia projekt stałej organizacji ruchu, jednakże do czasu zakończenia czynności kontrolnych organ zarządzający ruchem nie zatwierdził ww. projektu.

¹⁶Droga nr 380972W (ul. Hanki Sawickiej w Sochaczewie) – w okolicy Szkoły Podstawowej nr 3 oraz Gimnazjum nr 1; droga nr 3831W (al. XX-lecia w Teresinie) – na odcinku ze skrzyżowaniem w ul. Szymanowską; droga nr 3826W (ul. Boryszewska w Sochaczewie) – w okolicy przejazdu kolejowego.

2. Droga nr 380078W, ul. Warszawska na odcinku od ul. Kusocińskiego do ul. 17 Stycznia w Sochaczewie – istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
 - znaku poziomego P-17 „*linia przystankowa*”,
 - znaku poziomego „*linia krawędziowa przerywana*” oddzielającego jezdnię od zatoki przystankowej,
 - znaku poziomego „*linia krawędziowa ciągła*”,
 - znaków poziomych P-1 „*linia pojedyncza przerywana*”, P-4 „*linia podwójna ciągła*”, P-7a „*linia krawędziowa przerywana*”, P-7b „*linia krawędziowa ciągła*”.
3. Droga nr 3831W – al. XX-lecia na odcinku ze skrzyżowaniem z ul. Szymanowską w Teresinie, stwierdzono rozbieżności polegające na:
 - a) braku oznakowania, którego istnienie zakładał projekt organizacji ruchu, tj. braku znaku A-17 „*dzieci*” przewidzianego w projekcie stałej organizacji – znak ten został umieszczony w innym miejscu, tj. przed skrzyżowaniem z ul. Wąską, na jednym słupku pod znakiem D-1;
 - b) istnieniu oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
 - znaku poziomego P-14 „*linia warunkowego zatrzymania złożona z prostokątów*”¹⁷,
 - znaku D-6 „*przejście dla pieszych*”¹⁸,
 - znaku D-15 „*przystanek autobusowy*”;
 - c) niezgodności istniejącego oznakowania z projektem stałej organizacji ruchu w zakresie miejsca lokalizacji oraz sposobu umieszczenia znaków:
 - znak A-17 „*dzieci*” przewidziany w projekcie stałej organizacji ruchu w innym miejscu, tj. za skrzyżowaniem z ul. Wąską,
 - znak A-29 „*sygnały świetlne*” umieszczony pod znakiem D-1 „*droga z pierwszeństwem*” zamiast pod znakiem A-17 „*dzieci*”,
 - znaki D-1 „*droga z pierwszeństwem*” oraz D-6 „*przejście dla pieszych*” powinny być umieszczone na jednym słupku.

¹⁷Umieszczenie tego znaku przed przejściem dla pieszych jest uzasadnione, zgodnie z pkt 4.2.5 załącznika nr 2 do rozporządzenia Ministra Infrastruktury z dnia 3 lipca 2003 r. 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).

¹⁸Umieszczenie znaku w tym miejscu jest uzasadnione ponieważ informuje o przejściu dla pieszych.

4. Droga nr 3827W na odcinku przy szkole podstawowej w Budkach Piaseckich – istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj. znaków A-6a „skrzyżowanie z drogą podporządkowaną występującą po obu stronach” i A-17 „dzieci”¹⁹.
5. Droga nr 3832W na odcinku przy przejeździe kolejowym w miejscowości Seroki Wieś, gm. Teresin – brak znaku G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”, którego istnienie zakładał projekt organizacji ruchu.
6. Droga nr 3805W na odcinku przy szkole podstawowej w miejscowości Janów, gm. Brochów – istnienie oznakowania nieprzewidzianego w zatwierdzonym projekcie stałej organizacji ruchu, tj.:
 - znaku D-15 „przystanek autobusowy” wraz z tabliczką „Szkolny”,
 - znaku A-6c „skrzyżowanie z drogą podporządkowaną występującą po lewej stronie”.

