

**ŚLĄSKI WOJEWÓDZKI INSPEKTOR
NADZORU BUDOWLANEGO**

40-024 Katowice ul. Powstańców 41a

Telefon: 32 606 33 20

WINB-WI.7741.28.2018.MK2

Katowice, dn. 22 maja 2018 r.

W dalszej korespondencji proszę
powołać się na znak sprawy.

DECYZJA NR 54/18

Na podstawie art. 104 w zw. z art. 108 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jedn. Dz. U. z 2017 r., poz. 1257 z późn. zm.) oraz na podstawie art. 66 ust. 1 pkt 1 oraz art. 83 ust. 3 ustawy z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jedn. Dz. U. z 2017 r., poz. 1332 z późn. zm.) w sprawie nieodpowiedniego stanu technicznego wiaduktu drogowego w km 6+007 drogi powiatowej nr 7605S - ulicy Wojska Polskiego w Sosnowcu, zlokalizowanego nad torami linii kolejowej nr 62 i nr 171 na działce nr 17/2, obręb 12, będącej obszarem kolejowym,

nakazuję

Prezydentowi Miasta Sosnowiec usunięcie nieprawidłowości stanu technicznego wiaduktu drogowego w km 6+007 drogi powiatowej nr 7605S - ulicy Wojska Polskiego w Sosnowcu, zlokalizowanego nad torami linii kolejowej nr 62 i nr 171, poprzez:

- odkucie luźnych, odspojonych fragmentów betonu z ustroju nośnego wiaduktu oraz montaż na spodzie przęseł wiaduktu siatki zabezpieczającej przed upadkiem skorodowanego betonu na tabor kolejowy poruszający się po liniach kolejowych znajdujących się pod przedmiotowym wiaduktem;
- usunięcie istniejących uszkodzonych części osłon przeciwporażeńowych wraz z montażem nowych, których pionowa krawędź znajduje się w odległości nie mniejszej niż 2 m od płaszczyzny pionowej wyznaczonej przez oś toru w miejscu największego zbliżenia oraz elementów sieci jezdnej znajdującej się pod napięciem elektrycznym, podwieszanej do konstrukcji obiektu. Osłony te winny mieć pełne wypełnienie o wysokości 1,2 m, licząc od nawierzchni chodnika, uzupełnione wypełnieniem ażurowym do wysokości 2,1 m, przylegać ściśle do górnej powierzchni chodnika lub gzymsu, być zamocowane do balustrady lub bariery za pomocą trwałych złączy, składać się z odcinków łączonych za pomocą trwałych i szczelnych złączy;

w terminie do dnia 11 czerwca 2018 r.

Niniejszej decyzji nadaje się rygor natychmiastowej wykonalności.

Niniejsza decyzja posiada charakter częściowy, tj. nie rozstrzyga całości sprawy będącej przedmiotem prowadzonego postępowania administracyjnego.

UZASADNIENIE

Przedstawiciele Wojewódzkiego Inspektoratu Nadzoru Budowlanego w Katowicach przeprowadzili w dniu 15 maja 2018 r. czynności kontrolne przedmiotowego wiaduktu drogowego. Przeprowadzone czynności kontrole obiektu wykazały, iż kontrolowany obiekt jest trójprzęsłowym (plus dwa skrajne przęsła wspornikowe) żelbetowym wiaduktem drogowo - tramwajowym z obustronnym chodnikiem dla pieszych. Wiadukt znajduje się nad czynnymi, zelektryfikowanymi liniami kolejowymi nr 171 i 62.

W zakresie stanu technicznego stwierdzono:

