

PROJEKT BUDOWLANO – WYKONAWCZY

NAZWA ZADANIA: *Opracowanie dokumentacji projektowo – kosztorysowej na bazie Koncepcji Architektoniczno - Budowlanej dla utworzenia schroniska dla zwierząt małych Związku Gmin „KWISA”*

ADRES:
(LOKALIZACJA): *Dz. Nr 18, obręb 003
Lubański Wielki Las, gmina Platerówka*

INWESTOR *Związek Gmin „KWISA”, ul. 7-Dywyzji 14, 59-800 Lubań*

BRANŻA ARCHITEKTONICZNA

ELEMENT
OPRACOWANIA:

OPIS TECHNICZNY – ETAP I

Zgodnie z art. 20 ust.4 „Prawa budowlanego” oświadczam, że powyższa dokumentacja projektowa, została wykonana zgodnie z wymaganiami ustawy, przepisami oraz zasadami wiedzy technicznej (art. 20 pkt. 4 ustawy z dnia 16 kwietnia 2004 roku o zmianie ustawy z 7 lipca 1994 roku – Prawo budowlane Dz. U. nr 6 poz. 41/2004), obowiązującymi przepisami techniczno-budowlanymi, oraz obowiązującymi Polskimi Normami i zostaje wydana w stanie kompletnym w celu, jakiemu ma służyć.

SPIS TREŚCI

I. Opis techniczny branży architektonicznej	3
1. Projektowane zagospodarowanie.....	3
2. Projektowany układ przestrzenny	4
3. Charakterystyczne poziomy projektowanego budynku:.....	4
4. Projektowany układ komunikacyjny:	4
5. Na projektowane zagospodarowanie działki składają się następujące powierzchnie:	4
6. Zestawienie wskaźników zabudowy:.....	4
7. Ogrodzenie terenu.	5
8. Nawierzchnie istniejące.....	5
9. Nawierzchnie projektowane.	5
10. Infrastruktura techniczna:	6
11. Zestawienie powierzchni:.....	6
12. Rozwiązania architektoniczne – budowlane.	6
12.1 Dane ogóle o budynku:.....	6
12.2 Zestawienie powierzchni dla budynku istniejącego:.....	8
12.3 Zestawienie powierzchni dla budynku projektowanego:.....	8
12.4 Rozwiązania materiałowe:.....	9
13. Elementy wykończeniowe obiektu.....	12
14. Ochrona przeciwpożarowa.....	13
14.1 Charakterystyka pożarowa obiektów.....	13
14.1.1 Zaplecze administracyjno-socjalne:.....	13
14.2 Stan projektowany	14
14.2.1 Dane ogólne.....	14
14.2.2 Parter.....	14
14.2.3 Pawilony z boksami dla zwierząt	15
14.3 Dane techniczne budynku istniejącego.....	15
15. Ochrona środowiska	15
15.1 Wycinka drzew i zakrzaczeń	15
16. Uwagi końcowe:	16
17. Uwagi.....	16

I. Opis techniczny branży architektonicznej

1. Projektowane zagospodarowanie.

Teren na którym ma powstać schronisko jest oddalony co najmniej 400m od siedzib ludzkich, obiektów użyteczności publicznej, obiektów przetwórstwa rolnospożywczego, wytworni środków żywienia zwierząt, zakładów utylizacyjnych, rzeźni, targów, spędów, ogrodów zoologicznych oraz innych miejsc gromadzenia zwierząt.

Projekt zakłada wykorzystanie istniejącej wewnętrznej drogi, jako drogi dojazdowej do schroniska. Projektowany budynek będzie wschodnim skrzydłem budynku istniejącego. Usytuowanie wg planu zagospodarowania terenu na mapie sytuacyjno – wysokościowej.

Na północny – wschód od bramy głównej będzie zlokalizowany parking na 10 miejsc postojowych.

Kojce dla zwierząt nie zmienią swojego pierwotnego ułożenia wg plany zagospodarowania terenu zgodnie z mapą sytuacyjno – wysokościową. Teren w części północno – wschodnie stwarza możliwość dalszej rozbudowy bądź etapowania inwestycji jeżeli zajdzie taka potrzeba.

W części północno - wschodniej przy bramie nr 2 powstaną kojce [szt.10] bez wybiegów dla zwierząt, które muszą być poddane kwarantannie. Dodatkowo powstaną dwie klatki zamknięte z ocynkowanej siatki i zadaszeniem dla zwierząt małych.

Teren na północ od budynku istniejącego zostanie ogrodzony i wykorzystany jako wybieg dla ras psów potrzebujących dużo ruchu.

