

BEZPIECZEŃSTWO UŻYTKOWANIA OBIEKTÓW TYMCZASOWYCH NA PRZYKŁADZIE HALI NAMIOTOWEJ

WOJCIECH CHRUŚCIEL

Firma Handlowo Budowlana ELBUD Jakub Chruściel

KRZYSZTOF KUCZYŃSKI, *k.kuczynski@itb.pl*

Zakład Konstrukcji i Elementów Budowlanych, Instytut Techniki Budowlanej

Streszczenie: Hale namiotowe coraz częściej znajdują swoje zastosowanie przy organizacji krótkotrwałych imprez masowych gdy panujące warunki atmosferyczne nie pozwalają na ich organizację na świeżym powietrzu. Ze względu na swoją konstrukcję oraz czas eksploatacji obiekty te zalicza się do obiektów tymczasowych, które nie wymagają uzyskania pozwolenia na budowę, a jedynie zgłoszenia przez Inwestora prowadzenia robót budowlanych. Proces ten jest krótki oraz nie wymaga spełnienia wielu formalności w przeciwieństwie do decyzji o pozwoleniu na budowę. Na przykładzie katastrofy w postaci zawalenia się hali namiotowej w referacie przedstawiono aspekty formalno-prawne i techniczne, które powinny być uwzględniane na etapie projektowania oraz wydawania decyzji administracyjnych.

Słowa kluczowe: hala namiotowa, obiekt tymczasowy, katastrofa, prawo budowlane, projektowanie, okres użytkowania.

1. Wprowadzenie

Obiekty tymczasowe to stałe elementy otaczającej nas przestrzeni. Bardzo często są one stawiane na potrzeby imprez okolicznościowych, po zakończeniu których następuje ich demontaż. Czas użytkowania obiektów jest krótszy od ich trwałości technicznej. Innym rodzajem obiektów tymczasowych są obiekty nietrwale połączone z gruntem czyli kioski uliczne, pawilony sprzedaży ulicznej, pawilony wystawowe, przekrycia namiotowe, urządzenia rozrywkowe. Obiekty tymczasowe są przedmiotem wielu artykułów przygotowywanych przez inżynierów budownictwa [4], jak i radców prawnych [1, 2, 3]. Można w tym miejscu zadać pytanie – dlaczego tak jest, że obiekty budowlane, których czas użytkowania jest krótszy od ich trwałości wprowadzają takie zamieszanie. Otóż, to właśnie ich prostota jest przyczyną tych problemów. Problemami są zarówno aspekty prawne, jak i techniczne. Przedstawione argumenty zostaną opisane na podstawie awarii hali namiotowej, która miała miejsce w centralnej Polsce w okresie zimowym.

2. Opis obiektu

Hala namiotowa miała wymiary 26,3×50,0×9,0 m i stanowiła zadaszenie obiektu sportowego (rys. 1–3). Wykonano ją jako konstrukcję kratownicową z rur prostokątnych aluminiowych o przekrojach 100×50×2 mm i 60×40×2 mm. Zastosowany materiał do produkcji elementów to stop aluminium EN-AW 6060 o granicy plastyczności równej 140 MPa i wytrzymałości na rozciąganie równej 170 MPa.

Rys. 1. Rzut z góry hali namiotowej

Rys. 2. Przekrój hali namiotowej

Rys. 3. Schemat konstrukcji hali namiotowej

Słupy w postaci kratownicy płaskiej mają pasy wykonane z profili 100×50×2 mm (rys. 4). Słupki oraz krzyżulce spawane do pasów wykonano z profili aluminiowych 60×40×2 mm. Rygiel dachowy stanowi kratownica płaska z pasami wykonanymi z profili 100×50×2 mm oraz krzyżulce z profili 60×40×2 mm (rys. 5). W węzłach narożnych oraz w pięciu miejscach rygla dachowego wykonano stalowe blachy węzłowe. W górnej części kratownicy wykonano stężenie szczytowe z liny stalowej o średnicy 12 mm.

Rys. 4. Szczegół słupa kratowego

Rys. 5. Szczegół rygla dachowego

3. Opis sytuacji i katastrofy

Obiekt został wybudowany na podstawie zgłoszenia robót budowlanych. Dokumentacja stanowiąca załącznik do zgłoszenia zawierała dwa rysunki oraz opis techniczny obiektu. Roboty budowlane i dokumentacja obiektu budowlanego wykonywała ta sama osoba, która nie była inżynierem budownictwa, jak również nie posiadała uprawnień budowlanych. Podczas prowadzenia robót budowlanych nie było nadzoru kierownika budowy ani inspektora nadzoru inwestorskiego.

