

WO.092.17.2012

Pan
ml. bryg. Zbigniew Kwiatkowski
Komendant Powiatowy
Państwowej Straży Pożarnej
w Drawsku Pomorskim

Wystąpienie pokontrolne

Na podstawie art. 6 ustawy z dnia 15 lipca 2011 r. o kontroli w administracji rządowej zwanej dalej „ustawą”, kontrolerzy Komendy Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie przeprowadzili kontrolę w trybie zwykłym w Komendzie Powiatowej Państwowej Straży Pożarnej w Drawsku Pomorskim przy placu Marii Konopnickiej 1, zgodnie z rocznym planem kontroli zatwierdzonym przez Zachodniopomorskiego Komendanta Wojewódzkiego PSP w Szczecinie w dniu 23 listopada 2011 r.

Kontrolę przeprowadzili:

- Wydziale Kontrolno – Rozpoznawczym w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działający na podstawie upoważnienia do kontroli nr: WO.092.17.1.2012 z dnia 14 grudnia 2012 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej nadbryg. Henryka Cegielkę,
- Wydziale Kontrolno – Rozpoznawczym w Komendzie Wojewódzkiej Państwowej Straży Pożarnej w Szczecinie działający na podstawie upoważnienia do kontroli nr: WO.092.17.2.2012 z dnia 14 grudnia 2012 r. podpisanego przez Zachodniopomorskiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej nadbryg. Henryka Cegielkę.

Kontrolę przeprowadzono w dniu: 17.12.2012 r.

Przedmiotowy zakres kontroli:

Przedmiot kontroli: prawidłowość prowadzenia postępowań administracyjnych.

Okres objęty kontrolą: od 1.01.2012 r. do 14.12.2012 r.

W toku kontroli ustalono, co następuje:

I. Podsumowanie i ocena działalności Komendanta Powiatowego PSP w Drawsku Pom.

Ocena dokumentacji związanej z prowadzonymi postępowaniami administracyjnymi oraz zajmowanymi stanowiskami przez Komendanta Powiatowego PSP w Drawsku Pomorskim zgodnie z art. 56 ust. 1 pkt 2 ustawy Prawo budowlane.

W okresie objętym kontrolą Komenda Powiatowa PSP w Drawsku Pomorskim przeprowadziła łącznie 102 czynności kontrolno – rozpoznawcze w tym 12 kontroli w trybie art. 56 ust 1 pkt 2 ustawy Prawo budowlane. Do szczegółowej kontroli wyodrębniono w kolejności co trzecią sprawę (nr 1, 3, 6, 9, 12), w których Komendant

Powiatowy PSP w Drawsku Pomorskim był zobligowany wydać stanowisko w sprawie zgodności wykonania obiektu z projektem budowlanym:

- a) Sprawa o znaku PZ.5582.8.4.2012 (nowopowstały budynek mieszkalny niski) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą. Organ zajął stanowisko w sprawie stwierdzając zgodność wykonania obiektu z projektem budowlanym. Zachowano ustawowy termin 14 dni od momentu wpłynięcia zgłoszenia inwestora. W dokumentacji stwierdzono, że:
- upoważnienie oraz protokół z czynności nie zawiera podstawy prawnej w oparciu, o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
 - w protokole z czynności kontrolno-rozpoznawczych nie wskazano jednoznacznie, że załącznik określający warunki techniczno-budowlane stanowi opis stanu faktycznego przedmiotu czynności,
 - w protokole z czynności kontrolno-rozpoznawczych przy określeniu kontrolowanego podmiotu nie wskazano osoby, która jest upoważniona do jego reprezentowania.

Ocena: pozytywna z uchybieniami.

- b) Sprawa o znaku PZ.5580.39.2.2012 (budynek OSP) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą. Organ zajął stanowisko w sprawie stwierdzając zgodność wykonania obiektu z projektem budowlanym. Zachowano ustawowy termin 14 dni od momentu wpłynięcia zgłoszenia inwestora. W dokumentacji stwierdzono, że:
- upoważnienie oraz protokół z czynności nie zawiera podstawy prawnej w oparciu, o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
 - w protokole z czynności kontrolno-rozpoznawczych nie wskazano jednoznacznie, że załącznik określający warunki techniczno-budowlane stanowi opis stanu faktycznego przedmiotu czynności,
 - w protokole z czynności kontrolno-rozpoznawczych przy określeniu kontrolowanego podmiotu nie wskazano osoby, która jest upoważniona do jego reprezentowania,
 - w protokole z czynności kontrolno-rozpoznawczych wskazano w pkt. „Przedstawiona dokumentacja” – oświadczenie kierownika budowy – nie zawarto informacji nt. daty oświadczenia oraz imienia i nazwiska kierownika budowy,
 - w protokole z czynności kontrolno-rozpoznawczych wskazano w pkt. „Przedstawiona dokumentacja” – certyfikaty, deklaracje zgodności urządzeń przeciwpożarowych, nie wskazano konkretnie jakie urządzenia są na wyposażeniu kontrolowanego budynku i czy są to te konkretne urządzenia, których dokumentacja pozwalająca stwierdzić ich dopuszczenie do stosowania opisana jest w pkt „Przedstawiona dokumentacja”.

