

Szczecin, 25 maja 2017 r.

WO.092.4.2017

Pan
mł. bryg. Tomasz Weremczuk
Komendant Powiatowy
Państwowej Straży Pożarnej
w Kamieniu Pomorskim

Wystąpienie pokontrolne

Na podstawie art. 6 ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej (Dz. U. z 2011 r., nr 185, poz. 1092), zwanej dalej „ustawą”, kontroler Komendy Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie przeprowadził kontrolę w trybie zwykłym w Komendzie Powiatowej Państwowej Straży Pożarnej w Kamieniu Pomorskim przy ul. Wolińskiej 7d, zgodnie z rocznym planem kontroli zatwierdzonym przez Zachodniopomorskiego Komendanta Wojewódzkiego PSP 29 listopada 2016 r.

Kontrolę przeprowadził:

- kpt. Sebastian Świdorski – st. specjalista w Wydziale Kontrolno – Rozpoznawczym w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działający na podstawie upoważnienia do kontroli znak: WO.092.4.1.2017 z 27 marca 2017 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej st. bryg. Jacka Staśkiewicza.

Kontrolę przeprowadzono: 29 marca 2017 r.

Przedmiotowy zakres kontroli:

Przedmiot kontroli: prawidłowość prowadzenia czynności kontrolno – rozpoznawczych oraz postępowań administracyjnych wszczętych w wyniku ustaleń czynności kontrolno – rozpoznawczych. Prawidłowość prowadzenia spraw związanych z wydawaniem opinii i stanowisk przez Komendanta Powiatowego PSP w zakresie ochrony przeciwpożarowej – kontrola sprawdzająca.

Okres objęty kontrolą: od 1.12.2015 r. do 28.03.2017 r.

W toku kontroli ustalono, co następuje:

I. Podsumowanie i ocena działalności Komendanta Powiatowego PSP w Kamieniu Pomorskim.

1. Ocena dokumentacji związanej z prowadzonymi czynnościami kontrolno – rozpoznawczymi oraz postępowaniami administracyjnymi prowadzonymi w zakresie nadzoru nad przestrzeganiem przepisów przeciwpożarowych przez Komendanta Powiatowego PSP w Kamieniu Pomorskim.

W okresie objętym kontrolą przedstawiciele Komendanta Powiatowego PSP w Kamieniu Pomorskim przeprowadzili łącznie 114 czynności kontrolno – rozpoznawczych. Do kontroli wyodrębniono losowo wybrane sprawy z teczek nr 5580, 5581, 5564:

- a) sprawa znak PZ.5560.72.2016 – Hotel Vestina Wellness&Spa ul. Promenada Gwiazd 36, Międzyzdroje. W sprawie stwierdzono następujące nieprawidłowości:

