

ANNA MACIŃSKA, A.Macinska@gunb.gov.pl
Główny Urząd Nadzoru Budowlanego, Warszawa
Departament Prawno-Organizacyjny

DZIAŁANIA NADZORU BUDOWLANEGO PO POWODZI W 2010 R.

ACTIVITIES OF BUILDING CONTROL SERVICES AFTER THE F LOOD IN 2010

Streszczenie W referacie przedstawiono wyniki przeprowadzonych przez nadzór budowlany prze-
glądów stanu technicznego obiektów budowlanych zniszczonych lub uszkodzonych w wyniku powodzi
w 2010 r. Opisane zostały ponadto działania Głównego Inspektora Nadzoru Budowlanego podejmo-
wane w związku z sytuacją powodziową oraz system pracy zespołów roboczych działających
na dotkniętych zniszczeniami terenach.

Abstract The paper presents the results of the technical condition checks carried out by building
control services with reference to constructions that were destroyed or damaged by floods in 2010.
It contains also a description of the Chief Inspector of Building Supervision activities undertaken
in connection with the flood and the system of work of working teams operating in the flood affected
areas.

1. Wstęp

 Powódź, która wystąpiła na znacznym obszarze kraju w maju, czerwcu i sierpniu ubie-
głego roku, spowodowała katastrofalne zniszczenia i uszkodzenia wielu obiektów budowla-
nych. Zgodnie z art. 81 ust. 1 pkt 1 lit. b ustawy – Prawo budowlane, który stanowi,
Ŝe do podstawowych obowiązków organów nadzoru budowlanego naleŜy m.in. nadzór i kon-
trola warunków bezpieczeństwa ludzi i mienia przy utrzymywaniu obiektów budowlanych,
Główny Inspektor Nadzoru Budowlanego podjął działania mające na celu ocenę stanu techni-
cznego obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania Ŝywiołu.
 Ze względu na zasięg terytorialny powodzi oraz rozmiar zniszczeń wyrządzonych przez
trzy kolejne fale powodziowe, prace związane z usuwaniem skutków Ŝywiołu wymagały
zaangaŜowania zarówno nadzoru budowlanego właściwego dla danego obszaru, jak i słuŜb
nadzoru budowlanego z innych terenów. Główny Inspektor Nadzoru Budowlanego jako
organ centralny koordynował działania związane z przeglądami obiektów budowlanych
na terenach popowodziowych prowadzone przez słuŜby w całym kraju.
 Inspektorzy nadzoru budowlanego, działający w zespołach ds. oceny stanu technicznego
na terenach dotkniętych powodzią, kontrolowali równieŜ stan obiektów budowlanych uszko-
dzonych i zniszczonych w wyniku osuwisk ziemi, spowodowanych intensywnymi opadami
deszczu.

