

Zlec.1/P/04/2012

PROJEKT BUDOWLANY

Tytuł opracowania : Projekt budowlany remontu pokrycia dachowego
budynku Szkoły Podstawowej
im. Władysława Stanisława Reymonta
w Mogilnie Dużym dz.nr.ewid.219,
obręb Mogilno Duże

Inwestor : Szkoła Podstawowa im. W. S.Reymonta
Mogilno Duże 21
95-082 Dobroń

Autorzy opracowania :

inż. Zbigniew Pietroń

upr.193/86/W Ł

mgr inż. Inga Stanik

Łódź, kwiecień 2012r

P.P.-W."ARCONBUD" oświadcza, iż niniejsza praca jest wykonana zgodnie z umową, obowiązującymi przepisami techniczno-budowlanymi oraz normami i zostaje wydana jako kompletna dla celu, któremu ma służyć.

OŚWIADCZENIE

Wymagane zgodnie z art.20 ust.4 ustawy z dnia 7 lipca 1994r Prawo budowlane / tekst jednolity Dz. U .Nr 207/2003, poz. 2016 z późniejszymi zmianami (Dz. U. nr 93/2004, poz. 888)/

Oświadczam, że:

**PROJEKT BUDOWLANY REMONTU POKRYCIA DACHOWEGO
BUDYNKU SZKOŁY PODSTAWOWEJ
IM. WŁADYSŁAWA STANISŁAWA REYMONTA
W MOGILNIE DUŻYM DZ.NR.EWID. 219, OBREB MOGILNO DUŻE**

sporządziłem zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

podpisy projektantów:

inż. Zbigniew Pietroń

Łódź, kwiecień 2012r..

SPIS ZAWARTOŚCI TOMU

1. Strona tytułowa
2. Opis techniczny
3. Załączniki dokumentów
4. Rysunki od nr 1 – 11

SPIS RYSUNKÓW

- 1-01.00 Rzut dachu – układ obróbek blacharskich
- 1-02.00 Przekrój A-A, B-B, C-C
- 1-03.00 Wykaz obróbek blacharskich

OPIS TECHNICZNY

DO PROJEKTU BUDOWLANEGO REMONTU POKRYCIA DACHOWEGO BUDYNKU SZKOŁY PODSTAWOWEJ IM. WŁADYSŁAWA STANISŁAWA REYMONTA W MOGILNIE DUŻYM DZ.NR.EWID. 219, OBRĘB: MOGILNO DUŻE

INWESTOR : Szkoła Podstawowa im. Władysława Stanisława Reymonta
Mogilno Duże 21
91-082 Dobroń

1. DANE OGÓLNE

1.1 Warunki formalno-prawne

- umowa dwustronna 1/D/2012 z dn.3.04.2012

1.2 Przedmiot i zakres opracowania

Przedmiotem opracowania jest wykonanie dokumentacji technicznej na remont pokrycia dachowego wraz z inwentaryzacją obiektu.

Projekt remontu pokrycia dachowego obejmuje:

- remont poszycia dachowego wraz z pracami towarzyszącymi (istn. gont bitumiczny na deskowaniu 2,8cm zostanie pokryty blachodachówką na ruszcie drewnianym)
- wykonanie obróbek blacharskich
- wykonanie nowych czap kominów

2. DOKUMENTY , MATERIAŁY I CZYNNOŚCI STANOWIĄCE PRZEDMIOT OPRACOWANIA

- wizja lokalna na istniejącym obiekcie 04.2012
- inwentaryzacja obiektu na cele projektowe 04.2012
- dowód dysponowania nieruchomością

3. OPIS STANU ISTNIEJĄCEGO

Przedmiotowy budynek zlokalizowany Mogilnie Dużym, dz.nr.ewid.219, obręb Mogilno Duże. Obiekt wolnostojący, trzykondygnacyjny, częściowo podpiwniczony, z użytkowym poddaszem , wykonany w technologii tradycyjnej, ze stropami między piętrowymi i wielospadkowym dachem o konstrukcji drewnianej.

Konstrukcję nośną budynku stanowią ściany murowane z cegły ceramicznej pełnej na zaprawie wapiennej w układzie mieszanym, na których opierają się stropy żelbetowe.

Komunikację pionową zapewniają klatki schodowe w konstrukcji żelbetowej.

Istniejąca więźba dachowa drewniana o konstrukcji jętkowo-krokwiowej i krokwiowej, wykonana jako niezależna konstrukcja oparta na ścianach nośnych obiektu. Krokwie o przekroju 7x14cm w rozstawie co 75÷130cm. Płatwie stopowe (murlaty) o przekroju 14x10cm, płatwie pośrednie o

przekroju 11x13cm podparte na słupkach o przekroju 10x13cm w rozstawie wg części graficznej opracowania.

