

**PROJEKT BUDOWLANY REMONTU KONSERWATORSKIEGO
ORAZ ADAPTACJI NA PUNKT INFORMACJI TURYSTYCZNEJ
DOMU KATA W PACZKOWIE (pow. NYSA)**

Nazwa Obiektu: Dom Kata ul. Wojska Polskiego 23, 48-370 Paczków	
Inwestor: Urząd Miejski w Paczkowie, ul. Rynek 1, 48-370 Paczków	
Numer działki: Gmina Paczków, Obręb Paczków, nr działki 1067	
Jednostka Projektowa: dr inż. arch. Andrzej Legendziejewicz 53-145 Wrocław, ul. Sokola 27/4	
Zespół projektowy:	
A - Architektura:	
Projektant:	
dr inż. arch. Paweł Szkoda nr upr 451/86/UW	
Opracowali:	
dr inż. arch. Andrzej Legendziejewicz	
mgr inż. arch. Tomasz Jankowski	
Sprawdzający:	
mgr inż. arch. Krzysztof Nawarecki nr upr 118/90/UW	
B - Konstrukcja	
Projektant:	
inż. Florian Nadolski nr upr 129/66 Wwm	
Sprawdzający:	
inż. Aleksander Łuszacki Nr upr 178/75 Wwm	
C – Instalacje elektryczne	
Projektant:	
mgr inż. Elżbieta Dąbrowska nr upr 501/88/UW	
Opracował:	
mgr inż. Dariusz Kaszewski	
Sprawdzający:	
mgr inż. Roman Jaworski Nr upr 234/79/WPBB	
D- Instalacje sanitarne	
Projektant:	
inż. Marian Tybel Nr upr 245/80/WBPP	
Sprawdzający:	
mgr. inż. Władysław Rajczakowski Nr upr 249/70/Wwm	

SPIS ZAWARTOŚCI PROJEKTU:

Dane ogólne	1
Spis zawartości projektu	2

A – Architektura	
I CZĘŚĆ OPISOWA	
1. Opis techniczny	3
2. Zagadnienia wstępne	4
3. Opis rozwiązań projektowych	5-10
3.1 Zakres prac	5-8
3.2 Elewacje	5
3.3 Wnętrza	8-10
3.4 Warunki ochrony pożarowej obiektu	10
3.5 Świadectwo energetyczne	10
3.6 Analiza racjonalnego wykorzystania odnawialnych źródeł energii	10
4. Wytyczne dotyczące zapewnienia bezpieczeństwa pracy i ochrony zdrowia oraz organizacji robót budowlanych.	10-11
5. Uwagi końcowe	11
6. Spis załączników	11-12
B- Konstrukcja	
1. Dane informacyjne wstępne	13
2. Cel i zakres opracowania	13
3. Dane dotyczące obliczeń statycznych	13
4. Wykaz norm i literatury	13-14
5. Opis techniczny	14
6. Opis stanu istniejącego	14-16
7. Zestawienie wyników obliczeń statycznych	16
8 Opis robót projektowych	16-19
9. Uwagi końcowe	19-20
C- Instalacje elektryczne	
1. Charakterystyka obiektu	21
2. Zakres opracowania	21
3. Bilans mocy	21
4. Instalacje elektryczne	21-23
5. Instalacja odgromowa	23
6. Ochrona przed porażeniem prądem	23
C – Instalacje sanitarne	
1. Zakres opracowania	24
2. Urządzenia wodociągowe	24
3. Kanalizacja sanitarna	24
4. kanalizacja deszczowa z drenażem rozsączającym	25
5. Centralne ogrzewanie	25-26
6. Wentylacja i odprowadzenia spalin	26
7. Instalacja gazowa	26
8. Uwagi ogólne	26-27
Załączniki	28-37
II CZĘŚĆ – RYSUNKI PROJEKTOWE	

A Architektura i Konstrukcja	
A1. Sytuacja, skala 1: 500	
A2. Elewacja południowa, skala 1:50	
A3. Elewacje zachodnia, skala 1:50	
A4. Elewacje północna, skala 1:50	
A5. Elewacje wschodnia, skala 1:50	
A6. Rzut piwnic, skala 1:50	
A7. Rzut parteru, skala 1:50	
A8. Rzut I-go piętra, skala 1:50	
A9. Rzut wieżby dachowej, skala 1:50	
A10. Rzut dachu, skala 1:50 A	
A11. Przekrój A-A, skala 1:50	
A12. Zestawienie drzwi, skala 1:20	
A13. Zestawienie okien i krat okiennych, skala 1:20	
B Instalacje elektryczne	
1E. Rzut piwnic, skala 1:50	
2E. Rzut parteru, skala 1:50	
3E. Rzut I-go piętra, skala 1:50	
4E. Rzut wieżby dachowej, skala 1:50	
5E. Rzut dachu i instalacja odgromowa, skala 1:50	
6E. Schemat zasilania	
7E. Schemat tablicy TG	
C Instalacje sanitarne	
1S. Plan rozsączania deszczówki, skala 1:50	
2S. Rzut piwnic, skala 1:50	
3S. Rzut parteru, skala 1:50	
4S. Rzut I-go piętra, skala 1:50	
5S. Izometria instalacji gazowej, skala 1:50	

