
KE STAVU, PORUCHÁM, REKONSTRUKCÍM A ÚPRAVÁM

PANELOVÝCH OBJEKTŮ ❚ THE STATE, FAILURES,

RECONSTRUCTIONS AND MODIFICATIONS OF PANEL OBJECTS

8 B E T O N • t e c h n o l o g i e • k o n s t r u k c e • s a n a c e ❚ 3 / 2 0 1 7

T É M A ❚ T O P I C

Zdeněk Bažant, Jiří Strnad, Miloš Zich

V článku jsou shrnuta základní pravidla pro úspěšnou rekonstrukci pane-

lových objektů: na co je třeba se zaměřit při statickém průzkumu, jehož

úkolem je zejména nezbytné srovnání získané dokumentace se skuteč-

ností, hlavní zásady při zvětšování otvorů a provádění otvorů nových

a základní statická doporučení pro architektonicko-dispoziční návrh

nadstaveb. ❚ The article summarizes the basic rules for a successful

reconstruction of prefab objects: what should be the main concern during

static survey where the main task is comparison of the documentation

obtained with the reality, main principles when widening the openings

and creating new openings and the basic static recommendation for an

architectural and dispositional project.

Požadavky na změny v panelových stavbách bývají velmi

časté. Jedná se obvykle o úpravy dispozice jednotlivých by-

tů, o náhrady příček bytového jádra, které nebývaly vyrobeny

z dostatečně kvalitních materiálů, o zvětšení otvorů, o pro-

vedení dalších otvorů v nosných stěnách či o nástavby a jiné

stavební zásahy, viz např. [1], [2], [4], [5], [6], [9] a [16].

Je ovšem zvláštní, jak málo zodpovědně se čas od ča-

su přistupuje k těmto rekonstrukcím. Základním statickým

předpokladem dobře provedené úpravy je totiž vždy kvalitní

a rozumný staticko-architektonický dispoziční návrh. Velice

často dochází k podcenění těchto zásad. Někdy se tak dě-

je z neznalosti dané problematiky, často se tak stává i z dů-

vodu ušetření nákladů.

Šetřit se nemá ani na rozsahu průzkumových prací před

rekonstrukcí. Tím se ovšem nenabádá k plýtvání finanční-

mi prostředky. Včasný a podrobný průzkum je však nejlepší

ochranou investora a projektanta před pozdějšími požadav-

ky na změny a na zvyšování nákladů.

Vzhledem k tomu, že životnost panelových domů se pro-

kázala – i přes řadu pochybností a možných výjimek – jako

dostatečná, lze provádění podobných úprav v budoucnosti

nadále očekávat, [10] a obr. 1a,b.

STÁVAJÍCÍ DOKUMENTACE PANELOVÝCH DOMŮ

Statický průzkum začíná studiem stávající dokumentace. Pa-

nelové domy lze obvykle zařadit do některé ze známých ty-

pových soustav (G40, G57, T06B, B70 atd.), kterých bylo

dle literatury v ČR vytvořeno asi 14. Pokud neexistuje do-

kumentace přímo rekonstruovaného domu, lze se tak ales-

poň opřít o katalogové projekty, které lze nalézt v archivech.

Podaří-li se najít dokumentaci rekonstruovaného domu,

jsou to většinou pouze výkresy stavební, často jen výkresy

rozvodů médií, které jsou ze statického hlediska méně zá-

važné. Najdou-li se (pro statika nejdůležitější) výkresy sklad-

by stropních a stěnových panelů s řádným popisem všech

prvků, lze hovořit o velkém štěstí.

Dá-li se daný dům zařadit do známé typové soustavy, je

možné následně v typových katalozích najít únosnost jed-

notlivých panelů. Bohužel od jednotlivých typových soustav

existuje řada místních (tvarových, materiálových apod.) va-

riant, jejichž dokumentaci (a zejména únosnosti stěnových

a stropních panelů) je často problematické získat.

Vlivem rozpadu kdysi centrálních podniků výrobců prefab-

rikátů na samostatné menší firmy došlo k likvidaci jejich ar-

chivů; získat tak např. výkresy výztuže jednotlivých panelů

je problematické.

