

ΑΞΙΟΛΟΓΗΣΗ ΠΡΩΤΟΒΑΘΜΙΟΥ ΠΡΟΣΕΙΣΜΙΚΟΥ ΕΛΕΓΧΟΥ ΜΕ ΚΡΙΤΗΡΙΟ ΤΗΝ ΣΥΜΠΕΡΙΦΟΡΑ ΚΤΙΡΙΩΝ ΣΤΟ ΣΕΙΣΜΟ ΤΟΥ ΑΙΓΙΟΥ ΚΑΙ ΕΠΕΞΕΡΓΑΣΙΑ ΤΟΥ ΚΟΣΤΟΥΣ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΒΛΑΒΩΝ

Ψιμούλης Α. Παναγιώτης και Τσιλιμπάρης Ν. Ευθύμιος

Περίληψη

Τα τελευταία χρόνια στην Ελλάδα έχει αναπτυχθεί μέθοδος προσεισμικού ελέγχου με στόχο την εκτίμηση την επάρκειας των κτιρίων, τα οποία έχουν δομηθεί υπό διαφορετικούς κανονισμούς και διάφορους δομικούς τύπους, σε σεισμική. Το πρώτο στάδιο αποτελεί ο Ταχύς Οπτικός Έλεγχος από τον οποίο προκύπτει η Δομική Βαθμολογία η οποία καθορίζει την ανεπάρκεια της κατασκευής (όσο μικρότερη προκύπτει τόσο αυξάνεται η πιθανότητα κατάρρευσης). Με βάση τα στοιχεία (βλάβες, κόστη επισκευής, βαθμολογία ΤΟΕ) των βλαμμένων κτιρίων στην Φωκίδα από το σεισμό του Αιγίου (1995) έγινε συσχέτιση της Δομικής Βαθμολογίας των κτιρίων αυτών με την συμπεριφορά τους κατά τον σεισμό. Η επεξεργασία έδειξε ότι υπάρχει ικανοποιητική συσχέτιση της Δομικής Βαθμολογίας και του βαθμού βλάβης. Επιπλέον έγινε επεξεργασία του κόστους επισκευής(συνολικού και των επιμέρους τεχνικών) των κτιρίων το οποίο έδειξε ότι κυρίαρχη τεχνική επισκευής αποτελούν οι μανδύες σκυροδέματος το οποίο οφείλεται πιθανότατα στην έλλειψη εμπειρίας μηχανικών και συνεργείων

ΕΙΣΑΓΩΓΗ

Σε πολλές περιοχές τα έργα του πολιτικού μηχανικού δοκιμάζονται από σεισμικές δράσεις θέτοντας συχνά σε κίνδυνο ανθρώπινες ζωές. Συνεπώς η αντισεισμικός σχεδιασμός των κτιρίων αποτελεί την κύρια μέθοδο αντιμετώπισης του σεισμού. Όμως πολλά κτίρια, είτε επειδή έχουν κατασκευασθεί υπό παλαιότερους κανονισμούς που δεν υπολόγιζαν τον παράγοντα σεισμό αρκετά κατά την μελέτη είτε επειδή έχουν κάποιες σχεδιαστικές ιδιομορφίες, είναι ιδιαίτερα ευάλωτα στον σεισμό. Γι αυτό, σε σεισμογενείς χώρες (Ιαπωνία, Αμερική, Ιταλία κα) έχουν αναπτυχθεί διάφορες μέθοδοι προσεισμικού ελέγχου κτιρίων με σκοπό την εκτίμηση του επιπέδου της ασφάλειας που παρέχουν τα κτίρια, τα οποία έχουν κατασκευασθεί υπό διάφορους κανονισμούς και διαφορετικούς δομικούς τύπους. Σκοπό έχουν την αξιολόγηση του κτιρίου όσο αφορά τον αντισεισμικό του σχεδιασμό και την ενίσχυση της αν κριθεί ανεπαρκή για την σεισμική του ικανότητα.

Η Ελλάδα, που έχει χαρακτηριστεί η πιο σεισμογενής χώρα της Ευρώπης, δοκιμάζεται συχνά από σεισμούς μεγάλου μεγέθους οι οποίοι έχουν σοβαρές επιπτώσεις στα κτίρια. Αυτό οφείλεται στο ότι ο πρώτος Αντισεισμικός Κανονισμός εφαρμόστηκε το 1959 ενώ η πρώτη του τροποποίηση έγινε μόλις το 1985 με αποτέλεσμα πολλά από τα κτίρια να έχουν σχεδιαστεί με μικρό σεισμικό συντελεστή ή και χωρίς καθόλου αντισεισμικό σχεδιασμό. Γι αυτό το λόγο κρίθηκε απαραίτητος ο προσεισμικός έλεγχος σε δημόσια και κοινωφελούς χρήσης κτίρια ο οποίος θα ανταποκρινόταν στους κανονισμούς και τις συνθήκες δόμησης της Ελλάδας.