Pozostałe budowle typu bunkier mogą być wykorzystane jak pomieszczenia magazynowe do przechowywania karmy, środków dezynfekcyjnych oraz odchodów zwierzęcych. Dodatkowo w przypadku zapotrzebowania jedna z budowli typu bunkier może być adaptowana na chłodnię.

Cały teren schroniska jest ogrodzony ogrodzeniem betonowym o wys. 2 m. w celu odizolowania oddziaływania czynników wewnętrznych na otoczenie. Główny wjazd na teren działki prowadzi od istniejącej drogi. Oświetlenie terenu zapewnią lampy umieszczone na obiektach.

W ramach realizacji inwestycji projektuje się zagospodarowanie działki związane bezpośrednio z obiektami budowlanymi w skład, którego wchodzi:

- remont ogrodzenia terenu działki,
- dojścia i dojazdy,
- miejsce przeznaczone na gromadzenie odpadów stałych,
- zieleni i obiekty małej architektury,
- przyłącze wodociągowe,
- sieć kanalizacji sanitarnej - odprowadzenie ścieków do oczyszczalni,

Dodatkowo projektuje się dojścia i dojazdy do budynku projektowanego, taras oraz zieleni – drzewa i krzewy niskie.

Projektowany budynek wolnostojący, niepodpiwniczony. Główna bryła budynku w kształcie prostokąta, jest przykryta dachem dwuspadowym o konstrukcji jętkowej i kącie nachylenia 35°. Bryła budynku oraz jego konstrukcja stanowią rozwiązania tradycyjne – obiekt murowany posadowiony na ławie fundamentowej.

Na stosunkowo niedużej powierzchni budynku wykonano pomieszczenia na izolatkę oraz pomieszczenie na chłodnię. Pozostała część budynku będzie użytkowana jako pomieszczenia dla zwierząt ciepłolubnych.

Wejście do budynku usytuowane będą od strony bocznej działki – strona północna. Do budynku prowadzić będzie ciąg pieszo jezdny o minimalnej szerokości 6,40m zlokalizowany na terenie działki inwestora. Droga dojazdowa wykonana będzie z kostki brukowej.

Na terenie działki przy bramie wjazdowej zaprojektowano dodatkowo utwardzone miejsce na usytuowanie kosza na odpady. W ramach zagospodarowania terenu projektuje się również nasadzenia drzew, nasadzenia krzewów niskich oraz sianie trawy.

2. Projektowany układ przestrzenny

- usytuowanie budynku:

odległość obiektu od północnej granicy działki – 137.00m

odległość obiektu od wschodniej granicy działki – 3.00m

odległość obiektu od południowej granicy działki – 3.30m

odległość obiektu o zachodniej granicy działki – 21.30m

3. Charakterystyczne poziomy projektowanego budynku:

poziom parteru – 0,00m = 265,20m n.p.m.

poziom terenu przed budynkiem -0,10m = 265,06m n.p.m.

poziom posadowienia ławy fundamentowej – 1,40m = 263.80m n.p.m.

4. Projektowany układ komunikacyjny:

Nawierzchnie utwardzone dojść i dojazdów projektuje się, jako przystosowane do ruchu lekkiego o małym natężeniu,

Dojazd do działki z drogi leśnej od strony wschodniej,

5. Na projektowane zagospodarowanie działki składają się następujące powierzchnie:

powierzchnia działki – 11800m²

powierzchnia zabudowy budynków i obiektów budowlanych – 1478,55m²

powierzchnia drogi dojazdowej – 264,44m²

schody i tarasy zewnętrzne – 1,76m²

powierzchnia dojść; chodników – 141,10m²

powierzchnia terenów zielonych – 10321,45m²

6. Zestawienie wskaźników zabudowy:

wskaźnik powierzchni zabudowy – 0,125m²

wskaźnik intensywności zabudowy – 0,16m²

wskaźnik terenu zielonego – 0,874 – 87,4%

wysokość zabudowy projektowanej – 5,80m

wysokość zabudowy istniejącej – 7,30m

7. Ogrodzenie terenu.

Teren wyznaczony pod realizację schroniska jest ogrodzony (teren zamknięty- bez możliwości niekontrolowanego wydostania się zwierząt na zewnątrz i bez możliwości przedostania nie kontrolowanego przedostania się osób postronnych do wewnątrz).

Teren zewnętrzny schroniska(łączna długość ogrodzenia: ok. 473 mb), to jest ogrodzenie z płyt żelbetowych pełnych o wysokości 2 m.

Wejście na teren odbywać się będzie poprzez bramę ogrodzeniową i furtkę dla pieszych oraz wyjazd ewakuacyjny.

