

Zgłoszenie zamiaru budowy/rozbiórki

Informacje ogólne

Roboty budowlane

Za roboty budowlane uważa się budowę, a także prace polegające na przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego.

ZAPAMIĘTAJ

Roboty zabezpieczające i rozbiórkowe można rozpocząć przed ich zgłoszeniem, jeżeli mają one na celu usunięcie bezpośredniego zagrożenia bezpieczeństwa ludzi lub mienia. Rozpoczęcie takich robót nie zwalnia od obowiązku bezzwłocznego zgłoszenia o zamierzonej rozbiórce obiektu budowlanego.

Pozwolenie na budowę

Roboty budowlane można rozpocząć jedynie na podstawie ostatecznej decyzji o pozwoleniu na budowę, ale od zasady tej istnieją wyjątki. W wielu przypadkach wystarczy zgłosić zamiar budowy lub rozbiórki w urzędzie i jeśli właściwy organ, czyli starosta, nie wniesie sprzeciwu w ciągu 30 dni – można przystąpić do prac. Katalog obiektów i robót budowlanych, których realizacja wymaga jedynie zgłoszenia zamiaru budowy/rozbiórki, zawiera prawo budowlane.

Jeśli okaże się, że planowane przez nas roboty mieszczą się w tym katalogu, można złożyć zgłoszenie.

Zgłoszenie zamiaru budowy/rozbiórki jest wymagane przy:

- budowie m.in.:
 - wolno stojących parterowych budynków gospodarczych, wiat, altan oraz przydomowych oranżerii (ogrodów zimowych) o powierzchni zabudowy do 25 m², przy czym łączna liczba tych obiektów na działce nie może przekroczyć dwóch na każde 500 m² powierzchni działki;
 - niektórych obiektów gospodarczych związanych z produkcją rolną i uzupełniających zabudowę zagrodową w ramach istniejącej działki siedliskowej (np. parterowych budynków gospodarczych o powierzchni zabudowy do 35 m², przy rozpiętości konstrukcji nie większej niż 4,80 m, czy suszarni kontenerowych o powierzchni zabudowy do 21 m²);
 - miejsc postojowych dla samochodów osobowych do 10 stanowisk;
 - tymczasowych obiektów budowlanych, niepołączonych trwale z gruntem i przewidzianych do rozbiórki lub przeniesienia w inne miejsce w terminie określonym w zgłoszeniu (nie później niż przed upływem 120 dni od rozpoczęcia budowy określonego w zgłoszeniu);
 - pochylni przeznaczonych dla osób niepełnosprawnych;
- wykonywaniu robót budowlanych polegających m.in. na:
 - remoncie istniejących obiektów budowlanych i urządzeń budowlanych, z wyjątkiem obiektów wpisanych do rejestru zabytków,
 - dociepleniu: budynków o wysokości do 12 m;

- utwardzeniu powierzchni gruntu na działkach budowlanych;
- instalowaniu tablic i urządzeń reklamowych, z wyjątkiem usytuowanych na obiektach wpisanych do rejestrów zabytków w rozumieniu przepisów o ochronie zabytków i opiece nad zabytkami oraz z wyjątkiem reklam świetlnych i podświetlanych usytuowanych poza obszarem zabudowanym w rozumieniu przepisów o ruchu drogowym;
- instalowaniu krat na budynkach mieszkalnych wielorodzinnych, użyteczności publicznej i zamieszkania zbiorowego lub obiektach wpisanych do rejestru zabytków.
 - rozbiórce:
 - budynków i budowli – niewpisanych do rejestru zabytków oraz nieobjętych ochroną konserwatorską – o wysokości poniżej 8 m, jeżeli ich odległość od granicy działki jest nie mniejsza niż połowa wysokości;
 - obiektów i urządzeń budowlanych, na budowę których nie jest wymagane pozwolenie na budowę, jeżeli nie podlegają ochronie jako zabytki.

Jak napisać zgłoszenie

Krok 1

OZNACZENIE WNIOSKODAWCY. Dla osób fizycznych będzie to imię, nazwisko, adres, numer dowodu tożsamości. Gdy wnioskodawcą jest np. spółka handlowa – podajemy nazwę przedsiębiorcy (firmę), jego siedzibę, numer pod jakim figuruje w rejestrze przedsiębiorców i kto prowadzi ten rejestr.

Krok 2

WSKAZANIE ORGANU. Należy podać, do kogo wniosek jest kierowany. Zazwyczaj jest to starosta. Tylko w wyjątkowych przypadkach zgłoszenie kierujemy do innego organu,

np. do wojewody, w odniesieniu do terenów usytuowanych na terenie portów i przystani morskich, morskich wód wewnętrznych, a także jeśli roboty budowlane dotyczą dróg publicznych krajowych i wojewódzkich.

