

NR EW. 49260 U.M. GDAŃSK

FIRMA PROJEKTOWO – BUDOWLANA LESZEK HERSTOWSKI

GDAŃSK – WRZESZCZ ul. Kochanowskiego 14 / 13 tel. kom. 0-600-212-901

NAZWA INWESTYCJI : Projekt budowlany rozbiórki północnej części budynku Biura Obsługi Mieszkańców nr 1 położonego w Gdańsku przy ul. Siennej 6, dz. nr 287/2, obręb 92.

**INWESTOR: Gdański Zarząd Nieruchomości Komunalnych
Samorządowy Zakład Budżetowy
Gdańsk – Wrzeszcz, ul. Partyzantów 74**

OPRACOWAŁA:	BRANŻA	SPECJALNOŚĆ	NR UPRAWNIENI	PODPIS
mgr inż. ach. Barbara Dębny	architektura	Architektoniczna do projektowania bez ograniczeń	08/Gd/00 PO-0934,	

Gdańsk, Grudzień 2014

SPIS TREŚCI

LP	TREŚĆ	STRONY
1	Strona tytułowa	1
2	Spis treści	2
3	Zawartość opracowania	3
4	OPIS techniczny	4-12
5	Upewnienia projektanta oraz zaświadczenie o przynależności do izby zawodowej	13-13/5
6	Oświadczenie	14
7	Część rysunkowa	15-20

ZAWARTOŚĆ OPRACOWANIA

I. OPIS TECHNICZNY

II. MATERIAŁY WYJŚCIOWE ORAZ PODSTAWY FORMALNE OPRACOWANIA

1. Wizja lokalna budynku;

2. Ustawa z dnia 7 lipca 1994r. Prawo Budowlane /Dz. U. 1 września 2006 Nr 156 poz. 1118 z późniejszymi zmianami);

3. Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych, jakimi powinny odpowiadać budynki i ich usytuowanie /Dz.U. 2002 nr 75 poz. 690 z późniejszymi zmianami/;

4. Ustawa Prawo ochrony środowiska z 27 kwietnia 2001 r. (Dz. U. z 2001 r. Nr 59, poz. 608);

5. Ustawa z dnia 21 sierpnia 1997 r. o gospodarowaniu nieruchomościami (Dz. U. z 1997 r. Nr 115, poz. 741 z późniejszymi zmianami);

6. Informacje uzyskane od zarządcy nieruchomości, w tym:
Protokoły z przeglądu technicznego budynku roczny z 2014 r i 5 letni z 2011 roku;

7. Umowa z Inwestorem

III. UPRAWNIENIA PROJEKTANTA ORAZ OŚWIADCZENIE O PRZYNALEŻNOŚCI DO IZBY ZAWODOWEJ.

IV. OŚWIADCZENIE O KOMPLETNOŚCI OPRACOWANIA

V. CZĘŚĆ RYSUNKOWA

I. OPIS TECHNICZNY

1. CEL I ZAKRES OPRACOWANIA

Celem niniejszego opracowania jest **projekt budowlany rozbiórki północnej części budynku** Biura Obsługi Mieszkańców nr 1 położonego w Gdańsku przy ul. Siennej 6 w związku projektowaną przebudową budynku. Zakres opracowania obejmuje wykonanie inwentaryzacji w niezbędnym zakresie do wykonania projektu rozbiórki, opis prac rozbiórkowych oraz sporządzenie informacji BIOZ.

2.0. OPIS STANU ISTNIEJĄCEGO

2.1 OPIS OGÓLNY

Istniejący budynek zlokalizowany jest w Gdańsku przy ul. Siennej 6.

Funkcja budynku – biurowa. Wejście do budynku od strony ulicy oraz podwórza. Budynek wolnostojący, niepodpiwniczony. Wybudowany ok. 1970 roku w technologii tradycyjnej murowanej w układzie podłużnym. Całość zabudowy składa się z dwóch części o różnej wysokości. Część wyższa 2-kondygnacyjna – od strony południowej (frontowej) zawiera pomieszczenia biurowe, socjalne, sanitarne magazynowe. Część niższa – garaże i pom. techniczne. Dach na budynku płaski. Usytuowanie projektowanej ściany do rozbiórki w części niższej budynku – elewacji północnej (od strony garaży)

Teren budynku płaski, utwardzony płytami chodnikowymi oraz trylinką. Teren pozbawiony zieleni wysokiej.

Budynek stanowi własność Gminy Miasta Gdańsk. Zarządcą jest Gdański Zarząd Nieruchomości Komunalnych Samorządowy Zakład Budżetowy Gdańsk – Wrzeszcz, ul. Partyzantów 74.