Teren wewnętrzny – wydzielający wybiegi dla zwierząt to wys. ogrodzenia 1,70 m z siatki ocynkowanej w tym furtka h=1,70 m.

8. Nawierzchnie istniejące.

- drogi - kostka brukowa – betonowa szara gr.8 cm
podsypka cementowo - piaskowa (1:4) 3cm
podbudowa z kruszywa łamanego o ciągłym uziarnieniu stabilizowanego mech. 0/31,5mm 10cm

podłoże gruntowe stabilizowane cementem $r_m=1,5\text{mpa}$, $i_s=1,0$; 10cm

podłoże gruntowe zagęszczone do wskaźnika zagęszczenia $i_s=0,95$

- ciągi przy pawilonach – kostka typu ekoplaster

plyta ażurowa betonowa 8 cm

pospółka zagęszczona mechanicznie gr.20 cm z wypełnieniem otworów 2 cm poniżej wierzchu płyty

- chodniki wokół pawilonów z boksami dla psów - kostka brukowa

warstwa ścieralna z kostki betonowej – kolor szary 6 cm

podsypka cementowo - piaskowa (1:4) 5cm

warstwa odcinająca – piasek 10cm

podłoże gruntowe zagęszczone do wskaźnika $i_s=0,95$

Opaska wokół budynku szerokości 50cm – kostka betonowa prasowana gr. 6 cm ułożonej ze spadkiem 2% od budynku ograniczone obrzeżem typu obrzeże trawnikowe, wymiary: 100x30x8cm - szare.

9. Nawierzchnie projektowane.

- chodniki wokół nowo projektowanych pawilonów z boksami dla psów - kostka brukowa wykonać wg rys. KW-00-104

Opaska wokół budynku projektowanego szerokości 70cm – kostka betonowa prasowana gr. 6 cm ułożonej ze spadkiem 2% od budynku ograniczone obrzeżem typu obrzeże trawnikowe, wymiary: 100x30x8cm - szare.

Powyższe elementy betonowe należy zastosować również do wykańczania i rozdzielania od siebie różnych nawierzchni.

Istniejące elementy nawierzchni należy poddać remontowi w postaci przełożenia luźnych elementów oraz uzupełnienia nawierzchni w przypadku ubytków. Pozostała część elementów nawierzchni należy poddać oczyszczeniu.

10. Infrastruktura techniczna:

Sieci zewnętrzne:

woda: Na terenie ośrodka znajduje się studnia wiercona zapewniająca zapotrzebowanie na wodę dla 200 psów oraz personelu technicznego. Woda przeznaczona jest do celów pitnych i gospodarczych zgodnie z Roz. Min. i Op. Społ. z dnia 31 maja 1990 roku. Dz. U. nr.35.

kanalizacja : Odprowadzenie ścieków socjalno- bytowych z budynku użytkowego oraz bytowych ze 100 kojców do kontenerowej biologicznej oczyszczalni umieszczonej w rejonie schroniska.

prąd: Z sieci energetycznej;

linia telefoniczna: Z sieci teletechnicznej;

11. Zestawienie powierzchni:

Powierzchnia nieruchomości gruntowej	1,18 ha.
Powierzchnia całkowita	361,88 m ²
Powierzchnia użytkowa	300,97 m ²
Długość budynku	51,76 m
Szerokość budynku	11,50 m
Wysokość kondygnacji istniejącej	3,10 m
Wysokość kondygnacji projektowej	3,75 m
Kubatura części istniejącej	574,24m ³
Kubatura części projektowanej	367,15m ³

12. Rozwiązania architektoniczne – budowlane.

12.1 Dane ogólne o budynku:

Budynek parterowy, niepodpiwniczony. Część północno - wschodnia biurowo - socjalna, część zachodnia i północna budynki gospodarcze (kojce dla zwierząt + zaplecze).

Szczegółowe zestawienie pomieszczeń znajduje się na rys. AW-01-100.

Główne założenie projektowe to dobudowanie pomieszczeń, które pozwolą w całości spełnić wymagania stawiane przez Rozporządzenie.

W tym celu została zaprojektowana dobudówka w której zakres wchodzi istniejące kojce w części zachodnio – południowej, które zostały rozebrane i ponownie wykonane z ogrzewaniem podłogowym a następnie zabudowane. Dobudówka będzie pełniła funkcję pomieszczenia dla zwierząt ciepłolubnych lub tego wymagających. Dodatkowo zostanie wyposażona w chłodnie oraz pomieszczenia do izolowania zwierząt chorych lub podejrzanych o chorobę.

Budynki będą ze sobą połączone tak aby tworzyły jedną bryłę.

Dach o konstrukcji tradycyjnej pokryty blachodachówką o spadku 35%.

