

ul. Stępińska 22/30 lok.210
00-739 Warszawa
tel: +(4822) 853-66-39
fax: +(4822) 853-66-39
NIP: 951-20-79-624
REGON: 01551853

Konto: PKO BP SA XLIV o/W-wa
Nr. 52 10201169-000084020086-6517
e-mail: stowarzyszenie@stowdzwig.pl
www.stowdzwig.pl

**Dot: Zaproszenia do członkostwa w Polskim
Stowarzyszeniu Producentów Dźwigów**

Data 11.12. 2018 r.

L.dz. PSPD/728/2018

Szanowni Państwo!

W tym roku mija 15 lat działalności Polskiego Stowarzyszenia Producentów Dźwigów na rzecz rozwoju branży dźwigowej w Polsce. Jest to dobry czas aby sięgnąć pamięcią wstecz i ocenić dotychczasowe dokonania oraz przyjąć strategię i kierunki działania na kolejne lata.

Jest to również okazja, abyście Państwo mogli zastanowić się nad przystąpieniem do PSPD i wsparciem naszych działań, które bez wątplenia przekładają się na ułatwienie działalności wszystkich firm dźwigowych w Polsce.

PSPD powstało w 2003 roku z inicjatywy czterech firm : OTIS, KONE , Schindler i ThyssenKrupp. Firmy te powołały Stowarzyszenie w Polsce oraz w innych europejskich krajach celem tworzenia silnych grup lobbingowych dla rozwoju branży dźwigowej na lokalnych, krajowych rynkach, a poprzez członkostwo tych stowarzyszeń w European Lift Association (ELA) z siedzibą w Brukseli również, aby mieć wpływ na uregulowania mające ogólnoeuropejski zasięg (np. dyrektywy, normy, inne uregulowania prawne).

Ten główny cel jest wciąż realizowany przez PSPD, gdyż chcemy, aby Stowarzyszenie reprezentowało całą branżę w Polsce w kontaktach z organami administracji państwowej i władzy ustawodawczej. Dlatego proponujemy kolejnym firmom przyłączenie się (członkostwo) do Polskiego Stowarzyszenia Producentów Dźwigów oraz odpowiadamy pozytywnie na inicjatywy samych firm w tej sprawie. Proponujemy również to Państwu.

Obecnie PSPD liczy ok. 30 członków reprezentujących również średnie i małe firmy działające w Polsce w branży dźwigowej, ale chcemy zwiększyć nasz zasięg co najmniej dwu lub trzykrotnie, gdyż taka reprezentacja branży dopiero tworzy realną siłę lobbingsową. Wzrost liczby członków jest również niezbędny do realizacji szeregu szczegółowych celów bieżącej działalności Stowarzyszenia.

Należą do nich:

1. Wzrost rynku i podniesienie bezpieczeństwa użytkowników dźwigów oraz pracowników w branży dźwigowej
2. Edukacja kadr i pozyskanie kadr dla branży dźwigowej,
3. Współpraca z organami administracji państwowej i Urzędem Dozoru Technicznego
4. Współpraca międzynarodowa, w tym z ELA
5. Działalność wydawnicza

Ad. 1 Wzrost rynku i podniesienie bezpieczeństwa

PSPD od początku swojej działalności prowadziło szereg działań wśród właścicieli dźwigów, spółdzielni mieszkaniowych i deweloperów w zakresie podniesienia świadomości w zakresie konieczności modernizacji eksploatowanych dźwigów oraz instalacji dźwigów w nowobudowanych budynkach, jako czynnik podnoszący atrakcyjność tych budynków, drogą zwiększenia ich dostępności do szerokich grup klientów.

