

Warszawa, 15 czerwca 2016 r.

SNB-3-4/7/2016

**Szanowny Pan
Tomasz ŻUCHOWSKI**

**Podsekretarz Stanu
Ministerstwo Infrastruktury i Budownictwa
ul. Chałubińskiego 4/6
00-928 Warszawa**

W nawiązaniu do otrzymanego 17 maja 2016 r. drogą mailową, w ramach konsultacji społecznych, *projektu rozporządzenia Ministra Infrastruktury i Budownictwa zmieniającego rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie*

Stowarzyszenie Nowoczesne Budynki pragnie ustosunkować się do propozycji zawartych w przedmiotowym projekcie.

Prezentowane stanowisko **jest wynikiem dyskusji eksperckiej przeprowadzonej w grupach roboczych, koordynowanych przez SNB**. Zgłaszane w niniejszym piśmie propozycje eksperckie zmian lub uzupełnień regulacji, zawartych w projekcie rozporządzenia, a także szczególnie istotne dla procesu projektowego, rzutujące w konsekwencji na bezpieczeństwo użytkowania, **propozycje uwzględnienia w projekcie dodatkowych zmian przepisów**, jak poniżej, zostały przedstawione według kolejności paragrafów. W większości uwag udało się osiągnąć jednolite podejście ekspertów do problemu. W pozostałych kwestiach propozycje mają postać wariantową.

Uwaga ogólna

Projekt rozporządzenia jedynie w części uwzględnia potrzeby wynikające ze zmian, zachodzących w europejskim i krajowym systemie prawnym i normalizacyjnym, czy rozwoju budownictwa.

Uwagi szczegółowe

1) proponuje się w § 3 (§ 1 pkt 2 lit.c projektu):

a) w pkt 22 wprowadzić inne brzmienie definicji pojęcia „terenu biologicznie czynnego” poprzez wprowadzenie zapisu:” ...oraz wodę powierzchniową na tych terenach”

Uzasadnienie:

Zapis "...oraz wodę powierzchniową na tym terenie" jest niejasny, nie określa, czy odnosi się do wód powierzchniowych a terenach o nawierzchni urządzonej w sposób zapewniający naturalną wegetację roślin oraz tarasów i stropodachów, czy wyłącznie do tarasów i stropodachów.

b) skreślić w § 1 pkt 2 lit.d projektu odwołanie do pkt 26

Uzasadnienie:

Brak propozycji zapisu punktu 26.

2) proponuje się zmianę redakcji ust.1 i 2 w § 18 (§ 1 pkt 8 lit.b projektu), tak by uzyskały one brzmienie:

1. Zagospodarując działkę budowlaną, należy urządzić, stosownie do jej przeznaczenia i sposobu zabudowy, miejsca postojowe dla samochodów użytkowników stałych i przebywających okresowo, w tym również miejsca postojowe dla samochodów, z których korzystają osoby niepełnosprawne oraz miejsca postojowe dla użytkowników samochodów elektrycznych.

2. Liczbę i sposób urządzenia miejsc postojowych, należy dostosować do wymagań ustalanych w decyzji o warunkach zabudowy i zagospodarowania terenu, oraz potrzeb narastającej liczby użytkowników samochodów elektrycznych, z uwzględnieniem potrzebnej liczby miejsc, z których korzystają osoby niepełnosprawne.

Uzasadnienie:

Zaproponowane parametry, zawarte w przepisie, dotyczące: liczby mieszkańców, liczby pojazdów oraz skupienia zarejestrowanych pojazdów, których przekroczenie wymaga wyposażania w punkty ładowania pojazdów elektrycznych oraz wskazany ograniczony zbiór budynków – podmiot regulacji nie rozwiązuje problemu ładowania pojazdów. Problem ładowania takich pojazdów powinien być rozwiązywany w sposób usystematyzowany i powszechny. Stąd propozycja uzupełnienia ogólnych warunków zagospodarowania działki budowlanej, zawartych w ust. 1 i 2, zamiast dodawania nowego ust.3.

3) proponuje się dodatkowo rozważenie zmiany brzmienia § 54:

Wariant 1

§ 54.1. Budynek użyteczności publicznej, budynek mieszkalny wielorodzinny oraz zamieszkania zbiorowego, w którym różnica poziomów posadzek pomiędzy pierwszą kondygnacją nadziemną lub kondygnacją podziemną wykorzystywaną, jako garaż i najwyższą kondygnacją nadziemną, niestanowiącą drugiego (lub następnego) poziomu w mieszkaniu wielopoziomowym, przekracza 6,5

m, a także mający dwie lub więcej kondygnacji nadziemnych budynek opieki zdrowotnej i budynek opieki społecznej należy wyposażyć w dźwig osobowy.

2. Wymaganie określone w ust.1. dotyczy również budynku o innym przeznaczeniu, jeżeli ma on pomieszczenia przeznaczone łącznie na pobyt więcej niż 20 osób, znajdujące się na kondygnacjach, których różnica poziomów posadzki w stosunku do pierwszej kondygnacji nadziemnej przekracza 6,5 m.

3. W budynku mieszkalnym wielorodzinnym, budynku zamieszkania zbiorowego oraz budynku użyteczności publicznej, wyposażanym w dźwig lub w inne urządzenie podnoszące, należy zapewnić osobom niepełnosprawnym dojazd do dźwigu i innego urządzenia podnoszącego z poziomu terenu i dostęp ze wszystkich kondygnacji użytkowych, z wyjątkiem kondygnacji nadbudowanej lub powstałej w wyniku adaptacji strychu na cele mieszkalne lub inne cele użytkowe.

4. W przypadku wbudowywania lub przybudowywania szybu dźwigowego do istniejącego budynku dopuszcza się usytuowanie przystanków na poziomie spoczników międzypiętrowych, jeżeli zostanie zapewniona dostępność z poziomu terenu do dźwigu osobom niepełnosprawnym.

Uzasadnienie:

Propozycja zmiany zapisu dotycząca różnicy wysokości pomiędzy pierwszą kondygnacją nadziemną, a najwyższą, przy której należy wyposażyć budynki w dźwigi jest podyktowana względami społecznymi. Osoby starsze, których jest coraz więcej, oraz osoby niepełnosprawne (o różnych rodzajach i stopniach niepełnosprawności) potrzebują wyposażenia (urządzeń) w budynkach, które pozwoli im prowadzić, wg ich potrzeb, aktywny tryb życia. Wymaganie zawarte w ust. 1. proponujemy rozszerzyć na budynki, które mają kondygnacje z pomieszczeniami przeznaczonymi dla więcej niż 20 osób. Wg danych statystycznych, wśród 20 osób, będzie, co najmniej jedna osoba niepełnosprawna. Proponuje się, aby w przypadku wbudowywania lub przybudowywania szybu dźwigowego do istniejącego budynku i usytuowania przystanku na poziomie spoczników międzypiętrowych zrezygnować z wymagania nakazującego wyposażenie budynku w urządzenia zapewniające dostęp ze spoczników międzypiętrowych na każdą kondygnację budynku. Takie wymaganie ogranicza podejmowanie decyzji przez właścicieli budynków, aby dobudować szyb dźwigu do istniejącego budynku i ostatecznie ogranicza możliwości poprawienia warunków przemieszczania się osób starszych i niepełnosprawnych w istniejących budynkach. Największą poprawę stanowi dźwig, który zatrzyma się na poziomie półpiętra. Do pokonania pozostanie tylko pół piętra, a nie kilka pięter.

Wariant 2

§ 54.1. Budynek użyteczności publicznej, budynek mieszkalny wielorodzinnny, budynek zamieszkania zbiorowego, w których różnica poziomów posadzek pomiędzy pierwszą lub kondygnacją podziemną wykorzystywaną, jako garaż i najwyższą kondygnacją nadziemną, niestanowiącą drugiego poziomu w mieszkaniu wielopoziomowym, przekracza 6,5m, a także mające dwie lub więcej kondygnacji

nadziemnych budynki opieki zdrowotnej i opieki społecznej należy wyposażyć w dźwig osobowy lub inne urządzenie podnoszące.

2. Wymaganie, określone w ust. 1 dotyczy również budynków o innym przeznaczeniu, jeżeli mają one pomieszczenia przeznaczone łącznie na pobyt więcej niż 20 osób, znajdujące się na kondygnacjach, których różnica poziomów posadzki w stosunku do pierwszej kondygnacji nadziemnej przekracza 6,5m.

3. W budynku mieszkalnym wielorodzinnym, budynku zamieszkania zbiorowego oraz budynku użyteczności publicznej, wyposażanym w dźwigi lub inne urządzenia podnoszące, należy zapewnić osobom niepełnosprawnym dojazd z poziomu terenu i dostęp na wszystkie kondygnacje użytkowe.

4. W przypadku wbudowywania lub przybudowywania szybu dźwigowego do istniejącego budynku dopuszcza się usytuowanie drzwi przystankowych na poziomie spocznika międzypiętrowego, jeżeli zostanie zapewniony dostęp do kondygnacji użytkowej wykorzystywanej przez osobę niepełnosprawną.

Uzasadnienie:

Proponuje się wprowadzenie alternatywnego podejścia do wymagań dla dźwigów i innych urządzeń podnoszących. Propozycja wymagania odnosi się jedynie do określonej kondygnacji, z której korzysta osoba niepełnosprawna - do pozostałych proponuje się zapewnić dostęp tylko schodami.

4) proponuje się zmianę brzmienia § 55 (§ 1 pkt 16 projektu):

Wariant 1

§ 55.1. W budynku mieszkalnym wielorodzinnym niewyposażanym w dźwigi i inne urządzenia podnoszące należy wykonać pochylnie lub zainstalować odpowiednie urządzenia techniczne, umożliwiające dostęp osobom niepełnosprawnym do mieszkań położonych na kondygnacji nadziemnej oraz do kondygnacji podziemnej wykorzystywanej, jako garaż.

