
OPIS TECHNICZNY
do projektu termomodernizacji budynku szkolnego SP 5

opracowanie zawiera Projekt Budowlany docieplenia ścian zewnętrznych od strony podwórza
oraz stropu ostatniej kondygnacji istniejącego budynku szkolnego przy ul. Konarskiego 7 w Przemyślu,
przy jednoczesnym zachowaniu, odczyszczeniu i odnowieniu elewacji frontowej od strony ulicy
Konarskiego.

Projekt budowlany opracowano na podstawie „Audytu energetycznego budynku” dotyczącego
izolacyjności cieplnej przedmiotowego budynku opracowywanego równolegle jako odrębne
opracowanie.

1. STAN ISTNIEJĄCY.
Przedmiotowy budynek zlokalizowany jest w Przemyślu przy ul. Konarskiego 7. Jest to

budynek dwupiętrowy z wysokim parterem częściowo podpiwniczony, nakryty dachem
wielospadowym połączony łącznikiem z salą gimnastyczną która nie podlega termomodernizacji
ponieważ została zrealizowana niedawno i spełnia obecnie obowiązujące normy.

Stolarka drewniana - okna skrzynkowe, jednoszybowe, część wymieniona na PCV. Stan
techniczny okien niewymienionych - zły.

Drzwi wejściowe drewniane i metalowe.
Strop nad ostatnia kondygnacją belkowy – drewniany z polepą ceglaną.
Podstawowe parametry budynku szkoły:

 największa wysokość ściany budynku - 19,80 m
 powierzchnia zabudowy - 854,95 m2

 powierzchnia użytkowa - 1 971,45 m2

 kubatura - 14 823,00 m3

2. ZAKRES PRAC TERMOMODERNIZACYJNYCH I
KONSERWATORSKICH.

Grubość warstw izolacji termicznej na ścianach zewnętrznych (oprócz frontowej)
zaprojektowano w oparciu o wyniki uzyskane w „Audycie Energetycznym” dotyczącym stanu
izolacyjności cieplnej budynku oraz wytycznych konserwatorskich podczas oględzin na obiekcie.

W opracowanym „Audycie Energetycznym” sprawdzono współczynnik sezonowego
zapotrzebowania ciepła na potrzeby centralnego ogrzewania dla stanu przed i po dociepleniu
dobierając grubość warstwy docieplenia tak, aby został spełniony warunek wynikający z
Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002r. wraz z późniejszymi zmianami w
sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie, przy
uwzględnieniu wytycznych konserwatorskich nakazujących zachowanie istniejących detali
architektonicznych elewacji frontowej, która podlegać będzie jedynie odnowieniu. W wyniku
przeprowadzonych obliczeń okazało się, że niemożliwe jest spełnienie tych warunków jedynie przez
docieplenie ścian zewnętrznych. Wobec powyższego zaprojektowano następujący zakres prac
termoizolacyjnych i konserwatorskich:
▪ Docieplenie wszystkich ścian zewnętrznych budynku od strony podwórza w tym ścian szczytowych
warstwą styropianu gr. 10 cm metodą lekką mokrą po uprzednim uzupełnieniu istniejących tynków.
▪ Docieplenie stropodachu warstwą styropianu gr.15 cm.
▪ Wymiana stolarki okiennej na PCV w okleinie białej o fakturze drewnopodobnej– przy zachowaniu
istniejących podziałów zaś od strony podwórza ujednolicenie podziałów wg projektu.
▪ Wymiana stolarki drzwiowej i okiennej metalowej (od strony ulicy Konarskiego) z wykorzystaniem
istniejącej konstrukcji, okuć, krat i pozostałych elementów po ich odczyszczeniu, w drzwiach
wprowadzenie wypełnień drewnianych.
▪ W elewacji od ulicy Konarskiego projektuje się – odczyszczenie – ewentualne uzupełnienie detali
architektonicznych, uszczelnienie spękań zaprawą renowacyjną (pilastrów, gzymsów, opasek
okiennych) następnie ich zagruntowanie środkami hydrofobowymi i pomalowanie zgodnie z

1

zaprojektowaną kolorystyką, odczyszczenie i zaimpregnowanie części ceglanej środkiem
hydrofobowym.
▪ Boniowania oraz cementową podmurówkę oczyścić i uzupełnić, następnie zagruntować środkami
hydrofobowymi i pomalować
▪ Wymiana poszycia dachowego i niektórych elementów konstrukcyjnych. Nowe poszycie – gładka
blacha powlekana w kolorze jasnoszarym.
3. OPIS METODY DOCIEPLENIA ŚCIAN ZEWNĘTRZNYCH BUDYNKU.

