

Spis treści

I. OPIS TECHNICZNY

1. ZAKRES DOCELOWY CAŁEGO ZAMIERZENIA ROZBUDOWY I PRZEBUDOWY SZKOŁY PODSTAWOWEJ NR 1 PRZY UL. KOŚCIELNEJ W RUMI
1. ETAPOWANIE ZAMIERZENIA BUDOWLANEGO
2. STAN ISTNIEJĄCY
3. STAN PROJEKTOWANY - ZAGOSPODAROWANIE TERENU
4. STAN PROJEKTOWANY - BUDYNKI
5. UKŁAD FUNKCJONALNY
6. ROZWIĄZANIA KONSTRUKCYJNO-MATERIAŁOWE
7. WYKOŃCZENIE OBIEKTU
8. URZĄDZENIA
9. CHARAKTERYSTYKA EKONOMICZNA OBIEKTU
10. UWAGI KOŃCOWE

II. CZĘŚĆ RYSUNKOWA

CZĘŚĆ WSPÓLNA:

- A1 - PLAN ZAGOSPODAROWANIA TERENU
- A2 - POCZĄTEK PROJEKTU - ETAP A
- A3 - PRZEKRÓJ PRZEZ SCHODY TERENOWE I
- A4 - PRZEKRÓJ PRZEZ SCHODY TERENOWE II
- A5 - PRZEKRÓJ PRZEZ DZIEDZINIEC WEWNĘTRZNY I
- A6 - PRZEKRÓJ PRZEZ DZIEDZINIEC WEW. II
- A7 - KOLORYSTYKA CZ. 1
- A8 - KOLORYSTYKA CZ. 2

DETALE:

- D1 - KAČIK SANITARNY W SALI LEKCYJNEJ
- D2 - OBUDOWA HYDRANTU WPUSZCZONEGO
- D3 - OBUDOWA PRZEWODU WENTYLACJI MECH.
- D4 - OBUDOWA KANAŁU GRAWITACYJNEGO
- D5 - OBUDOWA GRZEJNIKA
- D6 - DETAL COKOŁU
- D7 - ATTYKA I OTWÓR PRZELEWOWY W ATTYCE
- D8 - DETAL CZERPNI POWIETRZA
- D9 - TUNEL ŚWIETLNY - DACH ISTNIEJĄCY
- D10 - TUNEL ŚWIETLNY - STROP NOWOPROJ.
- D11 - DETALE BALUSTRAD
- D12 - DASZEK SYSTEMOWY
- D13 - CASSETTE BS
- D14 - ŚCIANA OSŁONOWA W SYSTEMIE "CW50"
- D15 - POŁĄCZENIE DACHÓW - BUD. A I D
- D16 - POŁĄCZENIE DACHÓW - BUD. A I E
- D17 - DETAL ŚCIANY OPOROWEJ I OGNIOWEJ
- D18 - DETAL KOMINA

III. PROJEKT ZIELENI

OPISY

RYSUNKI:

- Z1 - PLAN ZAGOSPODAROWANIA TERENU. GOSPODARKA DRZEWOSTANEM, PROJEKT ZIELENI I PLACU ZABAW
- Z2 - PLAN ZAGOSPODAROWANIA TERENU. GOSPODARKA DRZEWOSTANEM, PROJEKT ZIELENI I PLACU ZABAW

IV. MATERIAŁY I URZĄDZENIA ORAZ ICH WŁAŚCIWOŚCI

I. OPIS TECHNICZNY

1 .ZAKRES DOCELOWY CAŁEGO ZAMIERZENIA ROZBUDOWY I PRZEBUDOWY SZKOŁY PODSTAWOWEJ NR 1 PRZY UL. KOŚCIELNEJ W RUMI

Przedmiotem niniejszego opracowania, obejmującego działki nr 81/2 , nr 131/8, nr 135 , nr 136 , nr 137/2 , nr 138/1 , nr 138/2 , nr 139 , nr 229, jest rozbudowa i przebudowa Szkoły Podstawowej nr 1 w Rumi. Zamierzenie zakłada etapowanie procesu budowlanego w sposób opisany poniżej. Budowa powinna być prowadzona w sposób umożliwiający prowadzenie zajęć dydaktycznych w istniejących pomieszczeniach szkoły w trakcie wykonywania robót budowlanych. Kolejność i rodzaj wykonywanych robót, a także sposób zabezpieczenia placu budowy powinien być skonsultowany z inwestorem oraz dyrekcją szkoły.

Obecnie Szkoła Podstawowej nr 1 w Rumi funkcjonuje jako dwa odrębne budynki, co zmusza dzieci do przechodzenia między budynkami na zewnątrz i naraża na negatywne skutki uwarunkowań pogodowych. Również liczba sal dydaktycznych i pomieszczeń obsługujących jest niewystarczająca, a infrastruktura przestarzała i źle funkcjonująca.

Zamierzenie budowlane zakłada stworzenie centralnie zlokalizowanego budynku łączącego istniejące już budynki szkoły tak, aby całość funkcjonowała bez konieczności wychodzenia na zewnątrz. Układ budynków tworzy dziedziniec, który dzięki obniżeniu go do poziomu piwnicy stwarza dobre warunki oświetleniowe oraz ułatwia dostępność pomieszczeń dotychczas podziemnych. Całe zamierzenie zakłada również powstanie hali sportowej z zapleczem szatniowym po północnej stronie terenu, oraz budowę klatek schodowych umożliwiających swobodną komunikację nowo powstałej struktury. Dodatkowo obok rozbudowy, zamierzenie przewiduje przebudowę istniejących budynków szkolnych, w celu stworzenia nowoczesnego i przyjaznego środowiska pracy, nauki i rekreacji. Ponadto inwestycja zakłada budowę boisk różnych dyscyplin sportowych, bieżni do biegów na 60 m oraz toru do skoku w dal i zainstalowanie stołów do pingponga. Dla młodszych dzieci od strony południowej zaprojektowano plac zabaw zgodny z wymogami programu „Radosna szkoła”.

W ramach projektu przewidziane są również następujące rozbiórki istniejących budynków w podziale na etapy:

- komora ciepłownicza, znajdująca się w miejscu projektowanego łącznika przewidziana do rozbiórki w etapie A,
- parterowa część istniejącego mieszkania przy klatce [K3] przewidziana do rozbiórki w etapie A,
- parterowy łącznik pomiędzy budynkami [C] i [E] przewidziany do rozbiórki w etapie A,
- budynek [F] przewidziany do rozbiórki w etapie B,
- parterowa dobudówka od południowej części budynku [D] przewidziany do rozbiórki w etapie C,

Wszystkie rozbiórki budynków zostały pokazane na rysunkach projektu budowlanego.

