
WOJEWODA DOLNOŚLĄSKI

IF-IT.431.21.2018.PB

Wrocław, dniaiT^ listopada 2018 r.

Pan
Marek Tramś
Starosta Polkowicki

WYSTĄPIENIE POKONTROLNE

W dniach 21 sierpnia 2018 r. i 7 września 2018 r. (czynności kontrolne w siedzibie
kontrolowanego) oraz w dniu 30 sierpnia 2018 r. (czynności kontrolne poza siedzibą
kontrolowanego - oględziny w terenie) na podstawie przepisów:

1) ustawy z dnia 20 czerwca 1997 r. - Prawo o ruchu drogowym, zwanej dalej ustawą -
Prawo o ruchu drogowym);

2) ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej;
3) rozporządzenia Ministra Infrastruktury z dnia 23 września 2003 r. w sprawie

szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru
nad tym zarządzaniem, zwanego dalej rozporządzeniem;

4) Zarządzenia Nr 286 Wojewody Dolnośląskiego z dnia 21 października 2016 r.
w sprawie kontroli realizowanych przez Wojewodę Dolnośląskiego,

zespół kontrolny Wydziału Infrastruktury Dolnośląskiego Urzędu Wojewódzkiego we
Wrocławiu, w składzie:

1) Paweł Bolanowski - Przewodniczący Zespołu Kontrolnego, inspektor wojewódzki
w Oddziale Infrastruktury Technicznej;

2) Michał Całuch - inspektor wojewódzki w Oddziale Infrastruktury Technicznej
przeprowadził kontrolę problemową w trybie zwykłym w Starostwie Powiatowym
w Polkowicach w zakresie zarządzania ruchem na drogach, dla których organem zarządzającym
ruchem jest Starosta Polkowicki.

Kontrolę przeprowadzono zgodnie z zatwierdzonym w dniu 5 czerwca 2018 r. przez
Wojewodę Dolnośląskiego planem kontroli zewnętrznych na II półrocze 2018 r..

Kontrolą objęto okres od dnia 1 stycznia 2017 r. do dnia kontroli.

Łączna długość dróg, dla których organem zarządzającym ruchem jest Starosta Polkowicki
(według stanu na dzień 13 sierpnia 2018 r.) wynosi 587,456 km, w tym:

1) długość dróg powiatowych - 248,967 km;
2) długość dróg gminnych - 338,489 km.

Dowód: akta kontroli, str. 17-19

1

ł

Kierownikiem jednostki kontrolowanej w okresie objętym kontrolą był Marek Tramś,
wybrany Uchwałą Nr 1/5/2014 Rady Powiatu Polkowickiego z dnia 1 grudnia 2014 r.
w sprawie wyboru Starosty Polkowickiego
Dowód: akta kontroli, str. 42

Zgodnie z treścią Regulaminu Organizacyjnego Starostwa Powiatowego w Polkowicach
stanowiącego załącznik do Uchwały Nr 39/197/2015 Zarządu Powiatu Polkowickiego z dnia
22 grudnia 2015 r. w sprawie Regulaminu Organizacyjnego Starostwa Powiatowego
w Polkowicach (zmienionej Uchwałą Nr 50/72/2016 Zarządu Powiatu Polkowickiego z dnia
15 kwietnia 2016 r., Uchwałą Nr 83/5/2017 Zarządu Powiatu Polkowickiego z dnia 12 stycznia
2017 r. oraz Uchwałą Nr 113/136/2017 Zarządu Powiatu Polkowickiego z dnia 10 sierpnia
2017 r.), sprawy z zakresu zarządzania ruchem na drogach realizowane są przez Wydział
Geodezji, Nieruchomości i Budownictwa (GG).
Dowód: akta kontroli, str. 44-56

Zadania realizowane przez Wydział Geodezji, Nieruchomości i Budownictwa (GG)
bezpośrednio nadzoruje Starosta Polko wieki (zgodnie z treścią Załącznika nr 1 do Zarządzenia
Nr 48/2015 Starosty Polkowickiego z dnia 30 grudnia 2015 r. w sprawie podziału zadań między
Starostę, Wicestarostę, etatowego członka Zarządu Powiatu oraz Sekretarza i Skarbnika
Powiatu, zmienionego Zarządzeniem nr 39/2016 Starosty Polkowickiego z dnia 18 sierpnia
2016 r. - obowiązującego do 24 maja 2018 roku - oraz Załącznika nr 1 do Zarządzenia Nr
27/2018 Starosty Polkowickiego z dnia 22 maja 2018 r. - obowiązującego od 25 maja 2018 r.)
W okresie kontroli funkcję tą pełnił był Marek Tramś, wybrany Uchwałą Nr 1/5/2014 Rady
Powiatu Polkowickiego z dnia 1 grudnia 2014 r. w sprawie wyboru Starosty Polkowickiego.
Dowód: akta kontroli, str. 57-70

Osobami odpowiedzialnymi za wykonywanie zadań w zakresie kontrolowanych zagadnień
w okresie kontroli byli:

