

A. C. ACTIO arch. Agnieszka Cylwik PRACOWNIA ARCHITEKTURY
15-258 Białystok ul. Pod Krzywą 33/1, tel. kom. 604-906-514. e-mail: a_cylwik@poczta.onet.pl

**PROJEKT BUDOWLANY WYKONANIA ROBÓT REMONTOWYCH
W ZAKRESIE WYMIANY DWÓCH DZWIGÓW WINDOWYCH, REMONTU HOLI WINDOWYCH,
REMONTU KLATKI SCHODOWEJ, REMONTU KORYTARZA IX PIĘTRA
W BUDYNKU BIUROWYM
W SIEDLCACH UL. PIŁSUDSKIEGO 38**

Adres budynku: Siedlce, ul. Piłsudskiego 38

Zamawiający: Wojewódzki Urząd Mazowiecki
Plac Bankowy 3/5 Warszawa

Autorzy:

Architektura: mgr inż. arch Agnieszka Cylwik
upr. bud. nr. BŁ – PdOKK /53 /2005, przyn. izby POIA nr Pd-0269

Wykonała: mgr inż. arch. Anna Aleksiejuk

Białystok, 30.06.2016

SPIS ZAWARTOŚCI OPRACOWANIA

A. Załączniki formalno- prawne:

1. Uprawnienia projektanta
2. „Ekspertyza techniczna dotycząca stanu ochrony przeciwpożarowej budynku przy ul. Piłsudskiego 38 w Siedlcach" z grudnia 2007 wykonana przez mł. bryg. inż. Michał Brajta
3. Postanowienie Mazowieckiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej z dnia 22.02.2008r nr WZ.5595/304/07/08

B. Opis techniczny

C. BIOZ

D. Szkic lokalizacji budynku

E. Rysunki techniczne:

- | | |
|--|------------|
| 1. Rzut piwnicy, | skala 1:50 |
| 2. Rzut parteru, | skala 1:50 |
| 3. Rzut I piętra, | skala 1:50 |
| 4. Rzut II piętra, | skala 1:50 |
| 5. Rzut III piętra, | skala 1:50 |
| 6. Rzut IV piętra, | skala 1:50 |
| 7. Rzut V piętra, | skala 1:50 |
| 8. Rzut VI piętra, | skala 1:50 |
| 9. Rzut VII piętra, | skala 1:50 |
| 10. Rzut VIII piętra, | skala 1:50 |
| 11. Rzut IX piętra, | skala 1:50 |
| 12. Rzut X piętra | skala 1:50 |
| 13. Przekrój A-A | skala 1:50 |
| 14. Rzut IX piętra – sufit podwieszany | skala 1:50 |
| 15. Przekrój B-B, C-C | skala 1:50 |
| 16. Winda | skala 1:50 |
| 17. Detal balustrady | skala 1:20 |
| 18. Detal wycieraczki systemowej | skala 1:10 |

B. OPIS TECHNICZNY DO PROJEKTU BUDOWLANEGO

1. Dane ogólne:

Zamawiający: Mazowiecki Urząd Wojewódzki w Warszawie , Plac Bankowy 3/5 Warszawa

2. Zakres opracowania :

Przedmiotem opracowania jest wydzielenie projektowe kolejnego etapu realizacji zakresu projektu budowlanego dostosowania budynku biurowego w Siedlcach przy ul. Piłsudskiego 38 do wymogów Ekspertyzy technicznej dotyczącej stanu ochrony przeciwpożarowej budynku wykonanej przez mł. bryg. inż. Michał Brajta – grudzień 2007r, oraz do Postanowienia Mazowieckiego Komendanta Wojewódzkiego Państwowej Straży Pożarnej z dnia 22.02.2008r nr WZ.5595/304/07/08.

Na podstawie pozwolenia na budowę wydanego przez Prezydenta Miasta Siedlce z 2010r, planowane i objęte zakresem pozwolenia roboty budowlane wykonywane były etapami. Wykonano już część robót budowlanych w zakresie dostosowania budynku przy ul. Piłsudskiego 38 do wymogów Ekspertyzy oraz Postanowienia.

Obecnie planowane jest wykonanie następujących robót budowlanych:

- a. wymiany dwóch istniejących dźwigów osobowych /wind/ z przystosowaniem jednego z dźwigów osobowych dla potrzeb ekip ratowniczych w urządzeniu umożliwiające sterowanie w czasie pożaru
- b. remont holi windowych
- c. remont klatki schodowej
- d. remont korytarza IX piętra

3. Charakterystyka budynku z uwzględnieniem wymogów p. pożarowych zgodnie z zakresem opracowania

Budynek wolno stojący X piętrowy. Piwnice wykonane jako szkielet żelbetowy wykonany na mokro. Parter stanowią ściany kurtynowe, piętra - szkielet z prefabrykowanych żelbetowych ram „H”. Konstrukcja ścian obudowy klatki schodowej i łącznika: w piwnicy, na parterze i piętrach żelbetowa monolityczna. Konstrukcja ścian sali konferencyjnej z cegły ceramicznej kratówki. Konstrukcja ścian wypełniających i działowych: w piwnicy z cegły pełnej ceramicznej, ściana osłonowa szczytów w części głównej budynku z bloków gazobetonowych, ścianki działowe kondygnacji nadziemnych z cegły ceramicznej dziurawki, ścianki podokienne z bloków gazobetonowych. Konstrukcja stropów: nad piwnicami stropy żelbetowe monolityczne, nad parterem łącznika stropy DZ-3, pozostałe oraz stropodach z płyt prefabrykowanych kanałowych. Konstrukcja klatki schodowej: do wysokości II piętra klatka żelbetowa monolityczna, powyżej klatki z elementów żelbetowych prefabrykowanych indywidualnie. Konstrukcja szybu windowego: ściany żelbetowe monolityczne.

Budynek w klasie odporności ogniowej ZL III, o wysokości ok. 37.84m – budynek wysoki.

Powierzchnia użytkowa budynku: 3 219,70 m²

Wysokość: 37,84 m

Kubatura: 1 7431,11m³

3.1. Charakterystyka pożarowa budynku- klasyfikacja pożarowa i gęstość obciążenia ogniowego.

a. Budynek pełni funkcję biurową, jest budynkiem wysokim (W), zaliczonym do kategorii zagrożenia ludzi ZLIII. W pomieszczeniach technicznych gęstość obciążenia ogniowego nie przekroczy wartości I SQ,O MJ/m². Klasa odporności pożarowej budynku - Budynek wykonany jest w klasie odporności pożarowej B. Stąd wynika wymagana odporność ogniowa dla poszczególnych elementów budynku i stopień rozprzestrzeniania ognia określone poniżej:

główne elementy konstrukcyjne R120

strop REI60

- ściany zewnętrzne EI 60

- ściany wewnętrzne EI 60

- schody RI60

- ściany oddzielenia p.poż. REI120

Elementy budowlane nierozprzestrzeniające ognia (NRO). Budynek wykonany jest z następujących elementów budowlanych:

- główne elementy piwnicy i parteru - REI 120,
- strop piwnicy i parteru - REI 60,
- ściany zewnętrzne - EI 60,
- ściany wewnętrzne - EI 60

Ściany, stropy, ściany działowe budynku spełniają wymagania w zakresie klasy odporności ogniowej i rozprzestrzeniania ognia dla budynku w klasie B odporności pożarowej.

b. Warunki ewakuacji.