2. W niskim budynku zamieszkania zbiorowego i budynku użyteczności publicznej niewyposażanym w dźwigi, należy zainstalować urządzenia techniczne zapewniające osobom niepełnosprawnym dostęp na kondygnacje z pomieszczeniami użytkowymi, z których mogą korzystać.

3. W budynku mieszkalnym wielorodzinnym dopuszcza się wykonywanie mieszkań wielopoziomowych z dostępem do dźwigu lub innego urządzenia podnoszącego na jednym z poziomów, jeżeli na pozostałych poziomach wszystkie pomieszczenia są integralną częścią tego mieszkania.

4. W budynku niewyposażonym w dźwigi, na którego budowę została wydana decyzja o pozwoleniu na budowę przed dniem 1 kwietnia 1995 r. dopuszcza się zmianę sposobu użytkowania pomieszczeń znajdujących się na poddaszu bezpośrednio nad 4. kondygnacją nadziemną na mieszkanie.

Uzasadnienie:

Proponuje się zmienić „zawierającej miejsca postojowe dla samochodów” z wersji obecnej WT oraz alternatywnie „zawierającej parkingi dla samochodów” z przedstawionej propozycji na „wykorzystywanej, jako garaż”. Garaż jest pojęciem definiowanym w WT. Proponuje się uogólnić dotychczasowe wymaganie zawarte w WT, tak, aby było możliwe wykonanie wielopoziomowych mieszkań z dostępem do dźwigu tylko na jednym poziomie w budynkach o większej liczbie kondygnacji niż 5. Ponadto proponuje się sprecyzować, że chodzi o 4. kondygnację nadziemną.

Wariant 2

§ 55.1. W budynku mieszkalnym wielorodzinnym niewyposażonym w dźwigi lub inne urządzenia podnoszące należy wykonać pochylnię lub zainstalować odpowiednie urządzenie techniczne, umożliwiające dostęp osobom niepełnosprawnym do mieszkań położonych na pierwszej kondygnacji nadziemnej oraz do kondygnacji podziemnej wykorzystywanej, jako garaż.

2. W niskim budynku zamieszkania zbiorowego i budynku użyteczności publicznej, niewymagającym wyposażenia w dźwigi lub inne urządzenia podnoszące, o których mowa w § 54 ust. 1, należy zainstalować urządzenia techniczne zapewniające osobom niepełnosprawnym dostęp na kondygnacje z pomieszczeniami użytkowymi, z których mogą korzystać.

3. W mieszkaniach wielopoziomowych dopuszcza się dostęp do dźwigu lub innego urządzenia podnoszącego znajdującego się w budynku tylko z jednego z poziomów.

4. W budynku niewyposażonym w dźwigi, na którego budowę została wydana decyzja o pozwoleniu na budowę przed dniem 1 kwietnia 1995 r., na poddaszu usytuowanym bezpośrednio nad 4. kondygnacją dopuszcza się zmianę sposobu użytkowania pomieszczeń na mieszkania.

Uzasadnienie:

Proponuje się zaadresowanie wymagań dotyczących dostępności do dźwigów, jak i innych urządzeń podnoszących, co pozwoli na zapewnienie odpowiednich warunków bezpieczeństwa użytkownika.

5) proponuje się dodatkowo rozważenie zmiany brzmienia § 57 ust.2:

2. Pomieszczenie przeznaczone na pobyt ludzi powinno być zaprojektowane tak, aby współczynnik oświetlenia światłem dziennym DF (Daylight Factor) wynosił, co najmniej 2% na co najmniej 1:2 powierzchni pomieszczenia, natomiast w innym pomieszczeniu, w którym oświetlenie dzienne jest wymagane ze względów na przeznaczenie, na co najmniej 1:3 powierzchni pomieszczenia:

$$DF = E_i/E_e \cdot 100 \%$$

gdzie:

powierzchnia pomieszczenia - powierzchnia użytkowa po odjęciu powierzchni mebli o głębokości 60 cm.

E_e - natężenie naturalnego światła na zewnątrz w dzień pochmurny w dniu równonocy,

E_i - natężenie naturalnego światła wewnątrz pomieszczenia w dzień pochmurny w dniu równonocy,

Uzasadnienie:

Obowiązując przepis w prosty sposób pozwala projektantom na obliczenie minimalnej powierzchni okien, ale nie gwarantuje jakości doświetlenia pomieszczenia. Proponowany zapis wymagania wyrażonego przy użyciu współczynnika oświetlenia światłem dziennym DF na poziomie 2% uwzględnia natężenie światła na powierzchni roboczej na poziomie 300 lux oraz geograficzne położenie Polski (natężenie oświetlenia w otwartej przestrzeni) i jest na poziomie wymagań lub rekomendacji obowiązujących w innych krajach europejskich. Proponowana zmiana pozwoli przygotowywać krajowe wymagania, w tym obszarze, do zaleceń proponowanych w projekcie normy prEN 17037, dotyczącej doświetlenia budynków. Wykonywanie obliczeń w oparciu o szeroko dostępne, bezpłatne narzędzia/programy nie powinno również stanowić problemów dla projektantów.

6) proponuje się w § 67 zmienić wyrażenie „pochylni ruchomych” na „chodników ruchomych”:

§ 67. Zainstalowanie w budynku schodów lub chodników ruchomych nie zwalnia z obowiązku zastosowania schodów lub pochylni stałych.

Uzasadnienie:

Pojęcie „chodniki ruchome” występuje w dyrektywach i normach zharmonizowanych.

7) proponuje się zastąpienie ust. 3-5 w § 93 zmianą ust. 3 i 4 (§ 1 pkt 25 lit.b i c)

3. Pomieszczenia kuchenne oraz wnęki kuchenne w mieszkaniach powinny być wyposażone w przewody wentylacyjne przeznaczone do podłączenia okapu kuchennego. Przewody te powinny być zabezpieczone przed przepływem powietrza z przewodu do pomieszczenia.

4 Dopuszcza się niespełnienie wymagań określonych w ust. 3 w przypadku nadbudowy, rozbudowy i przebudowy budynków mieszkalnych.

Uzasadnienie:

Sformułowanie ust. sprawia, że mają one zastosowanie do wszystkich pomieszczeń, w których zastosowano okap kuchenny, a nie wyłącznie do pomieszczeń objętych § 93 ust.3. Ponadto należy zauważyć, że nakaz instalowania wyłącznie wentylacji mechanicznej wywiewnej w pomieszczeniach, w których zastosowano okap z wyrzutem powietrza na zewnątrz nie znajduje technicznego uzasadnienia. Taki przepis nakładałby obowiązek instalowania wyłącznie wentylacji mechanicznej wywiewnej w obrębie całego mieszkania, a najprawdopodobniej w całym budynku. Powoduje to uniemożliwienie zastosowania innych systemów wentylacji. Okap kuchenny jest urządzeniem

użytkowanym okresowo w ciągu doby. W przypadku zastosowania urządzenia z wyrzutem powietrza na zewnątrz budynku, najistotniejszym problemem jest zapewnienie dopływu powietrza kompensacyjnego, dzięki czemu zostanie zminimalizowane ryzyko zakłócenia działania instalacji wentylacji ogólnej. Najkorzystniejszym rozwiązaniem, z punktu widzenia techniczno-ekonomicznego, jest dopływ powietrza poprzez uchylanie okien w mieszkaniu. Wydaje się, że rozwiązanie to nie wymaga oddzielnego uregulowania. Przy zapewnieniu dopływu powietrza do pomieszczenia z okapem, w mieszkaniu może być zastosowany dowolny, z uwzględnieniem przepisów odrębnych, rodzaj instalacji wentylacyjnej. Jednocześnie powszechność stosowania okapu kuchennego wymaga przyjęcia uregulowania nie tylko dla mieszkań wielopokojowych. Brak przepisu powoduje zakłócenia w pracy instalacji, spowodowane nieprawidłowymi instalacjami ze strony użytkowników mieszkań.

Propozycja zmiany ust.3 i 4 będzie potwierdzeniem stosowanej, coraz częściej, praktyki budowlanej, oraz zapewni możliwość stosowania, zarówno okapów z wyrzutem powietrza na zewnątrz, jak i pracujących w obiegu zamkniętym.

8) proponuje się dodanie pkt 6 w § 102 (§ 1 pkt 27 projektu) w brzmieniu:

6) ładowarkę wyposażoną w gniazda ładowania.

Uzasadnienie:

Zaproponowane parametry, zawarte w przepisie, dotyczące: liczby mieszkańców, liczby pojazdów oraz skupienia zarejestrowanych pojazdów, których przekroczenie wymaga wyposażania w punkty ładowania pojazdów elektrycznych oraz wskazany ograniczony zbiór budynków – podmiot regulacji nie rozwiązują problemu ładowania pojazdów. Stąd też, konsekwentnie w ust.1, adresowanym do garaży, stanowiących samodzielny obiekt oraz garaży stanowiących część innego obiektu będący garażem zamkniętym, bądź otwartym, proponuje się dodać kolejny wymóg wyposażania w ładowarkę z gniazdami ładowania.

9) proponuje się w § 103 ust. 1 dodanie wymagań odnośnie do urządzeń do transportu pionowego:

§ 103. 1. Do garażu położonego poniżej lub powyżej terenu należy zapewnić dojazd dla samochodów za pomocą pochylni o maksymalnym nachyleniu nie większym niż określone w § 70 lub zastosować odpowiednie urządzenie do transportu pionowego. Zastosowanie dźwigu lub innego urządzenia podnoszącego wymaga spełnienia warunków, o których mowa w § 193a.