Miejsca postojowe zapewniono do ulicy Kościelnej w liczbie 16, równoległe do ulicy Świętopełka w liczbie 8. Dodatkowo w północnej części działki przy boiskach zewnętrznych zlokalizowano plac manewrowy, dostępny od ulicy Świętopełka.

Oznaczenia etapów:

- kolor niebieski - etap A
- kolor zielony - etap B
- kolor czerwony - etap C
- kolor żółty - etap D

Oznaczenia literowe budynków:

- A - rozbudowa - łącznik
- B - rozbudowa - sala gimnastyczna
- C - przebudowa budynku z lat 60`
- D - przebudowa budynku "Starego Kościoła"
- E - przebudowa budynku "Starej Szkoły"
- F - rozbiórka budynku szatniowego
- K1 - rozbudowa - klatka schodowa z salami lekcyjnymi
- K2 - rozbudowa - klatka schodowa
- K3 - rozbudowa - klatka schodowa

1 . ETAPOWANIE ZAMIERZENIA BUDOWLANEGO

Inwestycja może być realizowana etapami. Proponuje się następujące etapy realizacji:

ETAP A - z uwagi na potrzebę funkcjonowania budynków szkoły podczas prowadzenia prac budowlanych i zapewnienia odpowiedniej komunikacji pomiędzy budynkami etap został podzielony na 3 podetapy:

- ETAP A1 - dobudowa klatki schodowej [K1] wraz z 2 salami lekcyjnymi i szatniami. Budowa żelbetowego muru wzdłuż granicy z działką targowiska. Uwaga: przylegający do muru dach budynków targowiska należy doprowadzić do odporności pożarowej RE30.
- ETAP A2 - budowa nowego budynku łącznika [A] między istniejącymi budynkami szkolnymi.
- ETAP A3 - wyburzenie schodów w budynku [D] i uzupełnienie ich stropem, pozwalającym na skomunikowanie budynku [A] i [D].

ETAP B - budowa hali sportowej [B] z zapleczem szatniowym, równoległe wykonanie pionu komunikacyjnego [K3] oraz przebudowa budynku [C].

ETAP C - przebudowa budynku [D].

ETAP D - przebudowa budynku [E] oraz budowa klatki schodowej [K2].

ETAP E - budowa placu zabaw pomiędzy południową granicą działki i budynkiem [D].

Szczegóły etapowania prac zostały opisane w opisach technicznych kolejnych etapów.

Rysunki wyburzeń istniejących budynków zostały opisane w projekcie budowlanym.

Projekt drogowy został wykonany na etapie projektu budowlanego.

2 .STAN ISTNIEJĄCY

W chwili obecnej na działkach istnieją dwa budynki użytkowane przez szkołę [C] połączony z [E] oraz [D]. Ponadto od strony północnej zlokalizowany jest parterowy budynek gospodarczy [F]. Wszystkie budynki powstawały w różnym czasie, ulegały licznym rozbudowom i przebudowom oraz zmianie funkcji.

Główne wejście oraz wjazd na teren szkoły zlokalizowane są od ulicy Kościelnej. Teren pomiędzy istniejącymi budynkami jest utwardzony wyłożony płytami chodnikowymi. Od północnej strony budynku gospodarczego [F] zlokalizowane są asfaltowe boiska do siatkówki. Południowa część terenu pomiędzy budynkiem [D] a granicą działki jest niezagospodarowana. Szkoła graniczy bezpośrednio z targowiskiem miejskim. Samochody parkują wzdłuż osi wjazdów, przy szpalerze drzew, na terenie szkoły.

Część budynku [D] (dawniej kościół) od ul. Kościelnej jest podpiwniczona z dwoma kondygnacjami nadziemnymi i dachem skośnym, część środkową stanowi jednoprzestrzenna sala, do której, od strony południowej, na całej długości sali, doklejona jest niska część magazynowa dostępna od wnętrza sali. Od ul. Świętopełka budynek jest dwukondygnacyjny niepodpiwniczony.

Budynek [E] mimo, że był budowany na potrzeby szkoły, również ulegał licznym przebudowom. W obecnej chwili budynek [E] jest połączony z [C] parterowym łącznikiem. Od strony ul. Świętopełka budynek [E] kończy parterowa część mieszkalna, funkcjonalnie niepowiązana ze szkołą, przeznaczona do rozbiórki.

Budynek gospodarczy [F] pełnił funkcję umywalni/szatni. W tej chwili jest magazynkiem oraz garażem.

3 .STAN PROJEKTOWANY - ZAGOSPODAROWANIE TERENU

Reprezentacyjne wejście oraz wjazd na teren szkoły zostały zlokalizowane od ulicy Kościelnej. Od ul. Świętopełka znajdują się wejścia i wjazdy pomocnicze. Teren od strony ul. Świętopełka pomiędzy istniejącymi i projektowanymi budynkami został obniżony o jedną kondygnację. Dzięki temu powstał dziedziniec umożliwiający swobodne wejścia na kondygnację -1 oraz doświetlenie części szatni i sal lekcyjnych. Historyczny szpaler drzew został częściowo zachowany.

W północnej części terenu usytuowano tereny sportowe. Dwa boiska w układzie osi północ-południe, pierwsze to boisko do gry w piłkę ręczną z dwoma poprzecznymi boiskami do koszykówki, a obok drugie do gry w siatkówkę. Oba boiska otoczone wysoką siatką. Boisko do gry w piłkę ręczną wyposażone w wychwytywacze piłek za bramkami.

Boiska są oddzielone od budynków szkoły 4 torową 60m bieżnią, której zachodni kraniec stanowi piaskownica do skoku w dal. Jeden z torów stanowi rozbieg do skoku w dal. Biegi odbywać się będą ze wschodu na zachód. Między bieżnią a boiskiem do siatkówki, przy boisku do piłki ręcznej usytuowano dwa betonowe stoły do ping-ponga.

Po południowej stronie budynku [D] został zlokalizowany plac zabaw. Bezpośrednio przy granicy z działką targowiska miejskiego projektuje się mur o wysokości 310 cm. W komponowaniu układu placu wykorzystano dwa urządzenia będące już w posiadaniu szkoły.

