

1. Dane ogólne

1.1. Podstawa opracowania

- Umowa nr 46/01/2012/TI zawarta w dniu 17.02.2012 r. w Katowicach pomiędzy Komunalnym Zakładem Gospodarki Mieszkaniowej Katowice, ul. Grażyńskiego 5, a Pracownią Projektową „PROINWEST” Chorzów, ul. Trzyniecka 18/22.
- Mapa zasadnicza terenów położonych przy ul. Markiefki 80 w Katowicach.
- Wrys z mapy ewidencyjnej.
- Inwentaryzacja budowlana.
- Wizja lokalna.
- Ustawa z dnia 7 lipca 1994 „Prawo budowlane”.
- Rozporządzenie Ministra Infrastruktury z dnia 2.09.2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego. (Dz. U. nr 202/2004, poz. 2072)
- Rozporządzenie Ministra Infrastruktury z dnia 6.02.2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych. (Dz. U. nr 47, poz. 401)

1.2. Przedmiot opracowania

Przedmiotem opracowania jest Projekt rozbiórki komórek gospodarczych przy ul. Markiefki 80 w Katowicach.

1.3. Lokalizacja

Budynek przeznaczony do rozbiórki usytuowany jest w podwórzu budynku frontowego Markiefki 80, na działce nr 84 w Katowicach.

Budynek dobudowany jest do ściany szczytowej garażu.

Ściana podłużna, tylna budynku znajduje się w granicy działki.

2. Charakterystyka ogólna budynku

Budynek parterowy, niepodpiwniczony, konstrukcji tradycyjnej murowanej z cegły pełnej.

2.1 Opis budowlany

Fundamenty i ściany nadziemne - mury z cegły pełnej na zaprawie cementowo-wapiennej grubości 38, 25 i 12 cm.

Nadproża drzwiowe - ceglane w formie sklepień łukowych i płaskie oparte na kątownikach stalowych.

Posadzki - betonowe.

Tynki - zewnętrzne cementowo-wapienne, ściany wewnętrzne surowe, bez wypraw.

Stolarka drzwiowa - drewniana.

Dach - jednospadkowy konstrukcji drewnianej, prostej pokryty papą na deskowaniu szczelnym.

Instalacje - brak

- długość budynku	13,00 m
- szerokość	2,30 m
- wysokość	2,30 m
- Powierzchnia zabudowy	29,9 m ²
- Kubatura	68,8 m ³

2.2 Stan techniczny budynku

Ogólny stan techniczny budynku jest bardzo zły z uwagi na znaczne zużycie naturalne, zawilgocenie i zagrzybienie ścian spowodowane stałym przenikaniem wód gruntowych przez nieizolowane posadzki i mury fundamentowe.

Ściany spękane w kilku miejscach, ścianki działowe utraciły swoją stateczność.

Na powierzchni tynków zewnętrznych widoczne pęknięcia i wybrzuszenia.

Konstrukcja dachu i deskowanie w wyniku okresowych przecieków na całej powierzchni nadgniłe i zagrzybione.

Stolarka drzwiowa w bardzo złym stanie technicznym.

Budynek nie jest użytkowany od szeregu lat co powoduje jego dalszą dewastację.

Dlatego budynek postanowiono rozebrać.

3. Zagadnienia ogólne organizacji robót

3.1 Analiza warunków realizacji

Lokalizacja budynku w zwartej zabudowie miejskiej, zagospodarowanie działki i działek sąsiednich oraz stan techniczny budynku mają zasadniczy wpływ na wybór metody i sposobu prowadzenia rozbiórki.

Budynek przeznaczony do rozbiórki usytuowany jest w podwórzu budynku frontowego Markiefki 80. Budynek dobudowany jest do ściany szczytowej garażu bez własnej ściany od strony dobudowy.

Ściana zewnętrzna, tylna rozbieranego budynku znajduje się w granicy działki.

Zasięg strefy niebezpiecznej robót rozbiórkowych budynku obejmuje chodnik i część ul. Markiefki oraz podwórza działek nr 84 i 60/6.

Roboty rozbiórkowe skrajnych komórek od strony chodnika ul. Markiefki i garażu prowadzone będą sposobem ręcznym.

Roboty rozbiórkowe pozostałych komórek prowadzone będą sposobem mechanicznym, za pomocą koparki wyburzeniowej z ramieniem wyposażonym w szczęki krusząco - wyburzeniowe.

Ściany zewnętrzne należy rozebrać do poz. 0,30 m poniżej poziomu terenu.

3.2 Warunki specjalne prowadzenia robót

Przed przystąpieniem do robót rozbiórkowych należy każdorazowo wyznaczyć obszar prowadzenia robót.

