

CRITERIS DE MANTENIMENT PER ALS EDIFICIS DE L'INSTITUT MUNICIPAL DE PARCS I JARDINS

**Ajuntament
de Barcelona**

Parcs i Jardins, Institut Municipal

I. INTRODUCCIÓ

Com a resultat de l'anàlisi realitzat a la totalitat dels edificis destinats a centres de treballs del Institut de parcs i jardins de Barcelona s'ha pogut observar que en molts d'ells existeix una falta de manteniment preventiu notòria.

D'entre les lesions i deficiències greus destaquen les que afecten a la degradació d'alguns elements estructurals (amb oxidació d'armadures de pilars o sostres de formigó armat, amb oxidació de perfils metàl·lics, o podriments de bigues de fusta, entre d'altres). També cal remarcar les deficiències prestacionals que afecten a la salubritat dels espais interiors, amb diverses entrades d'aigua de pluja a teulades i a algunes façanes, o presència d'humitats a parets i cobertes per filtracions, capil·laritat dels sistemes constructius i condensacions.

Sobta el deteriorament notori d'edificis no gaire antics. A tall de exemple gran part del edificis que formen part de les obres olímpiques presenten un mal estat de conservació derivat, en part, dels criteris de disseny poc adequats o mal executats, però també per una absència total de manteniment preventiu. Gran part d'aquests edificis s'han tancat o està previst tancar-los com a conseqüència d'aquest fet. En aquests edificis s'ha pogut observar la visibilització d'armadures en elements de formigó vist per deteriorament del recobriments i per la manca de la reparació o protecció necessàries, provocant despreniments i esquerdes.

La consideració dels requeriments per a edificis nous combinada amb el manteniment preventiu dels edificis antics i dels que es facin nous, pot garantir un bon estat de conservació del parc immobiliari i una millor i més econòmica vida útil. El fet d'aplicar un manteniment periòdic, evita les fortes despeses que cal assumir si, de sobte, cal fer reparacions importants originades per un petit problema que s'ha anat agreujant en el decurs del temps. Tenir els edificis en bon estat de manteniment surt a compte.

Un seguiment de l'evolució dels dissenys per tal d'optimitzar el dissenys en els nous edificis que es vagin realitzant, ajudarà a allargar també la vida útil d'aquests. I alhora permetrà ajudar a decidir els sistemes òptims i amb millor durabilitat a adoptar en rehabilitacions futures.

I. CRITERIS DE MANTENIMENT

Els edificis de nova construcció per a l'Institut Municipal de Parcs i Jardins haurien d'incloure el llibre de l'edifici regulat actualment únicament per a edificis residencials, per determinar quins són els criteris de manteniment que cal tenir en compte i aplicar en el futur per a la correcta conservació del mateix.

En els edificis reformats o a mantenir es recomana l'elaboració del corresponent llibre del edifici per part d'un tècnic competent. En aquests caldria incloure aquells elements més vulnerables a controlar d'aquell edifici en concret derivats de les patologies observades i de les solucions adoptades, a part dels criteris de manteniment habituals de tot edifici.

Tal com correspon, el tècnic competent designat per part de l'Institut Municipal de Parcs i Jardins determinarà quins són els criteris de manteniment a incloure en cada edifici. No obstant donada l'experiència acumulada en la intervenció en patologies i sinistres d'edificis existents es recomana incloure de forma uniforme en tots els edificis de l'Institut, com a mínim, els següents criteris de manteniment preventiu, que es descriuen classificats per capítols d'obra.

