

SPIS ZAWARTOŚCI OPRACOWANIA

SPIS ZAWARTOŚCI	STR 2
OPIS TECHNICZNY	STR 3
INFORMACJA BIOZ	STR 7
RZUT PIWNICY	STR 11
RZUT PARTERU	STR 12
RZUT PODDASZA	STR 13
PRZEKRÓJ	STR 14
ELEWACJA I	STR 15
ELEWACJA II	STR 16
OŚWIADCZENIE	STR 17

1. Dane wyjściowe do opracowania projektu

Podstawa opracowania:

- Zlecenie od Inwestora
- Ustawa z dnia 7 lipca 1994r. Prawo budowlane z późniejszymi zmianami.
- Obowiązujące normy

2. Przedmiot opracowania

Przedmiotem opracowania jest rozbiórka:

Budynku mieszkalnego o konstrukcji murowanej z drewnianą więźbą dachową, częściowo podpiwniczony. Drewniana konstrukcja dachu pokryta jest dachówką w złym stanie technicznym. Dnia 3.06.2016 Powiatowy Inspektor Nadzoru Budowlanego we Wrześni decyzją nr 35/2016 nakazał rozbiórkę budynku

Budynek znajduje się na działce o numerze ewid. 76/1 w miejscowości Miłosław, odległości od działek sąsiednich:

- działka prywatna numer ewid. działki 76/2 w odległości 4 m.
- działka prywatna niezabudowana o numerze ewidencyjnym 74 w odległości 5,5 m.
- działka publiczna drogowa o numerze ewidencyjnym 75 w odległości 1,5 m.

3. Stan techniczny obiektu.

Budynek oraz przyległe budynki gospodarcze znajdują się w złym stanie technicznym i mogą zagrażać życiu i zdrowiu osób przebywających w ich otoczeniu. Dnia 30.05.2016 do Powiatowego Inspektoratu Nadzoru Budowlanego we Wrześni wpłynął protokół kontroli pięcioletniej stanu technicznego budynku sporządzonego przez pana Marka Kaźmierczaka. Dokument ten ujawnił szereg poważnych nieprawidłowości stanu technicznego przedmiotowego budynku. Do najważniejszych z nich należą silne zawilgocenie , oraz pęknięcia na różnych wysokościach fundamentów budynku, liczne pęknięcia ścian nośnych, sklepień nad otworami okiennymi oraz drzwiowymi, zły stan stropu nad piwnicą liczne jego zarysowania skorodowanie belek nośnych, strop podpierany w sposób gospodarczy przez drewniane belki, strop nad parterem elementy drewniane zaatakowane przez pasożyty drewna brak impregnacji, otwory drzwiowe piwnic bez stolarki drzwiowej, brak lub liczne uszkodzenia barierki przy schodowych, silne zawilgocenie i zagrzybienie ścian mieszkań, brak instalacji kanalizacji sanitarnej, przewody kominowe oraz wentylacyjne nie remontowane stan zły, ubytki w stolarni okiennej dachu, ubytki w pokryciu dachówkami, brak orywnowania, brak

uporządkowanego terenu wokół budynku. Wobec wyżej wymienionych nieprawidłowości sporządzający protokół wydał opinie negatywną dyskwalifikującą budynek do dalszego użytkowania.

4. Parametry techniczne obiektu:

Pow. zabudowy – 267m² budynek mieszkalny oraz 55 m² budynki gospodarcze.

Pow. użytkowa – około 240 m² budynek mieszkalny oraz 50 m² budynki gospodarcze.

Kubatura - około 1090,00 m³ budynek mieszkalny oraz 150 m³ budynki gospodarcze.

Wysokość budynku – max. 9,5 m budynek mieszkalny oraz 3 m budynki gospodarcze.