- w upoważnieniu do przeprowadzenia czynności nie wskazano prawidłowo podmiotu objętego czynnościami stosownie do art. 23 ust. 8 pkt 6 ustawy z 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (t.j. Dz. U. z 2016 r. poz. 603 ze zm.) – ze zgłoszenia wynika, iż wnioskodawcą jest Renard Sp. z o. o. z siedzibą w Międzyzdrojach, w upoważnieniu wskazano natomiast jako podmiot kontrolowany Przemysława Nowickiego, który pełni obowiązki dyrektora hotelu. Z dokumentacji zebranej przez KP PSP w Kamieniu Pomorskim wynika, że podmiotem kontrolowanym faktycznie powinna być ww. spółka, a nie osoba pełniąca funkcję dyrektora hotelu.
 - sporządzony protokół z czynności kontrolno –rozpoznawczych jest nieprzejrzysty, nieprecyzyjny i stwarza możliwości różnej interpretacji stanu faktycznego w zakresie bezpieczeństwa pożarowego, co jest sprzeczne z wytycznymi § 10 ust. 1 i 2 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno –rozpoznawczych przeprowadzanych przez Państwową Straż Pożarną (Dz. U. Nr 225, poz. 1934) – dalej *rozporządzenia*:
 - kontrolujący podczas czynności nie ustalił podstawowego parametru obiektu – powierzchni. Wskazano przy tym, że oględzinom poddana została instrukcja bezpieczeństwa pożarowego, w której powinny być wskazane informacje zawarte na mocy § 6 rozporządzenia MSWiA w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719) – dalej *rozporządzenia MSWiA*. Jednocześnie kontrolujący nie wykazał żadnych nieprawidłowości dotyczących samej instrukcji bezpieczeństwa pożarowego,
 - nie jest jasne czy system sygnalizacji pożarowej zainstalowano w całym obiekcie czy tylko w obrębie klatki schodowej. W protokole kontrolujący stwierdził, że cyt.: „Na klatce zamontowano oświetlenie ewakuacyjne oraz system SAP”,
 - nie jest jasne czy stosowana w obiekcie instalacja zaworów 52 jest nawodniona i czy spełnia wymagania obecnie obowiązujących przepisów czy też jest to instalacja „sucha”. Nieścisłość w tym zakresie wynika z tego, że kontrolujący stwierdził, cyt.: „Zamontowano suchy pion i zawory 52”. Jednocześnie w pkt. VII protokołu wśród dokumentacji poddanej oględzinom przez kontrolującego w zakresie przeglądów urządzeń przeciwpożarowych nie wskazano protokołu z przeglądów zaworów 52,
 - z protokołu wynika, że w obiekcie występują nieprawidłowości pozwalające uznać obiekt za zagrażający życiu ludzi, stosownie do przepisów § 16 ust. 1 i 2 pkt 4 *rozporządzenia MSWiA*. Powyższe dotyczy niezabezpieczenia klatek schodowych oraz poziomych ciągów komunikacji przed zadymieniem – kontrolujący jednoznacznie stwierdził, że takie urządzenia w obiekcie nie występują. Należy podkreślić, iż obiekt zaliczany jest do budynków wysokich (W). Jednocześnie w dniu 1 grudnia 2016 r. Komendant Powiatowy PSP w Kamieniu Pomorskim wydał pozytywną opinię w zakresie spełnienia przez ww. obiekt wymagań przepisów przeciwpożarowych. Opinię wydano na podstawie przepisów Rozporządzenia Ministra Gospodarki i Pracy z dnia 19 sierpnia 2004 r. w sprawie obiektów hotelarskich i innych obiektów, w których są świadczone usługi hotelarskie. Do dnia kontroli organ nie wszczął postępowania, w związku z nieprawidłowościami w zakresie ochrony przeciwpożarowej w ww. budynku,
 - stwierdzono brak dokumentu potwierdzającego doręczenie stronie dokumentu opinii.
Powyższe zagadnienie ocenia się negatywnie.
- b) sprawa znak PZ.5560.60.2016 – Dom Wypoczynkowy Polana w Łukęcinie. W sprawie stwierdzono następujące nieprawidłowości:
- sporządzony protokół z czynności kontrolno – rozpoznawczych jest nieprzejrzysty, nieprecyzyjny i stwarza możliwości różnej interpretacji stanu faktycznego w zakresie bezpieczeństwa pożarowego, co jest sprzeczne z wytycznymi § 10 ust. 1 i 2 *rozporządzenia*:

- kontrolujący podczas czynności ustalił długość dojścia ewakuacyjnego w budynku, która wynosiła 30,5 m. Nie wskazał przy tym czy zapewniono jeden czy też dwa kierunki ewakuacji. W przypadku jednego kierunku ewakuacji długość dojścia byłaby przekroczona o ponad 100 %, co daje podstawę do uznania budynku za zagrażający życiu ludzi,
- z protokołu wynika, że w obiekcie występuje nieprawidłowość z zakresu ochrony przeciwpożarowej. Kontrolujący stwierdził w pkt. VI protokołu, że droga pożarowa przebiega w odległości ok. 2 m od obiektu. Powyższe świadczy o tym, że drogę pożarową do kontrolowanego obiektu doprowadzono niezgodnie z wymaganiami ujętymi w § 12 i 13 rozporządzenia MSWiA z dnia 24 lipca 2009 r. w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (droga pożarowa powinna być oddalona od obiektu o minimum 5 m). Jednocześnie w dniu 23 czerwca 2016 r. Komendant Powiatowy PSP w Kamieniu Pomorskim wydał pozytywną opinię w zakresie spełnienia przez ww. obiekt wymagań przepisów przeciwpożarowych. Opinię wydano na podstawie przepisów dotyczących organizacji letniego wypoczynku dzieci i młodzieży. W dniu 14 lipca 2016 r. organ wydał decyzję administracyjną nakazującą usunięcie nieprawidłowości opisanych w pkt. VIII protokołu. W decyzji nie ujęto obowiązku dotyczącego doprowadzenia drogi pożarowej do ww. budynku o parametrach zgodnych z wymaganiami przepisów,
- organ wydał decyzję administracyjną na „Dom Wczasowy”, który w rozumieniu przepisów ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (t.j. Dz. U. z 2016 r., poz. 23 ze zm.), zwanej dalej *KPA* nie posiada przymiotu strony i nie może być adresatem obowiązków. Z dokumentów sprawy wynika, że podmiotem tym jest i to ona powinna być adresatem obowiązków w zakresie usunięcia uchybień w budynku Domu Wczasowego Polana.

