

WO.092.9.2012

Pan
mł. bryg. Jacek Rudziński
Komendant Powiatowy
Państwowej Straży Pożarnej
w Gryfinie

Wystąpienie pokontrolne

Na podstawie art. 6 ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej zwanej dalej „ustawą”, kontrolerzy z Komendy Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie przeprowadzili kontrolę w trybie zwykłym w Komendzie Powiatowej Państwowej Straży Pożarnej w Gryfinie przy ul. Łużyckiej 1, zgodnie z rocznym planem kontroli zatwierdzonym przez Zachodniopomorskiego Komendanta Wojewódzkiego PSP w Szczecinie w dniu 23 listopada 2011 r.

Kontrolę przeprowadzili:

- – zastępca naczelnika Wydziału Kontrolno – Rozpoznawczego w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działający na podstawie upoważnienia do kontroli nr: WO.092.9.1.2012 z dnia 19 czerwca 2012 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej z up. st. bryg. Romana Budynka.
- – st. specjalista w Wydziale Kontrolno – Rozpoznawczym w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działający na podstawie upoważnienia do kontroli nr: WO.092.9.2.2012 z dnia 19 czerwca 2012 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej z up. st. bryg. Romana Budynka.

Kontrolę przeprowadzono w dniach: 20 – 21.06.2012 r.

Przedmiotowy zakres kontroli:

Przedmiot kontroli: realizacja zadań wynikających z ustawy Prawo ochrony środowiska.
Okres objęty kontrolą: od 1.01.2009 r. do 19.06.2012 r.

W toku kontroli ustalono, co następuje:

I. Podsumowanie i ocena działalności Komendanta Powiatowego PSP w Gryfinie.

1. Ocena dokumentacji związanej z poważnymi awariami przemysłowymi.

W okresie objętym kontrolą na terenie Komendy Powiatowej PSP w Gryfinie znajdował się jeden zakład zakwalifikowany do kategorii zakładów o zwiększonym ryzyku poważnej awarii przemysłowej, a mianowicie Kopalnia Ropy Naftowej i Gazu Zimnego Zielin zlokalizowany w miejscowości Troszyn, 74-505 Mieszkowice.

- a) Zgłoszenie Kopalni Ropy Naftowej i Gazu Ziarnego Zielin jako zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej. Sprawa zastała zarejestrowana pod nr PZ – 5516/01/09.

Zgłoszenie wpłynęło do KP PSP w Gryfinie w dniu 04.02.2008 r. pismem z dnia 30.01.2009 r. znak TP-072-1/2/2009 r. Zgłoszenia dokonał prowadzący zakład Polskie Górnictwo Naftowe i Gazownictwo S.A. w Warszawie Oddział w Zielonej Górze z siedzibą przy ul. Bohaterów Westerplatte 15. Dokument został podpisany przez Dyrektora Eksploatacji Naczelnego Inżyniera Zgłoszenie wpłynęło w związku z pismem Wojewódzkiego Inspektora Ochrony Środowiska znak WLPA-6740/14-1/2008 w sprawie dokonania klasyfikacji KRNiGZ Zielin jako zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej.

Zgłoszenie zawierało następujące elementy:

- 1) oznaczenie prowadzącego zakład oraz kierującego zakładem, ich adresy zamieszkania lub siedziby,
- 2) adres zakładu,
- 3) informacje o tytule prawnym,
- 4) charakter prowadzonej lub planowanej działalności,
- 5) rodzaj instalacji i istniejące systemy zabezpieczeń,
- 6) rodzaj, kategorię i ilość oraz charakter substancji niebezpiecznych znajdujących się na terenie KRNiG Zielin,
- 7) charakterystykę terenu w bezpośrednim sąsiedztwie zakładu, ze szczególnym uwzględnieniem czynników mogących przyczynić się do zwiększenia zagrożenia awarią przemysłową lub pogłębienia jej skutków,
- 8) pełnomocnictwo nr BP/PE/PO/228/2008 do reprezentowania PGNIG S.A. w Warszawie udzielone Panu Dyrektorowi Oddziału w Zielonej Górze, w odniesieniu do działalności Oddziału w Zielonej Górze,
- 9) pełnomocnictwo nr BP/PE/PO/7/2009 do reprezentowania PGNIG S.A. w Warszawie udzielone Panu, Dyrektorowi Eksploatacji - Naczelnemu Inżynierowi Oddziału w Zielonej Górze w odniesieniu do działalności Oddziału w Zielonej Górze.

