

Warszawa, 20 listopada 2013

SNB-3-18/19/2013


Szanowny Pan
Profesor dr hab. Zygmunt NIEWIADOMSKI

PRZEWODNICZĄCY
KOMISJI KODYFIKACYJNEJ PRAWA
BUDOWLANEGO
Ministerstwo Transportu, Budownictwa
i Gospodarki Morskiej
ul. Wspólna 2/4
00-926 Warszawa
Pokój 2078

W związku z przekazaniem, do konsultacji społecznych, projektu Tez Kodeksu Urbanistyczno-Budowlanego, przyjętego na posiedzeniu Komisji Kodyfikacyjnej Prawa Budowlanego w dniu 18 września 2013 r. oraz w nawiązaniu do pisma Stowarzyszenia Nowoczesne Budynki z dnia 6 listopada 2013 r. znak SNB-3-17/18/2013 w sprawie umożliwienia nieznacznego wydłużenia terminu składania uwag do projektu, pragniemy w niniejszym piśmie ustosunkować się do propozycji zawartych w przedmiotowym projekcie.

Prezentowane stanowisko jest odniesieniem się do propozycji Komisji Kodyfikacyjnej Prawa Budowlanego, na podstawie dotychczasowego dorobku eksperckich grup roboczych, koordynowanych przez SNB, oraz przeprowadzonej w dn. 5 listopada 2013 r. kolejnej, wspólnej dyskusji eksperckiej dotyczącej projektu, a także indywidualnych doświadczeń ekspertów. *Z uwagi na rozbieżność stanowisk, w niektórych kwestiach, część z przesyłanych propozycji ma charakter rozwiązań wariantowych.*

W ramach poczynionych ustaleń dotyczących projektu Tez, SNB przekazuje następujące uwagi i propozycje zmian zgłoszone przez ekspertów:

- 1) w pkt 6 Rozdział 2 Dział I proponuje się zdefiniowanie następujących pojęć: „*ład przestrzenny*”, „*projekt budowlany*”, „*projekt wykonawczy*”, „*dokumentacja powykonawcza*”, „*stadium przygotowania inwestycji*”, „*inwestycja celu publicznego*”.

Uzasadnienie:

Z uwagi na potrzebę zachowania ciągłości procesu budowlanego oraz w związku z posługiwaniem się w dalszej części projektu pojęciami, które nie zostały zdefiniowane w słowniczku projektu, proponuje się uzupełnienie pkt 6. Należy zwrócić także uwagę na konieczność zdefiniowania potrzeb, oceny możliwości ich realizacji poprzez wykonanie studium wykonalności oraz określenie ramowego zakresu opracowań inwestycyjnych, jakich wymaga się od inwestora.

- 2) w pkt 6 w Rozdziale 2 Dział 1 proponuje się ponowne przeanalizowanie zawartych w projekcie definicji pojęć pod kątem właściwej ich korelacji.

Uzasadnienie:

Z uwagi na potrzebę uspołnienia postanowień zawartych w projekcie Tez, proponuje się zweryfikowanie definicji pojęć, jakimi operuje się w projekcie.

- 3) w odniesieniu do pkt 23 Rozdział 3 Dział 1 proponuje się:

a) przeanalizowanie, czy zapis pkt 24, w powiązaniu z pkt 23, ustalający, iż realizacja inwestycji, za wyjątkiem przypadków określonych w Kodeksie, wymaga uzyskania zgody budowlanej, zabezpieczy w wystarczający sposób tereny nieprzeznaczone pod zabudowę przed ewentualnym działaniem inwestycyjnym,

b) uwzględnienie w projekcie Tez Kodeksu problemu regionalności,

c) rozważenie wprowadzenia instrumentów działania dla Głównej Komisji Architektonicznej.