Uzasadnienie:

Bardzo często takimi urządzeniami są dźwigi (w rozumieniu dyrektywy dźwigowej 2014/33/UE) lub inne urządzenia podnoszące podlegające pod dyrektywę maszynową 2006/42/WE.

10) proponuje się zmianę brzmienia ust.1 w § 148 (§ 1 pkt 30 lit.a projektu):

Z zastrzeżeniem warunku zapewnienia odpowiedniej wymiany powietrza, wentylacja grawitacyjna albo hybrydowa może być stosowana w budynkach niskich i średniowysokich. W budynkach wysokich może być stosowana wentylacja mechaniczna wywiewna albo nawiewno-wywiewna. W budynkach wysokościowych powinna być stosowana wyłącznie wentylacja mechaniczna nawiewno-wywiewna.

Uzasadnienie:

Doświadczenie ostatnich lat, związane z eksploatacją budynków wysokościowych wyposażonych w instalację wentylacji mechanicznej wywiewnej, wskazują na trudności związane z brakiem możliwości regulacji strumienia powietrza nawiewanego. Powód utrudnień stanowi nadmierna różnica ciśnienia, niemożliwa do kompensacji, w przypadku nawiewu naturalnego. Taka instalacja uniemożliwia spełnienie wymagań podstawowych, w szczególności powoduje utrudnienia w utrzymaniu komfortu termicznego, w okresie grzewczym oraz zwiększenie zużycia energii.

11) proponuje się w usunięcie ust.10 i 11 w § 154 (§ 1 pkt 34 projektu),

Uzasadnienie:

Propozycja jest konsekwencją wprowadzenia ustaleń rozporządzenia Komisji Europejskiej nr 1253/2014 oraz wymogu spełniania wskaźnika EP.

12) proponuje się dodanie nowego § 155a w brzmieniu:

§ 155a.1. Pomieszczenia szybu, maszynowni, linowni i przestrzeni zespołów napędowo-sterujących dźwigów oraz innych urządzeń podnoszących powinny być odpowiednio wentylowane z uwzględnieniem ilości ciepła wydzielanego przez wyposażenie, zakresu dopuszczalnych temperatur, o których mowa w § 198 ust.1 oraz liczby osób przebywających w tych pomieszczeniach w warunkach normalnej pracy i w sytuacjach awaryjnych.

2. W nowym budynku, w pomieszczeniach wymienionych w ust. 1., należy zapewnić otwory wentylacyjne o powierzchni minimum 1% przekroju poprzecznego szybu i nie mniej niż 0,1 m² tak wykonane, aby zespoły dźwigu i innego urządzenia podnoszącego nie były narażone na wpływ warunków atmosferycznych. Przez otwory wentylacyjne nie powinno być możliwe zakłócenie pracy dźwigu i innego urządzenia podnoszącego oraz stworzenia zagrożenia dla osób przebywających w tych pomieszczeniach.

3. Podczas wymiany dźwigu w istniejącym budynku dopuszcza się minimalną powierzchnię otworów wentylacyjnych nie mniej niż 1% przekroju poprzecznego szybu.

4. W pomieszczeniach szybu, maszynowni, linowni i przestrzeni zespołów napędowo-sterujących dźwigu i innego urządzenia podnoszącego nie można instalować klap dymowych.

5. Pomieszczenie szybu, maszynowni, linowni i przestrzeni zespołów napędowo-sterujących dźwigu i innego urządzenia podnoszącego nie może być wykorzystywane do wentylacji pomieszczeń nienależących do dźwigu i do innego urządzenia podnoszącego.

Uzasadnienie:

Dotychczasowe normy zharmonizowane PN-EN 81-1 i PN-EN 81-2 zostają zastąpione nowymi normami zharmonizowanymi PN-EN 81-20 i PN-EN 81-50. W nowych normach nie ma zalecenia odnośnie wielkości przekroju otworu wentylacyjnego w szybie. Sprawa wentylacji jest pozostawiona do zaprojektowania przez projektanta obiektu (budynku). Żeby nie została całkowicie pominięta przy pracach projektowych proponujemy uwzględnić ją w WT.

13) proponuje się zmianę brzmienia § 180:

§ 180. Instalacja i urządzenia elektryczne, przy zachowaniu przepisów zawartych w rozporządzeniu, przepisów odrębnych dotyczących dostarczania energii, ochrony przeciwpożarowej, ochrony środowiska oraz bezpieczeństwa i higieny pracy, a także wymagań Polskich Norm dotyczących tych instalacji i urządzeń, powinny zapewniać:

- 1) dostarczanie energii elektrycznej o odpowiednich parametrach technicznych do odbiorników, stosownie do potrzeb użytkowych,*
- 2) ochronę przed porażeniem prądem elektrycznym, przed przepięciami w sieci i instalacjach (wewnętrzными i atmosferycznymi), przed powstaniem pożaru, przed wybuchem i innymi szkodami.*
- 3) ochronę przed emisją drgań i hałasu powyżej dopuszczalnego poziomu oraz przed szkodliwym oddziaływaniem pola elektromagnetycznego.*

Uzasadnienie:

Mając na uwadze fakt, iż rozporządzenie ma charakter techniczny proponuje się korektę słowną wprowadzenia do pkt 1-3, polegającą na zastąpieniu wyrazów „odnoszących się do tych” wyrazami „dotyczących tych”. Ponadto proponuje się doprecyzowanie w pkt 2 wszystkich możliwych zagrożeń, wiążących się z przepięciami, które powinny być uwzględnione, przy projektowaniu instalacji elektrycznych i urządzeń.

14) proponuje się dodatkowo rozważenie w § 183 w ust.1:

a) wykreślenia w pkt 2 wyrazów „modułowych i”

Uzasadnienie:

Utrzymywanie nakazu odnoszącego się do „obwodów rozdzielczych” nie ma merytorycznego uzasadnienia, a jego przestrzeganie skutkuje zwiększeniem kosztów inwestycyjnych. Proponuje się odstąpić od obowiązku stosowania oddzielnych przewodów ochronnych i neutralnych, w odniesieniu do obwodów rozdzielczych.

b) zmianę brzmienia pkt 3:

3) środki ochrony, zapewniające skuteczną ochronę przeciwporażeniową,

Uzasadnienie:

Proponowana zmiana brzmienia ma na celu zagwarantowanie zapewnienia, odpowiednio po potrzeb projektowych, warunków ochrony przeciwporażeniowej. Jednocześnie proponuje się, aby norma PN-HD 60364-4-41:2009, w części dotyczącej pkt 411.3.3, znalazła się w odpowiednim punkcie Załącznika nr 1, odnoszącym się do wymogu zawartego w pkt 3 ust.1 § 183.

c) zmianę brzmienia pkt 10:

10) urządzenia do ograniczania przepięć z zapewnieniem skutecznej koordynacji energetycznej i napięciowej,

Uzasadnienie:

Proponuje się zastąpienie określenia „urządzenia ochrony przeciwprzepięciowej” poprawnym merytorycznie określeniem „urządzenia do ograniczania przepięć” oraz wprowadzenie wymagania dla tych urządzeń. Intencją zapisu jest zapewnienie odpowiedniej sprawności działania ograniczników przepięć. W praktyce obserwuje się, bowiem skutki braku koordynacji między ogranicznikami różnych klas. Proponowany zapis ma na celu zwrócenie uwagi na konieczność stosowania w instalacjach poszczególnych stopni ograniczników, które zapewnia ten sam producent. PN-EN 62305 -4 :2011 *Ochrona odgromowa -- Część 4: Urządzenia elektryczne i elektroniczne w obiektach* określa wymaganie koordynacji energetycznej. Konieczne jest zamontowanie, przed urządzeniem, odpowiedniego ogranicznika, który ma zapewnić koordynację z urządzeniem, które chroni. Zabezpieczenie jest konieczne, aby producent mógł gwarantować określoną klasę urządzenia, zapewnić poprawność działania np. liczników zdalnego odczytu.

15) proponuje się dodatkowo rozważenie w § 183 dodania ust.1¹ w brzmieniu:

1¹. W budynku wyposażonym w instalację odgromową (LPS) urządzenia do ograniczania przepięć instalacji zasilających niskiego napięcia instalowane na granicy stref LPZ0A/LPZ1 powinny zawierać, co najmniej jeden element ucinający napięcie na każdy przewód roboczy. Urządzenia do ograniczania przepięć powinny spełniać, co najmniej następujące wymagania:

1)* mieć odporność na udar prądowy o wartości szczytowej, co najmniej 25kA na każdy przewód roboczy (10/350μs),

2)** mieć napięciowy poziom ochrony dostosowany do poziomu wytrzymałości udarowej chronionych urządzeń.

Urządzenia do ograniczania przepięć należy dobezpieczać zgodnie z wymaganiami producenta.

* Dotyczy obiektów z LPS o poziomie ochrony LP1, LP2 lub nieokreślonym.

** W przypadku braku informacji o poziomie wytrzymałości udarowej chronionych urządzeń napięciowy poziom ochrony nie powinien przekraczać wartości przepięć zgodnie ze zdefiniowanymi w Polskiej Normie (kategorie przepięć).

Uzasadnienie:

Ze względów bezpieczeństwa proponuje się uszczegółowić wymagania dla urządzeń do ograniczania przepięć w zakresie odporności na udar prądowy, napięciowego poziomu ochrony oraz warunków dobezpieczania.

16) proponuje się dodatkowo rozważenie zmiany brzmienia pkt 5 w ust.1 w § 183:

5) metalowe elementy szybów i maszynowni dźwigów oraz innych urządzeń podnoszących i transportu pionowego,

Uzasadnienie:

Proponuje się dodać wymagania dla szybów i maszynowni innych urządzeń podnoszących i transportu pionowego, np. urządzenia dla osób niepełnosprawnych.