Usunąć wszystkie osoby postronne z obszaru strefy niebezpiecznej prowadzenia robót. Zasięg strefy niebezpiecznej w kierunku chodnika i podwórzy budynków na działkach nr 80 i 60/6 należy wygrodzić barierkami ochronnymi.

Na czas rozbiórki skrajnej komórki od strony chodnika należy skierować ruch pieszcy z chodnika na drugą stronę ulicy i oznakować odpowiednimi tablicami ostrzegawczymi.

Każdorazowo przystępując do pracy, pracownik odpowiedzialny za nadzór nad prowadzeniem robót ze strony Wykonawcy powinien skontrolować:

- stan zabezpieczeń ostrzegawczych
- sprzęt ochrony osobistej (szelki, aparaty bezpieczeństwa, odzież ochronną).

Przed przystąpieniem do pracy należy poinformować pracujące tam osoby o zakresie i sposobie wykonywania robót oraz stosowanych środkach bezpieczeństwa.

W czasie instruowania należy podać pracownikom:

- cel i zakres pracy
- sposób przygotowania miejsca pracy
- kolejność wykonywania czynności
- rodzaj zagrożeń i możliwości ich występowania
- zastosowanie środków bezpieczeństwa

Prowadzenie robót rozbiórkowych na wysokości wymaga szczególnej ostrożności oraz stosowania urządzeń zabezpieczających w postaci:

- barierkach ochronnych linowych
- aparatów bezpieczeństwa
- szelek i lin bezpieczeństwa

4. Kolejność i zakres robót

Kolejność robót rozbiórkowych:

- rozbiórka konstrukcji drewnianej dachu,
- rozbiórka ścian przyziemia,
- rozbiórka posadzek,
- plantowanie terenu.

Roboty uzupełniające:

- rozebranie nawierzchni chodnika z kostki brukowej, betonowej o szerokości 0,5 m przed rozbiórką komórek,
- otynkowanie części ściany garażu, odsłoniętej po rozbiórce,
- malowanie ściany szczytowej garażu farbą silikatową w kolorze istniejącego muru,
- uzupełnienie nawierzchni chodnika z kostki brukowej, betonowej na podsypce piaskowej z wypełnieniem spoin piaskiem.

5. Technologia i organizacja robót

5.1 Roboty przygotowawcze

- wygrodzenie strefy niebezpiecznej barierkami ochronnymi,
- oznakowanie przejścia dla pieszych na drugą stronę ulicy tablicami ostrzegawczymi.

5.2 Sposób wykonania robót rozbiórkowych

Rozbiórkę skrajnych komórek od strony chodnika ul. Markiefki i garażu prowadzić narzędziami ręcznymi takimi jak: oskardy, łomy, przebijaki i młotki mechaniczne. Pozostałe komórki rozbiierać mechanicznie przez zwalanie w kierunku podwórza działki nr 84 z sukcesywnym usuwaniem gruzu przy pomocy ładowarki do załadunku gruzu.

6. Sprzęt do rozbiórki

- Koparka wyburzeniowa z ramieniem wyposażonym w szczęki krusząco-wyburzeniowe.
- Ładowarka do załadunku gruntu.
- Piły spalinowe do drewna.
- Młoty wyburzeniowe udarowe, elektryczne.

7. Transport i składowanie materiałów

Gruz i materiały drobne z rozbiórki ładowane będą sukcesywnie przy pomocy ładowarki na samochody ciężarowe, samowyładowcze i wywożone na miejsce ich składowania i utylizacji.

Materiały odzyskowe składowane będą na placu rozbiórki w miejscu wyznaczonym przez Wykonawcę robót.

8. Zagospodarowanie placu budowy

Zagospodarowanie przyobiektowe obejmuje:

- wyznaczenie i wygrodenie strefy niebezpiecznej,
- składowisko materiałów odzyskowych z rozbiórki.

9. Wytyczne i zalecenia bhp

W czasie prowadzenia robót rozbiórkowych należy przestrzegać przepisy zawarte w Rozporządzeniu Ministra Infrastruktury z dnia 6.02.2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dziennik Ustaw Nr 47, poz.401). Wykonawca przed przystąpieniem do wykonywania robót budowlanych jest obowiązany opracować instrukcję bezpiecznego ich wykonywania i zaznajomić z nią pracowników w zakresie wykonywanych przez nich robót.

Warunki przygotowania i prowadzenia robót budowlanych

- Uczestnicy procesu budowlanego współdziałają ze sobą w zakresie bezpieczeństwa i higieny pracy w procesie przygotowania i realizacji budowy. Stosowanie niezbędnych środków ochrony indywidualnej obowiązuje wszystkie osoby przebywające na terenie budowy.
- Bezpośredni nadzór nad bezpieczeństwem i higieną pracy na stanowiskach pracy sprawują odpowiednio kierownik robót oraz mistrz budowlany, stosownie do zakresu obowiązków.
- Do zabezpieczeń stanowisk pracy na wysokości, przed upadkiem z wysokości, należy stosować środki ochrony zbiorowej, w szczególności balustrady, siatki ochronne i siatki bezpieczeństwa. Stosowanie środków ochrony indywidualnej, w szczególności takich jak szelki bezpieczeństwa, jest dopuszczalne gdy nie ma środków ochrony zbiorowej.