Ewakuacja zapewniona jest jedną wydzieloną pożarowo klatką schodową. Klatka schodowa obudowana jest ścianami żelbetowymi w klasie odporności ogniowej REI 60 przez całą wysokość budynku i oddzielona jest od korytarza na każdej kondygnacji drzwiami posiadającymi odporność ogniową EI60. Przeszklenia zastosowane w drzwiach w klasie odporności ogniowej EI60. Szkło typu PROMAGLAS® EI 60, które jest wielowarstwowym szkłem ogniochronnym o grubości szkła 17mm (szkło klasy F wg normy DIN 4102). Na parterze wymienione zostało okno umieszczone przy schodach wiodących na półpiętro na okno o odporności ogniowej EI60.

Zgodnie z § 235. ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie. (Dz. U. z dnia 15 czerwca 2002 r.) Ścianę oddzielenia przeciwpożarowego należy wysunąć na co najmniej 0,3 m poza lico ściany zewnętrznej budynku lub na całej wysokości ściany zewnętrznej zastosować pionowy pas z materiału niepalnego o szerokości co najmniej 2 m i klasie odporności ogniowej EI60. Ze względu na układ rozmieszczenia okien w elewacji -na każdym półpiętrze -spoczniku schodów znajduje się duże okno, odległość tego okna od okien sąsiednich -duże okna w łazienkach- odległość pomiędzy oknem klatki schodowej a oknem sąsiednim jest mniejsza niż 2.0m

Celem wydzielenia przeciwpożarowego klatki schodowej:

- do wykonania całej wysokości budynku po obu stronach okien klatki schodowej, pilaster oddzielenia przeciwpożarowego gr. 0.3m wykonany w klasie odporności ogniowej EI60 wykonany z płyt PROMAT. Pilastry montowane do istniejącej elewacji przy pomocy typowych kotew i kołków rozporowych zgodnie z zaleceniem producenta pomalowane w kolorze elewacji. Wydzielenie pożarowe pomiędzy oknami klatki schodowej a oknami sąsiednich pomieszczeń w postaci pilastra o gr. 0.3m z płyty PROMAT znajduje się również pomiędzy oknem umieszczonym przy windach a oknem sąsiedniego pomieszczenia.
- Stopnie schodów są żelbetowe. Planowane jest obłożenie schodów i spoczników wykładziną PCV – obecnie lastrico.
- Balustrada wykonana jest z prętów metalowych i płaskownika pokrytego taśmą PCV. Planowana jest wymiana na balustradę malowaną proszkowo, wszystkie elementy balustrady spawane.
- Wyjście z klatki schodowej prowadzi przez hol, z którego prowadzą wejścia do piwnicy, korytarza bocznego, sali konferencyjnej i łącznika.

- Ilość osób na jednej kondygnacji w jednym skrzydle nie przekroczy 50 osób.

- Wymiary klatki schodowej: Szerokość biegu - 1.08-1.12m, Szerokość podestu - 1.60m,

Długości dojsć i przejść ewakuacyjnych:

Przed wydzieleniem klatki schodowej długość dojsć wynosi ok. 15.0 m. Po wydzieleniu klatki schodowej - nie przekracza 20.0m Długość dojsć do drzwi oddzielających klatkę schodową nie przekracza 20.0 m.

Korytarze, jako poziome drogi ewakuacyjne o minimalnej szerokości 2.4 m obudowane są ścianami o klasie odporności ogniowej EI 60.

c. Podział na strefy pożarowe.

Budynek podzielony jest na kilka stref pożarowych. Oddzielne strefy pożarowe stanowią:

- piwnica z wydzielonymi dodatkowo pomieszczeniami technicznymi,
- część nadziemna z wydzieloną przeciwpożarową klatką schodową.

Powierzchnia największej strefy pożarowej wynosi 2338,4 m². Dopuszczalna wielkość strefy pożarowej wynosząca 2500 m² nie jest przekroczona.

d. Przeciwożarowe warunki wykończenia wnętr.

Materiały zastosowane do wykończenia wnętr przewidziane są trudno zapalne, a produkty ich rozkładu termicznego nie mogą być bardzo toksyczne lub intensywnie dymiące. Na drogach komunikacji ogólnej, służących celom ewakuacji, będą zastosowane materiały i wyroby co najmniej trudno zapalne.

Okladziny sufitów oraz sufity podwieszane należy wykonać z materiałów niepalnych i niezapalnych, nie kapiących i nie odpadających pod wpływem ognia. W części holu i w korytarzu IX piętra znajduje się drewniana obudowa sufitu. W korytarzu obudowa powoduje obniżenie sufitu do 2,04 m, przy dopuszczalnej wysokości 2,20 m. Planowana jest rozbiórka drewnianej obudowy sufitu. Lokalnie konieczne jest wykonanie obudowy instalacji wentylacyjnej - obudowa zostanie wykonana z płyty g-k.

Oprawy oświetleniowe w miejscach obecnego montażu opraw oświetleniowych wpuszczane w sufit. Na IX piętrze w części holu i na korytarzu planuje się rozbiórkę istniejącego drewnianego sufitu oraz w jego miejsce montaż sufitu z płyty GKF.

e. Przeciwożarowe wyposażenie:

a) Instalacje elektroenergetyczne:

Układ elektroenergetyczny zapewnia awaryjne zasilanie dla:

- sygnalizacji alarmu pożaru, pompowni pożarowej (zasilanie z dwóch niezależnych źródeł)
- oświetlenia awaryjnego (ewakuacyjnego) i podświetlanych znaków ewakuacyjnych,
- dźwiękowego systemu ostrzegawczego,
- pompowni pożarowej zasilanej z dwóch niezależnych źródeł

Do celów przeciwożarowych wykonany jest przeciwożarowy wyłącznik prądu w pomieszczeniu stałego dozoru - portiernia przy głównym wejściu do budynku

Obudowano szyby kablowe w klasie odporności ogniowej REI 120, drzwi do szybów w klasie odporności ogniowej EI 60. Z uszczelnieniem EI120 co III kondygnacja.

b) budynek wyposażony jest w instalację odgromową

c) klatka schodowa, hall windy oraz pozostałe drogi ewakuacyjne w części biurowej i piwnicy wyposażone zostały w oświetlenie ewakuacyjne z 2 godzinnym podtrzymaniem

d) w budynku znajduje się instalacja wodociągowa wewnętrzna przeciwożarowa

- w piwnicy, oraz na VIII i IX kondygnacji /powyżej 25m nad terenem/ znajdują się piony z zaworami 2 x Ø52.
- wykonano przyłącze wodociągowe do nawodnienia pionu, zamontowano dwa stalowe zbiorniki przeciwożarowe o średnicy Ø240, H= 1,8 m typu WALCZAK o łącznej pojemności 15m³.

