

FIRMA PROJEKTOWO – KOSZTORYSOWA
inż. bud. Marek Węglorz
43-400 Cieszyn, ul. Jastrzębia 33, tel. 601 98 11 83

PROJEKT TERMOMODERNIZACJI BUDYNKU

Obiekt : **BUDYNEK USŁUGOWY,
PRUCHNA, UL. GŁÓWNA 78**

Inwestor: **ZAKŁAD GOSPODARKI KOMUNALNEJ
I MIESZKANIOWEJ
43-246 STRUMIEŃ, UL. KS. LONDZINA 58**

Temat: **TERMOMODERNIZACJA BUDYNKU USŁUGOWEGO
PRUCHNA, UL. GŁÓWNA 78**

Autor opracowania:
inż. Marek Węglorz

CIESZYN, dnia: MAJ 2016r.

SPIS ZAWARTOŚCI PROJEKTU

/CZĘŚĆ OPISOWA/

- I. PODSTAWA I CEL OPRACOWANIA;
- II. ZAGOSPODAROWANIE TERENU;
- III. PRZEZNACZENIE I PROGRAM UŻYTKOWY OBIEKTU BUDOWLANEGO (W TYM PARAMETRY TECHNICZNE);
- IV. FORMA ARCHITEKTONICZNA I FUNKCJA OBIEKTU;
- V. SPOSÓB ZAPEWNIENIA WARUNKÓW NIEZBĘDNYCH DO KORZYSTANIA Z OBIEKTU PRZEZ OSOBY NIEPEŁNOSPRAWNE;
- VI. PODSTAWOWE DANE TECHNOLOGICZNE;
- VII. CHARAKTERYSTYKA ENERGETYCZNA OBIEKTU;
- VIII. ROZWIĄZANIE PROJEKTOWE.
- IX. DANE TECHNICZNE OBIEKTU BUDOWLANEGO CHARAKTERYZUJĄCE WPŁYW OBIEKTU BUDOWLANEGO NA ŚRODOWISKO I JEGO WYKORZYSTANIE ORAZ NA ZDROWIE LUDZI I OBIEKTY SĄSIEDNIE;
- X. UWAGI.

/CZĘŚĆ RYSUNKOWA/

Elewacja frontowa –	RYS. NR 1
Elewacja boczna 1 –	RYS. NR 2
Elewacja tylna –	RYS. NR 3
Elewacja boczna 2 –	RYS. NR 4
Kolorystyka elewacji	

I. PODSTAWA I CEL OPRACOWANIA

1. Zlecenie Inwestora
2. Wizja w terenie.
3. PN-EN ISO 6946:2008 – Opór cieplny i współczynnik przenikania ciepła – Metoda ocieplania.
4. PN-EN ISO 13370:2008 – Przenoszenie ciepła przez grunt – Metody obliczania.
5. Uzgodnienie z Inwestorem systemu ocieplenia i zakresu robót budowlano-remontowych w obiekcie;
6. Inwentaryzacja ścian zewnętrznych budynku – pomiary i dokumentacja fotograficzna, sporządzone we własnym zakresie;
7. Ustawa Prawo budowlane wraz z przepisami wykonawczymi;

II. ISTNIEJĄCE ZAGOSPODAROWANIE TERENU

1. Przedmiot inwestycji:

Docieplenie budynku istniejącego usługowego przy ul. Głównej 78 w Pruchnej

2. Istniejący stan zagospodarowania:

Budynek usługowy zlokalizowany jest w Pruchnej przy ul. Głównej 78. Budynek ma kształt prostokąta, budynek dwukondygnacyjny, podpiwniczony, o wysokości ok. 7,5 m.

3. Projektowane zagospodarowanie terenu:

Nie wprowadza się zmian w zagospodarowaniu terenu działki.

3.1. Urządzenia budowlane związane z obiektami budowlanymi – pozostają bez zmian.

3.2. Układ komunikacyjny – pozostaje bez zmian.

3.3. Sieci uzbrojenia terenu – pozostają bez zmian.

3.4. Ukształtowanie terenu i zieleni – pozostaje bez zmian.

4. Zestawienie powierzchni poszczególnych części zagospodarowania terenu:

Istniejące powierzchnie (pozostaną bez zmian).