Příkladem je nedávno staticky řešená nadstavba panelo-

vého domu, [1] a obr. 2a až d. Ačkoliv dle dostupné a neú-

plné výkresové dokumentace měl jeho nosný systém zna-

ky typu T06B, označení panelů v existujících výkresech to-

mu neodpovídalo, bylo jiné než u běžné varianty T06B, pou-

žívané koncem 70. let v okolí Brna. Dům byl navíc postaven

o dvě podlaží nižší než běžná varianta T06B (4 + 1 podlaží),

takže důležité bylo i ověření únosnosti základů a podzákladí.

STATICKÝ PRŮZKUM

Nejsou-li výkresy komplexní, je nutné provádět stavební prů-

zkum in-situ, [3], [12] a [15]. Při průzkumu je zejména nezbyt-

né zabývat se srovnáním získané dokumentace se skuteč-

ností v objektu, tedy kontrolovat:

• kvalitu betonu panelů – vlivem hromadné prefabrikované

výroby jednotlivých soustav pevnosti betonu obvykle od-

povídaly projektovaným třídám betonu – většinou posta-

čuje pouhé ověření nedestruktivními zkouškami. Pro rozši-

řování původních otvorů a provádění otvorů nových je ne-

zbytné se zaměřit především na kvalitu betonu stěnových

panelů v rekonstrukcí ovlivněných podlažích,

• tloušťku panelů – vlivem úspor docházelo u některých

1a 1b

93 / 2 0 1 7 ❚ t e c h n o l o g i e • k o n s t r u k c e • s a n a c e • B E T O N

soustav v 70. letech minulého století k zmenšení tlouštěk

panelů. Protože od projektu k realizaci uplynulo často ně-

kolik let, mohla být tloušťka panelů proti dokumentaci

změněna,

• velikost stálého zatížení – především se musí ověřit

hmotnosti podlah a střešního pláště,

• původní lehká jádra (např. umakartová) – zjistit, byla-li re-

konstruována a nahrazena jádry novými (např. zděnými),

a stanovit tak možné zvýšení přitížení nosných prvků. Exis-

tují domy, kde uživatelé/majitelé nemají dostatečný přehled

o prováděných rekonstrukcích uvnitř jednotlivých bytových

jednotek (bytová jádra, otvory v nosných stěnách apod.),

což může provádění rekonstrukce ztížit nebo znemožnit,

• kvalitu a množství betonářské výztuže – je důležité ově-

řit množství výztuže zejména u stěn v nejnižším podlaží

a stropu v nejvyšším podlaží. To lze provést např. pomo-

cí profometrů, georadarů apod. I tak je ale, zejména v mís-

tech shluků výztuže (otvory pro instalace), nutné výztuž od-

halit odsekáním vrstev betonu, [3],

• styky panelů – je vhodné je dostatečně zdokumentovat

a nalézt jejich případné vady. To je asi nejsložitější a finanč-

ně nejnáročnější úkol. Styky jsou povětšině těžko přístupné

a ověřování se neobejde bez zásahu (bourání) v bytových

prostorách stávajících uživatelů/majitelů. Tato skutečnost

může výrazně zkomplikovat svolení s rekonstrukcí. Únos-

nost styků je však pro rozhodnutí o přestavbě určující,

• polohy otvorů pro instalace – vlivem technologické ne-

kázně mohl být např. zaměněn „levý“ panel za „pravý“

a naopak, viz např. v [1]. To sice pro vedení původních in-

stalací nevadilo, nicméně pro vedení nově upravovaných

instalací jde o komplikované rozšíření stávajících otvorů.

I zde platí výše uvedený problém zásahu do obývaných

prostorů.

Statický průzkum je tedy mimořádně komplikován uživa-

teli/majiteli stávajících bytů. Je pochopitelné, že jakýkoliv

zásah do obývaného domu vyvolává celou řadu omezení

a nepříjemností jeho obyvatelům. Je ovšem třeba pozname-

nat, že jejich přirozený odpor vede často k omezování prů-

zkumu stavby, a tedy i k latentnímu nebezpečí možné poru-

chy v důsledku nezjištění vad upravované konstrukce. Ob-

vykle se nelze, a je to pochopitelné, domluvit s nájemníky

na odhalení výztuže v panelech, na provrtání panelů, na od-

běr vzorků betonu apod. Často nejsou přístupné ani všech-

ny byty.