Plac zabaw spełnia wymogi rządowego programu „Radosna szkoła”. Aranżacja placu zakłada podział na następujące części:

- strefa pieszka,
- strefa ruchu,
- odpoczynku i kształtowania psychomotoryki.

Istniejące uzbrojenie terenu zostało w znacznym stopniu usunięte. Projektowane sieci zewnętrzne - jak na rysunku planu, zgodnie z warunkami technicznymi gestorów sieci oraz projektami branżowymi.

4 .STAN PROJEKTOWANY - BUDYNKI

Projektuje się poziom posadowienia budynków : $\pm 0,00 = 17,08 \text{ m n.p.m.}$
Poziom zero przyjęto jako poziom posadzki w istniejącym budynku [C].

Szczegółowy opis poszczególnych budynków w opisach technicznych kolejnych etapów.

5 .UKŁAD FUNKCJONALNY

5.1 ZAGOSPODAROWANIE TERENU

Obsługa komunikacyjna działki oraz zespołu budynków szkolnych ulegnie przebudowie. Od ulicy Kościelnej istniejący wjazd będzie użytkowany jako główne wejście pieszkie do budynku szkoły. Zaprojektowano wjazd oraz wejście na wysokości budynku starego kościoła [D] oraz wejście przy północnym narożniku starej szkoły [E], które będzie obsługiwało pion komunikacyjny [K2] wyposażony w dźwig osobowy. Dalej na północ zlokalizowano wjazd techniczny

do obsługi przepompowni wód opadowych. Przy ul. Kościelnej po przeciwnej stronie ulicy zaprojektowano miejsca parkingowe.

Od ulicy Świętopełka istniejący wjazd będzie użytkowany jako wejście piesze. Zaprojektowano dodatkowe wejście dla pieszych przy południowym narożniku działki, przy pionie [K1], oraz dwa wjazdy, jeden funkcjonujący jako dostawczy a drugi jako bezpośredni wjazd na plac manewrowy, tak jak na rysunku planu zagospodarowania terenu. Wzdłuż ul. Świętopełka zlokalizowano miejsca postojowe w układzie równoległym.

Główne wejście dla uczniów zapewnione jest od ul. Kościelnej. Schody usytuowane równolegle do elewacji frontowej prowadzą, poprzez wiatrołap, do szatni klas 2-6 (na poziomie - 3,50). Schody usytuowane prostopadłe do elewacji frontowej prowadzą na poziom parteru, do części administracyjnej.

Centralnym punktem szkoły jest wewnętrzny dziedziniec zagłębiony w terenie, z którego prowadzi wejście do szatni klas 2-6 od strony ul. Świętopełka.

5.2 UKŁAD FUNKCJONALNY W BUDYNKACH

Główny korpus budynku stanowią szatnie w piwnicy, część administracyjna na parterze i 3 sale lekcyjne na piętrze. Wszystkie budynki zostały podzielone tak, aby mogły obsługiwać odpowiednio różne przedziały wiekowe uczniów:

- budynek [D]: klasy 0-1
- budynek [E]: klasy 2-3
- budynek [A] i [C]: klasy 4-6

Pomieszczenia obsługujące takie jak stołówka, świetlica etc. dostępne są dla wszystkich uczniów z dróg komunikacji ogólnej.

System komunikacji pionowej zapewnia pięć klatek schodowych. Naprzeciwko schodów [K2] zlokalizowano dźwig osobowy z kabiną o wymiarach wewnętrznych 1,1m x 2,1m, przystosowany do transportowania osób niepełnosprawnych.

Od ul. Świętopełka przy klatce schodowej obsługującej zaplecze kuchni zaprojektowano dodatkowo windę towarową.

Hala sportowa [B] obsługiwana jest przez dwa wejścia z zewnątrz i połączona korytarzem z głównym holem szkoły. Hala sportowa stanowi niezależny układ funkcjonalny i może być wynajmowana po godzinach pracy szkoły.

5.3 PRZYSTOSOWANIE DLA OSÓB NIEPEŁNOSPRAWNYCH

Rozbudowa i przebudowa Szkoły Podstawowej nr 1 w Rumi umożliwi bezprzeszkodowe poruszanie się po obiekcie osób niepełnosprawnych. Wejście dla osób niepełnosprawnych jest zlokalizowane między budynkiem hali sportowej [B] a starą szkołą [E], przy pionie komunikacyjnym [K2] obsługiwanym przez windę osobową z kabiną o wymiarach 210x110 (poręczce na wysokości 0,9 m, tablicę przyzywową na wysokości od 0,8 m do 1,2 m w odległości nie mniejszej niż 0,5 m od naroża kabiny z dodatkowym oznakowaniem dla osób niewidomych i informacją głosową).

6 .ROZWIĄZANIA KONSTRUKCYJNO-MATERIAŁOWE

6.1 FUNDAMENTY

Projektowane części budynków w całości posadowione na żelbetowych ławach i stopach fundamentowych - wg projektu konstrukcyjnego.

6.2 POSADZKA NA GRUNCIE

Posadzka na gruncie zgodnie z opisem warstw:

Wa1

PODŁOGA NA GRUNCIE

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	5cm
zatarta na gładko	
styropian EPS 100	10cm
papa termozgrzewalna	
chudy beton	10cm
piasek ubity	5cm
grunt rodzimy	

Wa2

PODŁOGA NA GRUNCIE POS. Z GRESU

gres na klej	1,5cm
folia w płynie (w pom. mokrych z wysmarowaniem na ścianę do wys. 10cm)	
wylewka betonowa zbrojona	
zatarta na gładko	4cm
styropian EPS 100	10cm
papa termozgrzewalna	
chudy beton	10cm
piasek ubity	5cm
grunt rodzimy	

6.3 STROPY

Stropy nowoprojektowane żelbetowe prefabrykowane typu Filigran lub wylewane na mokro. Szczegóły wg projektu konstrukcji.

