


POSTĘPOWANIA ADMINISTRACYJNE ORGANÓW NADZORU BUDOWLANEGO PROWADZONE W SYTUACJI STANU ZAGROŻENIA OBIEKTÓW BUDOWLANYCH

MAŁGORZATA BORYCZKO, *m.boryczko@pinb-grodzki.krakow.pl*

Powiatowy Inspektorat Nadzoru Budowlanego w Krakowie – Powiat Grodzki

Streszczenie: W niniejszym referacie podjęto problematykę prowadzonych przez organy nadzoru budowlanego postępowań administracyjnych, w okolicznościach szeroko rozumianych stanów zagrożenia obiektów budowlanych - postępowań w przypadku zaistnienia katastrofy budowlanej, realizacji inwestycji w sposób mogący spowodować zagrożenie oraz w przypadku stwierdzenia, że stan techniczny istniejącego obiektu budowlanego może stwarzać zagrożenie. W pracy kwestie rozwiązań technicznych przyjętych celem wyeliminowania stanów zagrożeń zostały przedstawione na przykładzie prowadzonych w Powiatowym Inspektoracie Nadzoru Budowlanego w Krakowie postępowań administracyjnych i przedkładanych w ich ramach ekspertyz technicznych, sporządzanych przez osoby legitymujące się stosownymi uprawnieniami budowlanymi. Celem przedmiotowego opracowania jest wskazanie roli organów nadzoru budowlanego przy eliminowaniu stanów zagrożeń obiektów budowlanych oraz przedstawienie wagi wzajemnych relacji pomiędzy różnymi organami administracji oraz innymi podmiotami zaangażowanymi w procedurze ich eliminacji, zwłaszcza osób posiadających specjalistyczną wiedzę techniczną, niezbędną przy sporządzaniu ekspertyz technicznych, ustalających przyczyny występujących zagrożeń.

Słowa kluczowe: organy nadzoru budowlanego, administracja publiczna, powiatowy inspektor nadzoru budowlanego, stan zagrożenia, katastrofa budowlana, nieprawidłowy stan techniczny, ekspertyza techniczna, decyzja administracyjna, postępowanie administracyjne.

1. Postępowania administracyjne prowadzone przez organy nadzoru budowlanego na podstawie przepisów ustawy z dnia 7 lipca 1994 r. Prawo budowlane w przypadku zaistnienia katastrofy budowlanej – zagadnienia ogólne

1.1. Katastrofa budowlana definicja

Przepisy Rozdziału 7 ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity: Dz.U. z 2013 r., poz. 1 409 z późniejszymi zmianami), definiują pojęcie katastrofy budowlanej oraz ustalają zadania podmiotów zobowiązanych do przeprowadzenia niezbędnych działań w trakcie i bezpośrednio po jej wystąpieniu. Podmiotami tymi są odpowiednio: uczestnicy procesu budowlanego – jeżeli katastrofa budowlana zaistniała na budowie, oraz właściciel, zarządca lub użytkownik – jeżeli katastrofa wystąpiła w użytkowanym obiekcie budowlanym. Ich obowiązki dotyczą przede wszystkim podejmowania działań związanych z zapewnieniem ratowania życia i mienia ludzi oraz ograniczaniem skutków katastrofy i wynikającego z niej zagrożenia dla otoczenia, a także takiego zabezpieczenia miejsca katastrofy, aby mogło zostać przeprowadzone postępowanie w sprawie ustalenia przyczyny jej wystąpienia.

Z katastrofą budowlaną zgodnie z art. 73 ustawy Prawo budowlane mamy do czynienia wówczas, gdy nastąpi gwałtowne i niezamierzone zniszczenie obiektu budowlanego lub jego części, a także zniszczenie konstrukcyjnych elementów rusztowań, elementów urządzeń formujących, ścianek szczelnych i obudowy wykopów.

W art. 73 ust. 2 ustawy Prawo budowlane ustawodawca określił, co nie jest katastrofą budowlaną. Nie jest nią: uszkodzenie elementu wbudowanego w obiekt budowlany, nadającego

się do naprawy lub wymiany, ani uszkodzenie lub zniszczenie urządzeń budowlanych związanych z budynkami, jak również awaria instalacji.

Zakwalifikowanie wydarzenia jako katastrofy budowlanej wymaga dokonania oceny przez właściwy organ nadzoru budowlanego.