5. Informacja dot. ochrony zabytków:

Teren działki oraz budynek nie są wpisane do rejestru zabytków,

6. Informacja dot. wpływu eksploatacji górniczej na teren:

Teren działki nie jest w obszarze szkód górniczych.

7. Informacja dot. istniejących i przewidywanych zagrożeń dla środowiska:

W obrębie przedmiotowej działki nie występują żadne zagrożenia dla środowiska.

Nie przewiduje się wytwarzania ani przerabiania żadnych środków szkodliwych dla środowiska.

Nie przewiduje się wycinki drzew i krzewów ani negatywnego oddziaływania na szatę roślinną

oraz faunę. Nie przewiduje się trwałego przekształcenia rzeźby terenu.

Przedsięwzięcie nie będzie dotyczyć instalacji, mogących być potencjalnym źródłem awarii przemysłowych oraz nie przewiduje się magazynowania substancje niebezpieczne, kwalifikujące inwestycję do zakładów o zwiększonym bądź dużym ryzyku wystąpienia poważnej awarii przemysłowej. Realizacja przedsięwzięcia nie spowoduje wzrostu emisji lub wzrostu zużycia surowców (w tym wody), materiałów, paliw, energii itp.

Planowana inwestycja, będzie służyć zapewnieniu lepszej ochrony środowiska oraz zdrowia ludzi. Zastosowane rozwiązania projektowe nie przekroczy standardów jakości środowiska na przedmiotowym terenie oraz poza nim ani nie spowoduje uciążliwości tam, gdzie nie ustalono tych standardów.

III. PRZEZNACZENIE I PROGRAM UŻYTKOWY OBIEKTU BUDOWLANEGO (W TYM PARAMETRY TECHNICZNE);

Budynek wolnostojący jest obiektem przeznaczonym na cele usługowe (obecnie pomieszczenia wykorzystywane są przez Niepubliczny Zakład Opieki Zdrowotnej).

Budynek posiada dostęp dla osób nps – pochylnia zewnętrzna przy wejściu do budynku.

IV. FORMA ARCHITEKTONICZNA I FUNKCJA ISTNIEJĄCEGO OBIEKTU:

Budynek usługowy, to wolnostojąca bryła w kształcie prostokątna. Budynek jest dwukondygnacyjny, podpiwniczony. Budynek został posadowiony na terenie płaskim. Wejście główne od strony ul. Głównej, jest w poziomie parteru.

Dach budynku wielospadowy o małym kacie nachylenia ok. 5 – 8 stopni.

V. UKŁAD KONSTRUKCYJNY OBIEKTU:

Budynek, został wykonany w konstrukcji tradycyjnej, murowanej, stropy żelbetowe wylewane.

Ściany piwnic wylewane betonowe.

Ściany kondygnacji nadziemnych zewnętrzne – murowane z cegły i pustaka żużlobetonowego.

Ściany są w dobrym stanie technicznym.

Strop nad piwnicą i parterem – monolityczne, żelbetowe – w dobrym stanie technicznym.

Schody zewnętrzne – żelbetowe, monolityczne, obłożone płytkami gres - w dobrym stanie technicznym.

Schody wewnętrzne – żelbetowe, monolityczne – w dobrym stanie technicznym.

Dachy – wylewany betonowy – w dobrym stanie technicznym, pokrycie z papy.

Stołarka okienna i drzwiowa – w dobrym stanie technicznym.

VI. SPOSÓB ZAPEWNIENIA WARUNKÓW NIEZBĘDNYCH DO KORZYSTANIA Z OBIEKTU PRZEZ OSOBY NIEPEŁNOSPRAWNE;

Budynek jest dostępny dla osób niepełnosprawnych, szczególnie poruszających się na wózkach inwalidzkich.

VII. CHARAKTERYSTYKA ENERGETYCZNA OBIEKTU;

Budynek nie spełnia obecnie obowiązujących przepisów, w zakresie ochrony cieplnej.

