
Rozdział V

PROJEKT BUDOWLANO-WYKONAWCZY
ARCHITEKTURA

Autor: Mgr inż. arch. Joanna Piekło

Sprawdzaj ący: Mgr inż. arch. Leszek Kosiba

Data opracowania: Kraków, lipiec-wrzesień 2016

SPIS ZAWARTOŚCI PROJEKTU :

I. Część opisowa.

II. Dokumentacja fotograficzna zabezpieczanych otworów o kiennych i
drzwiowych.

III. Część graficzna:

1. Rys. A-1 Sytuacja. Zaznaczenie lokalizacji zabezpieczanych otworów okiennych i drzwiowych w
obiektach kubaturowych fortu. Skala 1:500

2. Rys. A-2 Koszary szyjowe – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanymi
otworami, przekroje. Skala 1:100, 1:25

3. Rys. A-2.1 Koszary szyjowe – projekt. Elewacja. Skala 1:50
4. Rys. A-2.2 Koszary szyjowe. Otwór nr ks-o1- krata K1. Rzut, przekrój, widok 1 i 2.

Skala 1:25
5. Rys. A-2.3 Koszary szyjowe. Otwór ks-o2 - krata K1. Rzut, przekrój, widok 1 i 2.

Skala 1:25
6. Rys. A-2.4 Koszary szyjowe. Otwory nr ks-o3, ks-o4, ks-o5 - krata K1. Rzut, przekrój,
 widok 1 i 2. Skala 1:25
7. Rys. A-2.5 Koszary szyjowe. Otwory nr ks-o6, ks-o7 - drzwi D1, D1*. Rzut, przekrój, widok 1 i 2.

Skala 1:25

8. Rys. A-3 Schron główny – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanymi otworami,
przekroje. Skala 1:100, 1:25

9. Rys. A-3.1 Schron główny – projekt. Elewacja. Skala 1:50
10. Rys. A-3.2 Schron główny. Otwory sg-o2, sg-o3 -drzwi D2 i D2*. Rzut, przekrój, widok 1 i 2.

Skala 1:25
11. Rys. A-3.3 Schron główny. Otwory sg-o4, sg-o5 -drzwi D3 i D3*. Rzut, przekrój, widok 1 i 2.

Skala 1:25
12. Rys. A-3.4 Schron główny. Otwory sg-o1 – krata K2 . Rzut, przekrój, widok 1 i 2. Skala 1:25

13. Rys. A-4 Kaponiera podwójna z poterną – inwentaryzacja. Elewacja, rzut ściany z
zabezpieczanym otworem, przekrój. Skala 1:100, 1:25

14. Rys. A-4.1 Kaponiera podwójna z poterną. Otwór kp-o1– krata K3. Rzut, przekrój, widok 1 i 2.
Skala 1:25

15. Rys. A-5 Schron pogotowia nr 1 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

16. Rys. A-5.1 Schron pogotowia nr 1. Otwór sp1-o1 - drzwi D4. Rzut, przekrój, widok 1 i 2.
Skala 1:25

17. Rys. A-6 Schron pogotowia nr 2 z poterną i kaponierą pojedynczą – inwentaryzacja. Elewacja,
rzut ściany z zabezpieczanym otworem, przekrój. Skala 1:100, 1:25

A-1

Rozdział V
18. Rys. A-6.1 Schron pogotowia nr 2 z poterną i kaponierą pojedynczą. Otwór sp2-o1 -drzwi D5,

sp2-o2 – krata K5. Rzut, przekrój, widok 1 i 2. Skala 1:25

19. Rys. A-7 Schron pogotowia nr 3 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

20. Rys. A-8 Schron pogotowia nr 4 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

21. Rys. A-8.1 Schron pogotowia nr 3 i 4. Otwory sp3-o1, sp4-o1 – krata K4. Rzut, przekrój,
 widok 1 i 2. Skala 1:25

22. Rys. A-9 Schron pogotowia nr 5 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

23. Rys. A-10 Schron pogotowia nr 6 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

24. Rys. A-10.1 Schron pogotowia nr 5 i 6. Otwory sp5-o1, sp6-o1 – krata K4*. Rzut, przekrój,
widok 1 i 2. Skala 1:25

25. Rys. A-11 Schron pogotowia nr 7 z poterną i kaponierą pojedynczą – inwentaryzacja. Elewacja,
rzut ściany z zabezpieczanym otworem, przekrój. Skala 1:100, 1:25