256 Macińska A.: Działania nadzoru budowlanego po powodzi w 2010 r.

2. Działania nadzoru budowlanego

2.1 Zespoły ds. oceny stanu technicznego obiektów budowlanych uszkodzonych lub
zniszczonych w wyniku powodzi

 Od pierwszych dni powodzi organy nadzoru budowlanego rozpoczęły działania, które
miały na celu udzielanie pomocy poszkodowanym w dokonywaniu oceny skutków działania
Ŝywiołu natychmiast po ustąpieniu wody z zalanych budynków, a takŜe likwidację zagroŜeń
budowlanych i minimalizowanie powstałych szkód.
 Główny Inspektor Nadzoru Budowlanego zwrócił się do wszystkich wojewódzkich ins-
pektorów nadzoru budowlanego z prośbą o bieŜące monitorowanie stanu bezpieczeństwa
obiektów budowlanych na terenach dotkniętych powodzią i przekazywanie informacji
o występujących zagroŜeniach, powstałych szkodach oraz podejmowanych działaniach.
 Od 24 maja 2010 r. w Głównym Urzędzie Nadzoru Budowlanego oraz w wojewódzkich
i powiatowych inspektoratach nadzoru budowlanego rozpoczęto organizowanie zespołów
do spraw oceny stanu technicznego obiektów budowlanych uszkodzonych lub zniszczonych
w wyniku powodzi.
 Ogółem powołano 211 zespołów, w skład których wchodziło 419 pracowników nadzoru
budowlanego. W województwach poszkodowanych przez powódź: dolnośląskim, kuja-
wsko-pomorskim, lubelskim, lubuskim, łódzkim, małopolskim, mazowieckim, opolskim,
podkarpackim, śląskim, świętokrzyskim i wielkopolskim natychmiast pracę rozpoczęły 163
zespoły robocze, w prace których zaangaŜowało się 352 pracowników.
 Do wspomoŜenia najbardziej poszkodowanych województw powołano równieŜ 35 zespo-
łów z terenów niedotkniętych lub dotkniętych w mniejszym stopniu powodzią tj. z woje-
wództw: łódzkiego (9 zespołów), pomorskiego (7), warmińsko-mazurskiego (7), podlaskiego
(6), kujawsko-pomorskiego (4) i zachodniopomorskiego (2). Dodatkowo na mocy Zarzą-
dzenia GINB Nr 5 z dnia 27 maja 2010 r. w sprawie utworzenia w Głównym Urzędzie Nad-
zoru Budowlanego zespołów roboczych do spraw oceny stanu technicznego obiektów budo-
wlanych dotkniętych powodzią powstało 13 takich dwuosobowych zespołów. Dla uspraw-
nienia pracy wyznaczono koordynatora i 4 pracowników rezerwowych. Ogółem do pomocy
w najbardziej poszkodowanych rejonach kraju powołano 48 zespołów i zadeklarowano
oddelegowanie do pracy w nich łącznie 101 pracowników.
 Działania zespołów w terenie były na bieŜąco koordynowane przez Głównego Inspektora
Nadzoru Budowlanego, który sukcesywnie kierował pomoc do województw, które wymaga-
ły wsparcia. W Głównym Urzędzie Nadzoru Budowlanego opracowano wstępny harmono-
gram udziału zespołów roboczych w przeglądach obiektów budowlanych na terenach obję-
tych powodzią w województwach: małopolskim, mazowieckim, lubelskim, podkarpackim
i świętokrzyskim. Z uwagi na wystąpienie kilku fal powodziowych oraz róŜny czas
utrzymywania się wody powodziowej, harmonogram był na bieŜąco dostosowywany
do zgłaszanych potrzeb, a zespoły nadzoru budowlanego działały w trybie ciągłym, równieŜ
w dniach ustawowo wolnych. Podobnie po sierpniowej powodzi w powiecie zgorzeleckim
(woj. dolnośląskie) do pomocy zostały skierowane zespoły robocze GUNB.
 Główny Inspektor Nadzoru Budowlanego zwrócił się do Prezesa Polskiej Izby InŜynie-
rów Budownictwa z prośbą o włączenie się jej członków w działania słuŜb nadzoru budowla-
nego i udzielenie fachowej pomocy w likwidacji skutków Ŝywiołu poprzez m.in. dokony-
wanie ocen i ekspertyz technicznych zniszczonych i uszkodzonych obiektów budowlanych.
Zaapelował równieŜ, by pomoc ta była nieodpłatna, w ramach działalności społecznej.
 W ramach przygotowania zespołów do sprawnego przeprowadzania przeglądów obie-
któw budowlanych pracownicy zostali przeszkoleni i wyposaŜeni w opracowaną w GUNB

Powodzie w Polsce – zniszczenia i profilaktyka 257

„Instrukcję postępowania podczas dokonywania przeglądu obiektów budowlanych na tere-
nach objętych powodzią”.