5. Dokumentacja zdjęciowa

6. Dane ogólne o terenie wokół obiektu

Obiekt położony na działce nr ewid. 76/1w miejscowości Mikuszewo jest skomunikowany utwardzoną drogą szutrową, w której przebiegają uzbrojenia działki w wodę oraz prąd. W okolicy obiektu znajdują się

budynki mieszkalne oraz budynek przedszkola w odległości około 800m. Oprócz przedmiotowego budynku przeznaczonego do rozbiórki na działce znajduje się trzy mniejsze budynki gospodarcze w złym stanie technicznym które również zostały przeznaczone do rozbiórki.

7. Opis technologii prowadzenia prac rozbiórkowych oraz zabezpieczenia.

Uwagi ogólne:

Prace należy wykonywać zgodnie z Rozporządzeniem Ministra Infrastruktury z dn. 26 czerwca 2003r. w sprawie warunków i trybu postępowania dotyczącego rozbiórek oraz zmiany sposobu użytkowania obiektu budowlanego. (Dz. U. Nr 120, poz. 1131)

Przed przystąpieniem do robót rozbiórkowych należy bezwzględnie sprawdzić, czy budynek jest odłączony od sieci zewnętrznych: energetycznej, wodociągowej. Przyłącza kanalizacyjne nie stwarzają zagrożenia podczas prac rozbiórkowych. Według danych pozyskanych na wizji lokalnej sieć gazowa nie występuje. Podczas rozbiórki należy uniemożliwić przejścia i przejazdy w obrębie placu rozbiórki oraz uniemożliwić jego penetrację przez osoby postronne. Teren na którym odbywa się rozbiórka obiektu budowlanego należy odgrodzić i oznakować tablicami ostrzegawczymi i tablicą informacyjną.

Należy na bieżąco prowadzić dziennik budowy (rozbiórki)

W szczególności zapisy:

- kolejność i sposób wykonywania robót,
- protokolarnie stwierdzenie czy ściany, stropy i dach oraz inne części budynku, na których będą pracowali robotnicy lub będą ustawiane rusztowania lub drabiny mają dostateczną wytrzymałość,
- opis środków zabezpieczających użytych przy rozbiórce
- opis okoliczności towarzyszących rozbiórce i mających wpływ na przebieg robót i bezpieczeństwo ludzi.
- W razie napotkania materiału niebezpiecznego należy zgłosić inwestorowi w celu poinformowania odpowiednich służb oraz zabezpieczenia materiału.

Przed przystąpieniem do robót rozbiórkowych pracownicy powinni zostać zapoznani z programem rozbiórki i poinstruowaniu bezpiecznym sposobie jej wykonania. Usuwanie jednego elementu nie powinno wywołać spadania lub zwalania innego elementu. Prowadzenie robót rozbiórkowych, jeżeli zachodzi możliwość przewrócenia części konstrukcji przez wiatr, jest zabroniona.

Roboty rozbiórkowe należy prowadzić ręcznie przy użyciu narzędzi pneumatycznych oraz mechanicznie.

Projektuje się następującą kolejność wykonywania robót rozbiórkowych:

- roboty przygotowawcze
- rozbiórka urządzeń instalacji,
- rozbiórka okien i drzwi,
- rozbiórka ścianek działowych,
- rozbiórka poszycia dachu.
- rozbiórka konstrukcji dachu.
- rozbiórka ścian budynku.