W związku z projektowaną przebudową budynku istnieje konieczność wyburzenia ściany zewnętrznej garaży, którą usytuowano niezgodnie z aktualnym rozporządzeniem Ministra Infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie tj.:

- budynek na działce budowlanej należy sytuować w odległości od granicy z sąsiednią działką budowlaną nie mniejszej niż:

- 1) 4 m – w przypadku budynku zwróconego ścianą z otworami okiennymi lub drzwiowymi w stronę tej granicy,
- 2) 3 m – w przypadku budynku zwróconego ścianą bez otworów okiennych lub drzwiowych w stronę tej granicy.

Obecnie żaden z warunków nie jest spełniony.

2.2 DANE TECHNICZNE BUDYNKU

- Pow. zabudowy - 341,45 m²,
- Pow. całkowita – 492,00 m²,
- Pow. użytkowa - 432,10 m²
- Kubatura - 1313,58 m³
- Wysokość budynku – 7,00 m
- Ilość kondygnacji –2 nadziemne

Wyposażenie budynku w instalacje

- wodno-kanalizacyjną
- elektryczną;
- ogrzewanie etażowe – własna kotłownia gazowa;
- wentylację grawitacyjną;
- instalację odgromową.

3.0 OPIS ELEMENTÓW KONSTRUKCYJNYCH ISTNIEJĄCEGO BUDYNKU

- Ławy fundamentowe żelbetowe posadowione na głębokości w części wyższej ok. 1,50m p.p.t., części niższej ok. 1,10 m p.p.t.;
- Ściany fundamentowe betonowe;
- Ściany zewnętrzne nośne murowane – z cegły ceramicznej pełnej gr 25cm;
- Ściany wewnętrzne nośne - 25 cm wykonane z cegły pełnej na zaprawie cementowo- wapiennej, otynkowane;
- Ściany wewnętrzne działowe – 12, 6 cm – częściowo murowane z cegły na zaprawie cementowo-wapiennej oraz g-k.
- Konstrukcja stropu międzykondygnacyjnego oraz stropodachu nad parterową częścią budynku żelbetowa żelbetowa-DZ-3 gr 24 cm. Warstwy stropodachów: papa termozgrzewalna, warstwa betonu ok. 5 cm żużel paleniskowy – średnia gr. 15 cm, papa izolacyjna. Spadek dachu 5%.
- Dach docieplony papą izolacyjną na wyższej i niskiej części, dach płaski kryty papą bitumiczną;
- Klatka schodowa części wyższej budynku żelbetowa, dwubiegowa.

4.0 OPIS ELEMENTÓW WKOŃCZENIOWYCH BUDYNKU

- Budynek kryty papą bitumiczną. Opierzenia blacharskie, parapety, rynny i rury spustowe z blachy stalowej ocynkowanej;
- Tynk zewnętrzny cementowo-wapiennym typu baranek;
Tynk wewnętrzny cementowo- wapienny malowany farbą emulsyjną oraz olejną;

- Posadzki w pomieszczeniach biurowych PCV, sanitarnych gress, technicznych i gospodarczych –betonowe.
- Stolarka okienna częściowo drewniana i PCV;
- Stolarka drzwiowa wewnętrzna częściowo drewniana i z płyt okleinowanych;
- Stolarka drzwiowa zewnętrzna częściowo drewniana i metalowa;
- Bramy garażowe – drewniane.

5.0 OCENA BUDYNKU pod kątem wykonania rozbiórki

Istniejący budynek jest w dobrym stanie technicznym. Elementy konstrukcyjne nie posiadają widocznych uszkodzeń. Rozebranie północnej części budynku jest niezbędne wykonania m.in. prac dostosowania budynku do aktualnych przepisów związanych z usytuowaniem od granicy działki.

Rozbiórka północnej części budynku nie stwarza niebezpieczeństwa dla naruszenia konstrukcji budynku pod warunkiem rozbiórki zgodnie z technologią prac opisana poniżej.