W opracowaniu przyjęto wykonanie docieplenia ścian w technologii lekkiej mokrej. Zasady
wykonania prac dociepleniowych tą metodą zawarte zostało w świadectwie Instytutu Techniki
Budowlanej nr 334/96.

MATRIAŁY STOSOWANE DO WYKONAIA DOCIEPLENIA
ŚCIAN ZEWNĘTRZNYCH

3.1.STYROPIAN.
Wymagania dotyczące płyt styropianowych określone są w świadectwie ITB oraz w aktualnej

Polskiej Normie. Płyty styropianowe przed zamontowaniem na ścianie muszą być przynajmniej 2
miesiące sezonowane. Do docieplenia ścian budynku zaleca się stosować styropian większej gęstości
(co najmniej 20 kg/m³).

Do wykonania docieplenia należy stosować płyty styropianowe samogasnące frezowane
odpowiadające następującym wymaganiom (Fs.15F):
▪ wymiary 500x1000 mm,
▪ grubości 100 mm,
▪ struktura styropianu zwarta,
▪ powierzchnia płyt szorstka,
▪ krawędzie płyt proste z ostrymi kantami.

UWAGA:
Używanie styropianu niesezonowanego jest bezwzględnie zabronione, gdyż może być

przyczyna kurczenia się płyt styropianowych przyklejonych do ścian, a w konsekwencji niepożądanych
odkształceń powierzchni elewacji.

Potwierdzeniem faktu sezonowania styropianu jest pisemne oświadczenie dostawcy lub
producenta styropianu przekazane przedstawicielowi Inwestora przed rozpoczęciem prac
dociepleniowych.

3.2.SIATAKA Z WŁÓKNA SZKLANEGO.
Wzmocnieniem warstwy fakturowej docieplenia jest siatka wtopiona w masę klejącą na

styropianie. Stanowi ona osłonę warstwy styropianu , a jednocześnie jest podkładem pod
drobnoziarnisty tynk (akrylowy lub mineralny).

Siatka z włókna szklanego powinna spełniać następujące wymagania:
▪ oczka o wymiarach 4x4 mm lub 3x3 mm,
▪ impregnacja odpowiednią dyspersją z tworzywa sztucznego,
▪ odpowiednia wytrzymałość mechaniczna – siła zrywająca pasek siatki o szerokości 5 cm wzdłuż
 włókien wątku osnowy w stanie klimatyzowanym – nie mniej niż 125 daN,
▪ pozostałe wymagania zgodnie z normą PN-92/P-85010.

3.3.MASA KLEJĄCA.
Powinna to być zaprawa klejąca mrozo i wodo odporna, o dostatecznej wytrzymałości w

zakresie temperatur od -20º do +60º . Zaprawę stosować ściśle według zaleceń producenta podanych na
opakowaniu.

Zaleca się stosowanie masy klejącej stanowiącej elementy wybranego przez Inwestora systemu
dociepleniowego.

2

3.4.ELEWACYJNA MASA TYNKARSKA.
W zależności od przyjętego systemu docieplenia przed przystąpieniem do wykonania tynku

należy w systemach, dla których zostało to przewidziane instrukcją producenta, wykonać na pokrytej
masa klejową warstwie siatki podkład tynkarski (grunt). Stosowany jest on w celu uniknięcia
ewentualnych przebarwień, które mogą wystąpić na warstwie tynku zewnętrznego oraz przyczepności
tynku do podłoża. Ponadto umożliwia on równomierne wysychanie masy tynkarskiej.

Zazwyczaj oferowany jest jako gotowy preparat do zastosowania po uprzednim dokładnym
wymieszaniu.

Przy stosowaniu podkładu należy zwrócić szczególną uwagę na zgodność jego koloru z
projektowanym kolorem warstwy fakturowej.

3.5.ELEMENTY UZUPEŁNIAJĄCE.
Do wykonania zakończeń obróbek wypukłych krawędzi zewnętrznych budynku oraz

wzmocnienia krawędzi otworów wejściowych należy zastosować listwy narożnikowe wykonane z
cienkiej perforowanej blachy aluminiowej o wymiarach 25x25 mm.

