

Warszawa, 23 lipca 2015 r.

WOJEWODA MAZOWIECKI

WK-S.431.1.5.2014

**Pan
Krzysztof Fedorczyk
Starosta Węgrowski**

**Starostwo Powiatowe w Węgrowie
ul. Przemysłowa 5
07-100 Węgrów**

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 258 § 1 pkt 5 kpa¹ oraz art. 10 ust. 2 ustawy Prawo o ruchu drogowym², kontrolerzy: Grażyna Jakimiak – kierownik oddziału oraz Błażej Jakoniuk – inspektor wojewódzki w Oddziale Kontroli w Delegaturze w Siedlcach Mazowieckiego Urzędu Wojewódzkiego w Warszawie, przeprowadzili w dniach od 20 do 31 października 2014 r. kontrolę problemową w Starostwie Powiatowym w Węgrowie z siedzibą w Węgrowie przy ul. Przemysłowej 5.

Kontrola dotyczyła przyjmowania oraz załatwiania skarg i wniosków przez organy powiatu w okresie od 1 stycznia 2013 r. do 20 października 2014 r. oraz działań podejmowanych przez Starostę w zakresie zarządzania ruchem na drogach powiatowych i gminnych w okresie od 1 stycznia 2013 r. do 31 października 2014 r.

Nawiązując do projektu wystąpienia pokontrolnego z 31 marca 2015 r., do którego nie wniesiono zastrzeżeń, przekazuję Panu Staroście wystąpienie pokontrolne.

I. Przyjmowanie i załatwianie skarg i wniosków

W Starostwie Powiatowym w Węgrowie prowadzono jeden rejestr skarg i wniosków kierowanych do Starosty oraz do Rady Powiatu, zawierający dane umożliwiające określenie daty wpływu skargi lub wniosku, a także sposobu i terminów ich załatwienia. Ponadto w jednostce prowadzono rejestr przyjęć obywateli w sprawach skarg i wniosków. W okresie objętym kontrolą wpłynęło 12 skarg skierowanych do Starosty Węgrowskiego, z czego 6 zostało

¹ Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2013 r., poz. 267, z późn. zm.).

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

załatwionych bezpośrednio przez Starostę³, 4 zostały przekazane do załatwienia właściwym organom⁴, a w 2 przypadkach poinformowano skarżących o organie właściwym do załatwienia skargi⁵. W kontrolowanym okresie nie wpłynęły żadne wnioski, jak również nie odnotowano przyjęć obywateli w sprawach skarg i wniosków.

W kontrolowanej jednostce wyznaczono imiennie pracownika do prowadzenia rejestru skarg i wniosków, jak również wskazano osobę odpowiedzialną za koordynowanie rozpatrywania skarg i wniosków, stosownie do wymogu określonego w § 3 ust. 1 rozporządzenia w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków⁶.

W budynku starostwa znajdowała się informacja wizualna dotycząca przyjmowania obywateli w sprawach skarg i wniosków przez Starostę Węgrowskiego, z której wynikało, że ww. przyjęcia odbywają się w każdy poniedziałek w godzinach 10:00 – 12:00 oraz w każdy wtorek w godzinach 16:15 – 17:15. Starostwo Powiatowe w Węgrowie było czynne we wtorki do godziny 17:00, zatem godziny przyjęć obywateli w sprawach skarg i wniosków zostały wyznaczone po godzinach pracy urzędu, zgodnie z dyspozycją zawartą w art. 253 § 3 kpa.

Badaniu poddano akta dotyczące zaewidencjonowanych w rejestrze spraw, które przechowywane były w teczce aktowej oznaczonej zgodnie z rozporządzeniem w sprawie instrukcji kancelaryjnej⁷. W toku kontroli ustalono, że wszystkie skargi załatwiane bezpośrednio przez Starostę rozpatrzone zostały z zachowaniem właściwości oraz terminu określonego w art. 237 § 1 kpa. Skargi oznaczone AS.1510.2.2013, AS.1510.2.2013.14, AS.1510.2.2014, AS.1510.5.2014, AS.1510.6.2014 uznane zostały za bezzasadne, natomiast skarga oznaczona AS.1510.1.2014 – za zasadną. We wszystkich przypadkach Starosta zawiadomił skarżących o sposobie załatwienia skarg.