A - Architektura

1. Opis Techniczny

1.1 Temat:

Remont konserwatorski i adaptacja na punkt informacji turystycznej Domu Kata w Paczkowie

1.2 Adres:

Dom Kata, ul. Wojska Polskiego 23, 48-370 Paczków

1.3 Inwestor:

Urząd Miejski w Paczkowie, ul. Rynek 1, 48-370 Paczków (pow. Nysa)

1.4 Jednostka Projektowa:

dr inż. arch. Andrzej Legendziewicz, 53-145 Wrocław, ul. Sokola 27/4

1.5 Zespół projektowy:

Projektant - dr inż. arch. Paweł Szkoda

Opracowali - dr inż. arch. Andrzej Legendziewicz

mgr. inż. arch. Tomasz Jankowski

Sprawdzający – mgr inż. arch. Krzysztof Nawarecki

1.6 Podstawa opracowania:

- Projekt techniczny adaptacji budynku mieszkalnego na Izbę Pamięci, oprac. K. Morawski, Opole 1986 r.
- Umowa z Inwestorem
- Miejscowy Plan Zagospodarowania Przestrzennego miasta Paczkowa

1.7 Rodzaj opracowania:

Projekt budowlany

1.8 Zakres opracowania:

Opracowanie obejmuje projekt remontu konserwatorskiego budynku Domu Kata w Paczkowie.

1.9. Dane ogólne

Powierzchnia zabudowy: 105, 2 m²

Kubatura: 815 m³

Wizję lokalną oraz inwentaryzację fotograficzną przeprowadzono w sierpniu i wrześniu 2008 roku.

2. Zagadnienia wstępne

Budynek Domu Kata w Paczkowie znajduje się przy ulicy Wojska Polskiego wybiegającej z południowo-wschodniego narożnika Rynku. Sam obiekt znajduje się na terenie dawnego przedmieścia poza obszarem miasta lokacyjnego otoczonego murami miejskimi. Jest to budynek dwukondygnacyjny, częściowo podpiwniczony nakryty dachem czterospadowym.

Budynek Domu Kata został wzniesiony na planie zbliżonym do prostokąta o wymiarach około 6,7/15,7 metra. Jego dolna kondygnacja jest murowana, górna posiada konstrukcję szachulcową. Fasada południowa jest w partii parteru pięciosiowa z wejściem w osi środkowej, a kondygnacja piętra jest czteroosiowa. Elewacja boczne – wschodnia oraz zachodnia posiadają po dwie osie okienne i powielają układ fasady. Natomiast elewacja północna jest trzyosiowa z wejściem w osi środkowej oraz partią murowaną obejmującą poza parterem środkową część piętra.

Układ wnętrza parteru jest jednotraktowy trzypasmowy. W środkowym paśmie znajduje się sień z której prowadzi zejście do piwnicy oraz schody na piętro. Boczne pasma zajmują izby ze stropami belkowymi. Analogiczny układ pomieszczeń posiada piętro. W poziomie piwnicy niewielka sklepiona komora znajduje się częściowo pod sienią.

Przeprowadzone wstępne rozpoznanie obiektu wykazało, że kilka interesujących elementów świadczących o nieco odmiennym ukształtowaniu elewacji Domu Kata. Sondażowe rozpoznanie stratygrafii tynków wykazało, że pierwotnie tynki partii parteru miały fakturę delikatnego baranka i były pobielone w kolorze naturalnego wapna (9556 wg tabeli Keim) a opaski wokół okien ukształtowano jako gładkie, malowane w kolorze szaro-czarnym (9550 wg tabeli Keim). Tynki w polach konstrukcji szachulcowej także posiadały fakturę delikatnego baranka, jednak wokół nich wykonana była gładka ramka podmalowana na czarno (9541 wg tabeli Keim) szerokości ok. 1,5 cm z ukośnym rantem szerokości 0,5 cm wokół fakturowanego pola.

2.1 Opis stanu zachowania

Projekt przywraca wystrój architektoniczny wszystkim elewacjom. Ponadto przywrócono historyczną kolorystykę elewacji (kolor naturalnego wapna) z gładkimi obramieniami wokół otworów okiennych i drzwiowych (kolor jasnoszary). Zachowaną konstrukcję ryglową zaproponowano poddać remontowi kapitalnemu. Przeprowadzony w latach 80-tych XX wieku remont obiektu zatarł częściowo wystrój elewacji oraz wprowadzone zostało wzmocnienie konstrukcji ryglowej z bloczków gazobetonowych.

