

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

TÁJÉKOZTATÁS

**a Hajdúnánási Katasztrófavédelmi
Kirendeltség**

2018. első félévi munkájáról

Előterjesztő:

Szabó Norbert
tűzoltó alezredes
kirendeltségvezető

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

I. A beszámolási félév legfontosabb katasztrófavédelmi célkitűzései, feladatai

A Hajdúnánási Katasztrófavédelmi Kirendeltség éves tevékenységéről általánosságban elmondható, hogy nem volt olyan kiemelt jelentőségű, vagy hosszú ideig elhúzódó esemény, melynek felszámolása, az azt kiváltó okok megszüntetése igazán próbára tette volna teljesítő képességünket. Akár a mentő tűzvédelmi tevékenységet, akár a védelmi igazgatás szintjét tekintve. Ebből kifolyólag a megelőzésre, a felkészülésre helyeztünk nagyobb hangsúlyt. 2017. évtől a tűzoltói állomány képzése a központi oktatási anyagok bevezetésével magasabb színvonalon történik, melynek mérhető eredménye van. A hatósági területen szolgálatot teljesítő állomány létszámának bővítése lehetővé tette, hogy az ellenőrzéseken feltárt hiányosságok következményeinek elemzésére, a tényállás teljes körű és szakszerű tisztázására több időt tudtunk fordítani. A korábbi évekhez hasonlítva az ellenőrzéseink száma nőtt, 2012 - 2015. közötti időszakban 200 alatti, 2016-ban 300 körüli, 2017-ben 399, míg 2018. év első félévében 194 hatósági ellenőrzés került végrehajtásra, mely nagymértékben javította a kirendeltség illetékességi területének tűzbiztonságát. Polgári védelem szakterületen, az illetékességi területünkön lévő polgári védelmi szervezetek felkészítései, gyakorlatai során magas számú és aktív részvétel volt jellemző. A 2018. első félévére kitűzött céljainkat teljes mértékben megvalósítottuk.

II. Az elvégzett feladatok, megtett intézkedések

IPARBIZTONSÁGI SZAKTERÜLET

Közúti veszélyes áru szállítás (ADR)

A Kirendeltség illetékességi területén elsősorban veszélyes áru szállítás elsősorban közúton valósul meg. A Kirendeltség 3 db. ellenőrzésre alkalmas hellyel rendelkezik a 35-ös számú főút 26-os km szelvény (**Polgár klt.**), 4-es számú főút 243-as km. szelvény (Téglás klt.), valamint az M3 autópálya adott szakasza tekintetében. A két főút jelentős tehergépjármű forgalmat bonyolít le, azonban az ADR gépjárműforgalom jóval csekélyebb. Az autópálya a legalkalmasabb, leghatékonyabb ADR ellenőrzés végrehajtására, azonban egy évben kétszer van lehetőség társszervekkel történő összehangolt ellenőrzés végrehajtására, az autópálya teljes forgalmának kiterelése mellett. A külföldi ügyfelek tekintetében feltárt szabálytalanságok vonatkozásában a helyszínen kerültek bírsághatározatok kiadásra, valamint a járműszerelvények visszatartásai is megtörténtek a bírságok befizetéséig.

Vasúti veszélyes áruszállítás (RID)

Vasúti veszélyes áruszállítással kapcsolatos tevékenységet a Kirendeltség területén jellemzően nem folytatnak. A veszélyes áruk vasúti szállítására vonatkozó ellenőrzések végrehajtására elsősorban a Debreceni Vasútállomáson kerül sor.

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

Veszélyes üzemi szakterület

A Kirendeltség illetékességi területén jelenleg 6 db veszélyes anyagokkal foglalkozó üzem működik, melyek közül 1 db alsó küszöbértékű, valamint 5 db küszöbérték alatti besorolású. A Kirendeltség illetékességi területén található küszöbérték alatti üzemek valamennyi súlyos káresemény elhárítási terv (továbbiakban: SKET) készítésére kötelezett. Az Üzemeltetők által megtartott éves gyakorlatok ellenőrzése megtörtént, valamint ezen gyakorlatok keretében időszakos hatósági ellenőrzések is végrehajtásra kerültek. 2018. év ezen időszakáig a Kirendeltség illetékességi területen üzemzavar, üzemi baleset, veszélyes anyagokkal kapcsolatos tüzeset, ezekből kifolyólag veszélyes üzem leállás nem volt.