2.2 System pracy w terenie

 Większość zespołów roboczych, w skład których wchodzili pracownicy nadzoru budo-
wlanego, wykonywała przeglądy samodzielnie i była niezaleŜna od działań innych słuŜb.
Zespoły te pracowały w trybie ciągłym, tj. we wszystkie dni tygodnia.
 Natomiast zespoły, które pracowały w systemie łączonym, tj. wspólnie z innymi instytu-
cjami, takimi jak opieka społeczna, inspekcja sanitarna czy inspekcja weterynaryjna, prze-
prowadzały przeglądy od poniedziałku do soboty. Wyjątek stanowiło województwo mazo-
wieckie, w którym przeglądy w pierwszym okresie działania były wykonywane w trybie
ciągłym tj. we wszystkie dni tygodnia.
 Podczas sierpniowej powodzi, ze względu na jej szczególny przebieg i skalę, w woje-
wództwie dolnośląskim w powiecie zgorzeleckim przyjęty został inny system pracy. Działa-
nia nadzoru budowlanego były koordynowane bezpośrednio w terenie przez Dolnośląski
Wojewódzki Inspektorat Nadzoru Budowlanego. Zespoły robocze Głównego Urzędu Nad-
zoru Budowlanego dokonywały przeglądów obiektów budowlanych na przydzielonym przez
koordynatora obszarze, podejmowały równieŜ działania na skutek zgłoszenia indywidual-
nych interwencji przez Urząd Miasta w Bogatyni. W sierpniowej powodzi w powiecie
zgorzeleckim zespoły GUNB pracowały w dni robocze oraz w sobotę.
 Zespoły działające na terenach objętych powodzią otrzymywały pomoc, która polegała
na udostępnieniu dokumentacji geodezyjnej np. map, wypisów z ewidencji budynków
lub z ewidencji gruntów, itp., przekazaniu wykazu zgłoszonych budynków, które uległy
uszkodzeniu, oddelegowaniu przedstawicieli sołectw, urzędu gminy lub pracownika inspek-
toratu nadzoru budowlanego jako przewodnika po terenie dotkniętym powodzią, przekazaniu
wykazów numerów kontaktowych do sołtysów konkretnych miejscowości, przydzieleniu
samochodów terenowych na terenach, na których nie był moŜliwy przejazd samochodami
osobowymi.
 W Głównym Urzędzie Nadzoru Budowlanego działały dwa całodobowe numery alarmo-
we, umoŜliwiające szybkie i bezpośrednie przekazywanie informacji.

2.3 Ankiety stanu technicznego obiektów budowlanych

 We wszystkich województwach, w których wystąpiły powodzie w maju i czerwcu 2010 r.,
zespoły kontrolne rozpoczęły działania natychmiast po opadnięciu wody. Inspektorzy nadzoru
budowlanego oceniali, czy kontrolowane obiekty są na tyle bezpieczne, by moŜliwy był
powrót do nich ludzi oraz jaki jest zakres koniecznych robót budowlanych. Obiekty zakwalifi-
kowane jako groŜące katastrofą objęte zostały zakazem wstępu, w stosunku do pozostałych
określany był wstępnie zakres i pilność robót budowlanych, takich jak remont lub odbudowa.
Działania nadzoru budowlanego były odformalizowane, a ocena stanu technicznego obiektów
budowlanych była zamieszczana w specjalnych ankietach przygotowanych przez Główny
Urząd Nadzoru Budowlanego.
 Ankiety stanu technicznego obiektów budowlanych dotyczyły: budynków, dróg, dróg ko-
lejowych, drogowych obiektów inŜynierskich, sieci uzbrojenia terenu oraz wałów przeciw-
powodziowych. Informacje o przeglądach dokumentowanych za pomocą ankiet oraz ich
wynikach natychmiast przekazywane były wojewodom oraz w formule zbiorczej do GUNB.
 Ponadto dla ujednolicenia sposobu wypełniania ankiet sporządzono pomocnicze wyciągi
z pojęć technicznych o tematyce: budownictwo ogólne, hydrotechnika, kolej, drogi, instalacje.