Dach pokryty gontem na deskowaniu 2,8cm.

Budynek wyposażony jest w instalację:

- wod-kan
- c.o i c.w
- wentylacji i klimatyzacji
- siły i oświetlenia ogólnego
- odgromową
- telefoniczną

Stan techniczny budynku do poziomu dachu określono jako dobry.

Odkrywek fundamentów nie wykonywano. Stan techniczny fundamentów określono jako dobry, ze względu na stan techniczny przyziemia. Na ścianach nośnych przy linii gruntu nie widać śladów przenikania wilgoci z gruntu, co świadczy o dobrym stanie izolacji fundamentów. Nie stwierdzono również widocznych uszkodzeń, rys, pęknięć, odkształceń oraz nadmiernych ugięć podstawowych elementów konstrukcyjnych budynku. Oznacza to, że fundamenty nie zostały przeciążone, a struktura ich materiału nie została naruszona przez środowisko gruntowe.

Ściany nośne murowane z cegły ceramicznej pełnej na zaprawie wapiennej o grubości 25÷80cm tynkowane tynkiem cementowo-wapiennym. Stan techniczny należy uznać za dobry. Klasa cegły ani marka zaprawy nie są znane. Ściany frontowe w rejonach nadproży i murów podokiennych wykazują liczne spękania i zarysowania, ubytki wypraw tynkarskich, oraz ubytki cegieł.

Schody żelbetowe, dwubiegowe oparte na ścianach budynku i belce podestowej. Zużycie stopnic schodowych nieznaczące. Nie stwierdzono nadmiernych odkształceń, ugięć czy niedostatku sztywności klatki schodowej. Stan techniczny oceniono jako bardzo dobry.

Ogłędziny więźby dachowej pozwalają stwierdzić, że elementy więźby są w stanie technicznym odpowiednim, bez widocznych ugięć czy wypaczeń i w pełni spełniają warunki do dalszego ich wykorzystania przy zamierzonym remoncie pokrycia dachowego, poza elementami porażonymi w miejscach nieszczelności dachu w ilości 10-15% całości elementów nośnych więźby.

Pokrycie dachowe z gontu bitumicznego na całości dachu oraz papy na patio wskazuje na zużycie ~40% powierzchni materiału. Na wierzchniej warstwie gontu widoczne są miejscowe pęknięcia i zarysowania. Występują lokalne nieszczelności pokrycia gontowego, m.in. w okolicach istniejących kominów wentylacyjnych oraz w miejscach przenikania się dachów. W efekcie na deskowaniu grubości 2,8cm widoczne są miejscowe ślady zacieków i zawilgoceń oraz ogniska wykwitów grzyba.

Dodatkowym defektem pokrycia, jest jego nieprawidłowy montaż, co uwidacznia się w trudnych warunkach środowiskowych (wiatr), podrywaniem warstwy gontu na zewnętrzną stronę dachu.

Rynny, rury spustowe i obróbki blacharskie dachu z blachy stalowej ocynkowanej w stanie dostatecznym, zakwalifikowano do wymiany.

4. OPIS TECHNICZNY ROZWIĄZANIA

a) demontaż istniejącego pokrycia dachu

Ze względu na duże koszty utylizacji gontu bitumicznego, oraz lokalne uszkodzenia pokrycia dachowego (~40% powierzchni materiału), planuje się przeprowadzenie częściowego demontażu istniejącego pokrycia dachu w miejscach uszkodzeń i zawilgoceń, który obejmować będzie gont

bitumiczny i deskowanie, oraz pełny demontaż obróbek blacharskich i orynnowania. Wymiana uszkodzonego deskowania i gontu bitumicznego na wzór istniejących z zachowaniem grubości i sposobu mocowania. Odsłonięte elementy więźby dachowej należy oczyścić mechanicznie i zaimpregnować środkiem przeciwwgrzybicznym i przeciw palnym, zgodnie z instrukcją fabryczną.

Uwaga: na czas prowadzonych prac należy zabezpieczyć dach przed opadami

b) montaż podkładu bezpośredniego pod blachy dachówkowe

Jako podkład bezpośredni pod blachy dachówkowe służy ruszt z łąt i kontrłąt, o wymiarach:

- kontrłaty 19x40mm ÷ 20x60mm

- łąty 30x50mm ÷ 40x60mm

lub inne zależnie od wytycznych Producenta blachy dachówkowej.