Budynek posiada własną kotłownię i wewnętrzną instalację centralnego ogrzewania. Ogrzanie wewnątrz pomieszczeń, odbywa się kosztem znacznych nakładów finansowych. W związku z tym, Zarządca nieruchomości zdecydował się na docieplenie budynku. W nin. projekcie zapewniono wymagania minimalne, o których mowa w **par.328 ust.1a** Rozporządzenia Ministra Infrastruktury z dn.12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Z 2002r. Nr 75, poz.690, z późniejszymi zmianami, w tym z 2013r. poz.926).

Wyniki obliczeń cieplnych projektowanych przegród budowlanych:

1.1. Ściana piwnicy, gr.36 cm - $U_c = 1,1049 \text{ W/m}^2 \text{ K} > U_{c(\max)} 0,45 \text{ W/m}^2 \text{ K}$:

$$R_T = 0,9051 \text{ m}^2\text{K/W};$$

Proj. dociepl.styrop **FUNDAMENT EPS BS 150, $\lambda_{\text{obliczeniowe}} = 0,041 \text{ W/mK}$ – gr. 5 cm:**

$$R_T = 2,14 \text{ m}^2\text{K/W},$$

po dociepleniu $U_c = 0,47 \text{ W/m}^2\text{K}$, < wymagane $U_{c(\max)} 0,45 \text{ W/m}^2\text{K}$.

Przyjęto w projekcie docieplenie styropianem:

FUNDAMENT EPS BS 150, $\lambda_{\text{obliczeniowe}} = 0,041 \text{ W/mK}$ – gr. 5 cm.

1.2. Ściana parteru, piętra - $U_c = 3,0864 \text{ W/m}^2 \text{ K} > U_{c(\max)} 0,25 \text{ W/m}^2 \text{ K}$:

$$R_T = 0,324 \text{ m}^2\text{K/W};$$

Proj. docieplenie styrop. **FASADA EPS BS 100, $\lambda_{\text{obliczeniowe}} = 0,031 \text{ W/mK}$ – gr. 12 cm:**

$$R_T = 4,1852 \text{ m}^2\text{K/W},$$

po dociepleniu $U_c = 0,25 \text{ W/m}^2\text{K}$, = wymagane $U_{c(\max)} 0,25 \text{ W/m}^2\text{K}$.

Przyjęto w projekcie docieplenie styropianem:

FASADA EPS BS 100, $\lambda_{\text{obliczeniowe}} = 0,031 \text{ W/mK}$ – gr. 12 cm.

1.3. Gzymsy, gr. 0,30 m - $U_c = 0,6325 \text{ W/m}^2 \text{ K} > U_{c(\max)} 0,25 \text{ W/m}^2 \text{ K}$:

$$R_T = 1,581 \text{ m}^2\text{K/W}.$$

Proj. docieplenie styrop. **FASADA EPS BS 100, $\lambda_{\text{obliczeniowe}} = 0,031 \text{ W/mK}$ – gr. 3**

po dociepleniu $U_c = 0,24 \text{ W/m}^2\text{K}$, < wymagane $U_{c(\max)} 0,25 \text{ W/m}^2\text{K}$;

Przyjęto w projekcie docieplenie styropianem:

FASADA EPS BS 100, $\lambda_{\text{obliczeniowe}} = 0,031 \text{ W/mK}$ – gr. 3 cm.

VIII. ROZWIĄZANIE PROJEKTOWE;

W celu doprowadzenia budynku do zgodności z obowiązującymi wymaganiami w zakresie ochrony ciepłej budynków, niezbędne jest docieplenie przegród zewnętrznych budynku.