6.0 . OPIS ZAKRESU I SPOSOBU PROWADZENIA ROBÓT ROZBIÓRKOWYCH

6.1. Roboty przygotowawcze

- Przy budynku ustawić rusztowania;
- Zdemontować wszystkie elementy zewnętrzne utrudniające rozbiórkę przedmiotowej ściany elewacji północnej;
- Materiały z rozbiórki – segregować. Sposób wykorzystania materiałów z rozbiórki uzgodnić z Zamawiającym;
- Rozebrać opaskę chodnikową i nawierzchnię przy rozbieranej ścianie;
- Przed przystąpieniem do robót rozbiórkowych należy zabezpieczyć teren rozbiórki tj. wygrodzić przed dostępem osób postronnych i oznakować o grożącym niebezpieczeństwie;
- Przed przystąpieniem do rozbiórki należy wykonać odłączenie istniejących instalacji energetycznych, wodociągowych oraz kanalizacyjnych

6.2. Wytyczne dla prowadzenia prac

- Roboty prowadzić pod kierownictwem osoby posiadającej odpowiednie uprawnienia budowlane;
- Wszystkie prace rozbiórkowe prowadzić tradycyjnie przy pomocy podręcznego sprzętu mechanicznego;
- Roboty prowadzić tak, aby nie naruszyć stateczności rozbieranego budynku – stosować podparcia montażowe;
- Prace rozbiórkowe wykonywać zgodnie z przepisami bezpieczeństwa i higieny pracy dla tego rodzaju robót;

- Gruz i materiały z rozbiórki należy usuwać na bieżąco poza teren prowadzenia robót do kontenerów usytuowanych na terenie podwórza;
- Teren po rozbiórce - wykop - zasypać gruboziarnistym piaskiem zagęszczonym warstwami;

6.3.Roboty rozbiórkowe należy prowadzić w następującej kolejności:

6.3.1. Demontaż urządzeń i przewodów instalacyjnych- elektrycznych wod.kan i c.o.

Do rozbiórki wszelkich urządzeń i instalacji, w tym: elektrycznej, wodociągowej, kanalizacyjnej, c.o. 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.

Rozbiórkę instalacji elektrycznej rozpocząć od odłączenia urządzeń zasilanych energią elektryczną oraz demontażu opraw oświetleniowych, wyłączników, gniazd wtykowych, tablic rozdzielczych. Następnie zdemontować przewody i kable elektryczne.

Rozbiórkę instalacji wodno kanalizacyjnej rozpocząć od demontażu armatury, sanitarnej. Następnie przystąpić do demontażu rurociągów.

Rozbiórkę instalacji c.o. rozpocząć od demontażu grzejników znajdujących się w pomieszczeniach. Następnie przystąpić do demontażu rur.

Rury stalowe instalacji wod-kan i c.o. pociąć na mniejsze odcinki w sposób wygodny transportu do punktu złomu;

6.3.2. Rozbiórka stolarki drzwiowej i okiennej

Okna i drzwi należy rozbierać łącznie z postępującą rozbiórką ścian. Zdjąć z zawiasów skrzydła drzwiowe i okienne, wykuć z muru ościeżnice.

6.3.3. Rozbiórka pokrycia dachowego i obróbek blacharskich

Rozebrać elementy rynien, rur spustowych, obróbek blacharskich.

Usunąć pokrycie dachu zwracając szczególną uwagę na segregację materiałów rozbiórkowych.

Demontaż należy prowadzić z zachowaniem szczególnej ostrożności oraz zgodnie z obowiązującymi przepisami.

6.3.4. Rozbiórka stropodachu żelbetowego z warstwami nadbetonu łącznej grubości 24 cm

Z uwagi na planowane projektowane podwyższenie (podmurowanie ścianek) pomieszczeń demontażowi ulega stropodach całej części niższej budynku.

Rozbiórkę stropodachu należy rozpocząć od skucia warstwy szlichty cementowej. Rozbiórkę stropu DZ-3 należy prowadzić w następującej kolejności:

- Usunąć pustaki stropowe znajdujące się pomiędzy belkami stropowymi,
- Podczepić belki stropowe do dźwigu samochodowego, obciąć przy podporach i usunąć. Nie zrzucać rozbieranych elementów na posadzkę;
- Elementy żelbetowe należy rozkruszać mechanicznie. Gruz usuwać na bieżąco po rozkuciu każdego elementu;

6.3.5. Rozbiórka ścianek zewnętrznych

Rozbierając ściany podziemne należy zwrócić szczególną uwagę na zapewnienie stateczności istniejących ścian.

6.3.6. Rozbiórka ścianek wewnętrznych

Przy demontażu danej ścianki należy zapewnić stateczność (podporę) ewentualnej przyległej „zwolnionej” ścianie.

6.3.7. Rozbiórka posadzki na gruncie

Warstwy posadzkowe oraz podłoże betonowe rozebrać ręcznie przy pomocy młotów pneumatycznych.

