
Załącznik nr 10 do SIWZ

Załącznik nr 10 do SIWZ

PROJEKT REMONTU STOLARKI DRZWIOWEJ
POMIESZCZEŃ BIUROWYCH W BUDYNKU INSTYTUTU

HISTORII IM. TADEUSZA MANTEUFFLA POLSKIEJ
AKADEMII NAUK

 ZAKRES DOKUMENTACJI

Przedmiotem opracowania są drzwi wewnętrzne w budynku Instytutu Historii im. Tadeusza
Manteuffla Polskiej Akademii Nauk w Warszawie. Kamienica przy Rynku Starego Miasta
29 wpisana do rejestru zabytków pod numerem rej. A-489, kamienica przy Rynku Starego
Miasta 31 pod nr rej. A-490, a kamienica przy ul. Piwnej 48 pod nr. rej A-434 decyzjami z
dnia 01.07.1965 r.
Z tego względu, remont stolarki drzwiowej uwzględnia poprawę stanu technicznego jak i
usunięcie zmian, które narosły przez lata użytkowania obiektu. Dokumentacja niniejsza
obejmuje inwentaryzację drzwi do wymiany oraz program remontu wybranych
powtarzalnych typów stolarki a także informację BIOZ.
 Według ekspertyzy technicznej zalecana jest wymiana drzwi w ilości sztuk 36. Są to drzwi
bardzo uszkodzone ich stan techniczny jest zły i nie ma możliwości wykonania napraw.
Pozostałe 85 szt drzwi nadają się do generalnego remontu w skład którego wchodzą
wymiany zamków , klamek , numeracji pokoi i zamontowanie tabliczek znamionowych

Przedmiotem jest wykonanie dokumentacji, wg której będzie można odtworzyć wg
starych wzorów drzwi przeznaczone do wymiany.
Zachowując wszelkiego rodzaju filągi , profile czy listwy oraz zachować istniejący
podział drzwi.
Dlatego też wykonano szczegółowe rysunki inwentaryzacyjne , będące jednocześnie
projektem do wykonania nowych drzwi.
Drzwi wewnętrzne budynku są drewniane , z litego drewna sosnowego ,
zabezpieczonego farbą olejną w kolorze ciemnym brązowym lub białym.
Ościeżnice drewniane. Listwy maskujące połączenie ościeżnicy ze ścianą ,
profilowane drewniane, zabezpieczone farba olejną.

Do wykonania nowych drzwi, ościeżnic i listew przyściennych , należy użyć
wysezonowanego drewna sosnowego, aby zapobiec wypaczaniu i rozsychaniu się
drzwi po zamontowaniu w pomieszczeniu.

STAN TECHNICZNY STOLARKI

● Drzwi wewnętrzne, typu płycinowego, wykonane z drewna sosnowego. Detal stolarki
skromny, stylem nawiązujący do klasycyzmu. Stolarka pokoi biurowych i sanitarnych była
malowana olejno na kolor biały i brązowy . Klamki mosiężne i zamki zniszczone do
wymiany.
Zawiasy stalowe, większość z nich malowane. Większość drzwi została wyposażona w
dodatkowe zamki różnych typów.
● Stan techniczny stolarki zaopiniowanej do wymiany zły.

Stolarka w większości zachowała oryginalną formę i detal. W wyniku kilkakrotnych
przemalowań zatarł się ostry rysunek profili.
Z tego względu projektuje się zarówno uzupełnienie brakujących dawnych okuć - jak klamki i
szyldziki jak i przywrócenie dawnej formy architektonicznej i detalu stolarki.
Stan poszczególnych typów stolarki podano na wykazie inwentaryzowanych drzwi.
W załączeniu fotografie ilustrujące charakterystyczne fragmenty stolarki.

KOLEJNOŚĆ WYKONYWANIA ROBÓT :

Z uwagi na wartość zabytkową zachowanej stolarki remont ma charakter konserwatorski i
zachowawczy. Naprawa konstrukcji stolarki, poprawa stanu technicznego drzwi winna być
przeprowadzona z jednoczesnym przywróceniem pierwotnych walorów architektonicznych,
detalu stolarki sposobu wykończenia i kolorystyki. Eksponowane okucia (klamki, pochwyty,
szyldziki) odtworzyć wg zachowanych wzorów z okresu budowy obiektu wg obecnych –lata
90
Prowadzenie prac zgodnie z obowiązującymi normami PN-EN 14351-1;2006. 88/B-10085 nie
może być przeprowadzone kosztem zabytkowych walorów. Pojawiające się problemy należy
rozstrzygać w porozumieniu z nadzorem autorskim i inwestorskim.
Sposób wykończenia i kolorystyka drzwi powinna uwzględniać istniejącą kolorystykę drzwi.

Prace będą prowadzone w użytkowanym obiekcie.

 Z uwagi na uciążliwość prac remontowych oraz wymaganą wyjątkową
staranność wykonania, drzwi winny być zdemontowane i przewiezione do
warsztatu. W sytuacji remontu drzwi prowadzących do pokoju pracy,
należy zamontować na czas remontu stolarkę zastępczą.