Powyższe zagadnienie ocenia się negatywnie.

c) sprawa znak PZ.5560.56.2016 – Hotel Marina w Międzyzdrojach. W sprawie stwierdzono następujące nieprawidłowości:

- w upoważnieniu wskazano art. 23 ust. 2 pkt 5 ustawy o PSP jako podstawę prawną prowadzenia czynności (zgłoszenia obiektu, dla którego przepisy prawa wymagają wydania przez organy Państwowej *Straży Pożarnej* opinii lub zajęcia przez nie stanowiska w zakresie ochrony przeciwpożarowej), jednocześnie przyjęto wyjaśnienia ustne funkcjonariusza komórki kontrolno – rozpoznawczej o omyłkowym wpisaniu ww. podstawy prawnej. Faktycznie czynności odbyły się wg rocznego planu czynności,
- błędnie określono podmiot kontrolowany. W upoważnieniu wskazano podczas gdy podmiotem odpowiedzialnym w przedmiotowej sprawie jest Marina Sp. z o. o. Sp. k. z siedzibą w Międzyzdrojach,
- sporządzony protokół z czynności kontrolno – rozpoznawczych jest nieprzejrzysty, nieprecyzyjny i stwarza możliwości różnej interpretacji stanu faktycznego w zakresie bezpieczeństwa pożarowego, co jest sprzeczne z wytycznymi § 10 ust. 1 i 2 *rozporządzenia*:
- kontrolujący podczas czynności ustalił, że obiekt zapewnia powyżej 50 miejsc noclegowych (wg pkt. VIII protokołu 72 miejsca noclegowe) przy tym nie określono czy jest to budynek zamieszkania zbiorowego, w którym przewidywany okres pobytu tych samych osób przekracza trzy doby czy też nie. Powyższa informacja jest niezbędna do określenia wymogów w zakresie wyposażenia obiektu w system sygnalizacji pożarowej. W budynku zamieszkania zbiorowego o liczbie miejsc noclegowych powyżej 50, w którym przewidywany okres pobytu tych samych osób nie przekracza trzech dób wymagany jest system sygnalizacji pożarowej.

Powyższe zagadnienie ocenia się pozytywnie z nieprawidłowościami.