II. Nieprawidłowości w zakresie czytelności i widoczności oznakowania

1. Droga nr 3802W na odcinku przy gimnazjum w Brochowie:
 - popękane lico znaku B-36 „zakaz zatrzymywania się”,
 - obklejone lico znaku A-4 „niebezpieczne zakręty – pierwszy w lewo”.
2. Droga nr 380078W, ul. Warszawska na odcinku od ul. Kusocińskiego do ul. 17 Stycznia w Sochaczewie:
 - obklejone i popękane lico znaku D-6 „przejście dla pieszych”,
 - obklejone lico znaku D-6 „przejście dla pieszych”,
 - znak B-36 „zakaz zatrzymywania się” wraz z tabliczką T-25a zasłonięty przez gałęzie drzewa,
 - zniszczone i nieczytelne lico znaku B-20 „stop”,
 - obklejona tabliczka T-25c,
 - znak D-15 „przystanek autobusowy” częściowo przysłonięty przez gałęzie drzew,
 - obklejone lico znaku D-15 „przystanek autobusowy”,
 - znak D-1 „droga z pierwszeństwem” zasłonięty przez gałęzie drzew,
 - przekreślona tarcza znaku D-1 „droga z pierwszeństwem”,
 - obklejona tabliczka T-25a,
 - popękane lico znaku D-6 „przejście dla pieszych”,
 - zniszczony znak D-26 „stacja obsługi technicznej”,
 - przekreślona tarcza znaku D-6 „przejście dla pieszych”.

¹⁹ Umieszczenie znaków w tym miejscu jest uzasadnione i zgodne z warunkami ich umieszczania określonymi w załączniku nr 1 do rozporządzenia w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach.

3. Droga Nr 380972W, ul. Hanki Sawickiej na odcinku przy Szkole Podstawowej nr 3 i Gimnazjum nr 1 w Sochaczewie:
 - obklejone lico tabliczki T-27 oraz tablicy z tłem fluorescencyjnym,
 - znak A-11a „*próg zwalniający*” całkowicie zasłonięty przez gałęzie drzew,
 - obklejone lico znaku D-6 „*przejdźcie dla pieszych*” oraz tabliczki T-27,
 - obklejone lico znaku D-6 „*przejdźcie dla pieszych*”.
4. Droga nr 3831W, al. XX-lecia na odcinku ze skrzyżowaniem z ul. Szymanowską w Teresinie:
 - wygięta tarcza znaku D-1 „*droga z pierwszeństwem*”,
 - obklejone lico znaku A-7 „*ustąp pierwszeństwa*”,
 - częściowo wytarte znaki poziome P-10 „*przejdźcie dla pieszych*” i P-14 „*linia warunkowego zatrzymania złożona z prostokątów*”,
 - obklejone lico znaku B-33 „*ograniczenie prędkości*”,
 - obklejone lico znaku D-6 „*przejdźcie dla pieszych*”,
 - częściowo wytarty znak poziomy P-10 „*przejdźcie dla pieszych*”,
 - obklejone lico znaku D-1 „*droga z pierwszeństwem*”,
 - obklejone i pomalowane lico znaku D-6 „*przejdźcie dla pieszych*”.
5. Droga nr 3827W na odcinku przy szkole podstawowej w Budkach Piaseckich:
 - popękane lico znaku A-6a „*skrzyżowanie z drogą podporządkowaną występującą po obu stronach*”,
 - popękane lico tabliczki T-27.
6. Droga nr 3805W na odcinku przy szkole podstawowej w miejscowości Janów, gm. Brochów:
 - zniszczone lico znaku A-6c „*skrzyżowanie z drogą podporządkowaną występującą po lewej stronie*”,
 - popękane lico znaku A-17 „*dzieci*”.
7. Droga nr 3826W na odcinku w okolicy przejazdu kolejowego położonego w ciągu ul. Boryszewskiej w Sochaczewie:
 - znak D-1 „*droga z pierwszeństwem*” częściowo przysłonięty przez gałęzie drzew,
 - wyblakła czerwona oblamówka lica znaku A-7 „*ustąp pierwszeństwa*”,
 - popękane lico znaku G-1a „*słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni*”,
 - popękane lico znaku G-1b „*słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni*”,
 - popękane lico znaku B-40 „*koniec strefy ograniczonego postoju*”.