Pobierana będzie z nich woda do celów przeciwożarowych. Przy pomieszczeniu przeznaczonym na umieszczenie zbiorników z wodą umieszczono agregat prądotwórczy na olej napędowy o temperaturze zapłonu powyżej 55° - ID klasa, na min. 4 godziny pracy.

- rozmieszczono hydranty wewnętrzne Ø25 na każdej kondygnacji

- ciśnienie na najwyższym (najmniej korzystnym) zainstalowanym zaworze hydrantowym jest nie mniejsze niż 0,2 MPa.

- pompownię hydrantów wewnętrznych i nawodnionego pionu zlokalizowano w piwnicy budynku- pompownia, miejsce na agregat prądotwórczy, pomieszczenie na zbiorniki z wodą do gaszenia pożaru stanowią odrębną strefę pożarową tj. ściany obudowy i stropu o klasie odporności ogniowej EI 60

- zespół pomp dla hydrantów zawiera pompy zasilające I typu np. Joker, utrzymujące ciśnienie w sieci. Należy zapewnić awaryjne zasilanie instalacji za pomocą 2 nasad Ø75. Pompy zasilane są przed przeciwożarowego wyłącznika prądu. Zespół pompowy podstawowy i rezerwowy sterowany jest automatycznie. Drogi pożarowe,

przeciwożarowe zaopatrzenie w wodę, wyposażenie w gaśnicę. Istniejąca sieć wodociągowa jest wyposażona w hydranty podziemne DN 80. Zapewnione jest zapotrzebowanie wody w ilości 20 l/s. w pobliżu budynku w odległości od ok. 25 m, 65 m i 50 m znajdują się trzy hydranty podziemne DN 80.

- budynek wyposażony jest w gaśnicę do gaszenia pożarów grup AB. Jedna jednostka masy środka gaśniczego 2 kg (lub 3 dm³) zawartego w gaśnicach powinna przypadać na 100m² powierzchni budynku.

e) Istniejący obiekt usytuowany jest przy ulicy Piłsudskiego, w odległości 23.5 m. Pomiędzy jezdnią ul. Piłsudskiego

a budynkiem znajdują się latarnie i drzewa. W związku z tym, utwardzony plac przed budynkiem o wymiarach 29.0x4.0m należy poszerzyć do szerokości nie mniejszej niż 20.0m. Warunki dla dojazdu pożarowego powinny zostać określone w odrębnym wystąpieniu do Komendanta Wojewódzkiego Państwowej Straży Pożarnej wg odrębnego trybu.

f. Zagrożenie wybuchem

Zagrożenie wybuchem nie istnieje.

g. Wykaz niezgodności w zakresie ochrony przeciwpożarowej występujących w budynku.

Analiza wymagań obowiązujących przepisów i norm przeciwpożarowych oraz dostępnej dokumentacji wykazuje, że budynek przy ul. Piłsudskiego 38 w Siedlcach nie spełnia wymagań ochrony przeciwpożarowej w zakresie. Wykaz niezgodności z przepisami niemożliwych do usunięcia:

1. szerokości biegów klatki schodowej, - niezachowanie szerokości biegów klatki schodowej wynoszące od 108 cm do 112 cm. uzasadnienie: Poszerzenie biegów jest niemożliwe ze względów konstrukcyjnych.

2. zapewnienia oddymiania poziomych dróg ewakuacyjnych, - uzasadnienie: w związku z warunkami konstrukcyjnymi (ramy „H”) nie pozwalają na przeprowadzenie kanałów wentylacji oddymiającej w sposób zapewniający właściwą wysokość poziomej drogi ewakuacyjnej.

3. nie wydzielenia klatki schodowej od reszty budynku przedsiönkiem, uzasadnienie: wydzielenie klatki schodowej jest bardzo trudne ze względów konstrukcyjnych.

4. obniżenia wysokości korytarza i części holu IX p. do wysokości ok. 2,08 m.- pozostawienie w korytarzu i części holu IX piętra drewnianej obudowy sufitu (maskującej instalacje) powodującej obniżenie wysokości korytarza do mniejszej od 2,20 m (obecnie 2,08 m), uzasadnienie: Obudowa pokrywa instalacje biegnące pod stropem (kanały wentylacyjne) i do czasu zmiany instalacji nie jest możliwe powiększenie wysokości korytarza do wymaganej co najmniej 2,20 m. Planuje się demontaż istniejącego stropu drewnianego i zastąpienie go stropem niepalnym wykonanym z płyty 2xGKF. Po przebudowie zostanie uzyskana wysokość 2.2m.

Zgodnie z § 2 ust.2 i § 207 ust.2 „warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie”- przedstawiony zakres i sposób dostosowania budynku do wymagań ochrony przeciwpożarowej, proponowany przez rzeczoznawcę do spraw zabezpieczeń przeciwpożarowych i rzeczoznawcę budowlanego - wymagały uzgodnienia z Mazowieckim Komendantem Wojewódzkim Państwowej Straży Pożarnej w Warszawie. Mając na uwadze powyższe Komendant Wojewódzkiej Państwowej Straży Pożarnej w Warszawie wyraził zgodę na pozostawienie ww. istniejących rozwiązań architektoniczno -budowlanych oraz na zastosowanie zaproponowanych rozwiązań zastępczych w zabezpieczeniu przeciwpożarowym budynku przy ul. Piłsudskiego 38 w Siedlcach, przedstawionych w punkcie 4 niniejszego opracowania. WZ.5595/304/07/08 z dnia 22 lutego 2008r.

h. Szyb windy i klatka schodowa

Zastosowano urządzenia oddymiające klatkę schodową z napowietrzaniem lub zastosowano urządzenia zabezpieczające przed zadymianiem uruchamiane automatycznie oraz zdalnie. Powierzchnia czynna oddymiania klatki 7,5% poziomego maksymalnego rzutu klatki schodowej oraz oddymiania szybów windowych - 3% rzutu szybu windowego.

Szyb windy: zamontowano klapę oddymiającą. Maksymalna czynna powierzchnia szybu windy: 2.40m².

Powierzchnia czynna minimalna klapy oddymiającej 0.08m². Kłapa oddymiająca kopułkowa z napędem elektrycznym o wymiarach 1.0 m x 1.0 m na podstawie prostej z blachy stalowej ocynkowanej wysokości 350 mm.