Létfontosságú rendszerek és létesítmények kijelölési eljárásai

A létfontosságú rendszerek és létesítmények azonosítási és kijelölési I. fokú eljárás során szakhatósági állásfoglalások kiadására 2018. évben nem került sor. A kapcsolódó jogszabályok hatályba lépése óta 6 esetben került megkeresésre a Kirendeltség szakhatóságként nemzeti létfontosságú rendszerellemmé történő kijelölés vonatkozásában, a Nemzeti Élelmiszerlánc-biztonsági Hivatal, mint ágazati kijelölő hatóság által, melynek során mind a 6 esetben nem hozzájáruló szakhatósági állásfoglalás került kiadásra a horizontális kritériumok nem teljesülésének feltétele miatt.

Nem rendszeres hulladékszállítás

A Kirendeltség illetékességi területén nem rendszeres hulladékszállítással kapcsolatos eljárások nem indult 2018. év vonatkozásában.

POLGÁRI VÉDELMI SZAKTERÜLET

A szakterület a polgári védelmi felügyelő szakmai irányításával és a katasztrófavédelmi megbízottak közreműködésével látja el feladatát. Munkájukat nagyban segítik a közbiztonsági referensek.

Mentőcsoportok működtetése

Az öt éve megalakításra került **járás**i mentőcsoportok közül 2018-ban a **Hajdúnánási** és Hajdúhadházi járási mentőcsoport éves gyakorlata kerül megrendezésre, melyen a mobil gát összeszerelését gyakorolják honvédelmi gyakorlattal összekötve. A 2014-ben megalakításra került **települési** mentőcsoportok (15 db) közül a **polgári csoportnak 2017-ben** volt felkészítése és gyakorlata, Egyek és Tiszagyulaháza mellett.

Települések katasztrófavédelmi besorolása

Polgár Város II-es besorolása 2013 óta nem változott, a fő veszélyeztetettség továbbra is az ár-és belvíz, valamint a szélsőséges időjárás.

A valós veszélyeztetettséget figyelembe vevő besorolása a településeknek 2013-tól vannak érvényben. Kirendeltségünkhöz tizenöt II-es, egy III-as (Hajdúdorog) besorolású település tartozik. Jogszabály alapján minden évben megtörténik a felülvizsgálata a kockázatoknak és előfordulási gyakoriságuknak a települések bevonásával. 2013 óta, így 2017 évben is, a kirendeltséghez tartozó 16 település besorolásában változás nem történt.

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

Polgári védelmi szervezetek felkészítése

2017-ben is párhuzamosan történt a köteles és önkéntes polgári védelmi szervezetek felkészítése. A jogszabály alapján köteles szervezeteknek a tizenhat településen 2.035 fő a tagja. A települési mentőcsoportoknak tizenöt településen 155 fő, a járási mentőcsoportoknak 152 fő a tagja. Összesen 2.342 fő nyilvántartását, felkészítését és gyakoroltatását végezzük folyamatosan. Munkahelyi polgári védelmi szervezet 6 gazdálkodó szervnél 47 fővel van jelenleg. A felkészítések a költséghatékonyt figyelembe véve riasztási gyakorlattal egybekötve kerülnek végrehajtásra. A felkészítések és gyakorlatok témája a főbb veszélyeztetettséget figyelembe véve az ár-és belvízvédekezésre való felkészülés, honvédelmi felkészítés, valamint ebben az évben az épület károsodás esetén alkalmazandó magatartási szabályok és a mobil gát összeszerelése, alkalmazása.

2018-ban Polgárról csak a járási mentőcsoportba beosztott tagok vesznek részt gyakorlaton.

