

Jan Krzelowski, Andrzej Szulik**

STOSOWANIE MATERIAŁÓW WYBUCHOWYCH W ZAKŁADACH GÓRNICZYCH

1. Wstęp

Pod pojęciem „materiały wybuchowe” należy rozumieć zarówno same materiały wybuchowe, jak i przedmioty nimi wypełnione. Zgodnie z zapisem zawartym w art. 6 pkt 13 ustawy [2], używane w górnictwie pojęcie „środki strzałowe” jest równoważne z pojęciem materiały wybuchowe w rozumieniu ustawy [1].

Stosowana coraz powszechniej w zakładach górniczych mechanizacja procesów urabiania złóż kopalin nie wyeliminowała stosowania środków strzałowych. Wielkość ich zużycia utrzymuje się na dość wysokim poziomie, a w licznych przypadkach jest jedynym sposobem urabiania kopalin.

Stosowanie środków strzałowych stwarza poważne zagrożenie dla ich użytkowników, a także dla majątku trwałego znajdującego się w zasięgu ich oddziaływania. Fakt stosowania środków strzałowych w zakładach górniczych stwarza jeszcze większe zagrożenie w przypadku występowania zagrożeń naturalnych, takich jak zagrożenie wybuchem pyłu węglowego, zagrożenie metanowe, zagrożenie tapaniami czy też przy wykonywaniu robót strzałowych w warunkach prowadzenia skrupowanej eksploatacji lub odpalania dużych ładunków materiału wybuchowego w odkrywkowych zakładach górniczych.

Można przyjąć, że stan potencjalnych zagrożeń związanych ze stosowaniem środków strzałowych w zakładach górniczych warunkują następujące czynniki:

- ilość zużywanych środków strzałowych;
- organizacja pracy stosowana przy wykonywaniu robót strzałowych;
- występujące zagrożenia naturalne;
- metody wykonywania robót strzałowych;
- stopień bezpieczeństwa stosowanych środków strzałowych i sprzętu strzałowego oraz ich jakość;

* Wyższy Urząd Górniczy, Katowice

- dyscyplina pracy przy wykonywaniu robót strzałowych;
- znajomość zasad bezpiecznego stosowania środków strzałowych przez osoby wykonujące roboty strzałowe oraz osoby sprawujące nadzór nad ich wykonywaniem.

Informacji o skali problemu dostarcza statystyka zużycia środków strzałowych w zakładach górniczych w 2003 roku.

Środki strzałowe stosowane były w 136 odkrywkowych zakładach górniczych i 51 podziemnych zakładach górniczych. Ponadto środki strzałowe wykorzystywano w zakładach górniczych otworowych i do prac geologicznych wykonywanych przez Geofizyki Kraków i Toruń oraz przedsiębiorstwo Miner z Warszawy.

W roku 2003 w zakładach tych zużyto następującą ilość środków strzałowych:

23 817 421 kg materiałów wybuchowych,
10 399 417 szt. zapalników,
1 546 591 mb lontów detonujących,

w tym:

1 137 143 szt. zapalników nieelektrycznych,
148 479 szt. ładunków i pobudzaczy,
3 858 mb lontów detonujących ciśnieniowych,
32 szt. specjalistycznych środków inicjujących.

Istotne jest także przedstawienie, jak kształtowało się zużycie środków strzałowych w poszczególnych rodzajach zakładów górniczych.

W 51 podziemnych zakładach górniczych zużyto następujące ilości środków strzałowych:

14 004 652 kg materiałów wybuchowych,
9 832 295 szt. zapalników,
1 111 096 mb lontów detonujących,

w tym:

973 073 szt. zapalników nieelektrycznych,
62 560 szt. pobudzaczy.

W 40 kopalniach węgla kamiennego (w tym 1 zakładzie górniczym prowadzącym działalność z zastosowaniem techniki górniczej) zużyto następujące ilości środków strzałowych:

1 725 691 kg materiałów wybuchowych,
3 359 793 szt. zapalników elektrycznych,
800 930 mb lontów detonujących.

W 136 odkrywkowych zakładach górniczych zużyto następujące ilości środków strzałowych:

9 796 064 kg materiałów wybuchowych,
528 382 szt. zapalników,

w tym:

164 070 szt. zapalników nieelektrycznych,
435 495 mb lontów detonujących,
65 230 szt. ładunków i pobudzaczy.

