

**Budapest Főváros X. kerület Kőbányai Önkormányzat
Alpolgármestere**

**Előterjesztés
a Képviselő-testület részére
a Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi
Kirendeltség, valamint a X. kerületi Hivatásos Tűzoltóparancsnokság tájékoztatója**

I. Tartalmi összefoglaló

A Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség (a továbbiakban: Kirendeltség) vezetője, Géczi Béla t. ezredes, valamint a X. kerületi Hivatásos Tűzoltóparancsnokság (a továbbiakban: Parancsnokság) parancsnoka, Gardi József t. őrnagy megküldte kirendeltség vezetői tájékoztatóját a 2012. január 1. és október 15. közötti időszakban végzett tevékenységükről.

A megküldött és mellékelt tájékoztató összegzése utal arra, hogy mind a Kirendeltség, mind pedig a Parancsnokság eleget tett a katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény alapján a 2012. január 1-jétől hatályba lépett szervezeti átalakulásnak, mely az átmeneti időszakban átlagon felüli munkaterhelést jelentett számukra. A személyi állomány fegyelmezett magatartása, kiegyensúlyozottsága és magas szintű együttműködő készsége biztosítékot jelentett a kezdeti nehézségek leküzdésében.

A társszervekkel és Önkormányzatunkkal fenntartott jó munkakapcsolat, a kölcsönös együttműködés alapja a biztonság növekedésének a jövőben is.

Budapest, 2012. december 4.

Radványi Gábor

Törvényességi szempontból ellenjegyzem:

Dr. Szabó Krisztián
jegyző

Fővárosi Katasztrófavédelmi Igazgatóság
Közép-pesti Katasztrófavédelmi Kirendeltség

H-1081 Budapest, Dologház utca 3. ☒: 1443 Budapest, Pf.: 154.
Tel: (36-1) 459-2324 Fax: (36-1) 459-2457 e-mail: kozeppest@tuzoltosagbp.hu

Szám: /2012/KPÁLT

KIRENDELTSÉG - VEZETŐI TÁJÉKOZTATÓ

A Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség, valamint
a X. kerületi Hivatásos Tűzoltóparancsnokság
2012. január 1. és október 15. között végzett tevékenységéről

Készítette:

Gardi József tű. őrnagy
tűzoltóparancsnok

Felterjesztem:

Géczy Béla tű. ezredes
Kirendeltség-vezető

A Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség tevékenységét a vizsgált időszakban a szervezetet érintő jogszabályok, az Országos Katasztrófavédelmi Főigazgatóság és a Fővárosi Katasztrófavédelmi Igazgatóság normatív szabályozói, valamint az FKI Szervezeti és Működési Szabályzata alapján végezte.

I. A kitűzött fő feladatok végrehajtása

A katasztrófavédelemről és a hozzá kapcsolódó egyes törvények módosításáról szóló 2011. évi CXXVIII. törvény 2012. január 1-től hozta létre a Fővárosi Katasztrófavédelmi Igazgatóságot (a továbbiakban: FKI), amelynek helyi szervezeti egységeként a Közép-pesti Katasztrófavédelmi Kirendeltség (a továbbiakban: KPKK), gyakorolta a hatáskörébe rendelt elsőfokú hatósági jogokat. A 2012. január 1.-től napjainkig terjedő időszakot két fő részre bonthatjuk. 2012. április 01.-ig a kirendeltség és a Közép-pesti Tűzoltási és Mentési Parancsnokság egyszerre működött. A kirendeltségnek az átszervezéssel és a hatósági munkával kapcsolatban voltak feladatai. 2012. április 1.-től a kirendeltségünk a jóváhagyott állománytábla szerinti, végleges szervezeti formában kezdte meg a tevékenységét.

A 2012. január 1.-től a szervezet kiemelt feladatai a következők voltak:

- A hatósági munka zökkenőmentes folytatása, az új illetékességi területen.
- Az április 1.-től végleges szervezeti formában működő KPKK szervezetének létrehozása, az átszervezés végrehajtása.
- A kirendeltség állománytáblájának feltöltése, a meglévő és új beosztások ellátásához megfelelő szaktudással rendelkező személyekkel.
- Közreműködés a vagyonátadás előkészítésében és lebonyolításában.
- A minőségirányítás bevezetése az FKI-n, felkészülés a májusi külső auditra.

Kirendeltségünkön az átszervezés jelentős létszámcsökkenést hozott. Április 1.-től rendszeresített beosztások száma 33 fővel csökkent, ami jelentős személyzeti feladatokat tett szükségessé.