Ιδιαίτερα σημαντικό για την αξιολόγηση του προσεισμικού ελέγχου είναι η καταγραφή της συμπεριφοράς των κατασκευών μετά από ισχυρούς σεισμούς και η συσχέτιση της με τους διάφορους κανονισμούς και τους δομικούς τύπους. Για το λόγο αυτό συλλέχθηκαν δεδομένα από την συμπεριφορά των κτιρίων (με φέροντα οργανισμό οπλισμένου σκυροδέματος) από στο σεισμό του Αιγίου (1995). Ο σεισμός έγινε στις 15/06/1995 με επίκεντρο 15 χλμ. ΒΒΑ του Αιγίου, 6,1 βαθμών της κλίμακας Ρίχτερ, με πολλές επιπτώσεις στην περιοχή του Αιγίου (περίπου 25 νεκροί, καταρρεύσεις και βλάβες κτιρίων) και στην

νότια περιοχή της Φωκίδας. Στα πλαίσια της εργασίας έγινε καταγραφή των βλαβών και των κοστών επισκευής όλων των κτιρίων από οπλισμένο σκυρόδεμα που είχαν υποστεί βλάβες στη Νότια Φωκίδα και συσχέτιση τους με την βαθμολογία που προκύπτει από τον προσεισμικό έλεγχο. Επιπλέον έγινε επεξεργασία του κόστους επισκευής και των επιμέρους τεχνικών αποκατάστασης των βλαβών .

ΠΡΟΣΕΙΣΜΙΚΟΣ ΕΛΕΓΧΟΣ ΟΑΣΠ (2000)

Το 1998 ο ΟΑΣΠ ανέθεσε σε επιστημονική ομάδα την θέσπιση του ελληνικού προσεισμικού ελέγχου. Στηριζόμενοι στο Αμερικάνικο προσεισμικό έλεγχο κατέληξαν σε ένα κανονιστικό πλαίσιο αναφοράς το οποίο ανταποκρίνεται στις ελληνικές συνθήκες (ΟΑΣΠ, 2000). Ο προσεισμικός έλεγχος αποτελείται από τρία στάδια ελέγχου:

1. Τον Πρωτοβάθμιο προσεισμικό έλεγχο ή Ταχύ Οπτικό Έλεγχο (ΤΟΕ), που έχουμε ταχεία καταγραφή και αποτίμηση της σεισμικής ικανότητας των κτιρίων με μη καταστροφικές μεθόδους.
2. Τον Δευτεροβάθμιο προσεισμικό έλεγχο για την προσεγγιστική αποτίμηση της σεισμικής ικανότητας με μη καταστροφικές μεθόδους ελέγχοντας τις ποιότητες των υλικών για όσα κτίρια προκύψουν ανεπαρκή όσο αφορά την σεισμική ικανότητα από τον ΤΟΕ.
3. Την αναλυτική αποτίμηση της σεισμικής ικανότητας και σύνταξη μελέτης αποκατάστασης-ενίσχυσης, για όσα κτίρια προκύψει σεισμική ανεπάρκεια από τον δευτεροβάθμιο έλεγχο.

Η εργασία αυτή περιορίστηκε στην αξιολόγηση του πρωτοβάθμιου προσεισμικού ελέγχου το οποίο αποτελεί και ουσιαστικό βήμα για την περαιτέρω έλεγχο της σεισμικής επάρκειας των κτιρίων.