Odległości między kontrłatami zgodnie z rozstawem krokwi; odległości między łątami zależą od poprzecznego przetłoczenia imitującego dachówkę i wynoszą min. 35cm. Wyjątkiem jest odległość między pierwszą a drugą łątą, którą wyznacza się praktycznie, a która zależy od konstrukcji okapu, nachylenia połaci dachowej i systemu orynnowania.

Na ogół łąta nr 1 musi być wyższa od pozostałych o ok. 1,5 ÷ 2cm, gdyż podparta w tym miejscu blacha dachówkowa ma wyższe przetłoczenie. W przypadku mocowania arkusza przed przetłoczeniem pierwsza łąta pozostaje taka sama jak pozostałe.

Przy montażu podkładu – szczególnie łąt, należy wykazać szczególną staranność. Muszą być mocowane (gwoździe skrętne - ocynk) równoległe do okapu z zachowaniem właściwych odległości. Kierunek montażu może być dowolny.

Uwaga: Przy ścianach szczytowych należy wysunąć łąty na 20cm poza lico ściany (docelowo budynek będzie docieplony np. styropianem gr. 15cm). Zastosowanie łąt i kontrłąt gwarantuje uzyskanie, koniecznej dla prawidłowego funkcjonowania pokrycia metalowego, pustki powietrznej poprzez, którą odprowadzana jest para wodna z wnętrza obiektu. Wielkość szczeliny przy okapie oraz przy kalenicy (pustka górna- nad warstwą paroizolacji, czyli istn. warstwa gontu bitumicznego) powinna wynosić min. 200cm²/mb. okapu i kalenicy.

Po zamontowaniu rusztu z kontrłąt i łąt, należy zamontować deski czołowe okapów. Ze względu na pokrycie dachowe w postaci arkuszy blachy dachówkowej, deski szczytowe powinny być umieszczone równo z wysokością profilu nad łątami. Do desek szczytowych zostaną przymocowane wiatrownice.

c) Montaż blach dachówkowych

Przed przystąpieniem do prac montażowych należy sprawdzić geometrię dachu. W przypadku połaci prostokątnej należy zmierzyć przekątne, które powinny być sobie równe. Wszelkie błędy połaci powinny być lokalizowane na krawędziach bocznych dachu i kalenicy, gdyż są to miejsca, które później przykryte są obróbkami blacharskimi. Bazą montażu blach dachówkowych jest zawsze linia okapu. Kierunek montażu jest dowolny, jednak praktyczniej jest prowadzić montaż z lewej strony ku prawej (jeśli arkusz posiada rowek kapilarny po lewej stronie).

Po wstępnym zainstalowaniu pierwszego arkusza, następny podkłada się pod poprzedni i sprawdza ułożenie względem okapu. Następuje ich połączenie na zakładzie wzdłużnym i przetłoczeniach imitujących kształt dachówki. Arkusz nie powinien osuwać się z połaci dachowej!

Po wstępnym zainstalowaniu następnego arkusza można przystąpić do zamocowania arkusza poprzedniego.

W przypadku dachów dwuspadkowych, montaż arkuszy blachy dachówkowej rozpoczyna się zazwyczaj od szczytu, a dachów czterospadkowych – od najdłuższych arkuszy, ułatwi to wyrównanie arkuszy z okapami (pod kątem prostym).

Blacha dachówkowa jest zakładana na przetłoczeniu poprzecznym profilu o co najmniej 150mm i mocowana na spodzie fali do łąty poniżej przetłoczenia poprzecznego. Aby zachować odpowiedni układ arkuszy, należy je układać w taki sposób, by góra i dół wzoru arkusza były precyzyjnie wyrównane ze sobą.

Do mocowania blach służą wkręty samowierzące o wymiarach 4,8x35mm z uszczelką z gumy EPDM odpornej na zmiany temperatury i promieniowanie słoneczne, zapewniające szczelność mocowania. Arkusze blach pomiędzy sobą łączy się na wkrętami samowierzącymi o wymiarach 4,8x20mm.

Wkręty należy wkręcać wkrętarką wyposażoną w płynną regulacją mocy, w najniższym miejscu fali dachówki.

Szacunkowe zużycie wkrętów wynosi 6-7szt./m² połączi i uzależnione jest od kształtu dachu oraz ilości obróbek blacharskich.

Arkusze blach należy mocować na każdej fali w miejscach:

- przy okapie
- przy kalenicy
- przy zakładzie wzdłużnym
- przy krawędziach bocznych dachu
- na rynnie koszowej

Uwaga: arkusze blach dachówkowych w miejscach kominów powinny być dłuższe min. o wielkość jednego przetłoczenia imitującego dachówkę.

