
CZEGEKOCZEGEKOCZEGEKOCZEGEKO

CZEGEKO Sp. z O.O.
31-115 Kraków Pl. Gen. Wł. Sikorskiego 2

INWESTYCJA:

ZABEZPIECZENIE OTWORÓW OKIENNYCH I
DRZWIOWYCH W OBIEKTACH KUBATUROWYCH FORTU

NR 48 „BATOWICE”

INWESTOR: Gmina Miejska Kraków
Zarząd Budynków Komunalnych w Krakowie
ul. Czerwieńskiego 16
31-319 Kraków

OBIEKT: Fort 48 „Batowice”
ul. Wawelska, Kraków

dz. nr 215/16, 236 obręb 1 jedn. ewid. Nowa Huta.

FAZA: P.B.

BRANŻA: INWENTARYZACJA ARCHITEKTONICZNA

WYKONAŁ: mgr in ż. arch. Weronika Wrzak-Skalska

SPRAWDZIŁ: mgr in ż. arch. Joanna Piekło
Upr nr 153/98; MP-0464

.

Kraków Lipiec 2016

SPIS ZAWARTOŚCI:

• Strona tytułowa;

• Spis zawartości;

• Opis techniczny:

1. Strona tytułowa.

2. Spis zawartości.

3. Opis techniczny budynku.

I. Temat i podstawa opracowania.

II. Dane ogólne

III. Główne informacje o Forcie 48 „Batowice”.

IV. Dane konstrukcyjno-materiałowe:

V. Stan techniczny obiektu:

4. Część rysunkowa:

• Część rysunkowa:

Spis rysunków:

Nr rys. Nazwa Skala

A-1 Sytuacja. Zaznaczenie lokalizacji zabezpieczanych otworów
okiennych i drzwiowych w obiektach kubaturowych fortu

1:500

A-2 Koszary szyjowe. Elewacja, rzut ściany z zabezpieczanymi
otworami, przekroje.

1:100/1:25

A-3 Schron główny. Elewacja, rzut ściany z zabezpieczanymi
otworami, przekroje.

1:100/1:25

A-4 Kaponiera podwójna z poterną. Elewacja, rzut ściany z
zabezpieczanym otworem, przekrój.

1:100/1:25

A-5 Schron pogotowia nr 1. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

A-6 Schron pogotowia nr 2 z poterną i kaponierą pojedynczą.
Elewacja, rzut ściany z zabezpieczanym otworem, przekrój.

1:100/1:25

A-7 Schron pogotowia nr 3. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

A-8 Schron pogotowia nr 4. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

2

A-9 Schron pogotowia nr 5. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

A-10 Schron pogotowia nr 6. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

A-11 Schron pogotowia nr 7 z poterną i kaponierą pojedynczą.
Elewacja, rzut ściany z zabezpieczanym otworem, przekrój.

1:100/1:25

A-12 Schron pogotowia nr 8. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój.

1:100/1:25

3

OPIS
Do inwentaryzacji architektonicznej elewacji i otwo rów okiennych i drzwiowych
fortu dla potrzeb inwestycji polegaj ącej na zabezpieczeniu otworów okiennych

i drzwiowych w obiektach kubaturowych Fortu nr 48 „ Batowice”.

I. Temat i podstawa opracowania.

Tematem opracowania jest inwentaryzacja architektoniczna wybranych
elementów obiektów kubaturowych fortu w zakresie niezbędnym dla potrzeb
wykonania projektu zabezpieczenia otworów okiennych i drzwiowych
elementów kubaturowych fortu.

Podstawę opracowania stanowią:
o Umowa z Inwestorem;
o Archiwalne plany obiektu z zasobów Centralnego Archiwum Wojskowego

w Rembertowie;
o Uzgodnienia z Inwestorem;
o Wizja lokalna;
o Pomiary terenowe (VII.2016r.)