Ο πρωτοβάθμιος προσεισμικός έλεγχος υιοθέτησε πολλά στοιχεία από τον αντίστοιχο αμερικάνικο. Ο Ταχύς Οπτικός Έλεγχος έχει σχεδιαστεί έτσι ώστε να είναι απλοποιημένος και τυποποιημένος ώστε να μπορεί κάποιος έμπειρος μηχανικός (με τις κατάλληλες οδηγίες) γρήγορα κι εύκολα να αξιολογεί την σεισμική επάρκεια του κτιρίου χρησιμοποιώντας μη καταστροφικές μεθόδους. Για το λόγο αυτό τα στοιχεία καταγράφονται σε Δελτίο Ελέγχου με μονοσήμαντο τρόπο έτσι ώστε να είναι εξίσου γρήγορη και η επεξεργασία τους. Το Δελτίο Ελέγχου είναι ένα έντυπο το οποίο αποτελείται από 5 ενότητες καταγράφοντας τα χαρακτηριστικά στοιχεία του κτιρίου. Στη πρώτη ενότητα συμπληρώνονται στοιχεία για την ταυτότητα του κτιρίου, όσο αφορά τη τοποθεσία και τη χρήση του. Στη δεύτερη ενότητα καταγράφονται τεχνικά χαρακτηριστικά του κτιρίου όπως έτος κατασκευής, αριθμός ορόφων, συνολική δομημένη επιφάνεια κ.α. Στη τρίτη ενότητα σημειώνονται τα σεισμολογικά και γεωλογικά χαρακτηριστικά της περιοχής βασιζόμενοι στον ΝΕΑΚ. Στην τέταρτη ενότητα κατατάσσεται το κτίριο στο κατάλληλο δομικό τύπο ανάλογα με τον τύπο του φέροντα οργανισμού και τον ισχύων κανονισμό κατά την περίοδο της μελέτης (πιν.1). Στην πέμπτη ενότητα καταγράφονται τα στοιχεία τρωτότητας του κτιρίου δηλαδή κάποια ιδιαίτερα χαρακτηριστικά (μαλακός όροφος, προηγούμενες σεισμικές επιβαρύνσεις, οριζόντια μη κανονικότητα, ενδεχόμενο στρέψης κ.α.) τα οποία δυσχεραίνουν την συμπεριφορά του κτιρίου κατά τη σεισμική δράση.

Με βάση την συμπλήρωση του εντύπου στην συνέχεια ακολουθεί η βαθμολόγηση των κτιρίων. Έτσι το κτίριο με βάση την κατάταξη του σε ένα από τους 7 δομικούς τύπους του οπλισμένου σκυροδέματος παίρνει την αρχική βαθμολογία (ΑΒΣΚ). Η βαθμολογία αυτή μειώνεται ανάλογα από την ζώνη σεισμικής επικινδυνότητας και βασικά δομικά

χαρακτηριστικά καταλήγοντας στην βασική βαθμολογία (ΒΒΣΚ πιν.2). Η τελική δομική βαθμολογία θα καθοριστεί από τα ιδιαίτερα χαρακτηριστικά και τις ιδιομορφίες του κτιρίου που δυσχεραίνουν την συμπεριφορά του κτιρίου κατά την σεισμική δραστηριότητα με συνέπεια την περαιτέρω μείωση της βασικής βαθμολογίας (πιν.3).

Πίνακας 1: Δομικός τύπος κτιρίου

ΔΟΜΙΚΟΣ ΤΥΠΟΣ	ΠΕΡΙΓΡΑΦΗ ΔΟΜΙΚΩΝ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ	ΚΑΝΙΝΟΣΜΟΣ
ΟΣ1	Κτίριο με πλαισιακό φέροντα οργανισμό από Ο.Σ.	Αντισεισμικός Κανονισμός 1959 Κανονισμό Σκυροδέματος 1954
ΟΣ2	Κτίριο με μικτό φέροντα οργανισμό από Ο.Σ.(υποστηλώματα και τοιχώματα)	Αντισεισμικός Κανονισμός 1959 Κανονισμό Σκυροδέματος 1954
ΟΣ3	Κτίριο με μικτό φέροντα οργανισμό από Ο.Σ.(υποστηλώματα και τοιχώματα επαρκή ώστε να απαλάσσεται του Α/Σ υπολογισμού)	Αντισεισμικός Κανονισμός 1959 Κανονισμό Σκυροδέματος 1954
ΟΣ4	Κτίριο με πλαισιακό φέρον οργανισμό από Ο.Σ.	Α.Κ. 1959 με πρόσθετα άρθρα 1985 Κανονισμό Σκυροδέματος 1954
ΟΣ5	Κτίριο με μικτό φέροντα οργανισμό από Ο.Σ.(υποστηλώματα και τοιχώματα)	Α.Κ. με πρόσθετα άρθρα 1985 Κανονισμό Σκυροδέματος 1954
ΟΣ6	Κτίριο με πλαισιακό φέροντα οργανισμό από Ο.Σ.	Νέος Ελληνικός Αντισεισμικός Κανονισμός Νέος Ελληνικός Κανονισμός Ο.Σ.
ΟΣ7	Κτίριο με μικτό φέροντα οργανισμό από Ο.Σ.(υποστηλώματα και τοιχώματα)	Νέος Ελληνικός Αντισεισμικός Κανονισμός Νέος Ελληνικός Κανονισμός Ο.Σ.

