

Zdeňka Lhotáková
Pavla Čechová
Klára Trnková

GRADA PUBLISHING

Rekonstrukce jádra
v panelovém domě

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího pí-
semného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

Zdeňka Lhotáková, Pavla Čechová, Klára Trnková
Rekonstrukce jádra v panelovém domě

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 5381. publikaci

Odpovědná redaktorka Hana Hozová
Odborná korektura Ing. Hana Fialová
Sazba Martina Mojzesová
Fotografie na obálce: Laufen
Fotografie v textu z archivu autorek, firem – viz. str. 116
Ilustrace z archivu autorek
Počet stran 120
První vydání, Praha 2014
Vytiskly Tiskárny Havlíčkův Brod, a. s.

© Grada Publishing, a.s., 2014
Cover Design © Grada Publishing, a.s., 2013

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

TIRÁŽ TIŠTĚNÉ PUBLIKACE:
ISBN 978-80-247-4362-2 (tištěná verze)

ELEKTRONICKÉ PUBLIKACE:
ISBN 978-80-247-8904-0 (elektronická verze ve formátu PDF)
ISBN 978-80-247-8905-7 (elektronická verze ve formátu EPUB)

O b s a h � 5

Obsah

Úvodem	 7

1	 Konstrukce bytových jader, možné změny konstrukcí a jejich dispozic	 9
1.1	 Jádra	 9
1.2	 Rozsah rekonstrukce	 11
1.3	 Stavební část	 11
1.4	 Statika, posouzení stávajících konstrukcí	 23

2	 Hygienické místnosti – koupelny a WC	 27
2.1	 Základní požadavky na řešení koupelen	 29
2.2	 Materiály zařizovacích předmětů	 45
2.3	 Doplňky a koupelnový mobiliář	 48
2.4	 Zdravotnětechnické zařizovací předměty	 52

3	 Technická zařízení	 69
3.1	 Zásobování vodou a odpady	 69
3.2	 Vytápění a větrání	 86
3.3	 Osvětlení a elektroinstalace 	 90

4	 Postup práce při realizaci rekonstrukce	 93
4.1	 Sny a realita (stanovení ceny, zjištění možností konstrukce domu)	 93
4.2	 Zjištění úředních požadavků	 93
4.3	 Výběr architekta/projektanta	 94
4.4	 Rozhodnutí, jakým způsobem budeme stavbu realizovat 	 95
4.5	 Výběr stavební firmy, výběr dodavatelů jednotlivých částí	 95
4.6	 Časový harmonogram	 96
4.7	 Výběr materiálů a zařízení	 97

6� R e k o n s t r u k c e j á d r a v p a n e l o v é m d o m ě

4.8	 Bourání a zajištění odpojení jednotlivých zařizovacích předmětů, řezání
panelu	 98

4.9	 Vyčištění prostoru a odvoz odpadu	 98
4.10	Vystavění nových dělicích konstrukcí 	 99
4.11	Provedení nových přípojek pro zařizovací předměty	 99
4.12	Povrchové úpravy	 99
4.13	Osazení zařizovacích předmětů, osazení kuchyňské linky 	 100
4.14	Vystavení všech revizních zpráv, předání záručních listů investorovi,

zajištění požadavků na ovládání jednotlivých předmětů a údržba	 100

5	 Příklady realizací	 101
5.1	 Příklad 1 	 101
5.2	 Příklad 2	 103
5.3	 Příklad 3 	 107
5.4	 Příklad 4	 108
5.5	 Příklad 5	 110
5.6	 Příklad 6	 112

	 Použitá literatura a podklady	 113

	 O autorkách	 117

	 Rejstřík	 118

Ú v o d e m � 7Ú v o d e m � 7

Úvodem

Panelové stavby jsou nedílnou součástí dnešních měst. Jejich výstavba již sice skončila,
ale stále v nich žije zhruba 30 % obyvatelstva. Pestré vnější změny mají jen velmi
malou šanci zásadně proniknout do interiéru jednotlivých budov a smýt nánosy
nepříliš poutavé historie. Mnoho obyvatel panelových bytů není spokojeno se stavem
svých hygienických místností, které jsou často tvořeny jen malou místnůstkou WC
a spoře vybavenou koupelnou, jež současným trendům bydlení nevyhovují. Motivem
rekonstrukce a modernizace bytových jader není tedy jen nutnost obnovit přirozeně
zestárlé vybavení interiérů hygienických místností, ale rovněž změna životního
stylu uživatelů. Současnost přináší řadu
možností, jak tuto situaci změnit.