2017. évi felkészítések

Település	Dátum	Felkészítettek száma	Önkéntes/ Köteles	Gyakorlattal egybekötve
Egyek	2017.04.27	26	Önkéntes, köteles	X
Görbeháza	2017.05.16	22	Önkéntes, köteles	X
Tiszacsege	2017.06.08	19	Önkéntes, köteles	X
Hajdúdorog	2017.07.27	57	Köteles	-
Tiszagyulaháza	2017.08.30	23	Önkéntes, köteles	X
Hajdúböszörményi, Balmazújvárosi JMCS	2017.09.14	64	Önkéntes	X
Polgár	2017.10.19	26	Önkéntes, köteles	X
Téglás	2017.11.07	94	Köteles	-
Hajdúnánás	2017.12.14	119	Köteles	-
IKR Kft	2017.12.15	3	Munkahelyi	-
Összesen:		453		

Települési közbiztonsági referenci rendszer működtetése

A közbiztonsági referensek a települések és a kirendeltség közötti összeköttetést megvalósították. Az önkormányzatot érintő szervezési, tervezési, ellenőrzési és jelentős adminisztrációs feladatokat láttak el, melyhez a szakmai iránymutatást és iratmintákat a kirendeltségtől megkapták. Aktívan részt vesznek a lakosságtájékoztatók kihirdetésében.

A település közbiztonsági referenciával kiváló a kapcsolatunk, mindenbe segítőkész, az adatszolgáltatásokat határidőre teljesíti.

Veszélyelhárítási tervezés

Minden település rendelkezik új tervvel, új adattárral (a III-as besorolású is). A települési terv mellett a kirendeltségi összevont és a járásonkénti tervek is elkészült, melyek szintén adattárral egészülnek ki. A terv és az adattárak folyamatosan, de évente legalább kétszer pontosításra kerülnek, és a pontosított terveket a megyei igazgatóságra és a Helyi Védelmi Bizottságoknak (továbbiakban: HVB) megküldjük. Jelenleg folyamatban van a települések kitelepítési terveinek átdolgozása.

Lakosságfelkészítési tevékenység

Lakosságfelkészítés keretében a polgári védelmi szervezeteken kívül az ifjúság bevonása és felkészítése a fő feladat. Ez az ifjúsági versenyre való felkészítéssel és részvétellel, valamint a közösségi szolgálat teljesítésével valósult meg. A közösségi szolgálat 2013-ban kezdett működni kirendeltségünkön, azóta folyamatosan emelkedik a programban részt vevő tanulók létszáma és az eltöltött órák száma egyaránt.

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

Lakosságfelkészítés keretében nyílt nap kerül megtartásra a tűzoltó laktanyában gyermeknapokon, az óvodás és iskolás csoportok látogatása Hajdúnánáson és Hajdúböszörményben is rendszeres. A lakosság részére a közbiztonsági referenseken keresztül az aktuális veszélyeztetettséggel kapcsolatos tájékoztató került kiküldésre (belvív, intenzív havazás, vihar, hőség, fák kivágása, CO mérgezés, kéményseprés, szabadtéri égetés, erdők tűzvédelmi, dohányzás okozta tüzek megelőzése).

Védelmi igazgatási feladatok

2018. évben a Helyi Védelmi Bizottságok tavaszi rendes ülései a kihirdetett időpontban megtörténtek. Mindkét ülésen az elnök-helyettesek határozati javaslatot terjesztettek elő és beszámoltak az előző időszak óta elvégzett katasztrófavédelmi feladatokról. 2018-ban rendkívüli HVB ülés és munkacsoport működtetésre okot adó esemény nem történt.

Ellenőrzések

Az ellenőrzések az ellenőrzési terv alapján történtek. Az ellenőrzésben részt vettek a katasztrófavédelmi megbízottak, közbiztonsági referensek és a társszervek képviselői is (Tivizig, Közút, Népegészségügyi osztály). Az ellenőrzések kiterjedtek a kockázati helyszínekre (árkok, védmű, fasorok, téli kockázati hely), vízkárelhárítási tervek, befogadó helyekre, elektromos szirénákra, technikai eszközökre.

Polgáron, 2018-ban ellenőrzésre került a település vízkárelhárítási terve- megállapítást nyert, hogy a település nem rendelkezik a tervvel. 3-3 helyszínen vízelvezető és fasor ellenőrzés történt. Az ellenőrzött területen a karbantartás megfelelő volt.