Ramka zawiasowa wykonana z profilu aluminiowego, zawiasy ze stali nierdzewnej. Kłapa uruchamiana samoczynnie czujką dymu. (Aprobata Techniczna 1TB AT-15-6653/2005, Certyfikat Zgodności Nr 074/2005). Jako nawiew zastosowano kratkę nawiewną z wentylatorem załączającym się automatycznie po otwarciu klapy dymowej. Kratkę zamontowano do szybu windy w najniższym miejscu w ścianie zewnętrznej budynku.

W momencie podjęcia przez Inwestora decyzji o wymianie dwóch istniejących wind na jedną windę o zwiększonej przepustowości zachować klapy oddymiające szyb windy.

W obu wypadkach należy zapewnić napowietrzanie szybu windy z zewnątrz poprzez umieszczenie w ścianie zewnętrznej w najniższej położonym miejscu szybu windy wentylatora.

Klatka schodowa: przyjęto powierzchnię poziomego maksymalnego rzutu klatki schodowej 39.0m². Powierzchnia

czynna oddymiania klatki 7,5% powierzchni poziomego maksymalnego rzutu klatki schodowej. Do oddymiania klatki zastosowano klapę dymową o powierzchni czynnej min. 1.95m². Kłapa uruchamiana samoczynnie czujką dymu i przyciskami sterowniczymi na parterze i na co 3 kondygnacji oraz na kondygnacji ostatniej. Typowa kłapa oddymiająca, kopułkowa z napędem elektrycznym o wymiarach 2.0 m x3.0m na podstawie prostej z blachy stalowej ocynkowanej. Kłapa otwierana na zewnątrz z siłownikiem. Instalacja elektryczna powinna zapewnić 0.5 godzinną pracę. Ramka zawiasowa wykonana z profilu aluminiowego, zawiasy ze stali nierdzewnej. (Aprobata Techniczna ITB AT- 15-6653/2005, Certyfikat Zgodności Nr 074/2005.

i. Wyposażenie budynku

- wyposażono budynek w Dźwiękowy System Ostrzegawczy
- wyposażono budynek w system sygnalizacji pożaru (ochrona pełna) oraz podłączono do monitoringu pożarowego Państwowej Straży Pożarnej
- zamknięto wszystkie pomieszczenia znajdujące się w obrębie wydzielonej klatki schodowej drzwiami o klasie odporności ogniowej EI 60
- wyposażano budynek w instalację wodociagową przeciwpożarową z hydrantami 25 z węzłem półsztywnym w części nadziemnej oraz hydrantami 52 w części podziemnej.
- wykonano nawodnienie pionu instalacji wodociagowej przeciwpożarowej z zaworami hydrantowymi 52 na każdej kondygnacji, powyżej 25 m i w piwnicy – po dwa zawory
- wyposażono klatkę schodową, holl wejściowy i pozostałe drogi ewakuacyjne oraz piwnicę w oświetlenie ewakuacyjne zapewniające natężenia oświetlenia co najmniej 1lx. i 5 lx. w obrębie urządzeń przeciwpożarowych w czasie 2 godzin
- zainstalowano podświetlane znaki ewakuacyjne na drogach ewakuacyjnych
- wyposażono budynek w gaśnice, zgodnie z obowiązującymi zasadami.

j. Pozostałe roboty budowlane do wykonania za bazie zaleceń Ekspertyzy oraz Postanowienia:

- przystosowanie jednego z dźwigów windowych dla potrzeb ekip ratowniczych w ograniczonym zakresie (zasilanie sprzed przeciwpożarowego wyłącznika prądu elektrycznego kablami o odporności ogniowej 90 -minut)
- zweryfikować istniejące wyposażenie szybu dźwigowego w urządzenia służące do usuwania dymu lub zabezpieczono przed zadymieniem poprzez uruchamianie automatyczne oraz zdalne ręczne (przyciskami)
- do wykonania na całej wysokości budynku po obu stronach okien klatki schodowej, pilaster oddzielenia przeciwpożarowego gr. 0.3m wykonany w klasie odporności ogniowej EI60 wykonany z płyt PROMAT.

4. Planowane roboty budowlane:

4.1. wymiana dźwigów windowych

Konstrukcja szybu windowego wykonana ze ściany żelbetowej monolitycznej o odporności REI 120. Planuje się wymianę istniejących dźwigów windowych na dwa nowe dźwigi. Ściany i stropy szybu dźwigu dla ekip ratowniczych powinny mieć klasę odporności ogniowej wymaganą jak dla stropów budynku, zgodnie z § 216. Szyb dźwigów windowych obecnie jest wyposażony w urządzenia zapobiegające zadymieniu. Uzyskuje się ten efekt przez poprawnie zaprojektowaną i skonfigurowaną instalację nawiewno -wyciągową zabezpieczającą przed przedostaniem się dymu i gazów pożarowych do chronionej przestrzeni. W nadciśnieniowych systemach zapobiegania zadymieniu stosuje się wentylatory nawiewne wytwarzające odpowiednie nadciśnienie na drodze ewakuacji, co nie pozwala na przedostawanie się do niej dymu. Regulacja nadciśnienia odbywa się przez klapy samoczynne upustowe

Dźwig windowy znajdujący się bliżej klatki schodowej przystosować dla potrzeb ekip ratowniczych w urządzenia umożliwiające sterowanie w czasie pożaru. Dźwigi osobowe dla ekip ratowniczych przede wszystkim mają za zadanie ułatwić lub umożliwić dotarcie ratownikom na określoną kondygnację w budynku wysokim. Tak przygotowany dźwig ma na celu ułatwienie szybkiego dotarcia strażaków do miejsca zagrożenia (pożaru). Umożliwienie tego wymaga dodatkowego wyposażenia dźwigu w urządzenia sterujące kabiną w taki sposób, aby po wystąpieniu pożaru dźwig zjeżdżał na poziom np. parteru i przestawiał się w funkcję „pożar”, a jego obsługa była

możliwa tylko i wyłącznie przez ratowników. Warto jednocześnie zaznaczyć, że strażak mający dostać się do budynku, w którym powstał pożar, musi być wyposażony w odpowiedni sprzęt, np. ochrony dróg oddechowych oraz inny podręczny sprzęt ratunkowy. Dźwig windy dostosowany do potrzeb ekip ratowniczych w czasie pożaru nie powinien być użytkowany, a po wykryciu pożaru i wystawieniu przez system sygnalizacji pożarowej kabina windy powinna zjechać na poziom umożliwiający opuszczenie i ewakuację dla osób jadących w tym czasie oraz pozostawienie drzwi w pozycji umożliwiającej sprawdzenie ekipom ratowniczym zawartości kabiny, czyli w pozycji otwartej. Jedynym poprawnym sposobem detekcji jest zastosowanie czujek zasysających, wprowadzonych bezpośrednio do szybu windy. Czujkę punktową umieścić w pomieszczeniu maszynowni znajdującej się na dole i oddzielonej od szybu stropem