Zgłoszenie zostało podpisane przez Dyrektora Eksploatacji - Naczelnego Inżyniera Do dokumentacji nie załączono kart charakterystyk substancji niebezpiecznych i KRS (podano nr 00000059492 sąd Rejonowy dla m. st. Warszawy, XII Wydział Gospodarczy KRS). Zgłoszenie zostało przez Komendanta Powiatowego PSP w Gryfinie przyjęte bez uwag.

- b) Program zapobiegania awariom dla zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej – KRNiGZ Zielin z kwietnia 2009 r. Sprawa zastała zarejestrowana pod nr PZ – 5516/01/09.

Program został przygotowany przez Specjalistę ds. Profilaktyki Przeciwpożarowej i Bezpieczeństwa Ruchu, sprawdzony przez Kierownika Działu Profilaktyka Bezpieczeństwo Ruchu oraz zatwierdzony przez Dyrektora Eksploatacji Naczelnego Inżyniera Program przekazano w dniu 04.02.2009 r. Ww. dokument zawierał następujące elementy:

- 1) wstęp,
- 2) określenie prawdopodobieństwa zagrożenia awarią przemysłową,
- 3) zasady zapobiegania oraz zwalczania skutków awarii przemysłowej,
- 4) opis bezpiecznego funkcjonowania instalacji w której zawarte są substancje niebezpieczne LPG, inhibitory korozji, ropa naftowa, propan techniczny,
- 5) określenie sposobów ograniczania skutków awarii przemysłowej dla ludzi i środowiska w przypadku jej zaistnienia,

- 6) określenie częstotliwości przeprowadzania analiz programu zapobiegania awariom w celu oceny jego aktualności i skuteczności.

Program został przez Komendanta Powiatowego PSP w Gryfinie przyjęty bez uwag.

- c) Aktualizacja Zgłoszenia KRNiGZ Zielin jako zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej z maja 2012 r. Sprawa zastała zarejestrowana pod nr PZ.5513.01.2012.

Aktualizacja zgłoszenia została przekazana pismem TP.441.4(1).12 z dnia 29.05.2012 i ma zastąpić zgłoszenie nr TP-072-1/1/2009. Zgłoszenie sporządził Specjalista ds. Profilaktyki Przeciwożarowej i Bezpieczeństwa Ruchu, sprawdził Kierownik Działu Profilaktyki Bezpieczeństwa Ruchu, zatwierdził p.o. Dyrektora Oddziału Zgłoszenie zawierało następujące elementy:

- 1) oznaczenie prowadzącego zakład oraz kierującego zakładem, ich adresy zamieszkania lub siedziby,
- 2) adres zakładu, adres strony internetowej,
- 3) informacje o tytule prawnym,
- 4) charakter prowadzonej lub planowanej działalności,
- 5) rodzaj instalacji i istniejące systemy zabezpieczeń,
- 6) rodzaj, kategorię i ilość oraz charakter substancji niebezpiecznych znajdujących się na terenie KRNiG Zielin,
- 7) charakterystykę terenu w bezpośrednim sąsiedztwie zakładu, ze szczególnym uwzględnieniem czynników mogących przyczynić się do zwiększenia zagrożenia awarią przemysłową lub pogłębienia jej skutków,
- 8) pełnomocnictwo nr DO/OP/PE/19/2011 do reprezentowania PGNIG S.A. w Warszawie udzielone Panu p.o. Dyrektora Oddziału w Zielonej Górze, w odniesieniu do działalności Oddziału w Zielonej Górze,
- 9) pełnomocnictwo nr DO/OP/PE/26/2010 do reprezentowania PGNIG S.A. w Warszawie udzielone Panu, Dyrektorowi Technicznemu - Naczelnemu Inżynierowi Oddziału w Zielonej Górze w odniesieniu do Oddziału w Zielonej Górze.