II. Dane ogólne:

1. Inwestor: Gmina Miejska Kraków
Zarząd Budynków Komunalnych w Krakowie
ul. Czerwieńskiego 16
31-319 Kraków

2. Lokalizacja inwestycji: ul. Wawelska, Kraków
dz. nr 215/16, 236 obręb 1
jedn. ewid. Nowa Huta.

3. Stan istniejący:
- pow. działki: 25.850,00m2;
- pow. netto obiektów: 1.861,40 m2;

w tym:
-Koszary szyjowe 1.115,70m2

-Schron główny 234,00m2;
-Kaponiera podwójna z poterną 209,60m2;
-Schron pogotowia nr 1 21,80 m2;
-Schron pogotowia nr 2 86,60 m2;
(z poterną i kaponierą pojedynczą)
-Schron pogotowia nr 3 21,20 m2;
-Schron pogotowia nr 4 21,20 m2;
-Schron pogotowia nr 5 21,40 m2;
-Schron pogotowia nr 6 21,50 m2;
-Schron pogotowia nr 7 86,60 m2;
(z poterną i kaponierą pojedynczą)
-Schron pogotowia nr 8 21,80 m2;

4

4. Rodzaj zabudowy: wolnostojąca

5. Ilość kondygnacji:
-koszary: 1
-schron główny 1
-schrony pogotowia 1
-kaponiery 1

6. Sposób użytkowania obiektu: pustostan

7. Numer w rejestrze zabytków: A-91/M (data wpisu: 11.05.2007r.)

III. Główne informacje o Forcie 48 „Batowice”

Fort 48 „Batowice” powstał w latach 1883-1885 jako jednowałowy fort
artyleryjski III warownego pierścienia obronnego. Czołem jest zwrócony w kierunku
północno-wschodnim ku dolinie Dłubni. Fort posiada pięcioboczny narys, fosę
obwodową głęboką - suchą, wał obwodowy ziemny, ze stanowiskami artylerii i
przyległymi piechoty znajdującymi się pomiędzy nasypami 8 poprzecznic, które
mieszczą małe schrony pogotowia przeznaczone dla obsługi i podręcznych zapasów
amunicji, bomboodporny blok koszar szyjowych (z sienią przejazdową w centrum i
szeregiem izb połączonych korytarzem plecowym), centralnie usytuowany blok
schronu głównego, kaponiery kazamatowe (podwójna na osi założenia, dwie
pojedyncze na barkach) i mur ze strzelnicami do obrony fosy, z zapewnieniem
komunikacji wewnątrz kaponier z wnętrzem złożenia za pomocą potern. Dzieło
wykonane głównie z ziemi: fosa, wał i przeciwstok, nasypy przy i na budynkach
schronowych. Partie kazamatowe zbudowane z betonu z uzupełnieniami z cegły
osłonięte płaszczami ziemnymi od czoła, skrzydeł i od góry. Przed I wojną światową
fort zmodernizowano wzmacniając od wewnątrz stalobetonem i kamieniem
konstrukcję schronu głównego, kaponierę podwójną czołową zamieniono na
grodzową poprzez wykonanie płaszcza ziemnego czołowego, osłonowego, usunięto
z fosy mury wolnostojące oraz mur przedbramia, do obrony fosy w szyi w elewację
koszar szyjowych wmurowano pancerny sponson dla broni maszynowej,
przekształcono część strzelnic kaponier na przeciwrykoszetowe z płytami
pancernymi i stałymi łożami dla karabinów ręcznych. Po I wojnie światowej stan
gotowości bojowej fortu zniesiono i pełnił okresowo funkcje magazynu wojskowego.
Po II wojnie światowej ok. 1960 roku przeszedł w gestie cywilne, funkcje
magazynowe ograniczono do budynku koszar szyjowych wykonując celem
przystosowania niezbyt liczne przebicia przez ściany wewnętrzne i zewnętrzne,
resztę założenia nie wykorzystywano. Doprowadziło to do powolnej degradacji fortu.
Fort utracił prawie całość oryginalnego wyposażenia pancernego i ruchomego. Teren
fortu w całości porośnięty starodrzewiem.