III. Niezgodność oznakowania z warunkami technicznymi

1. Droga nr 380972W, ul. Hanki Sawickiej na odcinku przy Szkole Podstawowej nr 3 i Gimnazjum nr 1 w Sochaczewie – nieprawidłowe umieszczenie znaków w układzie pionowym, tj. znak A-17 „dzieci” umieszczony został pod znakiem B-36 „zakaz zatrzymywania się”²⁰.
2. Droga nr 3831W, al. XX-lecia na odcinku ze skrzyżowaniem z ul. Szymanowską w Teresinie – znaki D-18 „parking” oraz B-33 „ograniczenie prędkości” umieszczono zbyt blisko siebie, tj. w odległości mniejszej niż 10 m.
3. Droga nr 3827W na odcinku przy szkole podstawowej w Budkach Piaseckich:
 - nieprawidłowe umieszczenie znaków w układzie pionowym – znak A-11a „próg zwalniający” umieszczony pod znakiem B-33 „ograniczenie prędkości”,
 - brak pod znakiem A-11a tabliczki T-1 określającej odległość do progu.
4. Droga nr 3805W na odcinku przy szkole podstawowej w miejscowości Janów, gm. Brochów – umieszczenie znaku A-6c „skrzyżowanie z drogą podporządkowaną występującą po lewej stronie” na betonowym słupie oraz zbyt nisko.
5. Droga nr 3826W na odcinku w okolicy przejazdu kolejowego położonego w ciągu ul. Boryszewskiej w Sochaczewie – umieszczony nieprawidłowy znak G-1f „słupek wskaźnikowy z jedną kreską umieszczany po lewej stronie jezdni”, zamiast znaku G-1c „słupek wskaźnikowy z jedną kreską umieszczany po prawej stronie jezdni”.

Mając na uwadze wyniki przeprowadzonych oględzin, oznakowanie wybranych odcinków dróg w zakresie zgodności z zatwierdzonym projektem organizacji ruchu, czytelności i widoczności oraz zgodności z warunkami technicznymi określonymi w rozporządzeniu w sprawie warunków technicznych dla znaków – ocenia się **pozytywnie z nieprawidłowościami**.

Podsumowując powyższe, należy stwierdzić, że kontrola przeprowadzona w Starostwie Powiatowym w Sochaczewie w 2012 roku wykazała nieprawidłowości w prowadzeniu ewidencji zatwierdzonych projektów organizacji ruchu, kompletności projektów oraz trybu ich zatwierdzania. W wystąpieniu pokontrolnym zwrócono uwagę na konieczność wyeliminowania przypadków zatwierdzania projektów organizacji ruchu zawierających plany orientacyjne, które nie spełniają wymogów określonych w § 5 ust. 1 pkt 1 rozporządzenia o zarządzaniu ruchem, oraz potrzebę zintensyfikowania działań zmierzających do objęcia wszystkich dróg

²⁰ Zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 3 lipca 2003 r. 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) – rys. 1.5.1 *Sposoby umieszczania dwóch znaków w układzie pionowym* znaki ostrzegawcze powinny być umieszczane nad znakami zakazu.

powiatowych i gminnych kontrolą, o której mowa w § 12 ust. 5 ww. rozporządzenia. W udzielonej przez Starostę Sochaczewskiego odpowiedzi na wystąpienie pokontrolne poinformowano Wojewodę Mazowieckiego o działaniach podjętych w celu wyeliminowania ww. nieprawidłowości.

