	[image: Logo_color]
	Departement fédéral de l’environnement , des transports, de l’energie et de la communication DETEC
Office fédéral de l’environnement OFEV
Division Préventions des dangers
Centrale de coordination pour la mitigation des séismes

Instrument de l’OFEV – Instrument #2
Bâtiments existants: Rapport technique et corapport sismique

[bookmark: _Toc518455967][bookmark: _Toc518457303][bookmark: _Toc518461030][bookmark: _Toc518463036][bookmark: _Toc518463425][bookmark: _Toc518465287][bookmark: _Toc519851256][bookmark: _Toc519851285][bookmark: _Toc520108589][bookmark: _Toc520281482][bookmark: _Toc520281529][bookmark: _Toc522103603][bookmark: _Toc522107546][bookmark: _Toc32419029][bookmark: _Toc32486915][bookmark: _Toc35870670][bookmark: _Toc35871952][bookmark: _Toc391816595][bookmark: _Toc391998967][bookmark: _Toc391999044][bookmark: _Toc392061038][bookmark: _Toc392061108][bookmark: _Toc396740661][bookmark: _Toc396807492][bookmark: _Toc398132983][bookmark: _Toc405885472][bookmark: _Toc405885506][bookmark: _Toc406429152][bookmark: _Toc406429297][bookmark: _Toc406429421][bookmark: _Toc406429749][bookmark: _Toc406429998][bookmark: _Toc407715005][bookmark: _Toc408416423][bookmark: _Toc440028683][bookmark: _Toc440037125][bookmark: _Toc440037494][bookmark: _Toc442788403][bookmark: _Toc442788484][bookmark: _Toc442790690][bookmark: _Toc442792377][bookmark: _Toc442885800][bookmark: _Toc444243933][bookmark: _Toc444257435][bookmark: _Toc444266637][bookmark: _Toc485298165][bookmark: _GoBack]Protection contre les séismes dans le cadre
de projets de construction fédéraux
[bookmark: _Toc518455968][bookmark: _Toc518457304][bookmark: _Toc518461031][bookmark: _Toc518463037][bookmark: _Toc518463426][bookmark: _Toc518465288][bookmark: _Toc519851257][bookmark: _Toc519851286][bookmark: _Toc520108590][bookmark: _Toc520281483][bookmark: _Toc520281530][bookmark: _Toc522103604][bookmark: _Toc522107547][bookmark: _Toc32419030][bookmark: _Toc32486916][bookmark: _Toc35870671][bookmark: _Toc35871953]Instrument de l’OFEV – Instrument #2
Bâtiments existants : Remises en état et modifications
Rapport technique et corapport sismique

Les indications et recommandations sont rédigées en italique.
Quand
	1
	Définition des objectifs
	11
	Enoncé des besoins, approche méthodologique
	
	

	2
	Etudes préliminaires
	21
	Définition du projet de construction, étude de faisabilité
	
	

	
	
	22
	Procédures de choix de mandataires
	
	

	3
	Etude du projet
	31
	Avant-projet
	
	Instrument #2: Rapport technique et corapport sismique
I Renseignements généraux sur le projet et bases
II Examen général: Relevé et évaluation de l’état

	
	
	32
	Projet de l’ouvrage
	
	III Examen détaillé et recommandation d’intervention
IV Corapport sismique et prise de position

	
	
	33
	Procédure de demande d’autorisation, dossier de mise à l’enquête
	
	Transmission du rapport technique et prise de position du corapport sismique par le maître d’ouvrage à la centrale de coordination pour la mitigation des séismes de l’OFEV

But et description : Rapport technique et corapport sismique de la vérification de la sécurité sismique selon la norme SIA 269/8. La structure du rapport se base sur la norme SIA 269, chiffre 6 Examen, ainsi que sur la norme SIA 269/8, chiffre 2 Principes. : La qualité, la plausibilité et la bonne compréhension du rapport technique sont contrôlés par un corapporteur. L’instrument #2 permet par sa structure et son contenu le contrôle des hypothèses d’ingénieur concernant la sécurité sismique par un corapport.
Domaine de validité : Remises en état et modifications (transformations ou changements d’utilisation) en Suisse at à l’étranger.[footnoteRef:1] [1: Les services de la construction et des immeubles de la Confédération ne possèdent que peu ou pas de constructions et installations qui correspondent aux critères de la CO III. En général, ils sont classés dans la CO II. Si la CO III est exigée pour un ouvrage, ce modèle de rapport ne peut être utilisé que de manière limitée, puisque des preuves et des considérations plus détaillées sont à fournir.]