Πίνακας 2: Αρχική και βασική βαθμολογία δομικών τύπων

Δομικός Τύπος (Πίν. 1)	Αρχική Βαθμολογία (ΑΒΣΚ)	Ζώνη σεισμικής Επικινδυνότητας			Βασικά Δομικά Χαρακτηριστικά		Βασική Βαθμολογία (ΒΒΣΚ)
		I	II	III/IV	PILOTIS ή/και κοντά υποστηλώματα	Κανονική Διάταξη τοιχοπλήρωσης	
ΟΣ1	3,0	0	-0,5	-1,5	-1,5	0,5	
ΟΣ2	3,5	0	-1,0	-1,5	-1,5	0,5	
ΟΣ3	4,0	0	-1,0	-1,5	-1,0	-	
ΟΣ4	4,0	0	-1,0	-1,5	-1,5	0,5	
ΟΣ5	4,0	0	-1,0	-1,5	-0,5	0,5	
ΟΣ6	5,0	0	-0,5	-1,5	-0,5	-	
ΟΣ7	5,0	0	-0,5	-1,5	-0,5	-	

Πίνακας 3: Τελική Δομική Βαθμολογία

ΔΟΜΙΚΟΣ ΤΥΠΟΣ (βλέπε Πίνακα 1)	ΟΠΛΙΣΜΕΝΟ ΣΚΥΡΟΔΕΜΑ						
	ΟΣ1	ΟΣ2	ΟΣ3	ΟΣ4	ΟΣ5	ΟΣ6	ΟΣ7
Βασική Βαθμολογία (όπως προκύπτει από Πίνακα 2)							
Χωρίς αντισεισμικό Κανονισμό	-0,5	-0,5	-	-	-	-	-
Κακή Κατάσταση	-0,5	-0,5	-0,5	-0,5	-0,5	-0,5	-0,5
Προηγούμενες Επιβαρύνσεις	-1,0	-1,0	-1,0	-0,5	-0,5	-0,5	-0,5
Μεγάλο ύψος	-1,0	-1,0	-1,0	-0,5	-0,5	-0,5	-0,5
Μη κανονικότητα καθ' ύψος	-1,0	-1,0	-1,0	-0,5	-0,5	-0,5	-0,5
Οριζόντια μη κανονικότητα	-1,0	-1,0	-1,0	-0,5	-0,5	-0,5	-0,5
Στρέψη	-0,5	-0,5	-0,5	-0,5	-0,5	-0,5	-0,5
Κρούση με γειτονικά	-0,5	-0,5	-0,5	-0,5	-0,5	-	-
Έδαφος ΕΔ 2	-0,3	-0,3	-0,3	-0,3	-0,3	-0,3	-0,3
Έδαφος ΕΔ 3	-0,6	-0,6	-0,6	-0,6	-0,6	-0,6	-0,6
Έδαφος ΕΔ 3 και άνω των 5 ορόφων	-0,8	-0,8	-0,8	-0,8	-0,8	-0,8	-0,8
ΤΕΛΙΚΗ ΔΟΜΙΚΗ ΒΑΘΜΟΛΟΓΙΑ							

ΣΥΛΛΟΓΗ ΚΑΙ ΚΑΤΑΓΡΑΦΗ ΔΕΔΟΜΕΝΩΝ

Στο σεισμό του Αιγίου δεν υπήρξαν πολλές βλάβες σε κτίρια από οπλισμένο σκυρόδεμα στην περιοχή της Φωκίδος καθώς τα νότια παράλια, τα οποία επλήγησαν κυρίως από την σεισμική δράση, είναι αραιοκατοικημένα και ο δομικός τύπος του μεγαλύτερου ποσοστού των κατασκευών είναι φέρουσα τοιχοποιία. Έτσι το πλήθος του δείγματος ανέρχεται στα 26 κτίρια, τα οποία είναι κυρίως κατοικίες. Τα δεδομένα στηρίχθηκαν σε στοιχεία που συγκεντρώθηκαν από τα αρχεία του ΤΑΣ Άμφισσας. Ειδικότερα κατεγράφησαν: ο συνολικός προϋπολογισμός για την επισκευή/ενίσχυση των κτιρίων, το κόστος κάθε επιμέρους εργασίας και τεχνικής επισκευής που ακολουθήθηκε, ο χαρακτηρισμός των βλαβών (με βάση Πιν.4) και ο προσεισμικός έλεγχος. Ο προσεισμικός έλεγχος βασίστηκε σε στοιχεία των αρχείων και στα σχέδια και φωτογραφίες των κτιρίων. Πρέπει να σημειωθεί ότι για τον προσεισμικό έλεγχο σε ορισμένες περιπτώσεις έγινε και επί τόπου καταγραφή για την επαλήθευση και την πιστοποίηση της ακριβούς συμπλήρωσης του Δελτίου Ελέγχου. Ενδεικτικά παρατίθεται η καταγραφή του προϋπολογισμού και ενός κτιρίου στον πίνακα 5