1.2. Postępowanie wyjaśniające

Po wystąpieniu katastrofy budowlanej prowadzone są działania administracyjne, w celu ustalenia okoliczności i przyczyn wystąpienia katastrofy budowlanej, oraz podejmowane ustalenia w sprawie ewentualnej odpowiedzialności osób, które miały wpływ na jej zaistnienie i przebieg.

Organem właściwym do przeprowadzenia postępowania w sprawie ustalenia przyczyn katastrofy budowlanej jest organ nadzoru budowlanego, właściwy dla miejsca jej wystąpienia, który prowadzi postępowanie wyjaśniające na podstawie art. 74 ustawy Prawo budowlane.

1.3. Obowiązki kierownika budowy, właściciela, zarządcy lub użytkownika w razie katastrofy budowlanej

W razie katastrofy budowlanej kierownik budowy, właściciel, zarządca lub użytkownik obiektu budowlanego są obowiązani do: zorganizowania doraźnej pomocy poszkodowanym i do działań zmierzających do przeciwdziałaniu rozszerzaniu się skutków katastrofy, zabezpieczenia miejsca katastrofy przed zmianami uniemożliwiającymi prowadzenie postępowania wyjaśniającego przez organ nadzoru budowlanego oraz niezwłocznego zawiadomienia o katastrofie: organ nadzoru budowlanego, prokuratora oraz Policję. Zgodnie z art. 92 ust. 1 pkt 1 ustawy Prawo budowlane niedopełnienie przez kierownika budowy, właściciela, zarządcę lub użytkownika ww. obowiązków jest zagrożone odpowiedzialnością karną.

1.4. Obowiązki organów nadzoru budowlanego

Właściwy organ nadzoru budowlanego po otrzymaniu zawiadomienia o katastrofie budowlanej jest obowiązany do stawienia się na miejsce katastrofy i powiadomienia właściwego organu nadzoru budowlanego wyższego stopnia oraz Głównego Inspektora Nadzoru Budowlanego.

Obowiązany jest niezwłocznie powołać komisję w celu ustalenia przyczyn i okoliczności katastrofy. W skład komisji obowiązkowo wchodzi przedstawiciel właściwego organu, jako jej przewodniczący, natomiast zarówno liczba członków komisji, jak i ich kwalifikacje zależą każdorazowo od decyzji organu powołującego komisję. Do udziału w czynnościach komisji mogą być wezwani: inwestor, właściciel lub zarządca oraz użytkownik obiektu budowlanego, projektant, przedstawiciel wykonawcy i producenta wyrobów budowlanych, a także osoby odpowiedzialne za nadzór nad wykonywanymi robotami budowlanymi. Organ nadzoru budowlanego wykonując swoje ustawowe obowiązki nakazuje właścicielowi lub zarządcy, w drodze decyzji (art. 76 ust 4), zabezpieczenie miejsca katastrofy oraz obiektu budowlanego, który uległ katastrofie, uporządkowanie terenu lub wykonanie innych niezbędnych czynności i robót budowlanych. Co więcej, decyzja taka może być ogłoszona ustnie i jest natychmiast wykonalna, a w razie jej niewykonania lub nadmiernej zwłoki w jej wykonaniu przez właściciela lub zarządcę obiektu budowlanego organ nadzoru budowlanego jest obowiązany do jej wykonania na koszt i ryzyko zobowiązanego.

1.5. Sytuacje szczególne

Wojewódzki Inspektor Nadzoru Budowlanego lub Główny Inspektor Nadzoru Budowlanego mogą przejąć prowadzenie każdego postępowania wyjaśniającego przyczyny katastrofy budowlanej, zależy to tylko i wyłącznie od decyzji organu przejmującego. Po przejęciu prowadzenia postępowania organ przejmujący wykonuje zadania właściwego organu nadzoru budowlanego, którego obowiązki przejął, w zakresie wyjaśnienia przyczyn i okoliczności katastrofy budowlanej.

1.6. Czynności zabezpieczające

Po ustaleniu, w wyniku prac komisji, przyczyn i okoliczności katastrofy budowlanej właściwy organ nadzoru budowlanego jest obowiązany do określenia, w drodze decyzji administracyjnej (art. 78), zakresu i terminu wykonania niezbędnych robót, związanych z likwidacją skutków katastrofy. Roboty te powinny być związane z uporządkowaniem terenu po katastrofie oraz zabezpieczeniem obiektu do czasu wykonania robót doprowadzających obiekt do stanu właściwego. Adresatem decyzji może być właściciel lub zarządca obiektu budowlanego, gdyż to na tych podmiotach, spoczywa obowiązek utrzymania go w należytym stanie technicznym.