26. Rys. A-11.1 Schron pogotowia nr 7 z poterną i kaponierą pojedynczą. Otwór sp7-o1- drzwi
D5*, sp7-o2 – krata K5*. Rzut, przekrój, widok 1 i 2. Skala 1:25

27. Rys. A-12 Schron pogotowia nr 8 – inwentaryzacja. Elewacja, rzut ściany z zabezpieczanym
otworem, przekrój. Skala 1:100, 1:25

28. Rys. A-12.1 Schron pogotowia nr 8. Otwór sp8-o1 - drzwi D4*. Rzut, przekrój, widok 1 i 2.
Skala 1:25

29. Rys. A-13 Zestawienie projektowanej stolarki zewnętrznej drzwiowej oraz krat. Skala 1:100

OPIS TECHNICZNY

A-2

Rozdział V
 1. Podstawa opracowania:

1.1 Wizja lokalna oraz wykonana inwentaryzacja w lipcu.2016 r.
1.2. Zlecenie Inwestora oraz program ustalony przez Projektanta z Inwestorem.
1.3. Miejscowy Plan Ogólnego Zagospodarowania Przestrzennego miasta Krakowa - Uchwała Nr
XXXVI/229/88 Rady Narodowej Miasta Krakowa z dnia 25 kwietnia 1988 r. /Dz. Urz. WK Nr 12 poz.
62, z 1990 r. Nr 27 poz. 214, z 1991 r. Nr 18 poz. 124, z 1992 r. Nr 14 poz. 94 i z 1993 r. Nr 9 poz. 40/
zmienionego uchwałą Nr VII/58/94 Rady Miasta Krakowa z dnia 16 listopada 1994 r. /Dz. Urz. WK Nr
24 poz. 108/ i uchwałą Nr CXXII/1092/98 Rady Miasta Krakowa z dnia 17 czerwca 1998 r. /Dz. Urz.
WK Nr 17 poz. 110/." i Uchwała Nr LXVI/561/00 Rady Miasta Krakowa z dnia 6 grudnia 2000 r. w
sprawie zmiany (korekty) miejscowego planu ogólnego zagospodarowania przestrzennego miasta
Krakowa .
1.4. Prawo budowlane - Ustawa z dnia 7 lipca 1994 z późniejszymi zmianami.
1.5. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 z późniejszymi zmianami w
sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie.
1.6 Materiały archiwalne - Atlas Twierdzy Kraków – tom 21.
1.7 Program konserwatorski remontu elewacji, którą opracowała mgr Katarzyna Sułkowska we
wrześniu 2016 roku.
1.8 Ekspertyza techniczna konstrukcyjno-budowlana o możliwości przebudowy zabezpieczanych
otworów, którą opracował mgr inż Aleksander Tyczyński we wrześniu 2016 r. .