Wszelkie błędy połączi dachowej eliminujemy przykrywając wszystkie krawędzie dachu obróbkami blacharskimi.

d) Montaż papy na patio

Przed przystąpieniem do prac należy dokonać pomiarów połączi dachowej, sprawdzić poziomy osadzenia wpustów dachowych, wielkość spadku połączi oraz ilość przerw dylatacyjnych i na tej podstawie precyzyjnie rozplanować rozłożenie poszczególnych pasów papy na powierzchni dachu.

Prace z użyciem pap asfaltowych zgrzewalnych można prowadzić w temperaturze nie niższej niż:

→ 0⁰C w przypadku pap modyfikowanych SBS

→ +5⁰C w przypadku pap oksydowanych

Nie należy prowadzić prac dekarских w przypadku mokrej powierzchni dachu, podczas opadów atmosferycznych oraz przy silnym wietrze. Nawierzchnia na której układane są poszczególne warstwy pokrycia dachowego powinna być sucha, oczyszczona i wyrównana w sposób zapewniający prawidłowe odprowadzenie wody.

Papę należy układać pasami równoległymi do okapu. Minimalny spadek dachu powinien być taki, by nawet po ugięciu elementów konstrukcyjnych umożliwiał skuteczne odprowadzenie wody.

Przed ułożeniem papy należy ją rozwinąć w miejscu, w którym będzie zgrzewana, a następnie po przymiarce (z uwzględnieniem zakładu) i ewentualnym przycięciu zwinąć ją z dwóch końców do środka. Miejsca zakładów na ułożonym wcześniej pasie papy (z którym łączona będzie rozwijana rolka) należy podgrzać palnikiem i przeciągnąć szpachelką w celu wtopienia posypki na całej szerokości zakładu (12-15cm).

Zasadnicza operacja zgrzewania polega na rozgrzaniu palnikiem podłoża oraz spodniej warstwy papy aż do momentu zauważalnego wypływu asfaltu z jednoczesnym powolnym i równomiernym rozwijaniem rolki. Miara jakości zgrzewu jest wypływ masy asfaltowej o szerokości 0,5-1cm na całej długości zgrzewu. W przypadku gdy wypływ nie pojawia się samoistnie wzdłuż brzegu rolki, należy docisnąć zakład, używając wałka dociskowego z silikonową rolką.

Arkusze papy należy łączyć ze sobą na zakłady

- podłużny 8cm
- poprzeczny 12-15cm

Zakłady powinny być wykonane zgodnie z kierunkiem spływu wody i zgodnie z kierunkiem występujących w okolicy wiatrów. Zakłady należy wykonywać ze starannością.

W poszczególnych warstwach arkusze papy powinny być tak przesunięte względem siebie aby zakłady nie pokrywały się. Aby uniknąć zgrubień papy na zakładach, zaleca się przycięcie narożników układanych pasów papy leżących na spodzie zakładu pod kątem 45⁰.

e) Montaż obróbek blacharskich i barier śniegowych

Obróbki blacharskie systemowe z blachy ocynk. gr.0,56mm, należy zamontować w sposób stabilny i zapewniający odprowadzenie wody poza powierzchnie elewacji. Zamontowane obróbki powinny spełniać dwa podstawowe zadania:

- zapewnić szczelność pokrycia w miejscach załamania i krawędzi połaci dachowych
- zapewnić estetykę pokrycia poprzez zatuszowanie błędów poprzednich ekip budowlanych

Uwaga: niedopuszczalne jest stosowanie jakichkolwiek obróbek blacharskich (w tym czap kominowych, rzygaczy rynnowych itp.) z blach miedzianych na dachach krytych blachami ocynkowanymi lub lakierowanymi.

- kalenica baryłkowa Ob. 1

Zabezpiecza grzbiet dachu oraz krawędzie, gdzie potykają się dwie połacie pod kątem wypukłym. Mocowanie obróbki kalenicowej musi być tak rozwiązane, by umożliwić pokryciu dachowemu swobodne oddychanie poprzez jedną lub dwie pustki powietrzne.

Dlatego prawidłowym rozwiązaniem jest rozmieszczenie blachy dachówkowej w kalenicy z przerwą co najmniej 5-10cm. Na zewnętrzne krawędzie tak rozmieszczonych blach należy nakleić pas paroizolacji o wysokiej paroprzepuszczalności. Końcówki obróbki kalenicowej zamyka się zakończeniami.

Mocowanie obróbki Ob. 1 odbywa się min. na co drugim grzbiecie blachy dachówkowej.

- obróbka przyścienna Ob. 2

Ma na celu zapewnienie szczelności pokrycia. Wymagane jest wpuszczenie końcówek obróbki na 2cm w ścianę celem zagwarantowania w/w szczelności.