INŽENÝRSKO-GEOLOGICKÝ PRŮZKUM

Pro dispoziční úpravy v panelovém domě není nezbytné pro-

vádět inženýrsko-geologický průzkum, [7] a [8]. Ten se zajiš-

 ťuje jen v případech nadstaveb panelových domů. Pokud se

nalezne původní průzkum, je možné jej pouze odborně re-

ambulovat.

U staveb o stáří 5 až 10 roků a více je obvykle možné po-

čítat s konsolidací základové půdy o cca 10 až 15 % (vždy

ovšem po dohodě s inženýrským geologem).

T É M A ❚ T O P I C

Obr. 1 První panelový dům v Brně, Fišova: a) montáž cca 1960,

b) dnešní stav domu ❚ Fig. 1 First block of flats in Brno, Fišova:

a) montage about 1960, b) today’s state of the house

Obr. 2 a) Třípodlažní dům před zahájením nadstavby, b) nadstavena

dvě podlaží, c) lehká (dřevěná) konstrukce střechy, d) dokončená

stavba ❚ Fig. 2 a) Three-storey building before commencing the

construction of superstructure, b) two additional floors built, c) light

(wooden) roof construction, d) completed building

2a

2c

2b

2d

1 0 B E T O N • t e c h n o l o g i e • k o n s t r u k c e • s a n a c e ❚ 3 / 2 0 1 7

ARCHITEKTONICKO-DISPOZIČNÍ NÁVRH

Předpokladem dobrého výsledku rekonstrukce je taková dis-

poziční úprava, která respektuje z hlediska statiky původ-

ní nosné konstrukce a umožňuje přenos zatížení shora do-

lů do základů. Proto by měl statik vždy předem vyslovit pravi-

dla, za kterých je možné konstrukci upravit a měl by na nich

za všech okolností trvat.

Základní statická doporučení pro nadstavby jsou tato:

• rekonstrukce by měla být co možná z lehkých materiálů (po-

užití např. pórobetonových tvárnic, sádrokartonových pří-

ček atd.),

• stávající základy by měly přenést s mírnou rezervou jakékoliv

nové či přerozdělené zatížení. Založení panelových objektů

se provádělo obvykle na základových pásech, roštech, ne-

bo na základových deskách. V některých případech mohou

být tyto konstrukce podepřeny hlubině na pilotách. Při re-

konstrukcích se zesilování základů finančně nevyplatí, nic-

méně možné je. Dá se např. zajistit před započetím úprav

jedno- nebo oboustranným rozšířením základových pásů

přibetonováním. Nové základy se spojí se starými pomo-

cí kotevních trnů – mikrohřebů [7]. Podrobně je tento způ-

sob popsán v [6],

• stávající svislé nosné stěny při rekonstrukcích po zesílení po-

většině vyhoví,

• nové instalované svislé konstrukce musí respektovat nosné

konstrukce stávající – tedy nové nosné zdi se musí ukládat

centricky na zdi staré. Nelze připustit excentrické umístě-

ní nových stěn nad panelovými stěnami v nižších podlažích,

• stropy se musí na nová zatížení přepočítat – tedy na no-

vé stálé a užitné zatížení bytů (obvykle se dá očekávat, že

strop vyhoví),

• pečlivě se musí ověřit tuhost objektu ve vodorovných rovi-

nách. Podrobně je to uvedeno např. v [1]. Pokud by se uká-

zalo nezbytné další ztužení podlaží ve vodorovných rovi-

nách, lze doporučit šetrné sepnutí předepjatými lany [5],

• nové instalační otvory by měly být umístěny nad stávající-

mi otvory,

• pokud jsou v budově balkony, je třeba počítat s jejich ge-

nerální rekonstrukcí, nejlépe jako novou konstrukci, nosnou

zdola nahoru,

• zateplení budov navrhnout současně s rekonstrukcí. Přesta-

věný objekt pak tvoří jeden vzhledný celek. Zateplení má ta-

ké velmi příznivý vliv na omezení teplotního namáhání styků

panelových domů [1],

• dle výsledků inženýrsko-geologického průzkumu provést

případné úpravy terénu a okapních chodníků tak, aby ne-

docházelo k zatékání vody pod základy.