17) proponuje się dodatkowo rozważenie w § 183 zmianę brzmienia ust. 2 i 4 oraz dodanie ust.2a:

2. Przeciwpowozarowy wyłącznik prądu, odcinający dopływ energii elektrycznej do wszystkich obwodów, z wyjątkiem obwodów zasilających instalacje i urządzenia, których funkcjonowanie jest niezbędne podczas pożaru, należy stosować w strefach pożarowych o kubaturze przekraczającej 1.000 m³ lub zawierających strefy zagrożone wybuchem.

2a. Zasilanie dźwigu oraz innego urządzenia podnoszącego, nieprzeznaczonego dla ekip ratowniczych, po odebraniu sygnału alarmu pożarowego nie może być odłączone przeciwpowozarowym wyłącznikiem prądu, do czasu jego powrotu na wyznaczony przystanek i pełnego otwarcia drzwi.

4. Odcięcie dopływu energii elektrycznej przeciwpowozarowym wyłącznikiem nie może powodować samoczynnego załączenia drugiego źródła energii elektrycznej, w tym zespołu prądotwórczego, z wyjątkiem źródła zasilającego urządzenia elektryczne, których funkcjonowanie jest niezbędne w czasie pożaru.

Uzasadnienie:

Ad. ust. 2

Proponujemy określenie „*odcinający dopływ prądu*” zamienić wyrażeniem „*odcinający dopływ energii elektrycznej*”.

Ad. ust. 2a

Proponujemy dodać ust. 2a. dotyczący zasilania dźwigu po odebraniu sygnału o pożarze. Bezpośredni po odebraniu sygnału o pożarze dźwigi powinny zachować się zgodnie z PN-EN 81-73:2016, *Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów – Szczególne zastosowania dźwigów osobowych i towarowo-osobowych – Część 73: Funkcjonowanie dźwigów w przypadku pożaru*. Norma określa, że po odebraniu sygnału o pożarze dźwigi powinny zjechać na przystanek przeznaczony do ewakuacji i otworzyć drzwi. Osoby podróżujące dźwigami mogą się szybko ewakuować, a straż pożarna może szybko sprawdzić, że wszystkie kabiny są na przystanku ewakuacyjnym. Nie muszą szukać kabin w zamkniętych szybach i sprawdzać, czy są w nich pasażerowie. Jednak takie zachowanie dźwigów jest możliwe, gdy dźwigi mają normalne zasilanie elektryczne. Takie założenie przyjęto do opracowywania normy. Proponujemy, aby przeciwpożarowy wyłącznik prądu nie odcinał zasilania elektrycznego do czasu zjazdu kabin i otwarcia drzwi.

Ad. ust. 4

Proponujemy określenie „*odcięcie dopływu prądu*” zamienić wyrażeniem „*odcięcie dopływu energii elektrycznej*” oraz „*z wyjątkiem źródła zasilającego oświetlenie awaryjne, jeżeli występuje ono w budynku.*” zastąpić wyrażeniem „*z wyjątkiem źródła zasilającego urządzenia elektryczne, których funkcjonowanie jest niezbędne w czasie pożaru.*”

18) proponuje się dodatkowo rozważenie zmiany tytułu Rozdziału 9 w Dziale IV

Urządzenia dźwigowe, schody ruchome i chodniki ruchome, inne urządzenia podnoszące

Uzasadnienie:

Proponuje się zmienić tytuł rozdziału. Zamiast dotychczasowego „*Urządzenia dźwigowe*” zatytułować „*Urządzenia dźwigowe, schody ruchome i chodniki ruchome, inne urządzenia podnoszące*”. W tym rozdziale proponujemy zawrzeć ogólne wymagania dotyczące dźwigów, schodów ruchomych i chodników ruchomych oraz innych urządzeń podnoszących.

19) proponuje się dodatkowo rozważenie zmiany brzmienia § 193:

Wariant 1

§ 193. 1. W budynkach, o których mowa w § 54 ust. 1., liczbę i parametry techniczno-użytkowe oraz funkcje i wyposażenie dźwigów należy ustalać w oparciu o aktualną wiedzę oraz uzgodnienia i informacje przekazywane wzajemnie pomiędzy instalatorem dźwigu i osobą odpowiedzialną za prace

w budynku lub w konstrukcji z uwzględnieniem wysokości i przeznaczenia budynku, liczby i rodzaju użytkowników oraz ich potrzeb, tak, aby dźwigi były eksploatowane zgodnie z instrukcją eksploatacji.

2. W budynkach, o których mowa w § 54 ust. 1., a także w każdej wydzielonej w pionie odrębnej części (segmente) takich budynków, powinien być, co najmniej jeden dźwig służący komunikacji ogólnej przystosowany do przewozu mebli, osób na noszach i osób niepełnosprawnych.

2a. Dźwigi i inne urządzenia podnoszące wyposażone w kabinę, przystosowane do przewozu osób niepełnosprawnych powinny spełniać wymagania zawarte w Polskiej Normy dotyczącej szczególnego zastosowania dźwigów osobowych i towarowych, określającej dostępność dźwigów dla osób, w tym osób niepełnosprawnych lub wymagania równoważne. Kabina z jednym wejściem i kabina z dwoma wejściami usytuowanymi w przeciwległych ścianach, powinny mieć szerokość nie mniejszą niż 1,1 m i głębokość nie mniejszą niż 1,4 m. Kabina z dwoma wejściami usytuowanymi w sąsiednich ścianach powinna mieć szerokość i głębokość nie mniejsze niż 1,4 m. Jako urządzenia sterownicze służące do wyboru celu podróży, na przystankach i w kabinie, powinny być stosowane przyciski o powiększonym rozmiarze lub sensorowe zgodne z Polską Normą dotyczącą szczególnego zastosowania dźwigów osobowych i towarowych, określającą dostępność dźwigów dla osób, w tym osób niepełnosprawnych, w kolorze kontrastującym z kolorem ścian. Na lub w pobliżu urządzeń sterowniczych powinny być oznaczenia w alfabecie Braille'a. W kabinie powinna być podawana informacja głosowa obejmująca numer kondygnacji.

3. bez zmian

4a. Systemy zdalnego alarmowania dźwigów osobowych i towarowych przystosowanych do przewozu osób oraz innych urządzeń podnoszących wyposażonych w kabinę powinny być zgodne z wymaganiami Polskiej Normy dotyczącej zdalnego alarmowania w dźwigach osobowych i towarowych lub wymaganiami równoważnymi. Awaryjne źródło zasilania po stronie dźwigu i innych urządzeń podnoszących oraz środki techniczne po stronie obiektu powinny umożliwiać prowadzenie ciągłej rozmowy, między służbami ratowniczymi i osobami uwięzionymi, co najmniej przez 1 godzinę od momentu zaniku napięcia z podstawowego źródła zasilania.

4b. Dźwigi oraz inne urządzenia podnoszące wyposażone w kabinę i przeznaczone do przewozu osób powinny spełniać wymagania zawarte w Polskiej Normy dotyczącej funkcjonowania dźwigów w przypadku pożaru.

Uzasadnienie:

Ad. ust. 1

Proponowana zmiana ma na celu ściślejsze określenie zakresu i celu współpracy pomiędzy projektantami lub osobami zamawiającymi dźwigi i osobami dostarczającymi dźwigi. Obecne zmiany przepisów dotyczących dźwigów (normy zharmonizowane z dyrektywą dźwigową) zakładają (wymagają) głębszą współpracę pomiędzy zamawiającymi (w tym projektującymi budynek) a dostarczającymi dźwigi.

Ad. ust. 2

Bez zmian.

Ad. ust. 2a

Proponujemy wymagania dotyczące dźwigów dla osób niepełnosprawnych odnieść do zawartych w PN-EN 81-70, *Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów – Szczególne zastosowania dźwigów osobowych i towarowych – Część 70: Dostępność do dźwigów dla osób, w tym osób niepełnosprawnych*. Wymagania proponujemy uzupełnić o warunki dla kabin z dwoma wejściami. Dodatkowo proponujemy wprowadzić funkcje ułatwiające lub umożliwiające korzystanie osobom niedowidzącym lub niewidomym.

Ad. ust. 4a

Proponujemy dodać wymagania dotyczące systemów łączności pomiędzy kabiną dźwigu lub innego urządzenia podnoszącego, a służbami ratowniczymi. Z naszych obserwacji wynika, że ten obszar źle funkcjonuje. Pomimo, że wymaga tego dyrektywa dźwigowa (i jest norma z nią zharmonizowana), właściciele często nie przywiązują wagi do tego problemu.

Ad. ust. 4b

Proponujemy dodać wymagania dotyczące zachowania się dźwigów po odebraniu sygnału o pożarze. Spełnienie tych wymagań ułatwi prowadzenie akcji ratowniczej przez straż pożarną.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

20) proponuje się dodatkowo rozważenie dodania § 193a w brzmieniu:

Warinat 1

§ 193a. 1. Kabina lub platforma ładunkowa powinna mieć wymiary wewnętrzne nie mniejsze niż: szerokość 2,7 m, głębokość 5,6 m oraz drzwi lub wejście o szerokości 2,4 m.

2. Kabina powinna być wyposażona w 2 panele sterowania znajdujące się na przeciwległych ścianach i tak umieszczone, aby przyciski były dostępne z miejsca kierowcy.

3. Dźwig i inne urządzenie podnoszące powinno być wyposażone w sygnalizację świetlną znajdującą się przed drzwiami przystankowymi sygnalizującą stan zajętej i wolnej kabiny lub platformy ładunkowej.

4. W przypadku zaniku napięcia system awaryjny powinien umożliwić samoczynny dojazd dźwigu lub innego urządzenia podnoszącego do przystanku i zapewnić pełne otwarcie drzwi celem swobodnego opuszczenia kabiny lub platformy ładunkowej przez pojazd.