Zakres remontu

Wymiana drzwi szt. 36 to drzwi uszkodzone które należy wymienić wykonując nowe
W tym celu należy zdemontować drzwi i ościeżnicę i przetransportować do warsztatu.
Na czas remontu osadzić drzwi zastępcze.
W drzwiach nowych należy wzmocnić złącza stolarskie w narożach, nośność
charakterystyczna złączy w narożach ram drzwiowych nie mniejsza niż 700 N.
Powierzchnię drewna wykończyć na gładko, uzupełnić detale i elementy profilowane.
Malować farbą podkładową i dwukrotnie tiksotropową farbą alkidową półpołysk, w
kolorze białym - o odcieniu białym lub brązowym zgodnie ze stanem istniejącym drzwi
Osadzenie zawiasów nowych i ew. wzmocnienia.
Wymienić zamki, klamki i szyldziki mosiężne nowe wg wzorów istniejących lat 90.
Z uwagi na stosunkowo duży ciężar klamek mosiężnych - zamki o wzmocnionej sprężynie
montowane będą podklamkowo.

Przed zamontowaniem nowych ościeżnic i drzwi należy wykonać:

- uzupełnić ewentualne braki tynku , powstałe podczas usuwania ościeżnic

-wymalować uszkodzone ściany na kolor biały
-zamontować nowe profilowane listwy przyścienne
- zamontować progi drzwiowe

- numery pokoi zostaną w tych miejscach gdzie są dobrze widoczne, nowe będą
nawiązywały do wzoru z lat 50 –tych i takie jakie są już w drzwiach istniejących
- kolorystyka drzwi wymienianych zostanie zachowana ta sama farb, bejcy, czy
lakieru przywrócona kolorystyka z lat 50, jezeli spod farby nawierzchniowej
istniejącej jest inny kolor należy przywrócić kolor drzwi z lat 50.
-należy usunąć wygłuszenie drzwi, które będą wymieniane lub remontowane
-wymiana zamków z klamkami i szyldami mosiężnymi na nowe (komplet)nawiązując
formą do obecnych. Obecne są z lat 90-tych gdyż poprzednie nie nadawały się do
użytku
-wszystkie malowania wykonać koniecznie metoda tradycyjną nie dopuszcza się
malowania natryskowego

Wszystkie nowe elementy wykonać na wzór starych.
Wszystkie elementy zabezpieczyć farbą do drewna przed montażem , w odpowiednim
kolorze (biały, brązowy).
Ewentualne powstałe uszkodzenia w trakcie montażu , lub ubytki powstałe na skutek
montażu, usunąć po zamontowaniu wszystkich elementów.
UWAGA

● Na wymianę drzwi i ościeżnic należy użyć przesuszone drewno sosnowe, bezsękowe. Do
klejenia stosować klej, wodoodporny przeznaczony do drewna, spełniający wymagania
wytrzymałościowe określone dla klasy trwałości D4 wg PN-EN 204.
● Wykonać nowe drzwi z drewna sosnowego klejonego o wymiarach wg istniejących
oryginalnych.
● Przed rozpoczęciem malowania surowych drewnianych drzwi należy prawidłowo
przygotować ich powierzchnię. Pierwszym wymaganym krokiem jest przeszlifowanie ich
cienko ziarnistym papierem ściernym (np. o gramaturze 200). Przed tą czynnością zwilżyć
podłoże bardzo delikatnie mokrą gąbką lub wilgotną ściereczką. Dzięki temu podniosą się
włókna drewna, które będzie można łatwiej i dokładniej usunąć. Gdy powierzchnia jest sucha
i czysta można przystąpić do malowania. Aby wyeliminować ewentualne zacieki najlepiej jest
ustawić skrzydło w pozycji poziomej. Celem uniknięcia dwukrotnego nałożenia bejcy w tym
samym czasie lub uzyskania niejednolitego odcienia należy wykonać bejcowania najpierw
ramiaków poziomych a później pionowych.
Każda warstwa powinna być bardzo dokładnie roztarta i możliwie jak najcieńsza. Aby
uniknąć późniejszego złuszczania się farby, kolejną powłokę trzeba nanieść po upływie
określonego czasu. Dla uzyskania lepszego efektu dekoracyjnego, dobrze jest poprzednią
warstwę ponownie przeszlifować drobnoziarnistym papierem ściernym i usunąć pył.
• Powierzchnię drewna wykończyć na gładko, uzupełnić detale i elementy profilowane.
• Wymiana zawiasów na mosiężne , identyczne jak w stolarce oryginalnej.

Prace należy wykonywać w sposób szczególny i ostrożny , budynek jest w strefie
zabytkowej i jest wpisany do rejestru zabytków. Podczas wykonywania prac budynek będzie
czynny . Dlatego też należy wykonać harmonogram wymiany drzwi.