Ustalenia obecnej kontroli wskazują, że sposób prowadzenia ewidencji zatwierdzonych projektów organizacji ruchu, kompletności projektów oraz trybu ich zatwierdzania uległ poprawie i w tym zakresie nie stwierdzono nieprawidłowości. Wyeliminowano także przypadki zatwierdzania projektów organizacji ruchu zawierających plany orientacyjne, które nie spełniają wymogów określonych w § 5 ust. 1 pkt 1 rozporządzenia o zarządzaniu 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 przypadki niezgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, jego nieczytelności, niewidoczności lub niezgodności z warunkami technicznymi. Ustalenia kontroli z 2015 r. wykazały że przypadki ww. nieprawidłowości nadal występują, jednak zintensyfikowano działania zmierzające do objęcia kontrolą w trybie § 12 ust. 5 rozporządzenia w sprawie zarządzania ruchem wszystkich dróg powiatowych, nie podjęto natomiast działań kontrolnych na drogach gminnych. W zakresie działań zmierzających do poprawy bezpieczeństwa ruchu drogowego na trzech odcinkach dróg kontrolowanych w 2012 r. nadal występowały nieprawidłowości, jednak w mniejszym zakresie, a ponadto na jednym z poddanych badaniu odcinków w ogóle nie stwierdzono nieprawidłowości²¹.

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

W okresie objętym kontrolą Starosta Sochaczewski wydał dziesięć zezwoleń na zbieranie odpadów²², cztery zezwolenia na przetwarzanie odpadów²³, jedno zezwolenie na zbieranie i przetwarzanie odpadów²⁴, jedną decyzję zmieniającą zezwolenie na zbieranie, odzysk i transport odpadów²⁵, jedną decyzję o odmowie wydania zezwolenia na zbieranie odpadów²⁶, jedną decyzję cofającą wydane zezwolenie na przetwarzanie odpadów²⁷, dwie decyzje stwierdzające wygaśnięcie

²¹ Dotyczy drogi nr 3813W, na odcinku przy szkole podstawowej w miejscowości Żuków.

²² Decyzje oznaczone: RŚB.6233.6.2014, RŚB.6233.18.2014, RŚB.6233.20.2014, RŚB.6233.17.2015, RŚB.6233.24.2015, RŚB.6233.26.2015, RŚB.6233.14.2014, RŚB.6233.4.2013, RŚB.6233.5.2013, RŚB.6233.5.2014.

²³ Decyzje oznaczone: RŚB.6233.25.2015, RŚB.6233.13.2014, RŚB.6233.15.2013, RŚB.6233.23.2014.

²⁴ Dotyczy decyzji RŚB.6233.2.2015.

²⁵ Dotyczy decyzji RŚB.6233.11.2014.

²⁶ Dotyczy decyzji RŚB.6233.2.2014.

²⁷ Dotyczy decyzji RŚB.03.19.2015.

zezwolenia na zbieranie odpadów²⁸, dwie decyzje umarzające postępowanie w zakresie wydania zezwolenia na zbieranie odpadów²⁹ oraz dwie decyzje umarzające postępowanie w sprawie wygaszenia zezwolenia na przetwarzanie odpadów³⁰.

Badaniu poddano wszystkie wydane w okresie kontrolowanym zezwolenia, 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 odpadach³¹. Za wydanie decyzji organ pobrał opłaty skarbowe w wysokościach zgodnych z określonymi w załączniku do ustawy o opłacie skarbowej³².

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Wydanie pięciu zezwoleń w zakresie zbierania lub przetwarzania odpadów na podstawie niekompletnych wniosków, w których nie wskazano:
 - a) we wnioskach o udzielenie zezwolenia na zbieranie odpadów oznaczonych:
 - RŚB.6233.6.2014 – rodzaju odpadów przewidzianych do zbierania oraz kwalifikacji zawodowych lub przeszkolenia pracowników,
 - RŚB.6233.14.2014 – jakości posiadanych urządzeń,
 - RŚB.6233.17.2015 – opisu czynności, które zostaną podjęte w przypadku zakończenia działalności,
 - b) we wnioskach o udzielenie zezwolenia na przetwarzanie odpadów oznaczonych:
 - RŚB.6233.15.2013 – rocznej mocy przerobowej instalacji lub urządzenia oraz opisu czynności, które zostaną podjęte w przypadku zakończenia działalności,
 - RŚB.6233.23.2014 – opisu czynności, które zostaną podjęte w przypadku zakończenia działalności.