Obiekt został wybudowany, odebrany przez Inwestora oraz użytkowany przez okres około 1 miesiąca nim doszło do katastrofy.

W dniach poprzedzających oraz w dniu katastrofy odnotowywane były opady śniegu, które spowodowały zaleganie na gruncie pokrywy śnieżnej grubości odpowiednio 12 i 19 cm. Ze względu na sprzeczność informacji dotyczących odśnieżania hali namiotowej oraz braku danych dotyczących ciężaru pokrywy śnieżnej założyć można, że przy grubości 12 cm obciążenie śniegiem wynosiło 0,12 kPa, natomiast w dniu katastrofy 0,31 kPa. Zniszczenie nastąpiło w godzinach wieczornych i miało charakter katastrofy postępującej. Początkowo nastąpiły trzaski oraz nadmierne przemieszczenia elementów konstrukcji, następnie zawaleniu się uległa część dźwigara dachowego. Na końcu zawaliła się cała konstrukcja dachowa. Poszczególne fazy katastrofy przedstawiono w tabeli 1.

Oprócz nadmiernych przemieszczeń elementów kratowych wystąpiły również deformacje oraz uszkodzenia mechaniczne profili aluminiowych, w miejscach łączenia słupów kratowych z dźwigarem dachowym za pomocą blach stalowych.

Tabela 1. Fazy pracy konstrukcji hali namiotowej

	Konfiguracja początkowa konstrukcji

	Faza 1: Nadmierne przemieszczenia pionowe i poziome odpowiednio dźwigarów dachowych oraz słupów kratowych związane z zalegającą warstwą śniegu

	Faza 2: Zawalenie się fragmentu dźwigara dachowego

	Faza 3: Zawalenie się całości dachu

Rys. 6. Uplastycznienie profili aluminiowych słupa kratowego w węźle górnym

Rys. 7. Uplastycznienie i rozerwanie profili aluminiowych w węźle górnym

4. Aspekty formalne prawne

Według ustawy prawo budowlane [5] tymczasowy obiekt budowlany to obiekt budowlany przeznaczony do czasowego użytkowania w okresie krótszym od jego trwałości technicznej, przewidziany do przeniesienia w inne miejsce lub rozbiórki, a także obiekt budowlany niepołączony trwale z gruntem, jak: strzelnice, kioski uliczne, pawilony sprzedaży ulicznej i wystawowe, przykrycia namiotowe i powłoki pneumatyczne, urządzenia rozrywkowe, barakowozy, obiekty kontenerowe.

Zgodnie z art. 28 ust. 1 Prawa budowlanego [5] roboty budowlane można rozpocząć jedynie na podstawie ostatecznej decyzji o pozwoleniu na budowę, z zastrzeżeniem art. 29–31. Od zasady konieczności posiadania decyzji o pozwoleniu na budowę Prawo budowlane przewiduje wyjątki. W zakresie tymczasowych obiektów budowlanych wyjątki te zostały wskazane w art. 29 ust. 1 pkt 12 oraz pkt 25, które stanowią, że pozwolenia na budowę nie wymaga:

- budowa tymczasowych obiektów budowlanych, niepołączonych trwale z gruntem i przewidzianych do rozbiórki lub przeniesienia w inne miejsce w terminie określonym w zgłoszeniu, o którym mowa w art. 30 ust. 1, ale nie później niż przed upływem 120 dni od dnia rozpoczęcia budowy określonego w zgłoszeniu (art. 29 ust. 1 pkt 12);
- budowa tymczasowych obiektów budowlanych stanowiących wyłącznie eksponaty wystawowe, niepełniących jakichkolwiek funkcji użytkowych, usytuowanych na terenach przeznaczonych na ten cel (art. 29 ust. 1 pkt 25).

Ze względu na brak konieczności uzyskania decyzji o pozwoleniu na budowę, a jedynie zgłoszenie planowanych robót budowlanych ustawodawca nie wymaga wykonania projektu budowlanego, a jedynie cyt.: „... w zależności od potrzeb, odpowiednie szkice lub rysunki, także pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami” (art. 30 ust. 2 [5]).