Określenie zakresu powyższych robót i potrzeba wydania przez właściwy organ odpowiedniej decyzji mogą wymagać uprzedniego opracowania ekspertyzy technicznej przez uprawnioną osobę, która zgodnie z ustaleniami art. 12 ust. 7 ustawy Prawo budowlane została wpisana do centralnego rejestru prowadzonego przez GINB w Warszawie, a także została wpisana, na listę członków właściwej izby samorządu zawodowego.

Ekspertyza powinna uwzględniać zarówno kwestię ustalenia przyczyn katastrofy jak i ocenę stanu technicznego obiektu, bezpośrednio po katastrofie, jeżeli nie uległ on zniszczeniu w całości, jak i umożliwić organowi dokonanie rozstrzygnięcia, dotyczącego możliwości kontynuowania budowy lub podjęcia użytkowania obiektu – po wykonaniu niezbędnych robót, albo dokonania rozbiórki obiektu, który uległ katastrofie. Opracowanie tej ekspertyzy organ może zlecić na koszt inwestora, właściciela lub zarządcy.

1.7. Usunięcie skutków katastrofy

Usunięcie skutków katastrofy należy do obowiązków inwestora, właściciela lub zarządcy obiektu budowlanego. Niedopełnienie tego obowiązku przez wymienione podmioty zagrożone jest sankcjami w postaci aresztu, ograniczenia wolności albo kary grzywny. W przypadku niewykonania ostatecznych decyzji wydanych przez organy nadzoru budowlanego, zostaje podejmowane stosowne postępowanie egzekucyjne.

1.8. Działania organu nadzoru w praktyce na przykładzie katastrof budowlanych czynnej hali produkcyjnej TXLB-203, położonej przy ul. Wielickiej w Krakowie i budynku jednorodzinnego przy ul. Kosocickiej

PINB w Krakowie – Powiat Grodzki prowadził w 2013 r. postępowanie administracyjne w sprawie zaistniałej katastrofy budowlanej – zniszczenia części konstrukcji czynnej hali produkcyjnej przy ul. Wielickiej w Krakowie

W dniu 21.12.2013 r. inspektorzy tut. organu przeprowadzili kontrole hali produkcyjnej TXLB-203 w ramach interwencji Powiatowego Centrum Zarządzania Kryzysowego. Ustalono, że hala produkcyjna o konstrukcji żelbetowej prefabrykowanej, słupowo-ryglowej, 5. nawowa uległa częściowemu zniszczeniu. Stwierdzono zagłębienie słupa pomiędzy II i III nawą i zawalenie do środka hali, dwóch sąsiednich dźwigarów i belek. Stwierdzono, że uszkodzeniu

uległa również konstrukcja stalowa świetlika i jego pokrycie oraz elementy żelbetowe pokrycia dachu. Osoby przebywające w hali, zdążyły ją opuścić przed zawaleniem się i nikt nie został poszkodowany. Podczas kontroli interwencyjnej zobowiązano właściciela do wyłączenia wszystkich mediów, w przedmiotowej hali, zamknięcia wejścia oraz oznaczenia terenu w bezpośrednim sąsiedztwie przed dostępem osób nieuprawnionych. PINB w Krakowie, w związku z zaistniałą katastrofą zakazał użytkowania obiektu, zlecił rzeczoznawcy budowlanemu wykonanie ekspertyzy i powiadomił GINB. Decyzja została ogłoszona ustanie, w trakcie działań interwencyjnych. Następnie organ nadzoru budowlanego nakazał wykonanie zabezpieczenia zniszczonego fragmentu hali produkcyjnej przy ul. Wielickiej 114 w Krakowie i dokonanie rozbiórki zniszczonych elementów konstrukcyjnych hali zgodnie z opracowaną ekspertyzą techniczną. Ograniczono strefę niebezpieczną wewnątrz hali w taki sposób, aby umożliwić użytkowanie pozostałej, nie zniszczonej części obiektu i uruchomienie produkcji. Po dokonaniu rozbiórki zniszczonych elementów w oparciu o przedłożoną ekspertyzę, doprowadzono do prawidłowego stanu technicznego obiektu umożliwiającego bezpieczne użytkowanie całej hali.