W celu zbadania prawidłowości kwalifikacji pism wpływających do urzędu kontrolą objęto 219 spośród 2204 pozycji w dzienniku korespondencji wpływającej do sekretariatu Starosty oraz 702 spośród 14048 pozycji w dzienniku korespondencji wpływającej do Kancelarii Ogólnej. Spośród wybranych wpisów w dzienniku korespondencji, przedmiot wpisów pod poz. 80 z 2013 r., poz. 940 i 1000 z 2014 r. wskazywał, że mogą one nosić znamiona skargi lub wniosku. Analiza treści pism zaewidencjonowanych pod ww. pozycjami wykazała, że pismo zarejestrowane pod pozycją 940 w 2014 r. było skargą ujętą w rejestrze skarg i wniosków. Treść pozostałych dwóch pism nie nosiła znamion skargi w rozumieniu art. 227 kpa.

³ Skargi znak: AS.1510.2.2013, AS.1510.2.2013.2014, AS.1510.1.2014, AS.1510.2.2014, AS.1510.5.2014, AS.1510.6.2014.

⁴ Skargi znak: AS.1511.1.2013, AS.1511.2.2013, AS.1511.6.2013, AS.1511.1.2014.

⁵ Skargi znak: AS.1511.3.2013 i AS.1511.4.2013.

⁶ Rozporządzenie Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania skarg i wniosków (Dz. U. Nr 5, poz. 46).

⁷ Rozporządzenie Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. Nr 14, poz. 67, ze sprost.).

W okresie kontrolowanym Starosta Węgrowski przekazał Wojewodzie Mazowieckiemu 2 sprawozdania z rozpatrywania skarg i wniosków – za rok 2012 i 2013.

W wyniku kontroli stwierdzono następujące nieprawidłowości:

1. Niewskazanie w zawiadomieniach o odmownym załatwieniu skarg oznaczonych AS.1510.2.2013, AS.1510.2.2014, AS.1510.5.2014, AS.1510.6.2014 pouczenia o treści art. 239 kpa. Zaniechaniem takim naruszono art. 238 § 1 kpa, zgodnie z którym „(...) *Zawiadomienie o odmownym załatwieniu skargi powinno zawierać (...) pouczenie o treści art. 239*”.
2. Przekazanie skargi oznaczonej AS.1511.2.2013 do Rady Powiatu Węgrowskiego czternastego dnia od dnia wpływu skargi do urzędu. Działaniem takim naruszono art. 231 kpa, zgodnie z którym „*Jeżeli organ, który otrzymał skargę nie jest właściwy do jej rozpatrzenia, obowiązany jest niezwłocznie, nie później jednak niż w terminie 7 dni przekazać ją właściwemu organowi, zawiadamiając równocześnie o tym skarżącego, albo wskazać mu właściwy organ*”.

Ponadto stwierdzono rozbieżności pomiędzy ustaleniami kontroli a informacjami przekazanymi Wojewodzie Mazowieckiemu w sprawozdaniu z załatwiania skarg i wniosków za rok 2013, w zakresie:

- liczby skarg kierowanych do Starosty – w sprawozdaniu wskazano, że było ich 7, w tym 1 rozpatrzona bezpośrednio przez Starostę, 3 przekazane do załatwienia według właściwości, 2 co do których poinformowano skarżących o organie właściwym do rozpatrzenia skargi oraz 1 przekazana do rozpatrzenia Radzie Powiatu Węgrowskiego. Z poczynionych ustaleń wynika, że w 2013 r. do Starosty wpłynęło 6 skarg, z czego 1 została rozpatrzona bezpośrednio przez Starostę, 3 zostały przekazane według właściwości (w tym 1 do Rady Powiatu Węgrowskiego), zaś w 2 przypadkach poinformowano skarżących o podmiocie właściwym do rozpatrzenia skargi. ██████████ Sekretarz Powiatu, wyjaśniła, że rozbieżności powstały na skutek mylnego ujęcia w rejestrze jako skargi pisma, z którego treści wynikało, że zostało przesłane tylko do wiadomości Starosty i nie powinno zostać ujęte w sprawozdaniu;
- wskazania stanowiska wyznaczonego do koordynowania załatwiania skarg i wniosków – w sprawozdaniu ujawniono, że powyższe zadanie należy do obowiązków inspektora w Wydziale Administracyjno-Społecznym, podczas gdy z zakresów zadań pracowników Starostwa wynika, że ma je w zakresie swoich kompetencji Sekretarz Powiatu.