Dolne krawędzie docieplenia wzmocnić listwą cokołową wykonaną z blachy aluminiowej o
profilu poprzecznym zetowym lub ceowym i szerokości 8 cm. Mocowanie listew do ściany wykonać
przy pomocy kołków rozporowych.

4. PRACE PRZYGOTOWAWCZE.
Przed przystąpieniem do wykonania docieplenia ścian należy przygotować podłoże, do którego

będą przyklejane płyty styropianowe. Podłoże, na którym ma być przyklejony styropian, powinno być
mocne, czyste i równe. Wytrzymałość warstwy wierzchniej powinna być zbadana przez naklejenie na
płaszczyzny ścian odpowiednich próbek styropianu – do próby na oderwanie zgodnie z wymaganiami
odpowiedniego Świadectwa ITB. Istniejącą powierzchnię należy zmyć mechanicznie i zagruntować.
Spękania i odspojenia tynku ścian należy skuć, a powierzchnie ściany wyrównać warstwą zaprawy
klejącej. Przy większych płaszczyznach wykonać tynki uzupełniające cementowo-wapienne.

4.1.KWALIFIKACJE PRACOWNIKÓW.
Roboty związane z ociepleniem ścian metodą „lekką mokrą” wymagają nadzoru kierowniczego

osoby posiadającej uprawnienia budowlane w zakresie kierowania robotami budowlanymi. Prace
fizyczne kwalifikowane jako klejenie styropianu i siatki z włókna szklanego oraz wykonanie faktury
elewacyjnej należy powierzyć osobom z kwalifikacją tynkarza. Całość załogi powinna być
przeszkolona w zakresie zasad i wymagań technologicznych robót dociepleniowych budynków metodą
„lekką mokrą”, a w szczególności w technologii przyjętej do realizacji.

4.2.SPRAWDZENIE PRZYGOTOWANIA ŚCIAN ZEWNĘTRZNYCH.
Przed przystąpieniem do wykonania docieplenia należy dokonać demontażu przeszkadzających

i nieumożliwiających wykonanie prac dociepleniowych obróbek blacharskich. Dotyczy to ścianek
attyki, podokienników, jak również rur spustowych. Demontaż rynien nie jest konieczny, gdyż warstwa
docieplenia dochodzi do spodu gzymsu podrynnowego. Ponieważ przewiduje się docieplenie od spodu
gzymsu możliwa jest konieczność przedłużenia pasa podrynnowego. Parapety podokienne należy
zdemontować w całości. Demontażu obróbek dokonywać jedynie w obrębie wykonywanego ocieplenia
ścian. Ograniczony to zakres szkód mogących powstać w trakcie ewentualnych opadów
atmosferycznych. Równocześnie ze ścian budynku należy usunąć tablice informacyjne oraz haki
mocujące zwody pionowe instalacji odgromowej.
4.3.OCZYSZCZENIE POWIERZCHNI ŚCIAN.

Powierzchnię ścian wykonaną z tynku cementowo-wapiennego nakrapianego należy
oczyszczać bieżącą wodą (silnym strumieniem czystej wody) w celu usunięcia kurzu i pyłu. W
miejscach występowania mchu (szczególnie od strony północnej) wyczyścić szczotkami stalowymi i

3

zabezpieczyć środkami grzybobójczymi. Sprawdzić przyczepność tynku do ścian. Miejsca spękań i
odparzeń uzupełnić.
4.4.LIKWIDACJA UBYTKÓW.

W przypadku spękań tynku zewnętrznego należy je wykuć jako bruzdy i uzupełnić zaprawą
renowacyjną. Niewielkie ubytki tynku uzupełnić zaprawą klejową. Przy dużych ubytkach wykonać
tynki uzupełniające zaprawą cementowo-wapienna z dodatkiem około 4% polioctanu winylowego. W
przypadku stwierdzenia odstawania tynku od ściany nośnej miejsca te należy skuć i uzupełnić tynkiem
cementowo-wapiennym zachowując jednolitą powierzchnię ściany.

