

Warszawa, 28 października 2016 r.

SNB-3-7/17/2016

Szanowny Pan
Andrzej ADAMCZYK

MINISTER INFRASTRUKTURY I BUDOWNICTWA
ul. Chałubińskiego 4/6
00-928 Warszawa

W nawiązaniu do otrzymanego, drogą mailową 30 września 2016 r. w ramach konsultacji społecznych, projektu *Kodeksu Urbanistyczno-Budowlanego* Stowarzyszenie Nowoczesne Budynki pragnie ustosunkować się do propozycji zawartych w przedmiotowym projekcie.

Prezentowane stanowisko jest wynikiem dyskusji eksperckiej przeprowadzonej z udziałem ekspertów grup **roboczych**, koordynowanych przez SNB. Zgłaszane w niniejszym piśmie propozycje eksperckie zmian lub uzupełnień regulacji, zawartych w projekcie Kodeksu, zostały przedstawione według kolejności paragrafów. W większości uwag udało się osiągnąć jednolite podejście ekspertów do problemu. W pozostałych kwestiach propozycje mają postać wariantową.

Uwagi ogólne

Projekt Kodeksu ma postać asymetryczną. Kwestiom budowlanym, mającym istotne znaczenie z punktu widzenia procesu inwestycyjnego, poświęcono zbyt mało uwagi. Istotne kwestie ogólne nie powinny być delegowane, ale uregulowane w KUB. W odniesieniu do budynków trudno jest ocenić projekt KUB, bez przeanalizowania regulacji szczegółowych dotyczących budynków. Kwestie uregulowane w projekcie KUB stanowią jedynie odesłanie do aktów wykonawczych, których projektów nie dołączono.

Projekt KUB jest niezwykle obszernym dokumentem, przez co trudno, go ocenić, nie znając bazy, na jakiej został przygotowany. Brak jest stosowanego wprowadzenia. Uregulowano w nim kwestie, które dotychczas były w różnych dokumentach, ale nie wiadomo, co było zasadniczym tworzywem. Nie jest również wiadomym, jakie ustawy stracą moc.

W projekcie zabrakło istotnej części składowej, jakim są kategorie budynków. Z uwagi na to, iż KUB odnosi się do określonych kategorii budynków, niezbędne jest określenie, jakie budynki kryją się pod poszczególnymi kategoriami.

Budzi wątpliwości zasadność umieszczenia, wśród rozwiązań ustawowych o szerokim znaczeniu, rozwiązań tak szczegółowych, jak: powierzchnia biologicznie czynna czy odległości parkingów. Jednocześnie regulacje dotyczące odległości od budynków nie rozwiązują w pełni problemu odblokowania zabudowy zabudowy śródmiejskiej oraz inwestycji OZE (wiatraki).

Uwagi szczegółowe

1) w odniesieniu do Art. 1 § 1 pkt 2 proponuje się przyjąć inną redakcję:

2) *przygotowanie terenu pod inwestycje budowlane oraz przygotowanie i ich realizację, w tym inwestycji celu publicznego;*

Uzasadnienie:

Propozycja zmiany brzmienia ma na celu jednoznaczne wskazanie, iż regulacje zawarte w projekcie KUB dotyczą budowlanego procesu inwestycyjnego.

2) w odniesieniu do wprowadzenia w Art. 2 proponuje się inną jego redakcję:

„Art.2. Użyte w Kodeksie pojęcia oznaczają:”

Uzasadnienie:

Propozycja ma na celu doprowadzenie do zgodności wprowadzenie z tytułem Rozdziału 2

3) w odniesieniu do Art. 2 pkt 1 proponuje się przyjąć inną redakcję:

1) *„ład przestrzenny”, harmonijne ukształtowanie przestrzeni, które:*

- a) *uwzględnia uwarunkowania i wymagania funkcjonalne, społeczno-gospodarcze, środowiskowe, kulturowe oraz kompozycji architektoniczno-urbanistycznej,*
- b) *zapewnia prawidłowe funkcjonowanie gospodarki i życia społeczeństwa w sposób racjonalny, efektywny i zgodny z zasadami zrównoważonego rozwoju oraz*
- c) *minimalizuje ilość i zakres potencjalnych konfliktów przestrzennych;*

Uzasadnienie:

Propozycja ma na celu zachowanie poprawności w używaniu określeń i sformułowań.