Zmiany w strukturze zużycia środków strzałowych przedstawia analiza porównawcza zużycia poszczególnych asortymentów materiałów wybuchowych i zapalników w latach 2000–2003 (tab. 1–4).

TABELA 1

Procentowe asortymentowe zużycie materiałów wybuchowych w podziemnych zakładach górniczych w latach 2000–2003

Nazwa MW	Zużycie materiałów wybuchowych, %						
	Saletrol	Amonit	Dynamit	Emulsyjne	Metanit specjalny	Metanit	Karbonit
2000	4,00	4,20	58,70	20,50	9,00	1,70	1,90
2001	5,20	2,10	54,60	26,70	7,90	1,90	1,60
2002	6,00	2,10	47,20	35,20	6,70	1,60	1,30
2003	5,00	0,25	44,30	40,00	6,90	1,10	1,20

TABELA 2

Procentowe asortymentowe zużycie materiałów wybuchowych w odkrywkowych zakładach górniczych w latach 2000–2003

Nazwa MW	Zużycie materiałów wybuchowych, %						
	Saletrol	Amonit	Dynamit	Emulsyjne	Saletrol	Trotyl	Inne
2000	48,20	18,00	4,00	11,60	14,40	3,60	0,20
2001	43,80	12,40	2,30	21,40	15,90	3,60	0,50
2002	54,49	8,470	1,31	29,44	2,55	2,88	0,86
2003	60,64	2,540	2,16	28,70	4,23	1,12	0,60

TABELA 3

Procentowe asortymentowe zużycie zapalników w podziemnych zakładach górniczych w latach 2000–2003

Rodzaj zapalnika	Zużycie zapalników, %			
	Natychmiastowe	Milisekundowe	Półsekundowe	Nieelektryczne
2000	2,90	35,50	55,00	6,60
2001	2,90	34,10	54,20	8,80
2002	2,23	30,20	60,70	6,87
2003	3,06	27,51	59,52	9,89

TABELA 4

**Procentowe asortymentowe zużycie zapalników
w odkrywkowych zakładach górniczych w latach 2000–2003**

Rodzaj zapalnika	Zużycie zapalników, %			
	Natychmiastowe	Milisekundowe	Półsekundowe	Nieelektryczne
2000	38,60	51,14	0,06	10,20
2001	51,40	34,53	0,17	13,90
2002	34,10	45,10	2,10	18,70
2003	30,70	37,30	0,90	31,10

Jak wynika z przedstawionych tabel, w okresie 2000–2003 miało miejsce systematyczne zastępowanie w zakładach górniczych odkrywkowych oraz podziemnych niewęglowych materiałów wybuchowych klasycznych, zwłaszcza dynamitów, przez MW nowej generacji: MW emulsyjne. W branży zapalnikowej obserwuje się systematyczny wzrost zużycia zapalników nieelektrycznych.

W zakładach górniczych środki strzałowe przechowywane były w składach materiałów wybuchowych. Szereg zakładów górniczych przechowuje także środki strzałowe w wojskowych składach materiałów wybuchowych lub w składach materiałów wybuchowych innych przedsiębiorców. Coraz bardziej powszechny staje się fakt eliminowania procesu przechowywania środków strzałowych w zakładach górniczych, środki strzałowe dostarczane są bowiem wprost do wyrobiska bezpośrednio przed wykonywaniem robót strzałowych. Przy takim rozwiązaniu nie występuje kosztowne, wymagające szczególnych zabezpieczeń przechowywanie środków strzałowych w zakładzie górniczym.

W roku 2003 środki strzałowe przechowywane były:

- w podziemnych zakładach górniczych: w 74 składach MW, w tym 1 wgłębnym i 2 naziemnych, ponadto użytkowano 7 ruchomych składów materiałów wybuchowych;
- odkrywkowych zakładach górniczych: w 21 składach MW, w tym 2 wgłębnym i 19 naziemnych, ponadto użytkowano 1 ruchomy skład materiałów wybuchowych.

Potwierdzeniem tego, jak niebezpieczne jest używanie środków strzałowych, było wystąpienie 5 wypadków strzałowych w zakładach górniczych w 2003 roku, w tym pożar, a następnie detonacja materiałów wybuchowych przewożonych ruchomym składem materiałów wybuchowych w KGHM Polska Miedź SA O/ZG „Lubin” 15 grudnia 2003 roku. W zdarzeniu tym ucierpiało 47 pracowników.