Obowiązek wskazania powyższych danych wynika z art. 42 ust. 1 pkt 2, 6 i 9 oraz ust. 2 pkt 6 i 10 ustawy o odpadach, zgodnie z którymi wniosek o udzielenie zezwolenia na zbieranie oraz na przetwarzanie odpadów zawiera „(...) *wyszczególnienie rodzajów odpadów przewidzianych do zbierania (...) ze szczególnym uwzględnieniem kwalifikacji zawodowych lub przeszkolenia pracowników oraz (...) jakości posiadanych (...) urządzeń (...) opis czynności, które zostaną podjęte w przypadku zakończenia działalności objętej zezwoleniem (...) rocznej mocy przerobowej instalacji lub urządzenia (...)*. Pomimo występujących braków formalnych

²⁸ Dotyczy decyzji RŚB.6233.8.2013, RŚB.6233.19.2014.

²⁹ Dotyczy decyzji RŚ.B.6233.18.2013, RŚB.6233.27.2014.

³⁰ Dotyczy decyzji RŚ.B.6233.21.2014, RŚ.B.6233.9.2015.

³¹ Ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2013 r., poz. 21, z późn. zm.).

³² Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz. U. z 2014 r., poz. 1628, z późn. zm.).

organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa³³, który nakłada obowiązek wzywania wnoszącego żądanie do usunięcia braków formalnych w terminie siedmiu dni z pouczeniem, że ich nieusunięcie spowoduje pozostawienie podania bez rozpoznania.

W konsekwencji powyższych nieprawidłowości, w treści wydanego zezwolenia oznaczonego RŚB.6233.6.2014 na prowadzenie kontrolowanej działalności nie wskazano rodzaju magazynowanych odpadów. Zaniechaniem powyższym naruszono wymogi określone w art. 43 ust. 1 pkt 4 ustawy o odpadach.

2. Wydanie trzech zezwoleń na zbieranie odpadów oznaczonych RŚB.6233.6.2014, RŚB.6233.26.2015, RŚB.6233.4.2013 oraz jednego zezwolenia na przetwarzanie odpadów oznaczonego RŚB.6233.25.2015, na podstawie wniosków, do których załączono nieopatrzone podpisem przedsiębiorcy pisma zawierające obligatoryjne elementy wniosku o wydanie zezwolenia. Powyższym naruszono regulacje art. 63 § 3 kpa, zgodnie z którym *„Podanie wniesione pisemnie (...) powinno być podpisane przez wnoszącego (...)”*. Pomimo występujących braków formalnych, organ zezwalający nie zastosował trybu określonego w art. 64 § 2 kpa.
3. Niewskazanie w zezwoleniu na zbieranie i przetwarzanie odpadów oznaczonym RŚB.6233.2.2015 rodzaju magazynowanych odpadów oraz rocznej mocy przerobowej instalacji lub urządzenia. Zaniechaniem powyższym naruszono wymogi określone w art. 43 ust. 1 pkt 4 oraz ust. 2 pkt 3 i 5 ustawy o odpadach.
4. Wydanie decyzji zezwalającej na zbieranie odpadów oznaczonej RŚB.6233.4.2013 z przekroczeniem 2 miesięcznego terminu³⁴ określonego w art. 35 § 3 kpa, bez skierowania do stron zawiadomienia o niezalutwieniu sprawy w terminie wskazującego przyczyny zwłoki i nowy termin załatwienia sprawy. Działaniem takim naruszono wymogi art. 35 § 3 kpa oraz art. 36 kpa, zgodnie z którymi *„(...) Załatwienie sprawy wymagającej postępowania wyjaśniającego powinno nastąpić nie później niż w ciągu miesiąca, a sprawy szczególnie skomplikowanej – nie później niż w ciągu dwóch miesięcy od dnia wszczęcia postępowania (...)”*, przy czym *„O każdym przypadku niezalutwienia sprawy w terminie (...) organ administracji publicznej jest obowiązany zawiadomić strony, podając przyczyny zwłoki i wskazując nowy termin załatwienia sprawy”*. Obowiązek ten ciąży na organie administracji publicznej również w przypadku zwłoki w załatwieniu sprawy z przyczyn niezależnych od organu.

³³ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz.U. z 2013 r., poz. 267, z późn. zm.).