4.5.SPRAWDZENIE PRZYGOTOWANIA POWIERZCHNI ŚCIAN.
Przed przystąpieniem do ocieplenia ściany metodą „lekką mokrą” należy sprawdzić stan jej

powierzchni poprzez wykonanie tzw. próby przyklejania styropianu. W różnych miejscach ściany
należy przykleić próbki styropianu o wymiarach 10x10 cm w ilości od 8 do 10 sztuk. Masę klejącą
należy nałożyć na całej powierzchni próbki styropianu warstwą o gr. Około 10 mm, a następnie
przyłożyć i docisnąć próbki do uprzednio przygotowanej ściany budynku. Po około 48 godzinach
należy wykonać próbę ręcznego odrywania styropianu. Wytrzymałość podłoża i przyczepność kleju
jest wystarczająca, gdy styropian ulegnie rozerwaniu. Jeżeli próbka oderwie się od powierzchni ściany
wraz z warstwą klejącą, oznacza to, że podłoże nie zostało prawidłowo oczyszczone lub, że wierzchnia
warstwa nie ma wystarczającej wytrzymałości. W takim przypadku należy ponownie oczyścić
powierzchnię ściany i powtórzyć próbę. Jeśli rozerwanie nastąpi w warstwie kleju, oznacza to, że
charakteryzuje się on zbyt niską wytrzymałością i takiej masy klejowej nie należy stosować.

4.6.WARUNKI ATMOSFERYCZNE.

Roboty dociepleniowe można prowadzić:
▪ przy bezdeszczowej pogodzie,
▪ przy temperaturach powyżej +5º C i poniżej +25º C,
▪ przy bezpośrednim działaniu słońca.

Bezpośrednie działanie słońca lub temperatura powyżej + 25º C może powodować zbyt szybkie
odparowywanie wody z zaprawy klejowej lub tynkarskiej.

4.7.PRZYGOTOWANIE MASY KLEJĄCEJ.
Zaprawa klejąca dostarczana jest zazwyczaj w postaci suchej mieszanki, do której należy

bezpośrednio przed użyciem dodać dla uzyskania konsystencji szpachlówki wody w ilości około 25 %,
stosując do tego celu wiertarkę wolnoobrotową (400-500 obrotów/min)z końcówka mieszającą typu
koszyczkowego. Przygotowana w ten sposób masa klejąca powinna być wykorzystana w ciągu 30-45
mni. Czas przydatności do użycia wynosi około jednej godziny i zależny jest od temperatury i
wilgotności otoczenia. W czasie, gdy spoiwo nie jest używane, pojemnik powinien być szczelnie
zamknięty. Dokładna instrukcja przygotowania spoiwa powinna być dostarczona przez dystrybutora
lub producenta materiałów dociepleniowych.

4.8.PRZYKLEJENIE PŁYT STYROPIANOWYCH.
Przyklejenie płyt styropianowych należy rozpocząć od dołu ściany budynku, przesuwając się ku

górze. Płyty styropianowe powinny mieć wymiar nie większy niż 500x1000 mm. Przyklejanie należy
wykonać na mijankę dłuższą krawędzią w poziomie. Dla miejsc szczególnych płyty należy przycinać
na wymiar. Przed przyklejeniem płyt styropianowych do podłoża należy wyrównać ich krawędzie przy
użyciu pacy wyłożonej papierem ściernym, tak aby po naklejeniu na ścianę styki płyty były równe.
Masę klejąca nakładać należy na obrzeżach dookoła płyty pasami o szerokości 3-5 cm i gr. 4 cm oraz
na powierzchni wewnętrznej plackami o średnicy około12 cm i gr. 4 cm w ilości 6-8 sztuk. Spoiwo nie
powinno być nakładane na powierzchnie czołowe płyt styropianowych. Na płytach o mniejszych
wymiarach należy nałożyć odpowiednio mniej placków. Pokryte zaprawa klejącą płyty należy

4

natychmiast przyłożyć do podłoża w odległości około 12 cm od pionowego boku sąsiedniej płyty,
docisnąć do podłoża i dosunąć do sąsiedniej płyty tak, by nie powstała między nimi szczelina. Całą
powierzchnię przyklejonej płyty należy docisnąć pacą tak, by równomiernie przylegała do podłoża.
Niedopuszczalne są szczeliny między płytami większe niż 2 mm, oraz nierówności na powierzchni
styropianu większe niż 3 mm. W przypadku występowania nierówności większych niż 3 mm należy je
zeszlifować lub ściąć. Nie dopuszcza się wypełnienia szczeliny między płytami styropianowymi oraz
wyrównywania nierówności na powierzchni styropianu zaprawą klejącą.

4.9.PRZYKLEJENIE SIATKI Z WŁÓKNA SZKLANEGO.
Siatkę z włókna szklanego przykleja się tym samym spoiwem (zaprawą klejową), którym

przykleja się płyty styropianowe do podłoża. Do klejenia siatki można przystąpić dopiero po
ostatecznym stwardnieniu spoiwa, czyli około 3 dniach od zakończenia przyklejania płyt
styropianowych. Należy również osadzić wsporniki kotwiące zwody pionowe instalacji odgromowej
oraz haki rur spustowych.

