

PROJEKT PRZEBUDOWY ISTNIEJĄCEGO BUDYNKU
PRZY UL. DASZYŃSKIEGO 64 W USTRONIU [DZIAŁKA NR : 136/82]
NA BUDYNEK MIESZKALNY WIELORODZINNY

PROJEKT ARCHITEKTONICZNO – BUDOWLANY I KONSTRUKCYJNY

INWESTOR :

GMINA USTRÓŃ
43-450 USTRÓŃ
UL. RYNEK 1.

AUTORZY PROJEKTU :

mgr inż. arch. ADAM KALISZ

mgr inż. Tomasz SOŁOWSKI

SPRAWDZAJĄCY :

mgr inż. arch. Damian KULISZ

mgr inż. Urszula KOS

PROJEKT PRZEBUDOWY ISTNIEJĄCEGO BUDYNKU PRZY UL. DASZYŃSKIEGO 64 W USTRONIU [DZIAŁKA NR : 136/82] NA BUDYNEK MIESZKALNY WIELORODZINNY .

OPIS TECHNICZNY

I. PODSTAWA OPRACOWANIA

1. Zmówienie Miasta Ustroń .
2. Wypis z miejscowego planu zagospodarowania przestrzennego miasta Ustroń.
3. Dokumentacja archiwalna [w posiadaniu Inwestora].
4. Odkrytki wykonane z obu stron stropu nad parterem [od strony sufitu i od strony strychu].
5. Zdjęcia archiwalne [wraz z opisem zarysu tła historycznego] udostępnione przez Muzeum Ustrońskie [Dział Etnograficzny] .
6. Inwentaryzacja budynku dla potrzeb projektu .

II CEL I ZAKRES OPRACOWANIA

1. Remont i przebudowa istniejącego budynku, w uzgodnieniu z Wojewódzkim Urzędem Ochrony Zabytków, na komunalny budynek mieszkalny przy założeniu, że budynek nie będzie wyposażony w instalację gazową .
 - a/ Zaprojektowanie 5 mieszkań na parterze budynku .
 - b/ Zaprojektowanie mieszkań na poddaszu budynku, maksymalnie wykorzystując powierzchnię kondygnacji na cele mieszkaniowe .
 - c/ Remont elewacji budynku wraz z projektem kolorystyki .
 - d/ Remont piwnic i wydzielenie komórek lokatorskich oraz pomieszczeń gospodarczych i magazynowych dla zarządcy obiektu .
2. Projekty wewnętrznych instalacji budynku - projekty branżowe .
 - a/ Wewnętrznej instalacji c.o. z wymiennikiem ciepła zasilaną z kotłowni centralnej .
 - b/ Wewnętrznej instalacji wod.-kan.
 - c/ Wewnętrznej instalacji elektrycznej, TV, domofonowej, oraz oświetlenia zewnętrznego.
3. Projekt zagospodarowania terenu z uwzględnieniem użyczenia istniejącego przejazdu dla działki sąsiedniej i istniejącej na działce sąsiedniej infrastruktury [parkingi i śmietnik] .
 - a/ Zaprojektowanie parkingu .

III. OPIS STANU ISTNIEJĄCEGO .

Modernizowany budynek przy ul. Daszyńskiego 64 w Ustroniu jest fragmentem kompleksu zabudowań powstałych w drugiej połowie XIX w. [na wmurowanym kamieniu widnieje data 1873 rok] przy założeniu przemysłowym „Kuźnica Adama” . Obiekt prawdopodobnie od początku pełnił rolę kantyny fabrycznej należącej do Komory Cieszyńskiej [gospody obowiązkowo powstawały przy każdym z pięciu ośrodków hutniczych] . Od 1912 r obiekty były własnością firmy austriackiej „Brevillier Urban” a po wojnie „Kuźni Ustroń” .

W latach 1920 - 1950 kantyna jako „RESTAURACJA FABRYCZNA” [zdjęcie nr 1] prowadzona była przez Julię i Emila Przybyłów [po wojnie wdowie pomagał drugi mąż Alfons Jamróz] .

Potem w budynku mieściły się pomieszczenia biurowe Kuźni Ustroń .