Według art. 30 ust. 7 [5]. Właściwy organ może nałożyć, w drodze decyzji, o której mowa w ust. 5 obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych objętych obowiązkiem zgłoszenia, o których mowa w ust. 1 jeżeli ich realizacja może naruszać ustalenia miejscowego planu zagospodarowania przestrzennego lub spowodować:

- zagrożenie bezpieczeństwa ludzi lub mienia,
- pogorszenie stanu środowiska lub stanu zachowania zabytków,
- pogorszenie warunków zdrowotno-sanitarnych,

- wprowadzenie, utrwalenie bądź zwiększenie ograniczeń lub uciążliwości dla terenów sąsiednich.

Z analizy powyższych przepisów prawa budowlanego wynika możliwość wybudowania obiektu budowlanego w postaci hali namiotowej o znacznych wymiarach na podstawie schematycznych rysunków. Dla porównania należy zauważyć, że wybudowanie hali magazynowej trwale połączonej z gruntem o analogicznej geometrii będzie wymagała:

- wykonania projektu budowlanego przez osobę posiadającą wymagane prawem budowlanym uprawnienia budowlane,
- sprawdzenie projektu budowlanego przez osobę posiadającą wymagane prawem budowlanym uprawnienia budowlane,
- uzyskania ostatecznej decyzji o pozwoleniu na budowę,
- ustanowienia kierownika budowy posiadającego wymagane prawem budowlanym uprawnienia budowlane,
- ustanowienia inspektora nadzoru inwestorskiego zgodnie z wymaganiami [7],
- prowadzenie dziennika budowy,
- wykonanie projektu powykonawczego,
- zawiadomienia o zakończeniu budowy lub pozwolenia na użytkowanie,
- posiadającą wymagane prawem budowlanym uprawnienia budowlane.

5. Aspekty techniczne

Konstrukcje tymczasowe wg normy PN-EN 1990 [9] są sklasyfikowane w 1 kategorii użytkowania co oznacza, że projektowany okres użytkowania jest równy 10 lat. Należy zwrócić uwagę, że norma podaje również wyjątek od tej reguły cyt.: „Zaleca się, aby konstrukcje lub części konstrukcji, które mogą być demontowane w celu ponownego zmontowania nie uważać za konstrukcje tymczasowe”. W przedmiotowym przypadku oznacza to, że hala namiotowa pomimo klasyfikacji prawa budowlanego jako obiekt tymczasowy powinna być projektowana na okres użytkowania równy 50 lat jak dla konstrukcji budynków i innych konstrukcji zwykłych (tabela 2.1. norma PN-EN 1990 [9]).

Obiekty tymczasowe zaleca się projektować w oparciu o normę PN-EN 13782 [8]. Zgodnie z jej wymagania dokumentacja techniczna powinna zawierać informację o sprawdzeniu stateczności, wytrzymałości i bezpiecznym działaniu, a także rysunki konstrukcyjne dla wszystkich podzespołów i pojedynczych części.

Obciążenia oddziaływające na obiekty są opisane w pkt. 6 normy [8] i nie odbiegają wartościami od obciążeń wskazanych w odpowiednich częściach Eurokodu 1. Kombinacje obciążeń obiektów tymczasowych nie uwzględniają współczynników jednoczesności występowania obciążeń, współczynniki bezpieczeństwa są równe 1,35 dla obciążeń stałych oraz 1,5 dla obciążeń zmiennych. Ze względu na kąt nachylenia połaci dachu obciążenie wiatrem będzie miało schemat dociążający konstrukcję wg rysunku 8:

Kombinacje obciążeń można przeprowadzić w oparciu o zasady określone w pkt. 6.6.2 normy [8]:

- w przypadku jednego zmiennego oddziaływania

$$\gamma_G \cdot G_k + \gamma_F \cdot Q_{k,1} \quad (1)$$

- w przypadku większej liczby zmiennych oddziaływań

$$\gamma_G \cdot G_k + \sum \gamma_F \cdot Q_{k,i} \quad (2)$$

Rys. 8. Obciążenie wiatrem wg PN-EN 13782

W przedmiotowym przypadku uwzględniono obciążenia przewidziane przez normy (tab. 2) oraz obciążenia, które z największym prawdopodobieństwem wystąpiły w dniu katastrofy (tab. 3).