Nasilające się na świecie akty terrorystyczne ujawniły pozyskiwanie przez grupy przestępcze także środków strzałowych pochodzących z zakładów górniczych. Stwierdzone w Polsce fakty posiadania górniczych środków strzałowych przez osoby nieupoważnione stwarzają możliwość ich zastosowania do celów przestępczych. Zdarzenia te nakładają na przedsiębiorców górniczych zwiększone obowiązki w zakresie zabezpieczenia środków strzałowych przed przedostaniem się ich w ręce osób nieupoważnionych.

2. Podstawy prawne stosowania środków strzałowych

Stosowanie środków strzałowych w zakładach górniczych reguluje ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego [1] i ustawa z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze [2] oraz przepisy wykonawcze wydane z delegacji cytowanej ustawy. Wykaz przepisów wykonawczych zawarty jest w zestawieniu literatury.

Zasady wydawania oraz cofania pozwoleń na nabywanie oraz przechowywanie materiałów wybuchowych określają ustawa [1] oraz ustawa [2]. Szczegółowe zasady przechowywania środków strzałowych i sprzętu strzałowego w składach materiałów wybuchowych zakładów górniczych określają przepisy wykonawcze [4].

Kwalifikacje osób mających dostęp do materiałów wybuchowych określają przepisy wykonawcze [5].

Zasady przemieszczania materiałów wybuchowych określa ustawa [1], oświadczenie rządowe [8], ustawa [9] i ustawa [11].

Zasady wykonywania działalności gospodarczej związanej z wytwarzaniem i obrotem materiałami wybuchowymi określa ustawa [12], ustawa [13], rozporządzenie [14] i rozporządzenie [15].

2.1. Nabywanie i przechowywanie środków strzałowych

Zasady nabywania i przechowywania środków strzałowych określa ustawa [1] i ustawa [2]. Zgodnie z ustawą [1] przedsiębiorca może nabywać materiały wybuchowe (środki strzałowe) od innego przedsiębiorcy, który posiada koncesję na wytwarzanie i obrót materiałami wybuchowymi. Nabywanie oraz przechowywanie środków strzałowych wymaga uzyskania stosownego pozwolenia w trybie określonym przez ww. ustawę. Właściwym organem dla wydania pozwolenia na nabywanie i przechowywanie środków strzałowych przeznaczonych do użytku cywilnego w związku z działalnością gospodarczą wykonywaną w zakresie: poszukiwania lub rozpoznawania złóż kopalin, wydobywania kopalin ze złóż, bezzbiornikowego magazynowania substancji oraz składowania odpadów w górotworze, w tym podziemnych wyrobiskach górniczych, jest właściwy terenowo, ze względu na siedzibę przedsiębiorcy, organ nadzoru górniczego.

W przypadku gdy przedsiębiorca posiada zbędne środki strzałowe, może zbyć je innemu przedsiębiorcy posiadającemu pozwolenie na nabywanie i przechowywanie środków strzałowych po uprzednim uzyskaniu pisemnej zgody na ich zbycie od właściwego terenowo, ze względu na siedzibę przedsiębiorcy, organu nadzoru górniczego. Przedsiębiorca górniczy w zależności od tego, czy jest osobą fizyczną, czy też inną osobą niż osoba fizyczna, występując do organu nadzoru górniczego o pozwolenie na nabywanie i przechowywanie środków strzałowych musi spełniać wymagania określone w art. 11 cytowanej ustawy. Wymagania odnośnie zawartości wniosku zawarte są w art. 14 cytowanej ustawy. Pozwolenie wydawane jest na czas nieokreślony.

Z wnioskiem o nowe pozwolenie należy wystąpić w przypadku zmiany warunków podanych w dotychczasowym pozwoleniu.

2.2. Wytwarzanie materiałów wybuchowych do prac strzałowych w zakładach górniczych

Zgodnie z art. 111 ustawy [2] w zakładach górniczych mogą być stosowane tylko te środki strzałowe, które spełniają wymagania dotyczące oceny zgodności, określone w odrębnych przepisach.