Budynek na planie prostokąta przylega od południa do następnego obiektu .

Budynek jest częściowo podpiwniczony, parterowy z poddaszem nieużytkowym .

Wysokość kondygnacji parteru wynosi ~ 3,5 m . Obiekt posiada dwa niezależne wejścia na kondygnację parteru i zewnętrzne wejście do piwnicy . Strop nad parterem i konstrukcja dachu drewniana . Dach dwuspadowy kryty blachą ocynkowaną płaską malowaną . Dach posiada duży świetlik od strony wschodniej . Pokrycie dachowe jest nieszczelne , więźba dachowa i strop są w

złym stanie technicznym. Posadzki w pomieszczeniach w większości rozebrane. Ściany i piwnice solidne i stabilne bez odchyień i bez zarysowań.

Budynek położony jest na działce nr: 136/82.

Wysokość obiektu od ziemi do kalenicy dachu w najwyższym miejscu wynosi 7,76 m i nie ulega zmianie.

Powierzchnia zabudowy budynku wynosi **367 m²** i nie ulega zmianie.

Aktualnie budynek jest pustostanem.

- IV. **Teren objęty projektem** - działka nr 136/82 (obr. Ustroń) - znajduje się w jednostce strukturalnej oznaczonej symbolem 1M/U, **położony jest w strefie częściowej ochrony konserwatorskiej i wszelkie prace inwestycyjne wymagają opinii konserwatorskiej.**
- V. **Teren objęty projektem - znajduje się w strefie ochrony uzdrowiskowej „C” a / nakaz zachowania na działce minimum 15% powierzchni biologicznie czynnej /, oraz w obszarze otuliny Parku Krajobrazowego Beskidu Śląskiego**

VI. ZAGOSPODAROWANIA TERENU DZIAŁKI NR : 136/82

Teren objęty projektem zagospodarowania, oznakowany w wykazie użytków gruntowych Bi – inne tereny zabudowane, przylega od wschodu do działki nr 136/15 oznakowanej w wykazie użytków gruntowych Ba – tereny przemysłowe.

Przy północnej granicy działki przebiega droga dojazdowa ze służebnością w stosunku do działki sąsiedniej. Przy zachodniej granicy działki 136/15 zlokalizowane są miejsca postojowe dla samochodów.

Przy wschodniej granicy działki **136/82** zaprojektowano parkingi sąsiadujące z terenem o podobnym przeznaczeniu na działce 136/15. Ze względu na niewielkie rozmiary działki zaprojektowano małe parkingi rozdzielone wysepkami z zielenią niską. W sumie na działce znajduje się 8 stanowisk parkingowych - w tym jedno dla osoby niepełnosprawnej.

Zaprojektowano ciąg pieszo-jezdny obsługujący zarówno mieszkańców domu jak i przejeżdżających użytkowników sąsiedniej działki.

W bezpośrednim sąsiedztwie budynku zaprojektowano trawnik.

Zaprojektowano oświetlenie terenu dwoma latarniami **CitySpiryt Street LEDGINE** ze źródłem światła LED firmy PHILIPS.

Nawierzchnię ciągu pieszo-jezdnego zaprojektowano z kostki betonowej **BRUK - BET „STARE MIASTO”** w kolorze grafitowym.

Nawierzchnię parkingów, miejsca pod kontener na śmieci i schody terenowe zaprojektowano z kostki betonowej **BRUK - BET „STARE MIASTO”** w kolorze jasno szarym. Podział na stanowiska parkingowe z kostki **BRUK - BET „STARE MIASTO”** w kolorze grafitowym.

Uzyskano zgodę od TOWARZYSTWA BUDOWNICTWA SPOŁECZNEGO W USTRONI, właściciela pobliskiego parkingu na działce nr 505/4, na stałe użytkowanie 3 miejsc parkingowych przez lokatorów projektowanego budynku. Ze względu na niewielkie rozmiary działki 136/82 w ten sposób można było spełnić ustalenia szczegółowe Rozdziału 3 § 10.3.5) „...1 stanowisko / 50 m² powierzchni użytkowej”

[468, 81 m² powierzchni użytkowej mieszkań / 10 miejsc parkingowych → 46,881 m² < 50 m²].