2012. április 1.-től a Fővárosi Katasztrófavédelmi Igazgatóság KPKK a következő szervezeti megosztásban működik:

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség

Cím: 1081 Budapest, Dologház u. 1-3.

Postacíme: 1443 Budapest, Pf.: 154.

E-mail cím: kozeppest@tuzoltosagbp.hu

Szervezeti egységek adatai:

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség

Belvárosi Katasztrófavédelmi Örs

Cím: Budapest 1052 Bp., V. ker. Gerlóczy u. 6.

E-mail cím: belvaros@tuzoltosagbp.hu

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség

Országközi Katasztrófavédelmi Örs

Cím: 1055 Budapest, V. ker. Kossuth tér 1-3.

E-mail cím: orszag haz.tp@katved.gov.hu

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség
VIII. kerületi Hivatásos Tűzoltóparancsnokság
Cím: 1081 Budapest, Dologház u. 1-3.
E-mail cím: jozsefvaros@tuzoltosagbp.hu

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség
IX. kerületi Hivatásos Tűzoltóparancsnokság
Cím: 1097 Budapest, IX. ker. Vágóhid u. 13
E-mail cím: ferencvaros@tuzoltosagbp.hu

Fővárosi Katasztrófavédelmi Igazgatóság Közép-pesti Katasztrófavédelmi Kirendeltség
X. kerületi Hivatásos Tűzoltóparancsnokság
Cím: 1105 Budapest, X. ker. Martinovics tér 12.
E-mail cím: kobanya@tuzoltosagbp.hu

2012 04.01.-től 2012 10.01.-ig érvényes szervezeti felépítés

2012. október 01. hatállyal a 93/2012. BM OKF intézkedés alapján módosítások következtek be a kirendeltség szervezetében:

- A kirendeltség hatósági osztály állománya 3 fővel bővült.
- A tűzoltósági felügyelő referensi beosztása átcsoportosításra került a hatósági osztály állományába
- Parancsnok-helyettesek, referensek, „hatósági” kiegészítést kaptak.

II. Vezetés, irányítás, együttműködés területe

1. Humán tevékenység

Az átszervezést a 21/2012. (II.10) BM OKF Főigazgatói Intézkedés alapján, a 2012. április 01.-től hatályos 128-1/2012. számú szervezési állománytáblázatban foglaltakra tekintettel hajtottuk végre. Ennek megfelelően 2012. év első negyedében a humán szakterületen több nagy volumenű feladatot hajtottunk végre. Ezek között szerepelt az újonnan létrejött Fővárosi Katasztrófavédelmi Igazgatóság állományába tartozó munkatársak kinevezési állományparancsának elkészítése. Ez 303 fő állományparancsának adminisztrációs feladatait foglalta magában.

A X. kerületi Hivatásos Tűzoltóparancsnokságon az alábbiakban módosult a létszámhelyzet:

Rendszeresített létszám 2012. január 01.-én: 80 fő készenléti + 3 fő hivatali (osztályvezető, műszaki biztonsági tiszt, takarító), 2012. április 01.-től: 67 fő készenléti + 4 fő hivatali (parancsnok, parancsnok-helyettes, műszaki biztonsági tiszt, főelőadó – pv. feladatok) + 1 fő takarító közmunkás.

Beosztás:	2012. január 01.	2012. április 01.	Változás:
Tűzoltóparancsnok, osztályvezető:	1 fő	1 fő	Nincs
Parancsnok-helyettes:	0	1 fő	+ 1 fő
Műszaki biztonsági tiszt:	1 fő	1 fő	Nincs
Főelőadó (pv. feladatok)	5 fő (az irodában)	1 fő (+ 2 fő az önk.)	- 2 fő
Takarító:	1 fő	1 fő (közmunkás)	Nem végl.
Készenléti állomány:			
Szolgálatparancsnok:	3 fő	3 fő	Nincs
Rajparancsnok:	3 fő	3 fő	Nincs
Szerparancsnok:	6 fő	3 fő	- 3 fő
Gépjárművezető:	27 fő	24 fő	- 3 fő
Különleges szerkezelő	12 fő	18 fő	+ 6 fő
Beosztott tűzoltó, ügyeletes:	29 fő	16 fő	- 13 fő
Készenléti állomány össz:	80 fő	67 fő	- 13 fő
Összesen:	83 + 5 fő PV iroda	72 (+2 fő önkorm.) + 1 fő közmunkás	- 15 fő

Az eltelt időszak létszámgazdálkodásáról általában elmondható, hogy az állomány mozgása nem állt meg, a szervezeti egységek létszáma folyamatosan alakul, változik. A feszített szolgáltatástervezést, a létszám tervezhetőségét kedvezőtlenül befolyásolja, hogy a szűkre szabott létszámkeretek miatt az esetlegesen betegállományba került kollégák helyettesítése, a szabadságolások és a kompenzációs napok kiadása nehezen oldható meg.