Masę klejąca nakłada się najpierw cienką warstwę o gr. około 2 mm na wcześniej przyklejone
płyty styropianowe za pomocą szpachli oraz pacy metalowej nierdzewnej, rozpoczynając od góry
ściany, pasami pionowymi o szerokości takiej, by zapewnić całkowite wciśnięcie siatki w masę
klejącą. Następnie na powierzchnię przyklejonej siatki nanosi się drugą warstwę spoiwa o gr. około 1
mm w celu całkowitego przykrycia siatki. Przy nakładaniu tej warstwy należy całą powierzchnie
dokładnie wyrównać przez zatarcie. W miejscach niedokładnego wtopienia siatki masą klejącą należy
dodatkowo nanieść warstwę spoiwa i zatrzeć pacą uzupełniając braki otulenia pamiętając o zasadzie
„mokre na mokre” czyli uzupełnieniu ubytków lub braków zaprawy klejącej na nie wyschnięte
podłoże- podkład. Grubość warstwy klejącej przy pojedynczej siatce powinna wynosić nie mniej niż 3
mm i nie więcej niż 6 mm. Nakładanie spoiwa na styropian oraz przyklejanie siatki i zacieranie
wyciskanej masy należy prowadzić równocześnie. Staranne wciśnięcie siatki w masę klejącą i pokrycie
jej tą samą masą na całej powierzchni warunkuje dobrą przyczepność później wykonanej zaprawy
tynkarskiej z cienko powłokowej masy tynkarskiej. Naklejona siatka nie powinna wykazywać
sfałdowań i powinna być równomiernie napięta. Zakłady (zarówno pionowe jaki poziome) szerokości
nie mniejszej niż 10 cm.

W pobliżu opasek otworów okiennych i drzwiowych oraz pilastrów i gzymsów szerokość siatki
powinna być tak dobrana, by umożliwiła wyklejenie ościeży tych elementów na całej ich głębokości.
Wszystkie narożniki otworów okiennych i drzwiowych w płaszczyźnie ściany powinny być
wzmocnione przez naklejenie bezpośrednio na styropianie kawałków siatki o wymiarach minimum
25x35 cm pod kątem 45º do krawędzi okien. Narożniki budynku muszą być wyklejone siatką w ten
sposób, by siatka z włókna szklanego jednej ściany zachodziła na drugą ścianę pasem o szerokości co
najmniej 25 cm. Niedopuszczalne jest przycięcie siatki na krawędziach naroży budynku. Wszystkie
naroża ścian w poziomie parteru powinny być wzmocnione aluminiowymi profilami narożnymi
mocowanymi w świeżej masie klejącej na pierwszej siatce z włókna szklanego.

Świadectwo ITB zaleca w poziomie parteru stosować dwie warstwy siatki z włókna szklanego
ze względu na możliwość wystąpienia uszkodzeń mechanicznych. Zaprojektowano zastosowanie
dwóch warstw siatki na ścianach prefabrykowanych do wysokości 1,5 m licząc od ich dolnej krawędzi
nad cokołem wykonanym z kamienia sztucznego do wysokości krawędzi okien parteru. Dwie warstwy
siatki zaprojektowano ponadto na docieplonych ścianach wejść do budynku szkoły. Jeżeli w wyniku
między etapowego przeglądu wykonywanych prac zostanie stwierdzone, że siatkę niewłaściwie
zatopiono w warstwie klejowej (na powierzchni kleju widoczny jest splot siatki), miejsca te należy
ponownie dodatkowo zaszpachlować warstwą tej samej zaprawy klejowej. O trwałości docieplenia , a
szczególnie warstwy fakturowej – elewacyjnej decyduje jakość wykonania warstwy zbrojeniowej
odpowiedzialnej zarówno za osłonę izolacji termicznej, jak również mającej znaczący wpływ na
trwałość warstwy powłoki tynku akrylowego.

Po upływie 1-4 dni, zależnie od zewnętrznych warunków atmosferycznych, od wtopienia siatki
w zaprawę klejową w celu zapewnienia właściwej jakości podłoża płaszczyznę ściany należy
przeszlifować papierem ściernym.