Ogólny stan techniczny elewacji jest dostateczny a w przypadku konstrukcji drewnianej - zły. Tynki są miejscami odspojone. Elementy drewniane są natomiast porażone przez kołatka. Widoczne są liczne zawilgocenia murów na elewacjach przyziemia zwłaszcza od strony wschodniej i północnej. Doraźne prace remontowe przeprowadzono jak już wspomniano w latach 80-tych XX wieku.

3. Opis rozwiązań projektowych

3.1. Zakres prac

Projekt nie wprowadza zmian w ukształtowaniu elewacji a jedynie przywraca zatartą barokową formę partii parteru. Zaproponowane prace obejmą rewaloryzację tynkowego detalu architektonicznego oraz odtworzenie kolorystyki z około II połowy XVIII wieku.

Wnętrza budynku zostaną poddane remontowi bez zmiany układu konstrukcyjnego.

3.1.1. Funkcja

W budynku zaprojektowano w prowadzenie funkcji punktu informacji turystycznej. Zostanie ona zlokalizowana w parterze, natomiast na piętrze umieszczone zostaną dwie sale ekspozycyjne oraz zaplecze socjalne personelu (2/04).

3.1.2. Parter

Z centralnie położonego o holu (1/01) wejścia prowadzić będą od obu sal w parterze w których zostanie zlokalizowany punkt informacji (sala 1/02 i 1/03). Do holu przylegać będzie przebudowane WC dostępne dla personelu (1/04). Istniejące schody zabiegowe zostaną zachowane i poddane remontowi. ***Aranżację sali punktu informacji turystycznej (1/02) oraz Sali wystawienniczej (2/03) należy wykonać wg odrębnego projektu aranżacji wnętrz.***

3.1.3. Piętro

Na piętrze po dwóch stronach holu (2/02) zlokalizowano dwie sale: ekspozycyjną (2/03) oraz magazynową (2/01) oraz zaplecze socjalne personelu (2/04). Obecne wejście na strych zastąpione zostanie wyłazem strychowym o wytrzymałości ogniowej EI-60.

3.1.4. Strych i piwnica

Na strychu nie przewiduje się lokalizowania żadnej funkcji. Natomiast w piwnicy (0/1) możliwe jest umieszczenie magazynu podręcznego.

3.1.5 Instalacje

Projektuje się wymianę w całości wewnętrznej instalacji elektrycznej i wodno-kanalizacyjnej. W związku z usunięciem kuchni gazowej z piętra (pomieszczenie socjalne personelu sala 2/04) konieczny będzie częściowy demontaż instalacji gazowej. Natomiast instalacja centralnego ogrzewania z piecem przeznaczona jest do zachowania. Nie projektuje się zmiany lokalizacji przyłączy.

3.2. Elewacje

3.2.1. Prace przy fundamentach

Mury fundamentowe należy odsłonić w celu wyschnięcia. Ponadto należy wykonać izolację pionową z tzw. folii kubełkowej. Jako zasyp należy użyć żwiru kamiennego rzeczno o zróżnicowanej frakcji od 1 do 4 cm. Opaska ze żwiru powinna mieć od 80-100 cm i być ograniczona krawężnikiem kamiennym. Ponadto należy wykonać pod powierzchnią opaski wyprofilowany spadek od murów z folii technicznej.

3.2.2. Prace na ścianach parteru

Z elewacji należy bezwzględnie usunąć wszystkie zniszczone i zdegradowane wyprawy tynkarskie. **Prace należy prowadzić pod nadzorem autorskim z uwagi na możliwość występowania historycznych tynków oraz malatur.** Mury po usunięciu wypraw należy wzmocnić gruntującym preparatem głęboko-penetrującym (np. *Sto Prim Grundex* lub analogicznej klasy). W partii cokołowej do wysokości 1 metra lico należy pokryć preparatem dezynfekcyjnym (np. *Sto Prim Fungal* lub analogicznej klasy). Wtórnie wprowadzone drewniane okiennice w oknach parteru należy usunąć.

Istniejące pokrycie odsadzki ściany parteru należy rozebrać w całości. Elementy drewniane należy spalić tak aby ogień nie stanowił zagrożenia dla otaczających obiektów.