W związku z powyższym realizację zadania dotyczącego przyjmowania oraz załatwiania skarg i wniosków przez Starostę Węgrowskiego, w zakresie:

- powierzenia wyodrębnionej komórce organizacyjnej lub imiennie wyznaczonym pracownikom zadania przyjmowania i koordynowania rozpatrywania skarg i wniosków, dostosowania godzin przyjęć obywateli w sprawach skarg i wniosków do wymogów, zamieszczenia informacji wizualnej na temat przyjmowania obywateli w sprawach skarg i wniosków, gromadzenia i przechowywania skarg i wniosków oraz dokumentów i związanych z nimi pism, przestrzegania właściwości organu przy załatwianiu skarg, zawiadamiania skarżących o sposobie załatwienia skarg, kwalifikacji treści pism zaewidencjonowanych jako skargi i wnioski oraz terminowości rozpatrywania skarg – ocenia się **pozytywnie**,
- kompletności zawiadomień o sposobie załatwienia skarg oraz terminowości przekazywania skarg innym organom do załatwienia według właściwości – ocenia się **pozytywnie z nieprawidłowościami**.

II. Działania podejmowane przez Starostę w zakresie zarządzania ruchem na drogach powiatowych oraz gminnych

W toku kontroli dokonano oględzin wybranych odcinków dróg uznawanych za niebezpieczne, tj. okolic szkół oraz przejazdów kolejowych, a także odcinków dróg wskazanych przez Policję jako miejsca niebezpieczne. Ponadto kontrolą objęto 3 odcinki dróg, na których w okresie objętym kontrolą została wprowadzona lub zmieniona stała organizacja ruchu. Badaniu poddano sposób oznakowania dróg pod kątem jego zgodności z zatwierdzoną organizacją ruchu, czytelności i widoczności oraz zgodności z warunkami technicznymi określonymi w rozporządzeniu w sprawie warunków technicznych dla znaków⁸, tj. pod kątem elementów mających istotny wpływ na bezpieczeństwo ruchu drogowego.

Kontrolą objęto również zgodność zatwierdzonych projektów organizacji ruchu z wymogami § 5 ust. 1 rozporządzenia o zarządzaniu ruchem⁹, dołączanie do projektów organizacji ruchu wymaganych opinii właściwych organów, określanie terminu wprowadzenia zatwierdzonych 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 następujące odcinki dróg powiatowych i gminnych:

⁸ 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.).

⁹ 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).

- nr 4251W (ul. 1 Maja) oraz jej skrzyżowanie z drogą nr 420482W (ul. X-lecia Łochowa) w Łochowie (okolice szkoły),
- nr 4227W w miejscowości Wyszaków (okolice szkoły),
- gminną (ul. Kościuszki) w Węgrowie (okolice szkoły),
- gminną (ul. Żagana) oraz jej skrzyżowanie z drogą nr 4229W (ul. Zwycięstwa) w Węgrowie (w okresie objętym kontrolą na odcinku wprowadzono stałą organizację ruchu),
- nr 420844W (ul. Szeroka) w Węgrowie (w okresie objętym kontrolą na odcinku zmieniono stałą organizację ruchu),
- skrzyżowanie drogi nr 4223W (ul. Staszica, ul. Szamoty) oraz nr 4258W (ul. Piwna) w Węgrowie (w okresie objętym kontrolą na odcinku zmieniono stałą organizację ruchu),
- nr 4207W oraz jej skrzyżowanie z drogą nr 4215W w miejscowości Huta Gruszczyno (miejsce wskazane przez Policję),
- nr 4202W w miejscowości Brzuza (miejsce wskazane przez Policję),
- nr 4206W w miejscowości Sokółka (przejazd kolejowy).

Ustalenia dokonane w wyniku oględzin wybranych odcinków dróg powiatowych i gminnych

Oględziny w zakresie umieszczania i funkcjonowania znaków pionowych, poziomych, sygnalizatorów i urządzeń bezpieczeństwa ruchu dotyczących ww. odcinków dróg, wykazały, że:

- oznakowanie drogi nr 4207W w rejonie jej skrzyżowania z drogą nr 4215W w miejscowości Huta Gruszczyno było zgodne z zatwierdzonym projektem stałej organizacji ruchu,
- oznakowanie drogi nr 4251W (ul. 1 Maja) oraz jej skrzyżowania z drogą nr 420482W (ul. X-lecia Łochowa) w Łochowie (okolice szkoły) było widoczne i czytelne,
- oznakowanie drogi nr 4202W w rejonie jej skrzyżowania z drogą nr 420410W w miejscowości Brzuza było zgodne z warunkami technicznymi określonymi w rozporządzeniu w sprawie warunków technicznych dla znaków.

