

	Jednostka projektowa Architekton s.c. 55-100 Trzebnica, ul. Mickiewicza 2	PRACOWNIA PROJEKTOWA ARCHITEKTON	
Temat:	Budowa boisk sportowych z zapleczem sanitarno – szatniowym w ramach programu „Moje boisko Orlik 2012”	Współpraca: PRZEDSIĘBIORSTWO KONSULTINGOWO – INŻYNIERYJNE	
Obiekt:	Boiska sportowe z zapleczem socjalnym	PREDOM	
Lokalizacja - adres	55-110, wieś Pawłów Trzebnicki	SPÓŁKA Z O.O.	
Numer działki:	Powiat: Trzebnicki; Gmina: Prusice; Obręb geodezyjny: Pawłów Trzebnicki Działki numer: 293/15, 293/16, 293/18	54-411 Wrocław, Wybrzeże J. Słowackiego 12-14 tel. +48 /0/71 34 710 01 fax. +48 /0/71 34 312 15 e-mail: pki@predom.biz.pl www.predom.biz.pl	
Zleceniodawca Inwestor / adres:	Gmina Prusice ul. Rynek 1, 55-110 Prusice	
	
Data opracowania:	Lipiec 2012r.		
Branża:	Opracowanie architektoniczne		
Stadium:	PROJEKT WYKONAWCZY	Nr projektu:	12-14-WA
Część projektu: Projekt architektoniczno – budowlany		Kategoria geotechniczna obiektu	1
		Kategoria obiektów	XV
kody Wspólnego Słownika Zamówień: 45000000-7 Roboty budowlane – wymagania ogólne; 45262520-2 Roboty mury; 45261213-0 Pokrycia dachu blachą, obróbki blacharskie, odwodnienie; 45261211-6 Pokrycia dachu dachówką; 45261400-8 Pokrycia dachu membraną PVC; 45261410-1 Pokrycia folią; 45260000-7 Roboty termoizolacyjne; 45321000-3 Roboty termoizolacyjne dachów i stropów; 45450000-6 Roboty termoizolacyjne ścian; 45421000-4 Stolarka; Ślusarka; 45421152-4 Okładziny z płyt gipsowo-kartonowych; 45431000-7 Okładziny ceramiczne; 45432111-5 Wykładziny dywanowe; 45410000-4 Roboty tynkarskie; 45442100-8 Roboty malarskie;			

	Projektant / nr uprawnień:		Sprawdzający:	
Architektura	Główny projektant: mgr inż. architekt Wojciech Hercuń	Nr upr.- 15/03/DOIA	mgr inż. architekt Michał Dąbrowski	Nr upr.- 32/02/DOIA członek DOIA- nr DS-0949
	Opracował: mgr inż. arch. Natalia Walachowska mgr inż. arch. Marcin Jarosz			
Kierownik Projektu	mgr inż. architekt Wojciech Hercuń			

Przedmiotowy projekt jest chroniony prawem autorskim zgodnie z Ustawą nr 83 z dn., 04.02.1994 r. 'O prawie autorskim i prawach pokrewnych' (Dz. U. Nr, 24 z 1994 r.).

KARTA ZMIAN

Lp.	Wydał	Data	Zmiana
1	WH	31.08.2012	0

SPIS ZAWARTOŚCI OPRACOWANIA

Strona tytułowa

Karta zmian

Spis zawartości opracowania

Projekty związane

Protokół koordynacji międzybranżowych

Opis techniczny

Rysunki

Lp.	Numer rysunku	Tytuł rysunku	Skala
Projekt architektoniczno-budowlany budynku nr 1			
1	12-14-WA-PZT-01	Projekt zagospodarowania terenu	1:500
2	12-14-WA-PZT-02	Elementy wyposażenia boisk	1:100 1:20
3	12-14-WA-PZT-03	Przekrój przez boiska I-I	1:20 1:10
4	12-14-WA-01	Elewacje	1:50
5	12-14-WA-02	Rzut parteru.	1:50
6	12-14-WA-03	Rzut dachu.	1:50
7	12-14-WA-04	Przekroje.	1:50
8	12-14-WA-05	Zestawienie stolarki okien, drzwi, świetlików	-
9	12-14-WA-06	Węzeł szatniowo-sanitarny 1	1:50
10	12-14-WA-07	Detal okapu	1:10