- chodnik o nawierzchni z płyt betonowych jest zdeformowany, płyty betonowe mają ubytki betonu, wystające i odspojone zbrojenie, płyty są sklawiszowane;
- chodnik od strony torowiska tramwajowego z nawierzchnią bitumiczną jest miejscami zapadnięty;
- balustrada na obiekcie wykonana jest z blachy trapezowej mocowanej do betonowych słupków; słupki (w rozstawie co 2,5m) są spękane, miejscami odchyłone od pionu, widoczne są odspojenia betonu i skorodowane zbrojenie; przestrzeń pomiędzy słupkami od strony zewnętrznej wypełniona jest poziomymi, stalowymi elementami; wysokość blachy trapezowej wynosi 1,26 m; brak pochwyty na balustradzie;
- osłony przeciwporażeniowe o wysokości ok 2,10 m i szerokości 2,04 m każda, po 8 sztuk z każdej strony wiaduktu, miejscowo siatki osłon są zdeformowane i przerwane;
- krawężnik przy torowisku tramwajowym jest miejscami wykruszony;
- belki gzymsowe i wsporniki podchodnikowe są spękane na całej długości po obu stronach wiaduktu, widoczne są luźne fragmenty betonowe, odspojenia betonu, skorodowane pręty zbrojeniowe, zacieki i wykwyty;
- w strefie dylatacyjnej w ustroju nośnym stwierdzono znaczne uszkodzenia elementów płyty i belek nośnych w postaci ubytków i wykruszeń betonu oraz korozji zbrojenia;
- belki nośne i poprzecznice – stwierdzono zarysowania i spękania betonu belek, zacieki i wykwyty na powierzchniach betonowych, miejscowe ubytki betonu, widoczne luźne fragmenty betonowe i miejscami skorodowane zbrojenie; najbardziej uszkodzone są belki skrajne, w których stwierdzono na całej ich długości ubytki betonu i odsłonięte, skorodowane zbrojenie główne, korozję rozwarstwiającą prętów zbrojeniowych, tj. w belce skrajnej od strony Porąbki korozja sięga drugiego rzędu zbrojenia głównego;
- stwierdzono usztywnienie wiaduktu oraz zamocowanie do spodu wiaduktu urządzenia zabezpieczające obiekt przed zetknięciem z trakcją;
- nie stwierdzono ubytków betonu i luźnych elementów przyczółków i podpór pośrednich, widoczne są jedynie pojedyncze spękania filarów pośrednich w ich górnej części;
- na torowisku kolejowym widoczne są fragmenty betonu, które odpadły z wiaduktu.

W trakcie czynności kontrolnych przedstawiciele zarządcy wiaduktu przedłożyli książkę obiektu mostowego oraz protokoły z kontroli okresowych przeprowadzonych na podstawie art. 62 ust. 1 pkt 1 i 2 Prawa budowlanego.

Autorzy protokołu z kontroli okresowej rocznej: Pani Barbara Śliwka i Pan Franciszek Bartmanowicz, przeprowadzonej w dniu 22 lipca 2017 r., ocenili stan techniczny wiaduktu jako niedostateczny (ocena 2,0) z uwagi na: awaryjny stan techniczny urządzeń odwadniających i izolacji pomostu (ocena 0), przedawaryjny stan techniczny belek podporęczowych i gzymsów (ocena 1), niedostateczny stan techniczny konstrukcji pomostu, konstrukcji dźwigarów głównych, przegubów, nawierzchni chodników, krawężników, balustrad i osłon, nasypów i skarp (ocena 2,0), dostateczny stan techniczny łożysk, przyczółków i filarów (ocena 3). Ponadto wskazano, iż istnieje zagrożenie bezpieczeństwa ruchu publicznego spowodowane okruchami betonu gzymsu spadającymi na torowisko oraz zalecono sporządzenie ekspertyzy stanu technicznego konstrukcji pomostu w terminie do następnego roku.

Przy piśmie z dnia 18 maja 2018 r. przedłożono do tut. organu raport z przeglądu szczegółowego przedmiotowego wiaduktu sporządzony 15 kwietnia 2015 r. przez Grzegorza Wilka. W protokole tym wykazano szereg nieprawidłowości w stanie technicznym: izolacji (*zacieki i wykwyty na płycie pomostowej -stan awaryjny*), urządzeń odwadniających (*brak wpustów odwodnienia, wykwyty i zacieki w miejscu występowania wylotów sączków - stan przedawaryjny*), urządzeń dylatacyjnych (*zacieki i wykwyty w strefie przegubów - stan niedostateczny*), konstrukcji dźwigarów głównych (*liczne ubytki betonu skrajnych belek od strony wschodniej, korozja rozwarstwiająca prętów zbrojeniowych belek głównych, korozja powierzchniowa betonu - stan niedostateczny*), płyty pomostu (*ubytki betonu, odstłonięte pręty zbrojeniowe, zacieki i wykwyty - stan niepokojący*) i wsporników podchodnikowych (*liczne zacieki i wykwyty na powierzchni wspornika, ubytki betonu, korozja prętów zbrojeniowych*). Autor przeglądu, z uwagi na stan techniczny obiektu zalecił przeprowadzenie jego remontu w terminie do dnia 30 września 2016 r. oraz wykonanie ekspertyzy, cyt.: *„Mając na uwadze stan techniczny skrajnej belki od strony wschodniej, stan izolacji oraz stan urządzeń dylatacyjnych, należy niezwłocznie przystąpić do opracowania dokumentacji remontu/przebudowy obiektu i wykonania remontu/przebudowy obiektu. W trybie pilnym należy uruchomić procedurę zmierzającą do wykonania remontu kapitalnego wiaduktu. W tym celu należy wykonać projekt remontu, który powinien zawierać ekspertyzę techniczną określającą nośność elementów konstrukcyjnych uwzględniając ubytki stali zbrojeniowej (...)”*.

