

PROTOKÓŁ

kontroli przeprowadzonej w dniu 14 października 2008 r. w Starostwie Powiatowym w Starachowicach w zakresie realizacji przepisów Rozporządzenia 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).

Podstawa prawna przeprowadzenia kontroli: art. 15 ustawy z dnia 5 czerwca 1998 r. o administracji rządowej w województwie (Dz. U. z 2001 r. Nr 80, poz. 872 z późn. zm.) oraz art. 10 ust. 2 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (t.j. Dz. U. z 2005 r. Nr 108, poz. 908 z późn. zm.).

Starostą Starachowickim jest Pan Andrzej Matynia.

Zadania zarządcy dróg powiatowych wykonuje:

Zarząd Powiatu Starachowickiego w imieniu którego działa Zarząd Dróg Powiatowych w Starachowicach.

Zadania zarządców dróg gminnych na terenie powiatu wykonują:

Prezydent Miasta Starachowice, Burmistrz Miasta i Gminy Wąchock, Wójtowie Gmin: Brody, Mirzec, Pawłów.

Przedmiotem kontroli były działania Starosty Starachowickiego jako organu zarządzającego ruchem na drogach powiatowych i gminnych w zakresie terytorialnym Powiatu Starachowickiego.

Kontrolę przeprowadzili:

1. Łukasz Łabędzki – inspektor – na podstawie upoważnienia nr 722/08.
2. Rafał Maksalon – inspektor – na podstawie upoważnienia nr 723/08.

W imieniu Starosty Starachowickiego wyjaśnień udzielał:

1. Krzysztof Korus – Dyrektor Wydziału Komunikacji i Dróg,
2. Paweł Jędrzejczyk – główny specjalista w Wydziale Komunikacji i Dróg

W toku kontroli ustalono:

- 1) Zarządzanie ruchem na drogach jest wykonywane przez:
Starostę Starachowickiego, w imieniu którego działania realizuje: Wydział Komunikacji i Dróg Starostwa Powiatowego w Starachowicach:
-Dyrektor- Krzysztof Korus-na podst. up. Starosty Starachowickiego z 3 lutego 1999 r.(zał.1),
-Koordynator- Dariusz Łodej- up. z dnia 14 kwietnia 2008 r., znak: OR.I.0114-33/08 (zał. 2).
- 2) Długość dróg znajdująca się pod zarządem ruchem drogowym:
- drogi powiatowe 240,810 km,
- drogi gminne 282,332 km.
Stwierdzono na podstawie wykazów przekazanych przez gminy (zał. 3).
- 3) Długość dróg (ilość) posiadających zatwierdzone stałe projekty organizacji ruchu:
- drogi powiatowe 79,605 km (33,1%)
- drogi gminne 14,419 km (5,11%)
Stwierdzono na podstawie danych opracowanych przez Wydział Komunikacji i Dróg (zał. 4).
- 4) Projekty organizacji ruchu rozpatrywane są przez:
Wydział Komunikacji i Dróg Starostwa Powiatowego w Starachowicach.

- 5) Ilość zatwierdzonych projektów:
 - stałej organizacji ruchu
 - w 2008 r. - 22
 - w 2007 r. - 12
 - czasowej organizacji ruchu
 - w 2008 r. - 57
 - w 2007 r. - 149
 - ilość projektów zatwierdzonych częściowo w latach 2007 – 2008 – brak,
 - ilość projektów odrzuconych w latach 2007 – 2008 - brak.
- 6) Zatwierdzone projekty sporządzone zostały przez:
 - zarząd drogi – Zarząd Dróg Gminy Brody, Pawłów, Urząd Miasta Starachowice, Urząd Miasta i Gminy Wąchock
 - organ zarządzający ruchem - brak
 - inwestorów – sporządzono
 - kolejową jednostkę organizacyjną - brak
 - przedsiębiorców - brak
 - organizacje turystyczne - brak
 - jednostki uprzywilejowane - brak
- 7) Spełnianie wymogów przez zatwierdzone projekty (zał. 5):
 - terminy rozpatrywania projektów – zgodne
 - wymagane plany - załączone
 - opis techniczny zawierający charakterystykę drogi i warunków ruchu – zawarty
 - termin wprowadzenia - określony
 - dane projektanta - zawarte
 - opinia Policji - załączona (w projektach dla dróg powiatowych)
 - opinia zarządu drogi – załączona
 - w przypadku sygnalizacji świetlnej program przepustowości drogi - nie wpłynął
 - uzasadnienie wprowadzenia lub zmiany organizacji ruchu - zawarte
 - termin wprowadzenia lub przywrócenia poprzedniego stanu (projekty czasowe)- określony
 - projekt zatwierdzony zostaje przez Dyrektora Wydziału Komunikacji i Dróg Starostwa Powiatowego w Starachowicach – osobę posiadającą upoważnienie Starosty Starachowickiego
 - ilość zatwierdzonych projektów uproszczonych - brak
 - określenie odcinków dróg i czasu trwania robót dla projektów uproszczonych – brak
- 8) Ewidencja zatwierdzonych projektów (zał. 6)