1) Mariusz Dzumyk -N aczelnik Wydziału Geodezji, Nieruchomości i Budownictwa (GG)
2) Monika Michalak-Gorbal - specjalista ds. zarządzania ruchem i nieruchomości

drogowych;
3) Jakub Łabudziński - specjalista ds. zarządzania ruchem i nieruchomości drogowych;
4) Barbara Wawrzyniak-Czekajło - specjalista ds. zarządzania ruchem i nieruchomości

drogowych.
Dowód: akta kontroli, str. 71-80

Zarządzanie ruchem na drogach, dla których organem zarządzającym ruchem jest
Starosta Polkowicki

Ocena kontrolowanego zagadnienia:
Realizację obowiązków Starosty Polkowickiego - jako organu zarządzającego ruchem

na drogach - ocenia się:
1) w zakresie I (tj. kompletność danych ewidencji projektów zatwierdzonych organizacji

ruchu, kompletność zatwierdzonych projektów organizacji ruchu, tryb zatwierdzania
projektów organizacji ruchu, informowanie zarządu drogi o utracie ważności
zatwierdzonej organizacji ruchu) - pozytywnie z nieprawidłowościami1;

2) w zakresie II (tj. prowadzenie kontroli stałych organizacji ruchu pod kątem ich
zgodności z zatwierdzonymi projektami organizacji ruchu, prowadzenie kontroli
prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania wszystkich

1 Skala ocen: pozytywna, pozytywna z uchybieniami, pozytywna z nieprawidłowościami, negatywna.

znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej
oraz urządzeń bezpieczeństwa ruchu drogowego) - pozytywnie.

Zakres kontroli obejmował:
1) prowadzenie ewidencji zatwierdzonych organizacji ruchu;
2) rozpatrywanie i zatwierdzanie projektów organizacji ruchu;
3) kontrolę oznakowania (oględziny w terenie).

Kontrolę, w zakresie o którym mowa w pkt. 1-2, przeprowadzono na dobranej próbie,
obejmującej losowo wybrane 30 wpisów, dotyczących 10 projektów organizacji ruchu *
0 charakterze czasowym i 20 projektów organizacji ruchu o charakterze stałym.

W toku kontroli dokonano również oględzin w terenie w zakresie umieszczania
1 funkcjonowania na wybranych drogach/odcinkach dróg/lokalizacjach w ciągu tych dróg
znaków pionowych, poziomych i urządzeń bezpieczeństwa ruchu w zakresie:

a) zgodności oznakowania dróg/odcinków dróg/lokalizacji w ciągu tych dróg
z zatwierdzonymi projektami organizacji ruchu,

b) stanu oznakowania poziomego i pionowego (czytelność i widoczność
oznakowania),

c) zgodności zastosowanego oznakowania poziomego i pionowego
z obowiązującymi przepisami.

W odpowiedzi na pismo Wojewody Dolnośląskiego z dnia 18 lipca 2018 r.,
IF-IT.431.21.2018.PB, Naczelnik Wydziału Ruchu Drogowego Komendy Powiatowej Policji
w Polkowicach przesłał informację dotyczącą liczby zdarzeń drogowych na drogach gminnych
i powiatowych położonych na obszarze starostwa polkowickiego (za okres od dnia 1 stycznia
2018 r. do dnia 18 lipca 2018 r.). Jednocześnie wskazał, że odcinkami dróg uznanymi za
niebezpieczne dla pieszych są m.in. okolice przejść dla pieszych na ul. 3-go Maja oraz ul.
Dąbrowskiego w Polkowicach.
Dowód: akta kontroli, str. 5-13

Do czynności kontrolnych w terenie wytypowano 3 lokalizacje dróg/odcinków
dróg/lokalizacji w ciągu dróg znajdujących się na terenie starostwa polkowickiego:

1) ul. Dąbrowskiego w Polkowicach;
2) rejon przejść dla pieszych w obrębie skrzyżowania ul. Ratowników, ul. Górników
oraz ul. Kominka w Polkowicach;
3) przejścia dla pieszych na ul. 3-go Maja w Polkowicach.

W trakcie kontroli dokonano następuj acych ustaleń:

ZAKRES I

- kompletność danych ewidencji projektów zatwierdzonych organizacji ruchu,
- kompletność zatwierdzonych projektów organizacji ruchu,
- tryb zatwierdzania projektów organizacji ruchu,
- informowanie zarządu drogi o utracie ważności zatwierdzonej organizacji ruchu
(§12 ust. 4 rozporządzenia).