- rozbiórka posadzek oraz rozbiórki ścian fundamentowych i fundamentów.
 - uporządkowanie placu rozbiórki.
8. Roboty przygotowawcze Kolejność prac przygotowawczych:
- wyznaczenie miejsca na zaplecze socjalno-biurowe placu rozbiórki,
 - ustawianie suchych toalet przenośnych,
 - zabezpieczenie drzewostanu podlegającego zachowaniu przed ewentualnymi uszkodzeniami,
 - wykarczowanie i usunięcie z terenu rozbiórki roślinności dzikiej przy budynku.
 - wyznaczenie miejsc składowania materiałów z przyszłej rozbiórki.
9. Rozbiórka urządzeń instalacji
- Do rozbiórki urządzeń i instalacji elektrycznej , wodociągowej można przystąpić dopiero po potwierdzeniu , że wszystkie te instalacje zostały odłączone od sieci zewnętrznych przez pracowników właściwych instytucji. Fakt odłączenia należy potwierdzić odpowiednim wpisem w dzienniku rozbiórki. Demontaż instalacji powinni wykonywać pracownicy odpowiednich specjalności.
10. Rozbiórka okien i drzwi
- Przed demontażem okien i drzwi należy sprawdzić, czy wskutek osiadania lub uszkodzenia nadproża ościeżnice nie spełniają funkcji podpory ściany. W takim przypadku należy je rozbić w czasie rozbiórki ściany.
11. Rozbiórka ścian działowych
- Ściany należy rozbierać warstwami. Do pracy rozbiórkowej należy wykorzystać lekkie rusztowania przestawne.
11. Rozbiórka poszycia dachu
- Rozebrać elementy rynien, rur spustowych, obróbek blacharskich, pokrycia dachu z jednoczesnym i każdorazowym zabezpieczaniem każdego elementu (roboty te może wykonać osoba posiadająca uprawnienia do prac w myśl przepisów BHP).
12. Rozbiórka konstrukcji dachu
- Roboty rozbiórkowe elementów konstrukcyjnych budynku należy wykonywać z rusztowań przestawnych. Obciążanie wszelkich podpór tymczasowych powinno odbywać się w sposób statyczny w miarę demontowania rozbieranego fragmentu konstrukcji. Zabrania się obciążania rusztowań i pomostów przeznaczonych dla robotników dokonujących rozbiórki ciężarem demontowanych konstrukcji. Przemieszczanie rozebranych segmentów na plac rozbiórki detalicznej proponuje się wykonywać przy pomocy żurawia samojezdnego. Podczas rozbierania każdego elementu konstrukcyjnego należy zwracać szczególną uwagę na stateczność demontowanego elementu oraz części pozostałej do rozebrania. Ze względów bezpieczeństwa ludzi, w żadnym wypadku nie wolno dopuszczać do zawalenia się elementów rozbieranych w sposób niekontrolowany.

Wszystkie elementy możliwe do powtórnego wykorzystania powinny być demontowane bez powodowania zbędnych uszkodzeń.

Przed całkowitym usunięciem stężeń należy zabezpieczyć (podeprzeć) dźwigary, żeby nie wyróciły się na bok lub nie spadły ze słupów. Po częściowym demontażu stężeń i odkręceniu śrub mocujących dźwigary do słupów, należy pierwsze dźwigary zdjąć za pomocą dźwigu z podpór i postawić na podłodze betonowej w celu demontażu detalicznego. Podczas demontażu detalicznego poszczególne segmenty dźwigarów powinny być markowane. Zdemontowane segmenty dźwigarów należy załadować na środek transportu i odwieźć na miejsce składowania czasowego. Zdemontowane w taki sposób elementy konstrukcyjne nie będą stanowiły odpadu i, po dokonaniu oceny technicznej i konserwacji, mogą nadawać się do ponownego wykorzystania w budownictwie. Wszystkie śruby z demontażu konstrukcji nie wolno stosować ponownie i należy traktować jako odpad.

13. Rozbiórka ścian parteru

Przed przystąpieniem do rozbiórki ścian zewnętrznych i wewnętrznych należy rozebrać stropy. Ściany należy rozbiierać kolejno warstwami. Do pracy rozbiórkowej należy wykorzystać rusztowanie lekkie, przestawne.

14. Rozbiórka posadzek i elementów podłogowych

Należy ręcznie zerwać deski i następnie przystąpić do demontażu belek stropowych. Podczas rozbierania każdego elementu konstrukcyjnego należy zwracać uwagę na stateczność demontowanego elementu oraz części pozostałej do rozebrania. Ze względu na bezpieczeństwo ludzi, w żadnym wypadku nie wolno dopuścić do zawalenia się elementów rozbieranych w sposób niekontrolowany.

