

**KOMENDA POWIATOWA PAŃSTWOWEJ STRAŻY POŻARNEJ
W KLUCZBORKU**

ZATWIERDZAM

.....

ANALIZA

**STANU BEZPIECZEŃSTWA POWIATU
W ZAKRESIE
OCHRONY PRZECIWPÓŻAROWEJ
ZA ROK 2007**

Sporządził zespół w składzie:

kpt. mgr Katarzyna Kieszczyńska

kpt. inż. Ryszard Siemoński

K l u c z b o r k - 2 0 0 8

1. Charakterystyka ogólna powiatu.

1.1. Położenie geograficzne, powierzchnia, ludność.

Powiat kluczborski położony jest w północnej części województwa opolskiego zajmującego część Nizy Śląskiego. Od północy powiat kluczborski graniczy z województwem wielkopolskim (powiat kępiński), od zachodu z powiatem namysłowskim, od południa z powiatem opolskim, ze wschodu z powiatem oleskim.

Pod względem ukształtowania pionowego należy do terenów nizinno – wyżynnych. Jest lekko pofałdowany, położony nad poziomem morza na wysokości od 60 do 200m. W lasach przeważają drzewa iglaste. Główną rzeką przepływającą przez ten teren jest Stobrawa.

Powiat kluczborski liczy 69716 mieszkańców. Powierzchnia całkowita powiatu wynosi 852 km², w tym ponad 12 km² zajmuje obszar miasta Kluczbork.

Udział poszczególnych gmin w całkowitej powierzchni jest następujący:

- miasto i gmina Kluczbork	- 217 km ²
- miasto i gmina Wołczyn	- 241 km ²
- miasto i gmina Byczyna	- 183 km ²
- gmina Lasowice Wielkie	- 211 km ²

1.2. Zagospodarowanie przestrzenne.

Na łączną liczbę 69716 mieszkańców powiatu kluczborskiego największa liczba przypada na miasto i gminę Kluczbork – 38221 mieszkańców, następnie miasto i gmina Wołczyn – 14400 mieszkańców, miasto i gmina Byczyna – 9856 mieszkańców i gmina Lasowice Wielkie – 7239 mieszkańców.

Większość zarejestrowanych podmiotów gospodarczych to małe jednostki handlowe lub handlowo-usługowe.

Obszarami o największej koncentracji przemysłu w powiecie są miasta Kluczbork oraz Wołczyn, gdzie znajdują się dwa najbardziej znaczące zakłady przemysłowe:

1 1/ FABRYKA MASZYN I URZĄDZEŃ „FAMAK” S.A. W KLUCZBORKU

Forma własności – Spółka Akcyjna.

Podstawowy rodzaj produkcji: suwnice pomostowe, bramowe, kontenerowe, przenośniki taśmowe, maszyny przeładunkowe o ruchu ciągłym, maszyny przeładunkowe dla górnictwa odkrywkowego, żurawie, urządzenia dla ochrony środowiska, urządzenia dla stopni wodnych, konstrukcje stalowe dla platform wiertniczych, mostów, silosów, itp. produkcja części zamiennych do wyrobów finalnych.

Wielkość produkcji: przerób - 6000t w 2007r.

Zakład zatrudnia w systemie trzymianowym około 800 osób.

2/ LESAFFRE LBC BIO-CORPORATION Oddział Wolczyn ul. Dworcowa 36

Forma własności – Spółka Akcyjna.

Podstawowy rodzaj produkcji: produkcja drożdży piekarskich, działalność handlowa hurtowa i detaliczna, produkcja rolnicza z areálu 600ha.

Wielkość produkcji: drożdże ok. 40000t/rok.

Zakład zatrudnia w systemie czterozmianowym około 200 osób.

Sieć handlowa i usługowa na terenie powiatu jest dość dobrze rozwinięta i zaspakaja potrzeby mieszkańców. Zdecydowana większość sklepów spożywczych i specjalistycznych oraz zakładów usługowych zlokalizowana jest na terenach miejskich. Na terenach wiejskich zdecydowanie dominują sklepy spożywczo-przemysłowe, bary, stolarnie.