Uzasadnienie:

Propozycja analizy ustaleń pkt 23 i 24 wynika z troski o ochronę terenów nieprzeznaczonych pod zabudowę oraz zasadności uwzględnienie specyfiki regionalności. Z kolei problem projektowania i budowy infrastruktury regionalnej powinien znaleźć swoje odniesienie w projekcie Tez, inaczej ustalenia kodeksowe będą miały charakter niepełny. Wprowadzenie mechanizmów sprawstwa ma na celu zapewnienie kontroli nad zabudową istotnych dla kraju obszarów, np. Warszawy.

- 4) w odniesieniu do Rozdziału 5 Dział II proponuje się:

- a) określenie obowiązków wykonawcy jako uczestnika procesu budowlanego oraz odpowiedzialności karnej za niespełnienia przepisów, o których mowa w pkt 433,
- b) określenie obowiązków dla „inwestora celu publicznego” oraz jego wykonawcy.

Uzasadnienie:

W projekcie Tez należy określić obowiązki wszystkich uczestników procesu inwestycyjnego, w tym także wykonawcy, inwestora celu publicznego i wykonawcy inwestycji celu publicznego. Zgodnie z zasadą kompetencyjną, kwestia utraty uprawnień powinna być przedmiotem ustawy o samorządzie zawodowym, natomiast kwestia odpowiedzialności karnej powinna być uregulowana w Kodeksie budowlanym. W procesie inwestycyjnym występuje osoba fizyczna, a umowę podpisuje prezes firmy. Kierownik budowy powinien odpowiadać za brak wiedzy z tytułu odpowiedzialności zawodowej, a prezes firmy powinien odpowiadać gospodarczo. Prezes firmy powinien dysponować odpowiednimi zasobami kadrowymi, które gwarantować będą wykonanie inwestycji. W związku z powyższym prezes firmy powinien mieć prawo zarządzania budową.

5) w odniesieniu do Rozdziału 5 Dział II proponuje się uregulowanie obowiązku:

- a) opracowania założeń techniczno-ekonomicznych, w szczególności na potrzeby realizacji inwestycji celu publicznego,
- b) wariantowego uzasadnienia techniczno-ekonomicznego inwestycji.

Uzasadnienie:

Mając na uwadze złożoność zarządzania procesem inwestycyjnym, proponuje się wykorzystanie, w projekcie Tez, elementów opracowania Wydziału Inżynierii Lądowej Politechniki Warszawskiej, dotyczącego zarządzania procesem inwestycyjnym, uwzględniającego w/w aspekty.

6) w odniesieniu do pkt 105 (obowiązki projektanta) i 115 (prawa inspektora nadzoru technicznego) Rozdział 5 Dział II proponuje się:

- a) Wariant 1 - nałożenie na inwestora obowiązku wskazania obszaru oddziaływania inwestycji, a organ administracji architektoniczno-budowlanej powinien weryfikować poprawność tego wskazania.

Uzasadnienie:

Wskazaniem nie powinien być obarczany projektant lecz inwestor, który posiada znajomość wszystkich uwarunkowań dla inwestycji.

Wariant 2 - nieokreślenie właściwej osoby do wskazania obszaru oddziaływania inwestycji, pozostawienie kwestii jako otwartej.

Uzasadnienie:

Obowiązek wskazania, z uwagi na celowość działania, powinien mieć charakter otwarty.

b) Wariant 1 - określenie kryteriów, którymi należy się kierować przy wskazywaniu obszaru oddziaływania.

Uzasadnienie:

Dla prawidłowego wypełnienia obowiązku wskazania obszaru oddziaływania inwestycji proponuje się określenie stosowanych kryteriów, którymi należy się kierować (np. kryteria hałasu).

Wariant 2 - pozostawienie ogólnego obowiązku wskazania obszaru oddziaływania, jak w projekcie Tez, bez określania szczegółowych kryteriów.

Uzasadnienie:

Obowiązek wskazania, z uwagi na celowość działania, powinien mieć charakter otwarty. Trudno jest bowiem uwzględnić w katalogu wszystkie możliwe aspekty wskazania obszaru oddziaływania.