 2. Przedmiot i zakres inwestycji.
Przedmiotem inwestycji jest zabezpieczenie otworów okiennych i drzwiowych w obiektach
kubaturowych na forcie 48 Batowice w Krakowie. Fort zlokalizowany jest przy ul. Wawelskiej na dz. nr
215/16 i 236 obr.1 Nowa Huta. Obiekt jest wpisany do Rejestru Zabytków pod nr A-91/M.
Właścicielem jest Gmina Miasta Krakowa. Obiekt położony na wzgórzu w obszarze wydzielonym ulicą
Wawelską od południa i zachodu, osiedlami Bohaterów Września i Złotego wieku od północy i
wschodu. Teren fortu i wokół niego zagospodarowano w formie parku publicznego. W skład fortu
wchodzą parterowe obiekty kubaturowe: koszary szyjowe, schron główny, kaponiera podwójna z
poterną, osiem schronów pogotowia na wale artyleryjskim (w tym schrony nr 2 i 7 są połączone
poterną z kaponierą pojedynczą).
2.1 Zakres opracowania obejmuje:
- w koszarach szyjowych (elewacja) przebudowę zniekształconych otworów okiennych i drzwiowych
celem przywrócenia ich pierwotnego kształtu (okno) - otwory nr: ks-o1, ks-o4, ks-o5,
- na elewacji koszar szyjowych budowę (rekonstrukcja) ceglanej ściany osłonowej wraz z otworem
okiennym – otwór nr ks-o2, ks-o3,
- na elewacji koszar szyjowych skucie wtórnych tynków cementowych z dodatkiem żwiru na ceglanych
ścianach osłonowych (od strony elewacji) wraz z pełną konserwacją odsłoniętych murów,
- malowanie (białkowanie) ścian kazamat w koszarach szyjowych,
- w koszarach szyjowych rekonstrukcja profilu otworów drzwiowych – otwory ks-o6, ks-o7,
- wykonanie zabezpieczeń w otworach drzwiowych w formie stalowych krat (w kaponierze podwójnej z
poterną – otwór kp-o1, w schronach pogotowia nr 3, 4 – otwory nr: sp3-o1, sp4-o1, w schronach
pogotowia nr 5, 6 – otwory nr: sp5-o1, sp6-o1, w schronach pogotowia nr 2, 7 – otwory nr: sp2-o2,
sp7-o2),
- wykonanie zabezpieczeń w otworach drzwiowych w formie drewnianych wrót (w koszarach
szyjowych – otwory nr: ks-o6, ks-o7, w schronie głównym – otwory sg-o2, sg-o3, sg-o4, sg-o5, w
schronie pogotowia nr 1 – otwór sp1-o1, w schronie pogotowia nr 8 – otwór sp8-o1, w schronie
pogotowia nr 2 – otwór sp2-o1, w schronie pogotowia nr 7 – otwór sp7-o1)
- wykonanie zabezpieczeń w otworach okiennych w formie stalowych krat (w koszarach szyjowych –
otwory nr ks-o1- ks-o5 kratami K1, w schronie głównym – otwory nr sg-o1 kratą K2),
- zaznaczenie (kolorem) na elewacji koszar szyjowych obrysu niezachowanego sponsonu pancernego
dla broni maszynowej po wykonaniu stosownych badań.
2.2 Prace rozbiórkowe:
- wyburzenie wtórnych zamurowań w koszarach szyjowych – skrzydło zachodnie (4 otwory drzwiowe),
celem umożliwienia dostępu do wszystkich kazamat (dawna: latryna, izba opatrunkowa, kazamaty dla
żołnierzy),
- wyburzenia ceglanych murów w obrębie zabezpieczanych zniekształconych otworów okiennych na
elewacji koszar szyjowych- otwory nr ks-o1 i ks-o3,
- wyburzenia ceglanych murów w obrębie zabezpieczanych przymurowanych otworów sp3-o1 i sp4-o1
w schronie pogotowia nr 3 i 4,
- wyburzenia wtórnych przymurowań otworów drzwiowych w schronie głównym sg-o2, sg-o3, sg-o4,
sg-o5.

A-3

Rozdział V
2.3 Prace ziemne:
- prace ziemne mające na celu odkopanie częściowo zasypanych otworów drzwiowych podlegających
zabezpieczeniu w schronach pogotowia nr 3-8 (największy zakres prac dotyczy schronu pogotowia nr
7, gdzie należy odsłonić przysypane schody),
Uwaga: przed montażem elementów zabezpieczających w otworach wejściowych należy wyprofilować
teren ze spadkiem od budynków.
2.4 Stan techniczny obiektu. Stan techniczny budynku został określony na podstawie:
- oględzin przeprowadzonych na obiekcie w lipcu 2016 roku.
- ekspertyzy technicznej konstrukcyjno-budowlanej dotyczącej stanu technicznego obiektów
kubaturowych fortu, którą opracował mgr inż. Aleksander Tyczyński.
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.