258 Macińska A.: Działania nadzoru budowlanego po powodzi w 2010 r.

3. Wyniki przeglądów stanu technicznego obiektów budowlanych

3.1 Efekty działań pracowników nadzoru budowlanego na terenach dotkniętych
majową i czerwcową powodzią

 Do 26 sierpnia 2010 r. zostały zakończone przeglądy obiektów budowlanych na terenach
zalanych w wyniku dwóch pierwszych fal powodziowych. Ogółem poddano przeglądowi
i ocenie ponad 25 tys. róŜnego rodzaju obiektów budowlanych.
Wyniki przeglądów stanu technicznego obiektów budowlanych kształtowały się następująco:

– Na 23 075 budynków poddanych przeglądowi – 18 598 zostało zniszczonych lub uszko-
dzonych, w tym:
• 1 264 uległy zniszczeniu uzasadniającemu konieczność rozbiórki,
• 5 186 wymaga odbudowy bądź remontu,
• 12 148 zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym

terminie.
– Na 1 025 odcinków dróg, o łącznej długości 1 599 km, poddanych przeglądowi –

826 km zostało zniszczonych lub uszkodzonych, w tym:
• 4 km uległy zniszczeniu uzasadniającemu konieczność rozbiórki,
• 453 km wymaga odbudowy bądź remontu,
• 368 km zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym

terminie.
– Na 57 odcinków dróg kolejowych, o łącznej długości 15,8 km, poddanych przeglądowi –

15,3 km zostało zniszczonych lub uszkodzonych, w tym:
• 13,7 km wymaga odbudowy bądź remontu,
• 1,6 km zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym

terminie.
– Na 633 drogowe obiekty inŜynierskie, takie jak mosty tunele, przepusty, konstrukcje

oporowe, poddane przeglądowi – 587 zostało zniszczonych lub uszkodzonych, w tym:
• 48 uległo zniszczeniu uzasadniającemu konieczność rozbiórki,
• 361 wymaga odbudowy bądź remontu,
• 178 zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym ter-

minie.
– Na 75 odcinków sieci uzbrojenia terenu, o łącznej długości 37 km, poddanych przeglą-

dowi – 65 odcinków zostało zniszczonych lub uszkodzonych, w tym:
• 4 uległy zniszczeniu uzasadniającemu konieczność rozbiórki,
• 47 wymaga odbudowy bądź remontu,
• 14 zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym terminie.

– Na 401 odcinków wałów przeciwpowodziowych, o łącznej długości 1 315 km, podda-
nych przeglądowi – 751 km zostało zniszczonych lub uszkodzonych, w tym:
– 342 km wymaga odbudowy bądź remontu,
– 409 km zostało uszkodzonych w stopniu umoŜliwiającym remont w późniejszym

terminie.
Natomiast w układzie wojewódzkim wyniki przeglądów obiektów budowlanych przedsta-
wiały się następująco:

– 18 598 budynków zostało zakwalifikowanych jako zniszczone lub uszkodzone, w tym
najwięcej w województwach: podkarpackim – 5 915, lubelskim – 3 585, świętokrzy-
skim – 3 377, opolskim – 2 211, mazowieckim – 1 446,

Powodzie w Polsce – zniszczenia i profilaktyka 259

– 826 km odcinków dróg zostało zakwalifikowanych jako zniszczone lub uszkodzone,
w tym najwięcej w województwach: łódzkim – 184 km, wielkopolskim – 137 km,
świętokrzyskim – 114 km,

– 15,3 km odcinków dróg kolejowych zostało zakwalifikowanych jako zniszczone lub
uszkodzone, w tym najwięcej w województwach: małopolskim – 9,2 km, podkar-
packim – 2,2 km, świętokrzyskim – 2,05 km,