Wariant 3 – uregulowanie kwestii w Kodeksie cywilnym.

Uzasadnienie:

Ze względu na występujące niezgodności sąsiedzkie, wynikające z istniejących podziałów gruntów, należałoby zaproponować zmiany w Kodeksie cywilnym, a nie regulacje w Kodeksie budowlanym.

7) w odniesieniu do pkt 115 Rozdział 5 Dział II proponuje się:

a) Wariant 1 - dookreślenie pojęcia „*niedopuszczalnej niezgodności z projektem lub pozwoleniem na budowę bądź decyzjami wydanymi na podstawie przepisów dotyczących ochrony środowiska*”, o którym mowa w ppkt 2 pkt 115.

Uzasadnienie:

Pojęcie wymaga doprecyzowania, inaczej jego stosowanie rodzić będzie problemy interpretacyjne uczestników procesu inwestycyjnego.

Wariant 2 – powrót do określeń „*istotnej*” i „*nieistotnej*” zmiany, jak w ustawie Prawo budowlane, łącznie z ich bardziej szczegółowym doprecyzowaniem.

Uzasadnienie:

Określenia te funkcjonują od lat w obiegu prawnym i są zaakceptowane przez uczestników procesu budowlanego.

b) ustalenie wymagań dot. usytuowania budynku w stosunku do granicy sąsiada, jako regulacji ustawowej, a w stosunku do obiektów, jako regulacji rozporządzenia w sprawie warunków technicznych dla obiektów.

Uzasadnienie:

Wyroki dotyczące własności powinny być realizowane w oparciu o zapis ustawowy. Z tego względu sprawy granicy powinny być uregulowane w ustawie.

8) w odniesieniu do pkt 129 Rozdział 1 Dział III proponuje się:

- uregulowanie w przepisach techniczno-budowlanych szczegółowych wymagań w zakresie odległości między obiektami, zarówno dla obiektów nad ziemią, jak i pod ziemią.

Uzasadnienie:

Rozwój techniczno-technologiczny i swoboda korzystania z tego rozwoju wymaga uwzględnienia wszystkich możliwych uwarunkowań usytuowań obiektów budowlanych.

- w odniesieniu do ppkt 3 pkt 129:

a) Wariant 1 – rozważenie uwzględnienia w części dotyczącej warunków usytuowania budynków wypracowanych propozycji eksperckich w zakresie zmian uregulowań zawartych w § 271-273 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie,

Uzasadnienie:

Przepisy określone w ppkt 3 mogą być uznane za odpowiednie jedynie w odniesieniu do zabudowy jednorodzinnej; w przypadku innych budynków: mieszkalnych wielorodzinnych, użyteczności publicznej, zamieszkania zbiorowego, produkcyjnych i magazynowych, niezbędne wydaje się uwzględnienie wymagań bezpieczeństwa pożarowego, określonych aktualnie w § 271-273 rozporządzenia Ministra Infrastruktury z 12 kwietnia 2002 w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, zmodyfikowanych w ramach dyskusji eksperckiej toczącej się w grupach roboczych, koordynowanych przez Stowarzyszenie Nowoczesne Budynki. Propozycja ekspercka zmian została przekazana wraz z jej uzasadnieniem do Departamentu Gospodarki Przestrzennej i Budownictwa, przy piśmie z dnia 11 października 2012 r. znak SNB-3-12/203/2012.

Wariant 2 – ponowne przeanalizowanie zasadności zaproponowanych ogólnych warunków usytuowania budynków na działce budowlanej.

Uzasadnienie:

W nawiązaniu do powyższych wyjaśnień nie jest jasne, czy jest to działanie zamierzone Komisji Kodyfikacyjnej, czy też zachodzić może uzasadniona obawa o popełnienie błędu legislacyjnego.