Összegzés a polgári védelmi szakterületen

A szakterületen kiemelt feladat volt a megelőzés és önkéntesség tudatának növelése. Ez megmutatkozik abban, hogy egyre többen önként jelentkeznek akár települési, akár járási mentőcsoportba tagnak. Az ellenőrzések eredményeként egyre kevesebb a polgári védelmi beavatkozást kiváltó, valamint a vis maior esemény. A jövőben cél az önkéntesség további növelése, valamint a gyakorlatok kapcsán a beosztottak, és ezáltal a települések önvédő képességének növelése.

HATÓSÁGI SZAKTERÜLET

Hatósági tevékenység és szankcionálás

A kirendeltség a vizsgált időszakban 129 darab tűzvédelmi hatósági ellenőrzést hajtott végre, piacfelügyeleti ellenőrzés 2 darab volt. A tűzvédelmi ellenőrzések során feltárt hiányosságok következtében 12 esetben került sor tűzvédelmi bírság kiszabására, 66 esetben határidő megjelölésével köteleztük az ügyfeleket azok megszüntetésére. Az új OTSZ (Országos Tűzvédelmi szabályzat) hatályba lépése miatt szigorodó szabadtéri égetési szabályok miatt 6 ügyféllel szemben tűzvédelmi bírságot szabtuk ki, mivel kül-, vagy belterületen engedély nélkül, illetve szabálytalanul végeztek égetést.

A FÜTESZ Kft. 2016. június 30-ig végezte tevékenységét, július 1-től a BM OKF GEK végzi Hajdú-Bihar megye területén a szolgáltatást. Kéménytűz káreseményt követően 10 esetben hatósági felügyeleti eljárás nem indult.

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

A kirendeltség az eljárásai során hatáskörét és illetékességét minden esetben vizsgálta, hatáskör túllépés, illetve illetékesség figyelmen kívül hagyása nem történt.

Szakhatósági tevékenység

Szakhatósági tevékenység során törekedtünk a hatóságokkal és az ügyfelekkel való megfelelő együttműködés kialakítására, az ügyintézési határidő pontos betartására. A vizsgált időszakban 81 darab szakhatósági eljárást folytattunk le. Az ÉTDR rendszeren keresztül érkezett építési engedélyezési eljárások az illetékességi területünk adottságaihoz igazodóan, elsősorban a mezőgazdasághoz kapcsolódó építmények. Nagy hangsúlyt fektettünk a hivatalból indult hatósági eljárások tényállásainak tisztázására, illetve a szakhatósági eljárások során a tűzvédelmi előírások betartásának vizsgálatára. A szakhatósági eljárások során feltártak miatt a vizsgált időszakban nem keletkezett hatósági eljárás. A benyújtott kérelmeknél minden esetben vizsgáltuk a jogszabályi előírás alapján kötelező mellékletek meglétét, valamint a benyújtott tervdokumentációk formai és tartalmi követelményét, illetve a terv készítéséhez szükséges jogszabályokat.

Területünkön évről évre jelentős számú szabadtéri rendezvény és zenés-táncos rendezvény engedélyezésében, kontrolálásában és ellenőrzésében vettünk részt. A rendezvényeket megelőző hatósági eljárásokban való részvétel mellett, több alkalommal a rendezvény ideje alatt is folytattunk le hatósági ellenőrzéseket. A rendezvénytartási engedélyek során kiemelt figyelmet fordítottunk a kiürítés feltételeinek meglétére, a tűzvédelmi szabályzat formai és tartalmi követelményeire, a rendezvény személyi felelősének meghatározhatóságára, a különböző installációk, mutatványos műtárgyak megfelelőségére.

2018. január 1 – 2018. június 30-ig	
Ellenőrzések száma:	129
Bírság határozatok száma:	12
Eljárási bírságok száma:	0
Hatósági kötelezések száma:	66
Beépített tűzjelző létesítési/átalakítás/ megszüntetés eljárás:	3
Beépített tűzjelző használatbavételi eljárás:	7
Beépített tűzoltó létesítési/átalakítás/ megszüntetés eljárás:	0
Beépített tűzoltó használatbavételi eljárás:	1
Kéményhasználat tiltó eljárások:	---
Kéményhasználat engedélyezése:	---
Kémény 1-es hibakódos / zárt ajtós eljárás:	56 db
Szakhatósági eljárások száma:	81

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

A hatósági osztály, mint szolgáltató hatóság lépett fel az esetek során, viszont a jogszabálysértések kezelésében a megfelelő szankciót alkalmazta.