Ustawa [10] wprowadza w zakresie stosowania w zakładach górniczych środków strzałowych okresy przejściowe w odniesieniu do używania środków strzałowych, które nie spełniają wymagań w zakresie oceny zgodności. Zgodnie z artykułem 108 cytowanej ustawy środki strzałowe, które przed dniem 30 kwietnia 2004 roku zostały dopuszczone do stosowania w zakładach górniczych decyzją Prezesa Wyższego Urzędu Górniczego i nadany został im znak dopuszczenia, mogą być stosowane w zakładach górniczych:

- do dnia upływu terminu ważności decyzji dopuszczeniowej,
- do dnia 5 sierpnia 2005 roku w przypadku decyzji dopuszczeniowych wydanych na czas nieokreślony.

W przypadku gdy przedsiębiorca górniczy wytwarza we własnym zakresie materiał wybuchowy, np. saletrol, i nie wiąże się to z działalnością gospodarczą polegającą na sprzedaży wytworzonego MW innemu przedsiębiorcy, nie wymaga to uzyskania koncesji.

Zgodnie z art. 111 ust. 1 ustawy [2] w aspekcie zapisów zawartych w art. 42 ustawy [1] w zakładzie górniczym mogą być stosowane środki strzałowe spełniające wymagania dotyczące oceny zgodności. W związku z zapisem dokonany w art. 108 ustawy [10] w zakładach górniczych można wytwarzać materiały wybuchowe na własne potrzeby przez okres podany w decyzjach wydanych w trybie określonym przed dniem 1 maja 2004 roku.

Prowadzenie przez przedsiębiorcę górniczego zarobkowej działalności wytwórczej związanej z wytwarzaniem materiału wybuchowego w myśl art. 2 ust. 1 ustawy [13] jest działalnością gospodarczą i działalność taka w myśl art. 14 ust. 1 pkt 2 wymaga uzyskania koncesji. Cytowana ustawa obejmuje także każdy inny podmiot gospodarczy zajmujący się wytwarzaniem materiałów wybuchowych.

2.3. Dopuszczanie sprzętu strzałowego do stosowania w zakładach górniczych

Sprzęt strzałowy, zgodnie z art. 111 ust. 1 ustawy [2], może być stosowany, jeżeli:

- spełnia wymagania dotyczące oceny zgodności, określone w odrębnych przepisach,
- został dopuszczony w drodze decyzji przez Prezesa Wyższego Urzędu Górniczego wydanej w trybie określonym w rozporządzeniu [3].

Ocena zgodności w odniesieniu do sprzętu strzałowego będzie stosowana tylko w ograniczonym zakresie, gdyż sprzęt strzałowy nie jest objęty odpowiednią dyrektywą Unii Europejskiej.

Wymóg uzyskania dopuszczenia w trybie określonym w rozporządzeniu [3] odnosi się tylko do:

- urządzeń do mechanicznego wytwarzania i ładowania materiałów wybuchowych,
- wozów i pojazdów do przewożenia lub przechowywania środków strzałowych.

2.4. Transport środków strzałowych

Przemieszczanie środków strzałowych wymaga zgodnie z ustawą [1] uzyskania zgody ministra właściwego do spraw gospodarki.

Wymagania dotyczące wniosku składanego w tej sprawie zawarte są w art. 24 ust. 3 cytowanej ustawy. Wzór wniosku został określony w rozporządzeniu [16]. Z wnioskiem występuje odbiorca środków strzałowych. Zgoda udzielona na przemieszczanie materiałów wybuchowych obejmuje okres jednego roku.

Przedsiębiorca górniczy może dokonywać przemieszczania środków strzałowych pomiędzy zakładami górniczymi wchodzącymi w skład tego przedsiębiorstwa bez potrzeby uzyskania ww. zgody.

Przewożący materiały wybuchowe zobowiązany jest do posiadania zgody, o której mowa w cytowanych przepisach, i okazywać ją na żądanie organów kontroli drogowej, celnej i granicznej.

Odbiorca środków strzałowych zobowiązany jest przechowywać u siebie kopię zgody oraz okazywać ją na każde żądanie właściwych organów.