Ocena: pozytywna z uchybieniami.

- c) Sprawa o znaku PZ.5580.7-3.2.2012 (budynek handlowy) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą. Organ zajął stanowisko w sprawie stwierdzając zgodność wykonania obiektu z projektem budowlanym. Zachowano ustawowy termin 14 dni od momentu wpłynięcia zgłoszenia inwestora. W dokumentacji stwierdzono, że:
- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),

- w protokole z czynności kontrolno-rozpoznawczych nie wskazano jednoznacznie, że załącznik określający warunki techniczno-budowlane stanowi opis stanu faktycznego przedmiotu czynności,
- w protokole z czynności kontrolno-rozpoznawczych przy określeniu kontrolowanego podmiotu nie wskazano osoby, która jest upoważniona do jego reprezentowania,
- w protokole z czynności kontrolno-rozpoznawczych wskazano w pkt. „Przedstawiona dokumentacja” – oświadczenie kierownika budowy – nie zawarto informacji nt. daty oświadczenia,
- w protokole z czynności kontrolno-rozpoznawczych wskazano w pkt. „Przedstawiona dokumentacja” – certyfikaty, deklaracje zgodności urządzeń przeciwpożarowych, nie wskazano konkretnie jakie urządzenia są na wyposażeniu kontrolowanego budynku i czy są to te konkretne urządzenia, których dokumentacja pozwalająca stwierdzić ich dopuszczenie do stosowania opisana jest w pkt „Przedstawiona dokumentacja”,
- w upoważnieniu oraz protokole z czynności kontrolnych niepoprawnie oznaczono podmiot kontrolowany – wniosek w trybie art. 56 ust. 1 pkt 2 ustawy Prawo budowlane złożył do KP PSP w Drawsku Pomorskim podmiot, który w świetle prawa nie był umocowany do reprezentowania inwestora (brak pełnomocnictwa w aktach sprawy), kontrolujący wskazał w upoważnieniu oraz w protokole z czynności jako podmiot kontrolowany osobę, która złożyła wniosek o „odbiór” i nie miała żadnych praw do kontrolowanego budynku oraz terenu, na którym był posadowiony.

Ocena: pozytywna z uchybieniami.

d) Sprawa o znaku PZ.5580.37.2012 (kino Drawa) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą. Organ zajął stanowisko w sprawie stwierdzając zgodność wykonania obiektu z projektem budowlanym. Zachowano ustawowy termin 14 dni od momentu wpłynięcia zgłoszenia inwestora. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
- w protokole z czynności kontrolno-rozpoznawczych nie wskazano jednoznacznie, że załącznik określający warunki techniczno-budowlane stanowi opis stanu faktycznego przedmiotu czynności,
- w upoważnieniu niepoprawnie oznaczono podmiot kontrolowany – wniosek w trybie art. 56 ust. 1 pkt 2 ustawy Prawo budowlane złożył do KP PSP w Drawsku Pomorskim podmiot, który w świetle prawa był umocowany do reprezentowania inwestora, kontrolujący wskazał w upoważnieniu oraz w protokole z czynności, jako podmiot kontrolowany osobę, która złożyła wniosek o „odbiór” i nie miała żadnych praw do kontrolowanego budynku oraz terenu, na którym był posadowiony,
- w protokole z czynności kontrolno-rozpoznawczych wskazano w pkt. „Przedstawiona dokumentacja” – certyfikaty, deklaracje zgodności urządzeń przeciwpożarowych, nie wskazano konkretnie jakie urządzenia są na wyposażeniu kontrolowanego budynku i czy są to te konkretne urządzenia, których dokumentacja pozwalająca stwierdzić ich dopuszczenie do stosowania opisana jest w pkt „Przedstawiona dokumentacja”,
- w dokumentacji sprawy nie odnotowano dokumentu potwierdzającego uiszczenie opłaty za pełnomocnictwo.