Strop pomiędzy kondygnacjami:

Wa3

STROP NAD PRZYZIEMIEM

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	5cm
zatarta na gładko	
styropian EPS 100	5cm
paroizolacja	
strop filigran	22cm

Wa3'

STROP NAD PRZYZIEMIEM

OGRZEWANIE PODŁOGOWE

wykładzina - wg opisu w tabeli pomieszczeń

wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	6cm
zatarta na gładko	
styropian EPS 100	4cm
paroizolacja	
strop filigran	22cm

Wa4

STROP NAD PRZYZIEMIEM POS. Z GRESU

gres na klej	1,5cm
folia w płynie (w pom. mokrych z wysmarowaniem na ścianę do wys. 10cm)	
wylewka betonowa zbrojona	4cm
zatarta na gładko	
styropian EPS 100	5cm
paroizolacja	
strop filigran	22cm

Wa5

STROP NAD PARTEREM

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	5cm
zatarta na gładko	
styropian EPS 100	5cm
strop filigran	22cm

Wa5'

STROP NAD PARTEREM

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	6cm
zatarta na gładko	
styropian EPS 100	4cm
strop filigran	22cm

Wa5"

STROP NAD PARTEREM

OGRZEWANIE PODŁOGOWE

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	6cm
zatarta na gładko	
styropian EPS 100	4cm
paroizolacja	
strop filigran	28cm

Wa6

STROP NAD PARTEREM

POM. EDUKACYJNE

wykładzina - wg opisu w tabeli pomieszczeń	
wylewka samopoziomująca	2-5mm
wylewka betonowa zbrojona	5cm
zatarta na gładko	

styropian EPS 100	2cm
styropian akustyczny 33/30	3cm
strop filigran	22cm

Wa7

STROP NAD PARTEREM

POS. Z GRESU

gres na klej	1,5cm
folia w płynie (w pom. mokrych z wysmarowaniem na ścianę do wys. 10cm)	
wylewka betonowa zbrojona	4cm
zatarta na gładko	
styropian EPS 100	5cm
strop filigran	22cm

Wa10

STROP NAD PARTEREM

płyty betonowe Semmerlock	4cm
wylewka betonowa zbrojona	5cm
zatarta na gładko	
styropian ekstrudowany	4cm
mata filtrująca	1cm
papa podkładowa	
strop filigran	22cm

6.4 ŚCIANY ZEWNĘTRZNE

Ściany nowoprojektowane zewnętrzne żelbetowe lub z bloczków Silka 24cm. Ocieplenie styropian o grubości 12 cm. Ściany tynkowane cienkowarstwowym tynkiem silikonowym - metoda "lekka mokra".

Zewnętrzne ściany tymczasowe z gazobetonu 24cm, ocieplone 12cm styropianem EPS 70 i otynkowane.

Na elewację frontową od strony ul. Kościelnej przewiduje się elementy wykończenia z blachy stalowej lakierowanej powłokowo HairPlus25 Titanium 9007 25u.

Proponowane elementy elewacji: Kasety BS firmy Arcelor Mittal.

Pozostałe elewacje tynkowane - tynk silikonowy, faktura: baranek 1,5mm. Proponowany tynk silikonowy StoSilco K firmy STO.

Sa1

ŚCIANA FUNDAMENTOWA

styropian ekstrudowany	5cm
bitumiczna izolacja przeciwwodna	
bloczek betonowy	24cm

Sa2

ŚCIANA ZAGŁĘBIONA W TEREN

styropian ekstrudowany	12cm
bitumiczna izolacja przeciwwodna	
bloczek Silka	24cm

Sa3

ŚCIANA ZAGŁĘBIONA W TEREN

styropian ekstrudowany	12cm
------------------------	------

bitumiczna izolacja przeciwwodna
żelbet 24cm

Sa4

ŚCIANA COKOŁOWA I
tynk kamyczkowy na siatce
styropian ekstrudowany 12cm
bloczek Silka 24cm

Sa5

ŚCIANA COKOŁOWA II
tynk kamyczkowy na siatce
styropian ekstrudowany 12cm
żelbet 24cm

Sa6

ŚCIANA ZEWNĘTRZNA I
tynk cienkowarstwowy na siatce
styropian EPS 70 12cm
bloczek Silka 24cm
tynk cem. - wap.

Sa7

ŚCIANA ZEWNĘTRZNA II
tynk cienkowarstwowy na siatce
styropian EPS 70 12cm
żelbet 24cm
tynk cem. - wap.

Sa8

ŚCIANA ZEWNĘTRZNA III
tynk cienkowarstwowy na siatce
styropian EPS 70 12cm
bloczek Silka 24cm
styropian (obwodowo wokół attyk) 2cm

Sa9

ŚCIANA ZEWNĘTRZNA IV
panele elewacyjne np. Cassette BS
styropian EPS 70 12cm
bloczek Silka 24cm
styropian (obwodowo wokół attyk) 2cm

6.5 ŚCIANY WEWNĘTRZE

W części budowanej od nowa:

- konstrukcyjne żelbetowe wylewane na mokro lub z SILKI E18 lub E24,
- ściany działowe - SILKA 12,
- obudowa pionów instalacyjnych - SILKA 12 cm,
- ściany tymczasowe gipsowo-kartonowe na profilu CW100, obłożone dwustronnie płytą 1,25cm, wypełnione wełną mineralną 5cm,

W części Przebudowywanej

- według opisów technicznych kolejnych etapów.

Wszystkie ściany projektowane oddylać od istniejących ścian budynków o min 2 cm.

6.1 SCHODY

Zewnętrzne

Schody na gruncie z kostki lub płyt betonowych wg przekrojów i rysunków detali.

Wewnętrzne

Schody żelbetowe wg rysunków konstrukcji. Krawędzie stopni schodów powinny wyróżniać się kolorem kontrastującym z kolorem posadzki.

6.2 PRZEWODY SPALINOWE I WENTYLACYJNE

Wentylacja mechaniczna wg projektu wentylacji. Przewody spalinowe tylko w pomieszczeniu kuchni.

Góra kratki wentylacji grawitacyjnej powinna być umieszczona max.15 cm pod stropem.

Dopływ powietrza do pomieszczeń bez okien, łazienek i ustępów powinien być zapewniony przez otwory w dolnej części drzwi lub podcięcie (zgodnie z zestawieniem stolarki). Przekrój netto otworów lub szczelin powinien wynosić 200 cm². Otwory wentylacyjne powinny mieć wyposażenie umożliwiające redukcję wolnego przekroju do 1/3, obsługiwane z poziomu podłogi.

Przewody wentylacyjne z bloczków prefabrykowanych, miejscowo z ruru stalowych.

Projektowane lub przebudowywane pionowe wentylacyjne w budynkach istniejących z rur spiro obłożonych wełną mineralną i obudowane płytami G-K.

6.3 DACH

Dachy projektowane - płaskie stropodachy niewentylowane. Spadki wytworzone przez uformowanie warstwy z keramzytu. Dopuszcza się zamiast warstwy keramzytu utworzenie spadków z drewnianych zbijków.