Dnešní trendy moderního bydlení
mají za cíl vytvořit co nejvyšší uživatel-
ský komfort, což umožňují nové techno-
logie a designy zařizovacích předmětů,
včetně dalšího vybavení koupelen. Re-
novované interiéry jsou pak vytvořeny
v nadčasovém pojetí a z původně od-
děleného vedlejšího prostoru, se kou-
pelny stávají místem úzce navazujícím
na obytnou část bytu, takže i v panelo-
vém domě mohou být centrem relaxace
a pohody pro všechny uživatele.

Každá rekonstrukce vyžaduje velmi
dobrou přípravu a je třeba hned od po-
čátku si ujasnit, co od budoucí koupelny
očekáváme a jaké funkce bude v obyt-
ném prostoru plnit. Podle rozsahu pře-
stavby a potřebných stavebních úprav
může jít o práce udržovacího charak-
teru, které nevyžadují ani ohlášení sta-
vebnímu úřadu (výměna zařizovacích

|| Obr. 1  Sestava Tigo vhodná do koupelen
v panelových domech

|| Obr. 2  Tigo koupelna

8� R e k o n s t r u k c e j á d r a v p a n e l o v é m d o m ě

předmětů, drobné opravy instalací, obklady stěn nebo podlahy), ale v případě vět-
ších úprav a zásahů do konstrukcí je třeba postupovat v souladu se stavebním zá-
konem novelizovaným zákonem č. 350/2012 Sb., o územním plánování a stavebním
řádu, a na něj navazujících dalších vyhlášek a předpisů.

Mnohdy chceme větší a pohodlnější koupelnu a je třeba zvážit možnosti jejího
zvětšení využitím sousedících prostorů (předsíně, komory), nebo v případě, že se
jedná o bydlení jedné či dvou osob nebo pokoje pro hosta, lze propojit koupelnu
s WC, což se při rekonstrukcích v panelových domech často uplatňuje.

Než se přistoupí k celkové rekonstrukci koupelny, je třeba podrobně zjistit stáva-
jící stav současného prostoru i instalačních rozvodů. Pro nový návrh je třeba zjistit
polohu nosných a obvodových stěn, spodního i horního podlaží pod a nad rekon-
struovaným prostorem a u panelových domů celý stavební systém.

Pokud se jedná o změnu dispozice a následně větší stavební úpravy, je třeba
u bytových domů požádat kromě stavebního povolení na stavebním úřadu,i o sou-
hlas majitele domu nebo družstva. Půjde-li například o stavební úpravy charakteru
změny dělicích příček (například k vyzdění jádra), které může vyvolat zvýšené zatí-
žení, je třeba si vyžádat posudek statika a požádat stavební úřad o povolení. Povole-
né stavební úpravy je pak nutné po dokončení prací kolaudovat a přiložit potřebné
doklady, jako jsou doklady o revizi instalací, o těsnosti připojovaných potrubí a další,
které zaručují, že stavba bude po předpokládanou dobu trvání splňovat předepsané
požadavky pro bezpečné užívání. Podkladem pro správní řízení je pak projekt od au-
torizované osoby, architekta, inženýra nebo technika. Zpravidla postačí jednoduchý
nákres původní a navrhované dispozice s popisem potřebných stavebních změn.

Cílem této knížky bude vytvořit v rámci stávajícího bytu nové bytové jádro a po-
drobněji se budeme zabývat řešením hygienických místností, tj. koupelny a WC. Pr-
votní úvaha se bude točit kolem vlastního užití bytu. Potřebujeme definovat počet
osob, které budou byt obývat, jejich požadavky na pracovní činnost a koníčky. Na-
víc panelové domy mají svá jádra umístěna většinou v centru dispozice, takže ne-
mají přímé osvětlení ani možnost větrání. To s sebou nese zvýšené nároky na osvět-
lení a odvětrání prostor.

K o n s t r u k c e b y t o v ý c h j a d e r , m o ž n é z m ě n y k o n s t r u k c í a j e j i c h d i s p o z i c � 9

1	 Konstrukce bytových jader,
možné změny konstrukcí
a jejich dispozic

1.1	 Jádra
Bytové jádro je určujícím prvkem dispozice a jeho poloha je vázána na instalační
šachtu. Byty v panelových domech jsou vybaveny typem jádra standardně v závislosti
na své velikosti. Jsou přístupná z komunikační chodby nebo haly, která spojuje
všechny místnosti v bytě, a jedině koupelna není vázána podmínkou oddělení dvěma
dveřmi od obytných místností. Záchody této podmínce musejí vždy vyhovět. Dalším
pravidlem je možnost spojení koupelny a záchodu pro byty s maximálně dvěma
obytnými místnostmi.

V instalační šachtě jsou umístěna stoupací vedení vody, kanalizace, plynu a za-
hrnuje většinou dvě potrubí vzduchotechniky pro odvod vzduchu z koupelen a WC
a samostatně digestoře z kuchyní. Současné technické možnosti pevnou vazbu na
jádro dokážou částečně odbourat za dodržení pravidel daných jednotlivými tech-
nickými prvky.

