KONSPEKT PRZEPROWADZANIA KONTROLI STANU TECHNICZNEGO PRZEWODÓW KOMINOWYCH
(dymowych, spalinowych i wentylacyjnych)
Kontrola roczna odbywa się na podstawie prawnej zapisu Art. 62 1.c ustawy Prawo Budowlane z dnia 7 lipca 1994r.
Kontrola powinna być przeprowadzona w sposób zapewniający uzyskanie wszelkich informacji służących do prawidłowego określenia sprawności przewodów kominowych oraz podłączeń i możliwości ich bezpiecznego użytkowania przez czas wskazany w Ustawie - 1 rok.
Przeglądy w budynkach należy wykonać w kolejności gwarantującej uniknięcie przeterminowania ważności badań poczynając od najstarszego lub w kolejności ustalonej z upoważnionymi przedstawicielami poszczególnych rejonów.
Kontrolę przewodów kominowych przeprowadza przynajmniej dwuosobowy zespół pod kierunkiem osoby uprawnionej - mistrza kominiarskiego.
 Przed rozpoczęciem prac Wykonawca zobowiązany jest :

· Do uzgodnienia z Administratorem budynku i umieszczenia informacji (opieczętowanej przez ZBK) w widocznym miejscu na klatce schodowej o terminie przeglądu i związanych z tym ewentualnych utrudnieniach. Po wykonaniu przeglądu Wykonawca usunie informację, o której mowa powyżej.

· Do uzgodnienia z Administratorem budynku możliwości wykonania kontroli w pustostanach.

W ramach kontroli Wykonawca zobowiązany wejść do każdego lokalu.
W przypadku nieobecności użytkownika lokalu należy podjąć co najmniej 3 próby wykonania kontroli w tym minimum jeden raz w godzinach popołudniowych tj. między 16ºº a 21ºº. Należy każdorazowo pozostawić w drzwiach najemcy informację o konieczności udostępnienia lokalu do dokonania kontroli z podaniem numeru telefonu kontaktowego celem ustalenia terminu. Po trzech nieudanych próbach wejścia do lokalu w celu ustalenia ostatecznego terminu dokonania kontroli Wykonawca zobowiązany jest do przekazywania na bieżąco, jednak nie później niż na miesiąc przed zakończeniem terminu umowy, oświadczenia Inspektorom z ramienia ZBK z informacją o tym, że mimo trzykrotnej próby (wskazując daty i godziny nieudanych prób dostępu) nie miał możliwości dostępu ze względu na nieobecność lokatora bądź odmowy wpuszczenia przez lokatora.
W razie stwierdzenia zagrożenia dla życia ludzi, przedstawiciel Wykonawcy winien w terminie do 48 godz. przekazać wskazanemu w umowie Inspektorowi nadzoru z ramienia ZBK oraz zarządcy (na adres email: zbk@zbk.krakow.pl) protokół zawierający zalecenia do niezwłocznego wykonania w celu usunięcia zagrożenia
Kontroli podlegają wszystkie przewody kominowe obiektu: dymowe, spalinowe
i wentylacyjne.
Kontrola przewodów kominowych powinna obejmować:
1) powiadomienie lokatorów o planowanym przeglądzie stanu technicznego,

2) badanie techniczne stanu przewodów kominowych
Zakres badania technicznego przy kontroli okresowej:
1) dokonywanie kontroli i oględzin przewodów kominowych: dymowych, spalinowych i wentylacyjnych,
2) badanie drożności przewodów kominowych.
3) badanie prawidłowości podłączeń w tym:
- ilość i rodzaj podłączeń (kratek wentylacyjnych, palenisk gazowych lub
 węglowych) podłączonych do jednego przewodu kominowego.
- stan techniczny drzwiczek rewizyjnych
- stan techniczny łączników, rur zapiecowych
- prawidłowość zainstalowanych kratek wentylacyjnych (wielkość ich pow. chłonnej)
- czy jest zapewniony dostęp powietrza zewnętrznego koniecznego do
 prawidłowej cyrkulacji powietrza w lokalu
- czy w lokalu istnieją urządzenia wymuszające ciąg kominowy w przypadku gdy istnieją paleniska obsługiwane ciągiem grawitacyjnym lub gdy urządzenia te funkcjonują w przewodach wentylacji zbiorczej.
4) badanie ciągu kominowego
5) badanie stanu technicznego kominów ponad dachem w tym

- głowic kominowych

- ścian kominowych nad dachem i na strychu
- nasad kominowych
- prawidłowości wylotów przewodów
6) badanie prawidłowości dostępu do przeprowadzania kontroli przewodów
 kominowych w tym stanu technicznego:
- włazów, drabin, ankrów itp.