I.1 Fonamentació

1. Cal evitar qualsevol tipus de canvi no projectat en el sistema de càrrega de les diferents parts de l'edifici.
2. Les lesions (esquerdes, desploms) als fonaments no són apreciables directament i es detecten a partir de les que apareixen a d'altres elements constructius (parets, sostres, etc.).
3. Les alteracions d'importància efectuades als terrenys propers, com ara: noves construccions, realització de pous, túnels, vies, carreteres o reblerts de terres poden afectar la fonamentació de l'edifici. Si durant la realització dels treballs es detecten lesions, s'hauran d'estudiar i, si és el cas, es podrà exigir la seva reparació. Els corrents subterranis d'aigua natural i les fuites de conduccions d'aigua o de desguassos poden ser causa d'alteracions del terreny i de descalçaments de la fonamentació. Aquests descalçaments poden produir un assentament de la zona afectada, que pot transformar-se en deterioraments importants a la resta de l'estructura. Per aquest motiu, és primordial eliminar ràpidament qualsevol tipus d'humitat que provingui del subsòl.
4. Després de pluges fortes s'observaran les possibles humitats i el bon funcionament de les perforacions de drenatge i desguàs.

Inspeccions de manteniment:

5. Caldria inspeccionar la fonamentació cada 5 anys. Quan sigui possible es realitzarà una inspecció directa. Quan aquests quedin ocults es valorarà el seu estat a partir de l'observació d'anomalies en altres elements estructurals i tancaments.
6. Caldria inspeccionar cada any i cada vegada que hi hagi tempestes importants el estat general dels murs de contenció i el bon funcionament dels conductes de drenatge i de desguàs, així com l'absència d'humitats. Quan sigui possible es realitzarà una inspecció directa. Quan aquests quedin ocults es valorarà el seu estat a partir de l'observació d'anomalies en altres elements estructurals i tancaments.

I.2 Estructura:

7. Les humitats persistents als elements estructurals tenen un efecte nefast sobre la conservació de l'estructura. Cal reparar-les immediatament.
8. Durant la vida útil de l'edifici poden aparèixer símptomes de lesions a l'estructura o als elements en contacte amb ella. En general, aquests defectes poden tenir caràcter greu. En aquests casos, és necessari que un analitzi les lesions detectades, en determini la importància i, si escau, decideixi la necessitat d'una intervenció.

Inspeccions de manteniment:

9. Caldria fer revisions visuals cada 3 anys de tota l'estructura de l'edifici. Es parlarà especial atenció en la observació de fissures en biguetes prefabricades de formigó. Presència de fissures en elements de formigó vist, desconxament o armadures vistes. En els elements metàl·lics s'observarà la presència d'elements desprotegits contra la corrosió o amb presència de corrosió. S'observarà la presència de fissures o esquerdes en elements estructurals verticals i horitzontals. Es comprovarà també que es compleixen les sobrecàrregues establertes en projecte.

I.3 Tancaments:

10. Les façanes separen l'edifici de l'ambient exterior, per aquest motiu, han de complir importants exigències d'aïllament respecte del fred o la calor, el soroll, l'entrada d'aire i d'humitat, la resistència, la seguretat al robatori, etc. Els acabats de la façana acostumen a ser uns dels punts més fràgils de l'edifici ja que estan en contacte directe amb la intempèrie. D'altra banda, el que inicialment potser només és brutícia o una degradació de la imatge estètica de la façana, es pot convertir en un perill, ja que qualsevol despreniment cauria directament sobre el carrer. Els desprendiments d'elements de la façana, són un risc, tant pels usuaris com pels vianants. És responsabilitat de l'usuari, que, quan hi hagi símptomes de degradacions, bufats i/o elements trencats a les façanes, avisar ràpidament als responsables de manteniment de l'edifici perquè es prenguin les mesures oportunes.

Inspeccions de manteniment:

11. Es realitzaran inspeccions cada 3 anys on: S'observarà la presència de fissures en elements de tancaments que permetin la infiltració d'aigua de pluja. Es comprovarà la presència de microorganismes en zones poc insolades i amb molta presència de humitat. Caldria parar atenció en possibles desplomaments o altres deformacions, en la fulla principal. Així com en els ancoratges cargolats de baranes.
12. Caldria comprovar cada 2 anys la subjecció dels aplacats de la façana, i de l'adherència del morter així com la subjecció metàl·lica dels aplacats de la façana.
13. Cada 5 anys es farà comprovació de l'estat de les finestres i balconeres, la seva estabilitat i la seva estanquitat a l'aigua i a l'aire. Es repararan si s'escau.
15. Caldria fer cada 10 anys la neteja de l'aplatat de pedra de la façana. I la neteja de l'obra vista de la façana.