Πίνακας 4: Χαρακτηρισμός βλαβών

Κατηγορία	Κωδικός	Χαρακτηρισμός	Σήμανση
I (Πρασινό)	11	Χωρίς Βλαβες	Μία πράσινη γραμμη
	12	Ελαφριές Βλάβες	Δύο πράσινες γραμμες
II	21	Μεσαιές Βλάβες	Μία κίτρινη γραμμη

(Κίτρινο)	22	Σοβαρές Βλάβες	Δύο κίτρινες γραμμές
III	31	Βαριές Βλάβες	Μία κόκκινη γραμμή
(Κόκκινο)	32	Κατάρρευση	Δύο κόκκινες γραμμές

Πίνακας 5

Πην. Κοζίδου	Κατοικία(2 όροφοι)
Εμβαδόν=189,6	
Κατηγορία Βλάβης:Κόκκινο	
Βαθμολογία (ΤΟΕ)	-2,1
Προϋπολογισμός σε Φέροντα Στοιχεία	
Ρητινενέσεις	400000
Έγχυτο Σκυρόδεμα	5533760
Εκτοξευόμενο Σκυρόδεμα	1069200
Μεταλλικοί Μανδύες	0
Προσθήκη Νέων Στοιχείων	228750
Επικόλληση Μεταλλικών Ελασμάτων	625000
Λοιπά	333102
Σύνολο=	8189812
Προϋπολογισμός σε Μη Φέροντα Στοιχεία	
Σύνολο= 190000	
Συνολικός Προϋπολογισμός= 8379812	
Κόστος/μέτρο ² = 44197,32	

Το συγκεκριμένο κτίριο κατασκευάστηκε το 1974 (ΟΣ1), έχει μαλακό όροφο ενώ ανήκει σε ζώνη σεισμικής επικινδυνότητας ΙΙΙ συνεπώς η βασική βαθμολογία που συγκεντρώνει είναι – 0,6. Επίσης, ο πρώτος όροφος ήταν μικρότερης κάλυψης από το ισόγειο άρα δεν έχει κανονικότητα καθ' ύψος (-1,0) ενώ με βάση την τεχνική έκθεση του μηχανικού προέκυψε ενδεχόμενο στρέψης του κτιρίου (-0,5). Συνεπώς η τελικά δομική βαθμολογία είναι -2,1. Τα υπόλοιπα κτίρια βαθμολογήθηκαν κατά τον ίδιο τρόπο με βάση τους άνω πίνακες.

ΕΠΕΞΕΡΓΑΣΙΑ ΒΑΘΜΟΛΟΓΙΑΣ ΠΡΟΣΕΙΣΜΙΚΟΥ ΕΛΕΓΧΟΥ

Αρχικά έγινε προσπάθεια συσχέτισης του κόστους επισκευής κάθε κτιρίου με την βαθμολογία που συγκεντρώνει με βάση τον πρωτοβάθμιο προσεισμικό έλεγχο (σχ.1). Στην παραπάνω ανάλυση αναμενόμενη είναι η αύξηση του κόστους επισκευής για κτίρια με χαμηλή βαθμολογία. Στα παραπάνω δεδομένα κόστους επισκευής και


Σχήμα 1: Συσχέτιση Δομικής Βαθμολογίας με το κόστος επισκευής

βαθμολογίας προσαρμόστηκε γραμμική παρεμβολή που όμως δεν παρουσιάζει καλή συσχέτιση (χαμηλός συντελεστής συσχέτισης). Παρόλα αυτά από τη γραμμική αυτή παρεμβολή είναι ενδεικτική η τάση αύξησης του κόστους επισκευής σε κατασκευές με χαμηλή βαθμολογία προσεισμικού ελέγχου. Η κακή προσαρμογή της ευθείας πιθανότατα οφείλεται στο μικρό δείγμα που εξετάστηκε και στο υψηλό κόστος επισκευής σε κατασκευές που είχαν υποστεί μικρές βλάβες (δηλαδή είχαν χαρακτηριστεί με πράσινο) λόγω της επισκευής και των βλαβών των μη φερόντων στοιχείων τους.