Tabela 2. Obciążenia normowe

L.p.	Nazwa obciążenia	Wartość obciążenia	Adnotacja
1	Ciężar własny konstrukcji	b/d	program przyjmuje obciążenie na podstawie danych materiałowych oraz wymiarów przekroju
2	Ciężar pokrycia	0,005 kN/m ²	pkt 7.3. normy PN-EN 13782:2007
3	Obciążenie wiatrem	0,60 kN/m ²	pkt 6.4.2.2. normy PN-EN 13782:2007
4a	Pełne obciążenie śniegiem	0,72 kN/m ²	pkt 5.2. normy PN-EN 1991-1-3:2008/Ap1:2010P
4b	Zmniejszone obciążenie śniegiem	0,20 kN/m ²	pkt 6.4.3.3 normy PN-EN 13782:2007

Tabela 3. Obciążenia występujące w dniu katastrofy

L.p.	Obciążenie	Wartość
1	Ciężar własny	b/d
2	Ciężar pokrycia	0,01 kN/m ²
3	Obciążenie śniegiem (śnieg osiadły)	0,24 kN/m ²
4	Obciążenie śniegiem (śnieg świeży)	0,07 kN/m ²
5	Obciążenie wiatrem	0,03 kN/m ²

Kombinacje obciążeń normowych przedstawiono w tabeli 4. Dla każdej z kombinacji opisującej stan graniczny nośności utworzono przypadek odpowiadający stanowi granicznemu użytkowalności.

Tabela 4. Kombinacje obciążeń normowych

Kombinacja	Typ kombinacji	Zastosowane przypadki
KOMB_1	Stan graniczny nośności	1*1,35 + 2*1,35 + 3*1,5
KOMB_2	Stan graniczny nośności	1*1,35 + 2*1,35 + 4b*1,5
KOMB_3	Stan graniczny nośności	1*1,35 + 2*1,35 + 4a*1,5
KOMB_4	Stan graniczny nośności	1*1,35 + 2*1,35 + 3*1,5 + 4b*1,5

Analiza numeryczna przedmiotowej hali z uwzględnieniem kombinacji obciążeń normowych wykazała znaczne przekroczenia dopuszczalnych naprężeń w głównych elementach konstrukcyjnych (rys. 9).

Tabela 5. Wyniki analiz kombinacji normowych

Numer kombinacji obciążeń	Maksymalne naprężenia przy obliczeniowej granicy plastyczności 127 MPa, [MPa]	Maksymalne ugięcie, przy dopuszczalnym 10 cm, [cm]
KOMB_1	134	11,7
KOMB_2	170	6,5
KOMB_3	237	21,4
KOMB_4	146	12,3

Rys. 9. Przykładowa mapa naprężeń na prętach od jednej z kombinacji normowej [Legenda odpowiada wartościom dopuszczalnych naprężeń]

Analiza obciążenia wiatrem (KOMB_1) oddziałującego na halę wykazała przekroczenie dopuszczalnych ugięć dźwigara dachowego (rys. 10).

Rys. 10. Maksymalne przemieszczenia konstrukcji uwzględniające ciężar własny oraz obciążenie wiatrem wg rysunku 8 (dopuszczalne ugięcie = 10 cm)

Uwzględniając najbardziej prawdopodobne wystąpienie obciążeń, w tabeli 6 zamieszczono wartości naprężeń oraz przemieszczeń, które występowały w dniach poprzedzających katastrofę oraz w dniu jej zaistnienia. W analizie uwzględniono odśnieżanie, którego istnienie nie zostało jednoznacznie potwierdzone.

Tabela 6. Wyniki analiz z uwzględnieniem najbardziej prawdopodobnych obciążeń

Data	Maksymalne naprężenia [MPa]	Maksymalne ugięcie [cm]
2 dni przed katastrofą	133	5,3
1 dzień przed katastrofą	163	7,8
W dniu katastrofy bez uwzględnienia odśnieżania	235	9,7
W dniu katastrofy z uwzględnieniem odśnieżania	203	9,3
Granica plastyczności równa 140 MPa / Wytrzymałość na rozciąganie równa 170 MPa		