Wśród pięciu Nadleśnictw znajdujących się na terenie powiatu kluczborskiego największy kompleks leśny należy do Nadleśnictwa Kluczbork obręb Zameczek, zajmujący powierzchnię 5630,57 ha oraz obręb Lasowice o powierzchni 6397,82 ha.

1.3. Infrastruktura techniczna.

Sieć dróg publicznych przebiegająca przez teren powiatu obejmuje:

a) drogi krajowe:

- z zachodu - z Wrocławia, Oleśnicy, Namysłowa do Kluczborka droga nr 451,
- z północy - z Poznania, Kępna na południe do Gliwic droga nr 11,
- z południa – z Opola do Łodzi droga nr 45

Wszystkie te trasy krzyżują się w Kluczborku.

b) drogi podrzędne: łączące miejscowości i przysiółki ze sobą i drogami głównymi

Kluczbork jest znaczącym węzłem kolejowym, przez który przebiegają następujące linie główne:

- Wrocław – Kluczbork,
- Katowice – Kluczbork – Poznań,
- Opole – Kluczbork,
- Fosowskie – Kluczbork.

Przez teren powiatu przepływa szereg rzek i strumieni, z których do największych należą:

- Stobrawa – gmina Kluczbork i Wołczyn
- Potok Wołczyński – gmina Wołczyn
- Budkowiczanka – gmina Lasowice Wielkie
- Prosna – gmina Byczyna
- Pratwa – gmina Byczyna.

Większość z 9 stawów zlokalizowana jest w pobliżu lasów:

- Kostów - poj. 850m³ (gospodarstwo rybackie)
- Komorzno - poj. 2 x 250m³ (staw rybacki)
- Szymonków - poj. 100m³ (staw)
- Bąków - poj. 300m³ (staw)
- Lasowice Małe - poj. 2 x 300m³ (staw rybacki)
- Chudoba - poj. 200m³ (staw rybacki)
- Szumirad - poj. 1200m³ (staw)
- Świąciny - poj. 200m³ (staw rybacki)
- Byczyna - poj. 250m³ (staw rybacki).

Teren działania rejonu i pogotowia gazowego w Kluczborku obejmuje swym zasięgiem teren całego powiatu kluczborskiego, na którym występują instalacje przesyłowe gazu. Przez teren ten przebiega rurociąg gazowy wysokiego ciśnienia z kierunku północnego przez Kluczbork na Śląsk przez teren gminy Byczyna, Kluczbork, Lasowice.

Punkt gazowniczy mieści się w obiekcie rozdzielni w Kluczborku przy ul. Gazowej 1. Na terenie powiatu kluczborskiego znajdują się następujące stacje redukcyjno – pomiarowe:

I stopnia	- Bąków
II stopnia	- Byczyna
I i II stopnia	- Kluczbork ul. Byczyńska
I i II stopnia	- Kluczbork ul. Ossowskiego
I i II stopnia	- Kluczbork ul. Jana Pawła II
I i II stopnia	- Kluczbork ul. Jagiellońska
II stopnia	- Gortatów.

Obszarem działania rejonu energetycznego w Kluczborku jest miasto i gmina Kluczbork, miasto i gmina Byczyna, gmina Lasowice Wielkie.

Obszar ten podzielony jest dodatkowo na rejony działania trzech posterunków energetycznych:

- Kluczbork ul. Gazowa
- Byczyna
- Lasowice Wielkie.

Teren miasta i gminy Wołczyn należy do Rejonu Energetycznego w Namysłowie i posiada na terenie w/w gminy posterunek energetyczny.

Za sieci wodociągowe i kanalizacyjne w poszczególnych gminach odpowiadają:

- Gmina Kluczbork – Wodociągi i Kanalizacja „HYDROKOM” Sp. z o.o.,
- Gmina Byczyna – Wydział Wodociągów i Kanalizacji w Zakładzie Gospodarki Komunalnej i Mieszkaniowej w Byczynie,
- Gmina Wołczyn – Zakład Wodociągów i Kanalizacji w Wołczynie,
- Gmina Lasowice – Komunalny Związek Wodno-Ściekowy Ligota Dolna.