- **rozważenie uwzględnienia w problematyce usytuowania budynków bezpośrednio przy granicy działki budowlanej, kwestii zachowania równych standardów akustycznych na granicy działki budowlanej.**

Uzasadnienie:

Pozostawienie aktualnego brzmienia ppkt 3 powoduje, iż w przepisach dotyczących usytuowania budynków nie będzie w wystarczający sposób zabezpieczony interes sąsiada, właściciela niezabudowanej działki. W świetle zaproponowanego w projekcie zapisu będzie bowiem możliwe usytuowanie budynków przy granicy działki budowlanej, z naruszeniem ochrony interesów sąsiada, bez względu na niedogodności związane z działaniem instalowanych generatorów czy wież chłodniczych. Propozycje uregulowań, zawarte w Tezach, nie odnoszą się do takiego przypadku.

9) w odniesieniu do pkt 262 i 265 Rozdział 3 Dział IV proponuje się:

- **doprecyzowanie, iż chodzi o „kondygnację nadziemną” w liczbie dopuszczalnych kondygnacji.**

Uzasadnienie:

Aby spełnić wymóg dopuszczalnej ilości dwóch kondygnacji dla budynku mieszkalnego, budynki wznoszone musiałyby mieć tylko jedną kondygnację nadziemną i jedną podziemną, a w przypadku garażu – np. tylko jedną kondygnację podziemną lub tylko jedną kondygnację nadziemną.

10) w odniesieniu do pkt 278 Rozdział IV Dział IV proponuje się:

- **doprecyzowanie szczegółowej zawartości wniosku o wydanie przyrzeczenia inwestycyjnego.**

Uzasadnienie:

Brak jest informacji o formie architektonicznej projektowanego obiektu budowlanego, co rodzić może obawy o brak wpływu na projektowaną inwestycję, w przypadku uzyskania przyrzeczenia inwestycyjnego, a w związku z tym brak wpływu na zachowanie ładu przestrzennego.

11) w odniesieniu do pkt 282-288 proponuje się:

a) Wariant 1 – utrzymanie propozycji zwartej w projekcie Tez.

Uzasadnienie:

Propozycje w projekcie uwzględniają w sposób wyczerpujący podział na rodzaje zabudowy oraz potrzebę kolejności wykonania infrastruktury, tj. zanim realizowana jest zabudowa.

Wariant 2 - wprowadzenie „zabudowy rozproszonej” do ppkt 2 pkt 285 oraz wyłączenie zabudowy jednorodzinnej z ppkt 3 pkt 285.

Uzasadnienie:

Należy doprecyzować pojęcie „obszaru o ograniczonej zabudowie” poprzez odniesienie ppkt 2 do jednorodzinnej zabudowy intensywnej i nieintensywnej. Pojęcie „obszaru o ograniczonej zabudowie” nie uwzględnia przypadku zabudowy rozproszonej, dlatego też proponuje się rozszerzenie ustaleń ppkt 2. Inwestor zabudowy jednorodzinnej powinien sam decydować o zapewnieniu niezbędnej infrastruktury, w tym o dostępie do publicznej sieci telekomunikacyjnej oraz sieci szerokopasmowej.

Wariant 3 – rezygnacja z lit. e i lit. f w ppkt 3 pkt 285

Uzasadnienie:

Proponuje się nieograniczanie postępu technicznego oraz zachowanie swobody dostępu inwestorów do korzystania z możliwych technicznie rozwiązań.

b) wprowadzenie pojęcia „terenu o ograniczeniach w zabudowie”.

Uzasadnienie:

Proponuje się uwzględnienie w projekcie Tez ograniczeń zabudowy.

12) w odniesieniu do pkt 318 – 324 i 341-348 Rozdział 3 Dział V proponuje się:

a) Wariant 1 - przedstawienie kalkulacji dotyczące przyjętej wysokości opłaty, jak w pkt 320 projektu Tez, tj. 50% kosztów poniesionych przez gminę.