Odprowadzenie wody deszczowej rynnymi zewnętrznymi.

Budynek wyposażony jest w instalację elektryczną, wodociągową, kanalizacyjną c.o

Przewiduje się że schronisko będzie mogło pomieścić jednorazowo do 200 zwierząt w 100 kojcach. Daje to średnio 2 zwierzęcia na kojec.

Powierzchnie kojców oraz wybiegów przyjęto z Instrukcji Głównego Lekarza Weterynarii z dnia 20 maja 2011r.

W pomieszczeniach i w boksach zapewnia się zwierzętom swobodne poruszanie się. Dlatego też wymiary kojców oraz boksów zostały dostosowane na podstawie tabeli nr 1 i tabeli nr 2 tak aby spełniały wszelkie warunki.

Tabela nr 1.

Masa ciała psa (kg)	Minimalna powierzchnia podłogi w kojcu dla psa (m ²)	Minimalna powierzchnia wybiegu na 1 psa (m ²)	
		do 3 psów	powyżej 3 psów
< 6	0,5	0,5 (1,0)*	0,5 (1,0)*
6-10	0,7	1,4 (2,1)*	1,2 (1,9)*
10-20	1,2	1,6 (2,8)*	1,4 (2,6)*
20-30	1,7	1,9 (3,6)*	1,6 (3,3)*
> 30	2,0	2,0 (4,0)*	1,8 (3,8)*

* Liczby w nawiasach podają całkowitą powierzchnię przypadającą na 1 psa, obejmującą powierzchnię podłogi kojca wraz z powierzchnią przylegającego do kojca wybiegu

Tabela nr 2.

Masa ciała kota (kg)	Minimalna powierzchnia podłogi w klatce dla kota (m ²)	Minimalna wysokość klatki (cm)	Minimalna powierzchnia podłogi w klatce dla kotki i miotu (m ²)	Minimalna powierzchnia podłogi w kojcu dla kotki i miotu (m ²)
0,5-1	0,2	50	-	-
1-3	0,3	50	0,58	2
3-4	0,4	50	0,58	2
4-5	0,6	50	0,58	2

W budynku projektowanym będą występowały klatki dwuczęściowe: część zewnętrzna (wybieg), oraz wewnętrzna (w budynku), część ogrzewana z legowiskiem, połączone są ze sobą otworem w murze. Każdy boks wyposażony będzie w kratkę ściekową.

Kojce w ilości 11 szt. to kojce w pełni ogrzewane dla matek, szceniąt oraz wszelkich zwierząt wymagających wysokich temperatur przez cały rok. Kolejne kojce dogrzewane będą jedynie w czasie bardzo niskich temperatur. Kojce dla zwierząt chorych i przechodzących kwarantannę wydzielone od pozostałych ścianką pełną na całej wysokości od wewnątrz i na zewnątrz. Dla zwierząt agresywnych przewidziano 16 klatek.

12.2 Zestawienie powierzchni dla budynku istniejącego:

Nr pomieszczenia	Rodzaj pomieszczenia	m ²	Rodzaj posadzki
1	Biuro	24,00	Płytki ceramiczne
2	Pomieszczenie socjalne	2,20	Płytki ceramiczne
3	Szatnia	2,90	Płytki ceramiczne
4	Komunikacja	5,70	Płytki ceramiczne
5	Toaleta	2,50	Płytki ceramiczne
6	Pomieszczenie do wydawania zwierząt	7,80	Płytki ceramiczne
7	Kotłownia	21,60	Płytki ceramiczne
8	Pomieszczenie weterynaryjne	16,30	Płytki ceramiczne
9	Komunikacja	6,20	Płytki ceramiczne
10	Magazyn do przechowywania leków	5,80	Płytki ceramiczne
11	Ambulatorium	4,50	Płytki ceramiczne
12	Wiatrołap	1,40	Płytki ceramiczne
13	Pomieszczenie socjalne	7,90	Płytki ceramiczne
14	Toaleta	5,70	Płytki ceramiczne
15	Magazyn do przechowywania produktów spożywczych	6,70	Płytki ceramiczne
16	Magazyn do przechowywania produktów spożywczych	6,70	Płytki ceramiczne
17	Magazyn do środków dezynfekujących	2,10	Płytki ceramiczne
18	Komunikacja	8,90	Płytki ceramiczne
19	Kuchnia	36,90	Płytki ceramiczne
20	Zmywalnia	9,70	Płytki ceramiczne

12.3 Zestawienie powierzchni dla budynku projektowanego:

Nr pomieszczenia	Rodzaj pomieszczenia	m ²
21	Izolotka	16,80
22	Komora chłodnicza	7,30
23	Pomieszczenie ogrzewane	104,9

