
Zrównoważone budownictwo w UE
Informator – cz. LIII

str. 1

Raport dotyczący europejskiego planu działania
Budownictwo 2020

W styczniu 2014 r.

odbyło się trójstronne

forum strategiczne

wysokiego szczebla

Komisji Europejskiej,

którego efektem było

opracowanie raportu

dotyczącego założeń i

planu działania

Construction 2020 czyli

Budownictwo 2020

[załącznik 1].

Raport stanowi ocenę

działania branży

budowlanej, a także jest

kontynuację działań podjętych zgodnie z postanowieniami

komunikatu Komisji COM (2012) 433 w sprawie strategii na

rzecz zrównoważonej konkurencyjności branży budowlanej i jej

przedsiębiorstw Główne tezy tego dokumenty zostały omówione

w Informatorze Zrównoważone Budownictwo w UE nr LXI z

2012 r.

Budownictwo 2020 skupia się przede wszystkim na

rozpoznawaniu i wprowadzaniu w życie tych przedsięwzięć,

które będą sprzyjać zrównoważonej konkurencyjności sektora

budowlanego, zarówno w krótkim jak i średnim horyzoncie

czasowym. Plan ma zdefiniować optymalne warunki, korzystne

dla wszelkiego typu inwestycji, prac badawczych, innowacji,

przedsiębiorczości, wydajniejszego wykorzystania surowców czy

stworzenie bardziej atrakcyjnego środowiska pracy w sektorze

budowlanym. Wspiera on także inicjatywy mające na celu

zapewnienie i polepszenie funkcjonowania rynku wewnętrznego

oraz pomaga zniwelować bariery ograniczające handel i biznes

na poziomie międzynarodowym.

W celu monitorowania działań przedstawionych w

planie Budownictwo 2020, Komisja Europejska w 2013 r.

podjęła ponadto działania w ramach High Level Strategic Forum

(HLF) oraz 5 Grup Tematycznych. Dzięki temu kraje

członkowskie i inne zainteresowane strony mają możliwość

wyrażania swoich uwag dotyczących implementacji

poszczególnych działań w tym zakresie.

W planie tym na szczególną uwagę zasługują kluczowe zalecenia

w następujących obszarach:

 rozwój inwestycji renowacji budynków, infrastruktury i

innowacji,

 działania w zakresie rozwoju umiejętności i

podnoszenia kwalifikacji,

 zrównoważone wykorzystanie surowców naturalnych,

 działania w obszarze rynku wewnętrznego,

 działania w zakresie konkurencyjności

międzynarodowej.

Istotne jest lepsze wykorzystanie istniejących narzędzi UE dla

zrównoważonej renowacji istniejących budynków i utrzymania

infrastruktury.

Powinno się również wspierać sektor wyceny nieruchomości w

celu wdrożenia powszechnych standardów, w szczególności tych,

które opracowywane są przez International Valuation Standards

Committee oraz European Group of Valuers' Association oraz

gromadzić informacje umożliwiające właściwą ocenę wpływu

zrównoważoności rynku, wartość rynkową, jak i realną wartość

rynkową budynków.

Ważne jest stosowanie oceny kosztów cyklu życia wyrobu i

projektów infrastrukturalnych już na poziomie decyzyjnym.

Należałoby również wspierać różnej wielkości projekty

innowacyjne typu « lighthouse », zarówno przy udziale środków

publicznych, jak i udziale inwestorów prywatnych.

W zakresie działań związanych z rozwojem umiejętności i

podnoszenia kwalifikacji należałoby wesprzeć i rozszerzyć

inicjatywę i BUILD UP Skills1 (1. i 2. filar) uwzględniając różne

etapy cyklu życia nieruchomości, takie jak budowa, eksploatacja

i zarządzanie budynkiem.

Ponadto istotne jest wzmocnienie wdrażania istniejących

narzędzi unijnych i rynkowych w celu zapewnienia

wykwalifikowanej i wystarczająco liczebnej kadry

przygotowanej do wykonywania działań związanych z renowacją

istniejących budynków i ich utrzymaniem.