Do dokumentacji załączono kartę charakterystyki ropy naftowej. Do dokumentacji nie załączono KRS (podano nr 00000059492 sąd Rejonowy dla m. st. Warszawy, XII Wydział Gospodarczy KRS). Zgłoszenie zostało przez Komendanta Powiatowego PSP w Gryfinie przyjęte bez uwag. Do prowadzącego zakład wystosowano pismo znak PZ.5513.01.1.2012 z dnia 25 czerwca 2012 r. z prośbą o przekazanie kart charakterystyk pozostałych substancji.

- d) Aktualizacja Programu zapobiegania awariom – Wydanie 2 dla zakładu o zwiększonym ryzyku wystąpienia poważnej awarii przemysłowej – KRNiGZ Zielin z maja 2012. Sprawa zastała zarejestrowana pod nr PZ.5513.02.2012.

Program został przekazany pismem znak TP.441.5(1).12 z dnia 29.05.2012. Dokument przygotował specjalista ds. Profilaktyki Przeciwożarowej i Bezpieczeństwa Ruchu, sprawdził Kierownik Działu Profilaktyka Bezpieczeństwo Ruchu, zatwierdził p.o. Dyrektora Oddziału Przekazany dokument wycofuje Program zapobiegania awariom dla KRNiGZ Zielin przekazany pismem znak TP-441-2/2009 z dnia 30.04.2009 r. Program zawierał następujące elementy:

- 1) wstęp,
- 2) określenie prawdopodobieństwa zagrożenia awarią przemysłową,
- 3) zasady zapobiegania oraz zwalczania skutków awarii przemysłowej,

- 4) opis bezpiecznego funkcjonowania instalacji w której zawarte są substancje niebezpieczne LPG, inhibitory korozji, ropa naftowa, propan techniczny,
- 5) określenie sposobów ograniczania skutków awarii przemysłowej dla ludzi i środowiska w przypadku jej zaistnienia,
- 6) określenie częstotliwości przeprowadzania analiz programu zapobiegania awariom w celu oceny jego aktualności i skuteczności.

Program został przez Komendanta Powiatowego PSP w Gryfinie przyjęty bez uwag.

Kontrolowane zagadnienia pod względem legalności, celowości i rzetelności ocenia się pozytywnie z uchybieniami.

2. Ocena czynności kontrolno-rozpoznawczych przeprowadzanych w zakładzie zwiększonego ryzyka wystąpienia poważnej awarii przemysłowej KRNiGZ Zielin.

W okresie objętym kontrolą przedstawiciel Komendanta Powiatowego PSP w Gryfinie przeprowadził czynności kontrolno-rozpoznawcze w zakładzie Kopalnia Ropy Naftowej i Gazu Ziarnego Zielin w roku 2009, 2010 oraz 2012. Nie przeprowadzono natomiast czynności kontrolno-rozpoznawczych w ww. zakładzie w roku 2011.