- obróbka krawędzi dachu o różnych nachyleniach Ob. 3

Ma na celu zapewnienie szczelności pokrycia w miejscu przenikania się połaci dachowych o różnym kącie nachylenia. Obróbkę należy zamontować w taki sposób, aby jednym ramieniem mocować ją do łąty (połączyć dachu wyżej usytuowaną), zaś drugim ramieniem na zewnątrz blachy dachówkowej na podkładce z gumy EPDM (połączyć dachu niżej usytuowaną).

- wiatrownica Ob.4

Wiatrownice osłaniają krawędzie boczne dachu.

Montaż wiatrownic zacząć od okapu w górę. Zbędne długości przy kalenicy należy dociąć.

Wiatrownicę należy przymocować do desek czołowych okapu z zachowaniem odstępu między wkrętami ok. 1000mm i do arkuszy blachy dachówkowej z zachowaniem odstępu między wkrętami ok. 300-800mm. Wiatrownice należy zakładać na siebie o co najmniej 100mm.

Uwaga: montaż wiatrownic należy przeprowadzić po zainstalowaniu arkuszy blach dachówkowych. Wymagane jest aby wiatrownica wystawała poza pierwszy wzór profilu arkusza blachy.

- obróbka koszowa Ob.5

Występują na styku dwóch połaci w miejscu tzw. koszy zlewnych. Ich zadaniem jest odprowadzenie wód deszczowych z dwóch połaci dachowych do rynny.

Uwaga: montaż obróbki przed montażem arkuszy blach dachówkowych

- obróbka komina Ob.6

Ma na celu uszczelnienie pokrycia dachowego w miejscu cięcia arkuszy wokół kominów.

Należy wykazać się szczególną dokładnością przy ich wykonaniu, gdyż wadliwy montaż jest źródłem najczęściej występujących nieszczelności pokrycia dachowego.

Montaż rozpocząć od mocowania bocznych arkuszy. Na kominie należy wykonać nacięcie obwodowe na głębokość 2cm w odległości ok. 15cm od górnej powierzchni łąt. Jeżeli zajdzie taka konieczność, należy nabić dodatkowe łąty.

Następnie zamocować arkusze poniżej komina tak, aby sięgały ok. 1cm od dolnej krawędzi.

Przygotować rąbki po bokach wokół komina do połączenia poprzecznego.

Zamocować po bokach arkusze o długości = długość komina + 2x długość zakładu. Arkusz zagiąć tak, by zachodził na komin ok. 10cm. Arkusz należy przymocować do łąt! Rąbki na górze arkusza należy przygotować do połączenia poprzecznego.

Z tyłu komina zamocować obróbkę blacharską sięgającą rąbków arkuszy po bokach komina.

Obróbka powinna sięgać górnej krawędzi obróbek bocznych.

Zamocować arkusze nad kominem.

Miejsca połączeń należy uszczelnić uszczelniaczem dekarским.

- pasy przyrynnowe Ob. 7

1. Pasy nadrynnowe - obróbka mająca na celu skierowanie do rynny wód opadowych oraz skroplin spływających po paroizolacji wpuszczonej na pas, oraz maskowanie podkładu drewnianego (kontrłaty i łaty).

Pasy nadrynnowe swymi krawędziami wchodzi na rynnę na 1/3 jej szerokości oraz montowane są po zainstalowaniu orywnowania.

Uwaga: do montażu pokrycia można przystąpić po montażu pasów nadrynnowych.

2. Pasy podrynnowe - osłaniają pionową deskę okapową będącą podłożem do montażu orywnowania.

Montowane przed montażem orywnowania.

- bariery śniegowe – śniegołapy

Montować w miejscach narażonych na zsuwanie się mas śniegowych z połaci dachowych, co zabezpieczy przed obrywaniem się rynien oraz przed tragicznymi zdarzeniami losowymi.

Montaż prowadzić w jednym rzędzie w odległości ok. 1m od okapu na wysokości podpory krokwi (murlaty).

Uwaga: należy liczyć się ze zwiększonym obciążeniem połaci dachowej o 20 do 40% od większej ilości śniegu w rejonie barier.

f) Montaż rynien i rur spustowych

Montaż rynien Ø150 i rur spustowych Ø125 PCW w kolorze blachy dachówkowej w następujących etapach:

I. Montaż haków rynnowych

Montaż haków rozpocząć od końca okapu, od którego ma zacząć się nachylenie rynny w stronę rury spustowej. Pierwszy i ostatni hak musi być zamontowany około 150mm od końca okapu. Pierwszy hak należy przymocować do deski okapowej tak, aby różnica wysokości między przyjętym poziomem dachu a zewnętrzną krawędzią rynny wynosiła $\geq 25\text{mm}$. Mocowanie haków do rynny przy pomocy wkrętów montażowych 4,8x35mm w ilości 2szt/hak.