Po zagruntowaniu należy wykonać nowe tynki o nierównej fakturze (o grubości ok. 1,5 cm) zagładzane rękawicą. Wokół otworów okiennych należy wykonać gładkie opaski szerokości 16 cm **(prace należy przeprowadzić pod nadzorem autorskim)**. Pozostałe tynki elewacji należy pokryć fakturą delikatnego tzw. baranka rzucanego z pędzla **(prace należy przeprowadzić pod nadzorem autorskim)**. Wszystkie tynki ponad strefą cokołu należy wykonać jako **wapienne na bazie wapna trasowego**. Cokół do wysokości około 1 metra powinien zostać wykonany z tynków renowacyjnych, paroprzepuszczalnych „Caparol” lub „STO-ISPO” zgodnych z instrukcją WTA oraz kartami technicznymi producentów. Tynki renowacyjne składają się z trzech warstw:

- podkładowej – tzw. szprycy cementowego na istniejącym murze (pokryte max 30% powierzchnie muru w formie „piegów”);
- magazynowej - grubości około 3 cm i mieszanej bezwzględnie w mieszadle wolnoobrotowym;
- nawierzchniowej – hydrofobowej przepuszczającej parę wodną.

Tynki te należy wykonać dopiero po osiągnięciu przez mury wilgotności około 3%. W partii przyziemia należy wykonać hydrofobizację tynków przez co najmniej trzykrotne smarowanie do wysokości 50 cm (np. preparatem *Ispo Fassadenschutz BS 290* lub o analogicznych właściwościach). Opaski okienne i drzwiowe należy pomalować w kolorze jasnoszarym (np. 9550 wg tabeli Keim lub innymi farbami o identycznych właściwościach), a tynki w kolorze naturalnego wapna (9556 wg tabeli Keim lub innymi farbami o identycznych właściwościach).

Nakrycie zwieńczenia odsadzki ściany parteru wykonać z izolacji szlamującej (np. Aquafin 2K) i pokryć gontem analogicznym jak na pokrycie dachu.

3.2.3. Ściana i konstrukcja szachulcowa

Z elewacji w partii piętra należy zbić w całości tynk oraz wezwać nadzór autorski w celu określenie zakresu wymian w konstrukcji drewnianej. Drewno zagrzybione i opanowane przez owady rozebrać po wcześniejszym podparciu sąsiednich elementów konstrukcyjnych. Istniejące drewno oraz nowe elementy zabezpieczyć impregnatem niewymywany (np. impregnat Grzybol-Izol S). Konserwację, zabezpieczenie i łączenie nowych elementów i starych w konstrukcji drewnianej wykonać według opisu części konstrukcyjnej projektu. Dla ujednoczenia poszczególnych

elementów konstrukcji powierzchnię nowych elementów należy poddać piaskowaniu w celu „zmiękczenia faktury”. Po wykonaniu uzupełnień konstrukcji całość należy zabezpieczyć preparatem „Altaxin” w kolorze Palisander lub o analogicznych właściwościach.

Mury (istniejąca ścianę z gazobetonu) po usunięciu wypraw należy zdezynfekować i odgrzybić (np. preparatem Boramon) oraz wzmocnić gruntującym preparatem głęboko-penetrującym (np. Sto Prim Grundex lub analogicznej klasy).

Po zakończeniu prac ciesielskich należy ścianę wypełnić nowym murem z cegły pełnej lub gazobetonem. Nowe tynki należy wykonać na siatce o nierównej fakturze (o grubości ok. 2-2,5 cm) zagładzane rękawicą. Wokół poszczególnych pól należy wykonać gładkie opaski szerokości 1,5 cm z uskokiem 0,5 cm (**prace należy przeprowadzić pod nadzorem autorskim**). Pozostałe tynki elewacji należy pokryć fakturą delikatnego tzw. baranka rzucanego z pędzla (**prace należy przeprowadzić pod nadzorem autorskim**). Wszystkie tynki należy wykonać jako gotowe dostosowane do konstrukcji szachulcowej (np. *Tubag Trass Mineralischer Dämmputz* lub analogicznej klasy).

3.2.4. Prace na dachu

Istniejące pokrycie gontem należy usunąć a nowe wykonać z łupanego gontu modrzewiowego lub osikowego a następnie zabezpieczyć preparatem biochronnym i wodochronnym impregnatem do drewna (np. *Icopal Gontox W6*). Prace przy zabezpieczeniu drewna konstrukcji dachu wykonać wg opisu części konstrukcyjnej projektu. Wody opadowe z dachu należy od strony północnej rozłączyć w terenie a od południowej odprowadzić szczelnymi rynsztokami do sieci burzowej (prace wg opisu części sanitarnej projektu)

3.2.5. Prace wykończeniowe (stolarka okienna i drzwiowa, kraty okienne)

Z uwagi na stan zachowania zaprojektowano wymianę stolarki drzwiowej na nową o konstrukcji deskowanej zdwojonej z awersem z desek układanych rombów wg rysunku szczegółowego z klamką o prostych formach stylizowanych (barokowych). Nowe drzwi należy zabezpieczyć lakierobejcą w kolorze Palisander (wg tabeli *Sto Top Holzlasur*).