Rys. 1 i 2 Katastrofa budowlana części konstrukcyjnej, czynnej hali produkcyjnej TXLB-203, położonej przy ul. Wielickiej w Krakowie


Rys. 3 i 4 Katastrofa budowlana budynku jednorodzinnej przy ul. Kosocickiej w Krakowie

W ramach interwencji Powiatowego Centrum Zarządzania Kryzysowego PINB w Krakowie – Powiat Grodzki podjął działania zgodnie z kompetencjami w sprawie zaistniałej katastrofy budynku mieszkalnego, jednorodzinnej, zlokalizowanego przy ul. Kosocickiej w Krakowie. Katastrofa polegająca na zawaleniu narożnika budynku ścian zewnętrznych wraz ze stropem nad parterem. Przyczyną katastrofy było niewłaściwe prowadzenie prac izolacyjnych – podkopanie

fundamentu pod całym narożnikiem budynku. Roboty prowadzone były niezgodnie ze sztuką budowlaną, bez zgody właściwego organu i bez nadzoru osoby uprawnionej. W trakcie interwencji Straż Pożarna, zgodnie ze wskazaniem inspektorów PINB w Krakowie – Powiat Grodzki dokonała doraźnych zabezpieczeń obiektu. Odcięto media i zakazano użytkowania całego budynku. Na zlecenie PINB w Krakowie – Powiat Grodzki wykonano ekspertyzę techniczną, która stanowiła podstawę wydanej przez organ decyzji, w której nakazano wykonanie niezbędnych robót eliminujących stan zagrożenia. Organ nadzoru budowlanego zlecił wykonanie nakazu powyższej decyzji na koszt zobowiązanego, ze względu na występujący stan zagrożenia.

2. Postępowanie administracyjne prowadzone przez organ nadzoru budowlanego na podstawie przepisów ustawy z dnia 7 lipca 1994 r. Prawo budowlane w przypadku realizacji inwestycji w sposób mogący spowodować zagrożenie

2.1. Legitymacja ustawowa organu nadzoru budowlanego wynikająca z przepisów ustawy Prawo budowlane

Działając na podstawie art. 50 ust. 1 pkt 2 ustawy Prawo budowlane organ nadzoru budowlanego wstrzymuje postanowieniem prowadzenie robót budowlanych wykonywanych w sposób mogący spowodować zagrożenie bezpieczeństwa ludzi lub mienie bądź zagrożenie środowiska. Wstrzymanie może nastąpić nawet wówczas, gdy są one prowadzone na podstawie ostatecznej decyzji o pozwoleniu na budowę oraz zgodnie z tym pozwoleniem i warunkami technicznymi. Przepis art. 50 ust. 1 pkt 2 ustawy Prawo budowlane nie może być interpretowany rozszerzająco. Ustanowiony w interesie publicznym nie może być nadużywany. Zagrożenie, o którym mowa w przepisie, powinno być ewidentne.

Wykonywanie robót budowlanych z naruszeniem art. 50 ustawy Prawo budowlane jest zgodnie z art. 90 ustawy Prawo budowlane – przestępstwem zagrożonym karą grzywny, ograniczenia wolności albo pozbawienia wolności do 2 lat.

Postanowienie o wstrzymaniu prowadzenia robót budowlanych, jest ważne w okresie dwóch miesięcy. Jest to czas przewidziany przez ustawodawcę na przeprowadzenie postępowania wyjaśniającego. Postanowienie o wstrzymaniu, powinno zawierać przyczynę wstrzymania robót budowlanych oraz ustalić wymagania dotyczące niezbędnych zabezpieczeń wykonanych dotąd robót. W przedmiotowym postanowieniu właściwy organ może ponadto nałożyć obowiązek przedstawienia inwentaryzacji wykonanych robót budowlanych lub odpowiednich ocen technicznych bądź ekspertyz. Objęty uznaniem obowiązek przedstawienia ww. materiałów może być nałożony dopiero wówczas, gdy organ wykaże, że jest to niezbędne do podjęcia decyzji w trybie art. 51 ust. 1 ustawy Prawo budowlane lub wymaga tego charakter wykonanych robót. Adresatem postanowienia, wydawanego w trybie art. 50, może być inwestor, właściciel lub zarządca.