³⁴ Z czasu trwania postępowania wyłączono okresy, o których mowa w art. 35 § 5 kpa.

5. Niewydanie decyzji umarzającej postępowanie, pomimo wycofania przez przedsiębiorcę wniosku o udzielenie zezwolenia na zbieranie odpadów³⁵. Działaniem powyższym naruszono regulacje art. 105 § 1 kpa, zgodnie z którym *„Gdy postępowanie z jakiegokolwiek przyczyny stało się bezprzedmiotowe w całości albo w części, organ administracji publicznej wydaje decyzję o umorzeniu postępowania odpowiednio w całości albo w części”*.

W przypadku 20 postępowań³⁶ organ nie dopełnił obowiązku poinformowania strony o zakończeniu postępowania i możliwości zapoznania się z całością dokumentacji zgromadzonej w sprawie, czym naruszył zapis art. 10 kpa, który stanowi, że *„Organy administracji publicznej obowiązane są zapewnić stronom czynny udział w każdym stadium postępowania, a przed wydaniem decyzji umożliwić im wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań”*.

W przypadku 7 postępowań³⁷ organ jedną decyzją jednocześnie uchylił bądź wygasił poprzednio wydane decyzje i zezwolił przedsiębiorcy na prowadzenie działalności w zakresie zbierania lub przetwarzania odpadów oraz zbierania i 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 bądź wygaszającej 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. Ponadto w decyzjach oznaczonych RŚB.6233.4.2013, RŚB.6233.5.2013, RŚB.6233.2.2015 nie przywołano podstawy prawnej uchylenia wcześniej wydanych zezwoleń, a w decyzjach oznaczonych RŚB.6233.5.2013, RŚB.6233.11.2014, RŚB.03.19.2015 – uzasadnienia prawnego decyzji. Działaniem takim naruszono wymóg określony w art. 107 § 1 i 3 kpa, zgodnie z którym decyzja powinna zawierać uzasadnienie prawne, podstawę prawną oraz jej wyjaśnienie z przytoczeniem przepisów prawa.

³⁵Dotyczy sprawy oznaczonej RŚB.6233.7.2015.

³⁶Dotyczy spraw oznaczonych: RŚB.6233.4.2013, RŚB.6233.5.2013, RŚB.6233.5.2014, RŚB.6233.6.2014, RŚB.6233.14.2014, RŚB.6233.18.2014, RŚB.6233.20.2014, RŚB.6233.17.2015, RŚB.6233.24.2015, RŚB.6233.26.2015, RŚB.6233.15.2013, RŚB.6233.25.2015, RŚB.6233.2.2015, RŚB.6233.13.2014, RŚB.6233.23.2014, RŚB.6233.11.2014, RŚB.6233.2.2014, RŚB.6233.19.2014, RŚB.03.19.2015, RŚB.6233.4.2013.

³⁷Dotyczy spraw oznaczonych: RŚB.6233.4.2013, RŚB.6233.5.2013, RŚB.6233.5.2014, RŚB.6233.14.2014, RŚB.6233.2.2015, RŚB.6233.23.2014, RŚB.6233.15.2013.

W sprawie oznaczonej RŚB.6233.11.2014 na wniosek przedsiębiorcy wydana została decyzja zmieniająca na podstawie art. 155 kpa, zgodnie z którym „*Decyzja ostateczna, na mocy której strona nabyła prawo, może być w każdym czasie za zgodą strony (...) zmieniona przez organ administracji publicznej, który ją wydał, jeżeli przepisy szczególne nie sprzeciwiają się (...) zmianie takiej decyzji (...)*”. W powyższym przypadku na dzień wydania decyzji zmieniającej obowiązywał inny stan prawny niż w dniu wydania decyzji zmienianej³⁸.