- d) sprawa znak PZ.5560.37.2016 – Szkoła Podstawowa nr 1 ul. Leśna 17 Międzyzdroje. W sprawie stwierdzono następujące nieprawidłowości:
- błędnie wskazano podmiot kontrolowany – w upoważnieniu wskazano, podczas gdy podmiotem odpowiedzialnym w przedmiotowej sprawie jest Szkoła Podstawowa Nr 1 w Międzyzdrojach,
 - z protokołu wynika, że w obiekcie występuje nieprawidłowość w zakresie ochrony przeciwpożarowej. Kontrolujący stwierdził w pkt. VI protokołu, że droga pożarowa nie jest zakończona placem manewrowym. Powyższe świadczy o niedoprowadzeniu drogi pożarowej do kontrolowanego obiektu zgodnie z wymaganiami § 12 i 13 rozporządzenia MSWiA z dnia 24 lipca 2009 r. w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych. Zgodnie z ww. przepisami prawa droga pożarowa powinna zapewniać przejazd bez cofania lub powinna być zakończona placem manewrowym o wymiarach 20 m x 20 m, względnie można przewidzieć inne rozwiązania umożliwiające zawrót pojazdu. Jednocześnie Komendant Powiatowy PSP w Kamieniu Pomorskim do dnia kontroli nie wydał decyzji administracyjnej nakazującej doprowadzenie drogi pożarowej do rozpatrywanego budynku zgodnie z wymaganiami.
- Kontrolowane zagadnienie ocenia się negatywnie.
- e) sprawa znak PZ.5560.20.2016 – Zespół Szkół Publicznych nr 1 ul. Szkolna 2 Golczewo. W sprawie stwierdzono następujące nieprawidłowości:
- błędnie wskazano podmiot kontrolowany – w upoważnieniu wskazano panią Aldonę Izabelę Kaczmarek podczas gdy podmiotem odpowiedzialnym w przedmiotowej sprawie jest Zespół Szkół Publicznych nr 1,
 - z protokołu wynika, że w obiekcie występuje nieprawidłowość z zakresu ochrony przeciwpożarowej. Kontrolujący stwierdził w pkt. III protokołu, że obiekt nie został wyposażony w przeciwpożarowy wyłącznik prądu. Powyższe stanowi nieprawidłowość z zakresu ochrony przeciwpożarowej (§ 4 ust. 2 pkt 2 rozporządzenia MSWiA). Komendant Powiatowy PSP w Kamieniu Pomorskim wydał w dniu 28 kwietnia 2016 r. pozytywną opinię w zakresie spełnienia przez ww. obiekt wymagań przepisów przeciwpożarowych. Opinię wydano na podstawie przepisów dotyczących organizacji letniego wypoczynku dzieci i młodzieży. Do dnia kontroli organ nie wszczął postępowania w związku z występującą nieprawidłowością w zakresie ochrony przeciwpożarowej w ww. budynku.
- Powyższe zagadnienie ocenia się negatywnie.
- f) sprawa znak PZ.5560.6.2016 – Hotel Nautilus w Międzyzdrojach. W sprawie stwierdzono następujące nieprawidłowości:
- w upoważnieniu do przeprowadzenia czynności nie wskazano prawidłowo podmiotu objętego czynnościami stosownie do art. 23 ust. 8 pkt 6 ustawy z 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz. U. z 2016 r. poz. 603). Ze zgłoszenia wynika, iż podmiotem kontrolowanym jest Europa Sp. z o. o. z siedzibą w Międzyzdrojach, w upoważnieniu wskazano natomiast, jako podmiot kontrolowany Prokurenta Mariusza Suwalskiego,
 - sporządzony protokół z czynności kontrolno – rozpoznawczych jest nieprzejrzysty, nieprecyzyjny i stwarza możliwości różnej interpretacji stanu faktycznego w zakresie bezpieczeństwa pożarowego, co jest sprzeczne z wytycznymi § 10 ust. 1 i 2 *rozporządzenia*:
 - w protokole z czynności kontrolno – rozpoznawczych kontrolujący stwierdził, iż budynek ma wysokość cyt.: „ok. 12”. Kontrolujący wskazał, że ww. parametr określił na podstawie instrukcji bezpieczeństwa pożarowego. Zwracam uwagę, iż obowiązek ustalenia stanu faktycznego z kontroli wynika z § 9 ust. 1

rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 24 października 2005 r. w sprawie czynności kontrolno – rozpoznawczych przeprowadzanych przez Państwową Straż Pożarną. Z ww. zapisu zamieszczonego w protokole z czynności kontrolno – rozpoznawczych na temat wysokości budynku może wynikać, iż budynek ma więcej lub mniej niż 12 m wysokości. Mając na uwadze powyższe należy stwierdzić, iż w tej sytuacji prawidłowe zakwalifikowanie do konkretnej grupy wysokości przedmiotowego budynku, zgodnie z § 8 rozporządzenia Ministra Infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie, jest niemożliwe. W myśl ww. przepisu prawa budynki do 12 m wysokości kwalifikowane są jako niskie, a budynki wyższe niż 12 m jako średniowysokie. Precyzyjne ustalenie wysokości budynku jest konieczne, gdyż determinuje konkretne warunki ochrony przeciwpożarowej dla tego obiektu, różniące się znacznie dla budynku niskiego i średniowysokiego. Stwierdza się, iż kontrolujący nie poczynił dostatecznych starań w zakresie precyzyjnego ustalenia wysokości kontrolowanego obiektu, która w rozpatrywanym przypadku ma kluczowe znaczenie,

- z protokołu wynika, że w obiekcie występuje nieprawidłowość z zakresu ochrony przeciwpożarowej. Kontrolujący stwierdził w pkt. III protokołu, że obiekt nie jest wyposażony w przeciwpożarowy wyłącznik prądu. Powyższe stanowi nieprawidłowość z zakresu ochrony przeciwpożarowej (§ 4 ust. 2 pkt 2 *rozporządzenia MSWiA*). Komendant Powiatowy PSP w Kamieniu Pomorskim do dnia kontroli nie wszczął postępowania w związku z ww. nieprawidłowością.

