

KARTA TYTUŁOWA

OBIEKT: Przedszkole nr 5 w Ustroniu, ul. Lipowska 127,
pgr nr 1545.

TREŚĆ: Remont elewacji budynku .

INWESTOR: Przedszkole nr 5.
Ustroń, ul. Lipowska 127,

autor: arch. Zofia Perlega
opracował: arch. Jan Raszka

Ustroń, lipiec 2011r

TECZKA ZAWIERA

1. Karta tytułowa.
2. Spis treści.
3. Opis techniczny.
4. Część rysunkowa:
 - a) elewacja południowa rys. nr A-01
 - b) elewacja wschodnia rys. nr A-02
 - c) elewacja zachodnia rys. nr A-03
 - d) elewacja północna rys. nr A-04
 - e) kolorystyka wybranej elewacji rys. nr 1
 - f) inwentaryzacja elewacji wraz z dokumentacją fotograficzną

OPIS TECHNICZNY

do projektu technicznego „Remont elewacji budynku Przedszkola nr 5 w Ustroniu, ul. Lipowska 127”, pgr nr 1545.

1. Przedmiot opracowania

Przedmiotem opracowania jest remont elewacji budynku Przedszkola nr 5 w Ustroniu, ul. Lipowska 127.

2. Podstawa opracowania

- zlecenie Inwestora
- wizja lokalna
- inwentaryzacja oraz dokumentacja techniczna obiektów
- wypis i wyrys z MPZP Miasta Ustroń nr IGG.6727.1.00084.2011.KM

3. Charakterystyka budynku

3.1. Istniejący stan budynków.

Budynek Przedszkola nr 5 w Ustroniu Lipowcu jest obiektem o dwóch kondygnacjach nadziemnych, częściowo podpiwniczony z nieużytkowym poddaszem. Powstał w końcu XVIII wieku /zgodnie z wpisem do ewidencji zabytków/, funkcjonując początkowo jako obiekt szkolny. Zasadnicza bryła jest regularnym prostokątem, z dobudowanym członem w latach późniejszych. Budynek podłączony do wszelkich niezbędnych sieci, projektowany zakres prac nie wpłynie na zagospodarowanie terenu.

Ze względu na zły stan techniczny i zniszczenie elewacji obecnie zachodzi konieczność wykonania jej odnowienia. Jest to przedmiotem niniejszego opracowania, **zakres obejmuje także malowanie ścian oraz renowacje cokolu.**

Przystępując do odnowienia elewacji budynku kierowano się kolorystyką istniejącą. Budynek przedszkola, wzniesiony z cegły, pokryty został warstwą terrabony w kolorze piaskowym. Odnawiając elewację obiektu utrzymuje się ją w odcieniach piaskowych – ściany w odcieniu jaśniejszym, zaś gzymsy i elementy nadokienne – w odcieniu ciemniejszym.

Nie ingeruje się w istniejącą stolarkę okienną i drzwiową za wyjątkiem remontu drzwi wejściowych, polegającym na malowaniu ich w kolorze jasny dąb.

Odnowienie elewacji.

Przed przystąpieniem do prac elewacyjnych należy:

- zdemontować rynny i rury spustowe, następnie zamontować ponownie,
- zdemontować wszystkie instalacje prowadzone po tynku, po odnowieniu elewacji zamontować na nowo pod tynkiem,
- zabezpieczyć wszelkie istniejące skrzynki przyłączeniowe wraz z rurami, ,
- ze względu na częściowe zawilgocenie murów, szczególnie w partii

przyziemia , należy dokładnie usunąć stary tynk w zawilgoconych partiach, a następnie uzupełnić ubytki ,

- partie ceglane powstałe po zamurowaniu okien należy wytynkować tynkiem cem.-wapiennym i pokryć warstwą tynku silikatowego
- dokonać wymiany obróbek blacharskich nad gzymsami ,

Kolejność postępowania przy odnowieniu elewacji:

Ściany budynku na powierzchni ok. 70% wykazują cechy zmurszenia oraz zagrzybienia . Kolejność postępowania przy układaniu nowego tynku:

- a) skucie płaszczyzn zmurszałych i zawilgoconych tynków do warstwy cegły
- b) oczyszczenie spoin z zaprawy do głębokości 2 cm w przypadku zawilgocenia muru,
- c) uzupełnienie tynkiem cementowo-wapiennym – warstwa pierwsza: obrzutka zwiększająca przyczepność tynku do podłoża, warstwa druga: tynk właściwy o grubości nawiązującej do warstwy tynku istniejącego,
- d) gruntowanie tynkiem cementowo-wapiennym w celu zwiększenia przyczepności, po uprzednim wyczyszczeniu tynków nieuszkodzonych,
- e) uzupełnienie podkładu pod tynki szlachetne /tzw. „paczuchowanie”,
- f) wykonanie tynków silikatowych o fakturze „baranka” na całej elewacji w kolorze piaskowym – odcień jaśniejszy /tynk silikatowy BOLIX KA, granulacja ok. 2,0 mm/,
- g) malowanie elementów gzymsów w kolorze piaskowym – odcień ciemniejszy /06C wg koloratora BOLIX/, w przypadku ich ubytku lub uszkodzenia podczas wykonywania prac, należy brakujące elementy odtworzyć zachowując ich oryginalny kształt /np. poprzez wykonanie odlewu/,

3.2. Renowacja cokołu kamiennego.

Zakres robót:

- skucie warstwy tynku celem odsłonięcia cokołu kamiennego,
- mechaniczne oczyszczenie z kurzu i brudu
- umycie cokołu wodą pod ciśnieniem
- uzupełnienie ubytków kamienia i spoin
- impregnacja bezbarwnym preparatem silikonowym.

Cześć cokołu bez okładziny kamiennej należy zaizolować zaprawa wodoszczelną i warstwa grzybobójczą Ceresit CR.

Zaleca się wykonanie opaski wokół cokołu ze żwirku szerokości 50 cm, zakończonej krawężnikiem 8 x 30 cm.

Całość zagadnienia należy wykonać zgodnie ze Specyfikacją Techniczną wykonania i odbioru robót .

Wykonawca winien dokładnie zapoznać się z warunkami wykonania zamówienia oraz uzyskać wszelkie informacje odnośnie sposobu wykonania całości robót .

UWAGA

Materiały użyte do prac elewacyjnych, tj. tynki i farby elewacyjne powinny charakteryzować się wysoką przepuszczalnością dla pary wodnej i porowatością, odpornością na działanie zmiennych warunków atmosferycznych oraz na zanieczyszczenia i kurz.

Materiały stosowane przy remoncie elewacji posiadać muszą aktualne aprobaty techniczne i certyfikaty NRO.

Informacja o BIOZ

1. Zakres robót dla całego zamierzenia budowlanego:

- zdemontowanie rynien i rur spustowych, następnie zamontowanie ponowne,
- zdemontowanie wszystkich instalacji prowadzonych po tynku, po odnowieniu elewacji zamontowanie na nowo pod tynkiem,
- zabezpieczenie wszelkich istniejących skrzynek przyłączeniowych wraz z rurami,
- usunięcie starego tynku w zawilgoconych partiach, a następnie uzupełnienie ubytków ,
- partie ceglane powstałe po zamurowaniu okien wytynkowane tynkiem cem.-wapiennym i pokrycie ich warstwą tynku silikatowego

2. Wykaz istniejących obiektów budowlanych.

- istniejący budynek przedszkola.

3. Wskazanie elementów zagospodarowania działki lub terenu , które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.

Elementy zagospodarowania terenu istniejące /obiekty kubaturowe wymienione w punkcie 2. oraz sieci zewnętrzne, nie stwarzają zagrożenia bezpieczeństwa i zdrowia ludzi.

4. Wskazanie dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych, określające skalę i rodzaj zagrożeń oraz miejsce i czas ich wystąpienia.

Zagrożenia występujące w warunkach realizacji w/w inwestycji są typowe i występują podczas następujących etapów:

- roboty elewacyjne /rusztowania/,
- roboty instalatorskie – porażenie prądem

Czas ich wystąpienia wynika z harmonogramu budowy.

5. Sposób prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.

Zagrożenia związane z rodzajami robót wymienionych w pkt. 4 zostaną uświadomione pracującym na budowie poprzez :

- instruktaż przed przystąpieniem do robót – szkolenie pracowników,
- oznakowanie stref niebezpiecznych,

- osiatkowanie rusztowań i zabezpieczenie okien.

6. Wskazanie środków technicznych i organizacyjnych zapobiegających niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie .

Biorąc pod uwagę specyfikę budowy, za takie roboty można przyjąć roboty wymienione w pkt. 4.

Instruktaż pracowników przed przystąpieniem do w/w robót będzie zawierał następujące informacje:

- h) określenie zasad postępowania w przypadku wystąpienia zagrożenia,
- i) uświadomienie pracownikom konieczności stosowania środków ochrony indywidualnej, zabezpieczającej przed skutkami zagrożeń. Roboty budowlane powinny być prowadzone przez wykwalifikowaną kadrę techniczną , zakład powinien zaopatrzyć pracowników i odzież roboczą i ochronną.

Należy wykonać drogi ewakuacji na wypadek pożaru, awarii i innych zagrożeń i dojazdu dla wozu straży pożarnej i karetki pogotowia.