W przypadku znacznych opadów śniegu dachy budynków powinny być regularnie odśnieżane. Na wszystkich dachach piorunochron zostanie wykonany tak, aby osoby odśnieżające mogły się do niego podpiąć.

Warstwy stropodachu:

Wa8

STROPODACH

2x papa termozgrzewalna (kominki wentylacyjne 1szt./40m²)

wylewka betonowa zbrojona 4cm

zatarta na gładko

keramzyt spadkowy zatarty na gładko

styropian EPS 100 20cm

paroizolacja

strop filigran 22cm

Wa9

2x papa termozgrzewalna (kominki wentylacyjne 1szt./40m²)

styropian 20cm

paroizolacja

blacha trapezowa TR55 nadstawka na istn. więzaru

Wa11

STROPODACH NA STROPIE ISTNIEJĄCYM

2x papa termozgrzewalna (kominki wentylacyjne 1szt./40m²)

wylewka betonowa zbrojona 4cm

zatarta na gładko

keramzyt spadkowy zatarty na gładko

styropian EPS 100 20cm

paroizolacja

strop istniejący

7 .WYKOŃCZENIE OBIEKTU

7.1 POSADZKI I PODŁOGI

Wybrane fragmenty posadzek zewnętrznych będą podgrzewane elektrycznie, zgodnie z projektem branżowym.

Posadzki wg opisów na rzutach. Posadzki powinny być zmywalne, nienasiąkliwe i nieśliskie, gwarantujące bezpieczeństwo użytkownika. Wszystkie warstwy podłogi pływającej muszą być oddzielone od ścian i innych elementów budynku - trzeba wykonać dylatacje brzegowe.

W stropach pomiędzy salami lekcyjnymi, pokojami nauczycielskimi, częścią administracyjną i świetlicą należy zastosować styropian akustyczny 3cm np.: styroflex 33/30.

Przy wejściach do budynku wycieraczki o wysokości ok. 20 mm, montowane w posadzce przy pomocy ramki montażowej:

strefa I - przed wejściem do budynku (aluminiowe wycieraczki systemowe z wkładem szczotkowym)

strefa II - wiatrołap lub posadzka bezpośrednio za drzwiami wejściowymi (aluminiowe wycieraczki systemowe z wkładem winylowym, gumowym)

strefa III - holl (aluminiowe wycieraczki systemowe z wkładem tekstylnym).

W pomieszczeniach "mokrych" na podłodze należy zastosować folię w płynie wywiniętą na ściany na ok. 10cm.

W pomieszczeniach prysznicu na podłodze należy zastosować folię w płynie wywiniętą na ściany na ok. 205cm.

CIĄGI KOMUNIKACYJNE

Na podłogi w ciągach komunikacyjnych przewiduje się wykładzinę kauczukową o gr. 2 mm, odpowiednią do systemów ogrzewania podłogowego. Odporność na ścieranie (PN-75/B-04270) 0,09 mm lub ISO procedura A 250 mm³, nasiąkliwość wodą (PN-75/B-04270) 1 mg/cm², odporność na światło (PN-77/67001-04) ≥ 6 lub EN 20 105-B02, odporność chemiczna (PN-EN 423) dobra.

Proponowana wykładzina: Noraplan Logic lub Signa.

Na klatki schodowe (komunikacja pionowa) przewiduje się:

-schody - jednoczęściowe profile schodowe z kauczuku (nosek schodowy, stopnica i podstopnica kolejnego stopnia w jednym elemencie), powierzchnia stopnicy wzór okrągłej pastylki, minimalna tłumienność krokowa profili schodowych 12 dB, grubość profilu schodowego (stopnicy - części użytkowej profilu) 4,5 mm

Proponowane profile: Norament o wybranych długościach, bieg schodowy

wykończony systemowymi elementami Norament.

-podesty międzypiętrowe i piętrowe klatki schodowej - wykładzina kauczukowa, płyty 0,5 mbx0,5 mb, grubość 3,2 mm, wzór okrągłej pastylki, minimalna tłumienność krokowa 8 dB.

Proponowana wykładzina: Norament 825

Na podłoże wykonane z suchego jastrychu w systemie Rigips 7.05.00 (RIGIDUR E30M) wylać masę samopoziomującą 3-5 mm np. UZIN NC 170, dopiero potem kleić wykładzinę.

Spoczniki międzypiętrowe klatek schodowych, podesty piętrowe, korytarze: cokół systemowy przyścienny S 1008 U (przekrój cokołu S 1008 U jest zgodny z przekrojem kątowników wykończeniowych biegu schodowego od strony ściany TW 7005 U/TW 7006 U),

Schody: systemowe kątowniki wykończeniowe (TW 7005 U, TW 7006 U, TG 7003 U, TG 7004 U) od strony ściany i od strony policzkowej.

SALE LEKCYJNE

Na podłogi w salach lekcyjnych przewiduje się wysokiej jakości wykładzinę homogeniczną - jednorodną o gr. całkowitej 2 mm, warstwie użytkowej 2 mm i masie całkowitej 2800gr/m². Wykładzina ta po przyklejeniu do podłoża i zespawaniu brzegów tworzy jednolitą, wodoszczelną posadzkę. Zabezpieczona poliuretanem, ze specjalnym systemem, który wpływa na redukcję kosztów czyszczenia i konserwacji nawet o 50%, nie wymagająca akrylowania przez cały okres użytkowania. Odporność na ścieranie w najwyższej grupie T, klasa użytkowa 34 i 43. Naddatek materiału na odpad to ok. 7%, naddatek materiału na wywiniecie na ścianę na wysokość 8 cm to ok. 8% w stosunku do przedmiaru.

Cokoły wywinąć na ścianę na wysokość ok. 8 cm, podczas montażu zadbać o to, by promień wywinęcia wynosił ok. 2 cm (wówczas nie ma konieczności zastosowania wyprofilowanej listwy narożnej).

Na podłoże wykonane z suchego jastrychu w systemie Rigips 7.05.00 (RIGIDUR E30M) wylać masę samopoziomującą 3-5 mm np. UZIN NC 170, dopiero potem kleić wykładzinę.

Proponowana wykładzina: Tarkett IQ Optima.