Compétences et responsabilités : Ingénieur civil mandaté.[footnoteRef:2] [2: Le modèle de rapport est conçu pour des constructions et installations avec un système structural horizontal en béton armé, en maçonnerie, en bois et en acier. Il doit être adapté et complété au niveau du contenu pour le projet spécifique. La structure principale et les contenus importants doivent être conservés. Pour permettre le contrôle par un corapport, le rapport doit être élaboré qualitativement et quantitativement de telle manière que les considérations et les calculs de l’ingénieur civil mandaté puissent être suivis.]

Bases : Normes de maintenance des structures porteuses en vigueur SIA 269sqq., en particulier la norme SIA 269/8
Remise des documents au maître d’ouvrage : Transmission d’une copie du rapport technique et les annexes ainsi que la prise de position du corapporteur par voie électronique à: Centrale de coordination pour la mitigation des séismes de l’OFEV, 3003 Berne, erdbeben-BLO@bafu.admin.ch
	Illustration de l’ouvrage vérifié (photographie)

Maître d’ouvrage:			     
[bookmark: Texte2]Numéro de l’objet:			     
Nom de l’objet:				     
[bookmark: Texte3]Ingénieur civil mandaté:			     
Corapporteur sismique:			     
	Créé le
	Phase partielle
	Auteur
	Modifications

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc518461875][bookmark: _Toc518463760][bookmark: _Toc518463846][bookmark: _Toc518463898][bookmark: _Toc518464857][bookmark: _Toc518465217][bookmark: _Toc518465317][bookmark: _Toc520108591][bookmark: _Toc520281484][bookmark: _Toc520281531][bookmark: _Toc522103605]

[bookmark: _Toc32419031][bookmark: _Toc32486917][bookmark: _Toc35870672][bookmark: _Toc35871954]Résumé: Protection contre les séismes dans le cadre du projet de construction
     

[bookmark: _Toc519851258][bookmark: _Toc519851287][bookmark: _Toc520108592][bookmark: _Toc520281532][bookmark: _Toc522103606][bookmark: _Toc32419032][bookmark: _Toc32486918][bookmark: _Toc35870673][bookmark: _Toc35871955][bookmark: _Toc518463847][bookmark: _Toc518463848][bookmark: _Toc485298167]Table des matières

I Renseignements généraux sur le projet et bases	5
1	Objet et acteurs du projet	5
2	Utilisation et classe d’ouvrage	5
3	Exigences particulières et conditions spécifiques du maître d’ouvrage	5
II Examen général: Relevé et évaluation de l’état	6
1	Description de l’ouvrage	6
2	Conception et dispositions constructives de l’ouvrage	7
3	Propriétés des matériaux	9
4	Paramètres caractérisant l’action	10
5	Analyse structurale	10
6	Evaluation de l’état	14
7	Recommandation d'intervention générale	14
8	Clarifications en suspens	14
III. Examen détaillé et recommandation d’intervention	15
1	Propriétés des matériaux actualisées	15
2	Paramètres caractérisant l’action	16
3	Analyse structurale	16
4	Evaluation de l’état	21
5	Concepts d’intervention	21
6	Recommandation d’intervention définitive	26
7	Concept d’intervention à exécuter	27
8	Résumé	27
9	Annexes	28
IV. Corapport sismique	29

[bookmark: _Toc519851288][bookmark: _Toc35871956][bookmark: _Toc518463849]I Renseignements généraux sur le projet et bases
1 [bookmark: _Toc519851289][bookmark: _Toc35871957]Objet et acteurs du projet
SCI :		     
Numéro d’objet :		     
Respecter la systématique des numéros à plusieurs chiffres des différents SCI.
Nom d’objet :		     
[bookmark: Texte17]Adresse/NPA Lieu :		     
[bookmark: Texte14][bookmark: Texte15]Commune/Canton :		     /     
[bookmark: Texte16]Pays :		     
[bookmark: Texte20]Maître d’ouvrage, Chef de projet :	     
[bookmark: Texte21]Architecte, Directeur général :	     
[bookmark: Texte22]Ingénieur civil :		     
[bookmark: Texte23]Corapporteur sismique 		:     
[bookmark: CaseACocher1][bookmark: CaseACocher2]Type de projet :	|_| Remise en état |_| Transformation |_| Changement d‘utilisation
Réalisation prévue :		      Début des travaux
Mise en service prévue :		     
Investissement totale :		      Chiffre arrondi
2 [bookmark: _Toc519851290][bookmark: _Toc35871958]Utilisation et classe d’ouvrage
[bookmark: Texte25]Usager, locataire :		     
Utilisation du bâtiment :		     
Occupation par des personnes PB : |_| ≤ 50 |_| > 50 au maximum:       personnes
Classe d’ouvrage : |_| CO I |_| CO II |_| CO II-I |_| CO II-s |_| CO III
Justification :
      (Selon aide « Définition de la classe d’ouvrage »)
Année de construction :		     
Durée d’utilisation restante dr : 	      années
3 [bookmark: _Toc519851291][bookmark: _Toc35871959]Exigences particulières et conditions spécifiques du maître d’ouvrage
[bookmark: Texte26]     