- ław kominiarskich
7) badanie szczelności przewodów kominowych
8) ocenę innych nieprawidłowości mogących wpływać na zagrożenie bezpieczeństwa mieszkańców
9) sprawdzenie wykonania zaleceń z poprzedniej kontroli
10) kontrola wyposażenia nasad, wyczystek, odskraplaczy (o ile są)

I. Badanie drożności
Kontrolę drożności przewodów kominowych przeprowadzamy przy pomocy kuli kominiarskiej posiadającej średnicę - przy przewodach tradycyjnych (14 x 14) 125mm opuszczanej na sznurze z wylotu do podłączenia i obserwujemy jej przebieg w kratce wentylacyjnej lub drzwiczkach rewizyjnych. Drożność przewodów kominowych chronionych wkładami ceramicznymi lub wykonanych z modułów
z blach kwasoodpornych należy wykonywać przy użyciu kul w osłonie gumowej.
Przewód uważany jest za drożny jeśli kula przejdzie całą jego długość bez zatrzymań. Przewód nie może posiadać zawężeń i załamań większych niż przewidziane w normie.
Przewody wykonane z cegły oraz ich badanie, powinny odpowiadać PN-89 B-10425.
II. Badanie prawidłowości podłączeń
 1) Do jednego przewodu kominowego można podłączyć np.:
- jeden przepływowy gazowy podgrzewacz wody (piecyk wieloczerpalny) -Rozporządzenie Ministra Infrastruktury w sprawie warunków jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami)
- jedną kratkę wentylacji grawitacyjnej w przypadku przewodów indywidualnych (zgodnie z PN-83/B-03430 z późniejszymi zmianami 5.1.2) . Przewody budowane w systemie zbiorczym łączą podłączenia z pomieszczeń o tym samym przeznaczeniu przy pomocy przewodu pomocniczego i włączeniu go do przewodu zbiorczego po przejściu dwu kondygnacji. W przypadku niedostatecznej ilości przewodów, dopuszcza się podłączenie więcej niż jednej kratki wentylacyjnej pomieszczenia o tym samym charakterze, do jednego, indywidualnego przewodu, pod warunkiem zapewnienia strumienia objętości powietrza w podłączeniu zgodnego z
PN-83/B-03430 z późniejszymi zmianami 2.1.2
- jeden trzon kuchenny (kuchnia węglowa) lub kominek (Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami)

- trzy piece na paliwo stałe (węglowe), z wykluczeniem ostatniej kondygnacji Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami)

2) Stan techniczny drzwiczek rewizyjnych określa się wzrokowo i przez próbę otwarcia i zamknięcia zgodnie z PN-89/B-10425 4.3.10. Drzwiczki powinny być umieszczone w dogodnym miejscu do przeprowadzenia sprawdzenia. Wielkość drzwiczek, szczelność, oraz ich umiejscowienie, powinna być zgodna z
BN-85/4817-12.
3) Stan łączników oraz rur zapiecowych sprawdzany jest wzrokowo pod względem ich szczelności, odpowiedniego spadku (ok. 5% w stronę paleniska - dotyczy piecyków gazowych), oraz ich długości do 2 m i max 2 kolanka (Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami oraz BN-85/4817-12.) Przy badaniu szczelności łączników piecy gazowych można wykorzystać wykrywacz obecności CO2 lub analizator spalin.
4) Kratki wentylacyjne powinny być zgodne z PN-83/B-03430 z późniejszymi zmianami w pkt. 3.3.12.3.
 W pomieszczeniach kuchennych, łazienkowych, pralniach i ustępach oraz w pomieszczeniach w których występują procesy spalania, kratki wentylacyjne nie powinny mieć żaluzji ograniczających przepływ powietrza.(PN-89/B-10425 3.3.12.3), ani nie mogą być w żaden inny sposób zasłonięte.
5) Dostęp powietrza koniecznego dla prawidłowo funkcjonującej wentylacji grawitacyjnej określony jest w PN-83/B-03430 z późniejszymi zmianami 2.1.5, 2.1.7 oraz Dz.U. z 2002r., Nr 75, poz. 690 z późniejszymi zmianami
W przypadku stwierdzenia niedostatecznego ciągu kominowego lub braku jego stabilności należy zwrócić uwagę na uszczelnienie otworów drzwiowych
i okiennych. Niedostateczny dopływ powietrza zewnętrznego często jest przyczyną zwrotnego ciągu kominowego w jednym, najsłabszym przewodzie
w lokalu. Przewód ten dostarcza powietrze dla pozostałych przewodów wraz
z zanieczyszczeniami (spaliny, obce zapachy itp.) z przestrzeni nad dachem.
6) Stosowanie mechanicznej wentylacji, w pomieszczeniach w których znajdują się paleniska opalane paliwem stałym, ciekłym lub gazowym i grawitacyjnym odprowadzeniem spalin, jest zabronione Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami z wyłączeniem jednego warunku tj. w przypadku stosowania zblokowanej wentylacji nawiewno-wywiewnej. Wymuszony odpływ powietrza z pomieszczenia może spowodować sytuację w której urządzenie nawiewne lub nieszczelności stolarki budowlanej nie zapewnią dostatecznej ilości powietrza koniecznego dla prawidłowej pracy przewodu spalinowego
i nastąpi jego „przeciągnięcie” tzn. przewód ten uzyska ciąg zwrotny co spowoduje napływ spalin do pomieszczenia.
Stosowanie indywidualnych wentylatorków mechanicznych, okapów z wy-muszonym ciągiem, itp. jest zabronione również w przypadku wentylacji grawitacyjnej funkcjonującej w systemie zbiorczym. Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami. Powoduje to sprężenie powietrza w przewodzie pomocniczym i zakłócenie ciągu w przewodzie zbiorczym, a co za tym idzie w pozostałych podłączeniach w pionie.