5

4.10.WYKONANIE WYPRAWY ELEWACYJNEJ. Wyprawę elewacyjną – warstwę
powłokowego tynku można wykonać nie wcześniej niż 3 dni od ostatecznego zakończenia
przyklejenia siatki. Nakładanie masy tynkarskiej można wykonywać w następujących warunkach:

▪ temperatura od +5º do +25º,
▪ pogoda bez opadów i silnego wiatru,
▪ ściana nie może być mocno nasłoneczniona.

Nieprzestrzeganie tych zaleceń może spowodować osłabienie przyczepności masy elewacyjnej
do podłoża i powstanie spękań powłoki tynkarskiej.

W celu uniknięcia różnic odcieni warstwy elewacyjnej na ścianie, zaleca się stosowanie
wyprawy z jednej dostawy, bez przerw technologicznych na jednym kolorze. Przerwy można wykonać
jedynie na łączeniu poszczególnych kolorów lub na krawędziach ściany.

Na płaszczyźnie cienko-powłokowej wyprawy z masy akrylowej widoczne będą wszelkie
nierówności podłoża, wystające włókna lub sfalowanie siatki, nierówności zatarcia masy oraz
nierówności płaszczyzny styropianu (poszczególnych płyt jak i całej płaszczyzny ściany).

Nakładanie i zacieranie tynku wykonuje się ręcznie, przy użyciu narzędzi ze stali nierdzewnej
lub PCV. Grubość warstwy powłoki tynkarskiej nie może przekroczyć grubości pojedynczego ziarna
kruszywa. Wygląd faktury powłoki elewacyjnej uzależniony jest od sposobu i kierunku zacierania
masy. W celu prawidłowego wykonania płaszczyzny tynku każda następna partia zaprawy winna być
układana na wcześniej wykonaną, jeszcze mokrą część tynku. Nieprzestrzeganie tej zasady spowoduje
powstanie trwałych śladów w miejscu niewłaściwie wykonanego łączenia powłoki tynkarskiej. Aby
uniknąć, lub znacząco ograniczyć powstanie śladów łączenia tzw. Zimnych łączeń, należy tak
rozplanować prace, aby łatwo było zakończyć określony etap prac np. Na liniach gzymsów, okien, rur
spustowych, itp.

5. ODBIÓR ROBÓT.

Odbioru robót powinien dokonać inspektor nadzoru inwestorskiego zgodnie z obowiązującymi
przepisami i zasadami odbioru robót budowlanych.

Przewiduje się dokonywanie odbioru etapami:
ETAP I – Odbiory częściowe:
▪ przygotowanie powierzchni ścian (uzupełnienie tynku, oczyszczenie z kurzu i mchu, likwidacja
zarysowań),
▪ przyklejenie płyt styropianowych,
▪wykonanie warstwy ochronnej z siatki z włókna szklanego; podwójna siatka w parterze, dozbrojenie
narożników,
▪wykonanie warstwy elewacyjnej.

ETAP II – Odbiór końcowy.
Po zakończeniu wszystkich prac, polegający na sprawdzeniu zgodności wykonanego

docieplenia z Projektem Technicznym oraz Przedmiarem Robót.

UWAGA:
Wszystkie etapy robót na docieplonych ścianach należy odbierać kolejno na poszczególnych

ścianach.

6

6. TERMOM0DERNIZACJA STROPU NAD OSTATNIĄ
KONDYGNACJĄ ORAZ ISTNIEJĄCYCH KOMINÓW.

W pierwszej kolejności należy usunąć istniejącą polepę oraz glinobitkę, następnie należy
sprawdzić deskowanie na stropie belkowym i uzupełnić ewentualne ubytki.

Jako warstwę termiczną projektuje się 15 cm styropianu, następnie należy zastosować folię
budowlaną i jako warstwę dociskową wylewkę cementową 4 cm. Kominy docieplić 2 cm styropianu i
wykończyć tynkiem akrylowym w kolorze jak w projekcie kolorystyki nb

7. WYMIANA POSZYCIA DACHOWEGO, INSTALACJI
ODGROMOWEJ.

Projektuje się wymianę istniejącego poszycia dachowego z blachy ocynkowanej na płaską
blachę powlekaną w kolorze jasnoszarym. Po zdjęciu istniejącego poszycia należy skontrolować stan
techniczny poszczególnych elementów więźby dachowej i ewentualnie wymienić elementy
uszkodzone. Zamontować wyłazy dachowe. Po wykonaniu nowego poszycia wymienić instalację
odgromową śladem instalacji istniejącej.

7