Powyższe zagadnienie ocenia się negatywnie.

g) sprawa znak PZ.5560.61.2016 – Dom Zakonny w Łukęcinie. W sprawie stwierdzono następujące nieprawidłowości:

- błędnie wskazano podmiot kontrolowany. W upoważnieniu wskazano podczas gdy podmiotem odpowiedzialnym w przedmiotowej sprawie jest Dom Zakonny Ojców Paulinów w Łukęcinie,
- sporządzony protokół z czynności kontrolno – rozpoznawczych jest nieprzejrzysty, nieprecyzyjny i stwarza możliwości różnej interpretacji stanu faktycznego w zakresie bezpieczeństwa pożarowego, co jest sprzeczne z wytycznymi § 10 ust. 1 i 2 *rozporządzenia*:
 - kontrolujący podczas czynności ustalił długość dojścia ewakuacyjnego w budynku, która wynosiła 32,5 m. Nie wskazał przy tym czy zapewniono jeden czy też dwa kierunki ewakuacji. W przypadku jednego kierunku ewakuacji, długość dojścia byłaby przekroczona o ponad 100 %, co daje podstawę do uznania budynku za zagrażający życiu ludzi,
 - kontrolujący wskazuje w protokole na nieprawidłowość w zakresie braku systemu sygnalizacji pożarowej w budynku. Nie określono przy tym ilości miejsc noclegowych w obiekcie. Przy uwzględnieniu wysokości budynku (N), jego powierzchni oraz funkcji nie jest jasne z czego wynika obowiązek wyposażenia budynku w system sygnalizacji pożarowej. Kontrolujący wskazał jedynie w pkt. IV ppkt 3 protokołu, cyt.: „z informacji zawartych w projekcie obiekt powinien być wyposażony w system alarmu pożarowego”. Nie jest przy tym jasne o jaki projekt chodzi, gdyż kontrolujący nie zawarł tego dokumentu w pkt. VII protokołu - spis dokumentacji przedstawionej podczas kontroli, załączniki do niniejszego protokołu,
- pomimo stwierdzonych uchybień (braku systemu sygnalizacji pożarowej oraz braku instrukcji bezpieczeństwa pożarowego) organ wydał w dniu 28 czerwca 2016 r. pozytywną opinię w zakresie spełnienia przez kontrolowany budynek wymagań

- w zakresie ochrony przeciwpożarowej. Opinię wydano na podstawie przepisów dotyczących organizacji letniego wypoczynku dzieci i młodzieży,
- w dniu 14 lipca 2016 r. organ wydał decyzję administracyjną, która została wydana z rażącym naruszeniem prawa. Powyższe dotyczy:
 - sformułowania treści obowiązku w następujący sposób: „Opracować instrukcję bezpieczeństwa pożarowego”. Nie sprecyzowano o jaki obiekt chodzi, w sytuacji gdy w skład kontrolowanych obiektów Domu Zakonnego wchodziła zarówno część budynku ZL V oraz kościół. Uzasadnienie tego punktu decyzji nie spełnia wymagań określonych w przepisach postępowania. W uzasadnieniu skrótowo wyjaśniono czym jest instrukcja bezpieczeństwa pożarowego. Nie odniesiono się natomiast szczegółowo do podstawy nałożenia obowiązku. Powyższe jest sprzeczne z przepisami art. 107 § 1, § 3 KPA,
 - drugi obowiązek zawarty w decyzji polegający na nakazie wyposażenia obiektu w system sygnalizacji pożarowej określono z uwagi na stwierdzenie podczas czynności niezgodności wykonania obiektu z „projektem”. Jak wskazano wyżej nie jest jasne o jaki projekt chodzi. Ponadto należy uznać za niedopuszczalne wskazanie przez organ w decyzji podstawy prawnej wykonania obowiązku w ww. zakresie w następujący sposób, cyt.: ”§19 ust. 1, pkt 2 ppkt a oraz § 20 ust. 3 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. z 2010 r. nr 109, poz. 719).” Należy jednoznacznie wskazać, że ww. przepisy prawa regulują obowiązek wyposażenia budynków w hydranty wewnętrzne i nie mają nic wspólnego z wymaganiami dotyczącymi wyposażenia budynku w system sygnalizacji pożarowej. Ponadto uzasadnienie tego punktu decyzji nie spełnia wymagań określonych w przepisach art. 107 § 1, § 3 KPA, gdyż jedynie skrótowo wyjaśniono czym jest system sygnalizacji pożarowej oraz, że budynek zgodnie z ww. projektem powinien być wyposażony w system sygnalizacji pożarowej.

Powyższe zagadnienie ocenia się negatywnie.