12.4 Rozwiązania materiałowe:

Nr pomieszczenia	Rodzaj pomieszczenia	Rodzaj projektowanej posadzki	Rodzaj projektowanego wykończenia ścian i sufitu
1	Biuro		Ściany należy oczyścić z łuszczonej farby, wykwitów a w miejscach występowania zawilgocenia należy zastosować środek grzybobójczy.
2	Pomieszczenie socjalne		
3	Szatnia		
4	Komunikacja	Istniejąca posadzka - płytki ceramiczne	Ściany następnie należy wyrównać gładzią gipsową i pomalować białą farbą. Remont sufitu wykonać analogicznie jak dla ścian stosując dodatkowo siatkę.
5	Toaleta	Ubytki płytek jak również luźne płytki należy ponownie osadzić.	Uzupełnić Płytki ceramiczne Remont sufitu i ścian powyżej płytek należy wykonać jw.
6	Pomieszczenie do wydawania zwierząt	Ubytki fugach należy uzupełnić. Przyjmuje się ok 15% powierzchni do remontu posadzki w budynku istniejącym	Ściany należy oczyścić z łuszczonej farby, wykwitów a w miejscach występowania zawilgocenia należy zastosować środek grzybobójczy. Ściany następnie należy wyrównać gładzią gipsową i pomalować białą farbą powyżej wysokości 1,80m. Od posadzki na wysokość 1,80m należy wykonać okładzinę z płytek ceramicznych Remont sufitu wykonać analogicznie jak dla ścian stosując dodatkowo siatkę.
7	Kotłownia		Uzupełnić Płytki ceramiczne Remont sufitu i ścian powyżej płytek należy wykonać jw.
8	Pomieszczenie weterynaryjne		W miejscach występowania płytek ceramicznych widoczne ubytki należy uzupełnić. Ściany należy oczyścić z łuszczonej farby, wykwitów a w miejscach występowania zawilgocenia należy zastosować środek grzybobójczy.
9	Komunikacja		
10	Magazyn do przechowywania leków		
11	Ambulatorium		Ściany następnie należy wyrównać gładzią gipsową i pomalować białą farbą powyżej wysokości 1,80m. Od posadzki na wysokość 1,80m należy wykonać okładzinę z płytek

Nr pomieszczenia	Rodzaj pomieszczenia	Rodzaj projektowanej posadzki	Rodzaj projektowanego wykończenia ścian i sufitu
			ceramicznych Remont sufitu wykonać analogicznie jak dla ścian stosując dodatkowo siatkę.
12	Wiatrołap		Ściany należy oczyścić z łuszczonej farby, wykwitów a w miejscach występowania zawilgocenia należy zastosować środek grzybobójczy.
13	Pomieszczenie socjalne	Istniejąca posadzka - płytki ceramiczne	Ściany następnie należy wyrównać gładzią gipsową i pomalować białą farbą. Remont sufitu wykonać analogicznie jak dla ścian stosując dodatkowo siatkę.
14	Toaleta	Ubytki płytek jak również luźne płytki należy ponownie osadzić.	Uzupełnić Płytki ceramiczne Remont sufitu i ścian powyżej płytek należy wykonać jw.
15	Magazyn do przechowywania produktów spożywczych	Ubytki fugach należy uzupełnić.	Ściany należy oczyścić z łuszczonej farby, wykwitów a w miejscach występowania zawilgocenia należy zastosować środek grzybobójczy.
16	Magazyn do przechowywania produktów spożywczych	Przyjmuje się ok 15% powierzchni do remontu posadzki w budynku istniejącym	Ściany następnie należy wyrównać gładzią gipsową i pomalować białą farbą.
17	Magazyn do środków dezynfekujących		Remont sufitu wykonać analogicznie jak dla ścian stosując dodatkowo siatkę.
18	Komunikacja		
19	Kuchnia		Uzupełnić Płytki ceramiczne
20	Zmywalnia		Remont sufitu i ścian powyżej płytek należy wykonać jw.
21	Izolotka	16,80	
22	Komora chłodnicza	7,30	Projektuje się wykonanie okładziny ściennej z płytek ceramicznych na wysokość 2,00m. Powyżej 2,00m należy wykonać tynk cementowo – wapienny a następnie pomalować białą farbą.
23	Pomieszczenie ogrzewane	104,9	Sufit z płyt GK lub OSB mocowany do kleszczy Dotyczy również ścian murowanych istniejących kojców

Podczas wizji lokalnej oraz wyników pomiarowych należy przyjąć iż ok 15% powierzchni z płytek ceramicznych należy poddać remontowi opisanemu jw.

