

Andrzej Szulik, Jan Krzelowski**

PRZEPISY PRAWNE DOTYCZĄCE STOSOWANIA MATERIAŁÓW WYBUCHOWYCH DLA CELÓW CYWILNYCH

1. Wstęp

Materiały wybuchowe stosowane do celów cywilnych znajdują zastosowanie głównie w górnictwie (ok. 96% zużycia), a poza tym w budownictwie, w przypadku wykonywania rozbiórek obiektów budowlanych metodą wybuchową, oraz — w zdecydowanie mniejszym stopniu — w rolnictwie i leśnictwie.

2. Podstawy prawne regulujące stosowanie materiałów wybuchowych

Stosowanie materiałów wybuchowych do użytku cywilnego reguluje ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego [1] oraz przepisy wykonawcze wydane z delegacji tej ustawy.

W zakładach górniczych stosowanie materiałów wybuchowych dodatkowo reguluje ustawa z 4 dnia lutego 1994 roku Prawo geologiczne i górnicze [2] oraz przepisy wykonawcze wydane z delegacji wspomnianej ustawy. Wykaz przepisów wykonawczych zawarty jest w zestawieniu literatury.

Zasady wydawania oraz cofania pozwoleń na nabywanie oraz przechowywanie materiałów wybuchowych określa ustawa [1]. 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 określa ustawa [1] oraz rozporządzenie [4] w odniesieniu do zakładów górniczych, a rozporządzenie [19] w odniesieniu do robót strzałowych wykonywanych w budownictwie.

* Wyższy Urząd Górniczy, Katowice

W przypadku stosowania materiałów wybuchowych w budownictwie sposób postępowania oraz warunki przeprowadzania robót z użyciem materiałów wybuchowych i tryb postępowania określają dodatkowo rozporządzenia [18] i [19] wydane z delegacji ustawy z dnia 7 lipca 1994 roku Prawo budowlane [17].

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 reguluje ustawa [12], ustawa [13], rozporządzenie [14] i rozporządzenie [15].

3. Nabywanie i przechowywanie środków strzałowych

Zasady nabywania i przechowywania materiałów wybuchowych określa ustawa [1]. Zgodnie z nią przedsiębiorca może nabywać materiały wybuchowe od innego przedsiębiorcy, który posiada koncesję na wytwarzanie i obrót materiałami wybuchowymi. Nabywanie oraz przechowywanie środków strzałowych wymaga uzyskania pozwolenia na nabywanie i przechowywanie materiałów wybuchowych w trybie określonym w ww. ustawie. Organem wydającym pozwolenie na nabywanie i przechowywanie materiałów wybuchowych przeznaczonych do użytku cywilnego jest wojewoda właściwy ze względu na siedzibę przedsiębiorcy. Natomiast organem właściwym w przypadku prowadzenia przez przedsiębiorcę działalności gospodarczej wykonywanej 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 materiały wybuchowe, może je zbyć innemu przedsiębiorcy posiadającemu pozwolenie na nabywanie i przechowywanie materiałów wybuchowych, po uprzednim uzyskaniu pisemnej zgody na ich zbycie od właściwego terenowo, ze względu na siedzibę przedsiębiorcy, wojewody lub organu nadzoru górniczego. Przedsiębiorca w zależności od tego, czy jest osobą fizyczną, czy też inną osobą niż osoba fizyczna, występując do wojewody lub organu nadzoru górniczego o pozwolenie na nabywanie i przechowywanie materiałów wybuchowych musi spełniać wymagania określone w art. 11 cytowanej ustawy. Wymagania odnośnie zawartości wniosku zawarte są w art. 14 wspomnianej ustawy. Pozwolenie wydawane jest na czas nieokreślony.

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

4. Wytwarzanie materiałów wybuchowych do wykonywania prac strzałowych

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] w zakresie stosowania w zakładach górniczych materiałów wybuchowych wprowadza okresy przejściowe w odniesieniu do używania materiałów wybuchowych, które nie spełniają wymagań w zakresie oceny zgodności. Zgodnie z artykułem 108 cytowanej ustawy, materiały wybuchowe, które przed dniem 30 kwietnia 2004 roku zostały dopuszczone do stosowania w zakładach górniczych na podstawie decyzji Prezesa Wyższego Urzędu Górniczego i nadany im został znak dopuszczenia, mogą być stosowane w zakładach górniczych:

- do dnia upływu ważności decyzji dopuszczeniowej,
- do dnia 6 sierpnia 2005 roku, w przypadku decyzji dopuszczeniowych wydanych na czas nieokreślony.