Chodnik przed budynkiem przy ul. Daszyńskiego nie ulega zmianie.

VII. PROJEKTOWANE ZMIANY .

A. PROJEKT STROPU ŻELBETOWEGO NAD KONDYGNACJĄ PARTERU .

Istniejący strop drewniany, w złym stanie technicznym zakwalifikowano do rozbiórki.

Przed rozbiórką stropów korytarza [dotyczy miejsc gdzie korytarz dalej będzie pełnił tę funkcję]

należy ww. stropy sfotografować i **odwzorować łuki korytarza** z istniejącego stropu odcinkowego z cegły pełnej **w elementach gipsowo - kartonowych**, a po wykonaniu stropu żelbetowego umieścić je w tych samych miejscach, lecz niżej .

Wykonano dodatkowe odkrytki na suficie pomieszczeń parteru - nie stwierdzono żadnych zdobień snycerskich ani polichromii .

W porozumieniu z Wojewódzkim Urzędem Ochrony Zabytków - Delegatura w Bielsku – Białej, ustalono wykonanie stropu żelbetowego na wysokości 2,98 od posadzki z zachowaniem istniejącej oryginalnej wysokości okien .

Dzięki powyższemu zabiegowi zmniejszono nadmierną kubaturę mieszkań parteru i uzyskano lepsze warunki dla mieszkań na poddaszu .

Uwaga ! Jeżeli przy rozbiórce stropu drewnianego zauważone zostaną jakiegokolwiek wykończenia snycerskie lub elementy malarskie należy wstrzymać prace, wezwać Inspektora Nadzoru i zawiadomić Wojewódzki Urząd Ochrony Zabytków - Delegatura w Bielsku – Białej .

B. PROJEKT ŻELBETOWEJ KLATKI SCHODOWEJ NA KONDYGNACJĘ PODDASZA

Należy rozebrać istniejące schody na strych wraz ze schodami do piwnicy .

Wewnętrzne zejście do piwnicy ulega likwidacji .

Zaprojektowano nowe schody żelbetowe [rysunki 3, 4 i 23] .

Pod schodami zaprojektowano pomieszczenie gospodarcze .

C. WEJŚCIA DO BUDYNKU

Usytuowanie istniejących wejść do budynku nie ulega zmianie .

WEJŚCIE OD STRONY UL. DASZYŃSKIEGO, zgodnie z zaleceniem Konserwatora Zabytków zostało zwężone do szerokości istniejącej stolarki okiennej . Zaprojektowano drzwi drewniane pełne z naświetlem w kolorze jasnym - buk naturalny – lazur [widoczne słoje drewna] . Kolor powinien być identyczny lub bliski kolorowi S 0510-Y20R wg NCS - INDEX {edycja 2} .

Proporcje podziału płycin drzwi dopasowano do oryginalnej architektury budynku . Kolor stolarki ze względu na brak jednolitych wzorników dla drewna należy przed zamówieniem potwierdzić u projektanta kolorystki i Inwestora . Na poziom parteru użytkownicy dostają się po pochylni .

WEJŚCIE OD STRONY WSCHODNIEJ Z GANKIEM pozostawiono w oryginalnej szerokości .

Zaprojektowano drzwi drewniane pełne z naświetlem w kolorze jasnym - buk naturalny – lazur [widoczne słoje drewna] . Kolor powinien być identyczny lub bliski kolorowi S 0510-Y20R wg NCS - INDEX {edycja 2} .

Proporcje podziału płycin drzwi dopasowano do oryginalnej architektury budynku . Kolor stolarki ze względu na brak jednolitych wzorników dla drewna należy przed zamówieniem potwierdzić u projektanta kolorystki i Inwestora .

Do drzwi wejściowych prowadzi ganek ze schodami, zaprojektowany z zachowaniem charakteru i kształtu ganku oryginalnego . Bryłę ganku olicowano cegłą klinkierową identyczną z płytkami klinkierowymi licującymi cokół budynku [TERCA – BERLIN lub SYRIUSZ CIENIOWANY CRH KLINKIER] . Balustrady i poręcz należy wykonać zgodnie z projektem [rys. nr 27] i pomalować w kolorze grafitowym S 7005-R80B wg NCS - INDEX {edycja 2} .