3. Przeznaczenie obiektu i program u żytkowy.
3.1 Stan istniej ący.
Obecnie obiekty kubaturowe fortu nie są użytkowane. Jest on pozostawiony, jako otwarty obiekt ogól-
nodostępny dla rekreacji stanowiący fragment okalającego go parku. Ponieważ obiekt jest łatwo do-
stępny i nie jest pilnowany, jest on regularnie zaśmiecany, a niektóre kazamaty (w koszarach szyjo-
wych, schron pogotowia nr 1) zamieszkują „dzicy” lokatorzy.
3.2 Stan projektowy.
Obiekty kubaturowe jak dotychczas będą pozostawione jako nieużytkowe.
Prace projektowe polegające na zabezpieczeniu otworów okiennych i drzwiowych w obiektach kubatu-
rowych fortu mają na celu ograniczenie dostępu do pomieszczeń kubaturowych, a tym samym wyeli-
minowanie możliwości zamieszkiwania przez „dzikich” lokatorów oraz dalszej dewastacji.
W tym celu zaprojektowano:
- W koszarach szyjowych na elewacji zrekonstruowano 5 otworów okiennych. Otwory zabezpieczono
w identyczny sposób jak okna istniejące tj. poprzez przymurowanie ich dolnej części, a w górnej części
zaprojektowano kraty celem umożliwienia wentylacji kazamat. W dwa otwory drzwiowe w sieni głównej
zaprojektowano wstawienie drewnianych wrót z kratami służącymi wentylacji.
- W schronie głównym na elewacji zaprojektowano wstawienie w 2 otwory drzwiowe drewnianych wrót,
2 kraty w dwa otwory strzelnicze, uzupełnienie brakujących elementów istniejącej kraty, prostowanie
pogiętych elementów kraty. W dwa otwory drzwiowe w sieni głównej zaprojektowano wstawienie
drewnianych wrót.
- W kaponierze podwójnej z poterną zaprojektowano zabezpieczenie otworu bramnego poprzez wsta-
wienie stalowej kraty.
- W kaponierze barkowej wschodniej połączonej ze schronem pogotowia nr 7 i kaponierze barkowej
zachodniej połączonej ze schronem pogotowia nr 2, otwory drzwiowe zabezpieczono poprzez wstawie-
nie stalowej kraty.
- W schronach pogotowia nr 1,2,7,8 otwór wejściowy zabezpieczono poprzez wstawienie drewnianych
drzwi.
- W schronach pogotowia nr 3,4,5,6 otwór wejściowy zabezpieczono poprzez wstawienie stalowych
krat.
- Prace konserwatorskie związane z elewacją koszar szyjowych. Przewiduje się wykonanie konserwa-
cji zachowawczej mającej na celu zabezpieczenie substancji budowlanej przed degradacją wynikającą
z warunków atmosferycznych. Nie zakłada się uzupełniania ubytków z wyjątkiem tych, które mają
wpływ na stan zachowania struktury budowlanej. Istniejące elementy ślusarki i stolarki należy pozosta-
wić w stanie istniejącym. Należy przywrócić zniekształcone otwory okienne ks-o1-ks-o5 do stanu zgod-
nego z pierwotnym wyglądem elewacji. Na tym etapie rekonstrukcji elewacji nie zakłada się wstawie-
nia stolarki okiennej w rekonstruowane otwory. Zostaną one zabezpieczone w identyczny sposób jak
zachowane otwory okienne tj. częściowo przymurowane (z pozostawieniem wnęki), a w górnej partii
zostaną wstawione kraty. W otworze ks-o2 i ks-o3, gdzie wykonywana jest pełna rekonstrukcja cegla-
nej ściany osłonowej, aby pokazać pierwotny sposób kształtowania elewacji, projektuje się wykonanie
ściany nie tynkowanej ze spoinowaniem malowanym na czarno – szczegóły w programie konserwator-
skim. W miarę pozyskiwania środków konserwacji podlegać będą pozostałe ściany osłonowe, które
obecnie pokryte są wtórnym tynkiem cementowym.
- Prace konserwatorskie związane z elewacją schronu głównego. Przewiduje się wykonanie konserwa-
cji zachowawczej mającej na celu zabezpieczenie substancji budowlanej przed degradacją wynikającą
z warunków atmosferycznych. Nie zakłada się uzupełniania ubytków z wyjątkiem tych, które mają
wpływ na stan zachowania struktury budowlanej. Istniejące elementy ślusarki należy pozostawić w sta-
nie istniejącym. Na tym etapie remontu elewacji zostanie wstawiana stolarka drzwiowa oraz brakujące

A-4

Rozdział V
kraty w otworach strzelnic, celem zabezpieczenia wnętrz schronu przed dostępem osób postronnych.
W miarę pozyskiwania środków konserwacji podlegać będą ceglane ściany osłonowe (szczegóły w
programie konserwatorskim), które obecnie pokryte są wtórnym tynkiem cementowym.
Uwaga: Przed wykonaniem pełnego remontu elewacji zaleca się wykonanie izolacji przeciwwilgocio-
wych ścian oraz sklepień, przywrócenie pierwotnego poziomu terenu, wykonanie odwodnień.

4.Dane ogólne.
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 skrzydłach) 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 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.

4.1 Stan istniej ący.
Powierzchnia działek fortecznych: 25 899 m².
Powierzchnia netto obiektów: 1 861,40 m².
w tym:
Koszary szyjowe 1 115,7 m²
Schron główny 234,0 m².
Kaponiera podwójna z poterną 209,6 m².
Schron pogotowia nr 8 21,8 m².
Schron pogotowia nr 7 z poterną i kaponierą pojedynczą 86,6 m².
Schron pogotowia nr 6 21,5 m².
Schron pogotowia nr 5 21,4 m².
Schron pogotowia nr 4 21,2 m².
Schron pogotowia nr 3 21,2 m².
Schron pogotowia nr 2 z poterną i kaponierą pojedynczą 86,6 m².
Schron pogotowia nr 1 21,8 m².