Jelenleg nincs minden beosztásunk feltöltve, mert közben többen kérték áthelyezésüket más szervezeti egységekhez, valamint leszerelés is történt, így jelenleg a létszámhiányunk 1 fő, de sajnos még betegállományok is nehezítik a szolgálatszervezést. Ezen körülmények nagy terhelést jelentenek a készenléti állomány számára.

A létszámhelyzet-változás nehézségeihez hozzátartozik, hogy szerállományunk és a rájuk beosztandó létszám szükséglet nem változott!

2. Együttműködés más szervekkel, szervezetekkel

A Kirendeltség és ezen keresztül a X. kerületi HTP példás együttműködést valósít meg a társszervekkel és ezen belül az Önkormányzatokkal. A feladatrendszer változása miatt több olyan terület került a figyelem középpontjába melyek jelentősen növelik a biztonságot.

A kirendeltségünk területén a Kerületi Védelmi Bizottság ülésein, rendkívüli ülésein részt vett az FKI Igazgató által 2012. 03. 31.-ig kijelölt pv. felügyelőnk. Jelenleg a X. kerületi Védelmi Bizottság elnök-helyettesi feladataival Balogh Árpád tűzoltó őrnagy a X. kerületi Hivatásos Tűzoltóparancsnokság parancsnok-helyettese van megbízva.

2012. március 31.-én együttműködési megállapodás megkötésére került sor a parancsnokság részéről a Wolf ÖTE-vel.

Közbiztonsági referensek

A kirendeltség területén 8 közbiztonsági referens került kinevezésre (V. és X. kerület esetében két-két fő, egyébként egy fő/kerület, bár a feladatrendszer indokoltá tenné minden kerületben két fő foglalkoztatását). Ezen személyekkel a kapcsolattartás rendszeres a munkájukhoz minden szükséges dokumentumot megkapnak. A közvetlen kapcsolatot a kerületi parancsnok, helyettese illetve a kerületi főelőadó útján biztosított. A kerületi káresemények kezelésébe április 01. óta aktívan be vannak vonva.

A polgári védelmi felügyelő minden hónapban felkeresi a referenseket és figyelemmel kíséri, felügyeli munkájukat a települési polgári védelmi szervezetek megalakításával kapcsolatban. Párhuzamosan elkezdődött az iparilag terhelte kerületekben (IX., X.) a gazdálkodó szervezeteknél létrehozandó polgári védelmi szervezetek megalakításával kapcsolatos munka is.

A referensek részt vesznek az FKI által szervezett képzéseken.

3. Sajtó tevékenység

Kirendeltségünk éves minőség fejlesztési céljaként lett meghatározva a médiumokban történő sajtómegjelenés megduplázása. Ezen alapadatokat elődszervezeteink (PV Kirendeltségek, Középpesti Tűzmegelőzési Régió) 2011. évi sajtómegjelenéséhez tudtuk igazítani mely összesen 88 db megjelenés volt. Ezért fokozott figyelmet fordítunk a helyi médiumokban történő megjelenésre. A tevékenység főbb mutatói:

Média	január-március	április	május	június	július	augusztus	Szeptember	október	összesen
Nyomtatott	8	6	5	1	1	0	1	3	25
Elektronikus	26	22	32	9	4	5	8	12	118
Összesen	34	28	37	10	5	5	9	15	143

Főbb témák voltak a rendkívüli téli hidegidőjárásra történő felkészülés, melegedő pontok felállítása, melegedő objektumok megnyitása, katasztrófavédelem új szervezete, közös képviselők, állampolgárok tájékoztatása a közlekedő helyiségekkel kapcsolatosan a lakóépületek tűzvédelmi szabályairól, ifjúsági versenyek és a supervisor ellenőrzések tapasztalatai. A kerületi káreseményekről, tüzesetekről rendszeresen tudósítanak a hírsatornák.

4. Minőségirányítási tevékenység

Az Országos feladatszabásnak megfelelően a Fővárosi Katasztrófavédelmi Igazgatóság megkezdte az ISO 9001:2008 szabvány bevezetését melyet szinte a lehetetlennel határos módon 3 és fél hónap alatt dolgoztunk ki.