- a) Czynności kontrolno-rozpoznawcze w 2009 r. Kontrolującemu okazano następujące dokumenty:
 - upoważnienie do przeprowadzania czynności kontrolno-rozpoznawczych z dnia 19 marca 2009 r. znak PR-5585/04/09 w dniu 26.03.2009 r. Upoważnienie dostarczono stronie w dniu 19.03.2009 r.,
 - protokół z czynności kontrolno-rozpoznawczych z dnia 26.03.2009 r. podpisany w dniu 26.03.2009 r. znak PRiZ-5585/04-1/09. W zakresie czynności podano kontrole przestrzegania przepisów przeciwpożarowych, rozpoznawanie możliwości i warunków prowadzenia działań ratowniczych przez jednostki ochrony przeciwpożarowej oraz rozpoznawaniem innych miejscowych zagrożeń. Nie wskazano bezpośrednio tematyki związanej z ustawą Prawo ochrony środowiska. W protokole odniesiono się do braku „Programu zapobiegania awariom” oraz wskazano brak okresowych badań hydrantów wewnętrznych oraz instalacji zraszaczowej. Ponadto stwierdzono brak oznakowania zaworu głównego instalacji zraszaczowej,
 - pismo znak PRiZ-5585/04-2/09 z dnia 31 marca 2009 r. o wszczęciu postępowania administracyjnego oraz z informacją o prawach z tytułu art. 10 k.p.a. Pismo dostarczono stronie w dniu 31.03.2009 r.,
 - decyzję znak PZ-5585/04-3/09 z dnia 17.04.2009 r. z nakazem wykonania badań hydrantów wewnętrznych oraz instalacji zraszaczowej oraz oznakowania zaworu głównego instalacji zraszaczowej. W decyzji nie odniesiono się do braku „Programu zapobiegania awariom. Brak dowodu dostarczenia stronie ww. decyzji,
 - pismo nr TP-441-2/2009 z dnia 30.04.2009 r. dostarczone w dniu 5.05.2009 r. Polskiego Górnictwa Naftowego i Gazownictwa S.A. w Warszawie, Oddział w Zielonej Górze, ul. Bohaterów Westerplatte 15, 65-034 Zielona Góra, przekazujące w załączeniu „Program zapobiegania awariom”,
 - odwołanie strony nr DB-091d/2/3/09 z dnia 29.04.2009 r. od pkt 2 oraz 3 ww. decyzji KP PSP w Gryfinie dot. obowiązku wykonania badań instalacji zraszaczowej oraz oznakowania zaworu głównego instalacji zraszaczowej,
 - pismo strony nr DB-091d/2/2/09 z dnia 29.04.2009 r. informujące o wykonaniu pkt. 1 ww. decyzji,
 - decyzja nr PZ-5585/04-5/09 z dnia 11.05.2009 r. uchylająca pkt 2 i 3 decyzji KP PSP w Gryfinie nr PZ-5585/04-3/09 z dnia 17.04.2009 r.

- b) Czynności kontrolno-rozpoznawcze w 2010 r. Kontrolującemu okazano następujące dokumenty:
- upoważnienie do przeprowadzania czynności kontrolno-rozpoznawczych z dnia 1.12.2010 r. znak PZ-5585/04-6/09/10 w dniu 8.12.2010 r. Upoważnienie dostarczono w dniu 21.12.2010 r. Nie zachowano terminu 7 dni na dostarczenie upoważnienia,
 - protokół z czynności kontrolno-rozpoznawczych z dnia 8.12.2010 r. podpisany w dniu 08.12.2010 r. znak PZ-5585/04-7/09/10. W zakresie czynności określono sprawdzenie wykonania obowiązków określonych w decyzji znak PZ-5585/04-3/09 z dnia 17.04.2009 r. Stwierdzono wykonanie ww. obowiązków. Program kontroli nie uwzględniał zakresu poważnych awarii przemysłowych.
- c) Czynności kontrolno-rozpoznawcze w 2012 r. Kontrolującemu okazano następujące dokumenty:
- upoważnienie do przeprowadzania czynności kontrolno-rozpoznawczych z dnia 08.03.2012 r. znak PZ-5585.03.2012 w dniu 15.03.2012 r. Upoważnienie dostarczono w dniu 08.03.2012 r. Nie zachowano terminu 7 dni na dostarczenie upoważnienia,
 - protokół z czynności kontrolno-rozpoznawczych z dnia 15.03.2012 r. podpisany w dniu 15.03.2012 r. znak PZ-5585.03.1.2012. W zakresie czynności podano kontrole przestrzegania przepisów przeciwpożarowych, rozpoznawanie możliwości i warunków prowadzenia działań ratowniczych przez jednostki ochrony przeciwpożarowej. Nie wskazano bezpośrednio tematyki związanej z ustawą Prawo ochrony środowiska. W protokole wskazano brak w Instrukcji Bezpieczeństwa Pożarowego rozdziału ‘‘Zadania i obowiązki w zakresie ochrony przeciwpożarowej dla osób będących ich stałymi użytkownikami’’ oraz brak planów obiektu.