Ponadto dźwigów windy przeznaczony dla potrzeb ekip ratowniczych podłączony będzie pod zasilanie przed przeciwpożarowego wyłącznika prądu elektrycznego kablami o odporności ogniowej 90 - minut

- wyposażenie dźwigu w drzwi klasy EI 60 odporności ogniowej - §254 ust.2,
- szyby dźwigów i maszynownię wyposażona w przeciwpożarową wentylację oddymiającą zapobiegającą intensywności usuwania dymu nie mniejszą jak 10 -krotną na godzinę - §270
- zapewnione zasilanie w energię elektryczną: dźwig przez okres nie mniejszy jak 90 min § 187 ust.3, i przeciwpożarowej wentylacji oddymiającej 120 min - §270 pkt. 7,
- maszynownia dźwigu zasilana w energię elektryczną z dwóch niezależnych źródeł,
- dźwigi windy włączone w system centrali pożarowej z zaprogramowaniem opcji pożar, to jest przy wykryciu pożaru przez instalację sygnalizacji pożarowej, sprowadzenie dźwigów na poziom parteru i unieruchomienie. Dźwig dla ekip ratowniczych może być uruchomiony tylko przez ratowników
- w kabinie dźwigu łącze telefoniczne dla ekip ratowniczych
- klucz dodatkowy do dźwigu windowego dla potrzeb ekip ratowniczych - na portierni

Zweryfikować stan technicznych istniejącej kłapy oddymiającej szyb windy oraz napowietrzanie szybu windy z zewnątrz za pomocą wentylatora. Sprawdzić stan techniczny kłap, ustalić drożność wentylatora.

a. roboty rozbiórkowe:

- demontaż istniejących dźwigów windowych

b. roboty remontowe:

Planuje się montaż dwóch wind osobowych:

- o nieprzelotowe z maszynownią górną bezpośrednio nad szymbem lub wyciągarką zamontowaną w szybie,
- o udźwig do 630 kg,
- o ilość przystanków - 10,
- o wysokość podnoszenia – 37,6 m,
- o prędkość od 0,63 do 1,0 m/s,
- o napęd elektryczny, wyposażony w moduł płynnej regulacji prędkości jazdy,
- o sterowanie całkowicie elektroniczne.

Jeden dźwig windy z prowadnicami z prawej strony a drugą z lewej strony. Planowane są dźwigi windy, elektryczne przeznaczone do wysokich budynków. Dźwigi windy z niską emisją hałasu a kabina windy precyzyjnie zatrzymująca się na przystanku. Różnica poziomów podłogi kabiny dźwigu windowego po zatrzymaniu się na kondygnacji, uwzględniając posadzkę tej kondygnacji, nie powinna być większa niż 0,02 m. W przypadku zaniku napięcia sterowanie wspomagane urządzeniem UPS (230V - zespół akumulatorów) / umożliwia dojazd dźwigu do najbliższego przystanku i otwarcie drzwi/. Ponadto urządzenie UPS umożliwia ręczne sterowanie dźwigiem w przypadku awaryjnego uwalniania pasażerów. Zespół napędowy zamocowany w górnej części prowadnic- obciążenie przeniesione na dno szybu.

Oba zaplanowane dźwigi windy spełniają wymagania dostępności dla osób niepełnosprawnych. Wymiary wewnętrzne kabiny: 1.10m szerokości x 1.40 m długości. Drzwi o szerokości w świetle 90 cm.

4.2. Wyrównanie poziomu do wejścia do kabiny dźwigu windowego parteru

W obrębie parteru, przed wejściem do dźwigu windowego, w momencie montażu dźwigów windowych,

wykonać obniżenie w istniejącej posadzce oraz ułożenie w nim wycieraczki systemowej. W tym miejscu planowane roboty budowlane obejmują wykonanie:

a. roboty rozbiórkowe:

- zdemontować pochyłą posadzkę znajdującą się przed windą

b. roboty remontowe:

- w miejscu demontażu posadzki wykonać wnękę na wycieraczkę systemową o wymiarach 120 cm x 380 cm i głębokości 1.3 cm.
- wnęka na wycieraczkę wykończona gresem szklwionym typu Nowa Gala z kolekcji Signum SG02 o wymiarach 30x30 cm (wg rysunków). Gres wykończony fugą epoksydową w kolorze beżowym o szerokości 2 mm.
- zamontować wycieraczkę systemową typu Mata Nuway Tuftiguard Classic 12mm z podwójnym profilem gumowym wulkanizowanym pod kątem 45° z włosem nylonowym (wg rysunków).

4.3. Remont klatki schodowej

Planowany remont klatki schodowej obejmuje remont klatki schodowej na jej pełnej wysokości wraz z przedsiódkami windowymi: piwnicę, parter, poszczególne kondygnacje. Klatka schodowa żelbetowa, posadzka z lastrico, stopnie z lastrico. Balustrada istniejąca wykonana z prętów metalowych i płaskownika pokrytego taśmą PCV.

a. roboty rozbiórkowe:

- lokalne skucie części lastrico w grubości ścian przy drzwiach do łazienek (wg rysunków)
- demontaż balustrad

b. roboty remontowe:

4.3.1. Wymiana posadzek spoczników i biegu schodów z lastrico na wykładzinę PVC, heterogeniczną, akustyczną, do zastosowania obiektowego na schodach, o grubości 3,35 mm, z wbudowanym ryflowaniem, zabezpieczona poliuretanem, nie wymagająca konserwacji po ułożeniu: heterogeniczna wykładzina PVC, z wbudowanym ryflowaniem (warstwą antypoślizgową) typu Marmoleum Forbo. Spocznik i bieg schodów pokryty wykładziną w dwóch kolorach – zgodnie z rysunkiem i opisem na rysunkach. Dane i parametry techniczne wykładziny na spoczniki i biegi schodów:

- klasa użytkowa EN 685 - 34/43
- grubość całkowita EN 428 (ISO 24346) - 3,35 mm
- grubość warstwy użytkowej EN 429 (ISO 24340) – 0,85 mm
- grupa ścieralności EN 660-2 (ISO 24338) - T
- ciężar całkowity EN 430 (ISO 23997) – 3,1 kg/m²
- tłumienie dźwięków uderzeniowych EN ISO 717-2– ΔLw- 17 dB
- tłumienie odgłosów kroków S 31-074 - Ln,e,w < 65 dB, Classe A
- pochłanianie dźwięków w pomieszczeniu EN ISO 354 - αw = ±0,05
- średnia pozostałość wgniecenia EN 433 (ISO 24343-1) – 0,08 mm
- wymiary rolki - 1,01m x 20m
- klasa antypoślizgowości DIN 51130 - R9
- właściwości bakteriostatyczne
- reakcja na ogień EN 13501-1 – Bfls1
- trwałość kolorów EN ISO 105-B02 - 7

Zakończenia, łączenia z gresem na holach windowych na listwy aluminiowe montowane na kołki. Montaż wykładziny na łączeniach za pomocą sznurka dobranego do jaśniejszego koloru wykładziny. W drzwiach do sanitariatów zamontować listwy podłogowe stalowe oraz uszczelki dymoszczelne.