ADMINISTRACJA, SALE KLAS 0-1, BIBLIOTEKA

W pomieszczeniach administracyjnych oraz w części sal lekcyjnych klas 0-1 przewiduje się wykładzinę pętelkową, wysokiej jakości, przeznaczoną do dużego natężenia ruchu (33 klasa odporności na zużycie). Wykładzina powinna być zabezpieczona teflonem, co chroni ją przed zabrudzeniem. Włókna wykonane w 100% z poliamidu Aquafil, gramatura runa nie niższa niż 550 g/m².

Proponowana wykładzina: Tempra

W pomieszczeniach dyrekcji przewiduje się wysokiej jakości wykładzinę pętelkową (33 klasa odporności na zużycie). Gramatura runa nie niższa niż 550 g/m², włókna wykonane w 100% z poliamidu Aquafil.

Proponowana wykładzina: Libra Grooves

W bibliotece przewiduje się wysokiej jakości wykładzinę igłowaną w płytkach (33 klasa odporności na zużycie), o długim włosiu. Gramatura runa nie niższa niż 550 g/m², włókna wykonane w 100% z poliamidu Aquafil, izolacyjność akustyczna $\Delta L_w = 24$ dB.

Proponowana wykładzina: Lita

7.1 TYNKI WEWNĘTRZNE

Tynki cementowo-wapienne III kategorii.

7.2 MALOWANIE

Na klatki schodowe, ciągi komunikacyjne, korytarze, halle, do pomieszczeń komunikacji ogólnej, klas uczniowskich i sal lekcyjnych przewiduje się matową wodorozcieńczalną farbę lateksową na bazie żywicy akrylowej. Klasa 2 odporności na szorowanie na mokro wg PN EN 13 300, zdolność krycia klasa 2 wg PN EN 13 300. Farba ta przeznaczona jest do malowania utwardzonych i wysezonowanych podłoży: tynków mineralnych, gipsowych, płyt karton-gips. Malowanie na pełną wysokość ściany.

Proponowana farba: Sigmatex Superlatex

Na klatki schodowe, ciągi komunikacyjne, korytarze halle, do pomieszczeń komunikacji ogólnej, klas uczniowskich i sal lekcyjnych do wysokości lamperii 150 cm od podłoża przewiduje się dekoracyjną, wodorozcieńczalną farbę, przeznaczoną do użytku wewnętrznego na podłożach odpowiednio zagruntowanych oraz pomalowanych podkładem kolorystycznym np. Sigmatex Superlatex. Nakładana natryskowo.

Proponowana farba: Sigma Evolution

Do pomieszczeń o wysokich wymaganiach higienicznych: kuchnia, stołówka, jadalnia, świetlica, zaplecza kuchenne, magazyny spożywcze, zmywalnie, gabinety lekarskie (dentysty, logopedy, higienisty), szatnie, natryski, WC, WC niepełnosprawnych, sala gimnastyczna, sala korekcyjna oraz do pomieszczeń narażonych na częstą dezynfekcję przewiduje się satynową, bezrozsypczą farbę lateksową na bazie żywicy akrylowej. Nadaje się do malowania tynków wapienno - cementowych, syntetycznych i gipsowych. Klasa 1 odporności na szorowanie na mokro wg PN EN 13 300, zdolność krycia klasa 2 wg PN EN 13 300.

Proponowana farba: Sigma Polysatin SM

Do szatni głównej, wiatrołapów, na pełną wysokość ściany przewiduje się dekoracyjną tapetę zawierającą włókno szklane. Tapeta ta jest stosowana wraz z farbą lateksową (np. Sigmatex Superlatex), można ją stosować na świeże lub uprzednio malowane podłoża betonowe, tynki, cement azbestowy, gips itd. Odporna na uszkodzenia mechaniczne, rodzaj splotu do wyboru.

Proponowana tapeta: Sigmascan

Do pomieszczeń pracy, administracji i dyrekcji, do biblioteki, sekretariatów, pokoi nauczycielskich, gabinetu pedagoga szkolnego, księgowości, pokoju intendenta, woźnego przewiduje się farbę na bazie żywicy akrylowej, matową, wodorozcieńczalną, przeznaczoną do malowania ścian i sufitów. Klasa 2 odporności na szorowania na mokro wg PN EN 13 300, zdolność krycia 2 wg PN EN 13 300. Przeznaczona do tynku, betonu, płyt gipsowych.

Proponowana farba: Sigmacryl Uniwersal

Na sufity w całym obiekcie przewiduje się farbę emulsyjną akrylową. Farba ta jest przeznaczona do podłoży wykonanych z tynków cementowo-wapiennych, tynków gipsowych, betonu, płyt gipsowo-kartonowych. Nadaje się również do

malowania kamienia, cegły oraz elementów drewnianych i drewnopochodnych.
Proponowana farba: Dekoral Professional Polinak 3000

Na mury oporowe i ściany żelbetowe pokazane na rysunkach przewiduje się zastosowanie transparentnej powłoki malarskiej na bazie dyspersji styrenowo-akrylowej polepszonej własnością wosku. Powłoka ta może być kolorowana w systemie NCS, przy czym zachowuje wygląd i strukturę betonu. Bardzo odporna na działanie czynników atmosferycznych. Charakteryzuje się znakomitą elastycznością w niskich temperaturach, matowym wyglądem oraz wysoką twardością.

Dodatkowa zawartość wosku polepsza estetyczne własności dyspersji akrylowej oraz powoduje wyższą paroprzepuszczalność.

Proponowana powłoka: Sigma Clearcoat

7.3 STOLARKA OKIENNA

Ściany osłonowe - elewacje:

Przewidywane konstrukcje ścian osłonowych występujące na elewacjach zewnętrznych budynku powinny być wykonane w systemie ściany osłonowej słupowo-ryglowej .

Proponowany system to Reynaers CW 50.

Wymagana widoczna do wnętrza budynku szerokość profili i rygli: 50 mm.

Okna:

Przewiduje się okna i witryny w systemie Reynaers Eco system. Zewnętrzne powierzchnie kształowników są zlicowane (leżą w jednej płaszczyźnie). Głębokość konstrukcyjna profili ościeżnic wynosi 50 mm a profili skrzydeł 59 mm. Kształowniki aluminiowe są izolowane termicznie za pomocą przekładek termicznych.

Szkło:

Na fasadę frontową przewiduje się szkło 6mm ESG Parsol Zielony/ 16 ar/ Stadip 44.2 - U - 1,1 Wm²/K (szkło bezpieczne) Lt - 71% g - 45% oraz 6mm ESG Parsol Zielony / 16ar / 6 mm Planilux U - 1,1 Wm²/K Lt - 71% g - 45% .