Wykonana w latach osiemdziesiątych stolarka okienna wymaga wymiany w całości. Nową wykonać jako skrzynkową wg rysunków szczegółowych i zestawienia po wcześniejszym zweryfikowaniu wymiarów w naturze (**prace należy przeprowadzić pod nadzorem autorskim**).

Okna należy wykonać jako drewniane o konstrukcji skrzynkowej z szybą zespoloną w skrzydle zewnętrznym ze szprosami klasycznymi, malowane w kolorze Palisander. Elementy metalowe konstrukcji należy wykonać w prostej formie stylizowanej (barokowej). **Prace przy odtwarzaniu stolarki okiennej i drzwiowej należy bezwzględnie przeprowadzić pod nadzorem autorskim.**

Pod oknami należy wykonać kute kosze na donice oksydowane na czarno, osadzone do konstrukcji drewnianej na 6 śrub Φ 16 (**prace należy przeprowadzić pod nadzorem autorskim**).

Wokół otworów okiennych parteru należy wykonać kraty o formie koszy z kratownicą rombów wg rysunków szczegółowych **pod nadzorem autorskim**.

Przy wejściu należy osadzić lampę z numerem pocztowym o stylizowanych formach dobraną **pod nadzorem autorskim**.

Zabytkowy charakter obiektu wymaga usunięcia z elewacji przewodów elektrycznych i innych kabli. Przyłącze gazowe znajdujące się po zachodniej stronie wejścia należy zabezpieczyć drzwiami o stylizowanych **formach dobranych pod nadzorem autorskim**.

3.2.6. Prace dekarские i izolacyjne

Z uwagi na stan należy wykonać nowe rynny oraz rury spustowe z blachy miedzianej a od poziomu 4m nad terenem z PCV. Konieczne jest także wykonanie izolacji poziomej podwaliny konstrukcji szachulcowej na całym obwodzie domu. Poziome powierzchnie parapetów oraz cokołu należy zabezpieczyć poprzez wykonanie izolacji szlamowej (np. *Aquafin 2K*, lub o identycznych właściwościach). Możliwe jest wykonanie parapetów z blachy miedzianej. Odsadzkę ściany parteru należy pokryć gontem modrzewiowym lub osikowym łupanym, pod którym zaprojektowano izolację z blachy miedzianej.

3.2.7. Prace malarskie

Mury w partii I piętra należy pomalować zgodnie z wynikami sondażowych badań stratygraficznych. Opaski wokół pól wypełnienia konstrukcji ryglowej należy pomalować w kolorze szaroczarnym (np. 9550 wg tabeli Keim lub innymi farbami o identycznych właściwościach), a fakturowane tynki w kolorze naturalnego wapna (9556 wg tabeli Keim lub innymi farbami o identycznych właściwościach).

3.3. Wnętrza

3.3.1. Prace przy posadzkach

Prace we wnętrzu należy rozpocząć od usunięcia podług drewnianych na parterze. Nowe projektuje się wykonać w poziomie o 5 cm niższym niż obecnie z desek dębowych szerokości 15-20 cm układanych na legarach. Istniejąca posadzkę z płyt marmurowych w holu należy zachować. Natomiast do wymiany kwalifikują się wszystkie fugi. Same płyty przed fugowaniem należy przeszlifować. Elementy drewniane należy spalić tak aby ogień nie stanowił zagrożenia dla otaczających budynków.

3.3.2. Prace murarskie i tynkarskie

Z ścian wnętrza należy bezwzględnie usunąć wszystkie zniszczone i zdegradowane wyprawy tynkarskie. **Prace należy prowadzić pod nadzorem autorskim z uwagi na możliwość występowania historycznych tynków oraz malatur**. Mury po usunięciu wypraw należy wzmocnić gruntującym preparatem głęboko-penetrującym (np. *Sto Prim Grundex* lub analogicznej klasy). W partii przyziemia do wysokości 1 metra oraz przy kominach mur należy pokryć preparatem dezynfekcyjnym (np. *Sto Prim Fungal* lub analogicznej klasy) oraz tynkami renowacyjnymi, paroprzepuszczalnymi „Caparol” lub „STO-ISPO” zgodnymi z instrukcją WTA oraz kartami technicznymi producentów. Tynki renowacyjne składają się z trzech warstw:

- podkładowej – tzw. szprycu cementowego na istniejącym murze (pokryte max 30% powierzchnie muru w formie „piegów”);
- magazynowej - grubości około 3 cm i mieszanej bezwzględnie w mieszadło wolnoobrotowym;
- nawierzchniowej – hydrofobowej przepuszczającej parę wodną.