4.3.2. Wymiana posadzki holu windowego na każdej kondygnacji poza parterem wykończona gresem szklwionym w dwóch kolorach:

- gres typu Nowa Gala z kolekcji Signum SG02 o wymiarach 30x30 cm (płytką gładką) .

- gres typu Nowa Gala z kolekcji Trend Stone TS07 o wymiarach 30x30 cm (płytką gładką)
- gres na zaprawach klejowych

Wykończenie gresu fugą epoksydową w kolorze beżowym o szerokości 2 mm.

4.3.3. Montaż balustrad z przeniesieniem balustrady do duszy schodów. Montaż do lica biegu i spocznika.

Wymiana na balustrady ze stali malowanej proszkowo w kolorze brązowym lub w kolorze srebrnym – zgodnie z rysunkiem.

- przed malowaniem należy wykonać piaskowanie balustrad
- balustrada oparta na słupkach o \varnothing 42.4 x 2mm, zakończona pochwytem o \varnothing 42.4 x 2mm
- wypełnienie balustrady stanowią pręty w układzie poziomym o \varnothing 1.2 mm
- słupki balustrady mocowane (mocowanie zaciskowe) do czoła schodów (wg rysunków)
- wysokość balustrad wynosi 110 cm, odległość między prętami poziomymi balustrady nie większa niż 11 cm
- wszystkie elementy balustrady spawane.

4.3.4. Roboty malarskie

Przygotowanie ściany do malowania. Prace obejmują m.in. wklejenie narożników, szpachlowanie, gruntowanie. Kolorystyka ścian – nawiązanie do istniejącej, w kolorze np. kolorze NCS S 1000-N, kolor docelowo w uzgodnieniu z Użytkownikiem. Wszystkie ściany malowanie farbą zmywalną w (na ścianach korytarza zastosować farbę zmywalną o podwyższonej ścieralności). Farbę należy nakładać dwukrotnie po uprzednim zagruntowaniu.

4.4. Remont posadzek w holu windowym na każdej kondygnacji / z wyłączeniem holu wejściowego./

Istniejącą posadzkę należy wykończyć gresem szklwionym w dwóch kolorach:

- gres typu Nowa Gala z kolekcji Signum SG02 o wymiarach 30x30
- gres typu Nowa Gala z kolekcji Trend Stone TS07 o wymiarach 30x30

Wykończenie gresu fugą epoksydową w kolorze beżowym o szerokości 2 mm. Kolorystyka i ułożenie wg rysunków.

Należy pamiętać by przy wejściu do windy różnica w wysokościach nawierzchni posadzki wykończonej gresem a podłogą windy była nie większa niż 2 cm. Zakończenia, łączenia, narożniki wykończyć narożnikiem lub listwą stalową montowaną na kołki.

4.5. Remont korytarza IX piętra

a. roboty rozbiórkowe:

- wykładzina dywanowa na posadzkach
- cokoły
- zabudowy ścienne korytarza
- istniejące sufity, obudowy, obniżenia, instalacje wykluczone z użytkowania
- stolarka drzwiowa wraz z futrynami
- w części holu i w korytarzu na IX piętrze należy zdemontować drewnianą obudowę sufitu
- demontaż instalacji wentylacji mechanicznej, teletechnicznej i czujek DSO znajdujących się pod drewnianą obudową

b. roboty remontowe:

- w miejscu drewnianej zabudowy zamontować sufit kasetonowy podwieszany z płyt gipsowo – kartonowych. Płyty o gładkiej matowo – białej (NCS 0300) powierzchni z drobną igłowaną perforacją. Wymiary płyt 60x60 cm. Wysokość konstrukcji sufitu podwieszanego – 20 cm. Płyty sufitowe typu Rigips CASOPRANO CASOROC (krawędź A) o matowo - białej powierzchni. Kasetony mocowane do stropu istniejącego przy pomocy rusztu. Kasetony wyjmowane. Prace wykonać zgodnie z zaleceniami producenta systemu.
- montaż oświetlenia wpuszczanego w sufit podwieszany w co drugim module sufitu
- ponowny montaż zdemontowanych instalacji w wysokości projektowanego sufitu podwieszanego.
- montaż wykładziny dywanowej w kolorze beżowym lub dobranym przez Użytkownika.

Parametry techniczne wykładziny:

- Grubość całkowita ISO 1765 4,3 mm
- Wysokość runa 2,0 mm
- Klasyfikacja: domowe EN 685 Klasa 23
- Klasyfikacja: obiektowe EN 685 Klasa 33
- Waga całkowita ISO 8543 1815 g/ m²
- Stabilność wymiarowa (po poddaniu na działanie ciepła) EN 434 (ISO 23999) ≤ 0,10 %
- Budowa runa: 100% PA (nylon 6.6) – 70 - 80 mln włókien/ m², 100% PA (nylon 6.6) – 70 - 80 mln włókien/ m²
- Odporność na ścieranie EN 1307 zał. F >1000 cykli
- Odporność na działanie kołek meblowych EN 985 Tak
- Trwałość kolorów ISO 105-B02 ≥ 5
- Antypoślizgowość DIN 51130 R13 R13, Podłoże PVC + włókno szklane 100% PVC z recydingu
- Akustyka - tłumienie odgłosów EN ISO 717-2 ΔLw = 21 dB
- Pochłanianie dźwięku ISO 354 aw = 0,10 (H)
- Szczelność: wodoodporna
- Opór termiczny (nadaje się na ogrzewanie podłogowe) EN 12667 ISO 8302 0,05 m².K/W ,
- Klasa komfortu EN1307 LC1
- Klasyfikacja REACH Spełnia
- Emisja do powietrza: TVOC po 28 dniach EN ISO 16000 (ISO 10580) < 250 µg/m³
- Bakteriostatyka Bakteriostatyczna z zabezpieczeniem przeciw grzybom - SanitizedR
- Reakcja na ogień EN 13501 Bfl- s1
- Odporność na poślizg - dynamiczny współczynnik tarcia EN 13893 DS: ≥ 0,30
- Ocena zdolności do elektryzacji ISO 6356 < 2 kV < 2 kV
- Przewodność cieplna (właściwości cieplno - wilgotnościowe) ISO 8302 0.048 m² K/W 0.040 m² K/W

Po wyrównaniu podłoża wylewką wyrównującą /przyjęto 1cm wylewki/ wykładzina klejona na klej ściśle zgodnie z zaleceniami wybranego producenta wykładziny. Cokoły z wykładziny wys 5cm w listwach, montowane do ścian.