A rendszer kiépítésének fő állomásai a következők voltak:

- **Minőségirányítási felelősök kijelölésre kerültek.** (1 fő folyamatgazda, 2 fő operatív MIR vezető, 1 fő belső auditor)
- **Minőségirányítási dokumentáció ránk eső részének elkészítése** (MF 34 folyamatleírás alfolyamatainak meghatározása, folyamatleírás elkészítése, a minőségre vonatkozó minőségcélok kidolgozása (objektív, számértékkel, mutatószámokkal meghatározott, célok) melyek előre mutatnak és lehetővé teszik számunkra fejlődést, folyamatos ellenőrzés.

Felkészülés auditra (Az auditálás során kirendeltségünk minőségirányítási munkáját példás színvonalúra értékelték)

5. Munkavédelmi helyzet

Folyamatosan végrehajtottuk és végrehajtjuk a parancsnokságon a balesetek bejelentését, elősegítjük - a szükséges mértékben közreműködünk - a kivizsgálásában, minősítésében, illetve ezek dokumentálásában.

Kijelölésre kerültek (3 fő) a munkavédelem területén közreműködő személyek.

A parancsnokságon 2012. november 15-ig 1 baleset történt.

III. Szakmai tevékenység

III/1. Tűzoltósági szakterület

1. Tűzoltási és mentési szakterület

Az FKI Közép-pesti Katasztrófavédelmi Kirendeltség Tűzoltósági Felügyelőjének szakmai irányításával, naponta a X. kerületi Hivatásos Tűzoltóparancsnokságon **17 fő** lát el készenléti jellegű szolgálatot.

A 2012. április 1-jei átszervezés jelentős változást hozott a készenléti szolgálat szervezésének tekintetében. Az új rendszerben a vonulós állomány szabadság és szolgálatmentes napjainak jogszabályok szerint rögzített kiadása (még betegállományok nélkül is) nehezen tartható, szervezhető.

A X. kerületi Hivatásos Tűzoltóparancsnokság készenléti szerállománya:

Szer megnevezése:	2012. január 01.	2012. április 01.	Változás:
X/1-es MB TLF 2000 (13 év)	6 fő	6 fő	nincs
X/2-es STEYR TLF 4000 (17 év)	4 fő	4 fő	nincs
X/por Rába (28 év)	1 fő	1 fő	nincs
X/hab Rába (31 év)	1 fő	1 fő	nincs
X/mentőszer MB-ATEGO (8 év)	2 fő	2 fő	nincs
X/emelő Renault-Bronto (6 év)	2 fő	2 fő	nincs

(Megjegyzés: a TLF olyan általános célú gépjárművet jelöl, mely a tüzesetek és műszaki mentések esetén önálló beavatkozásokat tud megvalósítani. A járműveink össz. életkora 2012.-ben betöltötte a 103 évet)

Tüzesetek, műszaki mentések során történt beavatkozások összehasonlítása

A teljes Kirendeltség vonulási statisztikája:

A tüzesetek, műszaki mentések számát és arányát tekintve meglehetősen változó képet kapunk, ugyanakkor a táblázatból leolvasható, hogy az év elején, május hónapig a tüzesetek száma növekszik. Ez egyszerűen magyarázható az év elején tapasztalt aszályos időszakokkal, a januári, februári hidegebb időjárási körülményekkel, illetve a júniusi, júliusi viharos időjárási viszonyokkal, amelyek következtében elsősorban viharkár elhárítások jellemezték a műszaki mentések számát. Ide tartozik a kiemelkedő 179 db műszaki mentést hozó július is.

A tüzesetek számának jelentős növekedése a márciusi, áprilisi és májusi hónapokra jellemző, a csapadék hiányos időjárási körülmények következtében jelentősen megnőtt a szabadtéri tüzesetek száma.

A X. kerületi Hivatásos Tűzoltóparancsnokság szerállományának riasztásai:

Szer, egység:	X. kerületbe	Összesen (más kerület is):	Vonulás képtelen napok száma
X/1-es MB TLF 2000	215	273	8
X/2-es STEYR TLF 4000	204	261	0
X/por Rába	2	25	60/jelenleg is
X/hab Rába	1	16	156
X/mentőszer MB-ATEGO	34	97	3
X/emelő Renault-Bronto	5	26	253/jelenleg is
Összes szer:	461	698	477

III/2. Polgári védelmi szakterület

Áprilisban elkészültek a kerületek és a kirendeltség ideiglenes Veszélyelhárítási tervei.