Krok 3

PRZEDMIOT ZGŁOSZENIA. Na wstępie warto powołać się na art. 30 ustawy z dnia 7 lipca 1994 r. Prawo budowlane. Przepis ten wskazuje, kiedy konieczne jest złożenie zgłoszenia. Konieczne trzeba podać, jaki jest rodzaj planowanych robót i sposób ich wykonania, np. że będzie to budowa pięciu stanowisk postojowych dla samochodów osobowych lub budynek gospodarczy o powierzchni 20 m².

ZAPAMIĘTAJ

Jeśli planuje się budowę:

- instalacji zbiornikowych na gaz płynny z pojedynczym zbiornikiem o pojemności do 7 m³, przeznaczonych do zasilania instalacji gazowych w budynkach mieszkalnych jednorodzinnych lub

- przyłączy: elektroenergetycznych, wodociągowych, kanalizacyjnych, gazowych, ciepłych i telekomunikacyjnych,
- do zgłoszenia dołączyć trzeba projekt zagospodarowania działki lub terenu wraz z opisem technicznym instalacji, wykonany przez projektanta posiadającego odpowiednie uprawnienia budowlane.

Jeśli planuje się budowę obiektu małej architektury w miejscach publicznych, dołączyć należy projekt zagospodarowania działki lub terenu, wykonany przez projektanta posiadającego uprawnienia budowlane.

Krok 4

OZNACZENIE NIERUCHOMOŚCI. Należy podać numer działki ewidencyjnej i obręb ewidencyjnego, adres (miejscowość, ulica, numer porządkowy).

Krok 5

TERMIN ROZPOCZĘCIA. Trzeba wskazać planowany termin rozpoczęcia robót (co najmniej 30 dni od daty zgłoszenia).

Krok 6

PODPIS. Na koniec należy złożyć własnoręczny podpis.

Krok 7

ZAŁĄCZNIKI. W zgłoszeniu powinno się wymienić dołączane do niego załączniki: oświadczenie o posiadanym prawie do dysponowania nieruchomością na cele budowlane (prawo to może wynikać m.in. z prawa własności, użytkowania wieczystego, zarządu, użytkowania lub dzierżawy). Jeśli charakter robót tego wymaga – trzeba też dołączyć odpowiednie szkice lub rysunki, a także pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami. Szkice i rysunki nie muszą być wykonane przez osobę, która posiada uprawnienia budowlane. Pozwolenie i opinie mogą wynikać z ograniczeń związanych z ochroną środowiska, ochroną zabytków.

Formalności

30 dni na decyzję

Zgłoszenie składa się w starostwie powiatowym 30 dni przed terminem planowanego rozpoczęcia robót budowlanych. Następnie należy czekać na informację z urzędu. Jeśli starosta nie wniesie w ciągu 30 dni od dnia doręczenia zgłoszenia sprzeciwu – można przystąpić do wykonywania robót budowlanych (nie później jednak niż po upływie 2 lat od określonego w zgłoszeniu terminu ich rozpoczęcia).

Bez opłat

Zgłoszenie zamiaru budowy nie podlega opłacie skarbowej.

Sprzeciw starosty

Starosta wnosi sprzeciw do zamiaru budowy, jeśli:

- zgłoszenie dotyczy budowy lub wykonywania robót budowlanych objętych obowiązkiem uzyskania pozwolenia na budowę;
- budowa lub wykonywanie robót budowlanych objętych zgłoszeniem narusza ustalenia miejscowego planu zagospodarowania przestrzennego lub inne przepisy;
- zgłoszenie dotyczy budowy tymczasowego obiektu budowlanego w miejscu, w którym taki obiekt istnieje.

Sprzeciw oznacza brak zgody na przystąpienie do realizacji zamierzonej działalności budowlanej. Ponieważ rozstrzyga on sprawę co do jej istoty – powinien być wyrażony w formie decyzji administracyjnej, wydanej na piśmie.

Obowiązek uzyskania pozwolenia

Starosta może też nałożyć obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych, jeżeli ich realizacja może naruszać ustalenia miejscowego planu zagospodarowania przestrzennego lub spowodować:

- zagrożenie bezpieczeństwa ludzi lub mienia;
- pogorszenie stanu środowiska lub stanu zachowania zabytków;
- pogorszenie warunków zdrowotno-sanitarnych;

- wprowadzenie, utrwalenie bądź zwiększenie ograniczeń lub uciążliwości dla terenów sąsiednich.

Sposób załatwienia sprawy: organ akceptuje lub wnosi sprzeciw w drodze decyzji lub nakłada obowiązek uzyskania pozwolenia w drodze decyzji.

Tryb odwoławczy:

- od zgłoszenia – nie przysługuje,
- od decyzji – do wojewody za pośrednictwem starosty.

WAŻNE ADRESY

Centralny Ośrodek Dokumentacji Geodezyjnej i Kartograficznej

Jana Olbrachta 94, 01-102 Warszawa

e-mail: codgik@codgik.waw.pl

Tel. (0-22) 532 25 01

Fax (0-22) 532 25 97

PODSTAWA PRAWNA:

- **ustawa z dnia 7 lipca 1994 r. Prawo budowlane (t.j. Dz.U. z 2006 r. Nr 156, poz. 1118).**

Teresa Siudem