Starosta nie dysponował zatwierdzoną organizacją ruchu dla poddanego oględzinom odcinka drogi nr 4206W w okolicy przejazdu kolejowego w miejscowości Sokółka. Brak zatwierdzonej organizacji ruchu na ww. odcinku wskazuje, że starostwo nie posiada kompleksowej organizacji ruchu na drogach znajdujących się na terenie powiatu węgrowskiego. Należy podkreślić, że opracowanie projektów organizacji ruchu zgodnych z wymogami rozporządzenia o zarządzaniu ruchem dla wszystkich dróg położonych na terenie powiatu jest niezbędne dla prawidłowej realizacji funkcji organu zarządzającego ruchem.

W wyniku oględzin stwierdzono poniższe nieprawidłowości w zakresie zgodności oznakowania z zatwierdzonymi projektami stałej organizacji ruchu, czytelności i widoczności oznakowania oraz jego zgodności z warunkami technicznymi.

1. Rozbieżności pomiędzy oznakowaniem istniejącym a zatwierdzonym projektem stałej organizacji ruchu:

1) Droga nr 4251W (ul. 1 Maja) oraz jej skrzyżowanie z drogą nr 420482W (ul. X-lecia Łochowa) w Łochowie (okolice szkoły):

- istnienie oznakowania i urządzeń bezpieczeństwa ruchu drogowego nieprzewidzianych w projekcie stałej organizacji ruchu – ogrodzenia łańcuchowego U-12b, znaku B-36 „zakaz zatrzymywania się” z tabliczką „nie dotyczy autobusów” oraz znaku P-14 „linia warunkowego zatrzymania złożona z prostokątów”,
- brak oznakowania przewidzianego w projekcie stałej organizacji ruchu – znaku D-6 „przejście dla pieszych” oraz znaku D-2 „koniec drogi z pierwszeństwem”,
- umieszczenie znaku A-7 „ustąp pierwszeństwa” w innym miejscu niż przewiduje projekt stałej organizacji ruchu;

2) Droga nr 4227W w miejscowości Wyszków (okolice szkoły):

- istnienie oznakowania nieprzewidzianego w projekcie stałej organizacji ruchu – dwóch znaków E-4 „drogowskaz w kształcie strzały do miejscowości podający do niej odległość” (umieszczonych na jednym słupku),
- brak oznakowania przewidzianego w projekcie stałej organizacji ruchu – znaku D-1 „droga z pierwszeństwem” oraz znaku D-43 „koniec obszaru zabudowanego”;

3) Droga gminna (ul. Kościuszki) w Węgrowie (okolice szkoły):

- istnienie oznakowania i urządzeń bezpieczeństwa ruchu nieprzewidzianych w projekcie stałej organizacji ruchu – tabliczki „nie dotyczy zaopatrzenia szkoły” pod znakiem B-5 „zakaz wjazdu pojazdów ciężarowych”, ogrodzenia segmentowego U-12a oraz ogrodzenia łańcuchowego U-12b,
- brak oznakowania przewidzianego w projekcie stałej organizacji ruchu – znaku D-2 „koniec drogi z pierwszeństwem” ze znakiem A-7 „ustąp pierwszeństwa” oraz znaku D-1 „droga z pierwszeństwem”,
- istnienie oznakowania innego niż przewidziane w projekcie stałej organizacji ruchu – znaku P-4 „linia podwójna ciągła” zamiast znaku P-3b „linia jednostronnie przekraczalna”,
- umieszczenie oznakowania w innym miejscu niż przewiduje projekt stałej organizacji ruchu – znaku A-17 „dzieci”;

- 4) Droga gminna (ul. Żagana) oraz jej skrzyżowanie z drogą nr 4229W (ul. Zwycięstwa) w Węgrowie:
 - istnienie oznakowania nieprzewidzianego w projekcie stałej organizacji ruchu – znaku D-6 „przejście dla pieszych”;
- 5) Droga nr 420844W (ul. Szeroka) w Węgrowie:
 - istnienie oznakowania i urządzeń bezpieczeństwa ruchu nieprzewidzianych w projekcie stałej organizacji ruchu – dwóch znaków P-13 „linia warunkowego zatrzymania złożona z trójkątów”, znaku P-14 „linia warunkowego zatrzymania złożona z prostokątów” oraz 6 słupków prowadzących U-1a,
 - umieszczenie znaku A-7 „ustąp pierwszeństwa” w innym miejscu niż przewiduje projekt stałej organizacji ruchu;
- 6) Droga nr 4223W (ul. Staszica, ul. Szamoty) oraz nr 4258W (ul. Piwna) w Węgrowie:
 - brak oznakowania przewidzianego w projekcie stałej organizacji ruchu – czterech znaków P-4 „linia podwójna ciągła”, znaku P-13 „linia warunkowego zatrzymania złożona z trójkątów”, znaku P-14 „linia warunkowego zatrzymania złożona z prostokątów” oraz znaku P-1e „linia pojedyncza przerywana prowadząca szeroka”,
 - istnienie innego oznakowania niż przewidziane w projekcie stałej organizacji ruchu – dwóch słupków blokujących U-12c zamiast ogrodzenia łańcuchowego U-12b,
 - istnienie oznakowania nieprzewidzianego w projekcie stałej organizacji ruchu – dwóch słupków blokujących U-12c;
- 7) Droga nr 4202W w rejonie jej skrzyżowania z drogą nr 420410 w miejscowości Brzuza
 - istnienie tablicy U-9b nieprzewidzianej w projekcie stałej organizacji ruchu.