– 587 drogowych obiektów inŜynierskich, takich jak mosty, tunele, przepusty, konstruk-
cje oporowe, zostało zakwalifikowanych jako zniszczone lub uszkodzone, w tym
najwięcej w województwach: łódzkim – 136, podkarpackim – 83, śląskim – 83, mało-
polskim – 72, wielkopolskim – 69, lubelskim – 53, opolskim – 36,

– 65 odcinków sieci uzbrojenia terenu zostało zakwalifikowanych jako zniszczone lub
uszkodzone, w tym najwięcej w województwach: małopolskim – 17, wielkopolskim –
13, podkarpackim – 7, śląskim – 6, lubelskim – 6,

– 751 km odcinków wałów przeciwpowodziowych zostało zakwalifikowanych jako
zniszczone lub uszkodzone, w tym najwięcej w województwach: małopolskim –
367,5 km, wielkopolskim – 213,2 km, lubuskim – 125,9 km.

 Według danych zebranych podczas kontroli prowadzonych przez pracowników nadzoru
budowlanego w wyniku osuwisk zostało uszkodzonych lub zniszczonych 2 158 budynków,
w tym w województwach: małopolskim – 1431, podkarpackim – 658, śląskim – 68, święto-
krzyskim – 1. Znaczna liczba budynków mieszkalnych uległa zniszczeniom wymagającym
wyłączenia z uŜytkowania oraz rozbiórki tych obiektów. Uszkodzeniu uległo ponadto wiele
odcinków dróg, dróg kolejowych, sieci kanalizacyjnej, linii telekomunikacyjnych, itp.
 Warto w tym miejscu zaprezentować wyniki działania powołanych w Głównym Urzędzie
Nadzoru Budowlanego zespołów do spraw oceny stanu technicznego obiektów budowlanych
dotkniętych powodzią, które wykonywały przeglądy obiektów budowlanych na terenach
zniszczonych przez majową i czerwcową powódź od 28 maja do 16 lipca 2010 r.

Tablica 1. Liczba wykonanych przeglądów oraz sporządzonych ankiet przez zespoły GUNB.

L.p. Województwo Powiat
Liczba

przeglądów

Łączna
liczba

przeglądów

Liczba
ankiet

Łączna
liczba
ankiet

opolski (Opole
Lubelskie)

898 898
1. lubelskie

puławski 419
1317

118
1016

bocheński 76 76
brzeski 365 168 2. małopolskie

wadowicki 125
566

125
369

3. mazowieckie płocki 599 599 513 513
jasielski 580 512
mielecki 113 113

tarnobrzeski 507 507
4. podkarpackie

m. Tarnobrzeg 391

1591

305

1437

5. świętokrzyskie sandomierski 439 439 439 439
R A Z E M 4512 3774

 Pracownicy Głównego Urzędu Nadzoru Budowlanego skontrolowali 4 512 obiektów.
Z przeglądów sporządzono ogółem 3 774 ankiety dotyczące oceny stanu technicznego.
RóŜnica pomiędzy liczbą przeprowadzonych przeglądów a liczbą sporządzonych ankiet

260 Macińska A.: Działania nadzoru budowlanego po powodzi w 2010 r.

wynikała z sytuacji, w której właściciel lub zarządca obiektu był nieobecny podczas prze-
glądu obiektu, albo teŜ, gdy w wyniku dokonanego przeglądu okazywało się, Ŝe obiekt, nie
został dotknięty powodzią, a więc nie wymagał sporządzenia opisu zniszczeń i uszkodzeń
w ankiecie oceny stanu technicznego obiektu budowlanego.