I. Ustalenia w zakresie kompletności danych ewidencji projektów zatwierdzonych
organizacji ruchu.

3

Ewidencja zatwierdzonych projektów organizacji ruchu prowadzona jest w Geodezji,
Nieruchomości i Budownictwa (GG). Ewidencja prowadzona jest w wersji elektronicznej.
Dowód: akta kontroli, str. 81-101

Liczbę wpisów w ewidencji w poszczególnych latach objętych kontrolą przedstawia poniższe
zestawienie:

Okres objęty kontrolą
od 01.01.2017
do 21.08.2018

Razem

Organizacje ruchu o
charakterze stałym

90
225

Organizacje ruchu o
charakterze czasowym

135

Dowód: akta kontroli, str. 17-19 oraz 81-101

Ewidencja zawiera pozycje wymienione w § 9 ust. 2 rozporządzenia, a mianowicie:
1) numer kolej ny proj ektu;
2) numer drogi i jej kilometraż lub nazwa ulicy;
3) jednostkę składającą projekt organizacji ruchu;
4) charakter organizacji ruchu (stała, czasowa);
5) datę zatwierdzenia proj ektu;
6) termin, w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu;
7) rzeczywisty termin wprowadzenia nowej lub zmiany istniejącej organizacji ruchu;
8) przewidywany termin przywrócenia poprzedniej organizacji ruchu - w przypadku

czasowych zmian organizacji ruchu.

Powyższe obrazuje tabela:

Lp. Pozycja (zgodnie z § 9
ust. 2 rozporządzenia)

Ewidencja
zatwierdzonych

projektów
organizacji

ruchu

Uchybienia/Nieprawidłowości

1. Numer kolejny projektu Jest Brak uwag

2. Numer drogi i jej
kilometraż lub nazwa ulicy

Jest Brak uwag

oJ . Jednostka składająca
projekt organizacji ruchu

Jest Brak uwag

4. Charakter organizacji
ruchu (stała, czasowa)

Jest Brak uwag

5. Data zatwierdzenia
projektu

Jest Brak uwag

6. Termin, w którym
powinna zostać
wprowadzona
zatwierdzona organizacja
ruchu

Jest Brak informacji na temat terminu, w którym powinna zostać
wprowadzona zatwierdzona organizacja ruchu*

7. Rzeczywisty termin
wprowadzenia nowej lub
zmiany istniejącej
organizacji ruchu

Jest Brak informacji na temat rzeczywistego wprowadzenia
organizacji ruchu dla kontrolowanych zatwierdzonych

projektów organizacji ruchu.*

4

8. przewidywany termin Jest Brak uwag
przywrócenia poprzedniej
organizacji ruchu - w
przypadku czasowych
zmian organizacji ruchu

* wyjaśnienie - zob. poniżej stwierdzone nieprawidłowości

Stwierdzone nieprawidłowości:
1. Nieuwzględnienie w ewidencji zatwierdzonych projektów organizacji ruchu terminu,

w którym powinna zostać wprowadzona zatwierdzona organizacja ruchu - dotyczy
projektów organizacji ruchu nr 46/2017, 62/2017, 85/2017 . Działaniem takim
naruszono § 9 ust. 2 pkt 6 rozporządzenia.

Dowód: akta kontroli, str. 81-101 oraz 623-657
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu z § 9 ust.
2 pkt 6 rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania z zakresu
zarządzania ruchem na drogach.

2. Nieuwzględnienie w ewidencji zatwierdzonych projektów organizacji ruchu
rzeczywistego terminu wprowadzenia nowej lub zmiany istniejącej organizacji ruchu
pomimo powzięcia takiej informacji - dotyczy projektów organizacji ruchu nr. 62/2017,
105/2017 i 138/2017. Działaniem takim naruszono § 9 ust. 2 pkt 7 rozporządzenia.

Dowód: akta kontroli, str. 81-101 oraz 638-680
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu z § 9 ust.
2 pkt 7 rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania z zakresu
zarządzania ruchem na drogach.

II. Ustalenia w zakresie kompletności zatwierdzonych projektów organizacji ruchu.

Według § 5 ust. 1 rozporządzenia, projekt organizacji ruchu powinien zawierać:
1) plan orientacyjny w skali od 1:10.000 do 1:25.000 z zaznaczeniem drogi lub dróg,

których projekt dotyczy;
2) plan sytuacyjny w skali 1:500 lub 1:1.000 (w uzasadnionych przypadkach organ

zarządzający ruchem może dopuścić skalę 1:2.000 lub szkic bez skali) zawierający:
a) lokalizacje istniejących, projektowanych oraz usuwanych znaków drogowych,

urządzeń sygnalizacyjnych i urządzeń bezpieczeństwa ruchu; dla projektów
zmian stałej organizacji ruchu dopuszcza się zaznaczenie lokalizacji tylko
znaków i urządzeń dla nowej organizacji ruchu,

b) parametry geometrii drogi;
3) program sygnalizacji i obliczenia przepustowości drogi - w przypadku projektu

zawierającego sygnalizacje świetlną;
4) zasady dokonywania zmian oraz sposób ich rejestracji - w przypadku projektu

zawierającego znaki świetlne lub znaki o zmiennej treści oraz w przypadku projektu
dotyczącego zmiennej organizacji ruchu lub zawierającego inne zmienne elementów
mające wpływ na ruch drogowy;

5) opis techniczny zawierający charakterystykę drogi i ruchu na drodze, a w przypadku
organizacji ruchu związanej z robotami prowadzonymi w pasie drogowym - opis
występujących zagrożeń lub utrudnień; przy robotach prowadzonych w dwóch lub
więcej etapach opis powinien zawierać zakres planowanych robót dla każdego etapu
i stan pasa drogowego po zrealizowaniu etapu robót;

5

6) przewidywany termin wprowadzenia czasowej organizacji mchu oraz termin
wprowadzenia nowej stałej organizacji mchu lub przywrócenia poprzedniej stałej
organizacji mchu - w przypadku projektu dotyczącego wykonywania robót na drodze;

7) nazwisko i podpis projektanta.