Przedsiębiorca oraz inny podmiot gospodarczy wykonujący przewóz towarów niebezpiecznych lub związany z tym załadunek lub wyładunek tych towarów obowiązany jest prowadzić nadzór wewnętrzny nad tymi czynnościami. W tym celu musi wyznaczyć na swój koszt doradcę do spraw bezpieczeństwa w transporcie materiałów niebezpiecznych zgodnie z art. 21 ustawy [9]. W ustawie tej określono zadania i wymagania dotyczące doradcy. Doradcą może być także kierujący przedsiębiorstwem, osoba pełniąca inne obowiązki w przedsiębiorstwie lub osoba nie zatrudniona bezpośrednio przez to przedsiębiorstwo pod warunkiem, że jest ona w stanie wykonywać obowiązki doradcy. Wymaganiom tym nie podlega przewóz towarów niebezpiecznych w ilościach, dla których umowa ADR nie wymaga odpowiedniego oznakowania pojazdu.

Transport środków strzałowych wysyłany z obszarów i obiektów podlegających obowiązkowej ochronie zgodnie z zapisem zawartym w art. 2 ustawy [11] kwalifikowany jest jako transport podlegający obowiązkowej ochronie w przypadku, gdy te obszary i obiekty znajdują się w ewidencji prowadzonej przez wojewodę. W takiej sytuacji zgodnie z art. 7 cytowanej ustawy należy sporządzić i uzgodnić z komendantem wojewódzkim policji, właściwym ze względu na miejsce rozpoczęcia transportu, plan ochrony tego transportu.

Wymagania dotyczące ww. planu ochrony zawarte są w art. 7 cytowanej ustawy. Transport środków strzałowych odbywać się musi zgodnie z ustaleniami zawartymi w planie ochrony uzgodnionym z komendantem wojewódzkim policji.

2.5. Używanie środków strzałowych w zakładzie górniczym

Zgodnie z wymaganiami art. 63 ustawy [2] ruch zakładu górniczego odbywa się na podstawie planu ruchu. Przedsiębiorca sporządza plan ruchu w trybie rozporządzenia [7], w którym przewidziano określenie przedsięwzięć niezbędnych dla zapewnienia bezpieczeństwa powszechnego oraz bezpieczeństwa i higieny pracy pracowników zakładu górniczego.

Artykuł 78 ust. 2 ustawy [2] zobowiązał ministra właściwego do spraw gospodarki do określenia w drodze rozporządzenia:

- szczegółowych zasad przechowywania i używania środków strzałowych w zakładach górniczych;
- szczegółowych zasad przechowywania i używania sprzętu strzałowego w zakładach górniczych.

Realizacja ww. polecenia nastąpiła poprzez wydanie rozporządzenia [4].

Zgodnie z § 4 cytowanego rozporządzenia w zakładzie górniczym znajduje się wykaz używanych w nim środków strzałowych, który zawiera też warunki używania tych środków.

Pozwolenia na używanie środków strzałowych w zakładzie górniczym udziela w drodze decyzji administracyjnej organ nadzoru górniczego.

Zgodnie z § 40 rozporządzenia dla każdego miejsca wykonywania robót strzałowych sporządza się metrykę strzałową albo dokumentację strzałową, według której wykonuje się roboty strzałowe.

2.6. Używanie sprzętu strzałowego w zakładzie górniczym

Zgodnie z § 4 rozporządzenia [4] w zakładzie górniczym znajduje się wykaz używanego sprzętu strzałowego, który zawiera warunki używania tego sprzętu.

Zezwolenia na przechowywanie i używanie sprzętu strzałowego w zakładzie górniczym udziela w drodze decyzji administracyjnej organ nadzoru górniczego.

Zgodnie z zapisem zawartym w § 3 rozporządzenia [4] w zakładzie górniczym można przechowywać i używać tylko sprzętu strzałowego, który został dopuszczony do stosowania w zakładzie górniczym.

Rodzaj i warunki używania sprzętu strzałowego określa metryka lub dokumentacja strzałowa.

3. Podsumowanie

Zagrożenie, jakie stwarza używanie materiałów wybuchowych, a także zmiany w przepisach dotyczących ich stosowania, wymagają wskazania aktualnych aktów prawnych, które regulują ich stosowanie. O ile ilość używanych materiałów wybuchowych w zakładach górniczych utrzymuje się na w miarę stałym poziomie i nie zmienia się w zasadniczy sposób wielkość zagrożenia związanego z ich stosowaniem, to w ostatnim okresie w sposób wprost lawinowy następowały zmiany w obowiązujących w tym zakresie przepisach, związane głównie z faktem przystąpienia Rzeczypospolitej Polskiej do Unii Europejskiej. Proces zmiany przepisów nie został jeszcze zakończony. Obecnie w Sejmie trwają prace związane z nowelizacją ustawy [1]. Warto zwrócić uwagę na fakt, że zmiana ustawy [1] spowoduje także zmianę przepisów wykonawczych wydanych z delegacji tej ustawy.