Uzasadnienie:

Za właściwą należy uznać potrzebę przedyskutowania proponowanej wysokości opłaty adiacenckiej, zwracając uwagę, iż brak jest uzasadnienia dla ustalenia jej wysokości na sztywnym poziomie 50% poniesionych przez gminę kosztów realizacji urządzeń infrastruktury technicznej. Proponuje się rozważenie wprowadzenia obowiązku określenia wysokości opłaty przez Radę Gminy, jako ciała reprezentującego interesy mieszkańców.

Wariant 2 – rezygnację z zapisu o opłacie adiacenckiej.

Uzasadnienie:

Wprowadzenie opłaty adiacenckiej może w ogóle zablokować inwestycje. Na terenie kraju jest wiele bogatych gmin, które mogą realizować inwestycje infrastrukturalne z własnych środków.

b) uwzględnienie w projekcie Tez przypadku wykonywania przez inwestora infrastruktury technicznej z własnych środków oraz obowiązku zwrotu przez gminę poniesionych nakładów, z określeniem terminu takiego zwrotu.

Uzasadnienie:

Za równorzędną należy uznać możliwość wprowadzenia obowiązku dla gminy zwrotu ponoszonych nakładów przez inwestora w zakresie infrastruktury technicznej, np. poprzez obciążenie takim obowiązkiem zwrotu wszystkich sąsiadów.

c) **Wariant 1 – rozważenie dopuszczenia ustalania przez gminę innych udziałów partycypacyjnych, innych opłat przyłączeniowych, które ustalałaby Rada Gminy, z jednoczesnym zastrzeżeniem, iż opłata ta nie powinna przekraczać 50%.**

Uzasadnienie:

Należy za właściwą uznać potrzebę przedyskutowania proponowanej wysokości opłaty przyłączeniowej, zwracając uwagę, iż brak jest uzasadnienia dla ustalenia jej wysokości na sztywnym poziomie 50% poniesionych przez gminę kosztów realizacji urządzeń. Proponuje się rozważenie wprowadzenia obowiązku określenia wysokości opłaty przez Radę Gminy, jako ciała reprezentującego interesy mieszkańców.

Wariant 2 – rozważenie likwidacji opłaty przyłączeniowej.

Uzasadnienie:

Wprowadzenie opłaty przyłączeniowej w zaproponowanej w projekcie wysokości może blokować inwestycje. Na terenie kraju jest wiele bogatych gmin, które mogą realizować inwestycje infrastrukturalne z własnych środków.

13) w odniesieniu do pkt 353-355 Rozdział 3 Dział V proponuje się:

a) **Wariant 1**

- rozważenie powiązania stawki podatku dla nieruchomości niezabudowanej ze zbywaniem nieruchomości,
- rozważenie możliwości określenia wysokości stawki podatku „do 350%” i ustalenia dłuższego okresu czasu w ppkt 1-4 pkt 355,
- doprecyzowanie określenia „zabudowa nieruchomości”,

- przedstawienie pod dyskusję uzasadnienia zaproponowanych w projekcie stawek podatku dla nieruchomości niezabudowanej,

- skorelowanie planowania przestrzennego z planowaniem gospodarczym.

Uzasadnienie:

Zaproponowane przepisy stanowią swego rodzaju karę i ingerują w prawo własności. Ustalenie dłuższego okresu czasu w ppkt 1-4 pkt 355 złagodziłby projektowaną regulację. Określenie „zabudowa nieruchomości” ma charakter niejednoznaczny w odniesieniu do funkcjonującego określenia „pozwolenie na użytkowanie”. Niejednoznaczność określenia rodzić będzie problemy interpretacyjne.

Proponuje się przedyskutowanie wszystkich możliwości złagodzeń rygoru wraz z przedstawieniem konsekwencji ekonomicznych takiego złagodzenia.

b) Wariant 2 - uregulować zagadnienia finansowe w przepisach finansowych określanych ustawą o samorządzie gminnym

Uzasadnienie:

Z propozycji zawartych w projekcie Tez trudno odczytać powody wprowadzenia uregulowań finansowych. Zagadnienia finansowe nie powinny być regulowane przez Kodeks budowlany, ale znajdować się w innych przepisach np. finansowych określanych ustawą o samorządzie gminnym.