Do witryn przewiduje się szkło 4mm Planilux / 16 ar / Stadip 33.1 U - 1,1 Wm²/K (szkło bezpieczne) Lt - 80% g - 63% oraz 4mm Planilux / 16ar / 4 Planilux U - 1,1 Wm²/K Lt - 80% g - 63%.

Nawiewniki:

Do okien oraz w systemie ścian osłonowych przewiduje się nawiewniki zgodnie z opisem pomieszczeń.

Proponowane nawiewniki to: Ventalis.

Charakterystyka techniczna elementu z automatyczną regulacją:

Infiltracja powietrza 2 (300 Pa)

Szczelność na wodę opadową 650 Pa w pozycji zamkniętej, 450 Pa w pozycji otwartej

Odporność na obciążenie wiatrem C5 (2000 Pa)

Przepływ powietrza 2 Pa = 50 +/- 3 m³/h/m

Automatyczna regulacja P3.

7.4 STOLARKA DRZWIOWA

Wymiary drzwi zgodnie z rysunkami rzutów. Drzwi wejściowe do budynku aluminiowe. Drzwi do pomieszczeń sanitarnych oraz pomieszczeń bez okien z podcięciem wentylacyjnym o powierzchni przekroju nie mniejszym niż 0,022 m² zgodnie z warunkami technicznymi.

Wszystkie drzwi w ścianach oddzielających różne strefy pożarowe w odpowiedniej odporności EI i z samozamykaczami. Drzwi dymowe oznaczono na rysunkach rzutów - „S”. Drzwi wewnętrzne z ościeżnicą metalową, kątową. Skrzydła w okleinie CPL, bazowane na płycie otworowej. W drzwiach do sal lekcyjnych przeszklenie zgodnie z rysunkami zestawienia stolarki. Wszystkie drzwi wewn. i zewn. (oprócz drzwi systemowych WC) wyposażać w zamek w systemie Masterkey. Poziom otwierania należy uzgodnić z dyrekcją szkoły.

7.5 PARAPETY

Parapety wewnętrzne z konglomeratu, zewnętrzne stalowe powlekane z blachy gr. 0,55mm, wystające poza mur 3-5cm.

7.6 OBRÓBKI BLACHARSKIE

- z blachy powlekanej gr. 0,55 mm, kolor RAL 9007,
- rury spustowe i rynny stalowe powlekane z blachy gr. 0,55 mm, kolor RAL 9007,

7.7 ODPROWADZENIE WÓD OPADOWYCH

Szczegóły odprowadzenia wód deszczowych w opracowaniu branżowym.

7.8 BALUSTRADY

Przewiduje się montaż balustrad w systemie RB 10 firmy Reynaers. System ten pozwala na wykonywanie balustrad zewnętrznych i wewnętrznych. Wysokość od poziomu posadzki min. 1,1m lub wyższe. Przy biegach szerszych niż 4m dodatkowy pochwyt pośrodku.

Balustrady wewnętrzne wysokości min. 1,1m. Balustrady powinny mieć rozwiązania uniemożliwiające wspinanie się na nie oraz zsuwanie się po poręczy. Poręcze przy pochylniach wewnętrznych powinny być zamontowane na wysokości 0,75 i 0,9 m od płaszczyzny ruchu. Poręcze na klatkach schodowych obustronne. Elementy słupków i profili balustrad w kolorze szarym.

7.9 MATERACE OCHRONNE W SALACH GIMNASTYCZNYCH

W salach gimnastycznych na drabinkach (w dużej sali na dwóch dłuższych ścianach, w sali gimnastyki korekcyjnej na jednej z dłuższych ścian) przewiduje się materace asekuracyjne. Służą one do zabezpieczenia drabinek podczas gier zespołowych. Po zdjęciu z drabinek mogą być wykorzystane do prowadzenia zajęć dydaktycznych lub po połączeniu ze sobą rzepami utworzyć pole do ćwiczeń. Wymiary pojedynczego materaca: 170x85 cm.

Pokrycie górne materaca wykonane jest z miękkiego materiału PCV, spód z materiału antypoślizgowego (eliminuje przesuwanie się materaca podczas ćwiczeń). Wkład materaca wykonany z super lekkiej pianki PE.

Proponowane materace: POLIMAT

Ośłona słupka do siatkówki:

Do osłony słupków do siatkówki przewiduje się osłony wykonane ze sztywnego stelaża, okryte twardą pianką, która chroni zawodnika przed kontaktem z

twardym słupkiem. Pokrycie zewnętrzne osłony stanowi materiał PCV, konstrukcja osłony zapewnia szybki montaż i demontaż osłony ze słupka.
Proponowane osłony: POLIMAT

Osłony na filary i słupy

Do osłony filarów i słupów w salach gimnastycznych przewiduje się osłony wykonane z wytrzymałego materiału PCV. Wkład osłon stanowi miękka lub sztywna i twarda pianka. Łatwy sposób montażu i demontażu.

Proponowane osłony: POLIMAT

Osłony na ścianę:

Do osłony ścian w salach gimnastycznych przewiduje się osłony wykonane z lekkiej i sztywnej pianki PE, pokrytej wytrzymałym materiałem PCV. Wymiary pojedynczego materaca 200x100 cm. Podczas gier zespołowych materace mogą osłaniać ściany, po zdjęciu mogą być wykorzystane do prowadzenia zajęć dydaktycznych lub po złączeniu rzepami utworzyć pole do ćwiczeń.

Proponowane osłony: POLIMAT

7.10 BLACHY PERFOROWANE

Jako ochronę ściany osłonowej przed stopami przewiduje się blachę gr. 1,5 mm ze stali malowanej proszkowo, o oczkach okrągłych o śr. 4 mm w układzie mijanym (odl. między środkami oczek 8 mm). Umieszczona na wys. 9 cm nad podłożem, wysokość blachy 21 cm.

Proponowany typ blachy: Rv 4-8 firmy Mevaco

Na balustrady wewnętrzne przewiduje się blachę gr. 1,5 mm, ze stali malowanej proszkowo, o oczkach okrągłych o śr. 30 mm w układzie mijanym (odl. między środkami oczek 40 mm). Wysokość blachy 90 cm.

Proponowany typ blachy: Rv 30-40 firmy Mevaco

Osadzenie blach na profilach firmy Reynaers (balustrada typu RB 10).