LITERATURA

- [1] Ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 117, poz. 1007)
- [2] Ustawa z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze (Dz.U. Nr 27, poz. 96 z późn. zm.)
- [3] Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2004 roku w sprawie dopuszczania wyrobów do stosowania w zakładach górniczych (Dz.U. Nr 99, poz. 1003)
- [4] Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 1 kwietnia 2003 roku w sprawie przechowywania i używania środków strzałowych i sprzętu strzałowego w zakładach górniczych (Dz.U. Nr 72, poz. 656)
- [5] Rozporządzenie Ministra Gospodarki z dnia 11 czerwca 2002 roku w sprawie kwalifikacji wymaganych od osób kierownictwa i dozoru ruchu zakładów górniczych, mierniczego górniczego i geologa górniczego oraz wykazu stanowisk w ruchu zakładów górniczego, które wymagają szczególnych kwalifikacji (Dz.U. Nr 84, poz. 755 z późn. zm.)
- [6] Rozporządzenia Ministra Gospodarki w sprawie bezpieczeństwa i higieny pracy, prowadzenia ruchu oraz zabezpieczenia przeciwpożarowego w poszczególnych rodzajach zakładów górniczych wydane na podstawie art. 78 ust. 1 ustawy Prawo geologiczne i górnicze
- [7] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 14 czerwca 2002 roku w sprawie planów ruchu zakładów górniczych (Dz.U. Nr 94, poz. 840)
- [8] Oświadczenie rządowe z dnia 24 września 2002 roku w sprawie wejścia w życie zmian załączników A i B do Umowy europejskiej dotyczącej międzynarodowego przewozu drogowego towarów niebezpiecznych (ADR), sporządzonej w Genewie dnia 30 września 1957 roku — załącznik do oświadczenia rządowego (Dz.U. Nr 194, poz. 1629)
- [9] Ustawa z dnia 28 października 2002 roku o przewozie drogowym towarów niebezpiecznych (Dz.U. Nr 199, poz. 1671)
- [10] Ustawa z dnia 20 kwietnia 2004 roku o zmianie i uchyleniu niektórych ustaw w związku z uzyskaniem przez Rzeczpospolitą Polską członkostwa w Unii Europejskiej (Dz.U. Nr 96, poz. 959)
- [11] Ustawa z dnia 22 sierpnia 1997 roku o ochronie osób i mienia (Dz.U. Nr 114, poz. 740 z późn. zm.)
- [12] Ustawa z dnia 22 czerwca 2001 roku o wykonywaniu działalności gospodarczej w zakresie wytwarzania i obrotu materiałami wybuchowymi, bronią, amunicją oraz wyrobami i technologią o przeznaczeniu wojskowym lub policyjnym (Dz.U. Nr 67, poz. 679)
- [13] Ustawa z dnia 19 listopada 1999 roku Prawo działalności gospodarczej (Dz.U. Nr 101, poz. 1178 z późn. zm.)
- [14] Rozporządzenie Ministra Gospodarki oraz Ministra Spraw Wewnętrznych i Administracji z dnia 9 września 2002 roku w sprawie warunków sprzedaży materiałów wybuchowych, broni, amunicji oraz wyrobów i technologii o przeznaczeniu wojskowym lub policyjnym oraz zakresu i trybu kontroli przestrzegania tych warunków (Dz.U. Nr 156, poz. 1303)
- [15] Rozporządzenie Ministra Gospodarki z dnia 8 listopada 2002 roku w sprawie wymagań, jakim powinien odpowiadać plan postępowania na wypadek zagrożenia życia lub zdrowia ludzkiego, mienia oraz środowiska naturalnego (Dz.U. Nr 194, poz. 1632)
- [16] Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 19 marca 2003 roku w sprawie wniosku o wydanie zgody na przemieszczanie materiałów wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 61, poz. 540)

Zatwierdzono do druku: 17.09.2004 r.