14) w odniesieniu do Rozdziału 1 Dział VI proponuje się:

- wprowadzenie ogólnych zapisów dotyczących przypadku zmiany sposobu użytkowania oraz uwzględnienie zapisu dotyczącego zmiany sposobu użytkowania:

„Zmiana sposobu użytkowania obiektu budowlanego lub jego części polegająca na podjęciu bądź zaniechaniu w obiekcie budowlanym lub jego części działalności zmieniającej warunki: bezpieczeństwa pożarowego, ochrony przed hałasem, bezpieczeństwa powodziowego, pracy, zdrowotne, higieniczno-sanitarne, ochrony środowiska bądź wielkość lub układ obciążeń wymaga zgłoszenia. W zgłoszeniu należy określić dotychczasowy i zamierzony sposób użytkowania obiektu budowlanego lub jego części.”

Uzasadnienie:

Propozycja ma na celu uwzględnienie niezbędnych uwarunkowań, istotnych z punktu widzenia użytkowników budynków oraz wpływu zamierzenia na otoczenie.

15) w odniesieniu do pkt 378 Rozdziału 2 Dział VI proponuje się:

- określenie definicji projektu „architektoniczno-urbanistycznego”,

Uzasadnienie:

Brak definicji projektu „architektoniczno-urbanistycznego” może spowodować wymaganie przez urzędy przedstawienia projektów wszystkich budynków, uniemożliwiając tym samym prowadzenie etapowania inwestycji.

16) w odniesieniu do pkt 382 i 383 Rozdział 2 Dział VI proponuje się:

- ponowne przeanalizowanie poprawności podziału na klasy obiektów budowlanych,
- określenie obiektów kwalifikowanych do klasy I, jako spełniających tylko jedno z wymienionych kryteriów w lit. a – lit. e,
- rozważenie zmiany klasy II na klasę IV,

Uzasadnienie:

Przyjęty podział na klasy jest niespójny. Klasyfikacja wymaga doprecyzowania, należy także określić o jakie *de facto* obiekty chodzi, zakwalifikowane do klasy I.

17) w odniesieniu do pkt 395 Rozdział 3 Dział VI proponuje się:

- zastąpienie określenia „charakterystyka ekologiczna” określeniem „oddziaływanie na środowisko”.

Uzasadnienie:

Pojęcie oddziaływania na środowisko jest pojęciem jednoznacznym, funkcjonującym w obiegu prawnym.

18) w odniesieniu do pkt 398 Rozdział 3 Dział VI proponuje się:

- zastąpienie określenia „katalog” określeniem „wykaz”.

Uzasadnienie:

Pojęcie wykazu ma bardziej adekwatny charakter.

19) w odniesieniu do pkt 433 Rozdział 4 Dział VI proponuje się:

a) Wariant 1 - zastąpienie w pkt 433 ppkt 1 określenia „wymagań podstawowych” określeniem „podstawowych wymagań”, uzasadniając to zapisami Rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 305/2011 z dnia 9 marca 2011 r. ustanawiającego zharmonizowane warunki wprowadzania do obrotu wyrobów budowlanych i uchylającego dyrektywę Rady 89/106/EWG.

Uzasadnienie:

Propozycja ma na względzie fakt, iż zapis w/w rozporządzenie tj. określenie „podstawowych wymagań” zostało wprowadzone wprost do ustawy o wyrobach budowlanych w ramach nowelizacji tej ustawy.

Wariant 2 - zastąpienie określenia „wymagań podstawowych” określeniem „podstawowych wymagań”, z jednoczesnym przywołaniem Rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 305/2011 z dnia 9 marca 2011 r. ustanawiającego zharmonizowane warunki wprowadzania do obrotu wyrobów budowlanych i uchylającego dyrektywę Rady 89/106/EWG.