Rys. 1. Liczba przeglądów wykonanych przez zespoły GUNB w poszczególnych województwach

Rys. 2. Liczba ankiet sporządzonych przez zespoły GUNB – według rodzaju obiektów budowlanych

3.2 Efekty działań pracowników nadzoru budowlanego na terenach dotkniętych
sierpniową powodzią

 W związku ze zniszczeniami spowodowanymi przez kolejną falę powodziową w sierpniu
2010 r. słuŜby nadzoru budowlanego od 16 sierpnia do początku września prowadziły inten-
sywne działania na terenach najbardziej dotkniętych skutkami Ŝywiołu województw:
dolnośląskiego i lubuskiego. Łącznie na terenie obu województw skontrolowano 883 budynki.
 Największe zniszczenia i uszkodzenia obiektów budowlanych miały miejsce na terenie
województwa dolnośląskiego w powiecie zgorzeleckim. W województwie dolnośląskim
kontroli poddano ogółem 691 budynków, w tym w powiecie zgorzeleckim – 680, z których
do rozbiórki w całości lub części zakwalifikowano – 62 budynki, w tym 30 budynków
mieszkalnych, 31 budynków gospodarczych i 1 budynek uŜyteczności publicznej.
 Natomiast na terenie województwa lubuskiego fala wezbraniowa na Nysie ŁuŜyckiej
przeszła przez dwa powiaty, na terenie których nadzór budowlany przeprowadził 192
kontrole obiektów budowlanych. W ich wyniku stwierdzono zniszczenie lub uszkodzenie 74
budynków, ponad 1,6 tys. km dróg, 1 mostu i 10 odcinków kanalizacji ogólnospławnej.
 W działania związane z usuwaniem skutków sierpniowej powodzi na terenie woje-
wództw dolnośląskiego i lubuskiego zostały zaangaŜowane zespoły pracowników woje-
wódzkich i powiatowych inspektoratów nadzoru budowlanego z tych województw. Dodatko-
wo do pracy na terenie powiatu zgorzeleckiego w województwie dolnośląskim skierowane
zostały 4 zespoły inspektorów z Głównego Urzędu Nadzoru Budowlanego.

Powodzie w Polsce – zniszczenia i profilaktyka 261

4. Inne działania nadzoru budowlanego w związku z powodzią

 Organy nadzoru budowlanego podejmowały szereg działań nie tylko kontrolnych,
ale równieŜ prawnych i organizacyjnych m.in. mających na celu pozyskanie dodatkowych
środków na finansowanie doraźnej pomocy poszkodowanym w dokonywaniu oceny znisz-
czeń oraz likwidację zagroŜeń budowlanych. Ponadto w Głównym Urzędzie Nadzoru Budo-
wlanego opracowano i zamieszczono na stronie internetowej urzędu „Wytyczne postępo-
wania w sprawie obiektów budowlanych, które uległy zalaniu w wyniku powodzi”, opisujące
podstawowe zasady postępowania po powrocie do zniszczonych obiektów budowlanych oraz
danych kontaktowych do wojewódzkich inspektorów nadzoru budowlanego.

 5. Podsumowanie

 Akcja kontroli obiektów budowlanych zniszczonych lub uszkodzonych w wyniku powo-
dzi i procesów osuwiskowych w 2010 r., prowadzona przez organy nadzoru budowlanego
miała szczególny przebieg:
 Od pierwszych dni po wystąpieniu powodzi wojewódzkie i powiatowe organy nadzoru
budowlanego przystąpiły do organizacji roboczych zespołów do spraw oceny stanu technicz-
nego obiektów budowlanych zniszczonych lub uszkodzonych w wyniku powodzi.

– Ogółem powołano 211 zespołów, w prace których zaangaŜowało się 419 pracowników.
Pracę zespołów koordynował Główny Inspektor Nadzoru Budowlanego.

– Zespoły ds. oceny stanu technicznego obiektów zniszczonych lub uszkodzonych w wy-
niku powodzi działały na terenie 12 województw.