Az új integrált szervezet szellemiségében rendeztük meg első alkalommal a Közép-pesti Katasztrófavédelmi Ifjúsági Versenyt. A rendezvényen 650 gyermek, kísérő és vendég vett részt, több rendvédelmi és civil szervezet támogatta azt bemutatókkal, programokkal. A rendezvény 2 millió forintos költségeit a kerületi önkormányzatok biztosították, melyért külön köszönet a Budapest Főváros X. Kerület Kőbánya Önkormányzatának is. Az ifjúságnak szóló verseny után az esti órákban került megrendezésre a Közép-pesti Katasztrófavédelmi Szenior Verseny, ahová a kerületi védelmi bizottságok delegáltak csapatokat.

Áprilisban megkezdtük az árvízvédelmi védvonalak és gyorsvízfolyások helyszíni szemléjét a FCSM bevonásával.

Májusban folytattuk és be is fejeztük a kisvízfolyások és belterületi vízelvezetők supervisorri ellenőrzését.

Az esetlegesen szükségessé váló paksi kitelepítés esetére felmértük a kirendeltség befogadó képességét (**15 ezer fő**).

Megkezdtük az Országos Polgári Védelmi Főfelügyelő által elrendelt belterületi fák, fasorok supervisorri ellenőrzését, amit július végén fejeztünk be.

Elkészítettük javaslatainkat a települési polgári védelmi szervezetek megalakítására, melyeket elfogadásra eljuttattunk a polgármester úr részére.

Július hónapban a közbiztonsági referensek szakmai támogatásunkkal megkezdték a pv. szervezetek megalakítását. Ez a létszám összességében a Kirendeltség vonatkozásában 2700 főt fog jelenteni az év végéig. (**A X. kerületben 785 fő**)

Lakosságvédelmi intézkedésre egy esetben került sor. 2012. 02.12.-én 22:50- kor a II. kerületben lakástűz következtében fedél nélkül maradt lakót a X. kerületi katasztrófaszálláson helyeztük el ideiglenesen. 23:30-ra a Hungária körút 5-7. szám alatti katasztrófaszálláson elvégeztük a helyiségek felkészítését az átadásra. (fűtés beüzemelése, ágynemük kiosztása). 01:50-kor érkezett meg a 21 éves férfi aki a nyilatkozatok kitöltése után elfoglalta a szobáját.

III/3. Iparbiztonsági szakterület

1. Veszélyes üzemek szakterület

A veszélyes anyagokkal kapcsolatos súlyos ipari balesetek elleni védekezés szerepe és formája nagymértékben átalakult és jelentősen megnőtt a vonatkozó jogszabályi háttér 2011. és 2012. évi módosulásából kifolyólag. 2011-ben bevezetésre került a küszöbérték alatti üzem fogalma, 2012-ben az első fokú hatósági jogkör helyeződött át a központi szervtől a területi szervekhez. Az első fokú hatósági jogkör áthelyezésével az engedélyezési eljárásokban a helyszíni szemlék lefolytatásának feladata pedig a területi szervektől a helyi szervekhez került át.

2012. január 1. – március 31.

Az első negyedévben a kirendeltségen belül az iparbiztonsági feladatokat ellátó szervezeti rész még nem állt fel. Ebben az időszakban a kirendeltség a lehetséges küszöbérték alatti üzemek és a katasztrófavédelmi hozzájárulás kapcsán végzett adatgyűjtést és adatszolgáltatást. A tervezett iparbiztonsági felügyelő részt vett egy komplex iparbiztonsági ellenőrzésen (március 27., Richter Nyrt.), és egy telephelyi ADR ellenőrzésen (Bábolna Bio)

2012. április 1. – október 15.

A BM OKF-ről, megyei igazgatóságokról vagy az ügyfelektől az FKI-hoz érkezett üzemazonosítással kapcsolatos adatszolgáltatások, bejelentkezések, vagy az ellenőrzési ütemterv alapján kirendeltségünk 41 esetben folytatott le üzemazonosítás céljából helyszíni szemlét. Ezt követően önállóan 16 helyszíni szemlét folytattunk le üzemazonosítás céllal.

Az üzemazonosítási eljárások helyszíni szemléjét követően a kirendeltségen elvégeztük az üzemazonosításhoz szükséges számításokat és elkészítettük a javasolt határozat(végzés)tervezeteket is. Az üzemazonosítások kapcsán egy üzem biztonsági elemzés, 14 pedig SKET készítésére kapott kötelezést.