Informacje zawarte w ewidencji:

 - numer kolejny projektu - określony
 - numer drogi, kilometraż lub nazwa ulicy - zawarty
 - jednostka składająca projekt - określona
 - charakter organizacji ruchu – zawarty
 - data zatwierdzenia projektu - określona
 - termin wprowadzenia zatwierdzonej organizacji - określony
 - rzeczywisty termin wprowadzenia nowej organizacji - określony
 - przewidywany termin przywrócenia poprzedniej organizacji (w przypadku czasowych zmian organizacji ruchu) - określony
- 9) Kontrola realizacji zadań technicznych określonych w zatwierdzonych projektach - przeprowadzona zgodnie z zapisami obowiązującego rozporządzenia.
- 10) Zawiadomienia o utracie ważności zatwierdzonej organizacji ruchu - nie podejmowano decyzji o utracie ważności.
- 11) Działania w zakresie przyjmowania, rozpatrywania i analizy wniosków zainteresowanych osób, dotyczące organizacji ruchu: (zał. 7)
 - wnioski rozpatrywane są przez – Zespół ds. Bezpieczeństwa Ruchu Drogowego

- terminy rozpatrywania wniosków - zgodnie z KPA
- ilość rozpatrzonych spraw:
 - rok 2007 - 38
 - rok 2008 - 18

12) Przeprowadzane zostały kontrole prawidłowości zastosowania, wykonywania, funkcjonowania i utrzymania wszystkich znaków drogowych, urządzeń sygnalizacji świetlnej, urządzeń sygnalizacji dźwiękowej oraz urządzeń bezpieczeństwa ruchu umieszczonych na wszystkich podległych drogach:

- w terminach:

rok 2007 – 19.03.07, 19.04.07, 10.07.07, 31.07.07, 3.08.07, 6.08.07, 6.09.07, 3.10.07, 10.10.07, 18.10.07, 25.10.07, 15.11.07.

rok 2008 – 30.04.08, 7.05.08, 12.05.08, 16.05.08, 28.05.08, 9.06.08, 18.09.08, 22.09.08, 23.09.08, 24.09.08, 30.09.08.

- zakres przeprowadzonych kontroli - kontrola oznakowania i stanu nawierzchni dróg,

- w przypadku stwierdzenia nieprawidłowości – uwagi są odnotowywane w protokole (zał. 8).

13) Analiza istniejącej organizacji ruchu w zakresie bezpieczeństwa ruchu drogowego i jego efektywności – prowadzona (zał. 9)

14) Uwzględniając wnioski z przeprowadzanych analiz bezpieczeństwa opracowano lub zlecono do opracowania projekty organizacji ruchu – nie opracowywano

Wnioski:

Zostaną przekazane w wystąpieniach pokontrolnych.

Po zakończeniu czynności kontrolnych dokonano wpisu w książce kontroli pod nr 8.

Protokół zawiera 3 strony.

Do ustaleń zawartych w protokole służy Staroście Starachowickiemu prawo zgłoszenia pisemnych wyjaśnień do Dyrektora Wydziału Infrastruktury i Geodezji Świętokrzyskiego Urzędu Wojewódzkiego w Kielcach w terminie 7 dni od podpisania protokołu.

Protokół sporządzono w 2 jednobrzmiących egzemplarzach – jeden przekazano jednostce kontrolowanej.

Na tym protokół zakończono i podpisano.

Przedstawiciele Wojewody:

Inspektor
/-/ Łukasz Łabędzki

Inspektor
/-/ Rafał Maksalon

Starosta Starachowicki:

Starosta
/-/ Andrzej Matynia

Podstawa prawna:

- ustawa z dnia 20.06.1997 r. Prawo o ruchu drogowym (Dz. U. z 2005 r. Nr 108, poz. 908),
- ustawa z dnia 21.03.1985 r. o drogach publicznych (Dz. U. z 2007 r. Nr 19, poz. 115 z późniejszymi zmianami),
- Rozporządzenie Ministrów Infrastruktury oraz Spraw Wewnętrznych i Administracji z dnia 31.07.2002 r. w sprawie znaków i sygnałów drogowych (Dz. U. Nr 170, poz. 1393),
- Rozporządzenie Ministra Infrastruktury z dnia 23.09.2003 r. w sprawie szczegółowych warunków zarządzania ruchem na drogach oraz wykonywania nadzoru nad tym zarządzaniem (Dz. U. Nr 177, poz. 1729).