– Wsparcia zespołom na terenach najbardziej dotkniętych przez powódź udzieliły zespoły
zorganizowane w województwach nie dotkniętych lub dotkniętych w mniejszym stop-
niu przez powódź. Zespoły takie powołane zostały równieŜ w Głównym Urzędzie
Nadzoru Budowlanego. Łącznie zorganizowano 48 takie zespoły, w tym 13 z GUNB,
w skład których wchodziło 101 pracowników.

– Działania nadzoru budowlanego prowadzone były od 24 maja do początku września
2010 r.

– W tym czasie kontroli stanu technicznego poddano ponad 25 tys. róŜnego rodzaju
obiektów budowlanych.

– Inspektorzy nadzoru budowlanego oceniali stopień zniszczeń i uszkodzeń: budynków,
dróg, dróg kolejowych, drogowych obiektów inŜynierskich, sieci uzbrojenia terenu
i wałów przeciwpowodziowych.

– Wstępna kwalifikacja zniszczeń i uszkodzeń zamieszczana była w specjalnie opracowa-
nych do tego celu ankietach stanu technicznego obiektów budowlanych.

– Kwalifikacja dotyczyła: zniszczeń uzasadniających konieczność rozbiórki, uszkodzeń
uzasadniających konieczność odbudowy bądź remontu, uszkodzeń umoŜliwiających
remont w terminie późniejszym.

– Pracownicy nadzoru budowlanego, oprócz bieŜącej pracy w zespołach, działali równieŜ
w powiatowych i wojewódzkich centrach kryzysowych i współpracowali z innym
słuŜbami i instytucjami.

– W wyniku wystąpienia trzech kolejnych fal powodziowych, wiele obiektów budowla-
nych, poddanych juŜ wstępnej ocenie zniszczeń, ulegało powtórnemu zalaniu. W takich
przypadkach inspektorzy nadzoru budowlanego dokonywali oceny ponownie.

– Nadzór budowlany objął kontrolami obiekty zniszczone i uszkodzone w wyniku osu-
wisk, które wystąpiły nie tylko na terenach potencjalnie nimi zagroŜonych, ale równieŜ
ujawniały się w zupełnie nowych miejscach.

262 Macińska A.: Działania nadzoru budowlanego po powodzi w 2010 r.

– Organy nadzoru budowlanego prowadziły działania o charakterze kontrolnym, praw-
nym i organizacyjnym, w tym zmierzające do wygospodarowania dodatkowych środ-
ków finansowych na dokonywanie oceny skutków powodzi i likwidację zagroŜeń
budowlanych.

 ZaangaŜowanie pracowników nadzoru budowlanego w działania kontrolne na terenach
popowodziowych pociągnęło za sobą konieczność ograniczenia innych, zaplanowanych
na rok 2010 zadań nadzoru budowlanego. Część z nich została przesunięta na rok następny.
NaleŜy równieŜ podkreślić, Ŝe praca związana z szacowaniem zniszczeń po powodzi nie zo-
stała jeszcze zakończona. Przykładem jest sytuacja w Małopolsce i na Podkarpaciu, gdzie
wskutek uaktywnienia się osuwisk, wciąŜ występuje zagroŜenie dla wielu obiektów budo-
wlanych. Do większości z nich mieszkańcy nie będą mogli juŜ powrócić. Natomiast ocena
zagroŜenia dla takich obiektów wymaga przeprowadzenia badań geologicznych.
 Organy nadzoru budowlanego prowadzą na terenach dotkniętych ubiegłoroczną powo-
dzią prewencyjne kontrole stanu technicznego obiektów budowlanych, którym w szcze-
gólności poddawane są obiekty hydrotechniczne. Kontrole te mają równieŜ charakter
ponownych kontroli sprawdzających stan utrzymania obiektów. Wszystkie powyŜsze działa-
nia nadzoru budowlanego mają na celu minimalizowanie potencjalnego zagroŜenia dla bez-
pieczeństwa Ŝycia i zdrowia ludzi oraz mienia w wyniku powodzi w przyszłości.