Historický vývoj bytových jader spadá do období let 1958–1990. Jednotlivé typy
domů, prováděné různou technologií, mají svá specifika v oblasti rozvodů technic-
kých instalací a různě provedená jádra. Ta řeší napojení instalací hygienického zá-
zemí bytu a rovněž kuchyně.

Objekty provedené panelovou technologií byly, dle historie v základním prove-
dení, vybaveny bytovými jádry B2, B3, B4, B6, B7, B10. Historie jader v panelových
domech se v posledních stadiích vrátila často k vyzdívanému jádru a opustila mon-
tované konstrukce z polystyrenových desek a železobetonové. Pro výstavbu, která
je založena na množství provedených domů, respektive bytů, bylo použití bytových
jader s možnou nezávislou přípravou reálné řešení vedoucí k zapojení i této důleži-
té součásti stavby do celého programu. Výstavba jader se rozvinula z možností po-
užití materiálů. Vznikly dva typy jader, a to jádra montovaná z lehkých konstrukcí,
často v systému ocelové kostry a polykarbonátových desek, a jádra železobetonová.

10� R e k o n s t r u k c e j á d r a v p a n e l o v é m d o m ě

1.1.1	 Jádra montovaná z lehkých materiálů

V panelových domech se setkáváme s několika typy jader. Každé je používáno
v určitých soustavách. Řada se odvíjí v těchto typech:

B2 (1958–1968) – nejstarší bytové stavebnicové jádro z desek, v konstrukčních
soustavách G40 a G57.

B3 (1961–1981) – velmi rozšířené bytové sektorově-prostorové jádro. Jsou v kon-
strukčních soustavách G57, T06B. Stěny jádra jsou umakartové, minimalizaci mani-
pulačního prostoru většinou zajistí otočné umyvadlo.

B4 (1964–1972) – jádro méně rozšířené, stavebnicové z desek, navazuje na sys-
tém jádra B3, je v konstrukčních soustavách T06B a T08B.

B6 (1964–1987) – rozšířené bytové jádro, najdeme jej v konstrukčních sousta-
vách VVÚ – ETA, Je řešeno jako stavebnicové s ocelovou kostrou.

B7 (1972–1981) – v konstrukčních soustavách B70, je stavebnicové z desek.
B9 (1981–1990) je řešeno jako prostorový monoblok nebo desková stavebnice.

|| Obr. 3  Schémata bytových jader lehké prefabrikace
B2 stavebnicový typ (výrobce: ZSP n. p. Boletice n./L., 1958–1968); B3 sektorový typ
(výrobce: KOVONA n. p. Karviná, 1961–1980); B4 stavebnicový typ (výrobce: ZSP n. p.
Boletice n./L., 1966–1972); B6 stavebnicový typ (výrobce: OCELOVÉ KONŠTRUKCIE n. p. Žilina,
1972–1980); B7 stavebnicový typ (výrobce: STK n. p. Boletice n./L., 1972–1981);
B9 stavebnicový typ (výrobce: STK n. p. Boletice n./L., 1981–1990)

B2 B3 B4

B6 B7 B9

K o n s t r u k c e b y t o v ý c h j a d e r , m o ž n é z m ě n y k o n s t r u k c í a j e j i c h d i s p o z i c � 11

1.1.2	 Jádra železobetonová
Tento typ je použit v malém rozsahu. Jejich základní konstrukce je ze železobetonu,
tedy ze základního konstrukčního materiálu celé stavby. Jejich vazba na celou stavbu
je náročná, vyžadující maximální přesnost. Právě tato podmínka byla spolu s náročnou
realizací stavby překážkou většího rozšíření.

1.2	 Rozsah rekonstrukce
Základem je rozvaha, v jakém rozsahu budeme rekonstruovat celý byt. K přestavbě
se také jistě postavíme jinak, máme-li budovat v bytě, který již obýváme, nebo který
můžeme ponechat chvíli volný a prázdný. Panelové stavby nemají dobře zajištěnou
výměnu vzduchu, často ještě zhoršenou použitím nových konstrukcí oken. To je
jeden z parametrů, který při stavbě a jejím projektování či plánování sledujeme.
Místnosti mají světlou výšku 2 600–2 620 mm (ČSN 73 4301 Obytné budovy). To je
hodnota naprosto dostačující, vyhovující i dnešním normám. Nucené odvětrání bývá
napojeno na stávající domovní rozvody, které ústí nad střechu objektu.