Fort 48 podlega ochronie prawnej jako wpisany do rejestru zabytków
województwa małopolskiego pod numerem A-91/M (decyzja administracyjna z dnia
11.05.20-7r.).

5

IV. Dane konstrukcyjno-materiałowe istniej ących elementów.

Obiekty kubaturowe zbudowano z betonu i cegły.
IV.1. Fundamenty i ściany fundamentowe.
Fundamenty – prawdopodobnie kamienne lub kamienno-ceglane poprzez analogię
do zbadanych na fortach: 52 „Borek” i 50 „Prokocim”
IV.2 Ściany zewn ętrzne.
W koszarach szyjowych mury szyjowe z cegły na zaprawie wapienno-piaskowej gr.
0,6 – 0,9m. Reszta murów z betonu gr. 1,0m – 1,5m.
W schronie głównym mury betonowe, ściany osłonowe z cegły na zaprawie
wapienno-piaskowej.
W schronach pogotowia ściany betonowe.
IV.3 Ściany wewn ętrzne.
Ściany wewnętrzne nośne z betonu.
Ściany wtórne działowe z cegły, obustronnie otynkowane.
IV.4 Stropy.
Sklepienia betonowe gr. 1,0m.
IV.5 Dach.
Dachy w formie nasypów ziemnych porośniętych darnią o zmiennej grubości.
IV.6 Nadpro ża.
Nadproża betonowe i ceglane.
IV.7 Schody.
Schody zewnętrzne do schronu pogotowia nr 2 i 7– betonowe, jednobiegowe.
IV.8 Kominy.
Kominy dymowe i wentylacyjne murowane z cegły pełnej.
IV.9 Podłogi i posadzki.
Posadzki betonowe.
IV.10 Tynki i wykładziny .
Tynki zewnętrzne:

− na ścianach ceglanych– cementowo-wapienne i wtórne cementowe z
dodatkiem żwiru,

− na ścianach betonowych – cementowo-wapienne.
Tynki wewnętrzne na ścianach - cementowo-wapienne.
Ściany we wnętrzach kazamat bielone.
IV.11 Stolarka.
Stolarka okienna – Pierwotnie drewniana - nie zachowała się.
Stolarka drzwiowa – W koszarach szyjowych wtórne drzwi drewniane i stalowe. W
obiekcie oryginalne drzwi przylgowe, drewniane płycinowe i klepkowe – nie
zachowały się.
W sieni głównej koszar szyjowych zachowane pancerne drzwi z kratą.
IV.12 Parapety.
Zewnętrzne w koszarach szyjowych – ceglane, tynkowane.
Wewnętrzne – nie zachowały się.
IV.13 Kraty, stalowe elementy wyposa żenia.
W koszarach szyjowych w otworach okiennych wtórne stalowe kraty z wypełnieniem
siatką.
W schronie głównym w otworach strzelnic w większości zachowane stalowe kraty.
W schronach pogotowia, kaponierze podwójnej, kaponierach pojedynczych w części
otworów strzelniczych zachowane stalowe kraty oraz stalowe elementy pancerne. Na
schronach pogotowia zachowało się wyposażenie – stalowe wieszaki oraz

6

numeracja. W części otworów zachowały się oryginalne zawiasy i gniazda na rygle
do montażu wrót.
IV.14 Rynny, rury spustowe, obróbki blacharskie.
Rynny i rury spustowe nie zachowały się. Na ścianach obiektów kubaturowych
zachowała się część uchwytów do ich montażu.

V. Stan techniczny obiektu.
Stan techniczny budynku został określony na podstawie:
-oględzin przeprowadzonych na obiekcie w lipcu 2016 roku;

Stan techniczny obiektu określa się jako zdewastowany. Jest on adekwatny do
wieku, sposobu użytkowania i faktu, że od lat 60-tych XX w obiekt jest pustostanem z
wyjątkiem koszar szyjowych, które do niedawna pełniły funkcje magazynowe.

Opracował: mgr inż. arch. Joanna Piekło

7