Europejski system zapewnienia jakości powinien ułatwić

mobilność pracowników i specjalistów budowlanych za

pośrednictwem opracowanych i wdrożonych narzędzi oceny i

rejestrów (profesjonalnych kart) na budowie oraz stosowanie

przepisów BHP, jak też zwiększyć atrakcyjność tego sektora dla

młodych. Ważne jest również zapewnienie równego dostępu dla

wszystkich pracowników, kadry wykwalifikowanej i różnej

wielkości przedsiębiorstw, w szczególności małych i średnich.

W kontekście zaleceń związanych ze zrównoważonym

wykorzystaniem surowców naturalnych, autorzy raportu są

zdania, że powinna być promowana jedna, spójna struktura dla

oceny środowiskowej wyrobów budowlanych, oparta na

istniejących narzędziach oceny i normach europejskich,

szczególnie wykorzystując istniejące instrumenty w ramach

struktury ESI Funds and Horizon 20202.

Ponadto należałoby rozważyć politykę zielonych zamówień

publicznych (GPP) jako narzędzia zwiększenia popytu na

zrównoważone budownictwo a także zidentyfikować potencjalne

możliwości poprzez zidentyfikowanie narzędzi ekonomicznych

pozwalających na skuteczną zachętę do recyklingu odpadów

budowlanych, w kontekście definicji Waste Framework

Directive3 i jej celów.

W zakresie działań związanych z obszarem rynku

wewnętrznego stwierdzono, iż istnieje potrzeba rzetelnej oceny

barier legislacji unijnej dla wyrobów i usług budowlanych, w

szczególności poprzez stosowanie Eurokodów. Należałoby

dokonać oceny spójności i zwięzłości aktów prawa unijnego

dotyczących zobowiązań ciążących na sektorze budowlany w

celu zidentyfikowania/ uniknięcia i usunięcia nieścisłości

dublujących się przepisów lub przestarzałych wytycznych i

innych nadmiernych przeszkód natury prawnej.

Kluczowymi obszarami powinny być :

 Rynek wewnętrzny,

 Środowisko,

 Efektywność energetyczna,

 Zdrowie i bezpieczeństwo.

1 Inicjatywa Build up Skills dotyczy rozwoju kwalifikacji pracowników

budownictwa, realizowana w ramach programu „Inteligentna energia dla
Europy”
2 Program Horyzont 2020 dotyczy implementacji założeń „Unii

innowacji: - jednej z inicjatyw przewodnich strategii rozwoju UE
„Europa 2020”
3 DYREKTYWA PARLAMENTU EUROPEJSKIEGO I RADY

2008/98/WE z dnia 19 listopada 2008 r. w sprawie odpadów

http://zb.itb.pl/files/zb/zalacznik_1_outcome_of_the_hlt_strategic_forum.pdf

Zrównoważone budownictwo w UE
Informator – cz. LIII

str. 2

Istotny jest również rozwój przejrzystej sieci krajowych

punktów kontaktowych dla wyrobów budowlanych i usług, w

celu zapewnienia zharmonizowanej, spójnej i dostępnej

informacji nt. unijnej i krajowej legislacji związanej z wyrobami

budowlanymi i usługami, oferującej pomoc zarówno na szczeblu

krajowym i transgranicznym.

Istnieje również potrzeba zapewnienia szerszego stosowania

Eurokodów w UE, w tym w dziedzinie zamówień publicznych, a

także skupienie się na działaniach związanych z możliwością

dalszego doprecyzowania, uproszczenia, harmonizacji i ewolucji

Eurokodów.

Skuteczny nadzór na rynkiem wyrobów budowlanych, włączając

uproszczenia prawne i ustalenie niezbędnych środków do

zagwarantowania kontroli rynku na szczeblu krajowym i

regionalnym i ułatwienia dla przepisów w zakresie ubezpieczeń

usług transgranicznych to równie ważne aspekty związane z

działaniami w obszarze rynku wewnętrznego.

Jeśli chodzi o działania w zakresie konkurencyjności

międzynarodowej, autorzy raportu sugerują wzmocnienie

promocji know-how unijnego rynku budowlanego na szczeblu

międzynarodowym.