W przypadku modernizacji dźwigów prowadziliśmy promocję normy SNEL oraz zaangażowaliśmy się w działalność Krajowego Forum Konsultacyjnego ds. dźwigów, aby przygotować propozycję aktu prawnego wprowadzającego, wzorem innych krajów Unii Europejskiej, obowiązek modernizacji dźwigów. Pomimo, iż ten projekt nie został zrealizowany, gdyż Minister Gospodarki nie wydał stosownego rozporządzenia, świadomość istniejących zagrożeń spowodowała, że rocznie modernizuje się w Polsce ok. 1500 dźwigów ze środków funduszu remontowego, głównie spółdzielni mieszkaniowych. Wynika to z faktu, iż ponad 60% dźwigów z lat 1970-1990, które wymagają modernizacji znajduje się z zasobach spółdzielni mieszkaniowych. Ten pozytywny trend spowodował, iż z 40.000 dźwigów, które były do modernizacji w 2008 roku zmodernizowano już ponad 15 tysięcy.

Jednocześnie rośnie systematycznie liczba nowych dźwigów. O ile w roku 2004 rocznie instalowano ok. 2.500 jednostek, to w ubiegłym roku osiągnięto poziom blisko 6.100 jednostek. Jest to niewątpliwie wynik wzrostu świadomości deweloperów i oczekiwań przyszłych właścicieli mieszkań. Przyczyniła się do tego również działalność PSPD w

wyniku której nastąpiło obniżenie wysokości budynku, od której jest obowiązek instalacji dźwigów z 12 do 9 metrów.

W międzyczasie również nastąpiła implementacja nowej dyrektywy dźwigowej oraz nowych podstawowych norm dźwigowych. PSPD czynnie włączyło się w działania informacyjne dot. wyjaśniania zakresu czekających branżę zmian, korzystając ze wsparcia European Lift Association oraz biorąc udział w pracach Komitetu Technicznego nr 131 PKN ds. dźwigów i schodów ruchomych, który zajmował się tłumaczeniem podstawowych norm PN EN 81.20/50 na język polski.

Te działania miały bezsprzecznie wpływ na podniesienie bezpieczeństwa użytkowanych dźwigów oraz wzrost rynku.

Ad. 2 Edukacja kadr i pozyskanie kadr dla branży dźwigowej

Na podstawie analizy zjawisk gospodarczych, w tym również dotyczących rynku pracy po wejściu Polski do Unii Europejskiej, stało się jasne, iż będą występować w Polsce postępujące braki wykształconych kadr dla branży dźwigowej. Dlatego już w 2004 roku PSPD przystąpiło do współpracy z technikami prowadzącymi nauczanie zawodu technik elektryk, technik elektronik i technik mechatronik. Początkowo ta współpraca polegała na tworzeniu w klasach specjalizacji dźwigowych w zakresie konserwacji dźwigów oraz prowadzeniu zajęć seminaryjnych połączonych z przyjmowaniem młodzieży na praktyki w firmach dźwigowych. Jednak zmiany systemu edukacji zawodowej w Polsce wymusiły na PSPD działania związane z utworzeniem nowego zawodu technik urządzeń dźwigowych, gdyż tylko tak można było utrzymać system nauczania kadr dla branży w systemie oświaty publicznej.

Zabrało to trzy lata pracy PSPD, aby zawód utworzony przy wsparciu Ministra Gospodarki i Urzędu Dozoru Technicznego, mógł wejść na listę Ministra Edukacji Narodowej.

PSPD stworzyło podstawę programową tego zawodu oraz współpracowało przy tworzeniu szczegółowego programu nauczania w 4-letnim technikum. Obecnie po 3 latach od wprowadzenia zawodu do systemu oświaty publicznej następuje zmiana zarówno podstawy programowej jak również szczegółowego programu nauczania aby dostosować je do nowego 5-letniego technikum, który ruszy od roku szkolnego 2019/2020.

