


NIERZETELNOŚĆ PRZYCZYNA SPIĘTRZENIA BŁĘDÓW PROWADZĄCYCH DO ZAGROŻENIA KATASTROFĄ BUDOWLANA

OLGIERD DONAJKO, olgierd.donajko@budekol.com
Pracownia Projektowa BUDEKOL, Poznań

Streszczenie: W referacie przedstawiono przykład inwestycji, przy której projektowaniu i realizacji popełniono szereg błędów i nieprawidłowości wynikających z niewiedzy bądź zbagatelizowania obowiązujących przepisów. Dodatkowo wystąpiło lekceważenie obowiązków ze strony nadzoru na budowie połączone z samowolnymi działaniami wykonawcy mającymi na celu obniżenie kosztów bez zwracania uwagi na konsekwencje wytrzymałościowe. W efekcie - zestawienie tych czynników spowodowało przedawaryjny stan nowej i jeszcze nieukończonyj konstrukcji budynku magazynowego.

Słowa kluczowe: nierzetelność, samowola, lekceważenie obowiązków, nadzór, katastrofa budowlana.

Obowiązek rzetelnego wywiązywania się z obowiązków inżyniera w świetle obowiązującego prawa

W referacie tym z rozmysłem pominię moralne aspekty rzetelności zawodowej, jako zasady wyniesione jeszcze z domu rodzinnego, na które (oprócz momentu pozytywnego kwalifikowania studenta do zostania inżynierem, bądź inżyniera do pełnienia samodzielnych funkcji technicznych) nie mamy wpływu. Niemniej – obowiązek zapewnienia należytej staranności połączonej z doskonaleniem zawodowym wpisany został w myśl przewodnią szeregu aktów prawnych różnej wagi i znaczenia. Są nimi między innymi:

- Ustawa o samorządzie zawodowym [1],
- Kodeks etyki inżyniera Polskiej Izby Inżynierów Budownictwa [2],
- Prawo budowlane [3].

Wynikające z zapisów w nich zawartych obowiązki winny być drogowskazem działania każdego inżyniera, traktującego swój zawód odpowiedzialnie, jako zawód zaufania publicznego. Czynnikiem dodatkowo motywującym jest szereg zapisów o karach grożących za nienależyte wypełnianie obowiązków związanych z pełnioną samodzielną funkcją techniczną. W ramach Prawa Budowlanego przewidziano sankcje z tytułu odpowiedzialności zawodowej (Art. 95 p. 3, 4, 5) oraz odpowiedzialności karnej (art. 92).

Problemy wynikające ze zmian obowiązujących systemów normowych i związanej z tym konieczności doksztalcenia inżynierów.

W świecie obowiązujących przepisów panuje wszechwładny bałagan legislacyjny, spowodowany niekompatybilnością obowiązujących ustaw i rozporządzeń.

Zgodnie z Ustawą o normalizacji – nie ma ustawowego obowiązku stosowania Polskich Norm.

Ustawa Prawo Budowlane [3] nakazuje wykonywanie projektów zgodnie z przepisami i zasadami wiedzy technicznej, nie precyzując ściśle jak należy ten zapis o wiedzy interpretować (zapis precyzujący szczegółowo te zagadnienia przekształcał by pod względem technicznym inżynierów w zwykłych kopistów)

Zgodnie z Rozporządzeniem o Warunkach Technicznych [4] w dziale V par. 204 p. 4 zapisano (w uproszczeniu), że konstrukcja winna spełniać wymagania Polskich Norm.

Z kolei Rozporządzenie o Warunkach Posadowienia [5] w sposób jednoznaczny nakazuje wykonywanie badań gruntowych (i związanych z tym badań laboratoryjnych), opracowanie wyników oraz sporządzenie projektów geotechnicznych w parciu o Eurokody.

Zgodnie z zapisem zawartym w samych Eurokodach (EN 1990 p. 1.1(2)) jak i wyjaśnieniem w tabeli Załącznika 1 do Rozporządzenia o warunkach technicznych [4] – nie jest dozwolone łączenie norm PN-B i PN-EN 1990–1999.