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		5

SPIS TREŚCI

KARTA ZMIAN	4
SPIS ZAWARTOŚCI OPRACOWANIA	4
SPIS TREŚCI	5
PROJEKTY ZWIĄZANE:	7
PROTOKÓŁ KOORDYNACJI MIĘDZYBRANŻOWYCH	8
OPIS TECHNICZNY	9
1 PRZEDMIOT OPRACOWANIA I JEGO CHARAKTERYSTYKA	9
1.1 DANE OGÓLNE	9
1.2 ZAKRES ZAMIERZENIA INWESTYCYJNEGO OBJĘTY DECYZJĄ POZWOLENIA NA BUDOWĘ.....	9
1.2.1 <i>Charakterystyka projektowanego obiektu nr 1:</i>	10
1.2.2 <i>Charakterystyka projektowanego obiektu nr 9:</i>	10
1.2.3 <i>Charakterystyka projektowanego obiektu nr 10:</i>	10
1.3 PRZEDMIOT I ZAKRES OPRACOWANIA.....	10
1.4 SPRAWY FORMALNE.....	10
1.5 PODSTAWA OPRACOWANIA:	10
1.6 LOKALIZACJA.....	11
1.7 WYMAGANIA	11
1.7.1 <i>Wymagania materiałowe</i>	11
1.7.2 <i>Spełnienie wymagań itp. 5, ust. 1 prawa budowlanego</i>	12
1.7.3 <i>Dopuszczalne odstępstwa od projektu budowlanego</i>	12
2 ISTNIEJĄCY STAN ZAGOSPODAROWANIA TERENU	13
2.1 OPIS STANU ISTNIEJĄCEGO.....	13
2.2 WARUNKI GRUNTOWO-WODNE	13
3 PROJEKTOWANE ZAGOSPODAROWANIE TERENU	13
3.1 OPIS ROZWIĄZAŃ URBANISTYCZNO-ARCHITEKTONICZNYCH.....	13
3.2 BILANS TERENU.....	13
3.3 OPIS OBIEKTÓW PROJEKTOWANYCH, KUBATURY	14
3.4 ROZBIÓRKA OBIEKTU KUBATUROWEGO.....	14
3.5 ROZBIÓRKI ISTNIEJĄCYCH NAWIERZCHNI.....	14
3.6 PROJEKTOWANE SIECI UZBROJENIA TERENU	14
3.7 OPIS OBIEKTÓW PROJEKTOWANYCH-BOISKA SPORTOWE	14
3.7.1 <i>Wymiary oraz podstawowe parametry boisk</i>	14
3.7.2 <i>Rozwiązania techniczne boisk</i>	15
3.7.3 <i>Wyposażenie w oświetlenie boisk oraz terenu</i>	18
3.7.4 <i>Ogrodzenie boisk</i>	18
3.7.5 <i>Piłkochwył</i>	18
3.8 PROJEKTOWANA ZIELEŃ.....	19
3.8.1 <i>Zdjęcie warstwy humusu</i>	19
3.8.2 <i>Humusowanie</i>	19