A vizsgált időszakban 2 belső védelmi tervgyakorlat (Egis, Linde) zajlott a kirendeltség területén, amelyek ellenőrzését elvégeztük. A gyakorlatokat megfelelőnek értékeltük, és az ellenőrzésről készült jegyzőkönyveket a főfelügyelőségnek megküldtük.

Időszakos iparbiztonsági hatósági ellenőrzést 1 esetben kellett végrehajtani (Vinyl Kft.), melyet az FKI Iparbiztonsági Főfelügyelősége vezetett le. Az ellenőrzésen a kirendeltség több fővel részt vett. Komplex iparbiztonsági ellenőrzés 2 alkalommal volt (Egis, Variachem), melyen a kirendeltség nagy számban vett részt.

A kirendeltségen a hatósági osztály leterheltsége miatt az iparbiztonsági felügyelő mellé egy állandó főt nem tudunk kijelölni a feladatok végrehajtásának segítése érdekében. Az üzemazonosítási eljárásokba ezért a kirendeltség állományából másokat is be kellett vonni, például az érintett parancsnokság parancsnok-helyettese, az érintett kerület referensei és főelőadói.

A kirendeltség területén az idei évben beazonosított üzemeket is egybevetve 3 felső küszöbértékű, 4 alsó küszöbértékű, és 14 küszöbérték alatti üzem található.

Az üzemazonosítási eljárások tovább folynak, és igaz már kisebb számban, de még mindig lehet számítani újabb üzemek felderítésére.

2. Veszélyes áruszállítás szakterület:

A veszélyes áru szállítások ellenőrzéseit az FKI szervezi, azokon ennek megfelelően vettünk részt. Közúti, vízi, és vasúti ellenőrzésekben működünk közre. A kirendeltségen az iparbiztonsági felügyelő rendelkezett ADR ügyintézői végzettséggel, melyet az elmúlt időszakban kiegészített az ADN és a RID végzettséggel is. A kirendeltség területén az adottságai és a földrajzi elhelyezkedése miatt a közúti és a vasúti szállításból adódó veszélyes áru forgalom a számottevő, de a Dunai veszélyes áru szállítás is érinti a kirendeltséget.

A kirendeltség a szervezett ellenőrzésekre a kért létszámot minden esetben biztosította. Az iparbiztonsági felügyelő, időnként kiegészítve a kirendeltség más munkatársával, részt vett:

ADR telephelyi ellenőrzésben 3 alkalommal, ADR közúti ellenőrzésben 11 alkalommal, RID ellenőrzésben 6 alkalommal és ADN ellenőrzésben 9 alkalommal.

Részt vettünk a DISASTER RID, DISASTER ADN, AQAPPOOL (kétszer) és a DISASTER ADR akciókban. Az utóbbi több helyszínen is érintette a kirendeltséget. Az ellenőrzések során számos esetben találtunk hiányosságot, mely esetekben a bírságolási eljárást az FKI folytatta le.

A kirendeltség területén az idei évben 3 RID baleset és 1 ADR baleset történt.

3. A szakterület helyzetének értékelése

A kirendeltségen az iparbiztonsági felügyelő illetve a hatósági osztály dolgozói a képesítési követelményeknek megfelelnek, veszélyes áru szállítási (ADR, RID, ADN) végzettséggel csak az iparbiztonsági felügyelő rendelkezik.

A kirendeltség területen végzett iparbiztonsági feladatok gyorsabb, hatékonyabb és pontosabb elvégzését esetenként hátráltatja az, hogy az ellenőrzés helyszínén sok esetben nincs lehetőség számítógéppel jegyzőkönyvet felvenni, a kért iratokról fénymásolatot készíteni, a készített fényképfelvételeket kinyomtatni, illetve esetenként a jegyzőkönyvnek a kézzel történő kitöltése sem egyszerű (pl. asztal hiányában egy közúti ellenőrzés során).

Az iparbiztonsági felügyelő részére a kirendeltség személygépjárművei rendelkezésre állnak, eddig emiatt fennakadás nem történt.

III/4 Katasztrófavédelmi Hatósági Osztály, ügykezelés

1. Katasztrófavédelmi Hatósági Osztály

A Kirendeltségünk Katasztrófavédelmi Hatósági Osztályát két időszak között ismertetem.

2012. január 01.-től 2012. április 01.-ig a hatósági osztály rendszeresített létszáma 1+19 fő volt.

2012. április 01.-től ez a rendszeresített létszám 1+14 fő lett.