2. Katalog zagrożeń powiatu.

2. Zakłady przemysłowe - analiza zagrożeń.

Zagrożenie dla powiatu stanowią także istniejące zakłady przemysłowe. Mogą to być zagrożenia pożarowe, zagrożenia wybuchowe, skażenie środowiska.

Do zakładów przemysłowych stwarzających największe zagrożenie możemy zaliczyć:

a) Fabryka Maszyn i Urządzeń "FAMAK" S.A. w Kluczborku

Na terenie zakładu występuje zagrożenie wybuchem, ograniczone do następujących pomieszczeń:

- A. mieszalni farb i lakierów,
- B. magazynu farb i lakierów,
- C. rozprężalni gazu propan-butan,
- D. instalacji zasilania acetylenem,
- E. malarni zlokalizowanych na wydzielonych produkcyjnych,
- F. urządzeń do obróbki strumieniowej,
- G. linii wstępnego oczyszczania materiałów.

Zakład zatrudnia około 800 osób w systemie trzyzmianowym, wielkość produkcji wynosi ok 6000 ton rocznie.

b) Lesaffre bio – corporation S.A. z siedzibą w Wolczynie

Forma własności – Spółka Akcyjna.

Podstawowy rodzaj produkcji: produkcja drożdży piekarskich, działalność handlowa hurtowa i detaliczna, produkcja rolnicza z areалу 600ha.

Wielkość produkcji: drożdże ok. 40000t/rok.

Zakład zatrudnia w systemie czterozmianowym około 200 osób.

Na terenie zakładu znajdują się następujące materiały niebezpieczne:

- w procesie produkcyjnym:

- a) ług sodowy 2% w zbiorniku 50m³
- b) kwas azotowy 1-2% w zbiorniku 20m³
- c) kwas azotowy 55% dwa zbiorniki po 1m³ każdy

- w magazynie surowców płynnych:

- a) kwas siarkowy 95% - 66 Mg
- b) kwas fosforowy 75% - 99 Mg

- c) woda amoniakalna 25-30% - 97 Mg
- d) ług sodowy techniczny 50% - 55 Mg
- e) ług sodowy techniczny 25% - 55 Mg

- w magazynie opakowań (w postaci stałej)

- a) siarczan magnezu 16% - 6,0 Mg
- b) siarczan cynku siedmiowodny – 0,8 Mg
- c) siarczan miedziowy techniczny – 0,025 Mg

Niebezpieczeństwo za strony używanych w zakładzie substancji niebezpieczniejszych jest ograniczone do minimum poprzez zastosowanie szeregu zabezpieczeń. Magazyn surowców płynnych zlokalizowany jest na terenie otwartym, wyposażony został w misy awaryjne zapewniające zatrzymanie substancji w razie wycieku. Ewentualne opary substancji niebezpiecznych nie będą występowały w stężeniach śmiertelnych, ponieważ zlokalizowanie zbiorników na wolnym powietrzu zapewnia stały przewiew terenu magazynu.

W stosunku do substancji występujących w procesie technologicznym zastosowano zabezpieczenia zapewniające w przypadku wycieku natychmiastowe zamknięcie dopływu substancji oraz jej wtłoczenie do zbiornika wyjściowego. Dzięki temu ewentualny wyciek zostanie ograniczony do niewielkich rozmiarów, nie powodujących stężeń śmiertelnych. W wyjątkowych przypadkach wyciek taki może spowodować zagrożenie dla zdrowia pracowników przebywających w danym pomieszczeniu, które może zostać łatwo usunięte poprzez usunięcie pracowników z zagrożonej strefy oraz przewietrzenie pomieszczenia.

c) Polskie Młyny S.A. Zakład w Kluczborku ul. Młyńska 8

W procesie produkcyjnym i magazynowym występuje zagrożenie pożarowe i wybuchowe.

d) ZPUH Marek Pietrek – Tartak w Chudobie

W procesie produkcyjnym występuje głównie zagrożenie pożarowe.