Łączenia wykładziny z innym materiałem – listwy przypodłogowe stalowe.

- malowanie ścian: przygotowanie ściany do malowania. Prace obejmują m.in. wklejenie narożników, szpachlowanie, gruntowanie. Kolorystyka ścian – nawiązanie do istniejącej, w kolorze np. kolorze NCS S 1000-N, kolor docelowo w uzgodnieniu z Użytkownikiem. Wszystkie ściany malowanie farbą zmywalną w (na ścianach korytarzy zastosować farbę zmywalną o podwyższonej ścieralności). Farbę należy nakładać dwukrotnie po uprzednim zagruntowaniu.

- wymiana stolarki wewnętrznej wraz z futrynami – futryny drewniane, obejmowe typu PORTA dopasowane do szerokości istniejących otworów drzwiowych z obejmą po obu stronach ściany. Drzwi drewniane pełne, gładkie, wyposażone w zamki, klamki. Stolarka w kolorze dębu złotego. Łączna ilość drzwi do wymiany na IX piętrze: 10 sztuk wymiarze 80x210. Dokonać pomiaru z natury.

- wstawienie ścianki p.poż EI 60 pomiędzy korytarzem IX piętra, a holem windowym w kolorze jasno szarym. W ścianie wydzielenia p. pożarowego drzwi p. poż EI 60, drzwi wyposażone w samozamykacz. Szerokość ścianki wydzielenia p. pożarowego – ok. 230cm, przyjęto drzwi o wym: 150x205cm. Jedno skrzydło drzwiowe o szerokości min. 90cm po otwarciu w świetle. Dokonać domiarów z natury.

5. Uwagi ogólne

Wszystkie zastosowane materiały budowlane muszą posiadać ważną aprobatę techniczną ITB i zastosowane zgodnie z ich przeznaczeniem i instrukcją producenta.

Roboty budowlane należy wykonać zgodnie z zasadami sztuki budowlanej, zgodnie z obowiązującymi normami i przepisami pod nadzorem osób posiadających odpowiednie uprawnienia.

Zobowiązuje się Inwestora oraz Wykonawców do stosowania technologii zgodnych z projektem a wszystkie elementy nie uwzględnione w projekcie zgodnie z Prawem Budowlanym, oraz odpowiednią PN, z zachowanie

bezpieczeństwa placu budowy. Zobowiązuje się Inwestora oraz Wykonawców do stosowania wyłącznie materiałów posiadających atesty, znak bezpieczeństwa oraz certyfikat dopuszczający do obrotu na rynku Polski.

Brak oznaczeń konkretnych norm PN w projekcie wynika z obowiązku posiadania oznaczeń normowych na poszczególnych produktach. Oznacza to, że dany produkt został dopuszczony do obrotu na rynku Polskim.

W przypadku wprowadzania zmian w trakcie realizacji inwestycji należy zmiany uzgodnić z projektantem branży architektonicznej i konstrukcyjnej. Projektant dopuszcza zmianę wskazanych materiałów i technologii na inne jedynie w wypadku gdy posiadają one cechy techniczne nie gorsze niż wskazane w projekcie.

mgr inż. arch Agnieszka Cylik

A. C. ACTIO arch. Agnieszka Cylwik PRACOWNIA ARCHITEKTURY
15-258 Białystok ul. Pod Krzywą 33/1, tel. kom. 604-906-514. e-mail: a_cylwik@poczta.onet.pl

**INFORMACJA BEZPIECZEŃSTWA I OCHRONY ZDROWIA
DO PROJEKTU BUDOWLANEGO WYKONANIA ROBÓT REMONTOWYCH
W ZAKRESIE WYMIANY DWÓCH DZWIGÓW OSOBOWYCH, REMONTU HOLI WINDOWYCH,
REMONTU KLATKI SCHODOWEJ, REMONTU KORYTARZA IX PIĘTRA
W BUDYNKU BIUROWYM
W SIEDLCACH UL. PIŁSUDSKIEGO 38**

Adres budynku: Siedlce, ul. Piłsudskiego 38

Zamawiający: Wojewódzki Urząd Mazowiecki
Plac Bankowy 3/5 Warszawa

Autorzy:

Architektura: mgr inż. arch Agnieszka Cylwik
upr. bud. nr. BŁ – PdOKK /53 /2005, przyn. izby POIA nr Pd-0269

Białystok, 30.06.2016

INFORMACJA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Wykonana zgodnie z Dz.U.03.120.1126 , Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. z dnia 10 lipca 2003 r.) oraz na podstawie art. 21a ust 4 ustawy z dnia 7 lipca 1994 r. •Prawo budowlane (Dz. U. z 2000 r. Nr 106, poz. 1126, z późn.zm.2))

1. Dane ogólne - zakres robót dla całego zamierzenia budowlanego oraz podstawy formalno - prawne:

Przedmiotem opracowania jest informacja dotycząca bezpieczeństwa i ochrony zdrowia do projektu budowlanego wykonania prac remontowych w budynku przy ul. Piłsudskiego 38 w Siedlcach. Etap objęty opracowaniem obejmuje następujące roboty budowlane:

- wymianę dwóch dźwigów windowych
- remont holi windowych
- remont klatki schodowej
- remont korytarza IX piętra

1.1. Zamawiający: Mazowiecki Urząd Wojewódzki w Warszawie, Plac Bankowy 3/5 Warszawa

1.2. Podstawa opracowania:

a Umowa z Inwestorem

b. „Ekspertyza techniczna dotycząca stanu ochrony przeciwpożarowej budynku przy ul. Piłsudskiego 38 w Siedlcach" z grudnia 2007 wykonaną przez mł. bryg. inż. Michał Brajta oraz Postanowienie Mazowieckiego Komendanta Wojewódzkiej Państwowej Straży Pożarnej WZ.5595/304/07/08 z dnia 22 lutego 2008r.

c. Postanowienie Mazowieckiego Komendanta Wojewódzkiej Państwowej Straży Pożarnej WZ.5595/304/07/08 z dnia 22 lutego 2008r.

d. inwentaryzacja robót budowlanych wykonanych na bazie projektu budowlanego wykonanego w 2008r.

e. przepisy i normy dotyczących ochrony przeciwpożarowej:

2. Przedmiot – planowane roboty remontowe

Przedmiotem jest projekt wykonania robót budowlanych:

- wymiana dwóch dźwigów windowych
- remont holi windowych
- remont klatki schodowej
- remont korytarza IX piętra

3. Istniejący plan zagospodarowania terenu- wykaz istniejących obiektów budowlanych

Teren jest w pełni zagospodarowany. Zagospodarowanie terenu pozostaje bez zmian.