6.3.8. Rozbiórka ław i ścian fundamentowych

Wykonać wykopy wokół ław fundamentowych ścian do poziomu ich posadowienia (ok.-1,50), odkładając urobek na odkład. Ławy fundamentowe żelbetowe rozbierać przy pomocy młotów pneumatycznych. Pręty zbrojeniowe przecinać przy pomocy palnika acetylenowego. Gruz sukcesywnie wywozić taczkami na miejsce czasowego magazynowania;

Wykopy zasypać urobkiem oraz uzupełnić mieszanką piaskowo-żwirową. Zасыпки zagęszczać warstwami grubości 25-30 cm.

6.3.9. Rozbiórki pozostałych elementów otoczenia i uporządkowanie placu rozbiorczy

- segregacja i wywóz odpadów z rozbiorczy;
- plac po robotach rozbiorczych uporządkować tak aby umożliwić bezpieczne prowadzenie dalszych robót dotyczących rozbudowy budynku

6.3.10. Zagospodarowanie materiałów z rozbiorczy

Posiadacz odpadów powinien postępować z odpadami w sposób zgodny z zasadami gospodarowania odpadami oraz wymogami ochrony środowiska.

Materiały z rozbiórki należy segregować w miejscu wskazanym przez inwestora do czasu wywozu z placu rozbiórki.

Z rozbiórki obiektu powstaną odpady obojętne (grupa 17 – zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów -Dz.U. Nr 112, poz. 1206), które nie spowodują zanieczyszczenia środowiska i zagrożenia dla zdrowia ludzi.

6.4. Zabezpieczenie interesu osób trzecich

- Teren, na którym prowadzone są prace rozbiórkowe, powinien być ogrodzony i oznakowany w sposób zabezpieczający osoby nie zatrudnione na budowie przed wejściem na teren obiektu;
- Z uwagi na bliskość do granicy działki wykonać ogrodzenie ochronne np. z blachy trapezowej w ramach z kątownika stalowego.
- Rozbiórka nie wpłynie na ograniczenia korzystania z mediów przez osoby trzecie;
- Rozbiórka budynku z uwagi na krótkotrwałe wystąpienie hałasu i zapylenia nie pogorszy istniejącego stanu środowiska;

NAZWA OPRACOWANIA:INFORMACJA

DO PLANU BEZPIECZEŃSTWA I OCHRONY ZDROWIA

NAZWA INWESTYCJI: **Projekt budowlany rozbiórki północnej części budynku Biura Obsługi Mieszkańców nr 1 położonego w Gdańsku przy ul. Siennej 6, dz. nr 287/2, obręb 92**

INWESTOR: **Gdański Zarząd Nieruchomości Komunalnych
Samorządowy Zakład Budżetowy
Gdańsk – Wrzeszcz, ul. Partyzantów 74**

ADRES OBIEKTU BUDOWLANEGO: **Gdańsk ul. Sienna 6, dz. nr 287/2,
obręb 92**

PROJEKTANT
AUTOR INFORMACJI **mgr inż. arch. Barbara Dębny
zam. Gdańsk, ul. Wojska Polskiego 46/9
upr. bud w specj. arch. 08/Gd/00
nr członkowski izby arch. PO - 0934**

DATA: **grudzień 2014 r.**

1.0. Informacja o planie BIOZ

Nazwa i adres inwestycji: Projekt budowlany rozbiórki północnej części budynku Biura Obsługi Mieszkańców nr 1 położonego w Gdańsku przy ul. Siennej 6, dz. nr 287/2, obręb 92

Inwestor: Gdański Zarząd Nieruchomości Komunalnych
Samorządowy Zakład Budżetowy Gdańsk – Wrzeszcz,
ul. Partyzantów 74

1.1 CZĘŚĆ OPISOWA INFORMACJI DOTYCZĄCEJ BEZPIECZEŃSTWA I OCHRONY ZDROWIA dla projektowanych rozwiązań

1.1.1 Zakres robót dla projektu oraz kolejność realizacji:

- wykonanie rozbiórki północnej części budynku w związku z projektowaną przebudową budynku.

Program przedsięwzięcia remontowego obejmuje:

Rozbiórkę ściany zewnętrznej wraz elementami przynależnymi.

Kolejność realizacji prac:

- a) prace przygotowawcze;
- b) prace demontażowe i rozbiórkowe, w tym:
 - Rozbiórka posadzek
 - Rozbiórka fundamentów
- c) prace porządkowe w tym wywóz i utylizacja odpadów;

3. Elementy zagospodarowania działki, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.

Brak. Teren działki – płaski, nie zadrzewiony. Teren należy zabezpieczyć tj. wygrodzić i oznakować przed wejściem osób nieupoważnionych.