15. Uporządkowanie placu rozbiórki

- Segregacja i wywóz odpadów.
- Zabezpieczenie i wywiezienie materiałów niebezpiecznych do miejsca bezpiecznego i do celów przeznaczonego.
- Usunięcie zaplecza socjalno- biurowego i toalet tymczasowych z placu rozbiórki.
- Usunięcie ewentualnych zabezpieczeń z pni drzewostanu.
- Przekazanie Inwestorowi placu po uprzednim uporządkowaniu terenu i oczyszczeniu dróg transportowych.

16. Zagospodarowanie materiałów z rozbiórek

Posiadacz odpadów powinien postępować z odpadami w sposób zgodny z zasadami gospodarowania odpadami oraz wymogami ochrony środowiska. Materiały z rozbiórki obiektu powinny być segregowane w miejscu ich demontażu i magazynowane selektywnie do czasu wywozu z placu rozbiórki.

Z rozbiórki obiektu powstaną odpady obojętne, nie powodujące zanieczyszczenia środowiska lub zagrożenia dla zdrowia ludzi. Z wytworzonych odpadów należy oddzielić te, które mogą stanowić zagrożenie dla ochrony środowiska. Pozostałe odpady podlegają składowaniu na składowisku odpadów komunalnych.

OPRACOWAŁA :

**INFORMACJA DOTYCZĄCA PLANU BEZPIECZEŃSTWA
I OCHRONY ZDROWIA DLA
ROZBIÓRKI BUDYNKU ZLOKALIZOWANEGO W
MIEJSCOWOŚCI MIKUSZEWO**

Inwestor : GMINA MIŁOSŁAW
UL. WRZESIŃSKA 19
62-320 MIŁOSŁAW

Adres Inwestycji: MIKUSZEWO , 62-321 MIKUSZEWO
DZIAŁKA NR EWID. 76/1

Opracowanie: mgr inż. arch. Marta Wachowiak

Lokalizacja obiektu ani też żadne z elementów zagospodarowania działki czy terenu nie powinny stwarzać sytuacji zagrożenia bezpieczeństwa czy zdrowia pracowników. Realizacja rozbiórki budynku nie powinna rodzić sytuacji szczególnego zagrożenia dla bezpieczeństwa i zdrowia ludzi bezpośrednio uczestniczących w procesie budowy. Zagrożenie mogące wystąpić przy realizacji niniejszego zamierzenia należą raczej do typowych problemów wykonawczych.

1. Następujące prace mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi:

- Upadki z wysokości pracowników;
- Potrącenie pracownika przez środek transportu, urządzenie mechaniczne lub przenoszony element,
- Przygniecenie pracownika przez wadliwie składowane materiały lub rozbierane elementy,
- Ruchome a głównie wirujące części maszyn i innych urządzeń oraz narzędzi mogące powodować urazy,
- Upadki przedmiotów z wysokości - narzędzia, materiały budowlane, gruz itp.
- Upadki elementów rusztowań podczas montażu i demontażu,
- Porażenia prądem podczas prac przy użyciu elektronarzędzi.

2. Zabezpieczenia ludzi przed powyższymi zagrożeniami należy określić w „planie bezpieczeństwa i i ochrony zdrowia” który powinien być sporządzony przez Kierownika Budowy, zgodnie z Ustawą z dnia 7 lipca 1994r. Prawo budowlane

3. W czasie prac budowlanych należy bezwzględnie przestrzegać obowiązujących przepisów BHP.

Powinno się zapewnić i utrzymywać wszelkie urządzenia zabezpieczające socjalne oraz sprzęt , odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego. Każdy pracownik powinien znać przepisy BHP, brać udział w szkoleniu i instruktażu z tego zakresu oraz poddać się wymaganym egzaminom sprawdzającym. Pracownicy powinni posiadać aktualne badania lekarskie oraz uprawnienia do pracy na wysokości. Powinni być też wyposażeni w odpowiedni do charakteru prac sprzęt, kaski ochronne i odzież ochronną.