[bookmark: _Toc518463852][bookmark: _Toc35871960]II Examen général: Relevé et évaluation de l’état
1. [bookmark: _Toc519851293][bookmark: _Toc35871961][bookmark: _Toc518463854]Description de l’ouvrage
Bases disponibles
Plans de base
|_| Plans d’architecte
|_| Plans d’ingénieur civil (plans de coffrage et d’armature)
|_| Calculs statiques originaux
|_| Etude géotechnique
Remarques :
     
|_| Visite des lieux effectuée:      
|_| Investigations de l’ouvrage nécessaires
Description :
     
Bases normatives
|_| Norme SIA 269/8
|_| Autres :
     
Remarques :
     
Géométrie
Nbre d’étages au-dessus du niveau du sol :	     
Hauteur au-dessus du niveau du sol :	      m
Nbre d’étages en sous-sol :	     
Hauteur en sous-sol :		      m
Hauteurs d’étages :		      m
Longueur du bâtiment :		      m
Largeur du bâtiment :		      m
Forme du plan :		     
[bookmark: CaseACocher7][bookmark: CaseACocher8]Mezzanines :		|_| oui |_| non
Remarque :
[bookmark: Texte34]     
[bookmark: CaseACocher9][bookmark: CaseACocher10]Martèlement avec constructions avoisinantes possible :	|_| oui |_| non
Remarque :
[bookmark: Texte35]     
Structure porteuse existante (y c. matériaux de construction)
Système structural existant pour les charges verticales (poids propre, surcharges, charge utile)
Eléments de constructions verticaux :	     
[bookmark: Texte37]Dalles :		     
[bookmark: Texte38]Fondations :		     
Système structural existant pour les charges horizontales
Eléments de constructions en plan :	     
Eléments de constructions en élévation :	     
Interventions prévues
Une péjoration de la sécurité sismique n’est pas admissible. Il faut au minimum projeter et mettre en œuvre des mesures pour le rétablissement de l’état antérieur.
|_|	Des interventions concernant la structure porteuse ne sont pas prévues.
|_|	Des interventions sur la structure porteuse sont prévues et à prendre en considération
lors de la vérification.
Description :
     
|_| Interventions sur des éléments de construction (p. ex. parois, cadres ou treillis)
|_| Interventions sur des zones importantes pour le flux des forces (p. ex. ouvertures des dalles)
|_| Elimination ou ajout d’éléments porteurs
|_| Interventions considérables à un étage
|_| Augmentation des charges
[bookmark: _Toc35871962]Conception et dispositions constructives de l’ouvrage
Décrire les défauts concernant les mesures relatives à la conception et les dispositions constructives selon la norme SIA 261, tableau 26: concept de contreventement, symétrie, forme en plan, rigidité horizontale, distribution des masses, continuité des éléments de construction, particularités et/ou irrégularités.
     
	Insérer ou joindre en annexe les plans d’étages représentatifs avec la mise en évidence des éléments de contreventement ainsi que les plans d’élévation ou coupes importants en format A4 ou A3.

5 [bookmark: _Toc519851296][bookmark: _Toc35871963]Propriétés des matériaux
|_| Bases disponibles (anciens plans, etc.)
|_| Investigations de l’ouvrage (sondages et/ou examens des matériaux)
|_| Annexes aux normes SIA 269sqq.
|_| Autres      
Description :
     
Remarques :
     
Exemples pour les caractéristiques des matériaux à déterminer.
	Matériau
	Caractéristiques des matériaux

	Béton
     
	Ecm [N/mm2]
     
	fck [N/mm2]
     
	fcd [N/mm2]
     
	cd [N/mm2]
     
	
	

	Acier d’armature classe de ductilité de l’acier
[bookmark: Texte57]     
	fsk [N/mm2]
     
	ftk [N/mm2]
     
	uk [‰]
     
	fsd [N/mm2]
     
	ud [%]
     
	

	Acier de construction
[bookmark: Texte63]S      
	E [N/mm2]
     
	fy [N/mm2]
     
	fu [N/mm2]
     
	y [N/mm2]
     
	t [mm]
     
