

KONSERWACJA I NAPRAWA

OBIEKTÓW ZABYTKOWYCH

70-100 Szczecin, ul. Gen. Dąbrowskiego 28-31

ETAP / BRANŻA: KONSERWACJA	DATA: SZCZECIN, VI. 2009	TECZKA: 1	TOM: 1
-------------------------------	-----------------------------	-----------	--------

NAZWA PROJEKTU

SONDAŻOWE BADANIA KOLORYSTYKI ELEWACJI BUDYNKU

ADMINISTRACYJNEGO SZCZECIN ul Czesława 9.

REJESTR ZABYTKÓW

A-1289 z dnia 17.07.1995r

ADRES / DZIAŁKA

71 – 504 SZCZECIN, ul. Czesława 9

działka nr 23/6 obręb 18 Szczecin Śródmieście

INWESTOR

MIEJSKI ZAKŁAD OBSŁUGI GOSPODARCZE ZAKŁAD BUDŻETOWY

71 – 504 SZCZECIN, ul. Czesława 9

KONSERWACJA ZABYTKÓW

OPRACOWANIE:

mgr EWA PALACZ

OŚWIADCZENIE

W trybie art. 20 pkt. 4 Ustawy Prawo Budowlane z dnia 7 lipca 1994r. z późniejszymi zmianami Niniejszym oświadczam, że w/w dokumentacja, jest opracowana zgodnie z obowiązującymi na dzień jej wykonania przepisami oraz zasadami wiedzy technicznej

SPIS TREŚCI

1. Przedmiot, podstawa opracowania i informacje ogólne	str. 2
1.1. Przedmiot opracowania	str. 2
1.2. Podstawa opracowania	str. 2
1.3. Dane inwestora	str. 2
1.4. Lokalizacja inwestycji	str. 2
1.5. Opracowanie	str.
2	
2. Zakres prac	str. 2
3. Opis obiektu	str. 2
4. Stan zachowania obiektu	str. 4
5. Opis odkrywek	str. 4
6. Wnioski i założenia konserwatorskie	str. 10

1. PRZEDMIOT, PODSTAWA OPRACOWANIA I INFORMACJE OGÓLNE

1.1. Przedmiot opracowania

Opracowanie obejmuje sondażowe badanie kolorystyki elewacji BUDYNKU ADMINISTRACYJNEGO Zlokalizowanego w Szczecinie przy ul. Czesława 9.

Budynek wpisany do rejestru zabytków pod nr A 1289 z dnia 17.VII,1995.

1.2. Podstawa opracowania

1. Zlecenie inwestora

1.3. Dane inwestora

MIEJSKI ZAKŁAD OBSŁUGI GOSPODARCZE ZAKŁAD BUDŻETOWY,

71 – 504 SZCZECIN, ul. Czesława 9

1.4. Lokalizacja inwestycji

71 – 504 SZCZECIN, ul. Czesława 9

1.5. Opracowanie

KONSERWACJA ZABYTKÓW

mgr Ewa Palacz

2. ZAKRES PRAC

Badaniami odkrywkowymi objęto wszystkie elementy tynkowane elewacji oraz spoinę z elementów ceglanych budynku Miejskiego Zakładu Obsług Gospodarczych Zakład Budżetowy wpisanego do rejestru zabytków. Badania przeprowadzono na ścianach elewacyjnych, sztukateriach, stolarni okiennej i wszystkich elementach mogących pokazać pierwotny zabytkowy charakter budynku.

3. OPIS OBIEKTU¹

Analizowany budynek usytuowany w lewobrzeżnej części miasta, na końcu ulicy Czesława. Działka ogrodzona, od strony ulicy zamknięta bramą wraz z budynkiem portierni. Obiekt zlokalizowany w głębi działki, z przodu dziedziniec pełniący funkcje parkingu. Budynek założony na planie litery „U”. Obiekt posadowiony na wysokim cokole, posiada 3-kondygnacje, z mezzaninem i attyką kryjącą wielospadowy dach. Kompozycja bryły symetryczna.

Elewacja frontowa 9-ociowa, 3-kondygnacyjna z czwartą kondygnacją mezzanina. Pięć środkowych osi elewacji frontowej, zajmuje 2-kondygnacyjny ryzalit, po obu jego stronach nieco płytsze ryzality boczne - dwuosiowe. Całą elewacją obiegu wysoki, tynkowany cokół, zwieńczony profilowanym gzymsem. Dolna kondygnacja ryzalitów bocznych boniowana, pozostałe; kondygnacje opracowane u cegle, z.