2. Czytelność i widoczność oznakowania:

- 1) Droga nr 4227W w miejscowości Wyszaków (okolice szkoły):
 - znak E-17a „miejscowość”, znak E-18a „koniec miejscowości” oraz znak D-42 „obszar zabudowany” zasłonięte przez gałęzie drzew;
- 2) Droga gminna (ul. Kościuszki) w Węgrowie (okolice szkoły):
 - zniszczone znaki, tj. trzy tabliczki T-27 (oklejone naklejkami), tabliczka T-27 (pomazana i oklejona), znak A-17 „dzieci” (oklejony naklejkami), dwa znaki D-18 „parking” (jeden zniszczony i oklejony oraz jeden pomazany), dwa znaki D-6 „przejście dla pieszych” (jeden pomazany i oklejony oraz jeden pomazany), znak B-5 „zakaz wjazdu pojazdów ciężarowych” (wyblakła tarcza), znak A-16 „przejście dla pieszych” (oklejony) oraz znak D-1 „droga z pierwszeństwem” (pomazany),
 - znak A-17 „dzieci” zasłonięty przez gałęzie drzew;
- 3) Droga gminna (ul. Żagana) oraz jej skrzyżowanie z drogą nr 4229W (ul. Zwycięstwa) w Węgrowie:

- zniszczone znaki B-36 „zakaz zatrzymywania się” (tarcza oklejona, wyblakła i porysowana) oraz C-12 „ruch okrężny” (oklejony);
- 4) Droga nr 420844W (ul. Szeroka) w Węgrowie:
- zniszczone dwa znaki A-11 „nierówna droga”, dwa znaki B-33 „ograniczenie prędkości” oraz znak B-18 „zakaz wjazdu pojazdów o rzeczywistej masie całkowitej ponad ...t” (wyblakłe obramowania), a także dwa znaki D-1 „droga z pierwszeństwem” (oklejone naklejkami);
- 5) Droga nr 4223W (ul. Staszica, ul. Szamoty) oraz nr 4258W (ul. Piwna) w Węgrowie:
- zniszczone trzy znaki D-1 „droga z pierwszeństwem” (wyblakła tarcza), dwa znaki D-6 „przejście dla pieszych” (oklejone naklejkami), znak A-7 „ustąp pierwszeństwa” (oklejony naklejkami) oraz tabliczka T-6a (pomazana i oklejona naklejkami),
 - zasłonięty przez gałęzie drzew znak D-6 „przejście dla pieszych”;
- 6) Droga nr 4207W oraz jej skrzyżowanie z drogą nr 4215W w miejscowości Huta Gruszczyno:
- zniszczona tabliczka T-4 (oklejona naklejkami), dwa znaki A-17 „dzieci” (wyblakłe obramowanie) oraz dwa znaki E-4 „drogowskaz w kształcie strzały do miejscowości podający do niej odległość” (pomazane);
- 7) Droga nr 4202W w rejonie skrzyżowania z drogą nr 420410 w miejscowości Brzuza:
- zniszczony znak B-33 „ograniczenie prędkości” (popękana tarcza) oraz pomazana tabliczka T-6a,
 - zasłonięty przez gałęzie drzew znak E-4 „drogowskaz w kształcie strzały do miejscowości podający do niej odległość”;
- 8) Droga nr 4206W w rejonie przejazdu kolejowego w miejscowości Sokółka:
- zniszczone znaki: A-10 „przejazd kolejowy bez zapór” (wyblakła tarcza), G-1b „słupek wskaźnikowy z dwiema kreskami umieszczany po prawej stronie jezdni” (wyblakły i pomazany), G-1a „słupek wskaźnikowy z trzema kreskami umieszczany po prawej stronie jezdni” (wyblakły) oraz znaki A-28 „sypki żwir” i B-33 „ograniczenie prędkości” (popękane).
3. Niezgodność oznakowania z warunkami technicznymi:
- 1) Droga nr 4251W (ul. 1 Maja) oraz skrzyżowanie z drogą nr 420482W (ul. X-lecia Łochowa) w Łochowie (okolice szkoły):
- brak czterech tabliczek T-1 „tabliczka wskazująca odległość znaku ostrzegawczego od miejsca niebezpiecznego” pod znakami A-11a „próg zwalniający”,
 - znak D-1 „droga z pierwszeństwem” umieszczony w odległości mniejszej niż 0,5 m od krawędzi jezdni,
 - umieszczone zbyt nisko znaki B-33 „ograniczenie prędkości” oraz A-7 „ustąp pierwszeństwa”,