Ponadto, zgodnie z treścią § 7 ust. 2 i 3 rozporządzenia, do przedstawionego do zatwierdzenia
projektu organizacji ruchu powinny być dołączone opinie:

1) komendanta wojewódzkiego Policji - w przypadku projektu obejmującego drogę
krajową lub wojewódzką, z zastrzeżeniem pkt 3;

2) komendanta powiatowego Policji - w przypadku projektd obejmującego drogę
powiatową, z zastrzeżeniem pkt 3;

3) komendanta miejskiego Policji - w przypadku projektu obejmującego drogę położoną
w mieście na prawach powiatu lub w mieście stołecznym Warszawie, z wyjątkiem
autostrady i drogi ekspresowej;

4) zarządu drogi, jeżeli nie jest on jednostką składającą projekt;
5) organu zarządzającego mchem na drodze krzyżującej się lub objętej objazdem,

w przypadkach, o których mowa w § 6 ust. 2 i 3.
Opinia Policji nie jest wymagana w przypadku:

1) projektu organizacji ruchu obejmującego wyłącznie drogi gminne;
2) projektu uproszczonego, o którym mowa w § 5 ust. 2;
3) projektu organizacji ruchu na drodze wewnętrznej.

Kompletność zatwierdzonych projektów organizacji ruchu w zakresie ww. elementów
pokazują szczegółowo poniższe tabele.
Kompletność zatwierdzonych projektów organizacji ruchu o charakterze czasowym:

Nr
zatwierdzenia

1)* 2)* 3)* 4)* 5)* 6)* 7)* Opinia
właściwego

komendanta
Policji*

Opinia
zarządu
drogi*

4/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

6/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

46/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

62/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

85/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

105/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Tak Tak

138/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Tak Tak

2/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Tak Tak

36/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie** Tak

61/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Tak Tak Nie dotyczy Tak

* wymagane elementy określone w § 5 ust. 1 pkt 1-7 oraz § 7ust. 2 i 3 rozporządzenia.
** wyjaśnienie - zob. stwierdzona nieprawidłowość

Stwierdzona nieprawidłowość:
Zatwierdzenie projektu organizacji ruchu o charakterze czasowym bez opinii
właściwego komendanta policji lub osoby działającej z jego upoważnienia - dotyczy
projektu nr 36/2018. Działaniem takim naruszono wymogi określone w § 7 ust. 2 pkt 2)
rozporządzenia, którego treść stanowi, że do przedstawionego do zatwierdzenia
projektu organizacji ruchu powinna być dołączona opinia komendanta powiatowego
Policji - w przypadku projektu obejmującego drogę powiatową (...).

Dowód: akta kontroli, str. 41 oraz 699-706
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu z § 7 ust.
2 pkt 2) rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania z zakresu
zarządzania ruchem na drogach.

Kompletność zatwierdzonych projektów organizacji ruchu o charakterze stałym:

Nr
zatwierdzenia

1)* 2)* 3)* 4)* 5)* 6)* 7)* Opinia
właściwego

komendanta
Policji*

Opinia
zarządu
drogi*

1/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Tak

5/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

10/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

52/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

57/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Nie dotyczy

90/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Tak

92/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Tak

95/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

106/2017 Nie** Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie** Tak

108/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Nie dotyczy

113/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

132/2017 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Tak

3/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Tak

10/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

25/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

35/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

41/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

51/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Tak Nie dotyczy

7

62/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Tak

74/2018 Tak Tak Nie
dotyczy

Nie
dotyczy

Tak Nie
dotyczy

Tak Nie dotyczy Nie dotyczy

* wymagane elementy określone w § 5 ust. 1 pkt 1-7 oraz § 7ust. 2 i 3 rozporządzenia.
** wyjaśnienie — zob. stwierdzone nieprawidłowości

Stwierdzone nieprawidłowości:
1. Zatwierdzenie projektu organizacji ruchu o charakterze stałym bez opinii właściwego
komendanta policji lub osoby działającej z*jego upoważnienia - dotyczy projektu nr
106/2017. Działaniem takim naruszono wymogi określone w § 7 ust. 2 pkt 2)
rozporządzenia, którego treść stanowi, że do przedstawionego do zatwierdzenia
projektu organizacji ruchu powinna być dołączona opinia komendanta powiatowego
Policji - w przypadku projektu obejmującego drogę powiatową (...).

Dowód: akta kontroli, str. 41 oraz 371-382
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu z § 7 ust.
2 pkt 2) rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania z zakresu
zarządzania ruchem na drogach.