I.4 Cobertes:

16. Les cobertes es classifiquen en funció de les seves característiques tenint en funció d'aquestes diferents necessitats d'ús.

Cobertes planes:

17. Les cobertes planes s'han de mantenir netes i sense herbes, especialment les buneres, les canals i els aiguafons. És preferible no col·locar jardineres a prop dels desguassos o bé que estiguin elevades del sòl per permetre el pas de l'aigua. Aquest tipus de coberta només ha d'utilitzar-se per a l'ús a què hagi estat projectada. En aquest sentit, s'evitarà l'emmagatzematge de materials, mobles, etc., i l'abocament de productes químics agressius com ara olis, dissolvents o lleixiu. Si a la coberta s'hi instal·len, equips d'aire condicionat o, en general, aparells que requereixin ser fixats, la subjecció no ha d'afectar la impermeabilització. Tampoc no s'han d'utilitzar com a punts d'ancoratge de tensors, de baranes metàl·liques o d'obra, ni de conductes d'evacuació de fums existents, llevat que un Tècnic ho autoritzi. Si aquestes noves instal·lacions precisen d'un manteniment periòdic, es preveuran al seu entorn les proteccions adequades. En cas que s'observin humitats als pisos sota coberta, Caldria controlar-les, ja que poden tenir un efecte negatiu sobre els elements estructurals. Cal procurar, sempre que sigui possible, no caminar per sobre de les cobertes planes no transitables. Quan sigui necessari trepitjar-les s'ha d'anar amb molt de compte per no produir desperfectes. El personal d'inspecció, conservació o reparació estarà proveït de sabates de sola tova.

Cobertes amb pendent:

18. Les cobertes s'han de mantenir netes i sense herbes, especialment les buneres, les canals i els aiguafons. S'ha de procurar, sempre que sigui possible, no trepitjar les cobertes en pendent. Quan s'hi transiti cal anar amb molt de compte per no produir desperfectes. Les cobertes en pendent seran accessibles només per a la seva conservació. El personal encarregat del treball anirà proveït de cinturó de seguretat que subjectarà a dos ganxos de servei o a punts fixos de la coberta. És recomanable que els operaris portin sabates amb soles toves i antilliscants. No es transitarà sobre les cobertes si estan mullades. Si a la coberta s'instal·len noves antenes, equips d'aire condicionat o, en general, aparells que requereixin ser fixats, la subjecció no pot afectar la impermeabilització. Tampoc no s'han d'utilitzar com a punts d'ancoratge de tensors, de baranes metàl·liques o d'obra, ni de conductes d'evacuació de fums existents, llevat que un tècnic especialitzat ho autoritzi. Si aquestes noves instal·lacions necessiten d'un manteniment periòdic, Caldria preveure al seu entorn les proteccions adequades. En el cas que s'observin humitats a les plantes sota coberta, s'hauran de controlar, ja que poden tenir un efecte negatiu sobre els elements estructurals. La molsa i els fongs s'eliminaran amb un raspall i si cal s'aplicarà un fungicida. Els treballs de reparació es faran sempre retirant la part malmesa per tal de no sobrecarregar l'estructura. Lluernes i claraboies: Les claraboies i lluernes s'han de netejar amb assiduitat, ja que en cas d'embrutar-se redueixen considerablement la quantitat de llum que deixen passar. Per la seva situació dins l'edifici, han d'extremar-se les mesures de seguretat en el moment de netejar-les per tal d'evitar accidents.