- 3.1) Obiekt kubaturowy: istniejący budynek
- 3.2) Inwestycje liniowe: bez zmian
- 3.3) Układ komunikacyjny: bez zmian
- 3.4) Ukształtowanie terenu i zieleni: bez zmian

4. Eksploatacja górnicza

Teren leży poza rejonem szkód górniczych

5. Zagrożenie dla środowiska naturalnego

Planowana inwestycja nie wpłynie na środowisko naturalne.

6. Zagrożenie występujące podczas realizacji robót i środki zapobiegające niebezpieczeństwom

6.1. Obowiązek sporządzenia planu bezpieczeństwa i ochrony zdrowia -wykaz zagrożeń

Obowiązek sporządzenia lub zapewnienia sporządzenia przed rozpoczęciem budowy planu bezpieczeństwa i ochrony zdrowia (zwany dalej plan bioz) spoczywa na kierowniku budowy, jeżeli w jej trakcie będzie wykonywany co najmniej jeden z następujących rodzajów robót. Ponadto obowiązek sporządzenia planu bioz dotyczy jeżeli przewidywane roboty budowlane mają trwać dłużej niż 30 dni roboczych i jednocześnie będzie przy nich zatrudnionych co najmniej 20 pracowników lub pracochłonność planowanych robót będzie przekraczać 500 osobodni.

Plan bioz na budowie sporządza się w oparciu o wykonaną przez projektanta informację dotyczącą bezpieczeństwa i ochrony zdrowia uwzględniając specyfikę projektowanego obiektu budowlanego i warunki prowadzenia robót budowlanych w tym planowane prowadzenie robót i produkcji przemysłowej. Szczegółowy zakres i formę planu bioz określa Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. z dnia 10 lipca 2003 r.)

2) robót budowlanych, przy prowadzeniu których występują działania substancji chemicznych lub czynników biologicznych zagrażających bezpieczeństwu i zdrowiu ludzi: - występuje w trakcie pokrywania elementów drewnianych przez malowanie lub pokrywanie metodą natryskową środkami zabezpieczającymi do stopnia trudnozapalności

3) robót budowlanych stwarzających zagrożenie promieniowaniem jonizującym: - nie występuje

4) robót budowlanych prowadzonych w pobliżu linii wysokiego napięcia lub czynnych linii komunikacyjnych:

5) robót budowlanych stwarzających ryzyko utonięcia pracowników:

6) robót budowlanych prowadzonych w studniach, pod ziemią i w tunelach:

7) robót budowlanych wykonywanych przez kierujących pojazdami zasilanymi z linii napowietrznych - roboty przy budowie, remoncie i rozbiórce torowisk; - nie występuje

8) robót budowlanych wykonywanych w kesonach, z atmosferą wytwarzaną ze sprężonego powietrza -roboty przy budowie i remoncie nabrzeży portowych i przepraw mostowych; - nie występuje

9) robót budowlanych wymagających użycia materiałów wybuchowych:

10) Sposoby prowadzenia instruktora pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.

10.1. Przy wykonywaniu ścian: wszyscy pracownicy powinni być zapoznani z przepisami zawartymi w ROZPORZĄDZENIU MINISTRA INFRASTRUKTURY z dnia 6 lutego 2003r. w sprawie BHP przy wykonywaniu robót budowlanych :Dz. U. nr.47 poz. 401 rozdział 8- Rusztowania i ruchome podesty robocze, rozdział 9- Roboty na wysokościach, rozdział 12-Roboty murarskie i tynkarskie.

10.2. Przy wykonywaniu stropów: wszyscy pracownicy powinni być zapoznani z przepisami zawartymi w ROZPORZĄDZENIU MINISTRA INFRASTRUKTURY z dnia 6 lutego 2003r. w sprawie BHP przy wykonywaniu robót budowlanych :Dz. U. nr.47 poz. 401 rozdział 9- Roboty na wysokościach, rozdział 14- Roboty zbrojarskie i betoniarskie

10.3. Przy wykonywaniu konstrukcji i pokrycia dachu: wszyscy pracownicy powinni być zapoznani z przepisami zawartymi w ROZPORZĄDZENIU MINISTRA INFRASTRUKTURY z dnia 6 lutego 2003r. w sprawie BHP przy wykonywaniu robót budowlanych :Dz. U. nr.47 poz. 401 rozdział 9- Roboty na wysokościach, rozdział 13- Roboty ciesielskie, rozdział 17- Roboty dekararskie i izolacyjne

10.4. Przy wykonywaniu prac z użyciem dźwigu: wszyscy pracownicy powinni być zapoznani z przepisami zawartymi w ROZPORZĄDZENIU MINISTRA INFRASTRUKTURY z dnia 6 lutego 2003r. w sprawie BHP przy wykonywaniu robót budowlanych :Dz. U. nr.47 poz. 401 rozdział 7•Maszyny i inne urządzenia techniczne.

11) Wykaz środków technicznych i organizacyjnych zapobiegających niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia

11.1 W pomieszczeniu socjalnym oznaczonym na planie terenu budowy (sporządza kierownik budowy) umieścić

wykaz zawierający numery telefonów: - najbliższego punktu lekarskiego - straży pożarnej - posterunku Policji

11.2. W pomieszczeniu socjalnym oznaczonym na planie terenu budowy (sporządza kierownik budowy) umieścić punkt pierwszej pomocy obsługiwany przez wyszkolonych w tym zakresie pracowników

11.3. W pomieszczeniu socjalnym oznaczonym na planie terenu budowy (sporządza kierownik budowy) umieścić telefon komórkowy

11.4. W pomieszczeniu socjalnym oznaczonym na planie terenu budowy (sporządza kierownik budowy) umieścić kaski ochronne

11.5. W pomieszczeniu socjalnym oznaczonym na planie terenu budowy (sporządza kierownik budowy) umieścić pasy i linki zabezpieczające przy pracach na wysokościach

11.6. Ogrodzenie terenu budowy wykonać o wys. min. 1.5m, oznakować na planie j/w

11.7. Barierki, poręcze umieszczone na wysokości 1.1 m, oraz deskowanie ażurowe pomiędzy deską krawężnikową a poręczą wykonać z desek krawężnikowych o szerokości 15cm.

11.8. Rozmieścić tablice ostrzegawcze

11.9. Zainstalować oświetlenie emitujące czerwone światło

11.10. Na terenie budowy za pomocą tablic informacyjnych wyznaczyć drogę ewakuacyjną i oznaczyć na planie j/w

Wszystkie roboty budowlane prowadzić zgodnie z warunkami określonymi w Rozporządzeniu Ministra Infrastruktury z dn. 06. lutego 2003r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych. (Dz.U. Nr 47, poz. 401 z dn. 19.03.03.)

mgr inż. arch Agnieszka Cylwik