	

	Maçonnerie
M      
	1 [-],2 [-]3 [-]
     
	fxk [N/mm2]
fxd [N/mm2]
     
	fyk [N/mm2]
fyd [N/mm2]
     
	Exk [N/mm2]
Exd [N/mm2]
     
	Gk [N/mm3]
     
	d [-]
     

	Bois
     
	Em, mean [N/mm2]
     
	fm,k [N/mm2]
fm,d [N/mm2]
     
	ft,0,d [N/mm2]
ft,90,d [N/mm2]
     
	fc,0,d [N/mm2]
fc,90,d [N/mm2]
     
	fv,d [N/mm2]
     
	Gmean [N/mm3]
     

	Acier de précontrainte
     
	fpk [N/mm2]
     
	fp0,1k [N/mm2]
     
	uk [%]
     
	Relaxation [%]
     
	
	

6 [bookmark: _Toc519851297][bookmark: _Toc35871964]Paramètres caractérisant l’action
6.1 Paramètres de dimensionnement spécifiques au site
Zone sismique :		     
Zone d’aléa :		      Construction à l’étranger
Valeur de dimensionnement de l'accélération horizontale du sol :	agd =       m/s2
Bases :		      Construction à l’étranger
Classe de terrain de fondation :	     
|_| Rapport géotechnique |_| Carte des classes de terrain de fondation
Insérer le spectre de réponse élastique en cas d’étude dynamique du terrain de fondation.
6.2 Paramètres de dimensionnement spécifiques à l’ouvrage
Classe d’ouvrage :		     
Facteur d’importance :		f =      
Coefficient de comportement :
Direction longitudinale (X) :		q =      
Direction transversale (Y) :		q =      
Justification:
     
7 [bookmark: _Toc519851298][bookmark: _Toc35871965]Analyse structurale
7.1 Méthode de calcul
[bookmark: CaseACocher16]|_| Méthode des forces de remplacement
[bookmark: CaseACocher17]|_| Méthode du spectre de réponse
Justification :
     
7.2 Période fondamentale
Selon le modèle de la structure porteuse avec la méthode utilisée :
     
Direction longitudinale :		T1x =       sec
Direction transversale :		T1y =       sec
Pour le contrôle de plausibilité:
Formule (40) selon la norme SIA 261 :
Direction longitudinale :		Tx =       sec
Direction transversale :		Ty =       sec
Rayleigh:
Direction longitudinale :		Tx =       sec
Direction transversale :		Ty =       sec
[bookmark: Texte108]Réduction de la rigidité (EIfissuré/EInon fissuré) :	      pour le béton armé et la maçonnerie.
Adaptation de la rigidité :	      pour le bois.
Distribution de la rigidité :	      pour la construction mixte.
Spectre de dimensionnement en accélération
|_| Spectres de la norme SIA 261
|_| Etude dynamique du terrain de fondation
|_| Autres :
     
Modélisation
|_| Modèle 2-D
|_| Modèle 3-D
Logiciel :
     
Prise en compte de l’effet de torsion :
     
Autres hypothèses importantes :
      (p. ex. effet cadre)
[bookmark: _Toc518463863]Résultats pour la méthode basée sur les forces
Analyse de la structure porteuse
|_| Méthode des forces de remplacement
|_| Méthode du spectre de réponse
La méthode des forces de remplacement devrait toujours être effectuée pour un contrôle de plausibilité (p. ex. avec un modèle simplifié en 2-D). Insérer ou joindre le contrôle de plausibilité.
Forces horizontales de remplacement
Situation du niveau d’encastrement :
     
Justification :
     
Distribution des masses sur les étages ainsi que les forces de remplacement
Selon la norme SIA 261, formule (42) ou insérer un schéma.
[image:]

	Etage
	Masse [t]
	Force horizontale de remplacement X [kN]
	Force horizontale de remplacement Y [kN]

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Direction longitudinale X :	Fdx =       kN
Direction transversale Y :	Fdy =       kN
Prise en compte de l’effet de torsion
Excentricité maximale entre le centre de masses M et le centre de rigidité S pour un plan d’étage typique :
	Etage
	edy (m)
	edx (m)

	     
	     
	     

Exemple de distribution des forces dans les éléments de construction avec prise ne compte de l’effet de torsion (effectif ou accidentel) :
     
	Insérer ou joindre les plans d’étages, y reporter le centre de masses M et le center de rigidité S.