Do dnia kontroli tj. 15 maja 2018 r. zarządca wiaduktu nie przeprowadził zgodnie z ww. zaleceniami robót remontowych wiaduktu, natomiast w zakresie sporządzenia ekspertyzy wiaduktu przedstawiciele zarządcy oświadczyli do protokołu z czynności kontrolnych przeprowadzonych w dniu 15 maja 2018 r., iż cyt.: *„Miasto Sosnowiec jest w trakcie wyłonienia wykonawcy ekspertyzy technicznej przedmiotowego wiaduktu, na podstawie której ma zostać sporządzony projekt remontu/przebudowy wiaduktu”*.

Pismem z dnia 16 maja 2018 r. Wojewódzki Inspektorat Nadzoru Budowlanego w Katowicach powiadomił o wszczęciu z urzędu postępowania administracyjnego w sprawie nieodpowiedniego stanu technicznego przedmiotowego wiaduktu drogowego.

Zgromadzony dotychczas w sprawie materiał dowodowy w pełni dowodzi, że przedmiotowy wiadukt drogowy znajdujący się nad linią kolejową może zagrażać życiu lub zdrowiu ludzi, bezpieczeństwu mienia bądź środowiska oraz, że powstają uzasadnione wątpliwości co do jego stanu technicznego. Konsekwencją powyższego jest konieczność zastosowania art. 66 ust. 1 pkt 1 Prawa budowlanego, zgodnie z którym *w przypadku stwierdzenia, że obiekt budowlany może zagrażać życiu lub zdrowiu ludzi, bezpieczeństwu mienia bądź środowiska właściwy organ nakazuje, w drodze decyzji, usunięcie stwierdzonych nieprawidłowości, określając termin wykonania tego obowiązku*. Konstrukcja normy prawnej zawartej w art. 66 ust. 1 Prawa budowlanego wskazuje, że decyzje podejmowane na jej podstawie mają charakter związany. Oznacza to, że jeżeli wystąpi choćby jedna z przesłanek, określonych w treści ust. 1, to organ nadzoru budowlanego jest nie tylko uprawniony, ale obowiązany do wydania decyzji nakazującej usunięcie stwierdzonych nieprawidłowości.

Wskazać również trzeba, że art. 66 Prawa budowlanego znajduje się w Rozdziale 6 wymienionej ustawy zatytułowanym „Utrzymanie obiektów budowlanych”. Przez pojęcie „utrzymanie” należy rozumieć zachowanie w dobrej sprawności, zachowanie w stanie niezmienionym, nie pogorszonym, należytym. Przepis ten służy usunięciu nieprawidłowości (nieodpowiedniego stanu technicznego) powstałych w trakcie użytkowania obiektu, które są z reguły wynikiem zużycia technicznego obiektu

budowlanego lub nagłych zdarzeń mających miejsce po oddaniu obiektu do użytkowania. Przy czym, przepis art. 66 nie tworzy dla właściciela czy zarządcy obiektu nowego obowiązku, lecz precyzuje ustawowy obowiązek wynikający z art. 61 ustawy i dodaje element pozwalający organom nadzoru budowlanego na skuteczne egzekwowanie jego wykonalności.