5. Kabinę i platformę ładunkową należy wyposażyć w czytelną informację nakazującą wyłączenie silnika pojazdu przed zadysponowaniem jazdy dźwigiem lub innym urządzeniem podnoszącym.

6. Odległość pomiędzy zamkniętymi drzwiami przystankowymi dźwigu lub innego urządzenia podnoszącego, a przeciwległą ścianą lub inną przegrodą powinna wynosić, co najmniej 8 m.

7. Wymogów ust. 1. i ust. 6. nie stosuje się w przypadku przebudowy istniejącego budynku obejmującej przystosowanie kondygnacji podziemnej na garaż.

Uzasadnienie:

Proponuje się określenie wymagań szczegółowych dotyczących dźwigów i innych urządzeń podnoszących przeznaczonych do transportu samochodów. Propozycja uregulowań podyktowana jest względami bezpieczeństwa użytkownika.

Wariant 2

§ 193a. 1. *Kabina służąca do przewozu pojazdów powinna mieć wymiary nie mniejsze niż: szerokość 2,7 m, długość 5,6 m oraz drzwi lub wejście o szerokości 2,4 m.*

2. *Kabina powinna być wyposażona w 2 panele sterowania znajdujące się na przeciwległych ścianach i tak umieszczone, aby przyciski były dostępne z miejsca kierowcy.*

3. *Dźwig samochodowy lub inne urządzenie podnoszące powinno być wyposażony w sygnalizację świetlną, znajdującą się przed wjazdem do kabiny, sygnalizującą stan wolnej lub zajętej kabiny.*

4. *W przypadku zaniku napięcia system awaryjny powinien umożliwić samoczynny dojazd dźwigu lub innego urządzenia podnoszącego do przystanku i zapewnić pełne otwarcie drzwi celem swobodnego opuszczenia kabiny przez pojazd.*

5. *Kabinę należy wyposażyć w czytelną informację nakazującą wyłączenie silnika pojazdu przed zadysponowaniem jazdy dźwigiem lub innym urządzeniem podnoszącym.*

6. *Odległość pomiędzy zamkniętymi drzwiami przystankowymi, a przeciwległą ścianą lub inną przegrodą powinna wynosić, co najmniej 6 m.*

Uzasadnienie:

Propozycja ma na celu ustalenie wymagań dla dźwigów oraz innych urządzeń podnoszących. Mając na względzie zapewnienie technicznie uzasadnionej szerokości prostopadłej, pozwalającej na bezpieczną obsługę dźwigu lub innego urządzenia podnoszącego, proponuje się jej zwiększenie, w stosunku do minimalnej obowiązującej, do 6 m.

21) proponuje się dodatkowo rozważenie wprowadzenia nowego brzmienia § 194

Wariant 1

§ 194. 1. *Miejsce usytuowania schodów i chodników ruchomych powinno zapewniać wolne przestrzenie dla użytkowników zgodne z wymaganiami zawartymi w Polskiej Normie dotyczącej*

bezpieczeństwa schodów ruchomych i chodników ruchomych lub z wymaganiami równoważnymi pod względem bezpieczeństwa.

2. Jeżeli schody lub chodniki ruchome są umieszczone w sąsiedztwie ścian lub w sąsiedztwie dźwigu w szybie obudowanym częściowo, należy zastosować urządzenia zapobiegające niewłaściwemu użytkowaniu zgodne z określonymi w Polskiej Normie dotyczącej bezpieczeństwa schodów ruchomych i chodników ruchomych oraz spełnić wymagania, jakim powinny odpowiadać szyby obudowane częściowo określone w Polskich Normach dotyczących budowy i instalowania dźwigów lub zastosować rozwiązania zapewniające, co najmniej taki sam poziom bezpieczeństwa.

3. W budynku, w którym są dostępne wózki sklepowe i/lub wózki bagażowe nieprzystosowane do użycia na schodach/chodnikach ruchomych, w rozumieniu Polskiej Normy dotyczącej bezpieczeństwa schodów ruchomych i chodników ruchomych, należy zastosować środki uniemożliwiające dostęp tym wózkom. W przypadku zastosowania barier, jako środków uniemożliwiających dostęp, należy je umieszczać poza wolnymi przestrzeniami dla użytkowników. Dopuszcza się również umieszczenie ich wewnątrz wolnej przestrzeni dla użytkowników lub na płycie podłogowej schodów/chodników ruchomych pod warunkiem, że bariery będą znajdować się tylko po stronie wejścia na schody/chodniki ruchome, a w przypadku schodów/chodników ruchomych dwukierunkowych załączenie i dalsza praca danego kierunku ruchu schodów/chodników ruchomych będzie możliwa po wykryciu i potwierdzeniu nieobecności barier po stronie wyjścia ze schodów/chodników ruchomych.

Uzasadnienie:

Ad. ust. 1. i 2

Bardzo często dochodzi do sytuacji, że projektanci nie przewidują odpowiednich wolnych przestrzeni dla użytkowników schodów i chodników ruchomych. Często powstaje dyskusja, że ponieważ normy nie są obowiązkowe, to nie muszą otoczenia schodów i chodników ruchomych projektować zgodnie z normą. Takie podejście stwarza duże niebezpieczeństwo dla użytkowników. Proponujemy uwzględnić wymagania w WT.

Ad. ust. 3.

Bardzo dużym problemem jest zabezpieczenie przed możliwością wprowadzania niedostosowanych wózków na schody ruchome i chodniki ruchome. Brak właściwego zabezpieczenia prowadzi do bardzo niebezpiecznych sytuacji w obiektach, gdzie jest dużo użytkowników.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

22) proponuje się dodatkowo rozważenie zmiany brzmienia § 195:

Wariant 1

§ 195. 1. Odległość pomiędzy zamkniętymi drzwiami przystankowymi dźwigu i innego urządzenia podnoszącego, a przeciwległą ścianą lub inną przegrodą powinna wynosić, co najmniej:

1) dla dźwigów osobowych i innych urządzeń podnoszących - 1,6 m,

2) dla dźwigów towarowych małych - 1,8 m,

3) dla dźwigów szpitalnych i towarowych - 3 m.

2. W przypadku przebudowy lub rozbudowy budynku polegającej na wbudowaniu lub przybudowaniu szybu dźwigowego lub szybu innego urządzenia podnoszącego w istniejącym budynku dopuszcza się odległości, o których mowa w ust.1, co najmniej:

1) dla dźwigów osobowych i towarowych małych oraz innych urządzeń podnoszących - 1,4 m,

2) dla dźwigów szpitalnych i towarowych - 2,7 m.

3. Obszary poza szybem dźwigu lub innego urządzenia podnoszącego dostępne poprzez drzwi przystankowe i pośrednie drzwi awaryjne, w których istnieje ryzyko uwięzienia osób powinny być zabezpieczone przed dostępem do nich osób poprzez zapewnienie poziomej odległości od progu drzwi kabinowych i krawędzi zamykających drzwi kabinowych do przeciwległej ściany lub innej przegrody nie większej niż 0,12 m lub poprzez inne środki uniemożliwiające wejście do tych przestrzeni lub powinny być wyposażone w środki do wzywania pomocy. Środki do wzywania pomocy powinny spełniać wymagania Polskiej Normy dotyczącej zdalnego alarmowania w dźwigach osobowych i towarowych lub wymagania równoważne.

4. Dojścia do dźwigu i wyjścia z dźwigu poprzez wszystkie drzwi przystankowe, pośrednie drzwi awaryjne oraz dostęp do drzwi i klap do konserwacji, pomieszczeń maszynowni, linowni i przestrzeni zespołów napędowo-sterujących dźwigu i innego urządzenia podnoszącego nie powinny prowadzić poprzez prywatne pomieszczenia, chyba, że zostaną spełnione jednocześnie poniższe warunki:

1) właściciel zapewni stały dostęp do wszystkich prywatnych pomieszczeń, w których znajdują się urządzenia związane z dźwigiem uprawnionym osobom w celu konserwacji, inspekcji, naprawy i ewakuacji;

2) zespoły napędowo-sterujące dźwigu i innego urządzenia podnoszącego są umieszczone poza prywatnymi pomieszczeniami;

3) w prywatnych pomieszczeniach, w których są drzwi przystankowe, są zapewnione środki do wzywania pomocy zgodne z Polską Normą dotyczącą zdalnego alarmowania w dźwigach osobowych i towarowych lub wymaganiami równoważnymi.

Uzasadnienie:

Ad. ust. 1

Proponujemy, aby wymagania dotyczące odległości od drzwi przystankowych dźwigów dotyczyły również innych urządzeń podnoszących, które głównie służą osobom niepełnosprawnym.

Ad. ust. 2

Proponujemy dodać ust. 2, dotyczący zmian w istniejących budynkach, w których może być trudno spełnić wymagania jak dla budynków nowych.

Ad. ust. 3.

Proponujemy dodać ust. 3, w którym będą zawarte wymagania odnośnie możliwości wzywania pomocy. Często zdarza się, że właściciele zmieniają otoczenie dźwigu, poprzez zabudowanie drzwi przystankowych. To stwarza niebezpieczeństwo, że mogą tam utknąć osoby.

Ad. ust. 4.

Proponujemy dodać ust. 4, normujący sytuacje instalowania dźwigów w tzw. penthousach. Nie powinno być sytuacji, że dźwig ogólnodostępny ma drzwi przystankowe w pomieszczeniach prywatnych, do których nie ma dostępu. Takie dźwigi stwarzają niebezpieczeństwo dla pasażerów. Jeśli z jakichś powodów postronny pasażer wysiądzie z kabiny na takim przystanku, może nie mieć możliwości ponownego wezwania kabiny i opuszczenia tego pomieszczenia. Nie ma też normalnej możliwości uwolnienia pasażerów, znajdujących się w kabinie dźwigu w rejonie takiego przystanku.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

23) proponuje się dodatkowo rozważenie zmiany brzmienia ust.1 w § 196 oraz uchylenie ust. 2 i 3:

Wariant 1

§ 196. Szyby dźwigów i innych urządzeń podnoszących w budynku mieszkalnym wielorodzinnym i zamieszkania zbiorowego powinny być oddylatowane od ścian i stropów budynku.