Wynika z tego konieczność wykonania projektu posadowienia (a w zasadzie styku obiektu z gruntem) w oparciu o Eurokody, całą zaś resztę obiektu można zaprojektować według starych norm „branżowych”.

Nie wolno jednakże do projektu posadowienia wykorzystać wyników obliczeń statycznych z części „branżowej” – należy całą analizę statyczną poczynawszy od zebrania obciążeń wykonać w oparciu o Eurokody.

Zagadnienia etyki zawodowej związane z realizowanym obiektem magazynowym

Przykładem bez mała klinicznym nierzetelności zawodowej może być obiekt magazynu produktów rolnych w małej miejscowości na styku województw łódzkiego i śląskiego. Obiekt niewielki, w postaci jednonawowej hali o wymiarach 12,2×28,7 m o konstrukcji szkieletowej stalowej (słupy stalowe z HEA240 o schemacie wspornika utwierdzonego w stopach fundamentowych, dźwigary stalowe kratowe spawane z rur o przekroju prostokątnym, pokrycie z płyt warstwowych). Istotną cechą obiektu jest jego funkcja magazynu produktów rolnych, narzucająca konieczność zapewnienia we wnętrzu obniżonej temperatury i bardzo dużej wilgotności (obiekt wyposażony w podwieszane do dźwigarów dachowych agregaty chłodnicze i instalację zraszającą przechowywane produkty).


Rys. 1. Omawiana hala magazynowa.

Wydawało by się, że przy tak prostym i niewielkim obiekcie nie należy się spodziewać żadnych problemów projektowych i wykonawczych.

Budowa prowadzona w latach 2013–2014, jeszcze nie ukończona (przerwana z uwagi na wystąpienie poważnych usterek a następnie stwierdzone niebezpieczeństwo wystąpienia katastrofy budowlanej).

W czasie przeprowadzania oceny bezpieczeństwa konstrukcji stwierdzono następujące nieprawidłowości popełnione w czasie prowadzonego procesu przygotowania i realizacji, potwierdzone dodatkowo dokumentacją fotograficzną oraz rozmowami z niektórymi uczestnikami procesu inwestycyjnego:

Przygotowanie inwestycji

Badania gruntowe

Badania gruntowe stanowiące podstawę do wykonania projektu posadowienia wykonano w oparciu o stare normy „branżowe”, stosując zarówno nazewnictwo gruntów jak i ich parametry geotechniczne z tych norm. Pomimo tego – geolog w opisie do badań powołuje się na Rozporządzenie o Warunkach Posadowienia z roku 2012 [5], co stanowi ewidentne potwierdzenie nieznamomości powoływanego (zasadniczego dla swojego zawodu) rozporządzenia bądź świadome poświadczenie nieprawdy.

Projekt posadowienia

Projekt posadowienia wykonano w oparciu o Polskie Normy PN-B, korzystając z opracowania badań geotechnicznych wykonanych również w oparciu o normy „branżowe”. Postępowanie takie było by może prawidłowe z technicznego punktu widzenia, ale stoi w sprzeczności z zapisami Rozporządzenia [5] w powiązaniu z Warunkami Technicznymi [4]. Pomimo tego – projektant wydał Oświadczenie o wykonaniu projektu zgodnie z obowiązującymi przepisami.

Projekt konstrukcyjny obiektu

Projekt konstrukcji budynku sporządzono w oparciu o Polskie Normy „branżowe”. Zastosowano maksymalne dopuszczalne tymi normami uproszczenia schematu statycznego, nie uwzględniano wpływu oddziaływań II rzędu i przestrzennej pracy konstrukcji. Przyjęto zbyt małe (w stosunku do wymagań Inwestora) obciążenia stropu poddasza (o konstrukcji podwieszanej do kratowych dźwigarów dachowych).

Zastosowano tylko jeden schemat obciążeń, upraszczając do maksimum analizę konstrukcji.

Część elementów w części rysunkowej projektu ma inne przekroje niż przyjęte w załączonych do projektu obliczeniach statycznych.

Połączenia montażowe zaprojektowano jako częściowo spawane, częściowo zaś skręcane na śruby.