2. Zatwierdzenie projektu organizacji ruchu o charakterze stałym, bez planu
orientacyjnego - dotyczy projektu organizacji ruchu nr 106/2017. Działaniem takim
naruszono wymogi określone w § 5 ust. 1 pkt 1) rozporządzenia, którego treść stanowi,
że projekt organizacji ruchu powinien zawierać plan orientacyjny w skali od 1:10000
do 1:25000 z zaznaczeniem drogi lub dróg, których projekt dotyczy.

Dowód: akta kontroli, str. 371-382
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu z § 5
ust. 1 pkt 1) rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania
z zakresu zarządzania ruchem na drogach.

III. Ustalenia w zakresie trybu zatwierdzania projektów organizacji ruchu.

Projekty organizacji ruchu o charakterze czasowym.

Zatwierdzanie projektów organizacji ruchu o charakterze czasowym przez organ zarządzający
ruchem odbywało się w formie odrębnego pisma. Pismo zawiera między innymi:

1) oznaczenie STAROSTA POLKOWICKI
2) miej sce oraz datę sporządzenia pisma;
3) znak sprawy (numer pisma);
4) podstawę prawną;
5) opis przedmiotu zatwierdzenia, określenie charakteru organizacji ruchu oraz terminu

przywrócenia poprzedniej organizacji ruchu;
6) pouczenie o następującej treści:

„Zgodnie z § 12 ust. 1 w/w rozporządzenia jednostka wprowadzająca organizację ruchu
zawiadamia organ zarządzający ruchem, zarząd drogi oraz właściwego komendanta
Policji o terminie je j wprowadzenia, co najmniej na 7 dni przed dniem wprowadzenia
organizacji ruchu. Brak zawiadomienia w wymaganym terminie powoduje utratę
ważności zatwierdzonej organizacji ruchu.

Wskazane wyżej pisma podpisywane były przez Mariusza Dzumyka — Naczelnika Wydziału
Geodezji Nieruchomości i Budownictwa - pieczęć Z up. STAROSTY, Wicestarostę Kamila
Ciupaka lub Starostę Marka Tramsia.

Dowód: akta kontroli, str. 565, 670 oraz 681, (przykładowe dokumenty zatwierdzenia czasowej organizacji
ruchu).

Tryb zatwierdzania projektów organizacji ruchu o charakterze czasowym przedstawia poniższa
tabela: *

Numer zatwierdzonego
projektu organizacji

ruchu

Zatwierdzenie projektu
przez upoważnioną

osobę

Określenie terminu, w
którym powinna zostać

wprowadzona
zatwierdzona organizacja

ruchu

4/2017 Tak Tak

6/2017 Tak Tak

46/2017 Tak Tak

62/2017 Tak Tak

85/2017 Tak Tak

105/2017 Tak Tak

138/2017 Tak Tak

2/2018 Tak Tak

36/2018 Tak Tak

61/2018 Tak Tak

Projekty organizacji ruchu o charakterze stałym.

Zatwierdzanie projektów organizacji ruchu o charakterze czasowym przez organ zarządzający
ruchem odbywało się w formie odrębnego pisma. Pismo zawiera między innymi:

1) oznaczenie STAROSTA POLKOWICKI;
2) miejsce oraz datę sporządzenia pisma;
3) znak sprawy (numer pisma);
4) podstawę prawną;
5) opis przedmiotu zatwierdzenia, określenie charakteru organizacji ruchu oraz terminu

wprowadzenia zatwierdzonej organizacji ruchu
6) pouczenie o następującej treści:

Zgodnie z § 12 ust. 1 w/w rozporządzenia jednostka wprowadzająca organizację ruchu
zawiadamia organ zarządzający ruchem, zarząd drogi oraz właściwego komendanta
Policji o terminie je j wprowadzenia, co najmniej na 7 dni przed dniem wprowadzenia
organizacji ruchu. Brak zawiadomienia w wymaganym terminie powoduje utratę
ważności zatwierdzonej organizacji ruchu.

Wskazane wyżej pisma podpisywane były przez Mariusza Dzumyka - Naczelnika Wydziału
Geodezji Nieruchomości i Budownictwa - pieczęć Z up. STAROSTY lub Starostę Marka
Tramsia.

Dowód: akta kontroli, str. 201 oraz 419 (przykładowe dokumenty zatwierdzenia stałej organizacji ruchu).
9

Tryb zatwierdzania projektów organizacji ruchu o charakterze stałym przedstawia poniższa
tabela:

Numer zatwierdzonego
projektu organizacji

ruchu

*

Zatwierdzenie projektu
przez upoważnioną

osobę

Określenie terminu, w
którym powinna zostać

wprowadzona
zatwierdzona organizacja

ruchu

1/2017 Tak Tak

5/2017 Tak Tak

10/2017 Tak Tak

52/2017 Tak Tak

57/2017 Tak Tak

90/2017 Tak Tak

92/2017 Tak Tak

95/2017 Tak Tak

106/2017 Tak Tak

108/2017 Tak Tak

113/2017 Tak Tak

132/2017 Tak Tak

3/2018 Tak Tak

10/2018 Tak Tak

25/2018 Tak Tak

35/2018 Tak Tak

41/2018 Tak Tak

51/2018 Tak Tak

62/2018 Tak Tak

74/2018 Tak Tak

* wyjaśnienie - zob. stwierdzone uchybienie

IV. Ustalenia w zakresie informowania zarządu drogi o utracie ważności zatwierdzonej
organizacji ruchu (zgodnie z § 12 ust. 4 rozporządzenia).