4) w odniesieniu do Art. 2 pkt 3 proponuje się przyjąć inną redakcję:

3) *„działka gruntu” - określoną powierzchnię obszaru gruntu stanowiącą część lub całość nieruchomości,*

Uzasadnienie:

Propozycja ma na celu poprawę merytoryczną definicji w celu doprowadzenia jej do zgodności z obowiązującymi pojęciami.

5) w odniesieniu do Art. 2 pkt 5 proponuje się przyjąć inną redakcję:

5) „obszar wymagający przekształcenia urbanistycznego” - obszar np. przemysłowy, powojenny albo pokolejowy, na którym występują koncentracja negatywnych zjawisk przestrzennych i technicznych, w szczególności przejawiających się niedostosowaniem struktury własnościowej, infrastruktury technicznej, społecznej i systemu transportowego do planowanej funkcji obszaru, a także złym stanem technicznym znacznej części obiektów i urządzeń budowlanych, wymaga podjęcia zorganizowanych działań planistyczno-inwestycyjnych mających na celu przeciwdziałanie negatywnym zjawiskom; do obszarów wymagających przekształcenia urbanistycznego zalicza się obszary zdegradowane w rozumieniu przepisów o rewitalizacji, jeżeli zdiagnozowano na nich negatywne zjawiska funkcjonalno-przestrzenne;

Uzasadnienie:

Propozycja ma na celu otwarcie katalogu obszarów wymagających przekształcenia urbanistycznego.

6) w odniesieniu do Art. 2 pkt 6-8 proponuje się przyjąć inną redakcję:

6) „monitorowanie istniejącego zagospodarowania przestrzennego” - proces systematycznego zbierania, gromadzenia i analizowania danych jakościowych i ilościowych w zakresie obecnego stanu zagospodarowania przestrzennego oraz systematyczne pomiary zmian zachodzących w przestrzeni, posiadających zdefiniowaną lokalizację geograficzną, służący dostarczaniu informacji diagnostycznych na potrzeby planowania przestrzennego na wszystkich poziomach jego organizacji, w tym opracowań kartograficznych użytkowania gruntów;

7) „monitorowanie planowanego zagospodarowania przestrzennego” - proces systematycznego zbierania, gromadzenia i analizowania danych w zakresie zmian ilościowych i jakościowych planowanego zagospodarowania przestrzennego, w tym w zakresie liczby sporządzanych oraz uchwalanych aktów planowania przestrzennego i zawartych w nich ustaleń, oraz opracowań kartograficznych zasięgu przyszłego zagospodarowania przestrzennego, a także prowadzenie ocen stanu i uwarunkowań prac planistycznych;

8) „akt planowania przestrzennego” - lokalny albo ponadlokalny akt określający planowane zmiany w zagospodarowaniu przestrzennym danego obszaru terenu;

Uzasadnienie:

Propozycja ma na celu uwzględnienie w zapisie wszystkich czynności towarzyszących.

7) w odniesieniu do Art. 2 pkt 11-14 proponuje się przyjąć inną redakcję:

11) „system transportowy” - elementy zagospodarowania terenu służące indywidualnemu oraz zbiorowemu przemieszczaniu się osób oraz towarów - wraz z powiązaniem funkcjonalnymi i przestrzennymi;

12) „infrastruktura społeczna” - obiekty budowlane służące realizacji celów publicznych w zakresie pomocy społecznej, edukacji i wychowania, kultury, zdrowia i sportu oraz tereny zieleni publicznej wraz z obiektami i urządzeniami niezbędnymi do ich funkcjonowania;

13) „infrastruktura techniczna” - sieci dystrybucyjne: wodociągowe, kanalizacyjne, ciepłownicze, gazowe, elektroenergetyczne i telekomunikacyjne oraz przemysłowe - wraz z urządzeniami niezbędnymi do ich funkcjonowania;

14) „usługi infrastrukturalne” - usługi w zakresie wydobycia, oczyszczania i magazynowania wody, odprowadzania lub gromadzenia i oczyszczania ścieków oraz składowania i przetwarzania odpadów;

Uzasadnienie:

Propozycja w odniesieniu do pkt 12 ma na celu korektę redakcyjną a, a pkt 13 i 14 uwzględnienie wszystkich elementów infrastruktury technicznej oraz usług infrastrukturalnych.