Jednotlivé obytné místnosti mají dostatečně zajišťovat soukromí. Dnešní poža-
davek na propojení kuchyně a obytného prostoru lze v rámci řešení statiky upra-
vit. Nejprve, po určení našich požadavků, zjistíme, v jakém typu domu vlastně jsme
a jaká jsou pravidla struktury jeho konstrukce. Základní informace získáme na sta-
vebním úřadě, nejlépe za pomoci architekta nebo stavebního inženýra, kteří doká-
žou z množství popisných materiálů vybrat ty potřebné. Aktuální stav všech kon-
strukcí a provedených oprav a úprav by měl být v archivu majitele nebo správce
objektu. Panelové stavby jsou řešeny nejčastěji jako konstrukce s podélným nebo
příčným nosným systémem konstrukce. Tento základní údaj o námi rekonstruova-
ném bytě definuje rozsah a možnosti, které nám byt bez větších zásahů poskytuje.

Ponechání bytové dispozice je nejjednodušší varianta úprav v bytě, přičemž
musíme mít připraveno připojení na rozvody vody a odpadu a na elektrorozvod.
Vše se řeší v mezích požadavků současnosti. Druhou variantou je změna dispozice
a posun funkcí v bytě. Zde rozhodnutí, vyplývající z našich požadavků, doplní řada
změn. Především je třeba vždy vyhovět všem požadavkům norem, vyhlášek i zá-
konů, kde jsou dány minimální rozměry jednotlivých místností a další z podmínek,
jako je zachování samostatného WC u bytů s více než dvěma obytnými místnost-
mi a další. Zásah do nosné konstrukce vyžaduje vždy stavební povolení a musí být
stvrzen ve svém řešení statikem. Libovolné změny jsou sice možné, ale cena jejich
realizace bývá příliš vysoká.

®

12� R e k o n s t r u k c e j á d r a v p a n e l o v é m d o m ě

1.3	 Stavební část
V rámci stavební části se stručně zmíníme o potřebných dokumentech k rekonstrukci.
Nejprve je třeba rozhodnout se, co v rámci stavby musí připravit budoucí uživatel,
a ve spolupráci s projektantem dohodnout, na jakém stupni realizace proběhne,
jaké budou zvoleny konstrukce, stavební úpravy, typy podlah a stěn. V další fázi
proběhne výběr vhodného materiálu pro vybudování nového jádra. Pokud se bude
zasahovat do nosné konstrukce a provádět dispoziční úpravy, nelze opomenout
pozvat odborníka – statika, který posoudí stávající i navrhované konstrukce v souladu
s typem panelového domu.

1.3.1	 Projekt
Pro zadání projektu oslovíme osoby s oprávněním provést vše týkající se přestavby
jádra. Návrh bez stavebních úprav, jako jsou výměny zařizovacích předmětů, změny
barev, nám může navrhnout prakticky kdokoli. Projekt zahrnující i stavební úpravy,
případně vytvoření projektu pro stavební povolení, může zpracovat pouze osoba
s příslušným vzděláním. Ta musí být členem České komory architektů nebo České
komory autorizovaných inženýrů a techniků.

Rozsah úprav dá také základní informaci o nutnosti rozsahu provedené doku-
mentace. V případech, kdy nezasahujeme do stavebních konstrukcí a nebudeme je
upravovat, nebude třeba vyhotovit projekt. V případě, že se chystáme k větším zá-
sahům, musíme mít zhotovenou projektovou dokumentaci. Její rozsah určí přísluš-
ný stavební úřad. Obsah projektu podle prováděcí vyhlášky stavebního zákona (zá-
kon č. 183/2006 Sb. a jeho novela č. 350/2012 Sb.) č. 499/2006 Sb., o dokumenta-
ci staveb, stanoví příslušný stavební úřad (pokud je rozsah prováděných prací od-
povídající). Vzhledem k tomu, že projektovou dokumentaci bude zpracovávat od-
povědná osoba, je naše úloha v nutnosti řešit formální stránku věci velmi omeze-
ná. Každopádně bychom měli vědět, co vše stojí za vypracováním projektu a co by-
chom měli podchytit ve smlouvě o dílo. Rekonstrukce bytového jádra bude prav-
děpodobně řešena jako projekt pro stavební povolení, nebo jako projektová doku-
mentace pro ohlášení stavby.

Každý projekt musí podle zákona č. 350/2012 Sb. (novela zákona č. 183/2006
Sb.) a vyhlášky č. 499/2006 Sb., o dokumentaci staveb, obsahovat průvodní zprávu,
souhrnnou technickou zprávu, výkres situace, vlastní dokumentaci – v našem pří-
padě jádra, dokladovou část.

Průvodní zpráva obsahuje základní údaje o stavbě, její popis, základní údaje
o majiteli a investorovi akce. Nedílnou součástí jsou i údaje o zpracovateli projektu