Ilość kondygnacji nadziemnych:
- koszary szyjowe: 1
- schron główny: 1
- schrony pogotowia: 1
- kaponiery 1

Ilość kondygnacji podziemnych: brak -

4.2 Stan projektowy.
Bez zmian w stosunku do stanu istniejącego

5. Forma architektoniczna oraz sposób dostosowania obiekt u do istniej ącej
zabudowy.

A-5

Rozdział V
Projektowana inwestycja polegająca na zabezpieczeniu otworów okiennych i drzwiowych w obiektach
kubaturowych fortu nie zmienia formy architektonicznej istniejącego obiektu. Drzwi w koszarach
szyjowych, schronie głównym, schronach pogotowia zaprojektowano odtwarzając ich historyczny
wygląd na podstawie zachowanych materiałów archiwalnych. Stalowe kraty w kaponierze podwójnej z
poterną i schronach pogotowia nr 3,4,5,6 i kaponierach barkowych zaprojektowano nawiązując do
zachowanych krat na innych fortach z tego okresu.

6. Dostępność obiektu dla osób niepełnosprawnych .
Obiekt nie jest użytkowany - nie jest dostępny dla osób niepełnosprawnych.

7. Warunki geologiczno - in żynierskie .
Ze względu na zakres prac budowlanych nie ustalono geotechnicznych warunków posadowienia
obiektów budowlanych oraz kategorii geotechnicznej.

Uzbrojenie terenu. Działka nie jest uzbrojona w czynne instalacje. Przyłącz elektryczny do koszar
szyjowych jest nieczynny.

8. Dane konstrukcyjno – materiałowe.
8.1 Istniej ących elementów.
Obiekty kubaturowe zbudowano z betonu i cegły na zaprawie wapienno-piaskowej z dodatkiem trasu.
8.1.1. Fundamenty i ściany fundamentowe.
Fundamenty – prawdopodobnie kamienne lub kamienno-ceglane poprzez analogię do zbadanych na
fortach: 52 „Borek” i 50 „Prokocim”.
8.1.2 Ściany zewn ętrzne.
W koszarach szyjowych mury szyjowe, ściany „osłonowe” pomiędzy arkadami z cegły pełnej na za-
prawie wapienno-piaskowej z dodatkiem trasu gr ok. 0.6 – 0.9 m. Reszta murów z betonu gr. ok. 1,0
m – 1.5 m.
W schronie głównym mury betonowe, ściany „osłonowe” pomiędzy arkadami z cegły pełnej na zapra-
wie wapienno-piaskowej z dodatkiem trasu.
W schronach pogotowia ściany betonowe.
8.1.3 Ściany wewn ętrzne.
Ściany wewnętrzne nośne z betonu.
Ściany wtórne działowe z cegły, obustronnie otynkowane.
8.1.4 Stropy.
Sklepienia betonowe gr ok.1,0 m.
8.1.5 Dach.
Dachy w formie nasypów ziemnych porośnięte darnią o zmiennej grubości .
8.1.6 Nadpro ża.
Nadproża betonowe, stalowe i ceglane.
8.1.7 Schody.
Schody zewnętrzne do schronu pogotowia nr 2 i 7– betonowe, jednobiegowe.
8.1.8 Kominy.
Kominy dymowe i wentylacyjne murowane z cegły pełnej.
8.1.10 Podłogi i posadzki.
Posadzki betonowe.
8.1.11 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.
8.1.12 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 stalowe z kratą oraz w wybierzniach
drzwi stalowe.
8.1.13 Parapety.
Zewnętrzne w koszarach szyjowych – ceglane, tynkowane.
Wewnętrzne w koszarach szyjowych– nie zachowały się.