WYTYCZNE DO ROBÓT TERMOMODERNIZACYJNYCH

Docieplenie ściany styropianem gr. 12 cm + tynk silikonowo – silikatowy (kolor do uzgodnienia z Zamawiającym) -

Docieplenie ościeży okiennych styropianem gr. 3 cm + tynk silikonowo – silikatowy (kolor do uzgodnienia z Zamawiającym)

Docieplenie gzymsów dachowych styropianem gr. 3 cm + silikonowo – silikatowy (kolor do uzgodnienia z Zamawiającym)

Docieplenie cokołów styropianem gr. 5 cm + tynk akrylowy mozaikowy (kolor do uzgodnienia z Zamawiającym)

Wymiana rynien dachowych - blacha tytanowo-cynkowa

Wymiana rur spustowych - blacha tytanowo-cynkowa

Wymiana obróbek blacharskich - gzyms, attyki, ogniomury - blacha tytanowo-cynkowa

Wymiana parapetów okiennych zewnętrznych - blacha powlekana kolor brązowy

Wymiana zwodów pionowych instalacji odgromowej + wykonanie uziemienia w gruncie

Wymiana uchwytu flag

Renowacja istniejącego cokołu kamiennego

Rozbiórka murka wraz z okładziną - wykonanie nowej balustrady schodowej

1. Wybór rodzaju izolacji cieplnej:

Ponieważ budynek posiada dwie kondygnacje nadziemnych, przepisy obowiązującego Prawa dopuszczają ocieplenie ściany zewnętrznej (do wysokości 25 m), z użyciem samogasnącego polistyrenu spienionego (styropianu – EPS). Dlatego, proponuję wykonanie bezspoinowego ocieplenia metodą lekko-moką z udziałem styropianu EPS (samogasnącego):

- EPS **BS 100**, $\lambda_{\text{oblicz.}} = 0,040 \text{ W/mK}$, na zewnętrznych ścianach kondygnacji nadziemnych (2, 3 i 4 kondygn.) = **15 cm** i 5 i 6 kondygn. = **5 cm**),
- EPS **BS 100**, $\lambda_{\text{oblicz.}} = 0,031 \text{ W/mK}$, na zewnętrznych ścianach kondygnacji nadziemnych = **12 cm**,

2. Rozwiązania poszczególnych elementów ocieplenia:

Instalacja odgromowa na ścianach - po deinstalacji kabli na ścianach oklejanych styropianem, zamontować niniejsze kable w plastikowych rurkach ochronnych, chowając je pod styropianem. W miejscach łączenia na ich ciągach zamontować systemowe puszki z drzwiczkami, wpuszczane do styropianu.

Powyższe roboty montażowe i remontowe, winny być wykonane przed robotami ociepleniowymi budynku.

Przystępując do robót ociepleniowych, należy **zwrócić uwagę na dobre przygotowanie podłoża**. Sprawdzić stan tynków zewnętrznych – w miejscach słabego przylegania do podłoża (głuchy dźwięk przy pukaniu), należy go skuć. Umyć ściany wodą, najlepiej pod ciśnieniem. Ubytki uzupełnić standardową zaprawą tynkarską. Sprawdzić czy ściany "pionowe" nie mają dużych odchyień od pionu – krzywizny wyrównać j.w. Ewentualne uszkodzone fragmenty gzymsów, attyki i innych fragmentów murów należy naprawić. Zdemontować elementy wykończeniowe, które mogą utrudniać prace budowl. (np. rury spustowe, parapety, okucia dekarские, zadaszenie wejścia).

Istn. cokoliki w obrębie wnęki wejścia głównego - wszystkie cokoliki w obrębie docieplanych ścian, należy skuć, celem wykonania ocieplenia nin. ścian. Przy posadzce, należy wykonać szczelinę dylatacyjną, pomiędzy ociepleniem, a płytą balkonową lub loggii. Posadzki z płytek ceramicznych i gresowych, należy zabezpieczyć przed zniszczeniem na czas robót.

Mocowanie płyt łącznikami mechanicznymi i klejem. Przy zastosowaniu łączników do wybranego BSO, wykonawca jest zobowiązany wykonać próby wytrzymałości łączników