- Osoba wykonująca roboty w pobliżu krawędzi dachu płaskiego lub dachu o nachyleniu do 20 %, jest obowiązana posiadać odpowiednie zabezpieczenia przed upadkiem z wysokości. Osoba wykonująca roboty na dachu o nachyleniu powyżej 20%, jeżeli nie stosuje się rusztowań ochronnych, jest obowiązana stosować środki ochrony indywidualnej lub inne urządzenia ochronne.

Zagospodarowanie terenu budowy (rozbiórki)

- Teren budowy lub robót należy ogrodzić albo w inny sposób uniemożliwić wejście osobom nieupoważnionym. Jeżeli ogrodzenie terenu budowy lub robót nie jest możliwe, należy oznakować granice terenu za pomocą tablic ostrzegawczych, a w razie potrzeby zapewnić stały nadzór.
- Szerokość drogi przeznaczonej dla ruchu pieszego jednokierunkowego powinna wynosić co najmniej 0,75 m, a dwukierunkowego – 1,2 m.
- Strefę niebezpieczną, w której istnieje zagrożenie spadania z wysokości przedmiotów, ogrodza się balustradami. Strefa niebezpieczna w swym najmniejszym wymiarze liniowym liczoną od płaszczyzny obiektu budowlanego, nie może wynosić mniej niż 1/10 wysokości, z której mogą spadać przedmioty, lecz nie mniej niż 6 m. W zwartej zabudowie miejskiej strefa niebezpieczna może być zmniejszona pod warunkiem zastosowania innych rozwiązań technicznych lub organizacyjnych, zabezpieczających przed spadaniem przedmiotów.
- Składowiska materiałów, wyrobów i urządzeń technicznych wykonuje się w sposób wykluczający możliwość wywrócenia, zsunienia, rozsunięcia się lub spadnięcia składowanych wyrobów i urządzeń. Materiały składa się w miejscu wyrównanym do poziomu. Materiały drobnicowe układa się w stosy o wysokości nie większej niż 2 m, dostosowane do rodzaju i wytrzymałości tych materiałów. Przy składowaniu materiałów odległość stosów nie powinna być mniejsza niż:
 1. 0,75 m – od ogrodzenia lub zabudowań;
 2. 5 m – od stałego stanowiska pracy.
- Opieranie składowanych materiałów lub wyrobów o płoty, słupy napowietrznych linii energetycznych, konstrukcje wsporcze sieci trakcyjnej lub ściany obiektu budowlanego, jest zabronione.
- Wchodzenie i schodzenie ze stosu utworzonego ze składowanych materiałów lub wyrobów jest dopuszczalne wyłącznie przy użyciu drabiny lub schodami.
- Podczas mechanicznego załadunku lub rozładunku materiałów lub wyrobów, przemieszczanie ich nad ludźmi lub kabiną, w której znajduje się kierowca jest zabronione. Na czas wykonywania tych czynności kierowca jest obowiązany opuścić kabinę.

Warunki socjalne i higieniczne

- Na terenie budowy urządza się wydzielone pomieszczenia szatni na odzież roboczą i ochronną, umywalni, jadalni, suszarni i ustępów.
- Dopuszczalne jest korzystanie z istniejących na terenie budowy pomieszczeń i urządzeń higieniczno-sanitarnych inwestora, jeżeli przewiduje to zawarta umowa.
- W sprawach dotyczących warunków higieniczno-sanitarnych, stosuje się ogólne przepisy bezpieczeństwa i higieny pracy.