Obliczyć nachylenie dla wymaganego okapu i zamocować hak na drugim końcu deski okapowej. Następnie przy użyciu żyłki, ustalić właściwe położenie haków pośrednich, zachowując pomiędzy nimi odległość ok. 900mm (odległość może ulec zmianie zależnie od wytycznych wybranego Producenta).

II. Montaż rynien

Uwaga: zaleca się, by w miarę możliwości montaż wszystkich elementów rynny wykonać przed jej ostatecznym umieszczeniem w hakach (łącznie z montażem zaślepek, wylotów i narożników).

Przymocować rynnę do haków, dociskając mocno najpierw tylny brzeg rynny do haka. Następnie zatrzaskać przedni brzeg rynny w haku.

Nie zaleca się przesuwania rynny na długości po jej ułożeniu w haku, ponieważ może to spowodować uszkodzenia powłoki ochronnej.

III. Montaż rur spustowych

Kolana i proste odcinki rur spustowych są tak przygotowane, by łączyć je na zakład. W razie konieczności rurę spustową można skrócić przy użyciu piły.

Uwaga: rury należy skracać od końca nie zwążającego się stożkowo.

Rurę spustową dochodzącą od wylotu rynny do ściany budynku docina się zgodnie z wytycznymi producenta. Szacując odległość między kolankami należy wziąć pod uwagę, że rura spustowa musi znajdować się około 40mm od ściany, a jej drugi koniec zostanie wsunięty do kolana. Przed cięciem należy sprawdzić poprawność wymiarów.

Prosty odcinek rury spustowej należy dociąć na żadaną długość. Koniec rury spustowej wraz z zamontowanym wylotem rury powinien znajdować się co najmniej 300mm nad gruntem.

Należy określić rozmieszczenie obejm rur spustowych na ścianie. Powinny one znajdować się możliwie blisko łączników rur spustowych.

Na każdą rurę spustową należy użyć co najmniej 2 obejm, które powinny być montowane nie dalej niż 2000mm od siebie.

Uwaga: obejmę należy montować w taki sposób, by klamra która blokuje obejmę na swoim miejscu, mogła być zakładana z góry na dół.

Wpusty systemu rynnowego muszą znajdować się około 250mm od zewnętrznej powierzchni ściany, mierząc od środka wpustu.

g) *Kominy*

Istniejące kominy murowane z cegły ceramicznej na zaprawie cem-wap nie tynkowane. Przed przystąpieniem do remontu należy sprawdzić drożność przewodów kominowych (z informacji otrzymanych od Inwestora wynika, że posiada aktualny protokół z przeglądu kominarskiego).

Remont kominów obejmuje:

- I. Wykonanie nowych i wymianę istniejących obróbek blacharskich (wg pkt. D OB6)
- II. Montaż krutek lub siatki stalowej na otwory wylotowe wentylacyjne
- III. Wykonanie tynków cem-wap kat. III gr. ok. 2cm
- IV. Zagruntowanie preparatami gruntującymi

Opracował :

inż. Zbigniew Pietroń

mgr inż. Inga Stanik

Nr zlec. 1/P/04/2012

INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Tytuł opracowania : Projekt budowlany remontu pokrycia
dachowego budynku Szkoły Podstawowej
im. Władysława Stanisława Reymonta
w Mogilnie Dużym dz.nr.ewid. 219,
obręb Mogilno Duże

Inwestor : Szkoła Podstawowa im. W.S. Reymonta
Mogilno Duże 21
95-082 Dobroń

Autorzy opracowania :

inż. Zbigniew Pietroń

upr.193/86/W Ł

mgr inż. Inga Stanik

Łódź, kwiecień 2012 r

P.P.-W."ARCONBUD" oświadcza, iż niniejsza praca jest wykonana zgodnie z umową, obowiązującymi przepisami techniczno - budowlanymi oraz normami i zostaje wydana jako kompletna dla celu, któremu ma służyć.

WYTYCZNE DO PLANU BIOZ

- cel i przedmiot opracowania.

Tematem opracowania jest informacja dotycząca bezpieczeństwa i ochrony zdrowia przedsięwzięcia budowlanego polegającego na wymianie pokrycia dachowego w budynku Szkoły Podstawowej im. Władysława Reymonta w Mogilnie Dużym w Dobroniu.