Wyjaśnić zatem należy, że stosownie do treści art. 61 Prawa budowlanego właściciel lub zarządca obiektu budowlanego obowiązany jest utrzymywać i użytkować obiekt zgodnie z zasadami, o których mowa w art. 5 ust. 2. W ostatnim z wymienionych przepisów ustawodawca przyjął, iż obiekt budowlany należy użytkować w sposób zgodny z jego przeznaczeniem i wymaganiami ochrony środowiska oraz utrzymywać w należyтым stanie technicznym i estetycznym, nie dopuszczając do nadmiernego pogorszenia jego właściwości użytkowych i sprawności technicznej, w szczególności w zakresie związanym z wymaganiami, o których mowa w ust. 1 pkt 1-7 (w tym bezpieczeństwa użytkowania).

Nakazany niniejszą decyzją zakres robót budowlanych ma za zadanie eliminację zagrożenia życia lub zdrowia ludzi, bezpieczeństwa mienia bądź środowiska. Wskazany w decyzji termin robót uzasadniony jest koniecznością niezwłocznego przystąpienia oraz zakończenia robót z uwagi na istniejące zagrożenie bezpieczeństwa.

Tutejszy organ zwraca uwagę, iż niniejsza decyzja dotyczy jedynie części nieprawidłowości stanu technicznego przedmiotowego wiaduktu, które stwarzają zagrożenie dla życia lub zdrowia ludzi oraz bezpieczeństwu. Natomiast po przeprowadzeniu dodatkowych czynności wyjaśniających, Śl. WINB wyda kolejną decyzję w przedmiotowej sprawie, celem doprowadzenia wiaduktu do odpowiedniego stanu technicznego w pozostałym zakresie.

Nadanie niniejszej decyzji rygoru natychmiastowej wykonalności uzasadnione jest ze względu na ochronę zdrowia i życia ludzkiego oraz interes publiczny. Wskazać należy, iż przedmiotowy wiadukt nie jest odpowiednio wyposażony w elementy zabezpieczające pieszych i obsługę przed porażeniem prądem z elementów sieci jezdnej znajdującej się pod napięciem elektrycznym oraz na całej długości ustroju nośnego stwierdzono luźne elementy betonowe odpadające na teren pod obiektem. Dlatego też konieczne jest niezwłoczne zabezpieczenie bezpieczeństwa ruchu pieszych oraz taboru kolejowego.

W tym miejscu trzeba także wskazać, że Śl. WINB odstąpił od zasady czynnego udziału strony w postępowaniu administracyjnym, określonej w art. 10 Kpa, poprzez niezawiadomienie stron przed wydaniem niniejszej decyzji o możliwości zapoznania się z aktami sprawy i wypowiedzenia się na piśmie, z uwagi na fakt, iż załatwienie niniejszej sprawy nie cierpi zwłoki ze względu na niebezpieczeństwo dla życia i zdrowia ludzkiego.

Przechodząc do kwestii podmiotu zobowiązanego do wykonania obowiązku nałożonego niniejszą decyzją tj. Prezydenta Miasta Sosnowiec, tut. organ zauważa, że przepis art. 66 Prawa budowlanego będący podstawą materialnoprawną nałożenia obowiązku usunięcia nieprawidłowości zaistniałych w obiekcie budowlanym nie określa przesłanki podmiotowej. Brak w nim stwierdzenia kto ma być adresatem obowiązku. Nie bez znaczenia jest fakt, że przepis ten umieszczony w rozdziale 6 ustawy, zatytułowanym „Utrzymywanie obiektów budowlanych”, jako jedyny z grupy przepisów odnoszących się do obowiązków związanych z obiektem budowlanym, nie ma określonej przesłanki podmiotowej. Pozostałe przepisy odnoszące się do obowiązków związanych z obiektem budowlanym wskazują wprost na podmiot zobowiązany w postaci właściciela lub zarządcy obiektu. Zatem już ta okoliczność nakłada na organ obowiązek szczególnego,

starannego określenia adresata decyzji. Nie mniej jednak należy pamiętać, że ustawa Prawo budowlane w art. 2 ust. 2 stanowi, że jej przepisy nie naruszają przepisów odrębnych. Zatem Prawo budowlane wprost wskazuje, iż w przypadku zaistnienia przepisów szczególnych, te ostatnie będą miały pierwszeństwo w zastosowaniu. Jest to odesłanie do stosowania ogólnej zasady *lex specialis derogat legi generali* (por. wyrok WSA w Warszawie z dnia 12 czerwca 2012 r. sygn. akt VII SA/Wa 267/12). Do przepisów szczególnych w niniejszej sprawie należy zaliczyć ustawę z dnia 21 marca 1985 r. o drogach publicznych (tekst jedn. Dz. U. z 2017 r., poz. 2222 ze zm.)