Inspeccions de manteniment:

19. Es faran inspeccions de cobertes cada 6 mesos on es comprovarà la neteja de fulles, sorra i pols. Es comprovarà la presència de tubs i cables recolzats sobre la coberta que impedeixen el correcte

desaiguat i faciliten la acumulació de fulles i pols embrutant la coberta. Caldria comprovar la existència de morrions als embornals per evitar embussaments en els tubs de desaiguat. Es netejaran les canals i es comprovarà que els sobre eixidors estiguin lliures de impediments. En cobertes amb grava Caldria retirar la vegetació que va creixent en racons i acumulacions de terra. Es comprovarà els elements de coronament, garantint que no queden desprotegits, sense peces i que les juntes estan en bon estat.

20. Cada 3 anys Caldria realitzar la comprovació de l'estat de conservació de l'enrajolat o elements de protecció de la coberta.
21. Cada 10 anys cal considerar la substitució de les làmines asfàltiques impermeabilitzants, així com els junts de dilatació de la coberta plana.

I.5 Fusteries exteriors:

22. Les fusteries exteriors se situen en façanes dels edificis i donat que presenten obertures sobre aquestes requereixen de un bon estat de conservació per tal de garantir una bona estanquitat i una bona ventilació en permetre el seu ús.

Inspeccions de manteniment:

23. Es faran inspeccions cada 2 anys observant: En el cas de fusteries de fusta Caldria revisar si el vernís o pintura es troba en bon estat. Es comprovarà que les obertures ajusten correctament evitant la entrada d'aire o aigua. En el cas de fusteries d'alumini i PVC es comprovarà el bon estat de juntes de silicona o massilla de poliuretà, retirant aquelles deteriorades i reposant-les convenientment. En les fusteries de ferro o en reixes exteriors i elements de protecció, Caldria comprovar el correcte estat de la protecció anti corrosió, el bon estat de la pintura o esmalt. En tot tipus de fusteries i es farà el corresponent engreixat d'elements mòbils. Caldria fer neteja de les canals i les perforacions de desguàs de les finestres i balconeres i neteja de les guies dels tancaments de tipus corredís.

I.6 Fusteries interiors:

24. Les fusteries interiors presenten una menor exposició a la intempèrie, no obstant moltes d'elles en ser properes a vestuaris poden veure's afectades per la humitat.

Inspeccions de manteniment:

25. Es faran inspeccions cada 3 anys comprovant que no hi ha deteriorament per presència de humitat. Caldria comprovar que no hi ha deteriorament de les pintures o vernissos. Que els farratges estan correctament fixats i funcionen bé, així com si estan correctament engreixats. S'observarà la presència de microorganismes, corcs, tèrmits o fongs.

I.7 Divisions interiors:

26. Les divisions interiors presenten pocs requeriments de manteniment.

Inspeccions de manteniment:

27. Es faran inspeccions visuals cada 3 anys. Es comprovarà la presència de fissures i de desconxaments. Es comprovarà la presència de humitat, cops, o desconxaments. Es comprovarà la correcta verticalitat i adherència als paraments i elements que el componen.

I.8 Revestiments interiors i paviments:

28. Tot i que tenen funció aparentment estètica, els revestiments en zones humides tenen una raó de ser, per evitar la presència de humitat en la resta del edifici.

Inspeccions de manteniment:

29. Es farà inspecció cada 2 anys. Es comprovarà la correcta adherència dels elements de revestiment (rajoles, pintures, aplacats...). Es repassaran les juntes, sobre tot en les sales humides on Caldria retirar el material deteriorat abans de reposar-ne de nou. En fals sostres es comprovarà el correcte estat de conservació dels ancoratges i sistemes de sustentació dels mateixos. En aparcaments es parará atenció en el correcte estat de conservació del paviment, la presència de fissures i el bon estat de les pintures de paviment i paret, elements que ajuden a garantir la seguretat dels usuaris.