Celem opracowania jest zapewnienie bezpiecznych i higienicznych warunków pracy oraz ochronę życia i zdrowia pracowników podczas wykonywania robót przedmiotowego przedsięwzięcia budowlanego.

- zakres i kolejność robót całego przedsięwzięcia

Planowana kolejność realizacji przedsięwzięcia, musi wynikać z technologii i organizacji procesu budowy poszczególnych obiektów całego zamierzenia budowlanego i winna być

zawarta harmonogramie realizacji przedsięwzięcia.

Ogólny zakres robót:

- a. demontaż istniejącego, uszkodzonego pokrycia dachu i jego wymiana
- b. uzupełnienie tynków na kominach i wymiana czap kominowych
- c. montaż blachodachówki na ruszcie drewnianym i obróbkę blacharskich

- wykaz istniejących obiektów budowlanych

Przedmiotowy budynek Szkoły Podstawowej im. Władysława Reymonta w Mogilnie Dużym, w Dobroniu.

- wykaz elementów zagospodarowania działki, które mogłyby stanowić zagrożenie bezpieczeństwa zdrowia ludzi.

Brak jest istniejących elementów zagospodarowania działki i terenu, które mogłyby stanowić istotne zagrożenie bezpieczeństwa zdrowia ludzi. Innymi elementami, które mogą stwarzać zagrożenie są:

Ogrodzenie.

Obecność osób nieupoważnionych może spowodować bezpośrednie zagrożenie zdrowia i życia ludzi znajdujących się w strefach prowadzenia robót oraz bezpośrednie zagrożenie dla pracowników wykonujących roboty budowlane.

Ciągi komunikacyjne.

Niewłaściwa organizacja ruchu pojazdów na budowie może spowodować bezpośrednie zagrożenie zdrowia i życia pieszych poruszających się w sąsiedztwie ruchu pojazdów.

Instalacje elektryczne.

Brak lub niewłaściwa konserwacja urządzeń elektrycznych zainstalowanych na placu budowy może być przyczyną wypadków. Zabezpieczenie jest systematyczna kontrola stanu technicznego tych urządzeń oraz systemów zabezpieczenia przed porażeniem prądem elektrycznym.

Informacja

Brak informacji może spowodować niewłaściwe reakcje w sytuacjach alarmowych oraz zachowania niezgodne z przyjętymi procedurami na terenie budowy.

Transport i magazynowanie materiałów

Niewłaściwe procedury magazynowania i transportu materiałów budowlanych mogą spowodować blokowanie dróg ewakuacyjnych, zagrożenia pożarowe oraz zagrożenia zdrowia i życia pracowników.

Prace na wysokości.

Do pracy na wysokości używać rusztowań atestowanych i stosować środki ochrony indywidualnej .

Prace w pomieszczeniach zamkniętych.

Prace w pomieszczeniach zamkniętych będą powodować bezpośrednie zagrożenie życia i zdrowia pracowników.

Niebezpieczeństwo pożaru

Prace pożarowo niebezpieczne będą powodować zagrożenie pożarowe oraz bezpośrednie zagrożenie zdrowia i życia pracowników. Zagrożenia te mogą wystąpić praktycznie na całym terenie budowy w czasie prowadzenia robót, a w szczególności podczas wykonywania:

- prac spawalniczych,
- transportu i przechowywania butli z gazami technicznymi,
- stosowania farb, rozpuszczalników i innych środków łatwopalnych,
- składowania materiałów i odpadów budowlanych,

Maszyny i urządzenia budowlane.

Korzystanie w trakcie prowadzenia robót z maszyn budowlanych, dźwigów, wind, rusztowań, maszyn i urządzeń elektrycznych oraz elektronarzędzi mogą powstawać zagrożenia związane z niewłaściwą ich konserwacją, eksploatacją i obsługą przez osoby nieupoważnione.

- wskazania dotyczące przewidywanych zagrożeń.

Cały teren objęty budową winien być wydzielony z terenu działki i zabezpieczony odpowiednim oznakowaniem lub ogrodzeniem. Winny być określone drogi i miejsca dla transportu, dowozu materiałów budowlanych i sprzętu budowlanego. Kierunki poruszania się pracowników Wykonawcy winny być również ograniczone zakresem wykonywanych prac przez odpowiednie oznakowanie. Należy doprowadzić energię elektryczną na okres budowy. Zaplecze socjalno-sanitarne dla pracowników Wykonawcy robót zabezpieczy w istniejących budynkach Inwestor. Należy zabezpieczyć sprzęt do gaszenia pożaru. Biorąc pod uwagę sąsiedztwo budynków mieszkalnych, ekipy wykonawcy powinny prowadzić roboty w godzinach od 8.00 do 20.00. Wykonawca musi zabezpieczyć plac budowy przed dostępem osób postronnych, w szczególności dzieci .