Zgodnie z § 12 ust. 4 rozporządzenia, jeżeli w terminie, o którym mowa w § 8 ust. 7, brak jest
zawiadomienia, o którym mowa w ust. 1, organ zarządzający ruchem informuje zarząd drogi
o utracie ważności zatwierdzonej organizacji ruchu.

Organ zarządzający ruchem zobowiązany był do zastosowania ww. przepisu w odniesieniu do
7 zatwierdzonych projektów organizacji ruchu poddanych kontroli (stałe projekty nr 10/2017,
51/2018 oraz czasowe nr 4/2017, 46/2017, 85/2017, 36/2018, 61/2018). Organ zarządzający
ruchem zrealizował obowiązek, o którym mowa w § 12 ust. 4 rozporządzenia w odniesieniu do
dwóch projektów organizacji ruchu. Informacje, o których mowa powyżej są przesyłane są do
zarządców dróg zbiorczo.

10

Stwierdzon a n ieprawidłowość:
W okresie poddanym kontroli organ zarządzający ruchem nie zrealizował obowiązku, o którym
mowa w § 12 ust. 4 rozporządzenia w stosunku do zatwierdzonych projektów organizacji ruchu
nr: 10/2017, 4/2017, 46/2017, 85/2017, 61/2018).
Dowód: akta kontroli, str. 41 oraz 210-717
Przyczyną powstania opisanej nieprawidłowości jest niezastosowanie przepisu § 12 ust. 4
rozporządzenia. Odpowiedzialnymi są osoby realizujące zadania z zakresu zarządzania ruchem
na drogach.

ZAKRES II *

- prowadzenie kontroli stałych organizacji ruchu pod kątem ich zgodności
z zatwierdzonymi projektami organizacji ruchu,
- prowadzenie kontroli prawidłowości zastosowania, wykonania, funkcjonowania
i utrzymania wszystkich znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń
sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu drogowego.

I. Ustalenia w zakresie prowadzenia kontroli stałych organizacji ruchu pod kątem ich
zgodności z zatwierdzonymi projektami organizacji ruchu.

Zgodnie z § 12 ust. 3 rozporządzenia, jeżeli organizacja ruchu ma charakter stały, organ
zarządzający ruchem, w terminie do 14 dni od dnia wprowadzenia organizacji mchu,
przeprowadza kontrolę wykonania zadań technicznych wynikających z realizacji projektu.

Realizację obowiązku organu zarządzającego ruchem, o którym mowa wyżej, przedstawia
poniższa tabela:

Numer zatwierdzonego
projektu organizacji
ruchu o charakterze

stałym

Data wprowadzenia
organizacji ruchu w

terenie

Data przeprowadzenia
kontroli, o której mowa w
§ 12 ust. 3 rozporządzenia

1/2017 30.03.2017 05.04.2017

5/2017 10.08.2018 22.08.2018

10/2017 Nie dotyczy* Nie dotyczy*

52/2017 Nie dotyczy* Nie dotyczy*

57/2017 Nie dotyczy* Nie dotyczy*

90/2017 Nie dotyczy* Nie dotyczy*

92/2017 2.08.2018 16.08.2018

95/2017 Nie dotyczy* Nie dotyczy*

106/2017 Nie dotyczy* Nie dotyczy*

108/2017 Nie dotyczy* Nie dotyczy*

113/2017 Nie dotyczy* Nie dotyczy* .

132/2017 Nie dotyczy* Nie dotyczy*

3/2018 Nie dotyczy* Nie dotyczy*

11

10/2018 Nie dotyczy* Nie dotyczy*

25/2018 Nie dotyczy* Nie dotyczy*

35/2018 Nie dotyczy* Nie dotyczy*

41/2018 Nie dotyczy* Nie dotyczy*

51/2018 Nie dotyczy* Nie dotyczy*

62/2018 Nie dotyczy* Nie dotyczy*

74/2018 11.06.2018 20.06.2018
;

*Dotyczy organizacji ruchu dla której nie minął jeszcze termin, w którym powinna zostać wprowadzona
w terenie, nie podano informacji o wprowadzeniu organizacji ruchu w terenie, została zastąpiona innym projektem
organizacji ruchu lub utraciła ważność
** wyjaśnienie - zob. poniżej stwierdzona nieprawidłowość

Organ zarządzający ruchem w pełni zrealizował obowiązek, o którym mowa w § 12 ust. 3
rozporządzenia..
Dowód: akta kontroli str. 210-564

II. Ustalenia w zakresie prowadzenia kontroli prawidłowości zastosowania, wykonania,
funkcjonowania i utrzymania wszystkich znaków drogowych, urządzeń sygnalizacji
świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu
drogowego.