¹ Karta ewidencyjna zabytków architektury i budownictwa- mgr Elwira Wolender, lipiec 1995r

tynkowanym detalem w postaci pilastrów, opasek na narożnikach, opasek okiennych oraz romboidalnych guzów (pod oknami ryzalitu środkowego). Pilastry I kondygnacji ryzalitu środkowego w porządku przypominającym dorycki, z roślinnymi festonami na kapitelach. Pilastry II kondygnacji ryzalitów bocznych w porządku jońskim z roślinnymi festonami na kapitelach. W III kondygnacji porządek koryncki. Elewacja horyzontalnie rozczłonkowana profilowanymi gzymsami między kondygnacyjnymi oraz gzymsami parapetowymi, ciągnącymi się przez całą elewację. Bezpośrednio nad partią mezzanina, znajduje się mocno rozprofilowany gzyms wieńczący wsparty na szeregu kroksztynków. Elewacja zwieńczona attyką. Oś środkową ryzalitu środkowego wyznacza otwór wejściowy, zamknięty łukiem półokrągłym, z kluczem ozdobionym męską maską. Otwór wejściowy wiedzie do wąskiego przedsionka z portalem zamkniętym półokrągło. Pozostałe osie I kondygnacji wyznaczone są zbliżonymi do kwadratu otworami okiennymi, frankowanymi pilastrami. Osie drugiej kondygnacji ryzalitu środkowego, wyznaczone są zbliżonymi do kwadratu otworami okiennymi, otoczonymi opaskami. Ryzalit środkowy wieńczy balustrada tarasu trzeciej kondygnacji. Balustrada rozczłonkowana pilastrami, powtarzającymi rytm podziałów w dolnych kondygnacjach. Oś środkową kondygnacji trzeciej, wyznacza okno balkonowe w opasce, zwieńczone profilowanym, trójkątnym naczółkiem. Pozostałe osie rozczłonkowane są prostokątnymi oknami w opaskach, zwieńczonych profilowanymi gzymsami nad każdym oknem. Ryzality boczne elewacji frontowej, rozczłonkowane prostokątnymi oknami, w II i III kondygnacji ujętymi pilastrami, wspierającymi wspólny gzyms.

Elewacja boczna, zach., 6-osiowa, 3-kondygnacyjna z dodatkowej kondygnacja, mezzanina. Elewacja na wysokim, gładko tynkowanym cokole, zwieńczonym gzymsem. Dolna kondygnacja elewacji - w partii pd i ryzalitowej - boniowana. Część pn tynkowana gładko. Elewacja rozczłonkowana profilowanymi gzymsami międzykondygnacyjnymi. II i III kondygnacja rozczłonkowana dodatkowo gzymsami parapetowymi, ciągnącymi się przez całą elewację. II i III kondygnacja opracowaną w cegle, z tynkowanym detalem w postaci opasek na narożnikach oraz opasek wokół otworów okiennych. Bezpośrednio nad partią mezzanina - mocno rozprofilowany gzyms wieńczący, wsparty na kroksztynkach. Elewacja zwieńczona attyką. Osie elewacji wyznaczone prostokątnymi otworami okiennymi otoczonymi opaskami (w skrajnej osi pn otwory zamurowane). Ponad otworami okiennymi gzymsy nadokienne, wspólne dla obu otworów okiennych każdej z kondygnacji. Południowa partia elewacji bez podziałów. Elewacja zryzalitowana 2-osiowo pośrodku. -W partii cokołowej ryzalitu otwór wejściowy do piwnicy. Elewacja boczna, wsch., rozwiązana analogicznie jak elewacja zach., z tą różnicą, że zamiast opasek okiennych, okna II kondygnacji ryzalitu, flankują pilastry w porządku jońskim z roślinnymi festonami, zaś okna III kondygnacji flankują pilastry w porządku korynckim.