A-6

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

8.2 Projektowanych elementów.
8.2.1 Fundamenty i ściany fundamentowe.
W koszarach szyjowych murowanie ścian (otwory nr ks-o1, ks-o2, ks-o3, ks-o4, ks-o5) rozpocząć po
sprawdzeniu stanu technicznego istniejących ścian fundamentowych - szczegóły wg wytycznych
konstrukcji.
W schronach pogotowia nr 3-6 projektowany fundament pod stalowy słup w formie ściany betonowej o
szer. 30 cm i wysokości miń 100 cm oddylatować od istniejących fundamentów. W przypadku, gdyby
natrafiono na istniejący fundament ceglany bądź kamienny, należy w nim wykonać gniazdo o
szerokości około 30x30cm oraz głębokości około 60cm i osadzić w nich kątownik nośny. Po
osadzeniu kątownika gniazdo zalać betonem. Beton na fundamenty minimum klasy B20.
8.2.2 Ściany zewn ętrzne.
S1 - ściana osłonowa gr 78,5 cm. Cegła pełna o zbliżonych parametrach technicznych i o wymiarach
29,5x14x6,5 cm murowana w wątku historycznym kowadełkowym na zaprawie wapienno-piaskowej z
dodatkiem trasu gr 77 cm., od wnętrza tynk cementowo-wapienny gr 1,5 cm.
S2 – przymurowanie otworu okiennego ściana gr 28 cm. Tynk cementowo-wapienny gr 1,5 cm., cegła
kratówka na zaprawie cementowo-wapiennej gr 25 cm., tynk cementowo-wapienny gr 1,5 cm.
Cegła pełna klasy minimum 10MPa.
8.2.3 Nadpro ża.
Nad projektowanymi otworami okiennymi w istniejących ścianach (koszary szyjowe – otwór ks-o2, ks-
o3, ks-o4) należy wymurować nowe ceglane nadproża wg wytycznych konstrukcji.
8.2.4 Schody.
Schody zewnętrzne. Zasypane przy wejściu do schronu pogotowia nr 7 schody betonowe, należy
odkopać i po sprawdzeniu stanu technicznego podjąć decyzję w jakim zakresie wymagają remontu.
8.2.5 Izolacje.
Izolacja przeciwwilgociowe.
koszary szyjowe:
- pozioma: Na istniejących fundamentach pod projektowanymi ceglanymi ścianami „osłonowymi” na
elewacji koszar szyjowych w miejscu rekonstruowanych otworów okiennych (otwory ks-o1- ks-o5) – 2
x papa asfaltowa na lepiku asfaltowym lub papa termozgrzewalna na przygotowanym podłożu.
- pionowa: Nie projektuje się na obecnym etapie.
Schrony pogotowia:
Na projektowanych fundamentach betonowych - (schron nr 5 i 6) - masa bitumiczna powłokowa na
zagruntowane podłoże np Abizol R+P,
Na fundamentach istniejących (schron nr 3 i 4) - mineralny szlam uszczelniający na przygotowanym
podłożu.
8.2.6 Tynki.
Tynki zewn ętrzne:
Na elewacji koszar szyjowych na projektowanych blendach w oknach oraz ubytki w tynku na ścianach
betonowych - tynk cementowo-wapienny Na elewacji schronu głównego na ceglanych ścianach
„osłonowych” wypełniających arkady ubytki w tynkach uzupełnić tynkiem cementowym z dodatkiem
żwiru o fakturze identycznej jak istniejące tynki.
Tynki wewn ętrzne:
Na rekonstruowanych i przebudowywanych ścianach zewnętrznych koszar szyjowych tynki
cementowo-wapienne.
8.2.7 Stolarka .
Stolarka drzwiowa. Drzwi zewnętrzne indywidualne, drewniane, klepkowe i płycinowe, przylgowe wg
rys. zestawienia. Obiekt jest nieużytkowany i nieogrzewany – nie ma wymagań dla współczynnika
przenikania ciepła U max, ani wymagań akustycznych. Stolarkę wykonać z desek sosnowych grubości
7 i 5 cm, impregnować próżniowo preparatem: bezbarwnym przeciw- grzybicznym, owadom i
ogniowym np. OCEAN. Należy użyć nie bardzo wysuszonego drewna aby pod wpływem istniejących