W niniejszej sprawie mamy do czynienia z wiaduktem drogowym w ciągu drogi powiatowej nr 7605S - ulicy Wojska Polskiego w Sosnowcu. Zgodnie z art. 19 ust. 5 ustawy z dnia 21 marca 1985 r. o drogach publicznych (tekst jedn. Dz. U. z 2017 r., poz. 2222 ze zm.) *w granicach miast na prawach powiatu zarządcą wszystkich dróg publicznych, z wyjątkiem autostrad i dróg ekspresowych, jest prezydent miasta*. Natomiast zgodnie z art. 20 pkt 4 do zarządcy drogi należy w szczególności: *utrzymanie nawierzchni drogi, chodników, drogowych obiektów inżynierskich, urządzeń zabezpieczających ruch i innych urządzeń związanych z drogą, z wyjątkiem części pasa drogowego, o których mowa w art. 20f pkt 2*. Dlatego też, adresatem przedmiotowej decyzji jest Prezydent Miasta Sosnowiec.

Nakazane roboty budowlane należy wykonać w sposób zapewniający spełnienie wymagań podstawowych, o których mowa w art. 5 ustawy Prawo budowlane. Roboty budowlane nakazane niniejszą decyzją, należy wykonać pod nadzorem osoby posiadającej stosowne uprawnienia budowlane, zgodnie z obowiązującymi przepisami w tym techniczno – budowlanymi oraz z zachowaniem zasad bezpieczeństwa wykonywania robót.

Nałożony niniejszą decyzją obowiązek nie narusza przepisów odrębnych oraz nie zwalnia zobowiązanego od dokonania stosowych uzgodnień z zarządcą linii kolejowej oraz sieci trakcyjnej (konieczność wyłączenia urządzeń trakcyjnych oraz ruchu kolejowego na czas prowadzonych robót).

W związku z powyższym orzeczono jak w sentencji.

Pouczenie:

- Na niniejszą decyzję przysługuje stronom, stosownie do przepisów art. 127 i 129 Kpa, odwołanie do Głównego Inspektora Nadzoru Budowlanego. Odwołanie składa się w terminie 14 dni od daty doręczenia decyzji, za pośrednictwem Śląskiego Wojewódzkiego Inspektora Nadzoru Budowlanego.
- W trakcie biegu terminu do wniesienia odwołania strona może zrzec się prawa do wniesienia odwołania wobec organu administracji publicznej, który wydał decyzję. Z dniem doręczenia Śląskiemu Wojewódzkiemu Inspektorowi Nadzoru Budowlanego oświadczenia o zrzeczeniu się prawa do wniesienia odwołania przez ostatnią ze stron postępowania, decyzja staje się ostateczna i prawomocna (zgodnie z art. 127a § 1 i 2 Kpa). Cofnięcie oświadczenia o zrzeczeniu się prawa do wniesienia odwołania jest niedopuszczalne.

Śląski Wojewódzki
Inspektor Nadzoru Budowlanego

Elżbieta Oczkowicz

Otrzymuje:

1. Prezydent Miasta Sosnowiec
41-200 Sosnowiec, Al. Zwycięstwa 20 - za pośrednictwem epuap
2. PKP Polskie Linie Kolejowe S.A.
za pośrednictwem PKP Polskie Linie Kolejowe S.A Zakład Linii Kolejowych w Sosnowcu
41-200 Sosnowiec, ul. 3 Maja 16
3. PKP Energetyka S.A.
za pośrednictwem PKP Energetyka S.A. - Zakład Południowy
ul. Kamienna 14, 31-403 Kraków
4. Tramwaje Śląskie S.A. 41-506 Chorzów, ul. Inwalidzka 5
5. a/a RPW/3882/2018 sporządziła st. inspektor n.b. M.Krzystolik

Do wiadomości:

1. Śląski Urząd Wojewódzki, Wydział Infrastruktury - za pośrednictwem epuap
2. Dyrektor Aleksander Drzewiecki
Urząd Transportu Kolejowego Oddział Terenowy w Katowicach
ul. Staromiejska 13a, 40-013 Katowice - za pośrednictwem ePUAP: /UTK/skrytka