Schody i posadzkę ganku zaprojektowano z płukanego lastriko w kolorze „jasno szary granit” .

WEJŚCIE DO PIWNIC OD STRONY PÓŁNOCNEJ pozostawiono w oryginalnej szerokości .

Zaprojektowano drzwi dwuskrzydłowe asymetryczne pełne aluminiowe ocieplane w kolorze cokołu budynku . Do drzwi prowadzą schody terenowe zaprojektowane z betonowych kostek brukowych **BRUK - BET „STARE MIASTO”** .

D. PROJEKTOWANE LOKALE MIESZKALNE I KORYTARZE

LOKALE MIESZKALNE

Zaprojektowano **9 mieszkań** o różnych powierzchniach użytkowych .

Na parterze budynku zaprojektowano 5 mieszkań - 4 dostępne są z wejścia od strony

wschodniej [ganek] a jedno z wejścia od strony ul. Daszyńskiego [ten lokal mieszkalny może być przeznaczony dla osób niepełnosprawnych - wymaga zamontowania na pochylni dodatkowych poręczy i prowadnic oraz ewentualnego dostosowanie wnętrza łazienki]
Na poddaszu zaprojektowano 4 mieszkania dostępne z wejścia od strony ul. Daszyńskiego .
W lokalach na poddaszu zaprojektowano okna dachowe drewniano poliuretanowe VELUX GGU M10, GGU MO6, GGU MO4 .

Zaprojektowano drzwi wejściowe do mieszkań w kolorze białym z powłoką TOP REZIST -POLSKONE B-30, wersja OO – płaskie [z zamkiem listwowym wpuszczanym z czteropunktowym ryglowaniem, z zawiasami kątowymi w kolorze srebrnym, 5 bolców antywyważeniowych, izolacyjność akustyczna 39 db, o odporności ogniowej 30 min.] z klamką GARDA – KOLOR F1 CHROM.

Zaprojektowano drzwi wewnątrzlokalowe w kolorze białym z powłoką TOP REZIST -POLSKONE SIMPLE - PŁASKIE wersja OO z klamką ze stali nierdzewnej IMAGE – QR .

W lokalach mieszkalnych, zgodnie z wymogami Inwestora, zaprojektowano elektryczne pojemnościowe podgrzewacze wody o pojemności 80 l , elektryczną ceramiczną płytę kuchenną z piekarnikiem, centralne ogrzewanie poprzez wymiennik ciepła z ciepłowni zewnętrznej [dla każdego mieszkania liczniki ciepła zlokalizowano w korytarzach - dostępne dla administratora obiektu], instalację TV i instalację domofonową .

KORYTARZ PARTERU PRZY WEJŚCIU WSCHODNIM .

Posadzkę korytarza zaprojektowano z płytek ceramicznych o wymiarach 60 X 60 [cm] z fakturą antypoślizgową jednobarwną w kolorze szarym S 2005-R80B wg NCS - INDEX {edycja 2} , lub grafitowym S 7005-R80B wg NCS - INDEX {edycja 2} , . Wybór płytek ceramicznych, przed zakupem musi być protokolarnie zatwierdzony przez projektanta i Inwestora .

Na sufitach i połączeniu sufitu ze ścianą zamontować **odwzorowane wcześniej z oryginału** [z istniejącego stropu odcinkowego z cegły pełnej], **łuki korytarza** wykonane z **elementów gipsowo - kartonowych** i umieścić je zgodnie z oryginałem lecz niżej na nowym stropie żelbetowym .

Ściany korytarza zaprojektowano w kolorze S 0505-R80B wg NCS - INDEX {edycja 2} .

sufit zaprojektowano w kolorze S 0500-N wg NCS - INDEX {edycja 2} . Ewentualne zmiany kolorów muszą być protokolarnie zatwierdzone przez projektanta i Inwestora

KORYTARZ PARTERU PRZY WEJŚCIU ZACHODNIM

Posadzkę korytarza zaprojektowano z płytek ceramicznych o wymiarach 60 X 60 [cm] o fakturze antypoślizgowej jednobarwną w kolorze szarym S 2005-R80B wg NCS - INDEX {edycja 2} , lub grafitowym S 7005-R80B wg NCS - INDEX {edycja 2} , . Wybór płytek ceramicznych, przed zakupem musi być protokolarnie zatwierdzone przez projektanta i Inwestora .