- znaki D-6 „przejście dla pieszych” i A-7 „ustąp pierwszeństwa” oraz D-1 „droga z pierwszeństwem” i B-36 „zakaz zatrzymywania się” umieszczone na jednym słupku;
- 2) Droga nr 4227W w miejscowości Wyszków (okolice szkoły):
- ogrodzenie segmentowe U-12a przy wejściu do szkoły o barwie biało-czerwonej zamiast szarej lub żółtej;
- 3) Droga gminna (ul. Kościuszki) w Węgrowie (okolice szkoły):
- tarcza znaku D-1 „droga z pierwszeństwem” nieprawidłowo odchyłona od linii prostopadłej do osi jezdni,
 - znaki D-1 „droga z pierwszeństwem” i D-18 „parking” oraz znaki A-7 „ustąp pierwszeństwa” i D-6 „przejście dla pieszych” umieszczone na jednym słupku,
 - zbyt nisko umieszczony znak D-18 „parking”,
 - oznakowanie niezgodne z wzorem – tabliczka T-27;
- 4) Droga gminna (ul. Żagana) oraz skrzyżowanie z drogą nr 4229W (ul. Zwycięstwa) w Węgrowie:
- tarcza znaku A-7 „ustąp pierwszeństwa” nieprawidłowo odchyłona od linii prostopadłej do osi jezdni,
 - zastosowanie trzech tabliczek T-21 „tabliczka wskazująca odległość znaku od miejsca, od którego lub w którym zakaz obowiązuje” zamiast tabliczek T-1 „tabliczka wskazująca odległość znaku ostrzegawczego od miejsca niebezpiecznego”,
 - umieszczenie znaku B-20 „stop” oraz znaku D-6 „przejście dla pieszych” na jednym słupku, a znaków D-6 „przejście dla pieszych” i B-36 „zakaz zatrzymywania się” z tabliczką „nie dotyczy autobusów” – w nieprawidłowym układzie pionowym;
- 5) Droga nr 420844W (ul. Szeroka) w Węgrowie:
- tarcza znaku A-7 „ustąp pierwszeństwa” nieprawidłowo odchyłona od linii prostopadłej do osi jezdni,
 - umieszczenie znaków D-6 „przejście dla pieszych” i A-7 „ustąp pierwszeństwa” na jednym słupku, znaków A-11 „nierówna droga” oraz C-13a „koniec drogi dla rowerów” na przekrzywionym słupku, znaku A-7 „ustąp pierwszeństwa” z przekrzywioną tarczą;
- 6) Droga nr 4223W (ul. Staszica, ul. Szamoty) oraz nr 4258W (ul. Piwna) w Węgrowie:
- tarcze znaków A-7 „ustąp pierwszeństwa” oraz D-1 „droga z pierwszeństwem” nieprawidłowo odchyłone od linii prostopadłej do osi jezdni,
 - dwa znaki D-1 „droga z pierwszeństwem” z tabliczkami T-6a i cztery znaki D-6 „przejście dla pieszych”, znak D-1 „droga z pierwszeństwem” oraz znak A-7 „ustąp pierwszeństwa” z tabliczką T-6c – umieszczone w niewłaściwy sposób;
- 7) Droga nr 4207W oraz skrzyżowanie z drogą nr 4215W w miejscowości Huta Gruszczyño:
- brak znaku D-15 „przystanek autobusowy” przy przystanku,

- znaki B-21 „zakaz skrętu w lewo” i B-20 „stop” oraz znaki B-22 „zakaz skrętu w prawo” B-20 „stop” umieszczone na jednym słupku;

8) Droga nr 4206W w rejonie przejazdu kolejowego w miejscowości Sokółka:

- umieszczenie znaków A-28 „sypki żwir”, B-33 „ograniczenie prędkości” oraz dwóch znaków A-10 „przejazd kolejowy bez zapór” zbyt nisko.