7.11 TUNELE ŚWIETLNE

Celem doświetlenia hallu na parterze i I piętrze budynku A przewiduje się zastosowanie świetlików, o średnicy 550 mm (parter) oraz świetlików przemysłowych o średnicy 850 mm (piętro).

Proponowane świetliki to:

Świetliki o średnicy 550 mm z rurą sztywną i kolaniem (Eco Light Tunnel) - kolano pod kątem 90 st, ogólna długość rury sztywnej światłonośnej Ultrabright - ok. 5,20 m.

Świetliki przemysłowe Eco Light Tunnel 85cm Industrial wersja PLUS (dł. rury światłonośnej ok. 162 oraz 117 cm).

7.12 SUFITY PODWIESZANE

W niektórych pomieszczeniach (rozmięszczenie zgodnie z rysunkami dot. sufitów podwieszanych) projektuje się następujące sufity kasetonowe:

płyty HERADESIGN PŁYTY SUPERFINE PLUS 50mm AK1, 600x600x50mm

współczynnik pochłaniania hałasu=0,8, konstrukcja T24, krawędzie SKO4

płyty HERADESIGN PŁYTY SUPERFINE, 600x600x25mm
konstrukcja T24, krawędzie SKO4

płyty kasetonowe systemu RIGIPS 4.07.70 CASOPRANO CASOROC
600x600x8mm, konstrukcja T24, krawędź typu A

sufit rastrowy z profili aluminiowych w kształcie "U"
OPEN CELL CLASSIC p10-h30mm, komórki 100X100X30mm, panele
600x600x30mm

8. URZĄDZENIA

8.1 DŹWIG OSOBOWY

Przewiduje się montaż windy osobowej o udźwigu 1000 kg lub 13 osób. Wymiary kabiny 110 cm x 210 cm. Szerokość drzwi 90 cm.

Proponowana winda: KONE, typ Monospace PW 13/10, napęd bezreduktorowy, moc napędu 5,7 kW, zabezpieczenie linii zasilającej 3x25 A.

Wyposażenie i wykończenie:

- tablica sterująca KSC 420/421
- kurtyna świetlna
- 1 lustro górne na bocznej ścianie
- bez przeszklenia
- drzwi przystankowe ze stali nierdzewnej
- pochwył ze stali nierdzewnej HR 53 na ścianie bocznej z lustrem
- podłoga: guma Detroit Grey RC 5
- sufit: blacha powlekana Alpine White
- oświetlenie: Eclipsis Globis LF 74
- ściany: laminat Sedona Sandy L 20
- przysiski sterujące z zaznaczonym alfabetem Braille'a
- informacja głosowa

8.1 DŹWIG TOWAROWY

Jako windę towarową przewiduje się windę towarową o udźwigu 100 kg, wykonaną ze stali nierdzewnej z półką pośrodku, wyposażoną w interkom. Silnik o mocy 660 W.

Proponowana winda to dźwig typu Microlift, model MGT 100.

Prędkość 0,35 m/s

Wymiary szybu lub otworu w stropie: 96 cm x 101 cm

8.2 DŹWIG PLATFORMOWY

Jako dźwig kuchenny przewiduje się dźwig platformowy, pionowy.

Proponowany dźwig : typ Vector firmy Thyssenkrupp access:

- dźwig wewnętrzny
- napęd śrubowy
- udźwig 400 kg (4 osoby)
- prędkość 0,15m/s

- wysokość podnoszenia ok. 3,00 m
- ilość przystanków 2
- ilość dojeżdżających przystankowych 2 (bez przelotu)
- sterowanie za pomocą przycisków naciskanych w sposób ciągły
- szyb - konstrukcja samonośna, zamknięta
- drzwi szybowe - wychylne, jednoskrzydłowe, stalowe, typ GL, wykonanie wewnętrzne, malowane na kolor RAL 9003, drzwi do połowy wysokości
- obudowa szybu z paneli pełnych lakierowanych w kolorze RAL 9003
- bez zabudowy od strony napędu (strona z napędem dostawiona do ściany szybu)
- powierzchnia platformy dźwigu 1000 x 1480 mm (szerokość x głębokość)
- zewnętrzny wymiar szybu - 1400 x 1600 mm
- zagłębienie na dolnym przystanku (podszybie) 1430 x 1630 x 50 mm (szer. x głęb. x wys.)
- zasilanie sterowania 24 V
- zasilanie napędu - 400 V
- moc silnika w zespole napędowym - 2,2 kW

9 .CHARAKTERYSTYKA EKONOMICZNA OBIEKTU

Liczba sal lekcyjnych: 28

- 8 klas przedziału 0 - 1
- 8 klas przedziału 2 - 3
- 12 klas przedziału 4 - 6

Liczba miejsc postojowych: 24 (w tym 1 dla niepełnosprawnych)

10. UWAGI KOŃCOWE

Wszystkie użyte materiały winny posiadać odpowiednie atesty techniczne i zdrowotne zgodne z PN.

Użyte w projekcie nazwy dostawców, producentów, materiałów, urządzeń czy ich elementów należy traktować jako przykładowe, ze względu na zasady ustawy - prawo zamówień publicznych.

Oznacza to, że wykonawca może zaoferować materiały czy urządzenia równoważne pod warunkiem, że klasa ich jakości będzie odpowiadać podanej w materiałach przetargowych oraz będą zachowane parametry techniczne i jakościowe. Dlatego należy podać nazwę dostawcy, producenta oraz nazwę oferowanego materiału czy urządzenia i udokumentować jego jakość, celem porównania. Należy załączyć dokumentację dopuszczającą proponowane rozwiązania materiałowo-techniczne do stosowania w budownictwie.

Zaproponowane zamienniki przedłożyć do konsultacji i akceptacji projektantów.

W przypadku kwalifikacji istotnego odstąpienia od zatwierdzonego projektu budowlanego, projektant obowiązany jest zamieścić w projekcie budowlanym odpowiednie informacje (rysunek i opis) dotyczące odstąpienia, a inwestor przed zamierzonym wykonaniem tych robót zobowiązany jest do wystąpienia do organu administracji architektonicznej o zmianę pozwolenia na budowę. Kwalifikację istotnych zmian szczegółowo opisuje §36a Ustawy Prawo Budowlane.

Projektant:

arch. Andrzej Machiński
upr. nr 4700/Gd/90

Sprawdzający:

arch. Patryk Pniewski
upr. nr PO/KK/287/2009

II. CZĘŚĆ RYSUNKOWA