Na poziom parteru użytkownicy dostają się po pochylni zaprojektowanej na rysunku nr 3 .

Na poddasze prowadzą schody żelbetowe . W korytarzu poddasza znajduje się **świetlik dachowy** o rozmiarach identycznych jak w oryginale . Sposób osadzenia świetlika dachowego jak i podział wzorowane są na oryginale . Nowy świetlik dachowy zaprojektowano zgodnie z oryginałem jako nieotwieralny, w ramie aluminiowej z szybami zespolonymi, z zewnętrzną szybą laminowaną bezpieczną . Kolor ramy aluminiowej zgodny z kolorem dachu - S 7005-R80B wg NCS - INDEX {edycja 2} .

W korytarzu poddasza zaprojektowano okno wylazowe na dach GXL 3073 -VELUX o wymiarach 118 x 66 [cm] .

Ściany korytarza zaprojektowano w kolorze S 0505-R60B wg NCS - INDEX {edycja 2} .

sufit zaprojektowano w kolorze S 0500-N wg NCS - INDEX {edycja 2} . Ewentualne zmiany kolorów muszą być protokolarnie zatwierdzone przez projektanta i Inwestora

D. PROJEKT DACHU ZE ŚWIETLIKIEM

W miejsce istniejącej więźby dachowej w złym stanie technicznym, za zgodą konserwatora

zbytków zaprojektowano nową więźbę dachową zachowującą identyczną z oryginałem zewnętrzną formę dachu. Należy przy rozbiórce istniejącej więźby dachowej zabezpieczyć i zachować ~ 3 egzemplarze końcówek krokwi celem odtworzenia, jak w oryginale, końcówek krokwi przy wykonywaniu nowej więźby dachowej.

Zaprojektowano pokrycie dachowe z paneli dachowych płaskich na rąbek stojący w kolorze w kolorze grafitowym **S 7005-R80B** wg NCS - INDEX {edycja 2} - panele dachowe firmy RUUKKI lub PLANNJA Emka Click. Ławy kominarskie, kominki wentylacyjne i wywiewki w kolorze identycznym z kolorem dachu. Kominy olicować płytkami klinkierowymi, identycznymi jak cokol budynku w kolorze szarym **S 2005-R80B** wg NCS - INDEX {edycja 2}.

Sposób osadzenia świetlika dachowego jak i podział wzorowane są na oryginale. Nowy świetlik dachowy zaprojektowano zgodnie z oryginałem jako nieotwieralny, w ramie aluminiowej z szybami zespolonymi, z zewnętrzną szybą laminowaną bezpieczną. Kolor ramy aluminiowej zgodny z kolorem dachu - **S 7005-R80B** wg NCS - INDEX {edycja 2} w kolorze identycznym z kolorem dachu - **S 2005-G80Y** wg NCS - INDEX {edycja 2}

VIII. REMONT ELEWACJI .

1. Przy projekcie kolorystyki elewacji budynku kierowano się zachowanymi oryginalnymi elementami budynku i zdjęciami archiwalnymi z początku XX w .

2. STOLARKA OKIENNA .

Zaprojektowano wymianę istniejącej stolarki okiennej parteru i piwnic na nową [współczynnik izolacyjności min. 1,1] rozwierano uchylną, drewnianą, o podziale i charakterze jak w zestawieniu stolarki .

Kolor drewna **buk naturalny** - przy zachowaniu widoczności słoj, - lazur - powinien być identyczny lub bliski kolorowi **S 0510-Y20R** wg NCS - INDEX {edycja 2} [lakierobejca akrylowa lub inny ekologiczny lakier zachowujący charakter użytego drzewa] .

W związku z brakiem jednolitego oznakowania barw dla drewna - kolory i ich nazwy zależne od producenta - przed zamówieniem stolarki drewnianej kolor jej, na podstawie próbek, ma być protokolarnie zatwierdzony przez projektanta i Inwestora .