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		6

3.8.3	Trawniki	19
3.8.4	Zieleń wysoka	20
3.9	MAŁA ARCHITEKTURA	20
3.9.1	Ławki	20
3.9.2	Śmietniki	20
4	CZĘŚĆ ARCHITEKTONICZNO-BUDOWLANA	21
4.1	OBIEKTY KUBATUROWE CHARAKTERYSTYKA	21
4.2	ZBIORCZE ZESTAWIENIE POWIERZCHNI I KUBATUR OBIEKTÓW	21
4.3	BRYŁA I FORMA ARCHITEKTONICZNA	21
4.4	PROGRAM UŻYTKOWO – FUNKCJONALNY	22
4.5	SPOSÓB ZAPEWNIENIA DOSTĘPU OSOBOM NIEPEŁNOSPRAWNYM	22
4.6	ROZWIĄZANIA TECHNICZNO-MATERIAŁOWE.....	22
4.7	KOLORYSTYKA BUDYNKU	43
5	CHARAKTERYSTYKA ENERGETYCZNA BUDYNKU.....	44
6	ZAGADNIENIA PRZECIWPOŻAROWE	44
7	OCHRONA KONSERWATORSKA.....	48
8	OCHRONA ŚRODOWISKA	48
9	ZATRUDNIENIE.....	48
10	ZAGADNIENIA SANITARNO-HIGIENICZNE I BHP	49
10.1	ZAGADNIENIA SANITARNO- HIGIENICZNE	49
10.2	ZAGADNIENIA BHP	49
10.2.1	Roboty budowlane	49
10.2.2	Warunki pracy.....	50
11	UWAGI DO WYKONASTWA.....	50

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		7

PROJEKTY ZWIĄZANE:

Numer	Opis
12-14-BF	Projekt Budowlany (Projekt zagospodarowania terenu, Projekt architektoniczno – budowlany)
PROJEKTY WYKONAWCZE:	
12-14-WA-PZT	Projekt zagospodarowania terenu
12-14-WJ-SZW	Projekt sieci zewnętrznych
12-14-WJ-SZE	Projekt sieci zewnętrznych
PROJEKTY WYKONAWCZE OBIEKTU:	
12-14-WA	Projekt wykonawczy architektoniczny
12-14-WK	Projekt wykonawczy konstrukcyjny
12-14-WE	Projekt wykonawczy instalacji elektrycznych
12-14-WJ1	Projekt wykonawczy instalacji wentylacji i klimatyzacji
12-14-WJ2	Projekt wykonawczy instalacji co i c.wentylacji
12-14-WJ3	Projekt wykonawczy instalacji wod-kan.
SPECYFIKACJE techniczne wykonania i odbioru robót budowlanych:	
12-14-WS1	Specyfikacja Techniczna wykonania i odbioru robót, część PZT – tom 1
12-14-WS2	Specyfikacja Techniczna wykonania i odbioru robót, część kubaturowa architektura – tom 2
12-14-WS3	Specyfikacja Techniczna wykonania i odbioru robót, część kubaturowa konstrukcje – tom 3
12-14-WS4	Specyfikacja Techniczna wykonania i odbioru robót, część instalacyjna – tom 4
Dodatkowe opracowania:	
PRZEDMIARY PROJEKTÓW WYKONAWCZYCH PZT:	
12-14-PA-PZT	Przedmiar zagospodarowania terenu (arch.)
12-14-PE-SZW	Przedmiar sieci zewn. i przyłączy elektr.
12-14-PJ-SZW	Przedmiar sieci zewn. i przyłączy wod. – kan.
PRZEDMIARY PROJEKTÓW WYKONAWCZYCH OBIEKTU Nr 1:	
12-14-PA	Przedmiar architektura
12-14-PK	Przedmiar konstrukcja
12-14-PE	Przedmiar instalacji elektrycznych
12-14-PJ1	Przedmiar instalacji co i wentylacji
12-14-PJ2	Przedmiar instalacji wod. – kan.
KOSZTORYSY PROJEKTÓW WYKONAWCZYCH PZT:	
12-14-KA-PZT	Kosztorys Zagospodarowania Terenu (arch.)
12-14-KE-SZW	Kosztorys sieci zewn. i przyłączy elektr.
12-14-KJ-SZW	Kosztorys sieci zewn. i przyłączy wod. – kan.
KOSZTORYSY PROJEKTÓW WYKONAWCZYCH OBIEKTU:	
12-14-KA	Kosztorys architektura
12-14-KK	Kosztorys konstrukcja
12-14-KE	Kosztorys instalacji elektrycznych
12-14-KJ1	Kosztorys instalacji co i wentylacji
12-14-KJ2	Kosztorys instalacji wod. – kan.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		8