2012. április elsejét követően a Közép-pesti Parancsnokság állományából 1+13 fő folytatta a munkát a kirendeltség hatósági osztályán, 1 fő érkezett a polgári védelmi szakterületről, ezt követően október 1-vel +3 státuszt kaptunk, így alakult ki a jelenlegi 1+17 fős állománytábla szerinti létszám. Az elmúlt év végével, illetve ebben az évben 4 új ember kezdett a hatósági területen dolgozni, szakmai tapasztalat nélkül. A tűzmegelezési szakterületről érkezett munkatársak összetartása, munkatársi viszonya segítette abban, hogy a bekövetkezett nehézségeket, zökkenőket áthidalni tudja, a meglehetősen nagy mértékű feladatok, túlmunkák ellenére.

A polgári védelmi szakterületről érkezett munkatárs a csapatba beilleszkedett.

Nehézséget jelentett a Katasztrófavédelmi Hatósági Osztálynak, hogy 2 fő tiszti átképzőn végezte tanulmányait 2012. június 22.-ig, továbbá, hogy 2 fő szülési szabadságon tartózkodik, 1 fő vezényelve van az FKI Hatósági Osztályra, illetve 2 fő rendkívül kevés szakmai tapasztalattal rendelkezik.

Az átmeneti időszakot követően az ügykezelést 2 fő végezte 4 órában, mellyel hatékonyan nem lehetett ügykezelési munkát végezni, így 1 fő Katasztrófavédelmi Hatósági Osztály munkatársa segít az ügykezelésben.

A legnagyobb feladatot jelentő tűzvédelmi hatósági ügyek mellett a Katasztrófavédelmi Hatósági Osztály munkatársai bevonásra kerülnek iparbiztonsági feladatok ellátására és a polgári védelmi feladatok ellátására is.

A Hatósági Osztály munkatársai napi feladataikat jelentős túlmunkával képesek ellátni, a rendszeres éjszakai szórakozóhely ellenőrzések is magas leterheltséget jelentenek.

Egyéb nehezítő körülményként megemlíteném, hogy a Katasztrófavédelmi Hatósági Osztály rendelkezik ugyan fényképezőgéppel, azonban az elavult, nem megbízható működésű, ellenben szükséges lenne a hatósági tevékenység során. A Fővárosi Katasztrófavédelmi Igazgatóság Ellenőrzési Szolgálat a helyi szervek tűzvédelmi bírságolási tevékenységének ellenőrzését követően a jelentésében rögzítette, hogy kevés fényképfelvétel készül.

Az összehasonlító diagramok a klasszikus szakhatósági ügyek – ide értve a tűzvédelmi berendezések ügyeit – továbbá a hatósági ellenőrzések adatai alapján készültek.

Szakhatósági ügyek	2011.01.01- 09.30.	2012.01.01- 09.30.
Építési ügyek	288	245
Használatbavételi ügyek	168	166
Fennmaradási ügyek	28	35
Működési engedélyezési ügyek (rendezvény tart, üzlet, szociális int, gyermekjóléti)	132	75
Telepengedély engedélyezési ügy	5	4
Nyomvonal jellegű építmény	31	25
Telekalakítás	12	12
Egyéb szakhatósági ügy	77	167
Tűzvédelmi berendezés létesítés	213	144
Tűzvédelmi berendezés használatbavétel	108	51
Szakvélemény - tájékoztatás	539	603
Rendezési terv egyeztetése	10	0
Összesen:	1611	1527

Hatósági ellenőrzés	2011.01.01- 09.30.	2012.01.01- 09.30.
<i>Hatósági ellenőrzés:</i>		
átfogó	423	248
utó	135	31
cél	171	177
<i>Egyéb eljáráshoz köthető ellenőrzés:</i>		

közúti	2	16
üzlet	63	45
telephely	21	6
szálláshely	13	13
egyéb	27	18
Összesen:	855	554

A kirendeltség szankcionálási gyakorlata jelentősen eltér a korábbi évek gyakorlatától. A szabálysértési eljárások gyakorlatilag megszűntek, a hatósági felhívás, kötelezés intézményét kizárólag abban az esetben alkalmazzuk, ha tűzvédelmi bírság kiszabása nem kötelező, így előtérbe került a tűzvédelmi bírság.

	2011.01.01-09.30.		2012.01.01-09.30.	
Hatósági felhívás	121		35	
Helyszíni bírság	51	720.000	0	0
Szabálysértési eljárás	6		0	
Tűzvédelmi bírság	5	880.000	79	13.439.000
Tiltás-kötelezés				
összesen	183		114	
Ellenőrzés szám	855		554	
Ellenőrzésre vetített intézkedés	0,21		0,21	

A tűzvédelmi bírság alkalmazása a megváltozott jogszabályi környezetnek köszönhetően komoly kihívás elé állította a Hatósági Osztály munkatársait, de a kezdeti bizonytalanodást követően az eljárásaink mára szinte kivétel nélkül megfelelő színvonalúak.