Zgodnie z § 12 ust. 5 rozporządzenia, niezależnie od kontroli, o której mowa w § 12 ust. 3
rozporządzenia, organ zarządzający ruchem przeprowadza co najmniej raz na 6 miesięcy
kontrolę prawidłowości zastosowania, wykonania, funkcjonowania i utrzymania wszystkich
znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz
urządzeń bezpieczeństwa ruchu drogowego umieszczonych na drogach jemu podległych.
Starosta Polko wieki w piśmie z dnia 7 września 2018 r. (GG.710.15.2018) zapewnił
o realizowaniu obowiązku, o którym mowa w §12 ust. 5 rozporządzenia, jednak nie
sporządzano protokołów z ww. kontroli.

Stwierdzone uchybienie:
Brak dokumentów potwierdzających realizację przez Starostę Polkowickiego obowiązku,
o którym mowa w § 12 ust. 5 rozporządzenia.
Dowód: akta kontroli str. 41

POZOSTAŁE USTALENIA KONTROLNE

I. Ustalenia w zakresie umieszczania i funkcjonowania na wybranych drogach/odcinkach
dróg/lokalizacjach w ciągu tych dróg znaków pionowych, poziomych i urządzeń
bezpieczeństwa ruchu. Oględziny wybranych dróg/odcinków dróg/lokalizacji w ciągu
dróg położonych na terenie powiatu polkowickiego.

Nieprawidłowości stwierdzone podczas oględzin wytypowanych dróg/odcinków
dróg/lokalizacji w ciągu tych dróg:

12

1. Ul. Dąbrowskiego w Polkowicach.

Na podstawie zatwierdzonego projektu organizacji ruchu zatwierdzonego pismem
GG.7121.10.38.2015 do ww. lokalizacji, dokonano czynności związanych z ustaleniem
zgodności istniejącego w terenie oznakowania z projektem organizacji ruchu oraz oceną
istniejącego oznakowania poziomego i pionowego w zakresie zgodności z przepisami
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 nâ drogach (Dz. U. Nr 220, poz. 2181 z późn.
zm.).

1. W zakresie zgodności umieszczonych znaków pionowych, poziomych, sygnalizatorów
i urządzeń bezpieczeństwa ruchu z ww. zatwierdzonym projektem stałej organizacji
ruchu, stwierdzono następującą nieprawidłowość:

- w projekcie organizacji ruchu nie uwzględniono istniejącego w rzeczywistości znaku
pionowego A -l7 w rejonie przejścia dla pieszych przed przystankiem autobusowym -
zob. zdjęcie nr 1

2. W zakresie czytelności, widoczności i prawidłowości oznakowania stwierdzono
następujące nieprawidłowości:

- zbyt nisko umieszczone znaki A-7 i C-12 znajdujące się przed skrzyżowaniem
o ruchu okrężnym od strony zachodniej - zob. zdjęcie nr 2
- zbyt mała odległość pomiędzy znakami A-7 i C-12 oraz F-19 z tabliczką-zob. zdjęcia
nr 3 i 4
- zbyt nisko umieszczony znak D-15 na przystanku autobusowym - zob. zdjęcie nr 5
- zbyt nisko umieszczone znaki D-6 oraz T-27 przed przejściem dla pieszych za zjazdem
z skrzyżowania o ruchu okrężnym od strony wschodniej - zob. zdjęcie nr 6
- przekrzywiony znak F-19 znajdujący się przed skrzyżowaniem o ruchu okrężnym
z ul. Kolejową i ul. Sucharskiego - zob. zdjęcie nr 7
- wyblakłe kolory znaku B-36 znajdującego się za skrzyżowaniem o ruchu okrężnym
z ul. 3 Maja - zob. zdjęcie nr 8

3. W zakresie kompletności oznakowania stwierdzono rozbieżność między stanem
rzeczywistym, a zatwierdzoną organizacją ruchu, polegającą na braku znaku D-6 przed
przejściem dla pieszych znajdującym się przed skrzyżowaniem o ruchu okrężnym od
strony wschodniej - zob. zdjęcie nr 9

2. Rejon przejść dla pieszych w obrębie skrzyżowania ul. Ratowników, ul Górników oraz
ul. Kominka w Polkowicach

Na podstawie zatwierdzonego w dniu 30 maja 2018 r. projektu organizacji ruchu nr 73/S-
38/2018 do ww. lokalizacji, dokonano czynności związanych z ustaleniem zgodności

13

istniejącego w terenie oznakowania z projektem organizacji mchu oraz oceną istniejącego
oznakowania poziomego i pionowego w zakresie zgodności z przepisami rozporządzenia
Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków
technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa mchu
drogowego i warunków ich umieszczania na drogach (Dz. U. Nr 220, poz. 2181 z późn. zm.).