Kontrolowane zagadnienia pod względem legalności, celowości i rzetelności ocenia się pozytywnie z nieprawidłowościami.

II. Zakres, przyczyny i skutki stwierdzonych nieprawidłowości.

Za uchybienia związane z oceną dokumentacji związanej z ustawą Prawo ochrony środowiska odpowiedzialny - samodzielne stanowisko ds. kontrolno – rozpoznawczych. Do błędów związanych z brakiem KRS oraz kart charakterystyk substancji doszło ze względu na niewłaściwą interpretację przepisów prawa. Ponieważ błędy zostały naprawione w roku 2012 nieprawidłowości nie powinny mieć dalszych negatywnych skutków.

Za nieprawidłowości i uchybienia związane z czynnościami kontrolno – rozpoznawczymi odpowiedzialnymi - samodzielne stanowisko ds. kontrolno – rozpoznawczych oraz z-ca Komendanta Powiatowego PSP w Gryfinie Błądny dotyczące przekroczenia terminu dostarczenia stronie upoważnienia oraz brak dowodu dostarczenia stronie decyzji nie skutkowały poważnymi konsekwencjami ze względu na brak konieczności oceny decyzji w II instancji. Konieczne jest natomiast uwzględnianie w zakresie kontroli ZZR tematyki związanej z poważnymi awariami przemysłowymi. Brak w decyzji znak PZ-5585/04-3/09 z dnia 17.04.2009 r. nakazu przedstawienia „Programu zapobiegania awariom” również nie skutkowało poważnymi konsekwencjami, ponieważ ww. dokument został przez stronę przedstawiony. Jednocześnie należy zaznaczyć, iż należy bezwzględnie przestrzegać obowiązku wykonywania co najmniej

raz w roku czynności kontrolno-rozpoznawczych w zakładzie ZZR. W tym zakresie przyjęto wyjaśnienie złożone kontrolującym przez z dnia 20 czerwca 2012 r.

III. Wnioski i zalecenia.

1. Co najmniej raz w roku należy przeprowadzać czynności kontrolne w zakładzie ZZR.
2. Do zgłoszenia winien być załączony KRS oraz karty charakterystyk substancji.
3. Do sprawy winny być załączone dowody dostarczenia stronie wszystkich dokumentów.
4. W programie kontroli zakładu ZZR należy uwzględnić tematykę związaną z poważnymi awariami.
5. Należy przestrzegać terminu na dostarczenie stronie upoważnienia do przeprowadzenia czynności kontrolno-rozpoznawczych (7 dni przed czynnościami).

Wystąpienie pokontrolne zawiera 6 stron.

Zgodnie z art. 48 „ustawy” od wystąpienia pokontrolnego nie przysługują środki odwoławcze.

Zgodnie z art. 49 „ustawy” kierownik jednostki kontrolowanej w terminie 30 dni od otrzymania wystąpienia pokontrolnego poinformuje Zachodniopomorskiego Komendanta Wojewódzkiego PSP o sposobie wykonania zaleceń, wykorzystania wniosków lub przyczynach ich niewykorzystania.