A-7

Rozdział V
warunków cieplo-wilgotnościowych stolarka nie spęczniała.
8.2.8 Parapety.
Parapety zewnętrzne – murowane z cegły, pokryte szlichtą betonową, zaimpregnowane i malowane
farbą do betonu.
8.2.9 Kraty, siatki.
Konstrukcje stalowe krat - stal konstrukcyjna St3S. Elementy metalowe krat – z profili stalowych
konstrukcyjnych kwadratowych, gorącowalcowanych (kątowniki, blacha) i ciągnionych (pręty
kwadratowe i okrągłe, płaskowniki).
Łączenie elementów na spaw – spoiny pachwinowe wykonać zgodnie z PN.
Za kratami od strony wnętrza zamontować siatkę stalową zgrzewaną ocynkowaną oczko 25x25 z
drutu gr 1.4 mm. Montaż siatki za kratą K1, KD do ramy drewnianej za pomocą płaskowników jako
elementu dociskowego + wkręty w rozstawie co ok 10 cm, natomiast za pozostałymi stalowymi
kratami montaż również za pomocą płaskowników jako elementu dociskowego + blachowkręty
samogwintujące w rozstawie co ok 10 cm.
Zakotwienie elementów stałych krat w murze za pomocą wklejanych na żywicy kotew.
8.2.10 Malowanie i powłoki antykorozyjne.
Malowanie rekonstruowanych i remontowanych parapetów w koszarach szyjowych: farba do betonu
lub krzemianowa.
Malowanie ścian - tynkowane blendy w oknach (elewacja) w koszarach szyjowych – farba
krzemianowa.
Malowanie ścian w koszarach szyjowych – wnętrza: białkowanie.
Malowanie stalowych projektowanych elementów oraz konserwowanych elementów (kraty, kratki,
okucia, blacha na drzwiach drewnianych): farba antykorozyjna chemoutwardzalna poliuretanowa.
Malowanie projektowanej stolarki: farba alkidowa.
8.2.11 Kolorystyka elewacji.
Koszary szyjowe.
Cokół budynku – tynk w kolorze szarym;
Ściany zewnętrzne:
- tynki niemalowane - kolor naturalny szary;
- cegła klinkierowa spoinowana. Spoiny malowane w kolorze czarnym;
Murowane blendy - tynki malowane w kolorze złamana biel RAL 1013
Pokrycie dachu – nasyp ziemny - darń;
Ramiaki do montażu krat – malowane na kolor RAL 7024
Kraty- elementy stalowe malowane w kolorze szarym RAL 7024;
Parapety malowane w kolorze szarym – RAL 7030.
Schron główny – kolorystyka dla fazy remontu zabezpieczającego
Cokół budynku – tynk w kolorze szarym;
Ściany zewnętrzne:
- tynki niemalowane - kolor naturalny szary;
Pokrycie dachu – nasyp ziemny - darń;
Stolarka drzwiowa drewniana, malowana, kolor szaro-zielono-niebieski. Dokładny odcień do ustalenia
przed realizacją przez Komisję Konserwatorską;
Kraty- elementy stalowe malowane w kolorze szarym RAL 7024.

9. Charakterystyka energetyczna obiektu.
Nie dotyczy. Obiekty kubaturowe fortu 48 „Batowice” nie są użytkowane.

10. Wyposa żenie budynku w instalacje wewn ętrzne.
10.1 Stan istniej ący.
Poszczególne obiekty kubaturowe nie są wyposażone w czynne instalacje.
10.2 Stan projektowy
Bez zmian w stosunku do stanu istniejącego

11. Charakterystyka ekologiczna obiektu.
11.1 Zaopatrzenie w wod ę i odprowadzenie ścieków.
Nie dotyczy. Obiekt jest nieużytkowany.
11.2 Emisja zanieczyszcze ń gazowych, płynnych i pyłowych.
Obiekt jest nieużytkowany i nie emituje żadnych zanieczyszczeń.
11.3 Odpady stałe.
Obiekt jest nieużytkowany i nie wytwarza żadnych odpadów stałych.

A-8

Rozdział V
11.4 Emisja hałasów oraz wibracji.
Obiekt jest nieużytkowany i nie emituje hałasów oraz wibracji.
11.5 Wpływ na istniej ący drzewostan, powierzchni ę ziemi, gleb ę, wody powierzchniowe i
podziemne.
Charakter inwestycji nie ma wpływu na istniejący drzewostan, nie wprowadza zakłóceń w ekologicznej
charakterystyce powierzchni ziemi, gleby, wód powierzchniowych i podziemnych. Nie zmienia się
dotychczasowy sposób zagospodarowania terenu, a więc wskaźnik terenu biologicznie czynnego
pozostaje na dotychczasowym poziomie.