- Zagrożenia w trakcie remontu budynków

Porażenie prądem – stosowanie mieszadeł mechanicznych i elektronarzędzi atestowanych z atestowanymi przedłużaczami.

Upadek z rusztowania – stosować rusztowania atestowane z poręczami i zabezpieczeniami przed przesunięciem podłogi i poręczy.

Upadek z dachu – osoby pracujące przy montażu dachu oprócz rusztowań ochronnych winny stosować środki ochrony indywidualnej np. szelki.

Prace spawalnicze – wykonywać w okularach i maskach ochronnych.

Pracownicy winny posiadać zabezpieczenia w postaci ubrań ochronnych oraz sprzętu ochronnego i przeszkolenie bhp w zakresie wykonywanych robót.

- Wskazania sposobu instruktażu pracowników

Przed realizacją robót uznanych za niebezpieczne, o których mowa w pkt. 4 Rozporządzenia Ministra Infrastruktury z dnia 23 czerwca 2003 r. (Dz. U. 120/03 poz. 1126) pracowników wykonujących te roboty należy odpowiednio zapoznać ze sposobem ich wykonywania i w jaki sposób przeciwdziałać w powstawaniu wypadków przy ich realizacji.

Przystępując do realizacji wszystkich robót w szczególności do robót niebezpiecznych kierownik budowy jest zobowiązany udzielić odpowiedniego instruktażu pracownikom, jak również przestrzegać przepisów BHP, w czasie trwania robót, aż do ich zakończenia.

- Wskazania środków zapobiegających niebezpieczeństwom.

Warunkiem techniczno-organizacyjnym zapobiegania niebezpieczeństwom wynikającym z wykonywania robót budowlano-montażowych są zasady i wymogi zawarte w *Warunkach wykonania i odbioru robót budowlanych*:

W/w roboty należy prowadzić również w oparciu o warunki techniczne wykonania i odbioru robót budowlano-montażowych wyd. Arkady zgodnie z przepisami bezpieczeństwa i higieny pracy Dz. U. nr 47 z 2003 r . Realizacja robót budowlanych pod nadzorem osób uprawnionych w oparciu o obowiązujące w tym zakresie przepisy i normy na podstawie uzyskanej decyzji o pozwoleniu na budowę. Ewentualne zmiany przyjętych rozwiązań konstrukcyjno – materiałowych po uzyskaniu zgody autora projektu i Inspektora Nadzoru powinny być potwierdzone wpisem do Dziennika Budowy. Odbiór techniczny zgodnie z PN-85/B-10702 oraz w/w warunkami technicznymi.

W planie bezpieczeństwa i ochrony zdrowia należy opracować i wdrożyć procedury awaryjne działań i zachowań pracowników na wypadek powstania zagrożenia życia i zdrowia wskutek powstania nagłego zdarzenia losowego – pożaru, wybuchu niebezpiecznych substancji itp., w celu zapewnienia sprawnego przeprowadzenia akcji ratunkowej.

Opracował :

inż. Zbigniew Pietroń

mgr inż. Inga Stanik

Zlec.1/P/04/2012

INWENTARYZACJA BUDOWLANA

Tytuł opracowania : Inwentaryzacja budowlana
budynku Szkoły Podstawowej
im. Władysława Stanisława Reymonta
w Mogilnie Dużym dz.nr.ewid.219,
obręb Mogilno Duże

Inwestor : Szkoła Podstawowa im. W. S.Reymonta
Mogilno Duże 21
95-082 Dobroń

Autorzy opracowania :

inż. Zbigniew Pietroń

upr.193/86/W Ł

mgr inż. Inga Stanik
mgr inż. arch. Patryk Pietroń
inż. arch. Emilia Jakubowska

Łódź, kwiecień 2012r

P.P.-W."ARCONBUD" oświadcza, iż niniejsza praca jest wykonana zgodnie z umową, obowiązującymi przepisami techniczno-budowlanymi oraz normami i zostaje wydana jako kompletna dla celu, któremu ma służyć.

SPIS RYSUNKÓW INWENTARYZACYJNYCH

- 1-01.00 Plan sytuacyjny
- 1-02.00 Rzut piwnicy
- 1-03.00 Rzut parteru
- 1-04.00 Rzut I pietra
- 1-05.00 Rzut II pietra
- 1-06.00 Rzut więźby dachowej
- 1-07.00 Rzut dachu
- 1-08.00 Przekrój 1-1
- 1-09.00 Elewacja północna i wschodnia
- 1-10.00 Elewacja południowa i zachodnia