Uzasadnienie:

Proponujemy, aby szyby dźwigów i innych urządzeń podnoszących były oddylatowane od ścian i stropów budynku niezależnie od rodzaju napędu. Oddylatowanie chroni przed przenoszeniem się drgań i hałasu od dźwigu na konstrukcję budynku.

Jednocześnie proponujemy uchylić dotychczasowy ust. 2. i 3. Nie ma obecnie rozwiązań specjalnego mocowania prowadnic, które mogłyby zapobiegać przenoszeniu się drgań na konstrukcję budynku. Podatne zamocowanie prowadnic byłoby niezgodne z wymaganiami norm zharmonizowanych dotyczących dźwigów.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

24) proponuje się dodatkowo rozważenie zmiany brzmienia ust.2 w §197:**Wariant 1**

2. Sytuowanie maszynowni dźwigów obok pomieszczeń mieszkalnych jest zabronione. Nie dotyczy to kondygnacji nadbudowanej lub powstałej w wyniku adaptacji strychu na cele mieszkalne z zachowaniem warunków określonych w § 96.

Uzasadnienie:

Proponujemy zamiast określenia „obok pokoi mieszkalnych” użyć szersze wyrażenie „obok pomieszczeń mieszkalnych”.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

25) proponuje się dodatkowo rozważenie zmiany brzmienia § 198:**Wariant 1**

§ 198.1. W pomieszczeniach szybu, maszynowni, linowni i przestrzeniach zespołów napędowo-sterujących dźwigów oraz innych urządzeń podnoszących należy zapewnić temperaturę nie niższą niż +5 °C i nie wyższą niż +40 °C.

2. Pomieszczenia szybu, maszynowni, linowni i przestrzenie zespołów napędowo-sterujących oraz obszary powierzchni roboczych dźwigów i innych urządzeń podnoszących powinny być właściwie chronione przed wpływami środowiska atmosferycznego.

3. Szyb dźwigu oraz innego urządzenia podnoszącego powinien być wykonany z materiałów niepylących lub być zabezpieczony powłoką niepylącą.

Uzasadnienie:

Ad. ust. 1

Proponujemy zmienić dotychczasowe wymaganie, które odnosiło się tylko do szybów i maszynowni dźwigów umieszczonych poza obrębem budynków i dotyczyło tylko wartości najniższej temperatury. Logicznie będzie zawrzeć wymagania dotyczące wszystkich pomieszczeń dźwigów i innych urządzeń podnoszących w kwestii dopuszczalnych temperatur. Normy dotyczące dźwigów określają, aby zespoły dźwigowe były zaprojektowane tak, by sprawnie działały w zakresie temperatur od +5 °C do +40 °C. Jeżeli przewidywana temperatura w pomieszczeniu dźwigowym ma wykroczyć poza ten zakres, to powinny być stosowane urządzenia w wykonaniu specjalnym.

Ad. ust. 2

Proponujemy dodać ust. 2, który będzie wymuszał zapewnienie odpowiedniej ochrony użytkownikom urządzeń poprzez ochronę tych urządzeń przed np. deszczem, śniegiem, oblodzeniem itp.

Ad. ust. 3

Proponujemy rozszerzyć wymaganie na szyby innych urządzeń podnoszących.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

26) proponuje się dodatkowo rozważenie zmiany brzmienia § 199:

Wariant 1

§ 199. Prowadzenie bezpośrednio pod szybami dźwigów oraz innych urządzeń podnoszących dróg komunikacyjnych oraz sytuowanie pomieszczeń dostępnych dla ludzi jest zabronione. Nie dotyczy to przypadków, gdy strop pod szybem dźwigu oraz innego urządzenia podnoszącego wytrzymuje obciążenie zmienne, co najmniej 5000 N/m^2 i przeciwwaga oraz masa równoważąca wyposażona jest w chwytacze.

Uzasadnienie:

Nowe normy europejskie, które są Normami Polskimi wymagają zawsze zastosowania w takich przypadkach na przeciwwadze lub masie równoważącej chwytaczy. Nie ma możliwości stosowania filara opartego na stałym podłożu. Dodatkowo, to wymaganie proponujemy rozszerzyć na inne urządzenia podnoszące.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

27) proponuje się dodatkowo rozważenie zmiany brzmienia § 200:

Wariant 1

§ 200. W szpitalach i budynkach opieki społecznej każdy dźwig oraz każde inne urządzenie podnoszące powinno być umieszczone w odrębnym szybie. W innych budynkach w jednym szybie można umieszczać nie więcej niż 3 dźwigi lub nie więcej niż 3 inne urządzenia podnoszące.

Uzasadnienie:

Proponujemy rozszerzyć wymagania na inne urządzenia podnoszące, które są umieszczone w szybie.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

28) proponuje się dodatkowo rozważenie zmiany brzmienia § 201:

Wariant 1

§ 201.1. W szymbach, maszynowniach, linowniach i przestrzeniach zespołów napędowo-sterujących dźwigów oraz innych urządzeń podnoszących można umieszczać wyłącznie urządzenia i przewody związane z bezpiecznym użytkowaniem, pracą i konserwacją dźwigu, i odpowiednio innego urządzenia podnoszącego. Można również umieszczać elektryczne urządzenia grzewcze pod warunkiem, że ich elementy sterujące i zabezpieczające znajdują się poza tymi pomieszczeniami.

2. W przypadku szymbów obudowanych częściowo za szymb uważany jest obszar o wysokości od podłogi w podszybiu do sufitu w nadszybiu i poziomo wyznaczony przez obudowy, jeśli istnieją, lub odległością 1,5 m od ruchomych części dźwigu.

Uzasadnienie:

Ad. ust. 1

Proponujemy rozszerzyć wymagania na wszystkie pomieszczenia dźwigów i innych urządzeń podnoszących. Obecne instalacje w pomieszczeniach dźwigów lub innych urządzeń podnoszących stanowi bardzo duże zagrożenie dla pasażerów i osób postronnych, ponieważ osoby trzecie wchodzą do pomieszczeń i albo sami ulegają wypadkom, albo doprowadzają do niebezpiecznych sytuacji, w których pasażerowie ulegają wypadkom.

Ad. ust. 2

Proponujemy dokładnie określić przestrzeń, która jest zarezerwowana dla dźwigu, w przypadku, gdy szymb jest obudowany częściowo.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

29) proponuje się dodatkowo rozważenie zmiany brzmienia § 202:

Wariant 1

§ 202.1 Szczegółowe wymagania, jakim powinny odpowiadać dźwigi określają przepisy w sprawie zasadniczych wymagań dla dźwigów i ich elementów bezpieczeństwa.

2. Szczegółowe wymagania, jakim powinny odpowiadać inne urządzenia podnoszące oraz schody ruchome i chodniki ruchome określają przepisy w sprawie zasadniczych wymagań dla maszyn.

Uzasadnienie:

Od czasu wejścia Polski do Unii Europejskiej zmieniły się przepisy dotyczące dźwigów. Polskie przepisy o dozorze technicznym nie obejmują zagadnień, określających jak powinien wyglądać dźwig. Urząd Dozoru Technicznego nie wydaje takich przepisów. Wszystkie te przepisy wynikają z dyrektywy dźwigowej Parlamentu Europejskiego i Rady (obecnie 2014/33/UE). Taka sama sytuacja jest w przypadku innych urządzeń podnoszących i schodów i chodników ruchomych, które podlegają pod dyrektywę maszynową.

Wariant 2

Proponuje się utrzymanie obowiązującej regulacji.

30) proponuje się nowe brzmienie ppkt 2 w ust. 6 § 237 (§ 1 pkt 44 projektu):

2) systemu wentylacji pożarowej wspomagającego ewakuację uruchamianego za pomocą systemu wykrywania dymu – o 50%”

Uzasadnienie:

W uzasadnieniu zmiany dotychczasowego brzmienia napisano, iż doprecyzowano definicję systemu wentylacji oddymiającej, jako uruchamianego za pomocą systemu wykrywania dymu, co ma ograniczyć stosowanie wentylacji strumieniowej, jako systemu uruchamianego po ewakuacji. Nie jest to prawdą, gdyż w układach wentylacji strumieniowej główne wentylatory wyciągowe i/ lub nawiewne uruchamiane są bezzwłocznie po wykryciu pożaru i wspomagają swoją pracą ewakuację. Zaproponowana w projekcie zmiana może spowodować ograniczenie stosowania systemów strumieniowych, co może wpłynąć na wzrost kosztów wykonania instalacji pożarowej w budynkach.

31) proponuje się dodatkowo rozważenie zmiany brzmienia § 252:

§ 252. Schodów i pochylni ruchomych nie zalicza się do dróg ewakuacyjnych.

Uzasadnienie:

Proponujemy określenie „schodów i pochylni ruchomych” zastąpić określeniem „schodów ruchomych i chodników ruchomych”. W tym paragrafie chodzi o schody ruchome i chodniki ruchome i takie określenia występują w normach zharmonizowanych.

32) proponuje się dodatkowo rozważenie zmiany brzmienia ust.2 w § 259:

2. W przypadku wykorzystania przestrzeni pomiędzy sufitem podwieszonym, a stropem oraz przestrzeni pod podłogą podniesioną do bezkanałowego przepływu powietrza w celu wentylacji, klimatyzacji lub ogrzewania pomieszczeń, należy zastosować w strefie pożarowej urządzenia sygnalizacyjno-alarmowe wyposażone w czujki dymowe, zapobiegające rozprzestrzenianiu się dymu.