W przypadku gdy przedsiębiorca górniczy wytwarza we własnym zakresie materiał wybuchowy, np. saletrol, a 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 produkowaniem materiału wybuchowego w myśl art. 2 ust. 1 ustawy [13] jest działalnością gospodarczą i działalność taka, według art. 14 ust. 1 pkt 2, wymaga uzyskania koncesji. Ustawa [13] obejmuje także każdy inny podmiot gospodarczy zajmujący się wytwarzaniem materiałów wybuchowych.

5. Transport środków strzałowych

Przemieszczanie materiałów wybuchowych wymaga, zgodnie z ustawą [1], uzyskania zgody ministra właściwego do spraw gospodarki. Wymagania w stosunku do 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 materiałów wybuchowych. Zgoda udzielona na przemieszczanie materiałów wybuchowych obejmuje okres jednego roku.

Przedsiębiorca może dokonywać przemieszczania materiałów wybuchowych pomiędzy zakładami wchodzącymi w skład tego przedsiębiorstwa bez potrzeby uzyskania ww. zgody.

Przewożący materiały wybuchowe zobowiązany jest do uzyskania zgody, o której mowa w cytowanych przepisach, i okazywania jej na żądanie organów kontroli drogowej, celnej i granicznej.

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

Przedsiębiorca oraz inny podmiot gospodarczy wykonujący przewóz towarów niebezpiecznych (materiałów wybuchowych) 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 osoba ta jest w stanie wykonywać obowiązki doradcy. Wymaganiom tym nie podlega przewóz towarów niebezpiecznych w ilościach, dla których umowa ADR nie wymaga odpowiedniego oznakowania pojazdu.

Transport materiałów wybuchowych 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 wspomnianej ustawy. Transport materiałów wybuchowych odbywać się musi zgodnie z ustaleniami zawartymi w planie ochrony, uzgodnionym z komendantem wojewódzkim policji.

6. Używanie materiałów wybuchowych dla celów cywilnych

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 tym zakładzie środków strzałowych. Wykaz ten zawiera warunki wykorzystywania tych środków strzałowych.

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

Zgodnie z § 40 cytowanego rozporządzenia, dla każdego miejsca wykonywania robót strzałowych sporządza się metrykę strzałową albo dokumentację strzałową, w oparciu o którą wykonuje się roboty strzałowe.

Stosowanie materiałów wybuchowych w budownictwie uregulowano w rozporządzeniu [18]. Zgodnie z § 5 ust. 1 rozporządzenia [18] roboty strzałowe wykonuje się na podstawie dokumentacji strzałowej, a dla obiektu budowlanego, dla którego nie jest wymagane

pozwolenie na rozbiórkę, w oparciu o metrykę strzałową. Dokumenty te sporządza projektant. Dokumentacja strzałowa dołączana jest do wniosku o pozwolenie na rozbiórkę lub do zgłoszenia właściwemu organowi. Inwestor zawiadamia pisemnie, na siedem dni przed planowanym rozpoczęciem prac o terminie wykonania robót strzałowych: powiatowego inspektora nadzoru budowlanego, komendanta policji właściwego dla miejsca rozbiórki, właścicieli lub zarządców sąsiednich nieruchomości, a także — w miarę potrzeby — komendanta Państwowej Straży Pożarnej właściwego dla miejsca rozbiórki oraz komendanta straży gminnej (miejskiej). Do organizowania i kierowania robotami strzałowymi ustanawia się kierownika robót strzałowych.

Używanie materiałów wybuchowych w rolnictwie i leśnictwie nie posiada uregulowań prawnych.

Sposób prowadzenia prac z użyciem materiałów wybuchowych przeznaczonych do użytku cywilnego oraz wymagania techniczne i organizacyjne prowadzenia tych prac w przypadku wykonywania działalności gospodarczej innej niż górnicza będzie uregulowany przez wydanie odpowiedniego rozporządzenia z delegacji zamieszczonej w projekcie ustawy o zmianie ustawy o materiałach wybuchowych przeznaczonych do użytku cywilnego.

7. Podsumowanie

Zagrożenie, jakie stwarza używanie materiałów wybuchowych, a także zmiany w przepisach dotyczących ich stosowania wymagają wskazania aktualnych aktów prawnych, które regulują ich stosowanie. Jeżeli 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. Aktualnie 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 górniczych, 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 uchynieniu 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)
- [17] Ustawa z dnia 7 lipca 1994 roku Prawo budowlane (Dz.U. z 2000 r. Nr 106, poz. 1126 z późn. zm.)
- [18] Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie rozbiórek budowlanych wykonywanych metodą wybuchową (Dz.U. Nr 120, poz. 1135)
- [19] Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 11 lipca 2001 roku w sprawie samodzielnych funkcji technicznych w budownictwie wykonywanych z użyciem materiałów wybuchowych (Dz.U. Nr 120, poz. 1135)

Zatwierdzono do druku: 17.09.2004 r.