Pozwolenie na Budowę

Opierając się między innymi na oświadczeniach projektantów o wykonaniu projektów zgodnie z obowiązującymi przepisami, Starostwo Powiatowe wydało Pozwolenie Na Budowę.

Budowa

Zmiana sposobu zabezpieczeń antykorozyjnych

W trakcie uzgadniania warunków umowy na wykonanie obiektu – wykonawca zaproponował wykonanie konstrukcji stalowej jako cynkowanej ogniowo. Projektant dokonał odpowiednich poprawek, przeprojektowując złącza montażowe ze spawanych na skręcane – spowodowało to, że niektóre części obiektu zaprojektowano w sposób dość wymagający dla wykonawcy, wymuszający zachowanie dużej dokładności montażu i przyjęcie odpowiedniej technologii (złącza czołowe rygli ściennych ze słupami i usztywnień pionowych z dźwigarami dachowymi, które nie miały praktycznie żadnych dopuszczalnych tolerancji ustawienia słupów). Inwestor zaakceptował proponowane przez projektantów i wykonawcę rozwiązania. O tych zmianach nie dokonano żadnej adnotacji w Dzienniku Budowy.

Prefabrykacja

Wykonawcą konstrukcji stalowej była ta sama firma, która wykonywała jej późniejszy montaż. W trakcie prefabrykowania wykonawca wprowadził samowolnie szereg zmian w elementach konstrukcyjnych. Część z nich zmieniła w sposób istotny schemat statyczny pracy niektórych elementów konstrukcyjnych. Przykładem tego jest zmiana złączy czołowych połączenia rygli ściennych ze słupami na połączenia zakładkowe.

Zastosowano również w części elementów konstrukcyjnych cieńsze blachy (blachy podstaw słupów) bądź elementy o mniejszych niż zaprojektowane przekrojach. Wykonawca prefabrykacji zrezygnował również z wykonania ściąg naroży przepon słupów, wprowadzając dodatkowe punkty spiętrzenia naprężeń spawalniczych.

Zrezygnowano również z przyczyn wykonawczych montażu z wykonania „ostróg” w podstawach słupów, zmieniając sposób przekazywania sił poziomych na fundamenty.

Żadna ze zmian na etapie prefabrykacji nie została wpisana do Dziennika Budowy ani nie uzyskała pisemnej akceptacji projektanta i inspektora nadzoru. Inspektor Nadzoru po dostarczeniu konstrukcji na teren budowy dokonał wpisem do Dziennika Budowy jej odbioru, jako zgodną z projektem.

Montaż konstrukcji

Montaż szkieletu stalowego przeprowadzono bez prawidłowej rektyfikacji, słupy wykazują ponadnormatywne odchylenia od pionu i nie są osadzone zgodnie z osiami konstrukcyjnymi. Odchylenia znacznie przekraczają dopuszczalne.

Podczas montażu konstrukcji dokonano „pasowania” niektórych elementów, niwelujące w mniemaniu montażystów niedokładności w ustawieniu i rektyfikacji elementów. Między innymi powiększono (przez wypalanie palnikami acetylenowymi) „źle zlokalizowane” otwory w podstawach słupów, rozwiercano i wycinano rowki w miejsce otworów na śruby w blachach połączeń zakładkowych rygli ściennych. W części złączy zastosowano śruby o zróżnicowanej średnicy (nie pasujące otwory „wypełniano” śrubami o mniejszej średnicy) bądź niektóre śruby w ogóle pominięto. Znaczna część łączników śrubowych nie została w ogóle dokręcona.

Stężenia ścian i połączy zaprojektowane jako prętowe napinane śrubami rzymskimi wykonano jako „sztukowane” bez możliwości kontroli długości wkręcenia pręta i bez nakrętek kontrolujących. Część zaś prętów wkręcono w śruby rzymskie tylko na głębokość równą ok. 1/3 długości tulei gwintowanej.

W trakcie analizowania archiwalnej dokumentacji fotograficznej potwierdzono fakt montażu lekkiej obudowy ścian bez wykonania stężeń ściennych.