7.3 Efforts intérieurs déterminants
Insérer ou joindre les efforts intérieurs déterminants des éléments de construction déterminants à l’étage déterminant.
	Elément de construction et matériau
	Nd [kN]
	Vd [kN]
	Mzd1 [kNm]
	Mzd2 [kNm]
	Etage

	     
	     
	     
	     
	     
	

	     
	     
	     
	     
	     
	

[bookmark: _Toc518463864][bookmark: _Toc35871966]Evaluation de l’état
[bookmark: _Toc518463865]Facteur de conformité déterminant eff
eff =      	de la structure porteuse
[bookmark: _Toc518463866]Facteur de conformité minimum min
min :      	selon la norme SIA 269/8, tableau 1
[bookmark: _Toc518463867]Etat existant
|_| eff < min	Des mesures sont nécessaires.
|_| min < eff < 1.0	Evaluation de la proportionnalité des mesures.
[bookmark: _Toc35871967][bookmark: _Toc518463868]Recommandation d'intervention générale
|_| Examen détaillé selon la norme SIA 269/8, chiffre 2.1.2

|_| Pas d’examen détaillé
 Continuer la documentation à partir du paragraphe III.5 Concepts d’intervention (effacer les autres paragraphes du chapitre III et adapter la numérotation)
Justification :
     
[bookmark: _Toc35871968]Clarifications en suspens
Hypothèses sur la structure porteuse à confirmer :
     

[bookmark: _Toc518463870][bookmark: _Toc35871969]III. Examen détaillé et recommandation d’intervention
1. [bookmark: _Toc518463872][bookmark: _Toc35871970]Propriétés des matériaux actualisées
|_| Bases de l’avant-projet
|_| Plans de bases actualisés (anciens plans additionnels, etc.)
|_| Investigations de l’ouvrage (sondages et/ou examens des matériaux)
|_| Annexes aux normes SIA 269sqq.
|_| Autres
Description :
     
Remarques :
     
Exemples pour les caractéristiques des matériaux actualisées.
	Matériau
	Caractéristiques des matériaux

	Béton
     
	Ecm [N/mm2]
     
	fck [N/mm2]
     
	fcd [N/mm2]
     
	cd [N/mm2]
     
	
	

	Acier d’armature classe de ductilité de l’acier
     
	fsk [N/mm2]
     
	ftk [N/mm2]
     
	uk [‰]
     
	fsd [N/mm2]
     
	ud [%]
     
	

	Acier de construction
S      
	E [N/mm2]
     
	fy [N/mm2]
     
	fu [N/mm2]
     
	y [N/mm2]
     
	t [mm]
     
	

	Maçonnerie
M      
	1 [-],2 [-]3 [-]
     
	fxk [N/mm2]
fxd [N/mm2]
     
	fyk [N/mm2]
fyd [N/mm2]
     
	Exk [N/mm2]
Exd [N/mm2]
     
	Gk [N/mm3]
     
	d [-]
     

	Bois
     
	Em, mean [N/mm2]
     
	fm,k [N/mm2]
fm,d [N/mm2]
     
	ft,0,d [N/mm2]
ft,90,d [N/mm2]
     
	fc,0,d [N/mm2]
fc,90,d [N/mm2]
     
	fv,d [N/mm2]
     
	Gmean [N/mm3]
     

	Acier de précontrainte
     
	fpk [N/mm2]
     
	fp0,1k [N/mm2]
     
	uk [%]
     
	Relaxation [%]
     
	
	

[bookmark: _Toc518463873][bookmark: _Toc35871971]Paramètres caractérisant l’action
Paramètres de dimensionnement spécifiques au site
Zone sismique :		     
Zone d’aléa :		      Construction à l’étranger
Valeur de dimensionnement de l'accélération horizontale du sol :	agd =       m/s2
Bases :		      Construction à l’étranger
Classe de terrain de fondation :	     
|_| Rapport géotechnique |_| Carte des classes de terrain de fondation
Insérer le spectre de réponse élastique en cas d’étude dynamique du terrain de fondation.
Paramètres de dimensionnement spécifiques à l’ouvrage
Classe d’ouvrage :		     
Facteur d’importance :		f =      
Coefficient de comportement :
Direction longitudinale (X) :		q =      
Direction transversale (Y) :		q =      
Justification :
     
[bookmark: _Toc518463874][bookmark: _Toc35871972]Analyse structurale
8.1 Méthode de calcul
[bookmark: CaseACocher30]|_| Méthode basée sur les forces
[bookmark: CaseACocher31]|_| Méthode basée sur les déformations
Justification :
[bookmark: Texte70]     
Période fondamentale
Selon le modèle de la structure porteuse avec la méthode utilisée :
     