I.9 Instal·lacions d'electricitat:

30. La instal·lació elèctrica està formada pel comptador, per la derivació individual, pel quadre general de comandament i protecció i pels circuits de distribució interior. Al mateix temps, el quadre general de comandament i protecció està format per un interruptor de control de potència (ICP), un interruptor diferencial (ID) i els petits interruptors automàtics (PIA). L'interruptor diferencial (ID) és indispensable per tal d'evitar accidents. Sempre que es produeix una fuga salta l'interruptor. Cada circuit de distribució interior té assignat un PIA que salta quan el consum del circuit és superior al previst. Aquest interruptor protegeix contra els curtcircuits i les sobrecàrregues.

Inspeccions de manteniment:

31. Es farà revisió de la instal·lació cada 3 anys comprovant el correcte funcionament dels elements de seguretat. Es comprovarà que la totalitat de la instal·lació està protegida, enfundada i sense elements a la vista. Es comprovarà el correcte funcionament de tots els mecanismes de encesa i de tots els endolls. Es comprovarà el bon estat dels elements de il·luminació. A la revisió general de la instal·lació elèctrica s'ha de verificar la canalització de les derivacions individuals comprovant l'estat dels conductes, fixacions, aïllament i tapes de registre, i verificar l'absència d'humitat. S'inspeccionarà la continuïtat elèctrica i es repararan els defectes que es trobin. Es comprovarà la presa de terra i el seu estat de conservació.

I.10 Instal·lacions d'aigua i aigua calenta sanitària (ACS):

32. La comptador serà accessible només per al conservador i el personal de la companyia subministradora o de manteniment. Cal vigilar que les reixes de ventilació no estiguin obstruïdes, així com també l'accés a la cambra. Totes les canalitzacions metàl·liques es connectaran a la xarxa de posada a terra. És prohibit d'utilitzar les canonades com a elements de contacte de les instal·lacions elèctriques amb el terra. Per desembussar canonades, no s'han d'utilitzar objectes punyents que puguin perforar-les. En cas de baixes temperatures, s'ha de deixar córrer l'aigua per les canonades per tal d'evitar que es geli l'aigua al seu interior. El correcte funcionament de la xarxa d'aigua calenta és un dels factors que influeixen més decididament en l'estalvi d'energia, per aquest motiu ha de ser objecte d'una atenció més gran per obtenir un rendiment energètic òptim.

Inspeccions de manteniment:

33. Es faran revisions cada 3 anys. Es comprovarà que no existeixen fuites ni juntes que degoten. S'observarà amb prova de pressió la absència de fuites no detectades en elements que discorren per sota del paviment. Es faran les revisions en els sistemes d'aigua calenta sanitària en la periodicitat recomanada pel fabricant. A la revisió general s'ha de comprovar l'estat de l'aïllament i la senyalització de la xarxa d'aigua, l'estanquitat de les unions i els junts, i el correcte funcionament de les claus de pas i vàlvules, i cal verificar la possibilitat de tancament total o parcial de la xarxa.
34. Cada 6 mesos caldria fer accionament de la clau general de pas i de la resta de claus de pas.

I.11 Aparells sanitaris:

35. Els elements sanitaris hauran d'estar nets, ben fixats, i sense pèrdues d'aigua de subministrament ni de desaigüat.

Inspeccions de manteniment:

36. Es farà revisió anual dels elements sanitaris observant que no existeixen fuites ni els tubs de subministrament ni els de desaigüat. S'observarà la presència de fissures que permetin la pèrdua d'aigua. Es comprovarà que es realitza un correcte manteniment de neteja evitant la acumulació de calç o altres elements. Es farà revisió de les juntes perimetrals i de les trobades amb aixetes i altres elements afegits. Es comprovarà el correcte estat de conservació dels tubs flexibles de connexió a cada aparell, ja que habitualment poden originar fuites a raig obert amb un abast en desperfectes considerable. Així mateix es comprovarà en les aixetes el correcte segellat dels escuts embellidors per evitar infiltracions d'aigua.