Remont sufitów oraz ścian wykonanych na tynku cementowo – wapiennym oraz pomalowanych farbą trzeba wyremontować w 100%.

Wszelkie materiały konstrukcyjne należy przyjąć i wykonać zgodnie z wytycznymi w projekcie budowlano – wykonawczym branży konstrukcyjnej.

Materiały przyjęte do wykonania kojców jak również wybiegów dla zwierząt należy przyjąć jako konstrukcję stalową ocynkowaną lub pomalowaną farbą antykorozyjną. Elementy powinny być wykonane z elementów nie stwarzających zagrożenia dla zwierząt potwierdzone certyfikatem a wysokość elementu nie powinna być niższa niż 2,00m.

Zakres wykonania kojców oraz wybiegów przedstawiają rysunki projektu budowlano – wykonawczego branży architektonicznej.

Mocowanie oraz montaż należy wykonać zgodnie z wytycznymi producenta jednocześnie stosując się do zaleceń branży konstrukcyjnej odnośnie posadowienia fundamentów pod konstrukcję kojców oraz wybiegów.

Ściany nośne wewnętrzne i zewnętrzne z pustaków Porotherm Profi 25, gr.25cm. Ścianki działowe z pustaków Porotherm Profi 8 i 12.

Konstrukcja dachu drewniana krokwiowo jętkowa. Pokrycie blachodachówką.

Ściany zewnętrzne

- Tynk akrylowy kolor,
- Warstwa kleju do styropianu/2x siatka nylonowa,
- Izolacja termiczna - styropian (różne grubości) 10cm, 20cm,
- Ściana z pustaków Porotherm Profi 25,
- Wewnętrzny tynk gipsowy 1cm,

Ściany fundamentowe

- Od wewnątrz izolacja bitumiczna,
- Ściana fundamentowa 25/40cm,
- Tynk 1cm
- Powłoka bitumiczna dyspersyjna,
- Styropian ekstradowany na klej 8cm,
- Warstwa kleju zbrojonego siatką nylonową,
- Izolacja zewnętrzna z masy bitumicznej dyspersyjnej,

Przyziemie

- Posadzka z płytek ceramicznych na klej 0,5-3cm,
- Podkład betonowy 3,5-5cm,
- Styropian twardy 10cm,
- Izolacja przeciwwilgociowa,
- Podkład betonowy 15cm,
- Podsypka piaskowa zagęszczona lub żwirowa 20-25cm,
- Grunt rodzimy,

Dach

- Gont lub blacha trapezowa
- Pełne deskowanie
- Drewniane krokwie 22cm
- Pustka powietrzna
- Wełna mineralna między jętkami i krokwiami 20cm
- Folia paroprzepuszczalna

Okna zewnętrzne

- We wszystkich budynkach okna zewnętrzne dwu-szybowe PCV o wsp. Przenikania ciepła $U= 1,6$,

Drzwi zewnętrzne i wewnętrzne

- Drzwi z profili PCV,

Sufity podwieszane

- Podkonstrukcja drewniana z dociepleniem 20cm.

Budy dla zwierząt

Konstrukcję drewnianą bud dla zwierząt należy oczyścić z zawilgoceń oraz pomalować środkiem grzybobójczym a następnie zaimpregnować i pomalować farbą wodochronną.

Istniejące zadaszenie bud należy pomalować lub wymienić na nowe. Ilości zgodne z przedmiarem robót.

Wszelkie prace, które nie zostały zawarte w opisie technicznym a zostały przedstawione w przedmiarze robót stanowią jednolitą całość do wykonania inwestycji.

13. Elementy wykończeniowe obiektu.

Wykończenie zewnętrzne:

- pokrycie dachu – blachodachówka,
- stolarka okienna PCV lub drewniana stylizowana,
- drzwi zewnętrzne drewniane lub PCV,
- ocieplenie ścian zewnętrznych, nadproży oraz wieńców ze styropianu FS20 gr. 12,0cm
- tynk zewnętrzny na ociepleniu,
- obróbki blacharskie dachu i kominów z blachy stalowej tytanowo- cynkowej,
- cokół budynku z płytek klinkierowych lub kamiennych,
- podest wejściowy – płytki mrozoodporne, antypoślizgowe,
- wokół budynku opaska z kostki brukowej szer.50cm ze spadkiem od budynku na podsypce piaskowej i podbudowie z kłińca lub frakcji żwirowej,
- rynny i rury spustowe systemowe PCV o przekrojach podanych na rysunku rzutu dachu,

- kominy nad dachem z cegły klinkierowej, na kominach czapki betonowe i kratki wentylacyjne ze stali nierdzewnej, wykończenie komina dyfuzorem zamykającym,
- podbicie okapu dachu panelami elewacyjnymi drewnianymi o szerokości 10cm w kolorze czarnym,

Wyposażenie budowlano – instalacyjne:

Projekty instalacji stanowią integralną część Projektu Budowlanego i są załączone w oddzielnych tomach.