8) w odniesieniu do Art. 2 pkt 15 proponuje się przyjąć inną redakcję:

15) inwestycja budowlana – działania polegające na programowaniu, projektowaniu i wykonaniu robót budowlanych, zmianie sposobu użytkowania obiektu budowlanego lub jego części lub dokonanie zmian w sposobie zagospodarowania terenu, takich jak dotyczące stanu zadrzewienia lub zalesienia, zmiany konfiguracji lub utwardzenia terenu, urządzenia parkingu;

Uzasadnienie:

Propozycja ma na celu uwzględnienie wszystkich działań związanych z przygotowaniem inwestycji, wskazanie, iż ma ona charakter inwestycji budowlanej oraz jej skorelowanie z pojęciem zdefiniowanym w pkt 45.

9) w odniesieniu do Art. 2 pkt 17-20 proponuje się przyjąć inną redakcję:

17) „teren inwestycji budowlanej” – działkę lub działki gruntu, na których realizowana jest inwestycja, a także część działki gruntu, jeśli przepis tak stanowi; terenem inwestycji może być także budynek lub lokal o ile stanowią one odrębną nieruchomość;

18) „lokalizacja inwestycji budowlanej” - ustalenie obszaru z wyznaczeniem linii rozgraniczających teren inwestycji wraz z określeniem stref bezpieczeństwa;

19) „decyzja dokonująca lokalizacji inwestycji celu publicznego” - decyzję środowiskowo-lokalizacyjną oraz decyzję zintegrowaną w przypadku, jeśli zawiera rozstrzygnięcie w zakresie lokalizacji;

20) „rozmieszczenie inwestycji budowlanej” - ustalenie wstępnego przebiegu albo umiejscowienia inwestycji, bez ustalenia linii rozgraniczających teren inwestycji oraz ograniczeń w zagospodarowaniu, dokonywane przez wskazanie obszaru dopuszczalnej lokalizacji inwestycji;

Uzasadnienie:

Proponuje się konsekwentnie doprecyzować pojęcia związane z inwestycją budowlaną.

10) w odniesieniu do Art. 2 pkt 22 proponuje się przyjąć inną redakcję lit.c:

c) inwestycje są realizowane przez podmioty, których głównym celem działania nie jest maksymalizacja zysku lub osiągnięte zyski nie są przeznaczone na statutowe cele działalności niekomercyjnej;

Uzasadnienie:

Proponuje się ucytelnienie, a przez to urealnienie kryteriów stawianych podmiotom.

11) w odniesieniu do Art. 2 pkt 24-26 proponuje się przyjąć inną redakcję:

24) „zabudowa” - budynki i budowle kubaturowe na terenie inwestycji budowlanej;

25) „zabudowa siedliskowa” – budynki mieszkalne, gospodarcze oraz budynki służące produkcji wyłącznie rolniczej lub przetwórstwu rolno-spożywczemu wchodzące w skład gospodarstwa rolnego;

26) „zabudowa letniskowa” – zabudowa rekreacji indywidualnej;

Uzasadnienie:

Proponuje się uwzględnienie w definicjach pojęć powszechnie znanych w praktyce i używanych w Prawie budowlanym.

12) w odniesieniu do Art. 2 pkt 28 -30 proponuje się przyjąć inną redakcję:

28) „obszar przestrzeni publicznej” – powszechnie dostępny dla ruchu pieszego lub kołowego obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na położenie oraz cechy funkcjonalno - przestrzenne, w szczególności takich jak: park, las stanowiący własność Skarbu Państwa lub jednostki samorządu terytorialnego położony w granicach administracyjnych miasta, zieleniec, ogród jordanowski, plac, skwer, promenada, bulwar, molo, pomost, punkt widokowy;

29) „powierzchnia sprzedaży” – stanowiąca część ogólnodostępnej powierzchni obiektu handlowego z całości techniczno-użytkowej, przeznaczonego do sprzedaży detalicznej lub hurtowej, w której odbywa się bezpośrednia sprzedaż towarów (bez wliczania do niej powierzchni usług i gastronomii oraz powierzchni pomocniczej, do której zalicza się powierzchnie magazynów, biur i komunikacji);

30) „powierzchnia zabudowy” – powierzchnię terenu stanowiącą obszar zawarty wewnątrz zewnętrznego obrysu części nadziemnej budynków i kubaturowych obiektów budowlanych;

Uzasadnienie:

Propozycja ma na celu skorelowanie definicji kodeksowych z normowymi.