 INFORMACJA
 DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY
 ZDROWIA

NAZWA OBIEKTU Projekt wymiany stolarki drzwiowej (części)
BUDOWLANEGO : 36 sztuk, w budynku Instytutu Historii PAN

w Warszawie , Rynek Starego Miasta 29/31.

INFORMACJA DOTYCZY:

 Projektu budowlanego

ADRES OBIEKTU: Instytut Historii PAN w Warszawie ,

Rynek Starego Miasta 29/31
00-272 Warszawa

i.

ADRES INWESTORA: Instytut Historii PAN w Warszawie ,

Rynek Starego Miasta 29/31
00-272 Warszawa

IMIĘ I NAZWISKO
PROJEKTANTA: mgr inż. arch. Tomasz Gajewski

ADRES PROJEKTANTA: ul. Lotników
 96-500 Sochaczew

INFORMACJA
DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY

ZDROWIA

CZĘŚĆ OPISOWA

1. ZAKRES ROBÓT DLA CAŁEGO ZAMIERZENIA BUDOWLANEGO ORAZ

KOLEJNOŚĆ REALIZACJI POSZCZEGÓLNYCH OBIEKTÓW:

Przedmiotem w przedmiotowym budynku jest wymiana częściowa stolarki drzwiowej
wewnętrznej.
Sposób demontażu drzwi przeznaczonych do wymiany:
- zabezpieczyć podłogę przed uszkodzeniem i zabrudzeniem
- zdemontować listwy przyścienne
- zdemontować skrzydła drzwiowe
- zdemontować ościeżnice
- uzupełnić ewentualne braki tynku , powstałe podczas usuwania ościeżnic
- zamontować nowe ościeżnice
- zamontować skrzydła drzwiowe

2. WYKAZ ISTNIEJĄCYCH OBIEKTÓW BUDOWLANYCH:

Nie dotyczy – prace remontowe w istniejącym budynku.

3. WSKAZANIE ELEMENTÓW ZAGOSPODAROWANIA DZIAŁKI

LUB TERENU, KTÓRE MOGĄ STWARZAĆ ZAGROŻENIE
BEZPIECZEŃSTWA I ZDROWIA LUDZI.

Nie będą występowały elementy zagospodarowania terenu mogące stwarzać

zagrożenie bezpieczeństwa i zdrowia ludzi.

4. WSKAZANIE DOTYCZĄCE PRZEWIDYWANYCH ZAGROŻEŃ

WYSTĘPUJĄCYCH PODCZAS REALIZACJI ROBÓT BUDOWLANYCH:

Podczas realizacji robót budowlanych nie będą występowały zagrożenia bezpieczeństwa
i zdrowia ludzi związane z robotami na rusztowaniach .
Prace wykonywać zgodnie z zasadami BHP.

5. WSKAZANIE SPOSOBU PROWADZENIA INSTRUKTAŻU PRACOWNIKÓW

PRZED PRZESTĄPIENIEM DO REALIZACJI ROBÓT SZCZEGÓLNIE
NIEBEZPIECZNYCH:

Przed przystąpieniem do robót , każdy pracownik powinien być przeszkolony pod względem
bezpieczeństwa i higieny pracy i p.poż. oraz powinien mieć odpowiednie przygotowanie
zawodowe. Przeszkolenie pracowników na budowie winno być potwierdzone wpisem do
dziennika budowy.
Bezpośredni wykonawca powinien być przeszkolony pod względem bezpieczeństwa i higieny
pracy na budowie i mieć odpowiedni dokument ze szkolenia.

6. WSKAZANIE ŚRODKÓW TECHNICZNYCH I ORGANIZACYJNYCH ,

ZAPOBIEGAJĄCYCH NIEBEZPIECZEŃSTWOM WYNIKAJĄCYM
Z WYKONYWANIA ROBÓT BUDOWLANYCH W STREFACH SZCZEGÓLNEGO
ZAGROŻENIA ZDROWIA LUB W ICH SĄSIEDZTWIE:

Poinformować pracowników, że w przypadku wystąpienia komplikacji , bądź niezgodności
założonych parametrów w dokumentacji z warunkami budowy skontaktować się natychmiast
z kierownikiem budowy i projektantem .

Data: marzec 2015

DOKUMENTACJA FOTOGRAFICZNA

ilustrująca charakterystyczne fragmenty stolarki.

I piętro

Drzwi do łazienki WC od strony wewnętrznej

 Wejście do pok 13,14 z kl schodowej

Drzwi do wc od strony zewnętrznej

Drzwi podwójne brązowe pokój 16

Drzwi z budynku 29-31 przy pok. 16

Parter

Drzwi do biblioteki

II piętro

Opaska przy drzwiach do pok. 21

Drzwi podwójne brązowe – przejście z bud 29 do 31 przy sali

Drzwi do Sali 28

 III piętro

Drzwi pojedyncze z szybą do pok. 35

Drzwi pojedyncze brązowe -wejście z kl. schodowej

IV piętro

Drzwi do łazienek białe pojedyncze

	DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY
	ZDROWIA
	i.

	DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY
	ZDROWIA
	CZĘŚĆ OPISOWA