12. Warunki ochrony przeciwpo żarowej .
Nie dotyczy. Obiekt jest nieużytkowany.

13. Ustalenia realizacyjne
- Wszystkie zastosowane materiały budowlane oraz elementy prefabrykowane muszą być
oznakowane CE, lub posiadać ważną aprobatę techniczną.
- Roboty budowlane i rzemieślnicze wykonać zgodnie z zasadami sztuki budowlanej oraz
obowiązującymi normami.
- Całość robót objętych niniejszym projektem wykonać zgodnie z warunkami technicznymi
projektowania i odbioru robót budowlano-montażowych oraz obowiązującymi przepisami BHP.
- Dane dotyczące istniejących przegród budowlanych - należy potwierdzić na budowie poprzez
dokonanie odpowiednich odkrywek przez osobę uprawnioną.
- Ze względu na charakter projektowanych prac - brak możliwości bezpośredniego dostępu do
wszystkich elementów i detali, a tym samym brak możliwości dokładnego uściślenia zakresu robót,
dokładny zakres i wielkość niektórych robót może nastąpić wyłącznie podczas faktycznych robót
budowlanych – w ramach nadzoru autorskiego.
- Przed zamówieniem materiałów i montażem wszystkie wymiary należy sprawdzić na budowie.
- Wszelkie zmiany w projekcie należy uzgodnić z autorem projektu.
- W przypadku, gdy niniejsza dokumentacja projektowa lub specyfikacja techniczna wykonania i
odbioru robót budowlanych użyta zostanie przez Inwestora jako opis przedmiotu zamówienia w
postępowaniu o udzieleniu zamówienia publicznego, a postępowanie prowadzone będzie na
podstawie ustawy PRAWO ZAMÓWIEŃ PUBLICZNYCH, wszystkie określenia materiałów i urządzeń,
które opisane zostały przez wskazanie znaków towarowych, patentów lub pochodzenia należy czytać
wraz z wyrazami „lub równoważny”. Dopuszcza się więc stosowanie innych niż wskazane za pomocą
nazw i symboli producenta materiałów i urządzeń pod warunkiem, że będą charakteryzowały się
równoważnymi, czyli nie gorszymi, parametrami technicznymi istotnymi z punktu widzenia
zastosowania tych materiałów lub urządzeń (np. wymiary, wytrzymałość, twardość, wydajność, itp.), a
do obowiązku Wykonawcy należy wykonanie równoważności tych parametrów.

OPRACOWAŁA:
 mgr inż. arch. Joanna Piekło

A-9

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

KOSZARY SZYJOWE – OTWÓR NR ks-o1 KOSZARY SZYJOWE – OTWÓR NR ks-o2

KOSZARY SZYJOWE – OTWÓR NR ks-o3 KOSZARY SZYJOWE- OTWÓR ks-o4

A-10

Rozdział V

DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

KOSZARY SZYJOWE – OTWÓR ks-o5 KOSZARY SZYJOWE- OTWÓR Z KOMINEM

KOSZARY SZYJOWE – OTWÓR ks-o7 – widok z sieni KOSZARY SZYJOWE – OTWÓR ks-o7 – widok z kazamaty

A-11

Rozdział V

DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

KOSZARY SZYJOWE – OTWÓR ks-o6 – widok z sieni KOSZARY SZYJOWE – OTWÓR ks-o6 – widok z kazamaty

SCHRON GŁÓWNY – OTWÓR sg-o1 SCHRON GŁÓWNY – OTWÓR sg-o1

A-12

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

SCHRON GŁÓWNY – OTWÓR z wygiętą kratą SCHRON GŁÓWNY –OTWÓR z brakującą kratą

SCHRON GŁÓWNY – OTWÓR sg-o2 SCHRON GŁÓWNY – OTWÓR sg-o3

A-13

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

SCHRON GŁÓWNY - OTWÓR sg-o4 SCHRON GŁÓWNY - OTWÓR sg-o5

KAPONIERA PODWÓJNA Z POTERNĄ–OTW. Kp-o1

A-14

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

SCHRON POGOTOWIA NR 8–OTWÓR sp8-o1 SCHRON POGOTOWIA NR 7 – OTWÓR sp7-o1

SCHRON POGOTOWIA NR 6–OTWÓR sp6-o1 SCHRON POGOTOWIA NR 5–OTWÓR sp5-o1

A-15

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

SCHRON POGOTOWIA NR 4–OTWÓR sp4-o1 SCHRON POGOTOWIA NR 3–OTWÓR sp3-o1

SCHRON POGOTOWIA NR 2 – OTWÓR sp2-o1

A-16

Rozdział V
DOKUMENTACJA FOTOGRAFICZNA OTWÓRÓW ZABEZPIECZANYCH – STAN ISTNIEJĄCY

SCHRON POGOTOWIA NR 1 – OTWÓR sp1-o1

A-17