Zalecane jest, aby instytucje unijne, razem z państwami

członkowskimi miały dostęp do finansowania i gwarancji,

zwłaszcza w odniesieniu do inwestycji w regionach o wysokim

ryzyku oraz wszędzie tam, gdzie europejskie firmy nie mają

zapewnionej uczciwej konkurencji.

Priorytety na 2014 r.

W 2014 r. inicjatywa Budownictwo 2020 powinna skupić się

m.in. na inicjowaniu działań, które nie zostały do tej pory

zrealizowane, do których należą:

Stymulowanie korzystnych warunków inwestycyjnych

Działania w tym obszarze dotyczyć mają przede wszystkim

pobudzaniu inwestycji w sektorze budowlanym, szczególnie tych

związanych z renowacją budynków i do poprawy zdolności do

innowacji.

Ponadto należałoby skupić się na nadzorze nad wdrażaniem

instrumentów i mechanizmów finansowych na poziomie państw

członkowskich, w tym wiedzy z sektora finansowego w zakresie

zrównoważonego budownictwa i renowacji.

Istotne jest zainteresowanie innymi mechanizmami finansowania,

które wspierałyby prace badawcze – innowacje - zamówienia

publiczne, klastry międzyregionalne itd., w celu przyspieszenia

procesu zdobywania nowej wiedzy i technologii w sektorze

budowlanym w UE i na poziomie regionalnym.

Rozwój bazy kapitału ludzkiego

Działania związane z niniejszym priorytetem skupiają się na

pozyskaniu umiejętności i kwalifikacji niezbędnych w sektorze

budowlanym i przystosowaniu systemu praktyk poprzez

podniesienie poziomu praktyk, mobilność pracowników sektora,

zwiększenie atrakcyjności sektora i ujednolicenie kwalifikacji w

całej UE.

Polepszanie efektywności wykorzystania zasobów,

efektywności środowiskowej oraz możliwości biznesowych

Działania związane z niniejszym priorytetem skupiają się na

ujednoliconym rozumieniu zrównoważonych i zielonych

budynków, ujednoliceniu metod oceny, wymiany najlepszych

doświadczeń w celu promowania efektywności wykorzystania

surowców, poprawy ochrony środowiska i promowania podejścia

zgodnego z cyklem życia wyrobów budowlanych w tym

sektorze.

Wzmocnienie Rynku Wewnętrznego Sektora Budowlanego

Działania związane z niniejszym priorytetem skupiają się na

ułatwieniu transgranicznego świadczenia usług i wypracowaniu

wspólnego podejścia do norm dotyczących wyrobów

budowlanych.

Wspieranie międzynarodowej pozycji konkurencyjności

unijnych przedsiębiorstw budowlanych

Działania związane z niniejszym priorytetem skupiają sie na

wzmocnieniu pozycji sektora budowlanego UE na rynku

światowym, szczególnie poprzez ułatwienie międzynarodowej

konkurencyjności małych i średnich przedsiębiorstw,

promowaniu europejskich standardów poza UE i ustaleniu

priorytetów dla międzynarodowej współpracy aby ułatwić dostęp

do rynku dla wyrobów i usług budowlanych.

Istotna jest także współpraca z krajami trzeciego świata

dotycząca zrównoważonego budownictwa, szczególnie w

zakresie zamówień publicznych, a także analiza w odniesieniu do

wymian handlowych oraz możliwości eksportu/importu dla

wyrobów/rozwiązań/technologii budowlanych w tym obszarze.

Aby kontynuować wdrażanie strategii zrównoważonego

budownictwa, w roku 2014 odbędzie się w Brukseli kilka

spotkań grup tematycznych i jedno spotkanie High Level Forum.

Komisja Europejska popiera wszystkie inicjatywy, regionalne lub

państwowe, których działania są zgodne z założeniami

Construction Plan 2020. Inicjatywy te mogą przyciągnąć uwagę

kluczowych przedstawicieli sektora budowlanego (np.

kontrahentów, specjalistów, pracowników, dostawców, klientów

itd.) i zaowocować dyskusją na tematy związane ze

zrównoważonym budownictwem.

mgr inż. Małgorzata Głowacz

m.glowacz@itb.pl

Instytut Techniki Budowlanej

mailto:m.glowacz@itb.pl