Ponadto stwierdzono niezgodności pomiędzy żądaniami stron zawartymi we wnioskach a wydanymi zezwoleniami bez uzasadnienia podjętego rozstrzygnięcia, tj.:

- w sprawach oznaczonych RŚB.6233.14.2014 i RŚB.6233.23.2014 wnioskodawca wniósł o uchylenie poprzednio wydanej decyzji, natomiast organ stwierdził jej wygaśnięcie,
- w sprawie oznaczonej RŚB.6233.5.2014 wnioskodawca wniósł o wygaszenie poprzednio wydanej decyzji, natomiast organ wydał decyzję uchylającą,
- w sprawie oznaczonej RŚB.6233.4.2013 zezwolenie zostało udzielone na okres krótszy o 2 lata 6 miesięcy i 28 dni od wskazanego przez przedsiębiorcę we wniosku oraz obejmowało odpady o kodzie 18 01 81, pomimo że przedsiębiorca dokonał zmiany wniosku w ww. zakresie,
- w sprawie oznaczonej RŚB.6233.15.2013 określono roczną moc przerobową urządzenia, pomimo braku jej wskazania przez przedsiębiorcę we wniosku³⁹.

W wyniku kontroli stwierdzono również, że w przypadku postępowania oznaczonego RŚB.6233.13.2014 organ wezwał wnioskodawcę za pośrednictwem poczty elektronicznej do usunięcia braków formalnych wniosku, nie wskazując podstawy prawnej wezwania oraz nie informując o konsekwencjach nieuzupełnienia podania. Powyższym naruszono art. 64 § 2 kpa, który nakłada obowiązek wzywania z pouczeniem, że nieusunięcie braków formalnych spowoduje pozostawienie wniosku bez rozpatrzenia.

Przedstawiając powyższe informuję, że realizację zadania polegającego na wydawaniu, odmowie wydania, zmianie, cofaniu oraz stwierdzeniu wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów w zakresie:

- przestrzegania właściwości miejscowej i rzeczowej organu zezwalającego, przestrzegania okresu, na jaki zezwolenie może być wydane, oraz weryfikacji wystąpienia przesłanek

³⁸ Dotyczy zmiany decyzji Starosty Sochaczewskiego z dnia 20 lipca 2012 r. oznaczonej RŚB.6233.13.2012.

³⁹ Dyrektor Wydziału Rozwoju, Rolnictwa, Leśnictwa i Ochrony Środowiska wyjaśnił, że „(...) jako moc przerobową instalacji wpisano liczbę 18000Mg. Jest to ilość towaru jaka może być przez tą instalację przetopiona w okresie roku. Informacja ta została otrzymana telefonicznie od (...) pracownika spółki po wcześniejszym uzgodnieniu z prezesem spółki (...)”.

uzasadniających wydanie decyzji o odmowie, cofnięciu i stwierdzeniu wygaśnięcia wydanych, realizacji obowiązku pobrania opłaty skarbowej za wydanie zezwolenia – ocenia się **pozytywnie**,

- terminowości wydawania decyzji – ocenia się **pozytywnie z uchybieniami**,
- weryfikacji kompletności wniosków o wydanie zezwoleń, kompletności elementów decyzji oraz wystąpienia przesłanek uzasadniających wydanie decyzji zmieniających – ocenia się **pozytywnie z nieprawidłowościami**.

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

1. Weryfikacji kompletności prowadzonych ewidencji zatwierdzonych projektów stałej i czasowej organizacji ruchu, aby spełniały wymogi określone w § 9 ust. 2 pkt 7 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.
2. Określania w ewidencji projektów stałej organizacji ruchu terminu wprowadzenia zatwierdzonej organizacji ruchu, o którym mowa w § 8 ust. 7 ww. rozporządzenia.
3. Wydawania zezwoleń na zbieranie lub przetwarzanie odpadów po weryfikacji kompletności wniosku o udzielenie zezwolenia, ze szczególnym uwzględnieniem wymogów określonych w art. 42 ust. 1 pkt 2, 6 i 9 oraz ust. 2 pkt 6 i 10 ustawy o odpadach, a w przypadkach stwierdzenia braków formalnych – wzywania wnioskodawców do ich usunięcia w trybie art. 64 § 2 kpa.
4. Wskazywania w treści zezwoleń na zbieranie i przetwarzanie odpadów rodzajów magazynowanych odpadów oraz rocznej mocy przerobowej instalacji lub urządzenia, zgodnie z art. 43 ust. 1 pkt 4 oraz ust. 2 pkt 3 i 5 ustawy o odpadach, a w zezwoleniach na zbieranie odpadów – rodzajów magazynowanych odpadów zgodnie z wymogiem określonym w art. 43 ust. 1 pkt 4 ww. ustawy.
5. Wzywania wnioskodawców na podstawie art. 64 § 2 kpa do usunięcia braków formalnych wniosku w przypadku dołączenia do wniosków niepodpisanych przez stronę dokumentów zawierających obligatoryjne elementy wniosku, określone w ustawie o odpadach.
6. Wydawania zezwoleń na zbieranie odpadów z zachowaniem terminów określonych w art. 35 § 3 kpa, z uwzględnieniem zasady wyrażonej w art. 36 ww. ustawy zobowiązującej organ do zawiadomienia strony o każdym przypadku niezakończona sprawy w terminie, z podaniem przyczyn zwłoki oraz nowego terminu zakończenia sprawy.