PSPD, chcąc dostosować nauczanie kadr do lokalnych rynków pracy, podjęło współpracę i objęło patronatem technika w szeregu miastach tj. w Warszawie, Łodzi, Krakowie, Katowicach, Wrocławiu, Poznaniu, Częstochowie, Rzeszowie, Bydgoszczy, Gdańsku, Wejherowie, Sochaczewie, Stargardzie i w Dąbrowie Górniczej. Jednakże skuteczność realizacji tego ambitnego projektu wymaga wsparcia lokalnych firm dźwigowych w

zakresie naboru uczniów do szkół, promocji branży i zawodu w lokalnych szkołach podstawowych, wyposażenia pracowni, zapewnienia praktyk uczniom no i oczywiście w przyszłości zatrudnienia absolwentów. W Warszawie, gdzie ten projekt przynosi najlepsze efekty mamy już trzeci rocznik uczniów w zawodzie technik urządzeń dźwigowych. Bardzo ważny dla lokalnych szkół i rynków pracy będzie miał nabór na rok szkolny 2019/2020, gdyż do szkół średnich idą dwa roczniki uczniów. Daje to szansę utworzenia klas dźwigowych w szkołach, w których do tej pory nie udało się to osiągnąć.

PSPD prowadzi szkolenia dla pracowników firm dźwigowych z wybranych zagadnień.

PSPD wspomaga również swoich członków z pozyskaniem pracowników z zagranicy, gdyż liczba absolwentów techników nie nadąża za dynamicznym wzrostem branży dźwigowej w Polsce połączonym z ciągłym odpływem doświadczonych kadr do krajów UE.

Ad. 3. Współpraca z organami administracji państwowej i Urzędem Dozoru Technicznego

PSPD na bieżąco współpracuje z ministerstwem ds. gospodarki (obecnie Ministerstwo Przedsiębiorczości i Technologii) i ministerstwem ds. budownictwa (obecnie Ministerstwo Inwestycji i Rozwoju) w zakresie implementacji ustawodawstwa unijnego do prawa krajowego oraz tworzeniu rozporządzeń mających wpływ na działalność branży dźwigowej w Polsce.

Obecnie PSPD bierze czynny udział w pracach tzw. Grupy Wsparcia przy MPiT następujących dyrektyw technicznych:

1. Dyrektywy maszynowej MD 2006/42/WE
2. Dyrektywy dźwigowej LD 2014/33/UE
3. Dyrektywy NNE 2000/14/WE – emisja hałasu do otoczenia przez urządzenia używane na zewnątrz pomieszczeń

oraz w ramach podpisanego z MliR Partnerstwa na Rzecz Dostępności pracach prowadzonych przez MliR przy wdrażaniu Programu Rządowego Dostępność Plus. Szczególnie Program Dostępność Plus może mieć olbrzymie znaczenie dla rozwoju branży dźwigowej na najbliższe lata, gdyż nierozwiązalnie wiąże się z koniecznością dobudowy dźwigów do istniejących budynków, ale również z modernizacją eksploatowanych dźwigów.

Budynki należące do zasobów spółdzielni mieszkaniowych, które powstały przed 1960 rokiem jak i w latach 70-tych ubiegłego wieku są to w dużej mierze budynki 3 - 5-cio kondygnacyjne, bez dźwigów osobowych. W tej grupie są również budynki z tzw. „duszą”

w klatce schodowej. Te budynki można byłoby wyposażyć w dźwigi drogą do budowy zewnętrznej lub w „duszach” klatek schodowych. Oczywiście problemy techniczne, które należałoby rozwiązać w obu tych przypadkach mocno się różnią.

Druga grupa budynków są to wielokondygnacyjne budynki mieszkalne budowane w latach 1970 – 1990, które wyposażone są w dźwigi osobowe, ale dźwigi te wymagają modernizacji.

PSPD bierze również udział w pracach Grupy Roboczej przygotowującej propozycję nowelizacji Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. 2002 nr 75 poz. 690 z późn.zm) w zakresie uwzględnienia postępu technicznego w branży dźwigowej, zmiany norm i dyrektywy raz podniesienia dostępności budynków w ramach Rządowego Programu DOSTĘPNOŚĆ PLUS.

W przeszłości PSPD udało się zastopować podwyższenie VAT na prace remontowe związane z dźwigami. Wprowadzono również zgodnie z naszymi sugestiami zmiany w kodeksie pracy umożliwiające jednoosobową konserwację.