II. Zakres, przyczyny i skutki stwierdzonych nieprawidłowości.

Osobami odpowiedzialnymi za nieprawidłowości związane z czynnościami kontrolno – rozpoznawczymi w kontrolowanej jednostce są
i mł. bryg. Tomasz Weremczuk Komendant Powiatowy PSP w Kamieniu Pomorskim.

Podczas kontroli dokumentacji poszczególnych spraw stwierdzono, iż kontrole w których ujawniane są nieprawidłowości nie determinują działań administracyjnych zmierzających do nakazania stronom usunięcie uchybień. Organ nie podejmuje ww. działań nawet w sytuacji, gdy z protokołu z czynności kontrolno – rozpoznawczych wynika, że budynek należy uznać za zagrażający życiu ludzi. Ponadto protokoły z czynności zawierają nieprecyzyjny opis stanu faktycznego, który w wielu przypadkach stwarza możliwość różnej interpretacji stanu bezpieczeństwa pożarowego obiektu. Stanowi to naruszenie przepisów § 10 ust. 1 i 2 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno – rozpoznawczych przeprowadzanych przez Państwową Straż Pożarną. Wiele nieprawidłowości się powtarza. Za rażący błąd należy uznać również wydawanie pozytywnych opinii w zakresie spełnienia wymagań przeciwpożarowych, gdy z protokołu z czynności wynika, że w budynku występują nieprawidłowości, stanowiące podstawę do uznania budynku za zagrażający życiu ludzi. Negatywnie należy też ocenić wadliwą decyzję administracyjną wydaną przez organ w sprawie oznaczonej numerem PZ.5560.61.2016, która na gruncie przepisów postępowania administracyjnego posiada kwalifikowaną wadę prawną, która powinna skutkować stwierdzeniem jej nieważności.

Przyczynami wykazanych nieprawidłowości jest nieznanostwo przepisów prawa, zarówno w zakresie procedury wynikającej z ustawy KPA i przepisów regulujących

przeprowadzanie czynności kontrolno – rozpoznawczych przez PSP, jak również przepisów prawa materialnego regulujących kwestie ochrony przeciwpożarowej. Powyższe dotyczy zarówno funkcjonariusza sporządzającego protokoły z czynności kontrolno – rozpoznawczych, jak również organu, który nie podejmuje ustawowych działań jakie nakłada ustawa o PSP w art. 26 ust. 1 pkt 1 w zakresie wydawania decyzji administracyjnych, w razie stwierdzenia naruszenia przepisów przeciwpożarowych. Powyższe negatywnie wpływa na bezpieczeństwo pożarowe osób korzystających z budynków, które zostały poddane kontroli przez Komendanta Powiatowego PSP w Kamieniu Pomorskim, w których stwierdzono ww. nieprawidłowości.

III. Wnioski i zalecenia.

1. Mając na względzie ilość oraz wagę nieprawidłowości stwierdzonych przy realizacji zadań z zakresu nadzoru nad przestrzeganiem przepisów przeciwpożarowych polecam dokonać zmiany personalnej na samodzielny stanowisko do spraw kontrolno – rozpoznawczych. Termin realizacji powyższego wniosku ustala się do 31 grudnia 2017 r.
2. W czerwcu 2017 r. zostanie przeszkolony z zakresu postępowania administracyjnego oraz przepisów przeciwpożarowych w KW PSP w Szczecinie.
3. w czerwcu br. zostanie delegowany do udziału w czynnościach kontrolno – rozpoznawczych do Komendy Miejskiej PSP w Świnoujściu.
4. zostanie wsparty w wybranych czynnościach kontrolno – rozpoznawczych przeprowadzanych na terenie powiatu kamieńskiego w czerwcu br., tzn. będzie prowadził czynności kontrolno – rozpoznawcze wspólnie z oddelegowanym funkcjonariuszem pionu kontrolno – rozpoznawczego posiadającym duże doświadczenie w powyższym zakresie.
5. Wyciągnąć konsekwencje służbowe wobec

Wystąpienie pokontrolne zawiera 7 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. Niezależnie od powyższego należy złożyć kolejne informacje o wykonaniu lub wdrożeniu wszystkich uwag, wniosków i zaleceń pokontrolnych.

**Zachodniopomorski
Komendant Wojewódzki
Państwowej Straży Pożarnej
st. bryg. Jacek Staśkiewicz**

Do wiadomości:

1. Komendant Główny
Państwowej Straży Pożarnej.