Tynki te należy wykonać dopiero po osiągnięciu przez mury wilgotności około 3%. W partii przyziemia należy wykonać hydrofobizację tynków przez co najmniej trzykrotne smarowanie do wysokości 50 cm (np. preparatem *Ispo Fassadenschutz BS 290* lub o analogicznych właściwościach). Opaski okienne i drzwiowe należy pomalować w kolorze jasnoszarym (np. 9550 wg tabeli Keim lub innymi farbami o identycznych właściwościach), a tynki w kolorze naturalnego wapna (9556 wg tabeli Keim lub innymi farbami o identycznych właściwościach).

Bezwzględnie należy przemurować w całości przewody dymowe i wentylacyjne w ścianie między pomieszczeniami hollem (1/02) a zapleczem (1/03) na poziomie parteru oraz między hollem (2/02) a magazynem (2/01).

3.3.3. Prace stolarskie (stolarstwo drzwiowe oraz schody)

Stolarstwo drzwiowe należy wykonać jako indywidualną wg rysunków szczegółowych i zestawieniowych jako drewnianą o konstrukcji deskowej z prostymi stylizowanymi zawisami oraz klamkami. Nowe drzwi należy zabezpieczyć lakierem-bejcą w kolorze Palisander (wg tabeli *Sto Top Holzlasur*).

Wymianę elementów konstrukcji schodów należy wykonać wg części konstrukcyjnej projektu.

(prace należy przeprowadzić pod nadzorem autorskim). Wszystkie elementy drewniane należy pomalować lakierem-bejcą w kolorze Palisander wg tabeli *Sto Top Holzlasur* lub innymi farbami o identycznych parametrach.

3.2.4. Prace w piwnicy

Mury piwniczne należy oczyścić z resztek tynków. Po usunięciu wypraw należy umyć wodą pod ciśnieniem a po przeschnięciu wzmocnić gruntującym preparatem głęboko-penetrującym (np. *Sto Prim Grundex* lub analogicznej klasy). W mur w całości należy pokryć preparatem dezynfekcyjnym (np. *Sto Prim Fungal* lub analogicznej klasy).

Ściany oraz sklepienie należy pokryć tynkami renowacyjnymi o lekko zagładzanej powierzchni System tynków powinien zostać wykonany z zapraw, paroprzepuszczalnych „Caparol” lub „STO-ISPO” zgodnych z instrukcją WTA oraz kartami technicznymi producentów. Tynki renowacyjne składają się z trzech warstw:

- podkładowej – tzw. szprycu cementowego na istniejącym murze (pokryte max 30% powierzchnie muru w formie „piegów”);
- magazynowej - grubości około 3 cm i mieszanej bezwzględnie w mieszadło wolnoobrotowym;
- nawierzchniowej – hydrofobowej przepuszczającej parę wodną.

Tynki te należy wykonać dopiero po osiągnięciu przez mury wilgotności około 3%.

Do piwnicy należy wykonać nowe staloweschody drabiniaste oraz udrożnić wentylację grawitacyjną. Ponadto należy wprowadzić nową stolarkę okienną.

3.4. Warunki ochrony pożarowej obiektu:

Budynek jest budynkiem użyteczności publicznej o wysokości 10,12 metrów ponad poziomem terenu (do kalenicy) oraz wysokości 5,47 metrów (kondygnacje użytkowe) i jest zaliczony do budynków niskich. Posiada dwie kondygnacje naziemne z piwnicą i nie jest nie przeznaczony na stały pobyt ludzi.

Budynek zaliczony jest do kategorii ZL I i odporności pożarowej „C”

Projektuje się wykonanie następujących robót zabezpieczających p.poż

- konstrukcję drewnianą więźby należy zabezpieczyć preparatem Fobos M-4 przez wielokrotne powlekanie lub preparatem Kromos 796 przez trzykrotne smarowanie lub preparatami o identycznych właściwościach.

3.5 Świadectwo energetyczne

Na podstawie Ustawy Prawo Budowlane z dnia 7 lipca 1994 roku z późniejszymi zmianami (Dziennik Ustaw z 2008 r nr 206 poz. 1287, Dziennik Ustaw z 2008 r. nr 145 poz. 914, Dziennik Ustawy z 2006 r. nr 156 poz. 1118) w oparciu o art. 5 ust 7 punkt 1 dla obiektu nie stosuje się wymogu świadectwa energetycznego.