Maszyny i inne urządzenia techniczne

- Maszyny i inne urządzenia techniczne oraz narzędzia zmechanizowane powinny być montowane, eksploatowane i obsługiwane zgodnie z instrukcją producenta oraz spełniać wymagania określone w przepisach dotyczących systemu oceny zgodności.
- Maszyny i inne urządzenia techniczne, podlegające dozorowi technicznemu, mogą być używane na terenie budowy tylko wówczas, jeżeli wystawiono dokumenty uprawniające do ich eksploatacji. Dokumenty te powinny być dostępne dla organów kontroli w miejscu ich eksploatacji.
- Wykonawca, użytkujący maszyny i inne urządzenia techniczne, niepodlegające dozorowi technicznemu, udostępnia organowi kontroli dokumentację techniczno-ruchową lub instrukcję obsługi tych maszyn lub urządzeń. Wykonawca zapoznaje pracowników z dokumentacją techniczno-ruchową lub instrukcją obsługi maszyn i urządzeń przed dopuszczeniem ich do wykonywania robót. Maszyny i inne urządzenia techniczne eksploatuje się, konserwuje i naprawia zgodnie z instrukcją producenta, w sposób zapewniający ich sprawne funkcjonowanie.
- Maszyny i inne urządzenia techniczne powinny być:
 1. utrzymywane w stanie zapewniającym ich sprawność;
 2. stosowane wyłącznie do prac, do jakich zostały przeznaczone;
 3. obsługiwane przez przeszkolone osoby.
- Maszyny i inne urządzenia techniczne pracujące pod ciśnieniem powinny być sprawdzane i poddawane regularnym kontrolom, zgodnie z odrębnymi przepisami.
- Przeciążanie maszyn i innych urządzeń technicznych ponad dopuszczalne obciążenie robocze jest zabronione, z wyjątkiem przeciążeń dokonanych w czasie badań i prób.
- Operatorzy lub maszyniści żurawi, maszyn budowlanych, kierowcy wózków i innych maszyn o napędzie silnikowym powinni posiadać wymagane kwalifikacje.
- W przypadku stwierdzenia w czasie pracy uszkodzenia maszyny lub innego urządzenia technicznego należy je niezwłocznie unieruchomić i odłączyć dopływ energii.
- Na stanowiskach pracy przy stacjonarnych maszynach i innych urządzeniach technicznych powinny być dostępne instrukcje obsługi i konserwacji, z którymi zapoznaje się osoby upoważnione do pracy na tych stanowiskach.
- Maszyny i inne urządzenia techniczne przed rozpoczęciem pracy i przy zmianie obsługi powinny być sprawdzane pod względem sprawności technicznej i bezpiecznego użytkowania. W przypadku maszyn i innych urządzeń technicznych, dla których prowadzona jest wymagana dokumentacja sprawdzenie potwierdza się wpisem do tej dokumentacji.
- Odtłuszczanie lub oczyszczanie powierzchni oraz części maszyn lub innych urządzeń technicznych wykonuje się środkami do tego przeznaczonymi.
- Dokonywanie napraw i czynności konserwacyjnych sprzętu zmechanizowanego będącego w ruchu jest zabronione.
- Używanie narzędzi uszkodzonych jest zabronione. Wszystkie samowolne przeróbki narzędzi są zabronione.
- Narzędzia do pracy udarowej nie mogą mieć:
 1. uszkodzonych zakończeń roboczych;
 2. pęknięć, zadr i ostrych krawędzi w miejscu ręcznego uchwytu;
 3. rękojeści krótszych niż 0,15 m.
- Narzędzia ręczne o napędzie elektrycznym należy kontrolować zgodnie z instrukcją producenta. Wyniki kontroli powinny być odnotowywane i przechowywane przez kierownika budowy.
- sprawdzeniem określa instrukcja producenta lub projekt indywidualny.

Roboty na wysokości

- Osoby przebywające na stanowiskach pracy, znajdujące się na wysokości co najmniej 1 m od poziomu podłogi lub ziemi, powinny być zabezpieczone przed upadkiem z wysokości. Dotyczy to również przejść i dojść do tych stanowisk.
- Pomosty robocze wykonane z desek lub bali, powinny być dostosowane do zaprojektowanego obciążenia, szczelne i zabezpieczone przed zmianą położenia.
- Przemieszczane w poziomie stanowisko pracy powinno mieć zapewnione mocowanie końcówki linki bezpieczeństwa do pomocniczej liny ochronnej lub prowadnicy poziomej, zamocowanej na wysokości około 1,5 m, wzdłuż zewnętrznej strony krawędzi przejścia. Wytrzymałość i sposób zamocowania prowadnic powinny uwzględniać obciążenie dynamiczne spadającej osoby.
- W przypadku gdy zachodzi konieczność przemieszczania stanowiska pracy w pionie, linka bezpieczeństwa szelek bezpieczeństwa powinna być mocowana do prowadnicy pionowej za pomocą urządzenia samohamującego. Długość linki bezpieczeństwa nie powinna być większa niż 1,5 m.

Roboty rozbiórkowe

- Roboty rozbiórkowe powinny być wykonywane na podstawie dokumentacji projektowej. Teren na którym odbywa się rozbiórka obiektu budowlanego należy ogrodzić i oznakować tablicami ostrzegawczymi.
- Prowadzenie robót rozbiórkowych, jeżeli zachodzi możliwość przewrócenia części konstrukcji przez wiatr, jest zabronione. Roboty należy wstrzymać w przypadku, gdy prędkość wiatru przekracza 10 m/sek.
- Przewracanie ścian lub innych części obiektu przez podkopywanie i podcinanie jest zabronione.