III. Badanie ciągu kominowego
Prawidłowo zbudowane przewody kominowe powinny zapewnić skuteczny ciąg kominowy tzn. ukierunkowany przepływ powietrza przez podłączenie ku wylotowi znajdującemu się ponad dachem.
Wartość ciągu jest uzależniona od długości przewodu kominowego, ciśnienia atmosferycznego oraz różnicy ciężarów właściwych powietrza zewnętrznego i gazów w przewodzie. Na wartość ciągu kominowego ma wpływ ciśnienie atmosferyczne. (P=(S1-S2) x h). (PN-89/B-10425 3.3.14)
Wartość podciśnienia w przewodach spalinowych mierzy się przy pomocy ciągomierzy (mierników podciśnienia). Dla większości palenisk w gospodarstwach domowych zawiera się w granicach 1-15 Pa. (Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami)
Wartość strumienia powietrza w kratkach wentylacyjnych należy mierzyć przy pomocy anemometru (miernik przepływu powietrza).
Wartości strumienia powietrza wentylacyjnego dla poszczególnych pomieszczeń mieszkalnych zawarte są w PN-83/B-03430 z późniejszymi zmianami 2.1.2.
 - dla pomieszczeń kuchennych z kuchniami gazowymi lub węglowymi - 70m3/h
 - dla pomieszczeń kuchennych z elektrycznymi - 50m3/h
 - dla łazienek z ustępem lub bez - 50m3/h
 - dla ustępów oddzielnego - 30m3/h
Pomieszczenia kuchenne bez okien, wyposażone w kuchenkę gazową, powinny mieć mechaniczną wentylację wywiewną.
Prawidłowa wartość strumienia zawiera się w granicach 0,6-1,4 m/sek.
IV. Badanie stanu technicznego kominów ponad dachem.
Badanie to wykonuje się wzrokowo oceniając zagrożenie wynikające
z ewentualnych pęknięć głowic kominowych i możliwości osunięcia się gruzu do przewodów kominowych. Stan ścian kominowych i określenie wystąpienia ewentualnych nieszczelności przewodów zarówno ponad dachem jak i na strychu.
Nasady wiatrochronne zabezpieczające wyloty przewodów dymowych
i spalinowych palenisk z ostatniej kondygnacji powinny być nieskorodowane, kompletne i nie mogą stwarzać zagrożenia strącenia z dachu.
Wyloty przewodów kominowych powinny być zgodne z normą PN-89/B-10425 3.3.2.1, 2, 3, 4.
-dla przewodów dymowych i spalinowych górne
-dla przewodów wentylacyjnych boczne dwustronne.
V. Badanie dostępu do przeprowadzania kontroli.
Należy zwracać uwagę na stan zabezpieczeń klap włazowych i określenie możliwości poderwania jej przez wiatr (wzrost ciśnienia na strychu) i strącenia jej
z dachu.
Ławy kominiarskie powinny umożliwić wszelkie prace związane z obsługą przewodów kominowych i zapewnić bezpieczeństwo przemieszczania się po połaci dachowej. Warunek ten nie dotyczy dachów płaskich o mniej niż 120 pochylenia płaszczyzny dachu
VI. Badanie szczelności przewodów kominowych
Brak szczelności przewodów kominowych jest jedną z poważniejszych przyczyn zmienności ciągu kominowego w podłączeniach. Przyczyny nieszczelności to: nieprawidłowo prowadzone prace budowlane przy ścianach kominowych, erozja zaprawy wapiennej spowodowana agresywnym oddziaływaniem spalin (kondensatu) w przewodach dymowych i spalinowych, pożary kominowe powstałe podczas zapalenia się sadzy w nieprawidłowo czyszczonych przewodach kominowych (wydzielanie się wysokiej temperatury powoduje pęknięcia).
Badanie wykonuje się zgodnie z PN-89/B-10425 4.3.9 - przepalenie w przewodzie materiałem wydzielającym widoczny dym i po zasłonięciu wylotu obserwowanie wylotów sąsiednich przewodów, a następnie opuszczenie do nich białej taśmy. W miejscu okopcenia znajduje się nieszczelność.
Nowoczesnym i bardziej dokładnym sposobem jest użycie kamery inspekcyjnej (Video sądy) i przegląd przewodu na całej jego długości.
VII. Ocena innych nieprawidłowości
W punkcie tym zwracamy uwagę na wszelkie luźne przedmioty znajdujące się na dachu i mogące stwarzać zagrożenie przez spadek na znajdujących się na dole ludzi, nieprawidłowo zamontowane anteny TV, zgromadzenie na strychu materiały łatwopalne.
Dokumentacja techniczna:
Po wykonaniu przeglądu - kontroli przewodów kominowych. Wykonawca sporządzi Protokół z okresowej kontroli przewodów kominowych (wg wzoru) wraz z podaniem zakresu kontroli, podpisany czytelnie przez osobę posiadającą stosowne kwalifikacje i uprawnienia zawodowe oraz uzyska od lokatora potwierdzenie wykonania przeglądu, a w przypadku stwierdzenia nieprawidłowości określi sposób ich usunięcia.