Sieć handlowa i usługowa na terenie powiatu jest dość dobrze rozwinięta i zaspakaja potrzeby mieszkańców. Zdecydowana większość sklepów spożywczych i specjalistycznych oraz zakładów usługowych zlokalizowana jest na terenach miejskich. Na terenach wiejskich zdecydowanie dominują sklepy spożywczo-przemysłowe.

2.2 Lasy.

Na terenie powiatu Kluczbork zlokalizowane są obszary leśne pięciu Nadleśnictw: Kluczbork, Namysłów, Turawa, Siemianice i Olesno, które zostały zaliczone do I, II i III kategorii zagrożenia pożarowego.

Największy kompleks leśny należy do Nadleśnictwa Kluczbork obręb Zameczek i zajmuje powierzchnię 5630,57 ha oraz obręb Lasowice o powierzchni 6397,82 ha.

Głównym gatunkiem lasotwórczym jest sosna pospolita, której udział w strukturze gatunkowej wynosi ok. 86%, pozostałe to dąb – 3%, brzoza – 3%, olsza – 2%, świerk – ok. 2%. Inne gatunki występują w udziale mniejszym niż 1%.

Ponieważ drzewostany sosnowe młodszych klas wieku stanowią duże skupiska jednowiekowych powierzchni, a sosna ze względu na swoje właściwości jest doskonałym materiałem palnym, istnieje zagrożenie powstania gwałtownie rozwijającego się, wielkopowierzchniowego pożaru.

Duże zagrożenie pożarowe stwarzają zbieracze runa leśnego oraz przebiegające przez tereny leśne szlaki komunikacyjne – szczególnie drogowe.

2.3. Miejscowości.

Założenie, że zagrożeniem pożarowym jest objęte całe miasto jest nierealne ze względu na naturalne oddzielenia ppoż. (rzeki, drogi, zieleńce, place itp.). Realne zagrożenie powstanie pożaru o dużych rozmiarach dla miast stwarza natomiast charakterystyczna zwarta i stara zabudowa.

Poza tym zagrożenie pożarowe w miejscowościach ogranicza się do pojedynczych obiektów lub wydzielonych ich części. Są to przede wszystkim obiekty:

- § zaliczone do kategorii zagrożenia ludzi ZL I (przeznaczone do jednoczesnego przebywania ponad 50 osób nie będących ich stałymi użytkownikami) - kościoły, hale sportowe i sportowo - widowiskowe, lokale gastronomiczne, domy towarowe i supermarkety,
- § ZL II (przeznaczone do użytku ludzi o ograniczonej zdolności poruszania się) - szpitale, przedszkola, żłobki, domy dziecka i opieki społecznej
- § oraz ZL III (budynki użyteczności publicznej, nie zakwalifikowane do powyższych kategorii) – obiekty administracyjno – biurowe, szkoły.

W przypadku gospodarstw rolnych zagrożenie pożarowe dotyczy dużych gospodarstw rolnych powstałych w bazach byłych PGR-ów (w tym gorzelni, w których występuje zagrożenie wybuchem) oraz kompleksów zabudowań mieszkalno – inwentarsko – magazynowych jednego właściciela. W niektórych miejscowościach zagrożeniem może

objęte być kilka sąsiadujących ze sobą takich kompleksów. Ma to miejsce zwłaszcza w zabudowaniach starych folwarków ziemskich.

2.4. Transport drogowy i kolejowy.

Zagrożenie występujące w transporcie dotyczy głównie przewozu materiałów niebezpiecznych. Wg dostępnych informacji transportowany jest głównie: amoniak, chlor, alkohol etylowy oraz paliwa, w tym benzyny i gaz propan - butan.