Uzasadnienie:

Proponowany zapis umożliwi zastosowanie racjonalnych technicznie rozwiązań pod warunkiem zapewnienia właściwej ochrony przed rozprzestrzenianiem się dymu.

33) proponuje się dodatkowo rozważenie w § 326:

a) zmiany brzmienia ust.1 i 2 oraz wprowadzenie dodatkowych ust.1a i 2a:

§ 326. 1. Poziom hałasu oraz drgań przenikających do pomieszczeń w budynkach mieszkalnych, budynkach zamieszkania zbiorowego i budynkach użyteczności publicznej, z wyłączeniem budynków, dla których jest konieczne spełnienie szczególnych wymagań ochrony przed hałasem, nie może przekraczać wartości dopuszczalnych, określonych w Polskich Normach dotyczących ochrony przed hałasem pomieszczeń w budynkach oraz oceny wpływu drgań na ludzi w budynkach, wyznaczonych zgodnie z Polskimi Normami dotyczącymi metody pomiaru poziomu dźwięku A w pomieszczeniach oraz oceny wpływu drgań na ludzi w budynkach.

1a. Dla budynków mieszkalnych wielorodzinnych wymagana izolacyjność od dźwięków powietrznych i uderzeniowych przegród wewnętrznych powinna wynosić:

Lp.	Rodzaj przegrody	Rodzaj wskaźnika	Wartość wskaźnika, dB
1	Strop między mieszkaniami	R'_{A1}	≥ 51
2	Ściana między mieszkaniami	jw.	≥ 50
3	Ściany i drzwi między klatką schodową i/lub korytarzem komunikacji ogólnej a dowolnym pomieszczeniem w mieszkaniu		
3.1	– ściana bez drzwi	jw.	≥ 50
3.2	– ściana z drzwiami, gdy w mieszkaniu znajduje się przedpokój oddzielony drzwiami od pozostałej części mieszkania	jw.	≥ 30
3.3	– ściana z drzwiami, gdy w mieszkaniu nie ma przedpokoju oddzielonego drzwiami od pozostałej części mieszkania	jw.	≥ 37
3.4	– drzwi wejściowe do mieszkania w ścianie według pkt 3.2	R_{A1}	≥ 30
3.5	– drzwi wejściowe do mieszkania w ścianie według pkt 3.3.	R_{A1}	≥ 35
4	Ściana lub strop między mieszkaniem a garażem, pomieszczeniem technicznym, handlowym, usługowym, salą klubową kawiarnią, restauracyjną, w których nie jest prowadzona działalność rozrywkowa z udziałem muzyki i/lub tańca	R'_{A1}	≥ 58
5	Ściana lub strop między mieszkaniem a – salą klubową kawiarnią, restauracyjną, w których prowadzona jest działalność rozrywkowa z udziałem muzyki i/lub tańca – pomieszczeniem, w którym zainstalowane urządzenia lub rodzaj wykonywanej pracy czy rodzaj prowadzonych zajęć ruchowych są źródłem zakłóceń akustycznych w postaci zarówno dźwięków powietrznych, jak i materiałowych,	jw.	≥ 65

6	W budynku wielofunkcyjnym mieszkalno-biurowym – strop oddzielający część mieszkalną od części biurowej	jw.	≥ 58
7	Poziom dźwięków uderzeniowych przenikających między Mieszkaniem	L'n,w	≤ 55
8	Poziom dźwięków uderzeniowych przenikających do mieszkania z pomieszczeń komunikacji ogólnej: korytarzy, podestów	jw.	≤ 55
9	Poziom dźwięków uderzeniowych przenikających do mieszkania z garażu, z pomieszczenia technicznego budynku, pomieszczenia handlowego, usługowego, z sali klubowej kawiarnianej, restauracyjnej, w których nie prowadzi się działalności z udziałem muzyki i/lub tańca	jw.	≤ 48
10	Poziom dźwięków uderzeniowych przenikających do mieszkania - z sali klubowej, kawiarnianej, restauracyjnej, w których prowadzi się działalność z udziałem muzyki i/lub tańca, - z pomieszczenia, w którym zainstalowane urządzenia lub rodzaj wykonywanej pracy czy prowadzonych zajęć ruchowych są źródłem zakłóceń akustycznych w postaci dźwięków powietrznych i materiałowych	jw.	≤ 38
Uwaga: Szczegółowe wymagania określono w Polskich Normach			

2. W budynkach, o których mowa w ust. 1, przegrody zewnętrzne i wewnętrzne oraz ich elementy powinny mieć izolacyjność akustyczną nie mniejszą od podanej w Polskiej Normie dotyczącej wymaganej izolacyjności akustycznej przegród w budynkach oraz izolacyjności akustycznej elementów budowlanych, wyznaczonej zgodnie z Polskimi Normami określającymi metody pomiaru izolacyjności akustycznej elementów budowlanych i izolacyjności akustycznej w budynkach. Wymagania wszystkich rodzajów budynków wymienionych w ust. 1 odnoszą się do izolacyjności:

- 1) ścian zewnętrznych, stropodachów, ścian wewnętrznych, okien w przegrodach zewnętrznych i wewnętrznych oraz drzwi w przegrodach wewnętrznych - od dźwięków powietrznych,
- 2) stropów i podłóg - od dźwięków powietrznych i uderzeniowych,
- 3) podestów i biegów klatek schodowych w obrębie lokali mieszkalnych - od dźwięków uderzeniowych.

2a. W budynkach mieszkalnych wielorodzinnych izolacyjność akustyczną przegród oddzielających poszczególne mieszkania oraz mieszkania od innych przylegających pomieszczeń, określone w ust. 1a, należy potwierdzić badaniami przeprowadzonymi w wybranym mieszkaniu. Do badań należy wskazać mieszkanie i przegrody, które na podstawie analizy dokumentacji można uznać za najmniej korzystne pod względem akustycznym. Szczegółowe wymagania określono w Polskich Normach.

Uzasadnienie:

Propozycja ma na celu wprowadzenie wymagań zapewniających warunki ochrony najwyższej, w łańcuchu inwestycyjnym, grupy użytkowników końcowych – mieszkańców budynków wielorodzinnych, którzy ponoszą koszty złego, pod względem akustycznym, zaprojektowania i wykonawstwa budynków. Propozycja uwzględni aktualny stan wiedzy normalizacyjnej.

b) zmiany brzmienia pkt 2 i pkt 4 lit. b w ust.4 :

4. W budynku mieszkalnym wielorodzinnym:

- 1) izolacja akustyczna stropów międzymieszkaniowych powinna zapewniać zachowanie przez te stropy właściwości akustycznych, o których mowa w ust. 2 pkt 2, bez względu na rodzaj zastosowanej nawierzchni podłogowej,
- 2) należy unikać takich układów funkcjonalnych, przy których pomieszczenia sanitarne jednego mieszkania przylegają do pokoju sąsiedniego mieszkania; jeżeli to wymaganie nie zostanie spełnione, ściana międzymieszkaniowa oddzielająca pokój jednego mieszkania od pomieszczenia sanitarnego i kuchni sąsiedniego mieszkania, do której są mocowane przewody i urządzenia instalacyjne, musi mieć konstrukcję zapewniającą ograniczenie przenoszenia przez ścianę dźwięków materiałowych,
- 3) przy mocowaniu urządzeń i przewodów instalacyjnych wewnątrz mieszkania, stanowiących jego wyposażenie techniczne, należy stosować zabezpieczenia przeciwdrganiowe niezależnie od konstrukcji i usytuowania przegrody, do której są mocowane,
- 4) w uzasadnionych przypadkach dopuszcza się lokalizowanie:
 - a) urządzeń obsługujących inne budynki - w pomieszczeniach technicznych,
 - b) zakładów usługowych wyposażonych w hałaśliwe maszyny i urządzenia, za wyjątkiem lokalizacji ich ponad kondygnacjami mieszkalnymi,
 - c) zakładów gastronomicznych i innych prowadzących działalność rozrywkową - pod warunkiem zastosowania specjalnych zabezpieczeń przeciwdźwiękowych i przeciwdrganiowych, tak, aby w najniekorzystniejszych warunkach ich użytkowania poziomy hałasu i drgań przenikających do pomieszczeń chronionych nie przekraczały wartości dopuszczalnych określonych w Polskiej Normie dotyczącej dopuszczalnego poziomu dźwięku w pomieszczeniach, zmierzonych zgodnie z Polską Normą dotyczącą metody pomiaru poziomu dźwięku w pomieszczeniach, oraz określonych w Polskiej Normie dotyczącej oceny wpływu drgań na ludzi w budynkach.

Uzasadnienie:

Propozycja ma na celu wprowadzenie wymagań zapewniających warunki ochrony najniższej w łańcuch inwestycyjnym grupy użytkowników końcowych – mieszkańców budynków wielorodzinnych z funkcjami usługowymi, którzy ponoszą koszty złego, pod względem akustycznym, zaprojektowania budynków. Intencją zmiany w pkt 2 ust.4 jest odniesienie wymagania do wszystkich rozwiązań materiałowych, a w pkt 4 lit. b zapewnienie warunków możliwego optymalnego usytuowania uciążliwych pomieszczeń usługowych. Propozycja uwzględnia aktualny stan wiedzy normalizacyjnej.

c) zmiany brzmienia ust.5:

5. W pomieszczeniach budynków użyteczności publicznej, których funkcja związana jest z odbiorem mowy lub innych pożądaných sygnałów akustycznych, należy stosować takie rozwiązania budowlane oraz dodatkowe adaptacje akustyczne, które zapewnią uzyskanie w pomieszczeniach odpowiednich warunków określonych w Polskich Normach. Adaptacje akustyczne należy wykonywać z materiałów o potwierdzonych własnościach pochłaniania dźwięku wyznaczonych zgodnie z Polską Normą określającą metodę pomiaru pochłaniania dźwięku przez elementy budowlane.