Uzasadnienie:

Propozycja ma na względzie pełne dostosowanie propozycji zawartych w projekcie Tez do zmian w ustawie o wyrobach budowlanych, na mocy ustaleń w/w rozporządzenia.

b) proponuje się dodanie w ppkt 1 wyrazów po przecinku:

„zrównoważonego wykorzystania zasobów”,

Uzasadnienie:

Poprawka ma na celu uwzględnienie zmian w zakresie podstawowych wymagań dotyczących obiektów budowlanych, jakie wynikają z Załącznika 1 do Rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 305/2011 z dnia 9 marca 2011 r. ustanawiającego zharmonizowane warunki wprowadzania do obrotu wyrobów budowlanych i uchylającego dyrektywę Rady 89/106/EWG.

c) proponuje się dodanie w ppkt 2 kolejnego warunku:

„zapewnienia odpowiednich warunków środowiska wewnętrznego (temperatury, wentylacji, oświetlenia)”

Uzasadnienie:

W dyskusji na temat jak najlepszych energetycznie budynków nie można zapominać, że nadrzędnym celem, dla którego wznosi się budynki, nie powinna być oszczędność energii, lecz zapewnienie jak najlepszych warunków dla użytkowników. Pogoń za oszczędzaniem energii doprowadziła do powstania tzw. „chorych budynków”. Wydaje się, że jedynie odpowiednie umiejscowienie w Kodeksie zalecenia, co do zachowania najlepszych możliwych warunków środowiska wewnętrznego będzie stosownym wyznacznikiem ważności tego zagadnienia.

20) w odniesieniu do pkt 435 Rozdział 4 Dział VI proponuje się:

- proponuje się dokonanie rozwinięcia pkt 435, poprzez odniesienie do pozostałych wymagań podstawowych.

Uzasadnienie:

Ze względu na obawę nieprzestrzegania przez uczestników procesu budowlanego ustaleń, które mają być zawarte w *Podstawowych standardach technicznych* oraz konsekwencje z tego wynikające dla budynków i ich użytkowników, proponuje się określenie wymagań w rozporządzeniu, zapewniających spełnienie wszystkich wymagań podstawowych nie tylko dotyczących bezpieczeństwa pożarowego, ochrony środowiska i efektywności energetycznej.

21) w odniesieniu do Rozdziału 2 Dział IX proponuje się:

- rozważenie również innych form wykonania inwestycji celu publicznego, nie tylko w oparciu o koncesję,
- określenie zasad realizowania inwestycji publicznych, form wykonywania, na zasadzie koncesji oraz w innej formie.

Uzasadnienie:

Brak jest uzasadnienia dla funkcjonowania tylko jedynej formy wykonania inwestycji celu publicznego. Dla potrzeb przejrzystości działań proponuje się ponadto określenie szczegółowych zasad realizowania inwestycji celu publicznego.

22) w odniesieniu do pkt 724 Rozdział 1 Dział X proponuje się:

- wprowadzenie w pkt 724 okresowego sprawdzania instalacji wentylacji,

Uzasadnienie:

Projekt Tez przewiduje okresowe kontrole przewodów wentylacji grawitacyjnej. Z uwagi na potrzebę zachowania odpowiednich warunków higieniczno-zdrowotnych oraz bezpieczeństwo pracy instalacji, zasadnym jest ustalenie takiego wymogu w stosunku do urządzeń i przewodów instalacji wentylacji mechanicznej.

- uznanie, iż jedna z kontroli rocznych, o których mowa w pkt 726, jest kontrolą coroczną opisaną w pkt 724.

Uzasadnienie:

Propozycja ma na celu racjonalizację kosztów wykonywania okresowych kontroli bez uszczerbku dla bezpieczeństwa użytkownika budynków.