PROTOKÓŁ KOORDYNACJI MIĘDZYBRANŻOWYCH

Branża	Projektant	Data	Podpis
ARCHITEKTURA			
	mgr inż. arch. Wojciech Hercuń		
	mgr inż. arch. Michał Dąbrowski		
KONSTRUKCJA			
	inż. Henryka Płońska		
	inż. Jarosław Krupa		
INSTALACJE SANITARNE I WENTYLACJA MECHANICZNA			
Instalacje i sieci wod-kan	tech. Maria Łabaziewicz		
Inst. co. c. went.	mgr inż. Wiesława Świetlik		
	mgr inż. Witold Kordecki		
INSTALACJE ELEKTROENERGETYCZNE			
	inż. Henryk Nowowiejski		
	inż. Józef Rebizant		
DROGI			
	mgr inż. Paweł Brucko - Stempkowski		
	mgr inż. Danuta Michalska – Szczepańska		
KIEROWNIK PROJEKTU			
	mgr inż. arch. Wojciech Hercuń		

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		9

OPIS TECHNICZNY

1 PRZEDMIOT OPRACOWANIA I JEGO CHARAKTERYSTYKA

1.1 DANE OGÓLNE

- Inwestor: Gmina Prusice
- Nazwa inwestycji: Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”
- Obiekt: Boiska sportowe z zapleczem sanitarno - szatniowym
- Lokalizacja: 55-110 Pawłów Trzebnicki
- Numer działki: Obręb geodezyjny: Pawłów Trzebnicki
Numer sekcji: 453.114.202
Numer działki: [293/15](#), [293/16](#), [293/18](#)
- Jednostka projektowa: Pracownia Prjektowa Architekton
55-100 Trzebnica, ul Mickiewicza 2
Współpraca: Przedsiębiorstwo Konsultingowo - Inżynieryjne
PKI Predom Sp. z o. o.
50-411 Wrocław, ul. Wybrzeże J. Słowackiego 12-14
- Branża: Opracowanie architektoniczne
- Nr projektu: **12-14-WA**

1.2 ZAKRES ZAMIERZENIA INWESTYCYJNEGO OBJĘTY DECYZJĄ POZWOLENIA NA BUDOWĘ

Zakres zamierzenia inwestycyjnego obejmuje budowę budynku pełniącego rolę zespołu sanitarno – szatniowego (obiekt nr **1**) oraz boisk sportowych do piłki nożnej (obiekt nr **9**), boiska wielofunkcyjnego do piłki siatkowej, koszykowej, kort tenisowy (obiekt nr **10**) oraz), na terenie działek nr [293/15](#), [293/16](#), [293/18](#) w Pawłowie Trzebnickim

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		10

1.2.1 Charakterystyka projektowanego obiektu nr 1:

W projektowanym obiekcie przestrzeń została podzielona na różne funkcje:

- Zespół sanitarno szatniowy damski i męski;
- Sala odpraw trenerów (mieszcząca 30 osób) z aneksem kuchennym;
- Holl z zapleczem socjalnym/wc;
- Pomieszczenia magazynowe i techniczne;
- Pokój trenera.

1.2.2 Charakterystyka projektowanego obiektu nr 9:

Boisko do piłki nożnej o wymiarach 30 x 62 m z nawierzchnią syntetyczną

1.2.3 Charakterystyka projektowanego obiektu nr 10:

Boisko wielofunkcyjne do piłki siatkowej, koszykowej i kort tenisowy o wymiarach 19,1 x 32,10 m z nawierzchnią syntetyczną

1.3 PRZEDMIOT I ZAKRES OPRACOWANIA

Przedmiotem opracowania jest projekt budowlany, składający się z projektu zagospodarowania terenu i projektu architektoniczno – budowlanego, na obszarze projektowanej inwestycji pt: „Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012” w Pawłowie Trzebnickim. Projekt wykonawczy **12-14-WA** wykonany zgodnie z decyzją nr 27/2012 o ustaleniu lokalizacji inwestycji celu publicznego oraz postanowieniem nr 1/2012 podpisanymi przez Burmistrza Miasta i Gminy Prusice.