3.6 Analiza racjonalnego wykorzystania odnawialnych źródeł energii

Na podstawie Ustawy Prawo Budowlane z dnia 7 lipca 1994 roku z późniejszymi zmianami (Dziennik Ustaw z 2008 r nr 206 poz. 1287, Dziennik Ustaw z 2008 r. nr 145 poz. 914, Dziennik Ustawy z 2006 r. nr 156 poz. 1118) i Rozporządzenia Ministra Infrastruktury z dnia 6 listopada 2008 (Dziennik Ustaw z dnia 13 listopada 2008 r) w oparciu o §1 pkt. 7 ust. 10a obiekt nie podlega wymogowi opracowania analizy racjonalnego wykorzystania odnawialnych źródeł energii z uwagi na powierzchnie użytkową mniejszą niż 1000 m².

Z uwagi na zabytkowy charakter obiektu z elewacji należy bezwzględnie usunąć wszystkie przewody antenowe, uporządkować lokalizacje skrzynek energetycznych przyłączy, nadać formy stylizowane zamknięciom szafek elektrycznej oraz gazowej.

4. Wytyczne dotyczące zapewnienia bezpieczeństwa pracy i ochrony zdrowia oraz organizacji robót budowlanych.

Budowa w trakcie prowadzonych robót remontowych i po ich zakończeniu nie może powodować żadnych zagrożeń dla środowiska oraz higieny i zdrowia użytkowników i ich otoczenia. Roboty należy wykonywać zgodnie z warunkami technicznymi wykonywania i odbioru robót budowlanych z zachowaniem ostrożności i przestrzeganiem przepisów bezpieczeństwa i higieny pracy.

Roboty powinny być prowadzone pod nadzorem osoby uprawnionej posiadającej uprawnienia budowlane i aktualne szkolenia z zakresu przepisów BHP związanych z wykonywanymi robotami budowlanymi. Teren budowy należy ogrodzić i oznakować tablicami ostrzegawczymi.

Zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 27 sierpnia 2002 roku (Dz. U. 151/2002 poz. 1256, § 4, p. 1b.), **przed rozpoczęciem robót kierownik budowy musi opracować plan bezpieczeństwa i ochrony zdrowia.**

Konieczność opracowania planu wynika z powodu występowania ryzyka upadku z wysokości powyżej 5,00 metra oraz pracochłonności robót powyżej 500 osobodni. Do przeprowadzenia prac na wysokości konieczne jest wykonanie rusztowań.

5. Uwagi końcowe:

5.1. Wszystkie omówione powyżej prace należy wykonać bezwzględnie w porozumieniu z Opolskim Wojewódzkim Oddziałem Służby Ochrony Zabytków w Opolu, oraz pod nadzorem autorskim.

5.2. W przypadku pojawienia się jakichkolwiek wątpliwości należy skontaktować się z autorem opracowania w celu wyjaśnienia problemu.

Opracował:

dr inż. arch. A. Legendziewicz

6. Załączniki

- Oświadczenia projektantów i sprawdzających
- Informacja dotycząca bezpieczeństwa i ochrony zdrowia.
- Zaświadczenie z DOIA nr DS-0519
- Decyzja o stwierdzeniu przygotowania zawodowego do pełnienia samodzielnych funkcji technicznych w budownictwie nr 118/90/UW
- Zaświadczenie z DOIA nr DS-0700
- Zaświadczenie z OIIB nr DOŚ/BO/5712/01;
- Decyzja o nadaniu uprawnień budowlanych w specjalności konstrukcyjno-inżynierskiej nr 129/66 W-w;
- Zaświadczenie z OIIB nr DOŚ/BO/1498/01;
- Zaświadczenie z OIIB nr DOŚ/IE/3198/01;
- Decyzja o nadaniu uprawnień budowlanych w specjalności konstrukcyjno-inżynierskiej nr 457/82/WBPP;
- Zaświadczenie z OIIB nr DOŚ/IE/5557/01;
- Decyzja o nadaniu uprawnień budowlanych w specjalności konstrukcyjno-inżynierskiej nr 247/79/WBPP;
- Zaświadczenie z DOIIB nr DOŚ/IS/4305/01;

- Decyzja o stwierdzeniu przygotowania zawodowego do pełnienia samodzielnych funkcji technicznych w budownictwie nr 245/80/WBPP;
- Zaświadczenie z DOIIB nr DOŚ/IS/3027/01;
- Decyzja o stwierdzeniu przygotowania zawodowego do pełnienia samodzielnych funkcji technicznych w budownictwie nr 586/94/UW;
- Wypis i wyrys z Miejscowego Planu Zagospodarowania Przestrzennego;
- Kopia Umowy sprzedaży energii elektrycznej
- Decyzja Wojewódzkiego Komendanta Straży Pożarnej;
- Pozwolenie Wojewódzkiego Konserwatora zabytków w Opolu;

OŚWIADCZENIE

Na podstawie art. 20 ust. 4 Ustawy z dnia 7 lipca 1994 roku – Prawo budowlane (tekst jednolity Dz. U. Z 2000 r. Nr 106, poz. 1126 z późniejszymi zmianami) oświadczamy, że:

Projekt budowlany remontu konserwatorskiego oraz adaptacji na punkt informacji turystycznej tzw. Domu Kata w Paczkowie (pow. Nysa)

został sporządzony zgodnie z obowiązującymi przepisami oraz zasadami wiedzy technicznej.