Uzasadnienie:

Poprzez odwołanie do warunków określonych w PN propozycja uszczegóławia podstawę formalną oraz uwzględnia aktualny stan wiedzy normalizacyjnej.

34) proponuje się w pkt 3 Tabeli w Załączniku nr 1 powołać normę PN-IEC 364-4-481 1994

Uzasadnienie:

Norma, tak, jak dotychczas, powinna być powołana do § 98 ustęp 2. Ustala ona czasy samoczynnego wyłączenia dla warunków środowiskowych o zwiększonym zagrożeniu. Nie ma obecnie w Polskim Komitecie Normalizacyjnym aktualnego odpowiednika tej normy.

35) proponuje się aktualizację powołań PN w pkt 42a – 51 , jako konsekwencji przyjęcia propozycji, jak w Wariancie 1:

42a	§ 183 ust. 1a	Jak w § 180	Jak w § 180
47b	§ 193 ust. 2a	PN-EN 81-70:2005/A1:2006	Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów -- Szczególne zastosowania dźwigów osobowych i towarowych – Część 70: Dostępność dźwigów dla osób, w tym osób niepełnosprawnych
47c	§ 193 ust. 4a	PN-EN 81-28:2004	Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów -- Dźwigi osobowe i towarowe – Część 28: Zdalne alarmowanie w dźwigach osobowych i towarowych
47d	§ 193 ust. 4b	PN-EN 81-73:2006	Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów -- Szczególne zastosowania dźwigów osobowych i towarowych – Część 73: Funkcjonowanie dźwigów w przypadku pożaru
47e	§ 194	PN-EN 115-1+A1:2010	Bezpieczeństwo schodów ruchomych i chodników ruchomych -- Część 1: Budowa i instalowanie
47f	§ 195 ust. 3, ust. 4	PN-EN 81-28:2004	Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów -- Dźwigi osobowe i towarowe – Część 28: Zdalne alarmowanie w dźwigach osobowych i towarowych
51	§ 253 ust. 1.	PN-EN 81-72:2015-06	Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów -- Szczególne zastosowania dźwigów osobowych i towarowych – Część 72: Dźwigi dla straży pożarnej

36) proponuje się aktualizację powołań PN w pkt 61-68 Załącznika nr 1:

	§ 324	PN-B-02151-02:1987	Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach – Dopuszczalne wartości poziomu dźwięku w pomieszczeniach
61		PN-B-02170:1985	Ocena szkodliwości drgań przekazywanych przez podłogę na budynki
		PN-B-02171:1988	Ocena wpływu drgań na ludzi w budynkach
62	§ 325 ust. 1	PN-B-02151-02:1987	Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach – Dopuszczalne wartości poziomu dźwięku w pomieszczeniach
		PN-B-02170:1985	Ocena szkodliwości drgań przekazywanych

			<i>przez podłozę na budynki</i>
		<i>PN-B-02171:1988</i>	<i>Ocena wpływu drgań na ludzi w budynkach</i>
63	§ 325 ust. 2	<i>PN-B-02151-3:2015-10</i>	<i>Akustyka budowlana. Ochrona przed hałasem w budynkach. Część 3: Wymagania dotyczące izolacyjności akustycznej przegród w budynkach i elementów budowlanych</i>
64	§ 326 ust. 1	<i>PN-B-02151-02:1987</i>	<i>Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach – Dopuszczalne wartości poziomu dźwięku w pomieszczeniach</i>
		<i>PN-EN ISO 10052:2007/A1:2010</i>	<i>Akustyka – Pomiary terenowe izolacyjności od dźwięków powietrznych i uderzeniowych oraz hałasu od urządzeń wyposażenia technicznego – Metoda uproszczona</i>
		<i>PN-B-02171:1988</i>	<i>Ocena wpływu drgań na ludzi w budynkach</i>
65	§ 326 ust. 2	<i>PN-B-02151-3:2015-10</i>	<i>Akustyka budowlana. Ochrona przed hałasem w budynkach. Część 3: Wymagania dotyczące izolacyjności akustycznej przegród w budynkach i elementów budowlanych</i>
		<i>PN-EN ISO 16283-1:2014-05</i>	<i>Akustyka – Pomiary terenowe izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych – Część 1: Izolacyjność od dźwięków powietrznych</i>
		<i>PN – EN ISO 140 – 5:1999</i>	<i>Akustyka – Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych – Część 5: Pomiary terenowe izolacyjności akustycznej od dźwięków powietrznych ściany zewnętrznej i jej elementów</i>
		<i>PN-EN ISO 16283-2:2016-02E</i>	<i>Akustyka – Pomiary terenowe izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych – Część 2: Izolacyjność od dźwięków uderzeniowych</i>
		<i>PN-EN ISO 10140-1:2011</i>	<i>Akustyka – Pomiar laboratoryjny izolacyjności akustycznej elementów budowlanych – Część 1: Zasady stosowania dla określonych wyrobów</i>
		<i>PN-EN ISO 10140-2:2011</i>	<i>Akustyka – Pomiar laboratoryjny izolacyjności akustycznej elementów budowlanych – Część 2: Pomiar izolacyjności od dźwięków powietrznych</i>
		<i>PN-EN ISO 10140-3:2011</i>	<i>Akustyka – Pomiar laboratoryjny izolacyjności akustycznej elementów budowlanych – Część 3: Pomiar izolacyjności od dźwięków uderzeniowych</i>
		<i>PN-EN ISO 10140-4:2011</i>	<i>Akustyka – Pomiar laboratoryjny izolacyjności akustycznej elementów budowlanych – Część 4: Procedury pomiarowe i wymagania</i>
		<i>PN-EN ISO 10140-5:2011</i>	<i>Akustyka – Pomiar laboratoryjny izolacyjności akustycznej elementów budowlanych – Część 5: Wymagania dotyczące laboratoryjnych stanowisk badawczych i wyposażenia</i>
		<i>PN-EN ISO 10848-2:2007</i>	<i>Akustyka – Pomiary laboratoryjne przenoszenia bocznego dźwięków powietrznych i uderzeniowych pomiędzy przylegającymi komorami – Część 2: Dotyczy lekkich elementów w przypadku małego wpływu złącza</i>
		<i>PN-B- 02151-4:2015-06</i>	<i>Akustyka budowlana. Ochrona przed hałasem w budynkach. Część 4: Wymagania dotyczące warunków pogłosowych i zrozumiałości mowy w pomieszczeniach oraz wytyczne prowadzenia badań</i>
66	§ 326 ust. 3	<i>PN-B-02151-3:2015-10</i>	<i>Akustyka budowlana. Ochrona przed hałasem w budynkach. Część 3: Wymagania dotyczące izolacyjności akustycznej przegród w budynkach i elementów budowlanych</i>
67	§ 326 ust. 4	<i>PN-B-02151-02:1987</i>	<i>Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach – Dopuszczalne wartości poziomu dźwięku w pomieszczeniach</i>
		<i>PN-EN ISO 10052:2007/A1:2010</i>	<i>Akustyka – Pomiary terenowe izolacyjności od dźwięków powietrznych i uderzeniowych oraz hałasu od urządzeń wyposażenia technicznego – Metoda uproszczona</i>
		<i>PN-B-02171:1988</i>	<i>Ocena wpływu drgań na ludzi w budynkach</i>
68	§ 326 ust. 5	<i>PN – B – 02151 – 4:2015 – 06</i>	<i>Akustyka budowlana. Ochrona przed hałasem w budynkach. Część 4: Wymagania dotyczące warunków pogłosowych i zrozumiałości mowy w pomieszczeniach oraz wytyczne prowadzenia badań</i>
		<i>PN - EN ISO 354:2005</i>	<i>Akustyka - Pomiar pochłaniania dźwięku w komorze pogłosowej</i>

Uzasadnienie:

Propozycja uwzględni aktualny stan wiedzy normalizacyjnej.

37) proponuje się w Załączniku nr 2:

a) rozważenie maksymalizacji zysków energii promieniowania słonecznego poprzez wprowadzenie bilansowego podejścia do wymagań energetycznych dla okien.

Uzasadnienie:

Bilans energetyczny uwzględnia straty ciepła (wsp. U) oraz zyski energii słonecznej (wsp. g), w którym dla zminimalizowania strat energii te wartości należy łączyć.

b) alternatywnie przy pozostawieniu obecnych wymagań, dotyczących współczynnika przepuszczalności energii całkowitej promieniowania słonecznego, rozważenie wprowadzenia nowego zapisu w pkt 2.1.4:

2.1.4. We wszystkich rodzajach budynków współczynnik przepuszczalności energii całkowitej promieniowania słonecznego okien oraz przegród szklanych i przezroczystych g liczony według wzoru:

$$g = f_c \cdot g_n \cdot C$$

gdzie:

g_n – współczynnik całkowitej przepuszczalności energii promieniowania słonecznego dla typu oszklenia,

f_c - współczynnik redukcji promieniowania ze względu na zastosowane urządzenia przeciwsłoneczne,

C – udział powierzchni przeszklonej okna,

w okresie letnim nie może być większy niż 0,35.

Uzasadnienie:

Do wzoru proponuje się dodanie współczynnika C, określającego procentową powierzchnię szyby w stosunku do całego okna, co w sposób bardziej realny odzwierciedla zyski promieniowania słonecznego, za które odpowiada powierzchnia szyby, a nie całego okna.

Pozostaję z poważaniem

Rafał Finster

Prezes Zarządu SNB