Στην συνέχεια συσχετίστηκε η βαθμολογία του προσεισμικού ελέγχου με τις κατηγορίες των βλαβών με τις οποίες χαρακτηρίζονται οι κατασκευές. Επειδή όμως είναι μικρό το δείγμα, ανεξαρτητοποιήθηκε από το πλήθος των κτιρίων που εμπίπτουν σε κάθε τιμή της Δομικής Βαθμολογίας υπολογίζοντας τις ποσοστιαίες συμμετοχές για κάθε κατηγορία βλάβης για την αντίστοιχη κατηγορία Δομικής βαθμολογίας. Στη συνέχεια έγιναν τα διαγράμματα της ποσοστιαίας συμμετοχής κάθε κατηγορίας βλάβης συναρτήσει της βαθμολογίας (σχ.2). Στις παραπάνω αναλύσεις προσαρμόστηκε γραμμική παρεμβολή η οποία ήταν καλή στην πράσινη και κόκκινη κατηγορία. Δηλαδή προκύπτει ότι το μεγαλύτερο ποσοστό των κτιρίων που συγκεντρώνουν υψηλή βαθμολογία ανήκουν στην πράσινη κατηγορία βλάβης. Αντιθέτως όσο χαμηλώνει η τιμή της βαθμολογίας τόσο αυξάνεται το ποσοστό των κτιρίων που ανήκουν στην κόκκινη κατηγορία


Σχήμα2:α)Συσχέτιση βαθμολογίας με ποσοστό συμμετοχής κτιρίων κατηγορίας I(πράσινα)
β)Συσχέτιση βαθμολογίας με ποσοστό συμμετοχής κτιρίων κατηγορίας II(κίτρινα)


Σχήμα2:γ)Συσχέτιση βαθμολογίας με ποσοστό συμμετοχής κτιρίων κατηγορίας III(κόκκινα)

. Στην κατηγορία των μέτριων βλαβών (κίτρινα) δεν παρουσιάζεται γραμμική συσχέτιση καθώς το ποσοστό των κτιρίων, που υπέστησαν βλάβες, είναι μοιρασμένο σε διάφορες τιμές της βαθμολογίας. Άρα αν ενισχύαμε μία ομάδα κτιρίων με κριτήριο ένα χαμηλό όριο δομικής βαθμολογίας, θα ενισχύοντουσαν περισσότερα κτίρια που είχαν βαριές βλάβες κατά τον σεισμό (κόκκινα) σε σχέση με αυτά που θα ενισχύοντουσαν αν το κριτήριο ήταν τυχαία επιλογή (Στυλιανίδης et al, 2003).

ΕΠΕΞΕΡΓΑΣΙΑ ΠΡΟΥΠΟΛΟΓΙΣΜΟΥ ΕΠΕΜΒΑΣΕΩΝ

Στην συνέχεια της εργασίας έγινε επεξεργασία των δεδομένων του προυπολογισμού των επεμβάσεων σύμφωνα με τις μελέτες των μηχανικών. Στο σχήμα 3 παρουσιάζεται η συσχέτιση του κόστους των επεμβάσεων, οι οποίες έχουν διαχωριστεί σε φέρουσες και μη φέρουσες, σε σχέση με κάθε κατηγορία βλάβης. Για να είναι συγκρίσιμα τα μεγέθη ο διαχωρισμός γίνεται σε ποσοστιαίες μονάδες (%).


Σχήμα3:Συσχέτιση κόστους επεμβάσεων ανάλογα με το βαθμό βλάβης

Στο διάγραμμα αυτό μπορεί να γίνει εύκολα αντιληπτό ότι οι κατασκευές που υπάγονται στην κατηγορία βλαβών «Πράσινο» παρουσιάζουν εξαιρετικά μικρό κόστος για φέρουσες επεμβάσεις καθώς οι βλάβες της κατηγορίας είναι σε μη φέροντα οργανισμό και κυρίως τοπικού χαρακτήρα. Αντίθετα για τα κτίρια που υπάγονται στις άλλες δύο κατηγορίες το ποσοστό δαπανών για φέρουσες επεμβάσεις είναι σημαντικά αυξημένο (περίπου το μισό του συνολικού κόστους επέμβασης).