Direction longitudinale :		T1x =       sec
Direction transversale :		T1y =       sec
Pour le contrôle de plausibilité:
Formule (40) selon la norme SIA 261 :
Direction longitudinale :		Tx =       sec
Direction transversale :		Ty =       sec
Rayleigh:
Direction longitudinale :		Tx =       sec
Direction transversale :		Ty =       sec
Réduction de la rigidité (EIfissuré/EInon fissuré) :	      pour le béton armé et la maçonnerie.
Adaptation de la rigidité :	      pour le bois.
Distribution de la rigidité :	      pour la construction mixte.
Spectre de dimensionnement en accélération
|_| Spectres de la norme SIA 261
|_| Etude dynamique du terrain de fondation
|_| Autres :
     
Modélisation
|_| Modèle 2-D
|_| Modèle 3-D
Logiciel :
     
Prise en compte de l’effet de torsion :
     
Autres hypothèses importantes :
      (p. ex. effet cadre)
[bookmark: _Toc518463875]Résultats pour la méthode basée sur les forces
Analyse structurale
|_| Méthode des forces de remplacement
|_| Méthode du spectre de réponse
La méthode des forces de remplacement devrait toujours être effectuée pour un contrôle de plausibilité (p. ex. avec un modèle simplifié en 2-D). Insérer ou joindre le contrôle de plausibilité.
Forces horizontales de remplacement
Situation du niveau d’encastrement :
     
Justification :
     
Distribution des masses sur les étages ainsi que les forces de remplacement
Selon la norme SIA 261, formule (42) ou insérer un schéma.
[image:]

	Etage
	Masse [t]
	Force horizontale de remplacement [kN]

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

Direction longitudinale X :	Fdx =       kN
Direction transversale Y :	Fdy =       kN
Prise en compte de l’effet de torsion
Excentricité maximale entre le centre de masses M et le centre de rigidité S pour un plan d’étage typique :
	Etage
	edy (m)
	edx (m)

	     
	     
	     

Exemple de distribution des forces dans les éléments de construction avec prise en compte de l’effet de torsion (effectif ou accidentel) :
     

	Insérer ou joindre les plans d’étages, y reporter le centre de masses M et le centre de rigidité S.

8.2 Efforts intérieurs déterminants
Insérer ou joindre les efforts intérieurs déterminants des éléments de construction déterminants à l’étage déterminant.
	Elément de construction et matériau
	Nd [kN]
	Vd [kN]
	Mzd1 [kNm]
	Mzd2 [kNm]
	Etage

	     
	     
	     
	     
	     
	

	     
	     
	     
	     
	     
	

[bookmark: _Toc518463876]Résultats pour la méthode basée sur les déformations
Courbe de capacité
Décrire les hypothèses, la modélisation et l’établissement de la courbe.
Explication :
[bookmark: Texte87]     

Inclinaisons d’étages
	Etage
	Inclinaison dans la direction longitudinale X [%]
	Inclinaison dans la direction transversale Y [%]

	[bookmark: Texte88]     
	     
	     

	     
	     
	     

Résistance ultime perpendiculairement au plan des parois
Elancement des parois selon le chiffre 6.5.3
Si la condition de la norme SIA 269/8, chiffre 6.5.3 est satisfaite, alors eff > min.
	Paroi
	hw/tw
	
	
	Condition satisfaite

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Résistance ultime selon le guide technique d’application de l’OFEV[footnoteRef:3] [3: « Vérification de la résistance hors-plan des murs en maçonnerie sous sollicitations sismiques d’après la norme SIA 269/8 - Guide technique d’application pour les ingénieurs civils lors de l’analyse sismique de bâtiments existants des services de la construction et des immeubles (SCI) de la Confédération », documentation mandatée par l’OFEV, Berne 2018.]

Si un eff supérieur à min est requis, il faut procéder à une vérification selon la norme SIA 269/8, chiffre 6.5.5.
	Paroi
	Conditions d’appui
	Méthode
	Résistance

	     
	     
	     
	 ou
     

	     
	     
	     
	     

[bookmark: _Toc518463878][bookmark: _Toc35871973]Evaluation de l’état
[bookmark: _Toc518463879]Facteurs de conformité de l’évaluation avec la méthode basée sur les forces
Rapporter les éléments de construction déterminants ainsi que les vérifications. Un tableau par étage est possible.
	Elément de construction
	Direction
	Cisaillement
	Flexion
	eff déterminant

	
	
	Vd/VRd
	eff, cisaillement
	Md/MRd
	eff, flexion
	

	[bookmark: Texte89]     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

[bookmark: _Toc518463880]Facteurs de conformité de l’évaluation avec la méthode basée sur les déformations
	Direction
	wd
	w*R,d
	eff