Od szeregu lat PSPD czynnie współpracuje z Urzędem Dozoru Technicznego w zakresie organizowanych przez Urząd i Stowarzyszenie konferencji oraz przy rozwiązywaniu sygnalizowanych przez branżę dźwigową problemów. Do rozwiązywania problemów np. z interpretacją przepisów odbiorowych powołana została specjalna Grupa Robocza. Efektem pracy tej GR jest ustalenie procedur komunikacji ułatwiających firmom w konkretnych przypadkach szybsze pokonanie lokalnych problemów z odbiorami dźwigów. Również efektem współpracy PSPD z UDT było uzgodnienie procedur instalacji dźwigów przy pomocy „tiraków”. Efektem powołania GR ds. dobrych praktyk w konserwacji był wydany przez PSPD Kodeks dobrych praktyk.

PSPD współpracuje z UDT również w ramach programu edukacji kadr dla branży dźwigowej oraz przy wydawnictwach podnoszących bezpieczeństwo eksploatacji i konserwacji dźwigów.

Z efektów powyższych działań PSD korzysta cała branża dźwigowa w Polsce.

Ad. 4 Współpraca międzynarodowa, w tym z ELA

PSPD współpracuje z ELA przez swoich przedstawicieli w działających w European Lift Association komitetach i grupach roboczych takich jak:

- Komitet ds. statystyki
- Komitet ds. prawa i standardów

- Komitet ds. komunikacji
- Komitet ds. komponentów
- GR ds. szkoleń i edukacji

Członek PSPD jest również członkiem Zarządu ELA.

Bierzemy udział w dorocznych konferencjach organizowanych przez ELA oraz w corocznym badaniu danych statystycznych dot. instalowanych dźwigów i schodów ruchomych oraz wypadków w Polsce i w Europie. Uzyskane dane są dostępne członkom PSPD wraz z powiązаныmi analizami.

Członkowie PSPD otrzymują na bieżąco również z ELA informacje dot. np. zmian przepisów i prac prowadzonych przez różne europejskie instytucje, a mające wpływ na działalność branży dźwigowej w Polsce.

PSPD współpracuje również z zagranicznymi jednostkami notyfikowanymi oraz stowarzyszeniami dźwigowymi.

PSPD zorganizowało Walne Zgromadzenie ELA w Polsce w 2012r połączone z międzynarodową konferencją oraz wręczeniem uprawnień UDT uczniom technikum z sukcesem kończących realizowany przez PSPD w partnerstwie z Biurem Edukacji m.st. Warszawy Projekt Unijny.

ELA wspiera również PSPD przy organizacji międzynarodowych konferencji podczas Targów EURO-LIFT (PSPD jest współorganizatorem Targów EURO-LIFT).

Ad. 5 Działalność wydawnicza

PSPD dokonało tłumaczenia na język polski szeregu broszur ELA, które są dostępne w wersji elektronicznej na stronie internetowej Stowarzyszenia.

PSPD również opracowało Kodeks dobrych praktyk w konserwacji.

PSPD wydało również poradnik Dźwigi hydrauliczne, a obecnie kończone są prace nad poradnikiem Dźwigi Elektryczne.

Działalność wydawniczą finansują członkowie Stowarzyszenia w jako misję i wkład PSPD w rozwój branży dźwigowej w Polsce.

Oczywiście nie sposób przedstawić wszystkich inicjatyw i działań PSPD w ciągu tych 15 lat, ale należy podkreślić fakt, że przyniosły one szereg wymiernych korzyści całej branży dźwigowej w Polsce nawet jeżeli w poszczególnych firmach nie jest to na pierwszy rzut oka widoczne i policzalne.

PSPD jest organizacją otwartą i w pełni transparentną. Udział Państwa w życiu Stowarzyszenia w postaci członkostwa stanowiłby wartość dodaną i pomoc w budowaniu siły lobbingowej naszej organizacji oraz całej branży dźwigowej w Polsce.

Z poważaniem

Tadeusz Popielas
Sekretarz Generalny
Stowarzyszenia