oraz ponownie dokonać obliczeń z określeniem dobranego typu łączników i sposobu ich rozmieszczenia. Łączniki osadzać po stwardnieniu kleju. Minimalna liczba łączników: 4-8 szt./m², zgodna z wytycznymi dostawcy systemu, w strefie narożnej budynku należy zwiększyć ilość łączników do min. 6 szt./m²; min. głębokość zakotwienia w warstwie nośnej ściany – co najmniej na długość strefy rozprężnej. Nie należy stosować wyłącznie łączników bez uprzedniego klejenia płyt. Płyty styropianowe należy kleić podanymi w projekcie zaprawami klejowymi. Na obrzeże płyty (50 x 100cm) nałożyć ciągły pas zaprawy klejącej, szer. 3 cm i gr. 1-2 cm oraz "placki" o średnicy 8-12 cm – w sześciu miejscach rozłożonych symetrycznie na płycie. Łączna powierzchnia nałożonej zaprawy powinna obejmować 40 % powierzchni płyty, a po dociśnięciu powinna być przyklejona w min. 60 % swojej powierzchni. Należy stosować mocowanie mechaniczne łącznikami, mającymi dokument dopuszczający do stosowania w budownictwie. Do mocowania za pomocą łączników mechanicznych, można przystąpić najwcześniej po upływie doby od przyklejenia płyt.

Ościeża okien i drzwi wykonać przy pomocy profili ochronno – uszczelniających lub samorozprężnej taśmy poliuretanowej, zgodnie z rozwiązaniami systemu. Wymagana grubość izolacji ościeży otworów okiennych to 3 cm. Przy ociepleniu nadproży, styropian należy nakleić pod skosem z nachyleniem w dół na zewnątrz ściany, tworząc rodzaj kapinosa. Należy zwrócić szczególną uwagę na ościeża wokół drzwi wejściowych. Należy dodatkowo wzmocnić je odpowiednimi profilami systemowymi.

Miejsca pod parapetami we wnękach okiennych - całość wnęki, pod stolarką okienną, aż do wewnętrznego parapetu i po obu stronach węgarów należy oczyścić i szczelnie docieplić styropianem. **Uwaga!** - piankę montażową stosować tylko w miejscach niedostępnych, w minimalnych ilościach do uzupełniania milimetrowych szczelin.

Do obróbki narożników i krawędzi stosować rozwiązania producenta systemu, na bazie kątowników aluminiowych z siatką z włókna szklanego lub w systemie podwójnej siatki zbrojącej. Na krawędzie otworów drzwi i okien, dodatkowo nakleić materiał izolacyjny z dodatkowych pasków tkaniny z włókna szklanego o wymiarach min. 35 x 35 cm pod kątem 45°.

Gzymsy dachowe. Ze względu na ich trudnodostępne położenie, w projekcie podano tylko przybliżone wymiary gzymsów. Ocieplenie gzymsów przyjęto płytami styropianowymi gr. 3 cm. **Uwaga! – koniecznie wykonać kapinosy.** Na koniec wykonać prawidłowe obróbki blacharskie z blach 0,65 mm tytanowo - cynkowych.

Elementy dekarskie, blacharskie i ślusarskie. Usunięte opierzenia (pasy podrynnowe, pasy nad gzymsami, itp.) **wykonać na nowo** z blachy tytanowo - cynkowej. Zwrócić szczególną uwagę na właściwe i szczelne zamontowanie wszystkich elementów blacharki i orywnowania.

Istniejące **rynny i rury spustowe** biegną na zewnątrz budynku. Wszystkie rynny i rury spustowe należy zdemontować i wymienić na nowe wykonane z blachy tytanowo - cynkowej. W lejach rur spustowych należy zamontować kosze zabezpieczające przed zanieczyszczeniem znajdującym się na dachu. Zwrócić szczególną uwagę na właściwe i szczelne zamontowanie rur spustowych do rynien oraz do istniejących studzienek odprowadzających wody deszczowe.

Przy montażu, parapetów, należy uwzględnić grubość ocieplenia (12 cm).

Wszystkie narożniki w pasie cokołu należy podczas kładzenia siatki zbrojonej wywinąć po 15 cm poza narożnik z każdej strony. Uzyskuje się wówczas podwójnie zbrojenie narożników. W pasie parteru zastosować dodatkowo siatkę 1xsiatkaV165g/m².