KE ZMĚNÁM BYTOVÝCH JADER

Úpravy příček bytového jádra obvykle nečinily problémy, ze-

jména pokud se zvolil vhodný materiál nových konstrukcí (tj.

rozumí se jak po stránce užitné, tak i co se týká hmotnosti).

Optimální pak bylo, pokud se změna zajišťovala v celém ob-

jektu.

Obecně lze konstatovat, že vždy bylo nutné posoudit stropní

panely v místech změny zatěžování. Při bourání na stavbě by-

lo vždy nezbytné postupovat adaptačním způsobem, zejmé-

na bylo třeba vyvarovat se lokálního hromadění vybouraného

materiálu a ukládání nových prvků v jednom místě.

T É M A ❚ T O P I C

Obr. 3 a) Vyřezání otvoru a podepření stropu, b) úprava nového

otvoru, c) stavební práce na ostění otvoru, d) konečný stav nového

otvoru ❚ Fig. 3 a) Cutting of the hole and ceiling supporting,

b) adjustment of the new hole, c) construction work on the lining

of the hole, d) final state of the new opening

3a

3c

3b

3d

1 13 / 2 0 1 7 ❚ t e c h n o l o g i e • k o n s t r u k c e • s a n a c e • B E T O N

ZVĚTŠOVÁNÍ OTVORŮ A PROVÁDĚNÍ OTVORŮ

NOVÝCH

U změn dispozice je ovšem odstranění části nosné stěny

mnohem složitější, [13], [14] a [16]. Pro zesílení stěn se čas-

to používají ocelové svařence.

Vždy je nutné se nejprve přesvědčit:

• zda a jak již byly dříve upravovány byty nad a pod bytem

s předpokládaným zvětšeným či novým otvorem. Velmi

důležité je posoudit vhodnost rozmístění všech otvorů nad

sebou a ověřit globální přenos sil ve stěně shora dolů přes

všechna podlaží,

• zda úprava nenaruší – a to ani krátkodobě – celkovou stabi-

litu objektu. Pokud ano, pak je nutné objekt staticky přepo-

čítat a při realizaci postupovat se zvýšenou opatrností. Vy-

varovat se provádění otvorů v blízkosti styků panelů obvodo-

vého pláště tak, aby nemohlo dojít k narušení těchto styků,

• nakolik je možné zatížení shora krátkodobě spolehlivě pře-

nést do nižších podlaží. To ovšem znamená zajistit stavbu

v místě budoucího otvoru vhodným podepřením výše le-

žící konstrukce,

• zda otvor nebude větší než cca 2 m, což je zhruba největ-

ší (optimální) šíře vybourání. Zbylý pilíř stěny by pak neměl

být menší než 0,5 m. Neprovádět otvory přes svislou spá-

ru dvou stěnových panelů.

Při provádění je třeba zajistit následující:

• otvor nesmí být bourán, ale musí být citlivě vyřezáván. Za-

mezit se musí hromadění vybouraného materiálu na stro-

pech – suť musí být kontinuálně odstraňována mimo objekt,

• v místě budoucích rohů otvoru provést předem jádrové vý-

vrty. Vyvarovat se tak naříznutí (zeslabení) pilou i částí, kte-

ré tvoří finální ostění,

• nové ocelové olemování otvoru dostatečně nahradí ode-

branou část stěny, tj. nový překlad nad otvorem a stoj-

ky musí být dostatečně dimenzovány na přenos veškeré-

ho zatížení shora,

• nový ocelový práh v úrovni podlahy rekonstruovaného

podlaží spolehlivě přenese zatížení shora do dolního pod-

laží,

• spojení nových ocelových prvků je dostatečně tuhé (svařo-

vané spoje) a je přikotveno ke stávající konstrukci,

• požární odolnost navrhovaného zesílení byla provedena dle

požadavků specialistů. Zejména zajištění požární bezpeč-

nosti případných zesilujících lamel nebo ocelových prvků se

často může ukázat jako jedna z rozhodujících částí návrhu.

Z toho důvodu je někdy vhodnější navrhnout rámové ostě-

ní jako betonové, které zajistí dostatečnou požární ochranu.

Pro betonáž ostění by se měl použít samohutnitelný beton,

• nesmí být narušeny rozvody médií.