1.4 SPRAWY FORMALNE

Podane w punkcie 1.4 w projekcie budowlanym **12-01-BF**.

1.5 PODSTAWA OPRACOWANIA:

Podstawa opracowania formalna:

- Umowa nr 95/2012 z dnia 12 czerwca 2012 r. zawarta pomiędzy Gminą Prusice: ul. Rynek 1, 55-110 Prusice a Wojciechem Hercuniem – przedsiębiorcą prowadzącym działalność gospodarczą pod nazwą „PROMAT” Wojciech Hercuń, Jolantą Hercuń – rzędsiębiorcą prowadzącym działalność gospodarczą pod nazwą „ARCHITEKTON” Jolanta Hercuń wspólnikami spółki cywilnej działającej pod nazwą Pracownia Projektowa Architekton S.C.;
- Mapa do celów projektowych: Powiat: Trzebnicki; Gmina: Prusice; Obręb geodezyjny: 022002_5.0016 Pawłów Trzebnicki, nr działki: [293/15](#), [293/16](#), [293/18](#); w skali 1:500 – aktualizacja czerwiec 2012r. Nr D.Z. 5707/2012;
- „Opinia geotechniczna dla projektowanego zespołu boisk sportowych Orlik 2012 w Pawłowie Trzebnickim (gmina Prusice)”;

Decyzja nr 27/2012 o ustaleniu lokalizacji inwestycji celu publicznego dla inwestycji polegającej na „Budowie kompleksu boisk sportowych raz z budynkiem zaplecza sanitarno – szatniowego wraz z instalacjami i urządzeniami technicznymi oraz pozostałą niezbędną infrastrukturą techniczną na częściach działek nr 293/15, 293/16, 293/17 oraz postanowieniem nr 1/2012 podpisanymi przez Burmistrza Miasta i Gminy Prusice.;

Podstawa opracowania merytoryczna:

- Wytyczne zawarte w umowie nr 95/2012 z dnia 12.062012r.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		11

- Uściślenia programu wynikłe podczas narad u Zleceniodawcy/Inwestora w Prusicach;
 - Inwentaryzacja terenu;
 - Opinie techniczne i umowy dostawy;
- Zapewnienie, że Inwestor dysponuje dostatecznymi rezerwami mocy czynników energetycznych do zasilania projektowanej inwestycji;

Podstawowe przepisy zastosowane w projekcie:

- Ustawa z dnia 17.08.2006 Prawo budowlane (tekst jednolity Dz. U. 2006 nr 156, poz. 1118 + późn. zm.),
- Ustawa z dnia 27 marca 2003 o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. 2003 nr 80, poz. 717 + późn. zm.),
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. 2002 nr 75, poz. 690 + późn. zm.),
- Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. 2005 nr 243, poz. 2063 + późn. zm.),
- Rozporządzenie Ministra Infrastruktury z dnia 30 sierpnia 2004 roku w sprawie warunków i trybu postępowania w sprawach rozbiórek nieużytkowanych lub niewykończonych obiektów budowlanych (Dz. U. 2004 nr 198, poz. 2043),
- Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 roku w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego (Dz. U. 2004 nr 202, poz. 2072),
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 czerwca 2003 roku w sprawie uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej (Dz. U. nr 121, poz. 1137),
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 roku w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. 2010 nr 109, poz. 719),
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 lipca 2009 roku w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych, (Dz. U. 2009 Nr 124, poz. 1030),
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z 5 sierpnia 1998 roku w sprawie aprobat i kryteriów technicznych oraz jednostkowego stosowania wyrobów budowlanych (Dz. U. 1998 nr 107, poz. 679 z późn. zmianami),
- Rozporządzenie Ministra Pracy i polityki Socjalnej z dn 26 września 1997 r w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. z 2003 Nr 169 poz. 1650 + późn. zm.),
- Ustawa z dnia 27 czerwca 1997 roku o odpadach (Dz. U. 1997 Nr 96, poz. 592 + późn. zm.),
- Ustawa z dnia 4 lipca 2006 roku Prawo ochrony środowiska (Dz. U. 2006 Nr 129, poz. 902 + późn. zm.),
- Obowiązujące normy techniczne,
- Oraz wszystkie inne Rozporządzenia przywołane w treści niniejszego opracowania.