· Do protokołu należy dołączyć szkic - rzut pionowy przewodów kominowych, z naniesieniem ich numeracji, numeracji pionów, naniesieniem drożności, oznaczeniem rodzaju wylotów, przypisaniu podłączeń do każdego przewodu.
Rysunek powinien zawierać znaki ukierunkowujące szkic względem ulicy. Wszelkie usterki związane z brakiem drożności, nieprawidłowymi podłączeniami, brakiem szczelności itp., wykazane w protokole, powinny mieć odesłanie do numeru pionu, oraz przewodu i obsługiwanego przez niego podłączenia.
Oznaczenia podłączeń powinny być czytelne dla Zleceniodawcy.
· Wykonawca zobowiązany jest do wypełnienie Informacji o stwierdzeniu bądź nie stwierdzeniu braków - usterek - uchybień występujących przy urządzeniach kominowych w budynku –strona czwarta protokołu.
· Ponadto zobowiązuje się Wykonawcę do zinwentaryzowania ilości palenisk węglowych, trzonów kuchennych oraz innych pieców tj. typu koza, kominków w każdym lokalu mieszkalnym/użytkowym mieszczącym się w budynkach ujętych w wykazie budynków stanowiącym załącznik nr 1 do umowy. W tym celu Wykonawca zobowiązany jest do rzetelnego wypełnienia tabeli stanowiącej stronę trzecią protokołu okresowej kontroli przewodów kominowych.
Narzędzia wskazane przy wykonywaniu kontroli przewodów kominowych:
1) Kula kominiarska i kontrolna z odpowiedniej długości liną
2) Anemometr cyfrowy
3) Ciągomierz
4) Wykrywacz obecności spalin pogazowych
5) Kamera inspekcyjna
6) latarka
Wykaz norm i rozporządzeń stanowiących podstawy prawne i techniczne przy wykonywaniu kontroli przewodów kominowych
1. Ustawa Prawo Budowlane z dnia 04.07.1994r. (tekst jednolity Dz. U. z 2010r., Nr 243 poz.1623 z późniejszymi zmianami)
2. Rozporządzenie Ministra Infrastruktury w sprawie warunków jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002 r., Nr 75, poz. 690 z późniejszymi zmianami)

3. PN-83/B-03430 wraz ze wszystkimi zmianami - Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej - Wymagania.
4. PN-89/B-10425- Przewody dymowe, spalinowe i wentylacyjne murowane z cegły. Wymagania techniczne i badania przy odbiorze.
5. PN-EN 1505:2001- Wentylacja budynków. Przewody proste i kształtki wentylacyjne z blachy.
6. PN-87/B-02411- Ogrzewnictwo. Kotłownie wbudowane na paliwo stałe. Wymagania.
7. PN-EN 297:2002 wraz ze wszystkimi zmianami: Kotły grzewcze niskotemperaturowe gazowe. Wymagania i badania.
8. „Warunki techniczne wykonania i odbioru robót budowlano - montażowych”
9. Regulamin obowiązujący mistrzów kominiarskich w zakresie przeprowadzania okresowych kontroli polegających na sprawdzeniu stanu technicznej sprawności przewodów kominowych- dymowych, spalinowych i wentylacyjnych opracowany przez Zarząd Główny Korporacji Kominiarzy Polskich.
10. BN-85/4817-12 - Osprzęt piecowy i kuchenny. Rury zapieckowe
PAGE
6