2.2. Przyczyny powstania uszkodzeń obiektu budowlanego na przykładzie postępowania administracyjnego prowadzonego w PINB w Krakowie – Powiat Grodzki, w sprawie nieprawidłowej realizacji inwestycji przy ul. Rożena w Krakowie

W wyniku prowadzenia robót budowlanych, związanych z rozbudową, nadbudową i przebudową budynku mieszkalnego, jednorodzinnego położonego przy ul. Rożena w Krakowie, realizowanych na podstawie ostatecznej decyzji o pozwoleniu na budowę – doszło do uszkodzenia budynku mieszkalnego, jednorodzinnego, zlokalizowanego na działce sąsiadującej bezpośrednio z terenem realizacji inwestycji.

W wyniku czynności kontrolnych przeprowadzonych przez upoważnionych przedstawicieli organu nadzoru budowlanego stwierdzono, że inwestor dokonał rozbiórki przebudowywanego budynku. Odślonięto przyległą ścianę szczytową, zamieszkałego, dwukondygnacyjnego, częściowo podpiwniczonego budynku, zlokalizowanego na działce sąsiedniej oraz pogłębiono wykop, znacznie poniżej poziomu fundamentu tej ściany. Widoczne było wychylenie ściany szczytowej oraz liczne zarysowania i rozpojenia na ścianach, stropach i nadprożach zamieszkałego budynku. Stwierdzono niewłaściwe wykonanie doraźnych zabezpieczeń tego budynku, w postaci skrajnego podbicia ściany fundamentowej. Budowa była kontynuowana, zrealizowano ściany piwnic, płytę żelbetową nad piwnicą i ściany parteru, z płytą nad parterem. Kierownik przedmiotowej inwestycji zrezygnował z pełnionej funkcji.

W tej sytuacji nadzór budowlany zgodnie z obowiązującymi przepisami wszczął dwa odrębne postępowania administracyjne, jedno dotyczące realizacji robót budowlanych prowadzonych w sposób mogący spowodować zagrożenie bezpieczeństwa ludzi bądź mienia, drugie dotyczące niewłaściwego stanu technicznego budynku sąsiedniego, uszkodzonego w wyniku prowadzonych robót na nieruchomości sąsiedniej.

PINB w Krakowie – Powiat Grodzki wydał postanowienie wstrzymujące prowadzenie robót budowlanych oraz nakazał wykonanie prawidłowego i skutecznego zabezpieczenia ścian wykopu przed osunięciem się oraz zapadaniem gruntu. Powyższe postanowienie po wniesieniu zażalenia przez inwestora robót, zostało utrzymane w mocy przez MWINB w Krakowie. PINB w Krakowie – Powiat Grodzki w ustawowym 2 miesięcznym terminie wydał decyzję, nakładającą obowiązek przedłożenia ekspertyzy technicznej, zawierającej inwentaryzację dotychczas wykonanych robót budowlanych wraz z oceną techniczną odnoszącą się do tych robót i oceną ich wpływu na stan techniczny budynku, zlokalizowanego na sąsiedniej nieruchomości. Inwestor niewłaściwie prowadzonych robót budowlanych nie odbiera kierowanej do niego korespondencji, nie wykonał zaleceń wynikających z postanowień i decyzji organu nadzoru. W związku z powyższym sprawa została skierowana do Prokuratury. Organ nadzoru budowlanego aktualnie podejmuje dalsze działania w sprawie. Na dzień dzisiejszy budowa nie może być kontynuowana, pomimo legitymowania się przez inwestora ostateczną decyzją pozwolenia na budowę, wobec skutecznego wstrzymania prowadzenia robót przez organ nadzoru budowlanego.