14. Ochrona przeciwpożarowa

14.1 Charakterystyka pożarowa obiektów

14.1.1 Zaplecze administracyjno-socjalne:

- **Obiekt zalicza się ze względu na:**
przeznaczenie budynków – użyteczności publicznej,
kategorię zagrożenia ludzi – do ZL III
wysokość – do budynków niskich, 1-kondygnacyjnych,
usytuowanie – do budynków wolnostojących.

Wymaganą klasę odporności pożarowej dla budynku, zaliczonego do jednej kategorii ZL, określa poniższa tabela:

Budynek	ZL I	ZL II	ZL III	ZL IV	ZL V
1	2	3	4	5	6
niski (N)	"B"	"B"	"C"	"D"	"C"
średniowysoki (SW)	"B"	"B"	"B"	"C"	"B"
wysoki (W)	"B"	"B"	"B"	"B"	"B"
wysokościowy (WW)	"A"	"A"	"A"	"B"	"A"

- **Odporność pożarowa budynków:**

Wymagana klasa odporności ogniowej „D”

- **Odporność pożarowa elementów budynku :**

Konstrukcja dachu, ściany wewnętrzne i przykrycie dachu nie wymagają odporności ogniowej, ale muszą posiadać cechę NRO.

Ściany nośne wykonane z pustaków ceramicznych Porotherm Profi 25 P+W gr. 25cm o REI 240,

Więźba dachowa i strop o odporności ogniowej EI 30

- **Lokalizacja:**

Odległość ścian zewnętrznych budynku od obiektów usytuowanych na sąsiednich działkach budowlanych – co najmniej 8m.

- **Strefy pożarowe:**

W budynku istnieją dwie strefy pożarowe pomiędzy budynkiem istniejącym a budynkiem projektowanym oddzielonymi oddylatowaną ścianą nośną, gdzie dla każdej powierzchnia jest mniejsza niż 1000 m².

Kotłownia oddzielona ścianami i stropami o odporności ogniowej EI 60.

- **Zaopatrzenie wody do zewnętrznego gaszenia pożaru:**

Wymagane zaopatrzenie w wodę do zewnętrznego gaszenia pożaru 10dm³/s z hydrantu 80 zlokalizowanego w odległości 5-75 metrów od budynku socjalnego lub zbiornik p.poż. zawierający 100m³ wody – warunek spełniony.

- **Elementy wykończenia wnętrza:**

Okładziny sufitów oraz sufitów podwieszanych należy wykonać z materiałów nie palnych lub nie zapalnych, nie kapiących i nie odpadających pod wpływem ognia zabronione jest stosowanie do wykańczania wnętrza materiałów łatwopalnych, których produkty rozkładu termicznego są bardzo toksyczne lub intensywnie dymiące.

- **Wyposażenie w gaśnice:**

Na każde 100m² powierzchni wymagana jest gaśnica proszkowa 2 kg ABC (3dm³ płynowa) z maksymalnym dościsaniem do gaśnicy – 30m.

Oznaczenie zgodne z PN

Miejsca usytuowania gaśnic wg PN-92/N-1256.01

Drogi ewakuacyjne wg PN-92/N-1256.02

Wyłącznik p.poż. prądu wg PN-92/N-1256.04

Instrukcja widocznych miejscach wywiesić instrukcję postępowania na wypadek powstania pożaru z wykazem telefonów alarmowych.

14.2 Stan projektowany

14.2.1 Dane ogólne

- budynek użyteczności publicznej
- kategoria zagrożenia ludzi –ZL III
- budynek niski o klasie odporności pożarowej – D
- w budynku nie ma pomieszczeń zagrożonych wybuchem długość przejść ewakuacyjnych nie przekracza dopuszczalnych wartości

14.2.2 Parter

Wykonać ścianę o odporności ogniowej z pustaków ceramicznych Porotherm Profii 25 W+P o nie mniejszym niż REI 60 lub EI 60.

Drzwi wejściowe na klatkę schodową z otwierane w kierunku klatki schodowej, szerokości głównego skrzydła nie mniejszej jak podano w dokumentacji technicznej.

Drzwi wyjściowe na podwórze (bezklasowe) z klatki ewakuacyjnej otwierane w kierunku podwórza, szerokości głównego skrzydła nie mniejszej jak 0,90 m przy czym min. szerokość powinna wynosić 1,20m.