Tűzvédelmi Bírságok helyzete	2012. 09.30-ig	
Összes Tűzvédelmi bírság	79	13.439.000
I. fokon jogerőre emelkedett	51	
I. fokon Saját hatáskörben módosítva	5	
II. fok helyben hagyta	3	
II. fok megváltoztatta	1	
II. fok megsemmisítette új eljárás	10	
I. fokú döntés nem jogerős	14	
Bírósági felülvizsgálat alatt álló	0	

A közérdekű bejelentések, panaszok eleve magas száma kis mértékben tovább nőtt: (2011.09.30.-ig: 60; 2012.09.30-ig: 66), vizsgálatuk szintén komoly leterhelést jelent.

2. Ügykezelés

A Kirendeltségen január 01.-től március 31.-ig 4 fő végzett ügykezelési (érkeztetés, iktatás, postázás stb.) feladatokat. Az átalakítást követően ezt a tevékenységet 2 fő végezte 4 órában. A munkamennyiség szükségessé tette a rendszeres túlórákat és további emberi erőforrás feladathoz rendelését, amelyet a hatósági osztályról biztosítottunk.

Év közben (július hónapban) az FKI lehetővé tette a 4 óra munkaidő 8 órára történő növelését, mely pozitív változás volt az ügykezelés menetében, azonban a jelentős ügyiratszám mellett továbbra is szükséges a munkájuk segítése.

IV. Gazdálkodás, műszaki fenntartás

1. Tárgyi feltételek

A kezdeti elhelyezési, informatikai nehézségek az elmúlt tíz hónapban rendre megoldódtak, mára a munkavégzéshez szükséges feltételek biztosítottak. Természetesen a munka sokrétűsége és nagysága indokolná az informatikai fejlesztést, mely sajnos a szűkös anyagi lehetőségek miatt nem biztosított.

A megfelelő irodákban történő elhelyezés mind a kirendeltségen, mind a parancsnokságon biztosított. Megfelelő irodabútor, a munkavégzéshez szükséges informatikai háttér darabszámra rendelkezésre áll, bár az eszközök fejlesztése szükséges lenne.

A scanelési lehetőség a kirendeltségen, csak a Hatósági Osztályon van. A HTP-k nem rendelkeznek scanner-rel. A munkavégzés feltételeit javítaná, ha lenne minden HTP-n scanelési lehetőség.

Az ügyintézéshez szükséges gépjárművekkel rendelkezünk, viszont a gépjárművek nagy része leamortizálódott, előfordul, hogy alkalmanként kettő is szervizben van, ami azt jelenti, hogy az ügyintézést jelentősen lassítja.

V. Összegzés

A jelentésben leírtakat összefoglalva megállapítható, hogy a Fővárosi Katasztrófavédelmi Igazgatóság Közé-pesti Katasztrófavédelmi Kirendeltsége és a X. kerületi Hivatásos Tűzoltóparancsnokság a vizsgált időszakban a tevékenysége során eleget tett a jogszabályokból és a belső szabályozókból eredő kötelezettségnek.

Az átalakulás, az átmeneti időszak kirendeltségünkön átlagon felüli munkaterhelést eredményezett.

Legfontosabb eredménynek kirendeltségünk személyi állományának fegyelmezett magatartását, kiegyensúlyozottságát, mind a beosztottak, mind a vezetők együttműködő készségének magas színvonalát tekintem, amelyet sikerült megőrizni a létszámcsökkenés ellenére.

A kezdeti nehézségeken túllépve, már látható a munkafolyamat, a nehézség a feladatok kampányszerűsége, amely a munkaterületből adódik. A kezdeti bizonytalanságok után a feladatokat magas szinten kezeljük.

Az elmúlt időszakban bebizonyosodott, hogy a társszervekkel és az Önkormányzattal fenntartott jó munkakapcsolat, kölcsönös előnyöket biztosít mindkét félnek. A biztonság növekedése, - mely mindenkinek érdeke, aki a köz szolgálatában tevékenykedik - a kölcsönös együttműködés hatására következik be.

Budapest, 2012. november 28.

Gardi József t. őrnagy
tűzoltóparancsnok

Gécz Béla t. ezredes
kirendeltség-vezető