Ze względu na przebieg tras przewozowych najbardziej zagrożone są miejscowości Kluczbork, Wołczyn, Byczyna oraz wsie wzdłuż tras drogowych i kolejowych, którymi przewozi się substancje niebezpieczne i szczególnie niebezpieczne.

Transport drogowy materiałów niebezpiecznych :

- z Opola w kierunku Poznania przebiega przez miejscowości :

Trzebiszyn, Lasowice Wlk, Jasienie, Kuniów, Kluczbork (ul. Opolska, M..C.Skłodowskiej, Pl. Niepodległości, Katowicka, Jagiellońska, Byczyńska), Ligota Zamecka, Ligota Górna, Gotartów, Krzywizna, Sarnów, Biskupice, Byczyna (ul. Kluczborska, Poznańska, Dworcowa, Słowackiego, Klonowa, Basztowa), Kostów;

- z Gliwic w kierunku Wrocławia przebiega przez miejscowości :

Ciarka, Bąków, Ligota Górna, Ligota Zamecka, Kluczbork (ul. Byczyńska, Wołczyńska), Ligota Dolna, Czaple Wolnw, Markotów, Wołczyn (ul. Kluczborska, Rynek, Namysłowska), Ligota Wołczyńska, Wierzbica Górna, Duczów).

Transport kolejowy materiałów niebezpiecznych :

- miasto Kluczbork (ul. Gen. Bora Komorowskiego, Gen. Grota Roweckiego, Gen. Okulickiego, Gen. Maczka, Gen. Andersa, Gen. Hallera, Gen Sikorskiego, Dzierżona, Lompy, Jagiełły, Łokietka, Zygmunta Starego, Dworcowa, Młyńska, Towarowa, Miarki, Robotnicza),
- miasto Byczyna (ul. Klonowa, Pl. Dworcowy, Moniuszki Kościuszki).

3. Wyniki kontroli przestrzegania przepisów ppoż.

W roku 2007 przeprowadzono ogółem 78 kontroli, w wyniku których stwierdzono 280 nieprawidłowości.

<i>Czynności kontrolno - rozpoznawcze</i>		<i>Akty administracyjne</i>	
		<i>decyzje</i>	<i>stanowiska w spr. dopuszczenia do użytkowania</i>
<i>kontrole</i>	<i>odbiory</i>		
78	11	67	11

Ilość przeprowadzonych kontroli z wyszczególnieniem grup obiektów przedstawiona jest w poniższej tabeli.

Grupa obiektów	Ilość przeprowadzonych kontroli	Ilość stwierdzonych nieprawidłowości
<i>Użyteczności publicznej</i>	41	127
<i>Zamieszkania zbiorowego</i>	9	26
<i>Mieszkalne</i>	5	27
<i>Produkcyjne i magazynowe</i>	21	81
<i>Gospodarstwa rolne</i>	1	16
<i>Lasy</i>	1	3

Najczęściej występujące nieprawidłowości dotyczą:

- braku opracowania lub aktualizacji instrukcji bezpieczeństwa pożarowego
- zaznajomienia pracowników z przepisami ppoż.
- instalacji użytkowych
- instalacji wodociągowych przeciwpożarowych.

4. Ilości i przyczyny powstawania pożarów.

Miejsce powstania pożaru	Ilość pożarów
<i>Obiekty użyteczności publicznej</i>	3
<i>Obiekty mieszkalne</i>	42
<i>Obiekty produkcyjne i magazynowe</i>	7
<i>Środki transportu</i>	13
<i>Lasy</i>	8
<i>Rolnictwo, uprawy</i>	65
<i>inne</i>	138

Przyczyna powstania pożaru	Ilość pożarów
<i>Nieostrożność osób dorosłych</i>	23
<i>Nieostrożność osób nieletnich</i>	1
<i>Wady i niewłaściwa eksplo. urządzeń i inst. elektrycznych. ogrzewczych lub mechanicznych</i>	27
<i>Wady i nieprawidłowa eksplo. środków transportu</i>	8
<i>Samozapalenia</i>	-
<i>Wyladowania atmosferyczne</i>	2
<i>Podpalenia</i>	40
<i>Inne przyczyny</i>	9
<i>Nieustalone</i>	166

Z przedstawionych danych wynika, że rozkład pożarów w stosunku do grup obiektów oraz przyczyn ich powstawania jest podobny do lat ubiegłych.