TÚZOLTÓSÁGI SZAKTERÜLET

Illetékességi terület általános mentő tűzvédelmi helyzete

Alapvetően a tűzoltóságok szerállománya megfelel az illetékességi területünk adottságainak. **Polgár Város mentő tűzvédelmének feladatait elsődlegese a Tiszaújvárosi Hivatásos Tűzoltóparancsnokság látja el.** Az tűzoltóságok technikai eszköz állománya, védőfelszereléssel való ellátottsága megfelelő. Illetékességi területünkön működő Önkéntes Tűzoltó Egyesületek (továbbiakban: ÖTE) közül kettő van, melyek II. kategóriájú együttműködési megállapodást kötöttek a felügyeletet ellátó Hivatásos Tűzoltóparancsnoksággal (továbbiakban: HTP), **Polgár ÖTE - Tiszaújvárosi HTP**, Tiszacsege ÖTE – Tiszafüredi HTP. Balmazújváros ÖTE IV. kategóriájú megállapodást kötött a Hajdúnánási HTP-vel. Hajdúböszörményi ÖTE nem kötött együttműködési megállapodást. Illetékességi területünkön az éves tűz- és káresetek száma átlagosan 700 körül mozog, melyből 4-500 a tüzeset.

Év	Tüzesetek száma	M. Mentések száma	Összesen
2018. (06.30-ig)	196	162	358

Polgár Város közigazgatási területén:

	Mentő tűzvédelem							Összesen
	Műszaki mentés	Tüzeset	Beavatkozást igénylő	Kiérkezés előtt felszámolt	Szándékosan megfévesztő	Téves jelzés	Utolagos jelzés	
Polgár	13	19	9	3	1	5	1	32

Az esetek kivétel nélkül I. vagy I. kiemelt – a legalacsonyabb - riasztási fokozatúak voltak. Tüzeset során haláleset, személyi sérülés nem volt. Műszaki mentést igénylő káresetben 3 fő hunyt el, 2 pedig sérüléseket szenvedett. A halálesetek és sérülések az M3 autópályán bekövetkezett három közúti balesetben történtek.

Önkormányzati tűzoltó parancsnokságok (továbbiakban: ÖTP)

Az ÖTP-k (Balmazújváros és Egyek) előírt felügyeleti ellenőrzéseit végrehajtottuk. Ennek során a szolgálat ellátását, az állomány munkabiztonsági ellátottságát, szerelési készséget, gyakorlatok végrehajtását is ellenőriztük. A szakmai irányítás keretében az ÖTP parancsnokok részt vesznek a HTP havi vezetői koordinációin. A parancsnokok részt vesznek az általunk szervezett továbbképzéseken is. A továbbképzési anyagokat, iratmintákat illetve egyéb tájékoztatókat elektronikus formában továbbítjuk az ÖTP-re. Az ÖTP-k működésében napi szolgálatszervezési problémát okoz a magas számú fluktuáció.

HAJDÚNÁNSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

Önkéntes tűzoltó egyesületek

A Kirendeltség illetékességi területén négy önkéntes tűzoltó egyesület van (**Polgár**, Tiszacsege, Balmazújváros és Hajdúböszörmény), melyekről általánosságban elmondható, hogy működésük, fennmaradásuk – a központi támogatás (pályázatok) ellenére – bizonytalan. Az önkormányzatok nem tudják nagyobb arányban támogatni az ÖTE-eket, tagságuk örepszik, folyamatosan csökken. A fiatalok körében végzett „toborzási” tevékenységük (hirdetések helyi újságokban, TV-ben, iskolai előadások) eredménytelenek. Az együttműködés keretében három ÖTE (Hajdúböszörmény nem) nyújtott be pályázatot a Magyar Tűzoltó Szövetség és a BM. Országos Katasztrófavédelmi Igazgatóság által 2018. évre kiírt pályázatra. Védőeszközöket, tűzoltó szakfelszereléseket, szakfelszerelések felülvizsgálatát és az ifjúság nevelésével kapcsolatos költségeket nyertek egyesületenként több százezer (7-800) forintos nagyságrendben. Az ÖTE-eket a jogszabályban meghatározottak szerint ellenőriztük.