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 zarządzania ruchem – ocenia się **pozytywnie z nieprawidłowościami**.

Zatwierdzanie projektów organizacji ruchu oraz realizacja obowiązków kontrolnych

W toku kontroli przedstawiono 8 projektów stałej organizacji ruchu, które odnosiły się do odcinków dróg poddanych oględzinom, przy czym zatwierdzona i wprowadzona stała organizacja ruchu obowiązywała na całej długości 6 odcinków¹⁰ oraz na części 2 odcinków¹¹ dróg poddanych oględzinom.

Poddane badaniu projekty organizacji ruchu zostały zatwierdzone przez odpowiedni organ oraz posiadały – zgodnie z wymogiem określonym w § 7 ust. 2 pkt 2 i 4 rozporządzenia o zarządzaniu ruchem – opinie właściwego komendanta powiatowego Policji oraz zarządu drogi. Opinia zarządu drogi dołączona do projektu oznaczonego ZDP.5420.37.2013 zawierała uwagi, które zostały uwzględnione przez organ zarządzający ruchem. Pozostałe opinie nie zawierały uwag.

W okresie objętym kontrolą zostały zatwierdzone i wprowadzone 4 projekty stałej organizacji ruchu dla odcinków poddanych kontroli¹².

Do Starosty Węgrowskiego nie wpłynęły w okresie kontrolowanym skargi ani wnioski dotyczące organizacji ruchu na drogach poddanych oględzinom.

Organ zarządzający ruchem nie prowadził kontroli wykonania zadań technicznych wynikających z realizacji projektów stałej organizacji ruchu, określonych w § 12 ust. 3 rozporządzenia o zarządzaniu ruchem, na żadnym z 4 odcinków dróg poddanych oględzinom, na których w okresie objętym kontrolą wprowadzono stałą organizację ruchu. Dyrektor Zarządu Dróg Powiatowych w Węgrowie wyjaśnił, że powyższe kontrole były przeprowadzane przy każdorazowym odbiorze końcowym robót, a protokoły odbioru końcowego robót są również

¹⁰ Odcinki dróg: droga nr 4251W (ul. 1 Maja) oraz jej skrzyżowanie z drogą nr 420482W (ul. X-lecia Łochowa) w Łochowie (okolice szkoły); droga nr 4227W w miejscowości Wyszaków (okolice szkoły); droga gminna (ul. Kościuszki) w Węgrowie (okolice szkoły); droga gminna (ul. Żagana) oraz jej skrzyżowanie z drogą nr 4229W (ul. Zwycięstwa) w Węgrowie; droga nr 420844W (ul. Szeroka) w Węgrowie; skrzyżowania drogi nr 4223W (ul. Staszica, ul. Szamoty) oraz nr 4258W (ul. Piwna) w Węgrowie.

¹¹ Odcinki dróg: w rejonie skrzyżowania drogi nr 4207W oraz nr 4215W w miejscowości Huta Gruszczyno; w rejonie skrzyżowania drogi nr 4202W z drogą nr 420410W w miejscowości Brzóza.

¹² Projekty oznaczone: ZDP.5420.23.2013, ZDP.5420.37.2013, ZDP.5420.38.2013, ZDP.5420.39.2014.

dokumentem wprowadzenia stałej organizacji ruchu. Podczas kontroli nie przedstawiono dokumentacji świadczącej o realizacji powyższego obowiązku. Ponadto należy zaznaczyć, że odbiór końcowy robót nie jest równoznaczny z kontrolą wykonania zadań technicznych wynikających z realizacji projektów organizacji ruchu.

W odniesieniu do 9 odcinków dróg poddanych oględzinom, w stosunku do których organ zarządzający ruchem był na podstawie § 12 ust. 5 rozporządzenia o zarządzaniu ruchem zobowiązany 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 – Dyrektor Zarządu Dróg Powiatowych w Węgrowie wyjaśnił, że stan oznakowania kontrolowany jest na bieżąco przez pracowników Zarządu Dróg Powiatowych w Węgrowie, oraz że w dniu 20 marca 2013 r. przeprowadzona została kontrola oznakowania wybranych dróg powiatowych z udziałem przedstawiciela Policji, przedstawiając protokół z dnia 20 marca 2013 r. dotyczący kontroli oznakowania wybranych dróg powiatowych przeprowadzonej z udziałem przedstawiciela Komendy Powiatowej Policji w Węgrowie, a także wykazy, z których wynikało, że na części dróg powiatowych wymieniono lub ustawiono oznakowanie pionowe.