Ocena: pozytywna z uchybieniami.

- e) Sprawa o znaku PZ.5580.9.2012 (zespół hal magazynowych) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą. Organ zajął stanowisko w sprawie stwierdzając zgodność wykonania obiektu z projektem budowlanym. Zachowano ustawowy termin 14 dni od momentu wpłynięcia zgłoszenia inwestora. W dokumentacji stwierdzono, że:
- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
 - w protokole z czynności kontrolno-rozpoznawczych wskazano warunki techniczno-budowlane, które opisane były w protokole z „odbioru” I etapu inwestycji z 2011 r., jednocześnie nie wskazano, która część opisu inwestycji zawarta w protokole z czynności z 2011 r. odpowiada stanowi faktycznemu obecnie odbieranemu etapowi przedmiotowej inwestycji,
 - w protokole z czynności kontrolnych zawarto informację o niedostosowaniu dróg pożarowych do obecnie obowiązujących przepisów, które zgodnie z dokumentacją projektową zostały zaplanowane dla tej inwestycji. Nie określono w protokole czy na obecnym etapie drogi te są wymagane,
 - pomimo uwag wymienionych wyżej w protokole z czynności kontrolnych (dot. drogi pożarowej) stanowisko w sprawie zgodności wykonania inwestycji z projektem jest bez uwag.

Ocena: pozytywna z uchybieniami.

- f) Sprawa o znaku PZ.5585.28.2012 (PM) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. Organ zawiadomił stronę o wszczęciu postępowania administracyjnego ws. naruszenia przepisów przeciwpożarowych w budynku i poinformował stronę o możliwości zapoznania się z dokumentacją zgodnie z k.p.a. Decyzja administracyjna nakazująca usunięcie nieprawidłowości wydana w terminie nieprzekraczającym 2 miesięcy. W dokumentacji stwierdzono, że:
- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
 - w protokole z czynności kontrolno-rozpoznawczych przy określeniu kontrolowanego podmiotu nie wskazano osoby, która jest upoważniona do jego reprezentowania.

Ocena: pozytywna z uchybieniami.

- g) Sprawa o znaku PZ.5581.17.2012 (Szkoła) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 3 dni przed planowaną kontrolą (z zawiadomienia strony wynika, że w przedmiotowej sprawie niezbędne jest uzyskanie opinii KP PSP nt. warunków bezpieczeństwa pożarowego w budynku). Organ po przeprowadzonej kontroli zawiadomił stronę o wszczęciu postępowania administracyjnego ws. naruszenia przepisów przeciwpożarowych w budynku i poinformował stronę o możliwości zapoznania się z dokumentacją zgodnie z k.p.a. Decyzja administracyjna nakazująca usunięcie nieprawidłowości wydana w terminie nieprzekraczającym 2 miesięcy. Jednocześnie organ nie ustosunkował się do wniosku strony w sprawie kwalifikacji obiektu internatu jako obiektu przeznaczonego dla letniego wypoczynku dzieci i młodzieży. Strona ponownie złożyła wniosek do KP PSP w Drawsku Pomorskim o wydanie opinii, która została wydana tego samego dnia. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
- w protokole z czynności kontrolno-rozpoznawczych przy określeniu kontrolowanego podmiotu nie wskazano osoby, która jest upoważniona do jego reprezentowania,
- w protokole z czynności kontrolnych zawarto jedynie informację cyt. „wg osób uczestniczących w kontroli internat będzie funkcjonował jedynie na parterze LO” – nie wskazano osób z imienia i nazwiska oraz nie określono funkcji tych osób oraz ich kompetencji do podejmowania decyzji w zakresie funkcjonowania internatu,
- w notatce sporządzonej przez funkcjonariusza KP PSP w Drawsku Pomorskim z dnia 27 lipca 2012 r. w celu wyjaśnienia legalności funkcjonowania internatu nie napisano, jaki dokładnie fragment budynku będzie funkcjonował jako internat,
- w opinii KP PSP w Drawsku Pomorskim w przedmiotowej sprawie z dnia 27 lipca 2012 r. zawarto informacje o przedstawieniu przez właściciela brakującej dokumentacji w dniu 27 czerwca 2012 r. – nie opisano czego ta dokumentacja dotyczyła, nie ma też śladu nt. tej dokumentacji w aktach sprawy,
- z opinii, o której mowa powyżej nie wynika jasno jaka część obiektu (całość czy fragment) jest zaopiniowana pozytywnie pod względem warunków bezpieczeństwa pożarowego jakim powinny odpowiadać budynki zamieszkania zbiorowego (internat).