Σε δεύτερο στάδιο έγινε προσπάθεια συσχέτισης του κόστους επέμβασης σε σχέση με το πλήθος των ορόφων. Στο σχήμα 4 απεικονίζονται οι μέσοι όροι του συνολικού κόστους επέμβασης (ανά τετραγωνικό μέτρο) ανάλογα με το πλήθος των ορόφων της κάθε κατασκευής. Όπως είναι φανερό υπάρχει μία τάση σταδιακής μείωσης του κόστους όσο αυξάνονται οι όροφοι του κτιρίου. Αυτό είναι λογικό αν αναλογιστούμε ότι ανάλογα με το πλήθος των ορόφων αυξάνεται και η συνολική δομημένη επιφάνεια ως προς την οποία ανάγουμε το κόστος. Το κόστος ανά τετραγωνικό μέτρο είναι σαφώς υψηλότερο στα μονώροφα, στα διώροφα και στα τριώροφα κτίρια. Η τιμή του κόστους ανά τετραγωνικό μέτρο μειώνεται σημαντικά για τρεις ορόφους. Οι τιμές κόστους για τα κτίρια τεσσάρων και έξι ορόφων δεν είναι αντιπροσωπευτικές, καθώς το δείγμα σε αυτές τις κατηγορίες ήταν μικρό, με μόλις μια κατασκευή ανά κατηγορία ορόφων. Στο δείγμα δεν υπήρχε καμία κατασκευή πέντε ορόφων.


Σχήμα 4: Κόστος επισκευής ανά τετραγωνικό μέτρο σε σχέση με το πλήθος ορόφων

Στην συνέχεια εξετάζονται οι τεχνικές επεμβάσεων με βάση το κόστος που προκύπτει από την μελέτη κάθε άδειας. Το είδος των τεχνικών επεμβάσεων που επιλέχθηκαν κάθε φορά ποικίλει ανάλογα με την βλάβη που έχει υποστεί η κατασκευή, από τις αδυναμίες της κατασκευής που πρέπει να αντιμετωπιστούν (αντοχή, ευκαμψία κα) και την εμπειρία του μηχανικού που πραγματοποιεί την μελέτη. Στον πίνακα 6 παρουσιάζεται το ποσοστό του κόστους ανά τεχνικής επέμβασης που χρησιμοποιήθηκε για το σύνολο του δείγματος. Από τον πίνακα αυτό φαίνεται ότι η κύρια μέθοδος επέμβασης είναι οι μανδύες από οπλισμένο ή έγχυτο σκυρόδεμα (~70%) με το εκτοξευόμενο να προτιμάται σαφώς (50%). Επιπλέον στο σχήμα 5 γίνεται μια σύγκριση όσον αφορά το ποσοστό κόστους κάθε τεχνικής επέμβασης σε σχέση με βάση το βαθμό βλάβης. Οι τιμές αφορούν το ποσοστό του κόστους κάθε τεχνικής επέμβασης σε σχέση με το συνολικό κόστος των επεμβάσεων σε φέροντα στοιχεία της αντίστοιχης κατηγορίας βλάβης και όχι τις απόλυτες τιμές, ώστε τα μεγέθη να είναι συγκρίσιμα. Παρατηρείται από το σχήμα ότι για τα κτίρια της πρώτης κατηγορίας βλάβης (πράσινα) η μόνη τεχνική επέμβασης είναι οι ρητινενέσεις το οποίο είναι λογικό αν αναλογιστούμε ότι τα φέροντα στοιχεία δεν έχουν υποστεί σημαντικές βλάβες εκτός ίσως

Πίνακας 6: Κατανομή κόστους ανά τεχνική

Είδος Επέμβασης	Ποσοστό (%)
Ρητινενέσεις	8,720
Έγχυτο Σκυρόδεμα	19,842
Εκτοξευόμενο Σκυρόδεμα	50,530
Μεταλλικοί Μανδύες	2,718
Προσθ. Νέων Στοιχείων	5,360
Επικόλληση Μεταλλικών Ελασμάτων	2,989
Λοιπά	9,841


Σχήμα 5: Ποσοστό κόστους επισκευής ανά είδος τεχνικής και ανά βαθμό βλάβης

από κάποιες ρωγμές. Αντιθέτως στα κτίρια των άλλων δύο κατηγοριών (κίτρινα, κόκκινα) είναι έντονη η χρήση μανδύων από σκυρόδεμα με προτίμηση αυτούς από εκτοξευόμενο για οι υπόλοιπες τεχνικές δεν είχαν σημαντική εφαρμογή.