13) w odniesieniu do Art. 2 pkt 31 i 32 proponuje się przyjąć inną redakcję:

31) „powierzchnia całkowita zabudowy” – sumę powierzchni całkowitych wszystkich budynków i kubaturowych obiektów budowlanych w obrębie terenu inwestycji, gdzie powierzchnię całkowitą budynków i kubaturowych obiektów budowlanych stanowi suma powierzchni wszystkich kondygnacji nadziemnych liczonych po ich zewnętrznym obrysie;

32) „wskaźnik powierzchni zabudowy” – stosunek powierzchni zabudowy wszystkich budynków i kubaturowych obiektów budowlanych znajdujących się na terenie inwestycji do powierzchni terenu inwestycji;

Uzasadnienie:

Propozycja ma na celu skorelowanie definicji kodeksowych z normowymi.

14) w odniesieniu do Art. 2 pkt 35 proponuje się przyjąć inną redakcję:

35) „powierzchnia biologicznie czynna”:

a) 100% terenu położonego poza zewnętrznym obrysem budynku i z gruntem zapewniającym naturalną vegetację roślin i retencję wód opadowych,

b) 100% terenu pokrytego wodami powierzchniowymi oraz zbiornikami wodnymi,

c) 20% powierzchni ogrodów wertykalnych/ścian zielonych umieszczonych na elewacjach obiektu budowlanego, o ile powierzchnia tego ogrodu/ściany jest nie mniejsza niż 10m²,

d) w przypadku tarasów, stropodachów i balkonów, o ile ich zwarta powierzchnia pokryta substratem jest nie mniejsza niż 10m²:

– 75% powierzchni zapewniającej vegetację drzew i krzewów, w przypadku miąższości substratu nie mniejszej niż 80 cm,

– 60% powierzchni zapewniającej vegetację krzewów, w przypadku miąższości substratu od 40 do 80 cm,

– 50% powierzchni zapewniającej naturalną vegetację, w przypadku miąższości substratu od 20 do 40 cm,

– 40% powierzchni zapewniającej naturalną vegetację, w przypadku miąższości substratu do 20 cm lub w przypadku zagospodarowania zielenią ekstensywną;

Uzasadnienie:

Proponuje się korektę definicji, polegającej na doprecyzowaniu warunków urządzania takiej powierzchni. Należy zauważyć, iż wartość ekologiczna (w szczególności retencji wód) analizowanej formy zabudowy proekologicznej - powierzchni tarasów lub stropodachów lub balkonów z nawierzchnią urządzoną w sposób zapewniający naturalną wegetację roślin i retencję wód opadowych, jest zależna od ich miąższości. Dodanie wyrazu „balkony” umożliwi równoważne traktowanie balkonów, tarasów i stropodachów w odniesieniu do urządzania nawierzchni, definiowanych, jako teren biologicznie czynny.

15) w odniesieniu do Art. 35 § 1 w pkt 9 proponuje się przyjąć inną redakcję:

9) skutków inwestowania na obszarach nieobjętych ustaleniami planu miejscowego dla ładu przestrzennego oraz zrównoważonego rozwoju.

Uzasadnienie:

Proponuje się uwzględnienie zasad zrównoważonego rozwoju, jako istotnych z punktu widzenia analizy danych pozyskiwanych w procesie monitorowania.

16) w odniesieniu do Art. 52 proponuje się dodanie pkt 10 w brzmieniu:

10) zasad zrównoważonego rozwoju.

Uzasadnienie:

Proponuje się uwzględnienie zasad zrównoważonego rozwoju, jako istotnych z punktu widzenia opracowywania aktu planowania przestrzennego.

17) w odniesieniu do Art. 83 w pkt 5 proponuje się dodanie lit. d:

d) konieczność sposobu usytuowania budynków według stron świata pozwalającą na optymalizację zużycia energii,

Uzasadnienie:

Proponuje się rozbudowę możliwych kryteriów charakteryzujących plan miejscowy.