Ocena: pozytywna z uchybieniami.

h) Sprawa o znaku PZ.5510.32.2011 (świetlica wiejska) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. Organ zawiadomił stronę o wszczęciu postępowania administracyjnego ws. naruszenia przepisów przeciwpożarowych w budynku i poinformował stronę o możliwości zapoznania się z dokumentacją zgodnie z k.p.a. Decyzja administracyjna nakazująca usunięcie nieprawidłowości wydana w terminie nieprzekraczającym 2 miesięcy. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
- mimo, iż osoba zamieszkująca w domu, usytuowanym bezpośrednio przy świetlicy wiejskiej, zwróciła się z wnioskiem o uznanie jej za stronę w toczącym się postępowaniu nie udzielono jej odpowiedzi.

Ocena: pozytywna z uchybieniami.

i) Sprawa o znaku PZ.5580.4.2012 (Ośrodek Szkolno-Wychowawczy – rekontrola) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony 6 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
- upoważnienie dostarczono stronie 6 dni przed przeprowadzeniem czynności kontrolno – rozpoznawczych.

Ocena: pozytywna z uchybieniami.

j) Sprawa o znaku PZ.5584.5.2012 (Nadleśnictwo - rekontrola) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust 2 ustawy o PSP),
- brak w dokumentacji pisemnego upoważnienia Pana – do reprezentowania kontrolowanego.

Ocena: pozytywna z uchybieniami.

k) Sprawa o znaku PZ.5580.21.2012 (szkoła podstawowa - opinia) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust 2 ustawy o PSP).

Ocena: pozytywna z uchybieniami.

l) Sprawa o znaku PZ.5580.23.2012 (gimnazjum) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP).

Ocena: pozytywna z uchybieniami.

m) Sprawa o znaku PZ.5583.4.2012 (gospodarstwo agroturystyczna - opinia) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP).

Ocena: pozytywna z uchybieniami.

n) Sprawa o znaku PZ.5585.19.2012 (PM - rekontrola) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP).

Ocena: pozytywna z uchybieniami.

o) Sprawa o znaku PZ.5585.21.2012 (PM - rekontrola) – czynności kontrolno-rozpoznawcze przeprowadzono po uprzednim poinformowaniu strony przynajmniej 7 dni przed planowaną kontrolą. W dokumentacji stwierdzono, że:

- upoważnienie oraz protokół z czynności kontrolno-rozpoznawczych nie zawiera podstawy prawnej, w oparciu o którą podjęto przedmiotowe czynności (art. 23 ust. 2 ustawy o PSP),
- brak w dokumentacji pisemnego upoważnienia Pana , do reprezentowania kontrolowanego.

Ocena: pozytywna z uchybieniami.

Ponadto stwierdzono, że dokumenty spraw prowadzonych w trybie art. 56 ust. 1, pkt 2 ustawy z dnia 7 lipca 1994 r. Prawo budowlane wraz ze stanowiskiem zajmowanym przez KP PSP w sprawie zgodności wykonania obiektu z projektem budowlanym, rejestrowane są pod

numerami teczek 5580, 5581, 5582, 5583, 5585 (czynności kontrolno rozpoznawcze i postępowanie administracyjne przed terenowymi organami PSP) wg jednolitego rzeczowego wykazu akt. Powyższych spraw nie rejestrowano w teczce numer 5564 pt.: „stanowiska w sprawie przekazania do użytkowania obiektów budowlanych”.

II. Zakres, przyczyny i skutki stwierdzonych nieprawidłowości.

Za uchybienia związane z czynnościami kontrolno-rozpoznawczymi odpowiedzialnymi
..... Przynajmniej jedną przyczyną stwierdzonych uchybień było przeoczenie. Stwierdzone błędy dotyczące postępowania administracyjnego nie skutkowały poważnymi konsekwencjami ze względu na brak konieczności oceny decyzji w II instancji.