5. Analiza porównawcza zagrożeń w poszczególnych grupach obiektów.

5.1. Na podstawie katalogu zagrożeń.

W stosunku do ubiegłego roku nie nastąpiły zmiany mające wpływ na kształtowanie się bezpieczeństwa pożarowego na terenie powiatu.

5.2. Na podstawie wyników kontroli przestrzegania przepisów ppoż.

Poniższe tabele przedstawiają porównawcze wyniki kontroli przestrzegania przepisów ppoż. przeprowadzonych w 2006 i 2007 roku oraz średnią ilość stwierdzonych nieprawidłowości przypadających na jedną kontrolę i na jeden skontrolowany obiekt.

Stwierdzone nieprawidłowości przedstawiono w stosunku do ilości kontroli w danej grupie obiektów oraz w stosunku do skontrolowanych obiektów w grupie, aby uwidocznić faktyczny stan występujących nieprawidłowości. Podczas jednej kontroli występuje różna ilość kontrolowanych obiektów (np. w większym zakładzie produkcyjnym), a stwierdzona nieprawidłowość może dotyczyć zarówno wszystkich obiektów, jak i każdego z osobna. Aby więc uzyskać prawdziwe dane, należy porównać wszystkie przedstawione wyniki.

Grupa obiektów	2006 rok		2007 rok	
	Ilość kontroli	Ilość stwierdzonych nieprawidł.	Ilość kontroli	Ilość stwierdzonych nieprawidł.

<i>Użyteczności publicznej</i>	33	70	41	127
<i>Zamieszkania zbiorowego</i>	4	6	9	26
<i>Mieszkalne</i>	3	2	5	27
<i>Produkcyjne i magazynowe</i>	12	18	21	81
<i>Gospodarstwa rolne</i>	3	72	1	16
<i>Lasy</i>	-	-	1	3

Grupa obiektów	Ilość nieprawidłowości przyp. na kontrolę	
	2006 r.	2007r.
<i>Użyteczności publicznej</i>	2,1	3,1
<i>Zamieszkania zbiorowego</i>	1,5	2,9
<i>Mieszkalne</i>	0,6	5,4
<i>Produkcyjne i magazynowe</i>	1,5	3,8
<i>Gospodarstwa rolne</i>	24	16
<i>Lasy</i>	-	3

Grupa obiektów	2006 rok		2007 rok	
	Ilość skontr. obiektów	Ilość stwierdzonych nieprawidł.	Ilość skontr. obiektów	Ilość stwierdzonych nieprawidł.
<i>Użyteczności publicznej</i>	36	70	55	127
<i>Zamieszkania zbiorowego</i>	4	6	9	26
<i>Mieszkalne</i>	2	2	26	27
<i>Produkcyjne i magazynowe</i>	17	18	55	81
<i>Gospodarstwa rolne</i>	29	72	10	16
<i>Lasy</i>	-	-	5	3

Grupa obiektów	Ilość nieprawidłowości przyp. na skontrolowany obiekt	
	2006 r.	2007r.

<i>Użyteczności publicznej</i>	1,9	2,3
<i>Zamieszkania zbiorowego</i>	1,5	2,9
<i>Mieszkalne</i>	1	1
<i>Produkcyjne i magazynowe</i>	1,1	1,5
<i>Gospodarstwa rolne</i>	2,5	1,6
<i>Lasy</i>	-	0,6

Z powyższych danych wynika, że ilość stwierdzonych nieprawidłowości nieznacznie się zwiększyła w stosunku do roku 2006 prawie we wszystkich grupach obiektów, poza obiektami gospodarstw rolnych, gdzie stwierdzono mniejszą ilość nieprawidłowości.