Σημαντικός παράγοντας στην επιλογή της τεχνικής επέμβασης είναι η εμπειρία του μηχανικού που θα αναλάβει την μελέτη αλλά και τα συνεργεία τα οποία θα αναλάβουν την αποπεράτωση των εργασιών. Στο σχήμα 6 παρατηρείται ότι οι μηχανικοί που εργάζονταν στην περιοχή της Φωκίδας προτίμησαν σχεδόν σε όλες τις περιπτώσεις την τεχνική του μανδύα είτε έγχυτου είτε εκτοξευόμενου σκυροδέματος ενώ υπολείπεται κατά πολύ η τεχνική των ρητινενέσεων. Αντιθέτως οι μηχανικοί που εργάζονταν σε άλλες περιοχές (πχ Αθήνα, Πάτρα) προτίμησαν και αυτοί την λύση του μανδύα από εκτοξευόμενο σκυρόδεμα αλλά εφάρμοσαν και άλλες τεχνικές επεμβάσεων (μεταλλικοί μανδύες, προσθήκη νέων στοιχείων κ). Αυτό πιθανότατα οφείλεται στην εμπειρία των μηχανικών ή και στην


Σχήμα 6: Κατανομή κόστους τεχνικής επέμβασης σε σχέση με τον τόπο εργασίας του μηχανικού

κατάρτιση των συνεργείων που αναλαμβάνουν την αποπεράτωση της επέμβασης. Αξίζει να σημειωθεί ότι για τον ίδιο σεισμό στο Αίγιο οι μανδύες από οπλισμένο σκυρόδεμα είχαν μικρότερη εφαρμογή ενώ ευρεία εφαρμογή είχαν οι μεταλλικοί μανδύες και τα μεταλλικά ελάσματα σε συνδυασμό με μανδύες από σκυρόδεμα (πιθανότατα έτσι αντιμετώπισαν κάποια ιδιαίτερη αδυναμία των κατασκευών) το οποίο δείχνει καλύτερη γνώση του αντικειμένου τόσο των μηχανικών όσο και των συνεργείων (Καρέλας et al, 1997).

ΣΥΜΠΕΡΑΣΜΑΤΑ

Από τις παραπάνω αναλύσεις των στοιχείων του δείγματος παρατηρείται ότι ο πρωτοβάθμιος προσεισμικός έλεγχος είναι αποδοτικός για την πρόληψη μεγάλου πλήθους κτιρίων καθώς γρήγορα και με χαμηλό κόστος μπορεί ένας μέσος μηχανικός να αξιολογήσει ποια κτίρια κρίνονται αρχικά τουλάχιστον ανεπαρκή και χρειάζονται περαιτέρω εξέταση. Όμως παρουσιάζει αδυναμία στην έκφραση των παραγόντων τρωτότητας η οποία γίνεται με ποιοτικό τρόπο ενώ παράγοντες όπως η ποιότητα της κατασκευής ή τυχόν υποδιαστασιολόγηση της δεν λαμβάνονται υπόψη. Από τις αναλύσεις των προϋπολογισμών των επεμβάσεων επισκευής προκύπτει ότι το κόστος επισκευής μειώνεται όσο αυξάνεται το πλήθος των κτιρίων. Σημαντικότερη διαπίστωση όμως αποτελεί ότι υπάρχει μία προτίμηση όσο αφορά το είδος της τεχνικής στην επέμβαση, ίσως εξαιτίας της απειρίας των μηχανικών (πιθανότατα ελλιπή ενημέρωση νέων τεχνικών επεμβάσεων) ή και των συνεργείων με αποτέλεσμα η επιλογή της τεχνικής να μην είναι η αποδοτικότερη από πλευράς κόστους αλλά και επισκευής / ενίσχυσης της κατασκευής.

ΕΥΧΑΡΙΣΤΙΕΣ

Θερμές ευχαριστίες εκφράζονται στο προσωπικό του ΤΑΣ Άμφισσας και ειδικότερα στον μηχανικό Λ. Φουσέκη για την συνεχή βοήθεια και υποστήριξη τους κατά την συλλογή των στοιχείων.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. ΟΑΣΠ (2000). Τεχνική Έκθεση Προσεισμικού έλεγχου, Αθήνα.
2. Καρέλας Ν, Δρίτσος Σ, Μαντιάρα Π., Καμπιτάκη Μ. (1997). «Τεχνικές αποκατάστασης κτιρίων στη Πάτρα μετά το σεισμό του 1993» 4^ο Διεθνές Συνέδριο για την συντήρηση μνημείων της Μεσογείου, έκδοση ΤΕΕ τόμος 2
3. Στυλιανίδης Κ.Χ., Κάππος Α.Ι, Πενέλης Γ.Γ., Ιγνατάκης Χ.Ε.(2003). «Αξιολόγηση μεθόδων αποκατάστασης προσεισμικού ελέγχου με κριτήριο τη συμπεριφορά των κτιρίων σε συγκεκριμένους σεισμούς» 14^ο Πανελλήνιο Συνέδριο Σκυροδέματος, Κως, 527-538