Istniejące otwory okienne w budynku pozostawiono bez zmian za wyjątkiem 1 okna w elewacji wschodniej, które przywrócono do rozmiaru pierwotnego usuwając wtórne zamurowanie.

Na kondygnacji poddasza, za zgodą Wojewódzkiego Urzędu Ochrony Zabytków - Delegatura w Bielsku – Białej, zaprojektowano, 3 nowe otwory okienne – 2 w ścianie szczytowej i jeden w facjacie elewacji zachodniej . Rozmiar okien ustalono z Wojewódzkim Konserwatorem Zabytków . Zaprojektowano nowe okna [współczynnik izolacyjności min. 1,1] rozwierano uchylne drewniane o podziale i charakterze jak w zestawieniu stolarki .

Kolor drewna **buk naturalny** - przy zachowaniu widoczności słoj, - lazur - powinien być identyczny lub bliski kolorowi **S 0510-Y20R** wg NCS - INDEX {edycja 2} [lakierobejca akrylowa lub inny ekologiczny lakier zachowujący charakter użytego drzewa] .

W związku z brakiem jednolitego oznakowania barw dla drewna - kolory i ich nazwy zależne od producenta - przed zamówieniem stolarki drewnianej kolor jej, na podstawie próbek, ma być protokolarnie zatwierdzony przez projektanta i Inwestora .

Nowe okna w ścianie szczytowej należy zabezpieczyć barierką zgodną z projektem, pomalowaną na kolor elewacji **S 0510-Y** wg NCS - INDEX {edycja 2}

Stolarkę drzwiową omówiono w punkcie VII – C.

3. ELEWACJE

Zaleca się wykonanie remontu przez firmę posiadającą doświadczenie w remontach

zabytkowych elewacji .

Wszystkie tynki elewacji skuć . Nałożyć warstwę tynku renowacyjnego .

Pilastry i zdobienia okienne odtworzyć i uzupełnić do formy jednolitej zgodnie z projektem.

Elewację należy dwukrotnie pomalować zgodnie z załączoną kolorystyką stosując farby polikrzemianowe lub silikatowe .

Cokół

Rozebrać istniejące płytki klinkierowe . Skuć nawarstwienia tynków i kleju do cegły . Następnie cokół zaimpregnować i olicować płytkami klinkierowymi w kolorze szarym - **S 2005-R80B** wg NCS - INDEX {edycja 2} - TERCA – BERLIN lub SYRIUSZ CIENIOWANY CRH KLINKIER - zachowując oryginalny kształt cokołu .

Na oknach piwnicznych zamocować kraty stalowe wykonane zgodnie z projektem malowane proszkowo na kolor grafitowy **S 7005-R80B** wg NCS - INDEX {edycja 2}

IX. ODDZIAŁYWANIE NA ŚRODOWISKO .

Po zakończeniu przebudowy oddziaływanie obiektu na środowisko ulegnie zmianie .

Remont poprawi walory estetyczne budynku i otoczenia . Projekt przebudowy nie wykracza poza założenia Miejscowego Planu Zagospodarowania Przestrzennego Miasta Ustronń .

Pewne uciążliwości dla mieszkańców Ustronia zaistnieją w trakcie remontu i ustaną wraz z zakończeniem prac budowlanych .

XI. BEZPIECZENSTWO POŻAROWE -

Objęty projektem budynek przy ul. Daszyńskiego 64 w Ustroniu jest budynkiem niskim i zgodnie z informacją udzieloną przez RZECZOZNAWCĘ DO SPRAW ZABEZPIECZEŃ PRZECIWPOŻAROWYCH. **nie wymaga uzgodnienia** ww. rzeczoznawcy .

Bezpieczeństwo pożarowe budynku zostało podniesione w związku ze zmianą stropu drewnianego **na żelbetowy** . W strefie poddasza elementy wystroju wnętrza, niemurowane z pustaków POROTHERM, będą obłożone płytami GKF .

Całość prac należy wykonać zgodnie z aktualnie obowiązującymi przepisami normami w oparciu o dokumentację techniczną oraz zgodnie z wymaganiami podanymi w Specyfikacji Technicznej Prac oraz „Warunkach technicznych wykonania i odbioru robót budowlanych i montażowych” .