6. Podsumowanie

Obiekty tymczasowe o znacznych rozmiarach stanowią duży problem formalno-prawny. Z jednej strony zostały opracowane normy projektowania tego typu konstrukcji, których stosowanie jest zalecane ale nie jest wymagane. Z drugiej strony prawo budowlane wymaga jedynie wykonania odpowiednich szkiców obiektu nawet przez osoby nie posiadające uprawnień budowlanych. Brak formalnych zapisów dotyczących maksymalnych wymiarów obiektów tymczasowych, które podlegają zgłoszeniu, daje możliwości budowania tymczasowych obiektów o dużych rozmiarach, np. areny cyrkowe, hale wystawowe, namioty weselne, przez osoby bez uprawnień budowlanych i odpowiedniej wiedzy technicznej. Wadliwe wykonanie obiektów o dużej kubaturze może stwarzać niebezpieczeństwo dla przebywających w nich ludzi. Późniejsza odpowiedzialność za skutki ewentualnej katastrofy jest bardzo rozmyta. Ze względu na fakt, iż inwestor występuje do odpowiedniego wydziału administracji budowlanej ze zgłoszeniem na prowadzenie robót budowlanych cała odpowiedzialność spoczywa na nim. Z drugiej strony dostawca hali namiotowej udziela gwarancji na jakość konstrukcji.

Zaskakujące jest, że ustawodawca w procesie klasyfikacji obiektów pod względem wymaganego pozwolenia na budowy lub zgłoszenia ogranicza wymiary altanek, budynków gospodarczych czy suszarni kontenerowych (art. 29 ust. 1 [5]), a obiektom tymczasowym jak hale namiotowe, czy powłoki pneumatyczne pozostawia dowolność kształtowania. Ze względu na fakt, że konstrukcje te nie wymagają pozwolenia na budowę, pomimo znacznych rozpiętości nie można postawić wymogu ustanowienia inspektora nadzoru inwestorskiego. Zasadnym jest wprowadzenie obostrzeń w stosunku do hal namiotowych, jak dla budynków gospodarczych ograniczając np. rozpiętość konstrukcji do 4,8 m i powierzchnię zabudowy do 35 m² lub wprowadzić obowiązek opracowywania dokumentacji przez osoby posiadające uprawnienia budowlane w odpowiedniej specjalności.

W przedmiotowym przypadku jedną z metod uniknięcia katastrofy byłoby, zgodne z prawem budowlanym, zastosowanie art. 30 ust. 7 [5], który pozwala na nałożenie obowiązku uzyskania pozwolenia na budowę, a co za tym idzie zaprojektowania i wykonania obiektu przez osobę posiadającą odpowiednie uprawnienia budowlane.

Literatura

1. Tymczasowe obiekty budowlane, Jolanta Wawrzyniak – radca prawny, www.inzynierbudownictwa.pl
2. Tymczasowe obiekty budowlane a tymczasowy sposób zagospodarowania terenu – ocena prawna i postulowane zapisy w mpzp, mec. Natalia Weremczuk i mec. Marcin Kasprzak, www.urbanistyka.info
3. Tymczasowy obiekt trzeba kiedyś rozebrać, Renata Krupa-Dąbrowska, www.prawo.rp.pl

4. Bezpieczeństwo hal namiotowych – Andrzej Kowal, Przegląd budowlany 5/2010, s. 121–123.
5. Ustawa z dnia 7 lipca 1994 r. – Prawo Budowlane (Dz.U. z 2010r., Nr 243, poz. 1623 z późn. zm.)
6. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie. (Dz.U. 2002 nr 75 poz. 690).
7. Rozporządzenie Ministra Infrastruktury z dnia 19 listopada 2001 r. w sprawie rodzajów obiektów budowlanych, przy których realizacji jest wymagane ustanowienie inspektora nadzoru inwestorskiego. (Dz.U.01.138.1554).
8. PN-EN 13782:2007 – Obiekty tymczasowe. Namioty. Bezpieczeństwo.
9. PN-EN 1990:2004/NA:2010 Eurokod – Podstawy projektowania konstrukcji.

OPERATIONAL SAFETY OF TEMPORARY STRUCTURES ON THE EXAMPLE OF TENT HALL

Abstract: Due to service life these objects are classified as temporary structures and thus do not require a building permission. Thus such temporary objects can be build without any obligation to apply the rules and regulations of the building codes and standards. Presented in the paper collapse of the tent demonstrates the results of not adhering to technical regulations and lack of administrative rules preventing construction of such temporary large structure without any permission and technical supervision.

Keywords: tent, temporary structure, catastrophe, building law, design, service life.