A hivatásos tűzoltók által végzett egyéb feladatok

Az állomány a káresetek felszámolásán túl részt vesz a polgári védelmi-, iparbiztonsági-, és hatósági feladatok végrehajtásában is. Ezek közül kiemelem az egyes esetekben hatósági ellenőrzést is maga után vonó helyismereti gyakorlatok során végzett tűzvédelmi hatósági ellenőrzést. A közösségi munka keretében résztvevő középiskolások oktatásában, foglalkoztatásában is aktívan közreműködnek.

A tűzoltósági szakterület tevékenységének összegzése

A 2018-as évben is – mint mindig – legfontosabb feladatunk a tűz- és káresetek szakszerű felszámolása, valamint az állomány olyan szintű képzése, hogy feladataikat szakszerűen, professzionális módon, baleset- és sérülésmentesen hajtsák végre, ezen elvárásoknak az állomány maradéktalanul eleget tett és tesz.

HIVATALI MUNKA

Számos alkalommal egyeztetünk illetékességi területünkön lévő településeink polgármestereivel, rendőrkapitányaival. Részt vettünk közbiztonsági tanácsok ülésein, bizottsági üléseken, regionális közbiztonsági egyeztető fórumokon. Székhelyünkön, a város életében érdeklődésre számot adó valamennyi rendezvényen képviseltük kirendeltségünket (városi ünnepek, alapkő letételek, új vagy felújított közintézmény épületeinek avatása), alkalomszerűen a kapott utasításnak megfelelően, egyben az igazgatóságot. Önkormányzatok és társszervek részéről történő meghívásoknak - lehetőség szerint - eleget tettünk, a szervezetek vezetőivel jó kapcsolatot tartunk. A kirendeltség, illetve a tűzoltóságok eseményeiről folyamatosan tájékoztattuk az igazgatóság sajtószóvivőjét. A helyi televíziókban alkalomszerűen tájékoztattuk a lakosságot az aktuális eseményekről. A Területi Tűzmegelőzési Bizottság munkájával összhangban, a különböző közösségi rendezvényeken történő megjelenésünk alkalmával tájékoztatást adtunk az aktuális tűz- és polgári védelmi kérdésekről, használati szabályokról, előírásokról, melyekbe a közösségi szolgálatot teljesítő tanulókat is bevontunk. Előadásokat tartottunk a szén-monoxid mérgezés és a lakástűz megelőzése témakörökben a területünkön működő oktatási intézményekben.

HAJDÚNÁNÁSI KATASZTRÓFAVÉDELMI KIRENDELTSÉG

III. A 2018. év feladatai

Fentieket összegezve, megállapítható, hogy 2018. első félévében egy szélsőségektől mentes, kiegyensúlyozott, és megelőző munkát tudtunk végezni. Munkánk során az együttműködés a társszervekkel, különböző hatóságokkal, intézményekkel kiváló volt. 2018. évben munkánkkal kapcsolatban az állampolgárok részéről panasz nem érkezett.

Célkitűzések 2018. évre:

Általános közigazgatási rendtartás bevezetéséből adódó jogszabályi változások feldolgozása.
Önkéntes tűzoltó egyesületek szerepvállalásának erősítése a mentő tűzvédelmi feladatok körében.

Tűzesetek számnak csökkentése a preventív tevékenység fokozásával.

Szervezet teljesítménye alapján az egyéni teljesítmények elismerésének folytatása.

Az európai uniós adatvédelmi rendelet (GDPR) hatálybalépésével együtt járó feladatok kirendeltségi szintű végrehajtása.

Elektronikus ügyvitel szabályainak való megfelelés, a kizárólag elektronikusan készített, kezelt és kiadmányozott iratok mennyiségének növelése, papír alapú iratforgalom minimalizálása.

Hajdúnánás, 2018. július 11.

Fekete István tűzoltó ezredes
tűzoltósági felügyelő