Samozřejmě je možné provádět i osamělé otvory pro pro-

stupy instalací, nejlépe vrtané kruhového průřezu – je ovšem

nutné předem se přesvědčit o poloze výztuže a instalací (ne-

měly by se, pokud možno, přerušovat).

PROJEKT ÚPRAVY

Jakékoliv změny dispozice se mohou provádět pouze se

souhlasem majitele domu. Veškeré změny je též třeba pro-

jednat s majiteli/uživateli přilehlých bytů.

Všeobecně lze konstatovat, že na zvětšování otvorů či

k provádění otvorů nových musí být zpracován statický pro-

jekt (technická zpráva, statický výpočet, výkresy). Provádě-

ním by měla být pověřena pouze odborná firma mající do-

statečné zkušenosti s podobnými adaptacemi.

Dva příklady postupu provádění nových otvorů v nosných

stěnách jsou uvedeny na obr. 3 a 4.

T É M A ❚ T O P I C

Obr. 4 a) Příprava k bourání

nového otvoru, b) otvor byl

proti projektu poněkud zvětšen,

c) úprava interiéru (větší otvor –

šipka), d) výsledný stav ❚

Fig. 4 a) Preparation for

cutting of a new opening, b) the

hole was somewhat enlarged

against the project, c) interior

adjustment (larger hole – arrow),

d) the result state

4a 4b

4c 4d

1 2 B E T O N • t e c h n o l o g i e • k o n s t r u k c e • s a n a c e ❚ 3 / 2 0 1 7

ZÁVĚRY

Životnost panelových staveb je stále dobrá – při vhodné

údržbě ji lze odhadnout na dalších 30 až 50 roků.

Základním předpokladem úspěšné rekonstrukce je dosáh-

nout od samého počátku efektivní spolupráce všech zú-

častněných odborníků – bez ní nelze postavit kvalitní dílo.

Jako vůbec nejdůležitější lze pokládat úzkou součinnost ar-

chitekta a statika.

Článek byl vytvořen v rámci řešení projektu č. LO1408 „AdMaS UP –

Pokročilé stavební materiály, konstrukce a technologie“ podporovaného

Ministerstvem školství, mládeže a tělovýchovy v rámci účelové podpory

programu Národní program udržitelnosti I.

doc. Ing. Zdeněk Bažant, CSc.

e-mail: bazant.z@fce.vutbr.cz

Ing. Jiří Strnad, Ph.D.

e-mail: strnad.j@fce.vutbr.cz

doc. Ing. Miloš Zich, Ph.D.

e-mail: zich.m@fce.vutbr.cz

všichni: Fakulta stavební VUT v Brně

Ústav betonových a zděných konstrukcí

T É M A ❚ T O P I C

Poprvé v historii soutěže se vítězným projek-

tem nestala novostavba, ale rekonstrukce stá-

vajícího objektu, na níž se zásadně podíleli je-

ho obyvatelé.

Vítězný projekt nadchl mezinárodní porotu

svým inovativním přístupem k renovaci jedno-

ho z největších bytových objektů v Nizozem-

sku s názvem Kleiburg. Architekti z amstero-

damského studia NL přitom nejsou v Mies van

der Rohe Award žádným nováčkem, v roce

2005 získali Cenu pro začínající architekty za

BasketBar v Utrechtu. Poměrně zajímavý je

také příběh oceněného bytového komplexu,

který byl společenstvím DeFlat zachráněn

před demolicí doslova za pět minut dvanáct.

Došlo k přeměně v tzv. „Klusflat“, což je způ-

sob bydlení, kdy si nájemci renovují či upra-

vují své bytové jednotky sami. Projekt se tak

stává společným úsilím mnoha lidí, což po-

rota jednoznačně vyzdvihla současně s tím,

že se jedná o nanejvýš aktuální téma ceno-

vě dostupného bydlení. Předseda poroty Ste-

phen Bates, historik architektury z Velké Bri-

tánie, podotkl:

„DeFlat Kleiburg přímo reaguje na současné

řešení krize ohledně bydlení v evropských měs -

tech, kdy je až příliš často jedinou snahou rok

od roku budovat více domácností, zatímco

hlubší otázky zůstávají nezodpovězeny – např.