Architektura:

Projektant:

dr inż. arch. Paweł Szkoda

Sprawdzający:

mgr inż. arch. Krzysztof Nawarecki

Konstrukcja:

Projektant:

inż. Florian Nadolski

Sprawdzający:

inż. Aleksander Łuszacki

Instalacje elektryczna:

Projektant:

mgr inż. Elżbieta Dąbrowska

Sprawdzający:

mgr inż. Roman Jaworski

Instalacje sanitarne:

Projektant:

mgr inż. Marian Tybel

Sprawdzający:

inż. Władysław Rajczakowski

Informacja dotycząca bezpieczeństwa i ochrony zdrowia.

**Dom Kata w Paczkowie
(remont konserwatorski i adaptacja na punkt informacji turystycznej)**

Adres: Dom Kata w Paczkowie, ul. Wojska Polskiego 23, 48-370 Paczków

Inwestor: Urząd Miejski w Paczkowie, ul. Rynek 1, 48-370 Paczków (pow. Nysa)

Projektant: dr inż. arch. Paweł Szkoda

**Jednostka Projektowa: dr inż. arch. Andrzej Legendziejewicz
53-145 Wrocław, ul. Sokola 27/4**

Informacja dotycząca bezpieczeństwa i ochrony zdrowia

Zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23 czerwca 2003 roku (Dz. U. Z dnia 10 lipca 2003 r.), w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia, **przed rozpoczęciem robót kierownik budowy powinien opracować plan bezpieczeństwa i ochrony zdrowia (bioz)**. Konieczność opracowania planu wynika z art. 21a ust. 1, 1a. P. 1a, 1, 2, ustawy z dnia 7 lipca 1994 roku – *Prawo budowlane* (Dz. U. Z 2000 r. Nr 106, poz. 1126, z późniejszymi zmianami) z powodu występowania ryzyka upadku z wysokości powyżej 5,0 m oraz pracochłonnością robót powyżej 500 osobodni.

1. W zakresie robót całego zamierzenia projektuje się wykonanie remontu zabezpieczającego budynku (Domu Kata), obejmujące:

- usunięcie i odtworzenie zniszczonych partii murów;
- umycie i konserwację elewacji oraz elementów wystroju architektonicznego;
- odtworzenie historycznych tynków na elewacjach;
- wymianę pokrycia dachu oraz remont i wymianę uszkodzonych elementów oraz zabezpieczenie drewnianej dachu
- remont i wymianę konstrukcji szachulcowej ścian obwodowych i wewnętrznych;
- wykonanie nowych obróbek blacharskich, ryniem i rur spustowych wraz z odwodnieniem;
- wymianę instalacji elektrycznej oraz wodno-kanalizacyjnej;
- malowanie elewacji.

2. W zakresie opracowania znajduje się 1 obiekt tj. budynek tzw. Domu Kata.

3. Elementy zagospodarowania działki i terenu nie stwarzają zagrożenia bezpieczeństwa i zdrowia

4. Do zagrożeń mogących wystąpić podczas realizacji robót należą:

- praca na rusztowaniu na wysokości powyżej 5m przy robotach elewacyjnych;
- zagrożenie spowodowane użyciem środków chemicznych przy impregnacji i zabezpieczeniu drewna,

Wykonanie w/w prac powodować będzie zagrożenie przez cały okres ich wykonywania.

5. Personel budowy należy przeszkolić na okoliczność pracy na wysokości o sposobach zabezpieczenia indywidualnego i otoczenia, wygrodenie stref zagrożenia. Przy pracach ze środkami chemicznymi należy zwrócić uwagę na konieczność stosowania odzieży ochronnej, okularów, masek, kasków i rękawic. Podczas wykonywania prac zabronione jest spożywanie posiłków i palenie tytoniu. Po zakończeniu prac każdorazowo należy umyć się w ciepłej wodzie mydłem.

6. W pracy na wysokości stosować sprawne rusztowania wykonane zgodnie z obowiązującymi przepisami. Wygrodzić teren i miejsca w rejonie prac na wysokości. Zabezpieczyć zadaszeniem przejście wzdłuż ulicy Wojska Polskiego oraz dojazdu do budynku przy ulicy Wojska Polskiego 25. Droga ewakuacyjna z rusztowań musi być zapewniona sprawnymi drabinami.