1. W zakresie zgodności umieszczonych znaków pionowych, poziomych, sygnalizatorów
i urządzeń bezpieczeństwa mchu z ww. zatwierdzonym projektem stałej organizacji
ruchu, stwierdzono następującą nieprawidłowość:

- wprojekcie organizacji ruchu nie uwzględniono istniejących w rzeczywistości znaków
pionowych A-l la przed podniesionymi przejściami dla pieszych - zob. zdjęcia nr 1,2
i 3

2. W zakresie czytelności, widoczności i prawidłowości oznakowania stwierdzono
następujące nieprawidłowości:
- zbyt nisko umieszczony znak B-36 z tabliczką T-25a za przejściem dla pieszych na
początku ul. Górników - zob. zdjęcie nr 4

3. W zakresie kompletności oznakowania nie stwierdzono nieprawidłowości

3. Rejon wybranych przejść dla pieszych na ul. 3 Maja w Polkowicach.

Dokonano czynności związanych z ustaleniem zgodności istniejącego w terenie oznakowania
z przepisami 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 z późn. zm., zwanego dalej rozporządzeniem).

1. W zakresie czytelności, widoczności i prawidłowości oznakowania stwierdzono
następujące nieprawidłowości:
- Zbyt nisko umieszczony znak D-15 z tabliczką na przystanku autobusowym przed
skrzyżowaniem z ul. Targową - zob. zdjęcie nr 1
- Zbyt nisko umieszczony znak D-6 na przejściu dla pieszych przed skrzyżowaniem z
ul. Targową - zob. zdjęcie nr 2

Wszystkie protokoły oględzin zostały podpisane przez osoby uczestniczące w czynnościach.
Dowód: akta kontroli - protokoły oględzin, str. 195-209

II. Inne ustalenia nie mające wpływu na wynik kontroli.

1) Zarządzeniem Starosty Polkowickiego została powołana Komisja ds. Bezpieczeństwa
Ruchu Drogowego. Komisja ta jest zespołem opiniodawczym powołanym w celu

14

wsparcia realizowania zadań organu zarządzającego ruchem przez Starostę
Polkowickiego. Komisja pracuje w zespołach co najmniej 4 osobowych. W jej skład
wchodzą przedstawiciele m.in. Starostwa Powiatu Polkowickiego, Komendy
Powiatowej Policji w Polkowicach, Polkowickiego Zarządu Dróg Powiatowych.
Z przeprowadzonych posiedzeń sporządzane są protokoły.
Dowód: akta kontroli str. 102-191

2) W okresie objętym kontrolą, do organu zarządzającego ruchem wpływały
wnioski/pisma dotyczące propozycji zmian w istniejącej organizacji ruchu.
Ww. pisma/wnioski rozpatrywane były przez organ zarządzający ruchem, w razie *
potrzeby po zasięgnięciu opinii Komisji ds. Bezpieczeństwa Ruchu Drogowego, lub
przekazywane do realizacji przez zarządcę drogi.
Dowód: akta kontroli, str. 38 oraz 107-191

3) Obowiązek wynikający z § 3 ust. 1 pkt 6) rozporządzenia (opiniowanie geometrii drogi
w projektach budowlanych) realizowany jest poprzez wydawanie opinii do każdego
złożonego projektu przebudowy lub budowy drogi przed wydaniem pozwolenia na
budowę.
Dowód: akta kontroli, str. 38-39

Wnioski i zalecenia pokontrolne:

Działając na podstawie § 14 ust. 2 Zarządzenia Nr 286 Wojewody Dolnośląskiego z dnia 21
października 2016 r. w sprawie kontroli realizowanych przez Wojewodę Dolnośląskiego
w związku z art. 46 ust. 3 ustawy o kontroli w administracji rządowej, wnoszę
o podjęcie działań, zmierzających do usunięcia stwierdzonych w trakcie kontroli
nieprawidłowości i uchybień, celem niedopuszczenia do ich ponownego wystąpienia
w przyszłości, w szczególności:

1)

2)

3)

4)
5)

Umieszczanie w ewidencji zatwierdzonych projektów organizacji ruchu wszystkich
wymaganych informacji, o których mowa w § 9 ust. 2 rozporządzenia;
Zatwierdzanie projektów organizacji ruchu zawierających wszystkie wymagane
elementy, o których mowa w § 5 ust. 1 pkt 2 lit. b) rozporządzenia;
Podjęcie działań, o których mowa w § 12 ust. 6 rozporządzenia, mających na celu
usunięcie stwierdzonych w toku oględzin nieprawidłowości w zakresie oznakowania
pionowego i poziomego na drogach podległych organowi zarządzającemu ruchem;
Bieżące realizowanie obowiązku, o którym mowa w § 12 ust. 4 rozporządzenia;
Odpowiednie dokumentowanie przeprowadzanych kontroli, o których mowa w § 12
ust. 5 rozporządzenia.

/& , jf/ Mając na uwadze powyższe, w terminie 30 dni od dnia otrzymania niniejszego wystąpienia
pokontrolnego, proszę złożyć do tutejszego organu informację o sposobie wykorzystania uwag

i wniosków oraz wykonania zaleceń, a także podjętych działaniach lub przyczynach ich
niepodjęcia.

'/
(/ /

WOJE ASK1

~r~
Pawei Hreniak

15

(