5.3. Przyczyn powstawania pożarów.

Przyczyna powstania pożaru	2006 r.	2007 r.	2006 r.	2007 r.
	ilość	ilość	% z ogólnej liczby	% z ogólnej liczby
<i>Nieostrożność osób dorosłych</i>	25	23	10,9	8,3
<i>Nieostrożność osób nieletnich</i>	3	1	1,3	0,4
<i>Wady i niewłaściwa eksploatacja urządzeń i instalacji elektrycznych, ogrzewczych lub mechanicznych</i>	27	27	11,7	9,8
<i>Wady i nieprawidłowa eksploatacja środków transportu</i>	5	8	2,2	2,9
<i>Samozapalenia</i>	-	-	-	
<i>Wylądowania atmosferyczne</i>	1	2	0,4	0,7
<i>Podpalenia</i>	41	40	17,8	14,5
<i>Inne przyczyny</i>	14	9	6,1	3,3
<i>Nieustalone</i>	114	166	49,6	60,1
RAZEM	230	276		

Rozkład przyczyn pożarów powstałych w 2007 roku zmienił się nieznacznie w stosunku do 2006 roku. Biorąc pod uwagę procentowy rozkład przyczyn pożarów największy wzrost przypadł na przyczyny nieustalone. Nadal głównymi przyczynami powstania pożaru są: przyczyny nieustalone, podpalenia umyślne i nieumyślne, nieostrożność osób dorosłych oraz wady i niewłaściwa eksploatacja urządzeń i instalacji elektrycznych, ogrzewczych lub mechanicznych.

6. Analiza zabezpieczenia operacyjnego powiatu.

6.1. Wykaz sił i środków KSRG będących w dyspozycji.

Lp.	Nazwa jednostki	Typ	Rok włącz.	Siły i środki	Krypt. radiost.	Nr operac.
Gmina i Miasto Kluczbork						
1.	OSP Kuniów	S-5	1995r.	GCBA 5/32 GBA 2,5/16 SD 30 Srt SLKw	OF 439-71 OF 439-72 OF 439-75 OF 439-76 OF 439-77	439o71 439o72 439o75 439o76 439o77
Gmina i Miasto Wołczyn						
2.	OSP Wołczyn	S-5	1995r.	GCBA 8/32 GLBM 01/02 GBA 1,6/16 SD 30 SLRR	OF 439-61 OF 439-62 OF 439-63 OF 439-64 OF 439-66	439o61 439o62 439o63 439o64 439o66

3.	OSP Gieralce	S-1	1997r.	GCBA 6/32	OF 439-65	439o65
Gmina i Miasto Byczyna						
4.	OSP Byczyna	S-4	1995r.	GBA 2,5/16 GBM 1,5/16 GLBM 0,4/2 SD 30	OF 439-82 OF 439-81 OF 439-83	439o82 439o81 439o83
Gmina Lasowice Wielkie						
5.	OSP Jasienie	S-1	1997r.	GBM 2,5/8	OF 439-91	439o91
6.	OSP Chudoba	S-2	2007r.	GBA 2,5/16 GBA 2,5/16	OF 439-92 OF 439-98	439o92 439o98

6.2. Rozmieszczenie sił i środków KSRG.

Poniższe tabele przedstawiają rozmieszczenie sił i środków Krajowego Systemu Ratowniczo – Gaśniczego w stosunku do obiektów, które stwarzają potencjalne największe zagrożenie w skali powiatu.