18) w odniesieniu do Art. 294 proponuje się wariantową zmianę redakcji:

Wariant 1 – wykreślenie w § 1 we wprowadzeniu do pkt wyrazów „o wysokości 12 m włącznie” z jednoczesnym wykreślenie § 3 i 4,

Wariant 2 – dodanie § 5 w brzmieniu:

§ 5. Przepisy § 1do 4 nie dotyczą zabudowy śródmiejskiej.

Uzasadnienie:

Propozycja ma na celu odblokowanie możliwości zabudowy śródmiejskiej.

19)

19) w odniesieniu do Art. 293-298 proponuje się rozważenie doprecyzowania warunków zabudowy budynków wyższych od zabudowy jednorodzinnej, w bezpośrednim sąsiedztwie zabudowy jednorodzinnej,

Uzasadnienie:

Propozycja ma na celu ochronę ładu przestrzennego.

20) w odniesieniu do Art. 318 proponuje się wykreślenia w pkt 2 w § 2 wyrazów „o istotnych” i zmianę brzmienia pkt 3 i 6:

3) opis zamierzonego sposobu użytkowania obiektu budowlanego, w tym liczbę wydzielanych lokali i sposób ich użytkowania oraz opis zagospodarowania terenu inwestycji;

6) charakterystykę projektowanych rozwiązań materiałowych i technicznych obiektów budowlanych wraz zagospodarowaniem terenu, które mają wpływ na krajobraz, otoczenie, środowisko, dobra kultury a także życie i zdrowie użytkowników oraz osób trzecich, w tym kolorystykę materiałów budowlanych.

Uzasadnienie:

Propozycja ma na celu uwzględnienie wszystkich zmian w ukształtowaniu terenu inwestycji oraz sposobu użytkowania lokali, a także doprecyzowanie charakterystyki projektowanych rozwiązań.

21) w odniesieniu do Art. 364 w pkt 13 proponuje się doprecyzowanie wymogu posiadania odpowiednich kwalifikacji; pkt otrzymałby brzmienie:

13) zgłaszanie inwestorowi albo inspektorowi nadzoru inwestorskiego do sprawdzenia lub odbioru wykonanych robót ulegających zakryciu lub zanikających oraz zapewnienie dokonania, przez osoby posiadające stosowne kwalifikacje, wymaganych przepisami lub ustalonych w umowie prób i sprawdzeń instalacji, urządzeń technicznych i przewodów kominowych przed uzyskaniem zgody na użytkowanie;

Uzasadnienie:

Propozycja ma na celu wzmocnienie mechanizmu odpowiedzialności.

22) w odniesieniu do Art. 367 proponuje się doprecyzowanie w pkt 4 § 1 wymogu posiadania odpowiednich kwalifikacji; pkt otrzymałby brzmienie:

4) sprawdzanie i odbiór robót ulegających zakryciu lub zanikających, uczestniczenie w próbach i odbiorach technicznych, przeprowadzonych przez osoby posiadające stosowne kwalifikacje, urządzeń budowlanych i przewodów kominowych oraz przygotowanie i udział w czynnościach odbioru końcowego i przekazywania zrealizowanego obiektu do użytkowania;

Uzasadnienie:

Propozycja ma na celu wzmocnienie mechanizmu odpowiedzialności.

23) w odniesieniu do Art. 378 proponuje się doprecyzowania § 2 tj. miejsca wskazania etapów inwestycji; § 2 otrzymałby brzmienie:

§ 2. W przypadku inwestycji wieloetapowej, inwestor może nie zamieszczać w projekcie budowlanym projektów technicznych dla wszystkich obiektów budowlanych lub ich samodzielnych części, dla których sporządzenie projektu technicznego jest wymagane. W takim przypadku w zgodzie inwestycyjnej wskazuje się na planie sytuacyjnym pokazującym wszystkie etapy inwestycji obiekty budowlane lub ich samodzielne części, których budowa będzie mogła być rozpoczęta po przedłożeniu projektów technicznych w organie administracji inwestycyjnej w celu ich zatwierdzenia.

Uzasadnienie:

Proponuje się doprecyzowanie warunków etapowania inwestycji.

24) w odniesieniu do Art. 561 proponuje się wykreślenie w § 1 wyrazu „nadmiernego” i uwzględnienie w pkt 1 § 2 art. 561 wymagań wymienionych w art. 284; przepis otrzymałby brzmienie:

1) właściwości wynikających z wymagań podstawowych, jakie stawia się obiektom budowlanym, w tym wymagań wymienionych w Art. 284;

Uzasadnienie:

Proponuje się wykluczyć możliwość jakiegokolwiek pogorszenia właściwości użytkowych. Propozycja podyktowana jest względami bezpieczeństwa. Ponadto proponuje się rozważenie jednoznacznego doprecyzowania pkt 1.