	[bookmark: Texte90]     
	     
	     
	     

	     
	     
	     
	     

[bookmark: _Toc518463881]Facteurs de conformité de l’évaluation de la résistance ultime perpendiculairement au plan des parois
[bookmark: CaseACocher39]|_| Les conditions d’élancement sont satisfaites. eff ≥ min
[bookmark: CaseACocher40]|_| Les conditions d’élancement ne sont pas satisfaites. eff < min préciser eff
[bookmark: CaseACocher41]|_| Pas pertinent (aucunes parois en maçonnerie)
Rapporter les éléments de construction déterminants ainsi que les vérifications. Un tableau par étage est possible.
	Paroi
	Résistance
	Actions
	Facteur de conformité eff

	     
	 ou
     
	 ou
     
	     

	     
	     
	     
	     

[bookmark: _Toc518463882][bookmark: _Toc35871974]Concepts d’intervention
[bookmark: _Toc518463883]Facteurs de conformité déterminants
[bookmark: Texte91]eff =      	de la structure porteuse
min =      	selon la norme SIA 269/8, tableau 1
[bookmark: _Toc518463884]Etat existant
|_| eff < min	Des mesures sont nécessaires.
|_| min < eff < 1.0	Evaluation de la proportionnalité des mesures.

[bookmark: _Toc518463885]Concept pour les mesures nécessaires (int ~ min)
[bookmark: CaseACocher44]|_| Pas pertinent
Justification :
     
Variante 1 :
	Représenter le concept en plan et/ou en coupe.

Description :
     
Variante 2 :
	Représenter le concept en plan et/ou en coupe.

Description :
     
Variante 3 :
[bookmark: Texte95]     
[bookmark: _Toc518463886]

Concept pour les mesures complémentaires (min < int < 1.0)
[bookmark: CaseACocher45]|_| Pas pertinent
Justification :
     
Montant proportionné maximal pour des mesures de sécurité sismique
Aide pour déterminer quelles mesures sont réalisables en fonction de l’hypothèse d’une efficacité d’intervention de EFM = 1 selon la norme SIA 269/8, chiffre 10.2.2. et d’un int = 1.0. Convenir les risques à considérer avec le maître d’ouvrage et adapter le tableau en conséquence.
]

	Personnes
	PRFM
	Différence des facteurs de risque déterminants
eff =       et int = 1.0
	[1/an]
	     

	
	PB
	Hypothèses pour la détermination de l’occupation par des personnes.
      personnes 		      heures par jour
      jours par semaine 	      semaines par an
	[-]
	     

	
	GK
	Coût limite
	[CHF]
	10 mio

	
	RPM
	Réduction du risque pour les personnes
	[CHF/an]
	     

	SICM[footnoteRef:4] max [4: SIA 269/8, chiffre 10.7.4: Le montant investi pour la sécurité englobe tous les coûts générés par l’intervention parasismique proprement dite qui ne peuvent pas être imputés à d’autres exigences (par ex. remise en état ou modification de toute façon nécessaire).]

	Montant investi pour la sécurité
	[CHF]
	     

	RM
	Réduction du risque
	[-]
	     

	DF
	Facteur d’escompte
	[1/an]
	     

	Il s’agit d’une fonction d’infrastructure (vitale ou) importante.

	Infrastructure
	IS
	Différence entre les taux d'infrastructure, sur une année
	[-]
	

	
	BSW
	Valeur de l’ouvrage et des objets directement touchés
	[CHF]
	

	
	ZIM
	Disposition à investir pour protéger une fonction d’infrastructure
	[CHF/an]
	

	Il s’agit d’un ouvrage qui comportent une grande part d’éléments non-structuraux (par ex. immeubles d’habitation ou de bureaux usuels, bâtiments administratifs, écoles, musées).

	Ouvrage
	BW
	Valeur de l’ouvrage
	[CHF]
	

	
	BRFM
	Différence des facteurs de risque déterminants concernant l’ouvrage
	[1/an]
	

	
	RBM
	Réduction du risque concernant l’ouvrage
	[-]
	

	Si les valeurs des objets atteignent le même ordre de grandeur que celle de l’ouvrage.