1.2. Wskazanie dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych, określające skalę i rodzaj zagrożeń oraz miejsce i czas ich wystąpienia.

a) Prace prowadzone na wysokości: na drabinach i rusztowaniach.

- skala zagrożenia - średnia, dopuszczalna w przypadku zastosowania środków ochrony zbiorowej oraz środków ochrony indywidualnej,
- rodzaj zagrożenia - upadek pracownika, upadek narzędzi, przedmiotów,
- czas wystąpienia – cały okres prowadzenia rozbiórki

b) Roboty wyburzeniowe murów i fundamentów, załadunek gruzu

- skala zagrożenia - średnia, dopuszczalna w przypadku zastosowania środków ochrony zbiorowej i indywidualnej,
- rodzaj zagrożenia - upadek z wysokości, zaproszenie oczu pyłem, uderzenie odłamkami gruzu, upadek do wykopu podczas odkopywania fundamentu;
- czas wystąpienia – przez okres prowadzenia wyburzenia ścian i fundamentów

1.3. Informacja o wydzieleniu i oznakowaniu miejsca prowadzenia robót budowlanych

- Teren budowy będzie ogrodzony i oznakowany;
- Plac składowy materiałów z rozbiórki będzie zlokalizowany i oznaczony;
- Miejsce wykonania wykopów będzie dodatkowo ogrodzone i oznakowane
- W przypadku wystąpienia zagrożenia wypadkowego ludzi lub sprzętu kierownik robót lub majster wstrzymuje prace do czasu usunięcia zagrożenia

1.4. Wskazanie środków technicznych i organizacyjnych zapobiegających niebezpieczeństwom wynikającym z prowadzenia robót budowlanych w strefach szczególnego narażenia zdrowia lub w ich sąsiedztwie:

Budowa ani jej sąsiedztwo nie znajdują się w strefie szczególnego zagrożenia zdrowia. Kierownik Budowy ma obowiązek odbierać roboty, które mogą mieć wpływ na bezpieczeństwo budowy (np. prawidłowego wykonania ocieplenia stropodachu itp.).

Robotnicy podczas wykonywania prac budowlanych muszą używać odzieży roboczej. Na budowie powinien znajdować się wykaz telefonów do służb, z którymi należy się kontaktować w razie nieszczęśliwego wypadku (pogotowie Ratunkowe, Straż Pożarna, Pogotowie Energetyczne itp.). Na budowie powinny znajdować się: telefon i apteczka.

Wszystkie prace budowlane powinny być wykonywane pod fachowym nadzorem, zgodnie z Warunkami Technicznymi Wykonywania i Odbioru Robót w budownictwie, z zachowaniem obowiązujących norm. Wszystkie materiały użyte do wbudowania powinny posiadać atesty Instytutu Techniki Budowlanej i Państwowego Zakładu Higieny, dopuszczające do stosowania w tego rodzaju budownictwie.

Opracowała
mgr inż. arch. Barbara Dębny

**IV UPRAWNIENIA PROJEKTANTA
ORAZ ZAŚWIADCZENIE O PRZYNALEŻNOŚCI DO IZBY
ZAWODOWEJ**

V. OŚWIADCZENIE PROJEKTANTA

Oświadczam, że opracowana dokumentacja pn:

PROJEKT budowlany rozbiórki północnej części budynku Biura Obsługi Mieszkańców nr 1 położonego w Gdańsku przy ul. Siennej 6, dz. nr 287/2, obręb 92

Jest wykonane zgodnie z obowiązującymi przepisami, normami i zasadami wiedzy technicznej przez projektanta posiadającego uprawnienia budowlane do projektowania architektonicznego bez ograniczeń.

Opracowanie zostało wykonane zgodnie z umową i jest kompletne z punktu widzenia celu jakiemu ma służyć.

Projektant:

mgr inż. arch. Barbara Dębny
Upr. bud. nr 08/Gd/00, 5677/Gd/93
PO-0934, POM/BO/0521/03

V. CZĘŚĆ RYSUNKOWA

Spis rysunków

rys .nr 1. sytuacja	1:500
rys. nr 2. rzut parteru i fragmentu fundamentów pod planowaną rozbiórką ściany	1:100
rys. nr 3. rzut dachu z planowana rozbiórką stropodachu	1:100
rys. nr 4 Przekrój A-A z zaznaczonym fragmentem rozbiórki	1:100
rys. nr 5 Elewacje wschodnia, zachodnia, północna zaznaczonymi rozbiórkami	1:100