25) w odniesieniu do Art. 564 proponuje się w § 1 doprecyzowanie, iż kontrole przewodów kominowych przeprowadzają mistrzowie kominiarscy tj.

§ 1. W ramach kontroli okresowej, wykonywanej, co najmniej raz w roku, sprawdzeniu podlega stan techniczny elementów budynku, budowli oraz instalacji narażonych na szkodliwe wpływy atmosferyczne i niszczące działania czynników występujących podczas użytkowania obiektu, instalacji i urządzeń służących ochronie środowiska oraz instalacji gazowych, a także przewodów kominowych. Kontrole przeprowadzają osoby posiadające uprawnienia określone w przepisach odrębnych, a w przypadku przewodów kominowych - osoby posiadające kwalifikacje mistrza w rzemiośle kominiarstwie.

Uzasadnienie:

Proponuje się jednoznaczne wskazanie przedmiotu kontroli i uprawnionego wykonawcy. Kontrolę przewodów kominowych powinno się rozpoczynać i prowadzić z dachu, na dachu mistrz kominiarstwu dokonuje oceny stanu komina ponad dachem, sprawdza przy pomocy narzędzi kominarskich drożność komina, prawidłowość jego przebiegu, szczelność. W związku z art. 364 i 367 sprawdza również, czy kominy wykonane są z materiałów niepalnych, czy nie stanowią zagrożenia dla obiektu i dla jego użytkowników. Kończącym elementem kontroli powinno być sprawdzenie, czy urządzenia podłączone w mieszkaniach do kominów funkcjonują prawidłowo.

26) w odniesieniu do Art. 565 proponuje się doprecyzowanie wyłączeń:

§ 1. Obowiązek kontroli okresowej, o której mowa w art. 564 § 1, nie obejmuje właścicieli: obiektów budowlanych zaliczanych do kategorii 1-3, za wyjątkiem kontroli przewodów kominowych i instalacji gazowych.

Uzasadnienie:

Propozycja ma na celu zapewnienie odpowiedniego bezpieczeństwa użytkownikom, wyeliminowanie zagrożeń życia i zdrowia. Statystyki jednoznacznie pokazują, że corocznie w budynkach jednorodzinnych dochodzi do największej liczby zatruć tlenkiem węgla, wybuchów gazu czy też pożarów odkominowych, zatem wyłączenie z obowiązku kontroli okresowej obiektów budowlanych zaliczanych do kategorii 1-3 jest błędem. Przy okazji okresowej kontroli kominarze bez żadnych nakładów ze strony państwa, czy też samorządów mogliby sprawdzić rodzaj opału spalanego w piecach i wpływ urządzeń na zanieczyszczenie środowiska.

27) w odniesieniu do Art. 568 proponuje się doprecyzowanie obowiązku kontroli, poprzez doprecyzowanie osób odpowiedzialnych za ich wykonywanie; tym samym proponuje się dodanie § 1a w brzmieniu:

§ 1a. Kontrolę przewodów kominowych w obiektach budowlanych zaliczanych do kategorii 1-3;9;10;11;12;13;14;15;16;17;18 przeprowadzają osoby posiadające kwalifikacje mistrza w rzemiośle kominarskim.

Uzasadnienie:

Zgodnie z przepisami ustawy Prawo budowlane protokoły, z kontroli przewodów kominowych, sporządzają osoby o najróżniejszych kwalifikacjach począwszy od mistrza murarskiego posiadającego uprawnienia do samodzielnego wykonywania niektórych robót budowlanych, poprzez instalatora hydraulika posiadającego uprawnienia do zajmowania się instalacjami gazowymi na poziomie eksploatacji, do techników budowlanych zatrudnionych w administracjach zarządców nieruchomości. Najczęściej protokół sporządzony przez taką osobę nie odzwierciedla stanu komina – bowiem, żeby skontrolować kominy niezbędnym jest jednak wyjście na dach.

Pozostaję z poważaniem,

Rafał Finster

Prezes Zarządu SNB