Roboty tynkarskie wykonywać w przedziałach temperatur powietrza od 5 do 25 st. Celsjusza, przy unikaniu bezpośredniego nasłonecznienia, silnego wiatru oraz deszczu. Ściany należy zabezpieczyć przed opadami atmosferycznymi w okresie 48 godzin od nałożenia tynku.

1/ w projekcie zaproponowano tynki silikonowe – kolorystkę określi Zamawiający przed rozpoczęciem robót związanych z termomodernizacją budynku:

– struktura baranek, grubości uziarnienia 1,5 mm,

2/ na cokoły budynku oraz cokoły - tynk mozaikowy;

3/ Wymagania dotyczące właściwości wyrobów budowlanych:

Materiały powinny posiadać świadectwo dopuszczenia do stosowania na obszarze Rzeczypospolitej Polskiej i spełniać wymagania stosownych Norm Polskich, branżowych i europejskich zharmonizowanych.

Warunki składowania powinny być zgodne z instrukcjami producenta i przepisami BHP.

Nie przewiduje się żadnych szczególnych wymagań odnośnie materiałów lub wyrobów budowlanych, oprócz zawartych poniżej oraz w dokumentacji projektowej.

IX. DANE TECHNICZNE OBIEKTU BUDOWLANEGO CHARAKTERYZUJĄCE WPŁYW OBIEKTU BUDOWLANEGO NA ŚRODOWISKO I JEGO WYKORZYSTANIE ORAZ NA ZDROWIE LUDZI I OBIEKTY SĄSIEDNIE;

1. Zapotrzebowanie i jakość wody oraz ilość i jakość odprowadzania ścieków:

Zagadnienie opracowane w niniejszej dokumentacji projektowej nie ma wpływu na niniejszą tematykę.

2. Emisja zanieczyszczeń gazowych, w tym zapachów, pyłowych i płynnych :

Zagadnienie opracowane w niniejszej dokumentacji projektowej nie ma wpływu na niniejszą tematykę.

3. Rodzaj i ilość wytwarzanych odpadów:

Zagadnienie opracowane w niniejszej dokumentacji projektowej nie ma wpływu na niniejszą tematykę.

4. Emisja hałasu oraz wibracji, a także promieniowania, w szczególności jonizującego, pola elektromagnetycznego i innych zakłóceń:

Zagadnienie opracowane w niniejszej dokumentacji projektowej nie ma wpływu na niniejszą tematykę.

5. Wpływ obiektu budowlanego, na istniejący drzewostan, powierzchnię ziemi, w tym glebę, wody powierzchniowe i podziemne:

Zagadnienie opracowane w niniejszej dokumentacji projektowej nie będzie miało negatywnego wpływu na niniejszą tematykę.

X. UWAGI.

1. Do celów projektowych przyjęto, konkretne rozwiązania technologiczne poszczególnych elementów. Dopuszcza się zastosowanie wyrobów innego producenta, pod warunkiem zastosowania produktów w jednej technologii, o analogicznych parametrach technicznych tychże wyrobów, jak przyjęte w niniejszym projekcie.
2. Przed przystąpieniem do prac termomodernizacyjnych budynku wykonawca powinien poinformować projektanta o terminie rozpoczęcia robót.
3. Inne nie ujęte w opisie elementy lub problemy zaistniałe w trakcie realizacji wyjaśniane będą na budowie w ramach nadzoru autorskiego.
4. Należy wykonać odpowiednie zabezpieczenie i osłonięcie wszelkich powierzchni (szkło, okładziny drewniane, metalowe, inne okładziny.) nie przeznaczonych do ocieplenia, celem ich ochrony.
5. Wszystkie roboty ogólnobudowlane i rozbiórkowe prowadzić zgodnie z obowiązującymi przepisami i „Technicznymi warunkami wykonania i odbioru robót budowlano-montażowych” pod nadzorem uprawnionych osób.
6. Wszystkie prace związane z mocowaniem, przygotowaniem docieplenia i wykończeniem powierzchni, wykonać zgodnie z warunkami określonymi w świadectwie ITB dla przyjętego systemu.
7. Wszystkie roboty budowlane należy wykonać zgodnie ze sztuką budowlaną oraz przepisami BHP i p-poż. i ochrony środowiska