Rys. 5. Realizacja nadbudowy, rozbudowy i przebudowy przy ul. Rożena w Krakowie


Rys. 6. Realizacja nadbudowy, rozbudowy i przebudowy przy ul. Rożena w Krakowie

Równocześnie w prowadzonym przez organ nadzoru postępowaniu w sprawie stanu technicznego zamieszkałego budynku na nieruchomości sąsiadującej z inwestycją, zebrano obszerny materiał dowodowy. Dokonano oględzin budynku w terenie i przeprowadzono analizę przedłożonej przez właściciela ekspertyzy technicznej. W związku ze stwierdzeniem przez autora ekspertyzy stanu awaryjnego budynku, powodującego niemożliwość użytkowania części budynku i konieczność jego rozbioru, PINB w Krakowie – Powiat Grodzki zlecił wykonanie dodatkowej ekspertyzy rzeczoznawcy budowlanego. W konsekwencji przedmiotowe postępowanie zostało zakończone wydaniem decyzji nakazującej właścicielom obiektu wykonanie niezbędnych robót zabezpieczających w zakresie wzmocnienia elementów konstrukcyjnych budynku, eliminujących stan zagrożenia. Zakazano użytkowania części budynku przylegającej bezpośrednio do ściany realizowanej inwestycji. W tym zakresie decyzji nadano rygor natychmiastowej wykonalności. Od powyższej decyzji odwołały się właściciele budynku.


Rys. 7 i 8 Szczeliny w budynku przy ul. Rożena w Krakowie – poziom parteru

3. Postępowanie administracyjne prowadzone przez organ nadzoru budowlanego na podstawie przepisów ustawy z dnia 7 lipca 1994 r. Prawo budowlane w przypadku stwierdzenia, że stan techniczny istniejącego obiektu budowlanego może stanowić zagrożenie

3.1. Legitymacja ustawowa organu nadzoru budowlanego wynikająca z przepisów ustawy Prawo budowlane

W art. 66 ust. u. 2 pkt 1 ustawy Prawo budowlane przyznano właściwemu organowi nadzoru budowlanego prawo do nakazania właścicielowi lub zarządcy obiektu budowlanego usunięcia stwierdzonych nieprawidłowości w przypadku stwierdzenia, że obiekt budowlany może zagrażać życiu lub zdrowiu ludzi, bezpieczeństwu mienia bądź środowiska. Właściwy organ nakazuje usunięcie stwierdzonych nieprawidłowości przez wydanie decyzji administracyjnej, której niezbędnym elementem jest określenie terminu na usunięcie stwierdzonych nieprawidłowości oraz ich zakres. Właściwy organ powinien określić realny termin wykonania potrzebnych robót. Wydanie decyzji administracyjnej w tym względzie powinno być poprzedzone dokonaniem czynnościami i wyjaśnieniami stanu faktycznego w przeprowadzonym postępowaniu administracyjnym. Rozstrzygnięcie organu powinno uwzględniać zarówno wyniki przeprowadzonej kontroli stanu obiektu, jak i możliwość jego doprowadzenia do właściwego stanu technicznego poprzez usunięcie stwierdzonych nieprawidłowości, w sposób i zakresie określonym w stosownej ekspertyzie technicznej oraz na podstawie przepisów techniczno-budowlanych dotyczących warunków użytkowania obiektów.

W razie stwierdzenia, że obiekt budowlany może zagrażać życiu lub zdrowiu ludzi, bezpieczeństwu mienia bądź środowiska, właściwy organ może również, w decyzji nakazującej usunięcie stwierdzonych nieprawidłowości, zakazać użytkowania obiektu budowlanego lub jego części do czasu usunięcia stwierdzonych nieprawidłowości. Decyzja o zakazie użytkowania obiektu budowlanego podlega natychmiastowemu wykonaniu i może być ogłoszona ustnie. Brak wykonania obowiązków wynikających z ostatecznych decyzji organu nadzoru skutkuje wszczęciem postępowania egzekucyjnego w oparciu o odpowiednie przepisy. Organ nadzoru budowlanego może również w oparciu o art. 67 ustawy Prawo budowlane zastosować niezbędne środki zabezpieczające na koszt właściciela lub zarządcy.

3.2. Działania PINB w Krakowie – Powiat Grodzki przy udziale służb miejskich w sytuacji stanu zagrożenia spowodowanego stanem technicznym obiektu budowlanego przy ul. Gaik w Krakowie

W wyniku przeprowadzonych przez upoważnionych przedstawicieli organu nadzoru budowlanego czynności kontrolnych w terenie ustalono, że parterowy budynek, zlokalizowany przy ul. Gaik w Krakowie jest w stanie technicznym mogącym stanowić bezpośrednie zagrożenie. Stwierdzono, że konstrukcja dachu przedmiotowego budynku uległa częściowemu zawaleniu. Stwierdzono znaczny ubytek w substancji ceglanej ściany szczytowej. Z uwagi na brak koniecznych, natychmiastowych działań ze strony właścicieli przedmiotowego obiektu budowlanego, organ nadzoru budowlanego przy udziale Państwowej Straży Pożarnej oraz Policji podjął działania zmierzające bezpośrednio do wyeliminowania zagrożenia. Zostały usunięte rozluźnione elementy ściany szczytowej, stwierdzono całkowite zawalenie się konstrukcji stropu. Zostały wyznaczone strefy bezpieczeństwa przy przedmiotowym obiekcie. Na polecenie inspektorów PINB w Krakowie – Powiat Grodzki dokonano odłączenia przyłącza gazowego oraz dokonano rozbiórki fragmentu ściany zewnętrznej obiektu, grożącej bezpośrednim zawaleniem na teren budynku sąsiedniego.