7. Wydawania decyzji umarzających postępowanie w przypadku wycofania wniosku o udzielenie zezwolenia na zbieranie odpadów, zgodnie z regulacją zawartą w art. 105 § 1 kpa.

Ponadto, zwracam uwagę na konieczność:

- realizowania, także w stosunku do dróg gminnych, 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,
- informowania stron o możliwości zapoznania się z materiałem dowodowym przed wydaniem decyzji kończących postępowania w sprawie zezwolenia na prowadzenie działalności związanej z gospodarowaniem odpadami, zgodnie z zasadą określoną w art. 10 § 1 kpa,
- rozstrzygania spraw związanych z udzielaniem, uchylaniem bądź stwierdzaniem wygaśnięcia zezwoleń na zbieranie lub przetwarzanie odpadów, zgodnie z zasadami postępowania administracyjnego, ze szczególnym uwzględnieniem art. 62 kpa określającego przesłanki połączenia wielu spraw do wspólnego rozpoznania,
- wskazywania w decyzjach kończących postępowania dotyczące prowadzenia działalności związanej ze zbieraniem lub przetwarzaniem odpadów – uzasadnienia prawnego, zgodnie z wymogiem określonym w art. 107 § 1 i 3 kpa, a także przytaczania pełnej podstawy prawnej rozstrzygnięcia,
- wydawania decyzji administracyjnych w zakresie zmiany udzielonego zezwolenia tylko w przypadkach, gdy występują przesłanki określone przepisami prawa,
- wydawania zezwoleń zgodnie z żądaniem strony zawartym we wniosku bądź przytaczania w ich treści uzasadnienia przyczyn nieuwzględnienia wniosku,
- wydawania zezwoleń na zbieranie odpadów na okres wskazany przez przedsiębiorcę we wniosku,
- utrwalania w aktach sprawy faktów mających znaczenie dla rozstrzygnięcia sprawy lub toku postępowania, zgodnie z regulacją zawartą w art. 72 kpa,
- wskazywania w wezwaniach do usunięcia braków formalnych podania – podstawy prawnej oraz informacji o konsekwencjach nieuzupełnienia wniosku.

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

1. Doprowadzenie do wyeliminowania rozbieżności pomiędzy oznakowaniem istniejącym a określonym w zatwierdzonych projektach stałej organizacji ruchu – na odcinkach dróg opisanych na stronach 6. i 7. niniejszego wystąpienia pokontrolnego.
2. Zapewnienie widoczności i czytelności oznakowania znajdującego się na odcinkach dróg opisanych na stronach 8. i 9. niniejszego wystąpienia pokontrolnego oraz doprowadzenie do zgodności oznakowania, o którym mowa na stronach 9. i 10., z wymogami ustalonymi w rozporządzeniu o warunkach technicznych dla znaków.

Przedstawiając powyższe informuję, że zgodnie z art. 48 ustawy o kontroli w administracji rządowej⁴⁰ od wystąpienia pokontrolnego nie przysługują środki odwoławcze oraz na podstawie art. 49 niniejszej ustawy zobowiązuję Panią 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*

⁴⁰ Ustawa z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. Nr 185, poz. 1092).