I.12 Instal·lacions de climatització:

37. El correcte funcionament de la instal·lació és un dels factors que influeixen més decisivament en l'estalvi d'energia, per tant s'ha de mantenir amb cura per obtenir un rendiment òptim. Cal informar al personal de manteniment si es detecten fuites d'aigua en els aparells emissors o en les conduccions i es procedirà a la seva reparació immediata. Els aparells emissors de calor no han de tapar-se amb cap moble o objecte. Després d'una fuga de gas, no es pot encendre la calefacció fins que l'instal·lador l'hagi revisada.

Inspeccions de manteniment:

38. Caldria fer revisió de la maquinària del sistema segons recomanacions del fabricant. Es faran comprovacions dels desaigües dels aparells de clima per evitar-ne embussaments cada 3 anys.

I.13 Instal·lacions de sanejament:

39. La xarxa de sanejament es compon bàsicament d'elements i conductes de desguàs dels aparells de cada planta i d'algunes recintes de l'edifici, que connecten amb la xarxa de sanejament vertical (baixants) i amb els claveguerons, pericons, col·lectors, etc., fins a la xarxa municipal o un altre sistema autoritzat. A la xarxa de sanejament és molt important conservar la instal·lació neta i lliure de dipòsits. Es pot aconseguir amb un manteniment reduït basat en una utilització adequada i en uns hàbits higiènics correctes per part dels usuaris. La xarxa d'evacuació d'aigua, sobretot l'inodor, no es pot utilitzar com a abocador de deixalles. No s'hi poden llençar plàstics, cotó, gomes, compreses, fulles d'afaitar, bastonets, etc. Les substàncies i els elements anteriors, per si mateixos o combinats, poden taponar o, fins i tot, destruir per procediments físics o reaccions químiques les conduccions i/o els seus elements, produint-se vessaments pudents com ara fuites, taques, etc.

40. S'han de revisar amb freqüència els sifons de les banyeres i comprovar que no els falti aigua, per tal d'evitar que les olors de la xarxa surtin a l'exterior. Per desembussar els conductes no es poden utilitzar àcids o productes que perjudiquin els desguassos. S'utilitzaran sempre detergents biodegradables per tal d'evitar la creació d'escumes que petrifiquin dins dels sifons i dels pericons de l'edifici. Tampoc s'abocaran aigües que continguin olis, colorants permanents o substàncies tòxiques. Com a exemple, un litre d'oli mineral contamina 10.000 litres

Inspeccions de manteniment:

41. Es faran inspeccions visuals anualment en la xarxa de sanejament. En els tubs vistos es comprovarà la absència de fuites i degoters. En les instal·lacions soterrades o ocultes, es faran inspeccions visuals a través dels registres, per comprovar el bon estat i la neteja interior de la instal·lació. Es comprovarà que no hi ha juntes obertes que permetin la sortida d'olors. Es comprovarà el bon funcionament dels sifons dels aparells i de la xarxa completa per evitar la sortida d'olors o d'animals.

I.13 Instal·lacions de ventilació

42. S'han de ventilar els espais interiors per evitar humitats de condensació, especialment si la calefacció és d'estufes de gas butà. La ventilació s'ha de fer preferentment en hores de sol, i per espai de 20 o 30 minuts.
43. Els fongs que apareixen en els punts més freds dels recintes tenen el seu origen en humitats de condensació i no en degoters, com es creu normalment. La neteja s'ha de realitzar amb productes fungicides, però s'ha de tenir en compte que de no resoldre el problema d'origen, els fongs tornaran a aparèixer si no es millora la ventilació o l'aïllament tèrmic de la peça. En cas d'augmentar l'aïllament tèrmic de forma puntual sense reduir la humitat ambiental, la condensació es produirà en un altre punt fred provocant deterioraments dels revestiments.

Inspeccions de manteniment:

44. Cada any cal fer la neteja dels conductes de ventilació.
45. Cada 5 anys es farà la comprovació de l'estanquitat aparent dels conductes de ventilació.