Rys. 9 i 10 Czynności eliminujące zagrożenie – budynek przy ul. Gaik w Krakowie

4. Wnioski

Ingerencja organów nadzoru budowlanego w sytuacji występowania zagrożenia życia lub mienia wynika z ustawowych obowiązków, jakie zostały wskazane w przepisach ustawy Prawo budowlane. Przepisy ww. ustawy stanowią umocowanie do podejmowania przez organy administracji publicznej skutecznych działań, mających na celu wyeliminowanie występującego stanu zagrożenia. Przedmiotowe umocowania dotyczą zarówno sytuacji wystąpienia katastrofy budowlanej, realizacji robót budowlanych, stwarzających zagrożenie jak również nieprawidłowości w czasie użytkowania obiektu budowlanego. Organ nadzoru budowlanego w okolicznościach szeroko rozumianych stanów zagrożenia wydaje decyzje, których wykonanie gwarantuje doprowadzenie obiektów budowlanych do stanu bezpiecznego. W sytuacji niewykonania przez zobowiązanego obowiązku nałożonego ostateczną decyzją, PINB w Krakowie – Powiat Grodzki wdraża procedurę egzekucyjną zmierzającą bezpośrednio do przymuszenia zobowiązanego do wykonania decyzji. W tym celu organ nadzoru może nałożyć na zobowiązanego grzywnę w celu przymuszenia, ściąganą następnie przez właściwego naczelnika urzędu skarbowego, może również zastosować wykonanie zastępcze za i na koszt zobowiązanego. Wszelkie koszty egzekucyjne ponosi zobowiązany i podlegają one egzekucji pieniężnej, realizowanej przez właściwy urząd skarbowy.

W swych działaniach związanych z eliminowaniem zagrożeń obiektów budowlanych organy nadzoru budowlanego wspomagane są przez osoby legitymujące się stosownymi uprawnieniami budowlanymi i specjalistyczną wiedzą techniczną. Waga podejmowanych przez organy administracji działań jest szczególnie w okolicznościach braku współpracy ze strony osób zobowiązanych. W takich sytuacjach istotna jest ścisła współpraca organu nadzoru budowlanego, osób posiadających specjalistyczną wiedzę techniczną, wykonujących stosowne ekspertyzy techniczne i służb miejskich. Sprawne, zintegrowane działania wskazanych podmiotów pozwalają na skuteczne eliminowanie zagrożeń.

Literatura

1. red. Z. Niewiadomski – Prawo budowlane – komentarz wyd. 5, Warszawa 2013 r.
2. red. Okolski – Prawo budowlane – komentarz wyd. 8 / Tymiec.

ADMINISTRATION PROCEEDINGS CONDUCTED BY THE BUILDING SUPERVISION AUTHORITY IN SITUATION OF BUILDING OBJECTS RISK

Abstract: In the paper there is undertaken the problem of administration proceedings conducted by the building supervision authority in the circumstances of widely understood risk states for building objects: for construction disaster, for realizing the investment in a way that may cause the risk to an object being constructed as well as for the situation where conclusion is drawn that technical state of the building may constitute a danger. The questions of technical solutions accepted in order to eliminate the risk are discussed for practical cases of administration proceedings conducted by Country Inspectorate of Building Supervision Authority in Cracow as well as for submitted technical expertises worked out by individuals with appropriate building qualifications. The aim of presented elaboration is pointing out the role of building supervision authority in elimination of risk states for building objects and presenting the weight of mutual relationships between different administration organs and other subjects engaged within this process – in particular people possessing the specialist technical knowledge needed for preparation of technical expertises determining the causes for possible risk.

Keywords: public administration in construction, public administration, county inspector of building control, state of emergency, construction disaster, wrong technical condition, technical expert opinion, administrative decision, administrative procedure.