Roboty rozbiórkowe

- należy bezwzględnie przestrzegać technologicznej kolejności wykonania poszczególnych zakresów prac rozbiórkowych;
- miejsce aktualnie prowadzonych prac powinno być wyraźnie oznaczone i zabezpieczone;
- należy ściśle przestrzegać instrukcji obsługiwanych urządzeń;
- należy ściśle przestrzegać zakazu noszenia przez jednego pracownika, elementów dłuższych niż 4m i cięższych niż 30kg;
- teren, na którym są prowadzone roboty rozbiórkowe obiektu budowlanego, należy ogrodzić i oznakować tablicami ostrzegawczymi i informacyjnymi;
- przed rozpoczęciem robót obiekt należy odłączyć od sieci gazowej, cieplnej, elektrycznej, teletechnicznej, wodociągowej i kanalizacyjnej;
- wydzielić i ogrodzić poręczami (h= 1,10m.) strefę niebezpieczną, w której istnieje źródło zagrożenia oraz

oznakować tablicami ostrzegawczymi. Strefa niebezpieczna nie może wynosić mniej niż 1/10 wysokości, z której mogą spadać przedmioty lub materiały jednak nie mniej niż 6,0 m.

- na placu rozbiórki należy wyznaczyć miejsca składowe materiałów;
- w miejscu rozbiórki należy rozmieścić punkty świetlne tak, aby zapewniały możliwość odczytania tablic i znaków ostrzegawczych;
- maszyny, urządzenia i sprzęt, które podlegają dozorowi technicznemu, a są eksploatowane na budowie, powinny posiadać dokumenty uprawniające do ich eksploatacji;
- przed przystąpieniem do robót rozbiórkowych należy pracowników zapoznać z programem rozbiórki i przeszkolić w zakresie bezpiecznego sposobu jej wykonania;
- należy wstrzymać roboty rozbiórkowe podczas wiatru o szybkości większej niż 10 m/sek;
- przy cięciu elementów stalowych palnikami acetylenowymi dozwolone jest używanie wyłącznie butli do gazów technicznych posiadających nazwę i cechę organu dozoru technicznego;
- zabronione jest przebywanie ludzi na niższych kondygnacjach podczas prowadzenia robót powyżej;
- obalanie ścian lub innych części obiektu przez podkopywanie i podcinanie jest zabronione;
- w czasie wykonywania robót rozbiórkowych sposobami zmechanizowanymi wszystkie osoby i maszyny powinny znajdować się poza strefą niebezpieczną;
 - w czasie wykonywania robót rozbiórkowych sposobem przewracania długość umocowanych lin powinna być trzykrotnie większa od wysokości obiektu, a ich umocowanie powinno być niezawodne.

4. Zalecenia wykonawcze i uwagi końcowe

- przygotowanie organizacyjne prowadzenia robót budowlanych powinno polegać na zastosowaniu parametrów bezpiecznego zagospodarowania placu budowy,
- usytuowanie stanowisk pracy w budynku poddawany rozbiórce wymaga opracowania harmonogramów prowadzonych prac gwarantujących bezpieczeństwo pracowników,
- wzajemne usytuowanie stanowisk roboczych oraz lokalizację stanowisk materiałów przeprowadzić w sposób nie powodujący kolizji,
- usytuowanie i prowadzenie dróg komunikacyjnych w sposób bezpieczny dla pracowników budowlanych
- roboty rozbiórkowe i budowlane należy prowadzić pod nadzorem technicznym, zgodnie z zasadami sztuki budowlanej, dokumentacją techniczną i warunkami technicznymi wykonania i odbioru robót,
- maszyny i urządzenia techniczne przewidziane w procesie technologicznym powinny posiadać odpowiednie certyfikaty lub świadectwa zgodności z przepisami oraz spełniać wymagania przepisów i norm higienicznych, w tym także wymagania dotyczące hałasu i odprowadzania pyłów do miejscowego odciążu.
- roboty na wysokości, tj. powyżej 1 m powinny być prowadzone, zależnie od ich charakteru przy użyciu odpowiedniego sprzętu.