Elementy podwieszeń agregatów chłodniczych zamontowano bez dbałości o zachowanie charakteru pracy złączy ścinanych, stosując otwory „powiększane” wyjątkowo niechlujnie na budowie i nie dokręcając prawidłowo śrub o zbyt dużej długości (zastosowano „redukcję” długości śruby przez założenie kilku większych nakrętek jako tulei dystansowych).

Wszystkie słupy hali pozostawiono bez podlewek cementowych, oparte na klinach drewnianych (część klinów luźna, bądź już wypadła)

Wszystkie zastosowane łączniki śrubowe ocynkowane galwanicznie, zaniżają w ten sposób trwałość antykorozyjną całej konstrukcji.

Nadzór nad budową

Wykonawca zapewnił osobę pełniącą (wg zapisów w Dzienniku Budowy) funkcję Kierownika Budowy, legitymującą się wymaganymi uprawnieniami. Należy mieć wątpliwość

co do rzeczywistego przebywania Kierownika Budowy stale na budowie, szczególnie w czasie montażu konstrukcji stalowej.

Funkcję Inspektora Nadzoru z ramienia Inwestora pełniła osoba związana z biurem projektowym – autorem projektu hali. Pomimo tego – nie zostały zapisane żadne uzgodnienia odnośnie wprowadzonych zmian w elementach konstrukcyjnych.

Inspektor Nadzoru zapisami w Dzienniku Budowy potwierdził kontrolę wykonania elementów konstrukcyjnych zgodnie z projektem oraz ich prawidłowego (tj. zgodnego z projektem i sztuką budowlaną) montażu.

W żadnym miejscu Dziennika Budowy nie znaleziono wpisów o zmianie sposobu zabezpieczeń antykorozyjnych na ocynkowane ogniowo i związaną z tym zmianą wykonania złączy konstrukcji.

Dopiero po stwierdzeniu wystąpienia ognisk korozji w cynkowanych ogniowo podstawach słupów (częściowo zakrytych już elementami lekkiej obudowy z płyt warstwowych) Inspektor Nadzoru wstrzymał zapisem do Dziennika Budowy roboty na obiekcie i wezwał wykonawcę do usunięcia korozji.

Efekt końcowy – obiekt nienadający się do eksploatacji

W ramach działalności zawodowej dokonywałem oceny bezpieczeństwa konstrukcji hali. Przeliczenie konstrukcji wykonano w oparciu o rzeczywiście wykonane elementy i złącza (uwzględniając wprowadzone przez wykonawcę zmiany schematów statycznych), w oparciu o 2 systemy normowe, przy założeniu usunięcia najbardziej rażących usterek (podlewki słupów, zastosowanie zgodnych z projektem śrub i prawidłowego dokręcenia złączy).

Analiza obliczeniowa wykazała przekroczenie warunków stanów granicznych nośności niektórych podstawowych elementów konstrukcyjnych, niezależnie od przyjętego systemu normalizacyjnego.

W analizie – z uwagi na brak odpowiednich badań gruntowych – pominięto sprawdzenie projektu posadowienia w oparciu o PN-EN.

W efekcie zostało wydane zalecenie dokonania przez projektanta obiektu projektu wzmocnienia i naprawy konstrukcji oraz wprowadzenia na terenie budowy ograniczenia przebywania osób usuwających stwierdzone usterki w obiekcie w określonych warunkach atmosferycznych.


Rys. 2. Kliny rektyfikacyjne słupów utwierdzonych


Rys. 3. Stopień dokręcenia łączników rygli ścian

Fakt beztróskiego odbierania przez Inspektora Nadzoru zapisami do Dziennika Budowy konstrukcji i montażu skutkuje w chwili obecnej roszczeniami wykonawcy odnośnie do

wypłaty wynagrodzenia za całość konstrukcji i montażu, a rozmowy n/t wykonania poprawek i usunięcia usterek są bardzo trudne.

Jest to tym smutniejsze, że do momentu stwierdzenia korozji na elementach cynkowanych ogniowo i wstrzymania prac na budowie inwestor bezzwłocznie regulował wszystkie należności.