	Objets
	SRF
	Facteur de risque pour les objets
	[-]
	

	
	SW
	Valeur des objets
	[CHF]
	

	
	RSM
	Réduction du risque aux objets
	[-]
	

	Coûts d’interruption lié à l’interruption de l’exploitation > 20% de la valeur de l’ouvrage

	Exploitation
	URF
	Facteur de risque lié à l’interruption
	[-]
	

	
	UK
	Coûts d’interruption
	[CHF]
	

	
	RUM
	Réduction du risque pour l’exploitation
	
	

S’il faut considérer des risques pour l’environnement ou la valeur culturelle de l’ouvrage, une évaluation différenciée jugeant la proportionnalité de mesures de sécurité sismique complémentaire est nécessaire.
[bookmark: Texte136]Variante 1 (Estimation de int =      ) :
	Représenter le concept en plan et/ou en coupe.

[bookmark: Texte137]Variante 2 (Estimation de int =      ) :
	Représenter le concept en plan et/ou en coupe.

Variante 3 :
[bookmark: Texte98]     

[bookmark: _Toc518463887]Evaluation de la proportionnalité selon les coûts effectifs
Critères de la proportionnalité pour atteindre eff ≥ min.
	Variante
	RM
	SCM
	EFM
	eff
	int
	SICM

	VAR 1
	[bookmark: Texte99]     
	     
	     
	     
	     
	     

	VAR 2
	     
	     
	     
	     
	     
	     

	…
	     
	     
	     
	     
	     
	     

[bookmark: _Toc518463888]Autres bases de décision
Eléments possibles pour une décision du maître d’ouvrage de prendre des mesures au-delà de la proportionnalité selon la norme.
[bookmark: Texte100]Valeur de l’ouvrage actuelle (valeur de récupération) :	CHF      
[bookmark: Texte101]Coûts d’investissement totaux :	CHF      
Coûts de frais œuvre prévus (CFC2) :	CHF      
Coûts des mesures de sécurité sismique :
VAR 1		CHF      
VAR 2		CHF      
[bookmark: Texte103]Coûts des mesures/coûts d’investissement :	      [%]
Si le pourcentage est relativement faible (2 - 5 %)	proportionnalité à discuter.
Coûts des mesures/coûts de la grosse œuvre :	      [%]
Si le pourcentage est relativement faible (10 - 20%)	proportionnalité à discuter.
[bookmark: _Toc518463889][bookmark: _Toc35871975]Recommandation d’intervention définitive
Explication :
     

[bookmark: _Toc518463890][bookmark: _Toc35871976]Concept d’intervention à exécuter
Explication :
     
[bookmark: CaseACocher46]|_| Mesures pour limiter le risque individuel (int = min)
[bookmark: CaseACocher47]|_| Mesures pour atteindre la sécurité sismique visée par les normes (int ≥ 1.0)
[bookmark: CaseACocher48]|_| Mesures pour approcher la sécurité sismique visée par les normes (minint ≤ 1.0)
[bookmark: _Toc518463891]Sécurité sismique après l’intervention
Facteur de conformité après la mise en œuvre des mesures :
int =      
[bookmark: _Toc518463892]Clarifications en suspens
Les hypothèses suivantes prises pour la vérification doivent être confirmées en phase de réalisation :
[bookmark: Texte109]      (p. ex autres investigations de l’ouvrage nécessaires)
[bookmark: _Toc518463893][bookmark: _Toc35871977]Résumé
Facteurs de conformité et défauts de l’ouvrage concernant la sécurité sismique :
     

Décision concernant les mesures :
     

Clarifications encore ouvertes :
     

Autres recommandations :
     

9 [bookmark: _Toc518463894][bookmark: _Toc35871978]Annexes
Joindre les contrôles de plausibilité, les plans, les schémas et les calculs en quantité raisonnable nécessaires pour le contrôle de la qualité, de la plausibilité et la bonne compréhension par le corapport sismique.
Liste des annexes :
-      
-      

	Convention d’utilisation selon la norme SIA 260 approuvée ci-jointe
	Convention d’utilisation selon la norme SIA 260 approuvée non jointe
Justification :
     

[bookmark: _Toc519851301][bookmark: _Toc35871979][bookmark: _Toc518463895]IV. Corapport sismique
Prise de position :

Le corapporteur sismique juge, après contrôle du rapport et des annexes :
|_|	La qualité du rapport, la plausibilité et la bonne compréhension des hypothèses d’ingénieur sont suffisantes.
|_|	La qualité du rapport, la plausibilité et la bonne compréhension des hypothèses d’ingénieur sont insuffisantes.
Le rapport doit être recontrôlé par le corapporteur sismique suite aux corrections.
Justification :
     

Echanges avec l’ingénieur civil mandaté :
|_| aucun |_| 1 – 2 x |_| > 2x

Lieu, date :      
Corapporteur sismique :      

……………………………

Sceau et signature
Version de mars 2020
1
Version de mars 2020
29
image1.png

image2.emf

image3.png
Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