Elewacje tylne skrzydeł wsch. i zach. opracowane są w podobny do siebie sposób. I kondygnacja na wysokim cokole, tynkowana, z jednym dużym otworem okiennym na osi środkowej, zwieńczona profilowanym gzymsem. II i III kondygnacja - ceglane, ujęte tynkowanymi opaskami. Na osi środkowej II kondygnacji duży otwór okienny, wsparty na gzymsie parapetowym, ciągnącym się przez całą kondygnację. Otwór okienny otoczony tynkową opaską. W kondygnacji II skrzydła zach. dodatkowe wąskie okienko od strony wsch. Bezpośrednio nad dużym otworem okiennym II kondygnacji - profilowany gzyms międzykondygnacyjny. III kondygnacja opracowana podobnie jak II, z otworem okiennym na osi środkowej, otoczonym tynkową opaską. Kondygnacja zwieńczona gzymsem. Ponad

nim, na osi środkowej, małe okienko mezzanina. Elewacja zwieńczona wspartym na kroksztynkach gzymsem oraz attyką.

Elewacje dziedzińca opracowane gładko w tynku, na wysokim cokole, z kondygnacjami oddzielonymi profilowanymi gzymсами, Elewacje wsch. i zach., rozczłonkowane w trzech kondygnacjach dwoma osiami wąskimi, prostokątnymi

4. STAN ZACHOWANIA OBIEKTU

W chwili obecnej wszystkie elewacje budynku wyglądają nieestetycznie. Całość jest silnie zabrudzona, elementy tynkowane w bardzo złym stanie zachowania wymagają skucia na niekiedy bardzo dużych powierzchniach ze względu na silne spękania i osypywanie, są zmurszałe i odparzone. Występują braki w detalu architektonicznym. Zauważalne jest zakrycie boniowania na portalu wejściowym oraz na pilastrach we wszystkich trzech kondygnacjach.

5. OPIS ODKRYWEK

Fot.1. Elewacja południowa frontowa.

Fot.2. Górny gzyms drewniany z widoczną farbą w kolorze NCS nr S 2010-G50Y

Fot.3. Blenda po stronie zachodniej z widocznymi pierwotnymi przemalowaniami w kolorze NCS nr S 2010-G50Y

Fot.4. Boniowany narożnik w pierwszej warstwie kolor fioletowy w drugiej pierwonty kolor zieleni
NCS nr S 2010-G50Y

Fot.5. Detal architektoniczny z widocznym zabarwieniem NCS nr S 2010-G50Y

Fot.6. Zwornik w postaci maszkarona nad wejściem.

Fot.7. Fragment elewacji opracowany w cegle wyspoinowaną w zaprawie barwionej w masie na kolor NCS nr S 5010 R10B

Fot.8. Fragment tynku z detalu architektonicznego oczyszczony z wierzchnich powłok malarskich, uwidoczniony pierwotny kolor farby NCS nr S 2010-G50Y

Fot.9. Fragment gzymsu oczyszczony z wierzchnich powłok malarskich, uwidoczniony pierwotny kolor farby NCS nr S 2010-G50Y

Fot.10. Fragment pilastra oczyszczony z wierzchnich powłok malarskich, uwidoczniiony pierwotny kolor farby NCS nr S 2010-G50Y

Fot.11. Fragment detalu architektonicznego gipsowego oczyszczzonego z wierzchnich powłok malarskich, uwidoczniiony pierwotny kolor farby NCS nr S 2010-G50Y

Fot.12. Spoina barwiona w masie w kolorze NCS nr S 5010 R10B, pochodząca z elewacji opracowanej w cegle.

6. WNIOSKI I ZAŁOŻENIA KONSERWATORSKIE

Przebadana elewacja wykazuje jednolitą kolorystykę. Tak więc wszystkie elementy tynkowane oraz detale architektoniczne występują w jednym jasnym ciepłym kolorze zieleni NCS **nr S 2010-G50Y**. W trakcie przeprowadzania prac konserwatorsko- remontowych należy przeprowadzić próbę koloru na ścianie do uzgodnienia z konserwatorem technologiem. Spoina pomiędzy ceglami barwiona w masie o ciepłym odcieniu fioleto NCS **nr S 5010 R10B**.

Do renowacyjnego malowania elementów tynkowanych zaleca się użycie farb firmy KEIM ze względu na bardzo dobre parametry techniczne. Produkty spełniają wszystkie normy i produkowane są w oparciu o stare i sprawdzone technologie. W przełożeniu na wzornika kolorów firmy KEIM kolor tynku to **9392**.

Opracowanie

.....
mgr Ewa Palacz