Z przedstawionych dokumentów wynika, że na odcinkach poddanych oględzinom nie przeprowadzono 21 spośród 27 kontroli, które zgodnie z wymogiem określonym w § 12 ust. 5 rozporządzenia o zarządzaniu ruchem powinny odbyć się w okresie kontrolowanym. Ponadto brak jest zapisów potwierdzających, że przeprowadzone objazdy i kontrole dotyczyły prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania wszystkich znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu.

Ponadto w jednostce kontrolowanej wystąpiła nieprawidłowość polegająca na niewskazaniu w dwóch projektach terminu, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu¹³, wbrew obowiązkowi wynikającemu z § 8 ust. 7 rozporządzenia o zarządzaniu ruchem, zgodnie z którym „*Organ zarządzający ruchem określa termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu*”.

W przypadku projektu stałej organizacji ruchu oznaczonego ZDP.5420.38.2013 – w planie orientacyjnym nie zaznaczono dróg, których projekt dotyczy. Działaniem takim naruszono wymogi § 5 ust. 1 pkt 1 rozporządzenia o zarządzaniu ruchem, który stanowi, że „*Projekt organizacji ruchu*

¹³ Dotyczy projektów stałej organizacji ruchu oznaczonych: ZDP.5420.37.2013 i ZDP.5420.38.2013.

powinien zawierać: plan orientacyjny w skali od 1:10000 do 1:25000 z zaznaczeniem drogi lub dróg, których projekt dotyczy”.

W związku z powyższymi ustaleniami kontroli realizację zadania w przedmiocie zarządzania ruchem na drogach powiatowych, w zakresie:

- kompletności opinii dołączonych do zatwierdzonych projektów organizacji ruchu – ocenia się **pozytywnie**,
- weryfikacji kompletności projektów organizacji ruchu przed ich zatwierdzeniem – ocenia się **pozytywnie z uchybieniami**,
- określania terminu wprowadzenia zatwierdzonej organizacji ruchu – ocenia się **pozytywnie z nieprawidłowościami**,
- prowadzenia kontroli zgodności stałych organizacji ruchu z zatwierdzonymi projektami organizacji ruchu oraz prowadzenia kontroli 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**.

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

1. Wskazywania w zawiadomieniach o odmownym załatwieniu skargi pouczenia o treści art. 239 kpa, zgodnie z wymogiem art. 238 § 1 kpa.
2. Przekazywania skarg do organu właściwego w terminie 7 dni od dnia wpływu skargi do urzędu, zgodnie z wymogiem art. 231 kpa.
3. Przeprowadzania kontroli wykonania zadań technicznych wynikających z realizacji projektów stałej organizacji ruchu, zgodnie z dyspozycją § 12 ust. 3 rozporządzenia o zarządzaniu ruchem.
4. 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 o zarządzaniu ruchem.
5. Określania terminu, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu, zgodnie z § 8 ust. 7 rozporządzenia o zarządzaniu ruchem.

Ponadto, w związku z ustaleniami dotyczącymi niedysponowania zatwierdzoną organizacją ruchu dla jednego odcinka drogi poddanego oględzinom, zwracam uwagę na potrzebę podjęcia działań zmierzających do objęcia projektami organizacji ruchu wszystkich dróg gminnych i powiatowych na terenie powiatu.

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 w części II., w punkcie 1., na stronach od 6. do 7. niniejszego wystąpienia pokontrolnego.
2. Dostosowanie widoczności i czytelności oznakowania znajdującego się na odcinkach dróg opisanych w części II., w punkcie 2., na stronach od 7. do 8. niniejszego wystąpienia pokontrolnego do wymogów określonych w rozporządzeniu o warunkach technicznych dla znaków oraz doprowadzenie do zgodności oznakowania, o którym mowa w części II., w punkcie 3., na stronach od 8. do 10. niniejszego wystąpienia pokontrolnego do warunków ustalonych w ww. rozporządzeniu.

Ponadto zwracam uwagę na konieczność:

- weryfikacji poprawności danych ujmowanych w sprawozdaniach dotyczących przyjmowania oraz załatwiania skarg i wniosków przed ich przekazywaniem Wojewodzie Mazowieckiemu, aby uniknąć przypadków, gdy informacje zawarte w sprawozdaniu nie odpowiadają stanowi faktycznemu,
- weryfikacji kompletności projektów stałej organizacji ruchu przed ich zatwierdzeniem, aby spełniały wymogi określone w § 5 ust. 1 rozporządzenia o zarządzaniu ruchem.

Jednocześnie 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*