2 .P	Nazwa zakładu lub obiektu	3 Sily i środki KSRG		Odległość w km.	Czas dojazdu w min.	4 Uwagi
1	Zakłady Przemysłu Drzewnego TARTAK w Kluczborku	I rzut	GCBA 4/32 JRG Kl. GCBA 5/32 JRG Kl. GCBM 18/8 JRG KL.	3 3 3	5 5 5	Występuje zagrożenie pożarowe. Dodatkowe służby - Policja, Straż Miejska, Pogotowie Ratunkowe, Wodociągi HYDROKOM Kluczbork, sprzęt i środki będące w dyspozycji TARTAKu. Występuje częściowy niedobór w zaopatrzeniu wodnym. Czas dojazdu do miejsca akcji prawidłowy.
		II rzut	GCBA 6/32 Kuniów GCBA 8/32 Wołczyn GBA 2.5/16 Byczyna GBM 2.5/8	7 11 16 11	11 15 21 16	
2	PZZ Młyny w Kluczborku	I rzut	GCBA 4/32 JRG Kl. GCBA 5/32 JRG Kl. GCBM 18/8 JRG KL.	3 3 3	5 5 5	Występuje zagrożenie pożarowe i wybuchowe. Dodatkowe służby - Policja, Straż Miejska, Pogotowie Ratunkowe, Wodociągi HYDROKOM Kluczbork, sprzęt i środki będące w dyspozycji PZZ Młyny. Czas dojazdu do miejsca akcji prawidłowy.
		II rzut	GCBA 6/32 Kuniów GCBA 8/32 Wołczyn GBA 2.5/16 Byczyna GBM 2.5/8	7 11 16 11	11 15 21 16	
3	LESAFFRE LBC BIO- CORPORATION Oddział Wołczyn ul. Dworcowa 36	I rzut	GCBA 4/32 JRG Kl. GWG JRG KL. GCBA 8/32 Wołczyn GBA	12 12 1 1	13 13 4 4	Występuje zagrożenie pożarowe, wybuchowe oraz chemiczno-ekologiczne. Dodatkowe służby przewidziane do działań ratowniczo-gaśniczych – Policja, Straż Miejska, Pogotowie Ratunkowe, Powiatowy Inspektor Sanitarny, Powiatowy Inspektor Budowlany, Wodociągi Wołczyn. Sorbenty i neutralizatory: do kwasu fosforowego- mleko wapienne, siarczan sodu, węglan sodu, do kwasu siarkowego- dolomit, kreda, wodorotlenek potasu, wodorotlenek

		II rzut	GCBA 6/32 Gierałcice GCBM 18/8 JRG Kl. GBA 2.5/16 Byczyna	2 12 18	6 13 24	

7. Wnioski.

Z przeprowadzonej analizy stanu bezpieczeństwa powiatu w zakresie ochrony przeciwpożarowej za rok 2007 r wynika, że rozkład zagrożeń pożarowych na terenie powiatu nie uległ zmianie w stosunku do poprzedniego roku.

Zagrożenia występujące w wiodących zakładach przemysłowych podlegają stałemu nadzorowi ze strony służby kontrolno – rozpoznawczej. Ponadto są one uwzględniane w planach zabezpieczenia operacyjnego, w związku z czym zabezpieczone są siły i środki niezbędne do usunięcia przewidywanych zagrożeń.

W ubiegłym roku podczas czynności kontrolno - rozpoznawczych stwierdzono stosunkowo dużą ilość nieprawidłowości powodujących zagrożenie życia ludzi w obiektach użyteczności publicznej, zwłaszcza w przedszkolach na terenie powiatu. Spowodowane zostało to w głównej mierze zmianą przepisów przeciwpożarowych, jak również brakiem środków finansowych na wykonanie kosztownych inwestycji. W związku z powyższym wśród zadań na rok bieżący jako priorytetowe określono wyegzekwowanie właściwego stanu bezpieczeństwa w tych obiektach.

Rozmieszczenie jednostek Krajowego Systemu Ratowniczo – Gaśniczego w stosunku do obiektów stwarzających największe zagrożenie pożarowe w powiecie zapewnia przeprowadzenie sprawnej i skutecznej akcji ratowniczo – gaśniczej.

W 2007r. Krajowy System Ratowniczo – Gaśniczego został wzmocniony przez włączenie następnej jednostki OSP Chudoba z gminy Lasowice Wielkie. Obecnie w systemie KSRG w powiecie kluczborskim włączonych jest 6 jednostek.