jaký typ bydlení by měl být vybudován. Klei-

burg nám napomáhá představit si tento nový

druh architektonického projektu, který od-

povídá změnám v našem životním stylu a kráčí

směrem k domácnosti 21. století. Re vi talizace

stávající zástavby a mnohdy i její radikální

trans formace je přitom stejně důležitá jako

experimentování s novým tvaroslovím a dosud

nevyzkoušenými technologiemi či materiály.“

(zdroj: www.cka.cz)

V MIES VAN DER ROHE AWARD 2017

ZABODOVAL NIZOZEMSKÝ PŘÍSTUP KE KOLEKTIVNÍMU A SPOLEČENSKY ODPOVĚDNÉMU BYDLENÍ

Literatura:

[1] ZICH, M., BAŽANT, Z. Statické poznámky k nadstavbám

panelových domů. Stavební listy. Praha, 2005, roč. XI, č. 2.

ISSN 1211-4790.

[2] BAŽANT, Z., KLUSÁČEK, L. Statika při rekonstrukcích objektů.

6. vydání (upravené). Brno: CERM, 9/2015.

ISBN 978-80-7204-912-7.

[3] BAŽANT, Z., ANTON, O., CIKRLE, P. Průzkum montovaného

obytného domu před jeho rekonstrukcí. In: Sborník z konference

Zkoušení a jakost ve stavebnictví, Brno, 18. – 20.05.2016. Brno,

2016. ISBN 978-80-214-5341.

[4] ROJÍK, V. Statické předpoklady pro rekonstrukci panelových

budov. Stavební listy. Praha, 2004, roč. X, č. 10.

ISSN 1211-4790.

[5] ŠTĚPÁNEK, P., BAŽANT, Z. Modernizace a sanace panelových

objektů ze statického hlediska. In: Sborník Regenerace

panelových domů. Brno, 9/1998.

[6] KLUSÁČEK, L., BAŽANT, Z. Ztužování panelových objektů

předpínáním. In: Sborník z VII. mezinárodního sympozia SSBK

Sanace 2000, Brno, květen 2000. Brno, 2016. ISSN 1211-3700.

[7] BAŽANT, Z., KLUSÁČEK, L., PODROUŽKOVÁ, B. Zkušenosti se

zesilováním základů pomocí mikrohřebů. In: Sborník

z VIII. mezinárodního sympozia SSBK Sanace 2001, Brno,

květen 2001. Brno, 2001. ISSN 1211-3700.

 [8] PASEKA, A., BAŽANT, Z. Zkušenosti s územím náchylným

k sesouvání. In: Sborník z konference Zkoušení a jakost

ve stavebnictví, Brno, 18. – 20.05.2016. Brno, 2016.

ISBN 978-80-214-5341-8.

[9] BAŽANT, Z., MELOUN, V., KLUSÁČEK, L. Betonové

konstrukce IV. Montované konstrukce pozemních staveb. Brno:

CERM, 06/2003.

[10] BAŽANT, Z. Výbuchy v objektech pozemních staveb. In: Sborník

z XXV. sympozia Sanace 2015, Brno, 13. – 15.05.2015. Brno,

2015. ISBN 978-80-214-5193-3.

[11] STÁTNÍ FOND ROZVOJE BYDLENÍ. MMR ČR. Metodika ČVUT.

SFRB.CZ [online]. Dostupné z: http://www.sfrb.cz/kalkulacky-

a-uzitecne-nastroje/metodika-cvut/

[12] PUME, D., ČERMÁK, F. Průzkumy a opravy stavebních

konstrukcí. Praha: Arch, 1993.

[13] BARTÁK, K. Rekonstrukce v panelovém domě. Svazek I až IV.

Praha: Grada Publishing, 1997. ISBN 80-7169-423-1.

[14] WITZANY, J., VRBA, J., HONZÍK, V. Otvory v panelových

domech. Praha: ČKAIT, 2014. ISBN 978-80-97438-55-8.

[15] VANĚK, T. Rekonstrukce staveb. Praha: SNTL/ALFA, 1985.

[16] BAŽANT, Z., STRNAD, J. K provádění nových otvorů

v nosných stěnách panelových objektů. In: Sborník z XXVII.

sympozia Sanace 2017, Brno, 18. – 19.05.2017. Brno, 2017.

ISBN 978-80-214-5499-6.