14.2.3 Pawilony z boksami dla zwierząt

Pawilony są obiektami 1-kondygnacyjnymi, niskimi, wolnostojącymi. Nie wymagają się odporności pożarowej budynków pod warunkiem zastosowania materiałów nie rozprzestrzeniających ognia NRO. W wyznaczonych miejscach umieścić dwie gaśnice proszkowe 4kg ABC lub zastosować hydrant 80 w odległościach od boksów nie przekraczających 5-75m dla hydrantu i 30m dla gaśnic.

14.3 Dane techniczne budynku istniejącego.

- Istniejące instalacje użytkowe:
Miedziana: kotłownia, kuchnia, zmywalnia, łazienki
- Istniejące instalacje pożarowe w postaci gaśnic.
- Gaśnice (należy uzupełnić):
 - pomieszczenie socjalne – 1szt. – gaśnica proszkowa
 - kuchnia – 1szt. – gaśnica śniegowa
 - pomieszczenie biurowe – 1szt. – gaśnica śniegowa
 - kotłownia – 2 szt. (1szt. Gaśnica śniegowa i 1szt. Gaśnica proszkowa)
- Światła awaryjne – wg projektu branży elektrycznej
- Hydrant zewnętrzny – wg planu zagospodarowania terenu
- Główny wyłącznik prądu- znajduje się na parterze przy głównym wejściu do budynku, na ścianie po prawej stronie.
- Droga pożarowa budynku umiejscowiona przy głównym wyjściu.
- Droga pożarowa planu zagospodarowania terenu - brak

15. Ochrona środowiska

W trakcie prowadzenia prac projektowych oraz realizacji inwestycji uwzględniona jest ochrona środowiska naturalnego na obszarze prowadzenia prac, a w szczególności ochrona gleby, zieleni, naturalnego ukształtowania terenu.

15.1 Wycinka drzew i zakrzaceń

Dokumentacja projektu nie posiada wykonanego specjalnie operatu dendrologicznego, który powinien zawierać inwentaryzację wraz z wynikami badań oraz pomiarem zadrzewienia i zakrzaczenia, w pasie bezpośrednio przylegającym do projektowanej konstrukcji.

Zinwentaryzowane obiekty drzewostanu, zakrzaczenia do wycinki powinny zostać naniesione na mapach sytuacyjno - wysokościowych.

Obszar opracowania powinien obejmować drzewostan i zakrzaczenia koligujące z wykonaniem robót budowlanych

Drzewa powinny zostać wycięte oszczędnie, tzn. głównie w miejscach utrudniających wykonanie ubezpieczeń brzegowych.

Kierując się zasadami zdrowego rozsądku oraz wymogami ekologii, każdy odcinek będzie indywidualnie analizowany przed rozpoczęciem wycinki, pod względem rzeczywistych potrzeb lub zagrożeń.

Projektowane konstrukcje, poza okresem realizacji nie spowoduje ujemnego wpływu na środowisko wg Rozporządzenia Rady Ministrów, Dz. U. Nr 257, poz. 2573 z dnia 3 grudnia 2004 r.

Zinventaryzowane obiekty drzewostanu, zakrzaczenia powinny zostać naniesione na mapach do celów projektowych w skali 1:500. Znakiem „X” zaznaczono te drzewa, które stwarzają bezpośrednie utrudnienie w realizacji inwestycji.

Wycinka zadrzewienia zgodnie z wykazem pozwolenia na wycinkę oraz mapą sytuacyjno – wysokościową.

16. Uwagi końcowe:

Projektowane przedsięwzięcie należy realizować zgodnie z niniejszą dokumentacją, a wszystkie elementy nieokreślone w projekcie należy wykonać zgodnie z obowiązującymi polskimi normami (Dz. U. Nr 22, poz. 209 z 4.03.1999r.), „Warunkami technicznymi wykonania i odbioru robót budowlano-montażowych” (wyd. Arkady) oraz zasadami sztuki budowlanej. Obowiązuje weryfikacja wymiarów w naturze. Wszelkie wątpliwości powstałe w trakcie realizacji projektu uzgadniać z Projektantem. Dopuszcza się zmianę podanych wyżej materiałów, łącznie z przyjętą kolorystyką, pod warunkiem uzyskania pisemnej zgody projektanta

UWAGA: Wszystkie wymiary sprawdzać na placu budowy. Stosować materiały posiadające stosowne certyfikaty i dopuszczenia ITB do stosowania w budownictwie.

17. Uwagi

- roboty prowadzić pod nadzorem osoby posiadającej uprawnienia budowlane;
- roboty wykonywać zgodnie z obowiązującymi przepisami BHP;
- prowadząc roboty należy mieć na względzie przede wszystkim bezpieczeństwo ludzi i konstrukcji;