23) w odniesieniu do pkt 725 Rozdział 1 Dział X proponuje się:

- proponuje się zmianę brzmienia pkt 725 Rozdziału 1 Działu X na następującą:

„725.Kontrola okresowa, wykonywana co najmniej raz na 5 lat, polega na sprawdzeniu stanu technicznego i przydatności do użytkowania obiektu budowlanego, sprawdzeniu spełniania wymagań bezpieczeństwa pożarowego, estetyki obiektu budowlanego oraz jego otoczenia; kontrolą tą powinno być objęte również badanie instalacji elektrycznej i piorunochronnej w zakresie stanu sprawności połączeń, osprzętu, zabezpieczeń i środków ochrony od porażeń, oporności izolacji przewodów oraz uziemień instalacji i aparatów;”

Uzasadnienie:

Ze względu na potrzebę zachowania odpowiednich warunków bezpieczeństwa użytkownikom budynków, proponuje się dodanie obowiązku sprawdzenia spełniania wymagań bezpieczeństwa pożarowego.

24) w odniesieniu do pkt 732 Rozdział 1 Dział X proponuje się:

a) Wariant 1 – dodanie na końcu, po przecinku, wyrazy „a w zakresie sprawdzenia spełniania wymagań bezpieczeństwa pożarowego osoby, o których mowa w art. 4 ust. 2a ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej”.

Uzasadnienie:

Jak stanowi preambuła do „Podstawowych wymagań dotyczących obiektów budowlanych” zawartych w Załączniku I do unijnego rozporządzenia 305/2011, wymagania te, w tym bezpieczeństwo pożarowe, powinny być spełniane przez obiekty budowlane przez cały okres użytkowania. Gwarancją realizacji takiego obowiązku mogą być jedynie okresowo przeprowadzane odpowiednie kontrole. Aktualnie jednak polskie przepisy, w szczególności art. 62 Prawa budowlanego, dotyczący kontroli obiektów budowlanych, nie zapewniają powyższego, gdyż wymagane tam kontrole nie obejmują bezpieczeństwa pożarowego.

Jakkolwiek organy Państwowej Straży Pożarnej przeprowadzają czynności kontrolno-rozpoznawcze z zakresu ochrony przeciwpożarowej, ustawa o PSP nie zezwała im na kontrole w budynkach mieszkalnych (gdzie pojawia się zdecydowana większość ofiar śmiertelnych pożarów – wzrastająca w ostatnich latach). Jednocześnie, jak wskazuje rozporządzenie MSWiA w sprawie czynności kontrolno-rozpoznawczych, priorytet dla tych czynności stanowią budynki użyteczności publicznej i zamieszkania zbiorowego, lasy, zakłady stwarzające zagrożenie poważną awarią przemysłową, a także budynki przekazywane w użytkowanie. W sytuacji posiadania etatów w liczbie nie w pełni

wystarczającej do realizacji wszystkich zadań, realizowane są – co jest oczywiste – jedynie priorytety. Poza wszelkimi kontrolami, oprócz budynków mieszkalnych, pozostają więc również niemal wszystkie eksploatowane budynki produkcyjne i magazynowe, w których straty pożarowe systematycznie i szybko wzrastają, pomimo dużej sprawności PSP w prowadzeniu działań ratowniczych.

Do realizacji powyższego zadania bardzo dobrze są przygotowani, wystarczająco liczni, inżynierowie – absolwenci Szkoły Głównej Służby Pożarniczej.

b) Wariant 2 – rozważenie określenia niezbędnych kwalifikacji do wykonywania czynności kontroli w zakresie sprawdzenia wymagań bezpieczeństwa pożarowego,

c) Wariant 3 – nieokreślanie niezbędnych kwalifikacji do wykonywania czynności kontroli w zakresie sprawdzenia wymagań bezpieczeństwa pożarowego,

Uzasadnienie do wariantów 2 i 3 :

Mając na uwadze zaproponowany w projekcie zapis, w pkt 732 Rozdział 1 Dział XIII, odnośnie do wskazania osób, posiadających uprawnienia budowlane w odpowiedniej specjalności, do przeprowadzania kontroli, proponuje się działania, jak w lit. b i lit. c.

Pozostaję z poważaniem,

Rafał Finster


Prezes Zarządu SNB