Rys. 4. Pasowanie otworów rygli ściennych


Rys. 5. Śruba rzymska stężeń


Rys. 6. Redukcja długości śrub wieszaków agregatów chłodniczych


Rys. 7. Otwory fasolkowe wieszaków agregatów chłodniczych

Przykłady rażącego niedopełnienia obowiązków z innych budów

Należy w tym miejscu zwrócić uwagę, że przedstawiony obiekt nie stanowi niestety wyjątku.

Z przykrością trzeba stwierdzić, że staje się raczej regułą, szczególnie przy mniejszych i mniej odpowiedzialnych inwestycjach. Wszechobecna pogoń za zleceniami, związane z tym obniżanie wynagrodzeń za opracowania projektowe oraz bezwzględna walka przy ubieganiu się o otrzymanie zlecenia powodują (w mniemaniu osób odpowiedzialnych w firmach za zaniżanie oferowanych inwestorowi cen) domniemaną zgodę zamawiającego na spadek jakości przekazywanych „dzieł”.

Niemniej – niskie wynagrodzenie nie może w żadnym wypadku stanowić wytłumaczenia dla niedbalstwa i lekceważenia obowiązków. Część przyczyn może leżeć w niewiedzy (a zatem braku odpowiedzialności połączonego z brakiem samokrytycyzmu) osób pełniących odpowiedzialne funkcje techniczne.

Poniżej kilka przykładów ignorancji i beztroski, które udało się w odpowiednim czasie, przed mogącą wystąpić katastrofą „wyłapać”.


Rys. 8. Kolizja żelbetowego dźwigara z rurociągiem


Rys. 9. Skutki używania wiertnicy diamentowej przy stropie Rector

Podsumowanie

W przedstawionym referacie próbowałem przedstawić tezę, że przy pełnieniu obowiązków związanych z samodzielnymi funkcjami technicznymi nie powinno być zauważalnej różnicy pomiędzy obiektami stosunkowo niewielkimi, a sztandarowymi w skali kraju inwestycjami. Różnica może wystąpić w ilości nadzoru (rozumianej jako liczbę osób pełniących funkcje związane z nadzorem), a nie w jego jakości.

W zawodzie inżyniera, jeżeli chcemy być postrzegani jako wykonujący zawód zaufania publicznego – nie ma i nie może być miejsca na lekceważenie obowiązków. Należy też przygotowywać się merytorycznie do każdego działania, które mamy nadzorować. Etyka zawodu inżyniera winna stać się na zawsze podstawą naszych działań.

Literatura

1. Ustawa z 15 grudnia 2000 O Samorządach Zawodowych Architektów oraz Inżynierów Budownictwa (Dz.U. 2001 nr 5 poz. 42).
2. Kodeks zasad etyki zawodowej członków Polskiej Izby Inżynierów Budownictwa.
3. Ustawa z 7 lipca 1994 r. Prawo Budowlane (Dz.U. 2003 nr 207 poz. 2016 z późn. zm).
4. Rozporządzenie Ministra Infrastruktury z 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002 nr 75 poz. 690 z późn. zm).
5. Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dn. 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawienia obiektów budowlanych (Dz.U. 2012 poz. 463).
6. PN-EN 1090-2 Wykonanie konstrukcji stalowych i aluminiowych. Część 2. Wymagania techniczne dotyczące konstrukcji stalowych.
7. Zespół autorów pod red. dr. inż. Adama Ujmy. Warunki techniczne wykonania i odbioru robót budowlanych. Wyd. Verlag Dashofer, Warszawa 2004.
8. Normy PN-EN 1990 do 1997 (Eurokody).
9. Odpowiednie normy zestawu PN-B (tzw. branżowe).

UNRELIABILITY CAUSE ACCUMULATION OF ERRORS LEADING TO THE RISK OF FAILURE OF THE BUILDING CONSTRUCTION

Abstract: The paper presents an example of investment, in the design and implementation of which, a series of errors and irregularities occurred. All that resulted from ignorance or failure to comply with applicable law. In addition, disregard for responsibilities on the part of supervising inspector and construction manager took place. All that was combined with arbitrary contractor actions aimed at cost reduction, regardless the consequences in the structural strength. The combination of all these factors led to a pre-emergency state in the structure of an unfinished warehouse building.

Keywords: unreliability, arbitrariness, neglect of duties, supervision, construction disaster.