

GRC
Beton

Ideal GRC...

...all you need set in concrete

We build complete facades with GRC

DESCRIPTION OF OUR POSSIBILITIES:

GRC Beton Poland produces all GRC methods:

- pured / premix
- spray cast
- spray method
- mesh
- and combined

We can produce all GRC strength

CLASSES: 18, 10, 8.

We also produce prefabricated concrete and steel reinforced, both architectural and industrial, with any surface finish, and in any color scheme.

From the very beginning of our existence, we have developed GRC and SCC technologies by searching for new chemical mixtures and reinforcement variants.

We also design and produce molds for our projects.

RANGE OF ACTIVITIES:

1. designing complete façades with substructure,
2. producing GRC and ordinary concrete components,
3. supplying complete constructions with fastening elements,
4. installing complete façades on objects.

ADDITIONAL INFORMATIONS:

Our company has two production sites near Krakow where we can produce components for different projects at the same time. Our production capacity reaches a few thousand m², and several thousand items per month.

For the production of GRC / concrete mix we use a fully automated machine system.

All the production materials are warehoused under roof what provides better quality conditions than the traditional model of prefabrication.

Production sites located outside the agglomeration center allow us to introduce more competitive prices.

GRC BETON POLAND

Last year, in October, we moved our factory to the new location - 2,500 m² heated production hall, which allows us to advance the development of GRC technology, and also produce up to 1,200 – 2,800 m² (flat 1.5 to 2.5 m²) GRC claddings per month. Located outside a major center agglomeration allows us to use more competitive prices.

We have warehouses all production materials “under roof” and 4 silos with a capacity of over 220 tons, which gives greater assurance of quality than the traditional model of prefabrication.

Since 2014 we have ISO 9001:2008; ISO 14001:2004; OHSAS 18001:2007 certification of our quality control system, ac. GRCA guidelines.

Below is a list of ventilated facades on the execution, built on the basis of our support structure (GS-system) and GRC cladding concrete, so flat and dimensional (3D) and architectural precast concrete.

NOW PERFORMED

London, Bond Street station and Paddington Street station

a. Production combines precast elements / GRC elements with exposed aggregate, with sub construction (stainless steel)

Range: 9,500 GRC elements, façade area: 5,540 m², 370 types

Investor: Crossrail Limited, 25 Canada Square, Canary Wharf, London, E14 5LQ

Customer: Lindner Group, Bahnhofstrasse 29, 94424 Arnstorf, Germany

NOW PERFORMED

Kraków, “Serenada” MALL

- a. Production project
- b. Façade project
- c. Production combines precast elements:
GRC elements with stainless steel reinforcement
- d. Production stainless steel sub construction
- e. Installation on site

Range: 128.000 GRC elements in 3.056 panels, façade area: 19.330 m², 900 types

Investor: Serenada Sp. z o.o., ul. Puławska 427, 02-801 Warszawa

Customer: R D Bud Sp. z o.o., ul. Ryżowa 33b, 02-495 Warszawa

COMPLETED

Hall baskets - office building in the Old Town center in Warsaw

- a. Project precast elements
- b. Project sub construction (stainless steel)
- c. Production combines precast elements / GRC elements with exposed aggregate

Range: 1,950 precast / GRC elements, façade area: 5,040 m², 119 types

Investor: Griffin Real Estate, Jana Christiana Szucha Alley 6, 00-582 Warsaw

Customer: ERBUD S.A., Puławska Street 300A, 02-819 Warsaw

COMPLETED

International Conference Centre in Katowice: design and complete execution of

- a. Ventilated facades
- b. Acoustic claddings
- c. Landscaping elements (stairs, curbs, sills, etc.)

Range: approx. 9,400 pieces

Client: City of Katowice

Purchaser: Warbud S.A., Jerozolimskie Alley 162A, 02-342 Warszawa

COMPLETED

Lower Silesia Route diametrical - tunnel in the center of Gliwice, complete façade

- a. Design of precast elements
- b. Design of sub construction (stainless steel)
- c. Production GRC elements
- d. Installation complete façade

Area: 8,070 m²

Investor: Gliwice city

Customer: Bilfinger Infrastructure S.A., Domaniewska 50A, 02-672 Warsaw

COMPLETED

London, Farringdon Station, GFRC and precast panels (PES Structural Components, Plenum Soffit, Precast Plank)

- a. Project precast elements / panels
- b. Production precast elements / panels

Range: 1,711 elements, 6 types

Investor: Crossrail Limited, 25 Canada Square, Canary Wharf, London, E14 5LQ

Customer: Lindner Isoliertechnik & Industrieservice GmbH

COMPLETED

Łódź “Upper Route”: design and complete constr. of the façade (diaphragm walls) for GRC

- a. Production of GRC Panels, and aluminum sub construction
- b. Project execution / workshop
- c. Complete incorporation

Area: 5,800 m²

Investor: Łódź city

Customer: Bridge Construction Companies “Mosty - Łódź” S.A.
Bratysławska Street 52, 94-112 Łódź

COMPLETED

Children's Memorial Health Institute : design and complete constr. of the façade 3D for GRC panels

- a. Production of precast concrete and GRC and stainless steel sub construction
- b. Project execution / workshop
- c. Complete incorporation, to: ventilated facades, flat and 3D
- d. Concrete elements with children drawings, two-tone

Range: 114 different types of prefabricated elements

Investor: Warsaw Hospital for Children

Customer: Warbud S.A., Jerozolimskie Alley 162A, 02-342 Warsaw

COMPLETED

Developing complex of ski stations in Białka Tatrzańska

a. Production of GRC panels, to: Ventilated facades on objects of utility

Area: Approximately 540 m²

Investor: Lower Cable Train Station "Remiaszów" - Kotelnica in Białka Tatrzańska

Customer: Stramont Sp. z o.o., Szara Street 14/38, 00-420 Warsaw

Contact

Headquarter:

30-039 Kraków, ul. Pomorska 8/4
T.: + 48 12 444 6825, M.: + 48 722 300 500
E.: projects@GRCbeton.com,
I.: www.GRCbeton.com

Manufacturing plants:

No. 1: 32-200 Miechów, ul. Kolejowa 6
No. 2: 32-300 Olkusz,
ul. Kluczeńska 2A

Share Capital:

1.461.378,51 EUR

GRC Beton

We have produced around 172,000 GRC and concrete components during our activity

GRC Beton

We operate in accordance with the requirements of quality control systems:

ISO 9001:2008; ISO 14001:2004; OHSAS 18001:2007

We belong to GRCA (The worldwide association of manufacturers GFRC)