III. Wnioski i zalecenia.

1. Upoważnienie i protokół z czynności kontrolno-rozpoznawczych powinny posiadać podstawę prawną, umożliwiającą podjęcie czynności kontrolno-rozpoznawczych. Tryb prowadzonych czynności również powinien być opatrzony konkretnym przepisem (art. 23 ust. 8 pkt 1 ustawy o PSP, § 10 ust. 2 pkt 1 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
2. Protokół z czynności kontrolno-rozpoznawczych powinien zawierać opis stanu faktycznego, stwierdzonego podczas kontroli. W przypadku dołączenia do protokołu załącznika (np. opisu zawartego we wcześniejszym protokole bądź kserokopii dokumentacji budowlanej czy IBP), w którym znajduje się całościowy lub częściowy opis przedmiotu kontroli (budynku lub terenu) w protokole powinna być jednoznaczna informacja, że załącznik stanowi opis stanu faktycznego i odpowiada stanowi na dzień kontroli (§ 10 ust. 2 pkt 7 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
3. W protokole z czynności kontrolno-rozpoznawczych powinna być zawarta informacja nt. osoby upoważnionej do reprezentowania kontrolowanego w przypadku gdy kontrolowany nie jest obecny przy czynnościach. Osoba upoważniona przez kontrolowanego winna posiadać upoważnienie na piśmie (§ 8 ust. 1 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
4. Dokumentacja przedstawiona podczas czynności winna być opisana w protokole z czynności kontrolno-rozpoznawczych w sposób dokładny - w przypadku dołączonych oświadczeń powinno się zawrzeć informację o autorze oświadczenia, dacie oraz napisać czego ono dotyczy (art. 75 § 1 ustawy z dnia 14 czerwca 1960 r. kpa).
5. Dokumentacja przedstawiona przez kontrolowanego, dotycząca urządzeń przeciwpożarowych, opisana w protokole w pkt. „przedstawiona dokumentacja” powinna odnosić się do urządzeń faktycznie występujących w kontrolowanym budynku (opis stanu faktycznego). Przy opisie dokumentacji stwierdzającej dopuszczenie do stosowania urządzenia w budownictwie, kontrolujący powinien zawrzeć jednoznaczną informację, że dotyczy to urządzenia, w które wyposażony jest kontrolowany budynek (§ 10 ust. 2 pkt. 7 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
6. Wniosek w trybie art. 56 ust. 1 pkt 2 ustawy Prawo budowlane powinien być złożony przez inwestora bądź ustalonego przez niego pełnomocnika i wówczas do wniosku powinno być dołączone pełnomocnictwo oraz dowód uiszczonej opłaty skarbowej za pełnomocnictwo. Stanowisko w sprawie zgodności wykonania obiektu z projektem w zakresie ochrony przeciwpożarowej powinno być wydane wyłącznie inwestorowi bądź

- pełnomocnikowi (art. 56 ust. 1 ustawy z dnia 7 lipca 1994 r. Prawo budowlane, stosownie do art. 1 ust 1 pkt 2 ustawy z dnia 16 listopada 2006 r. o opłacie skarbowej).
7. Uwagi wpisane do protokołu w zakresie wykonania budynku z projektem budowlanym powinny mieć odzwierciedlenie w stanowisku wydanym przez Komendanta. W przypadku gdy uchybienia zostaną w późniejszym terminie usunięte, w protokole z czynności kontrolno-rozpoznawczych bądź w notatce służbowej powinna być zawarta informacja o usunięciu ww. uchybień (§ 10 ust. 2 pkt 7c rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
 8. Przy wydawaniu opinii w zakresie spełnienia przez część budynku lub pomieszczeń warunków bezpieczeństwa pożarowego, w protokole z czynności kontrolno-rozpoznawczych oraz w opinii powinien być dokładnie wskazany fragment budynku podlegający opiniowaniu (§ 10 ust. 2 pkt 6, 7 rozporządzenia z dnia 24 października 2005 r. w sprawie czynności kontrolno-rozpoznawczych przeprowadzanych przez PSP).
 9. Każdorazowo, gdy osoba lub podmiot zwraca się o uznanie jej za stronę należy po przeanalizowaniu sprawy udzielić pisemnej odpowiedzi jaką decyzję podjął organ w tej kwestii.
 10. Przestrzegać siedmiodniowego terminu dostarczenia upoważnienia przed dokonaniem czynności kontrolno-rozpoznawczych (art. 23 ust. 7 ustawy o PSP).
 11. Sprawy prowadzone w trybie art. 56 ust. 1, pkt 2 wraz ze stanowiskiem zajmowanym przez Komendanta Powiatowego PSP w sprawie zgodności wykonania obiektu z projektem budowlanym, należy rejestrować pod nr 5564 jednolitego rzeczowego wykazu akt pt.: „stanowiska w sprawie przekazania do użytkowania obiektów budowlanych”.

Wystąpienie pokontrolne zawiera 8 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.