1.6 LOKALIZACJA

Teren przeznaczony pod inwestycję znajduje się na części działek ewid. nr [293/15](#), [293/16](#), [293/18](#) gminy Prusice we wsi Pawłów Trzebnicki pomiędzy ramionami dwóch dróg gminnej i powiatowej.

1.7 WYMAGANIA

1.7.1 Wymagania materiałowe

Wszelkie produkty i wyroby stosowane przez firmy wykonawcze, poza wskazanymi w projekcie muszą w instalowaniu materiałów i wyrobów nie odbiegać w ich charakterystyce i parametrach od właściwości i

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		12

uwarunkowań podanych w projekcie. Wszelkie zmiany i odstępstwa od projektu budowlanego wymagają zgody projektanta.

1.7.2 Spełnienie wymagań itp. 5, ust. 1 prawa budowlanego

Obiekty budowlane zostały zaprojektowane zgodnie z obowiązującymi przepisami polskimi techniczno – budowlanymi, obowiązującymi Polskimi Normami oraz zasadami wiedzy technicznej w sposób zapewniający spełnienie wymagań podstawowych dotyczących:

- Bezpieczeństwa konstrukcji,
- Bezpieczeństwa pożarowego,
- Bezpieczeństwa użytkowania,
- Odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska,
- Ochrony przed hałasem i drganiami,
- Oszczędności energii i odpowiedniej izolacyjności przegród,
- Warunków użytkowych w zakresie oświetlenia i łączności,
- Zaopatrzenia w wodę, ogrzewanie, wentylację, usuwanie ścieków i odpadów.
- Zapewniono ochronę uzasadnionych interesów osób trzecich.

1.7.3 Dopuszczalne odstępstwa od projektu budowlanego

Projektant przewiduje możliwe odstępstwa od zatwierdzonego niniejszego projektu budowlanego, traktowane jako nieistotne, które nie naruszają itp. 36a ust. 5 ustawy prawo budowlane (Dz. U. Nr) uznane przez projektanta i potwierdzone w dzienniku budowy. Jest możliwe stosowanie zastępczych materiałów i urządzeń o cechach tożsamych z zaprojektowanymi, pod warunkiem uzyskania zgody autora, poprzez wpis w dzienniku budowy.

Odstępstwa nie mogą dotyczyć:

- zakresu objętego projektem zagospodarowania działki lub terenu, czyli przede wszystkim zmiany usytuowania obiektu na działce,
- zakresu objętego projektem zagospodarowania działki lub terenu, czyli przede wszystkim zmiany usytuowania obiektu na działce,
- charakterystycznych parametrów obiektu budowlanego: kubatury, powierzchni zabudowy, wysokości, długości, szerokości, liczby kondygnacji i elewacji, a więc gabarytów (rozmiarów) obiektu budowlanego oraz zasadniczych elementów jego wyglądu („charakterystycznych parametrów elewacji”),

Uwaga: Niewielkie różnice wymiarowe w realizowanych obiektach, które mogą wystąpić z racji niedokładności geodezyjnej mapy mogą być – w uzgodnieniu z projektantem - sankcjonowane jako nieistotne odstępstwo od zatwierdzonego projektu budowlanego.

- zapewnienia warunków niezbędnych do korzystania przez osoby niepełnosprawne,
- niezbędnych elementów wyposażenia budowlano-instalacyjnego, zapewniających użytkowanie obiektu zgodnie z przeznaczeniem, zatem przede wszystkim tych elementów wyposażenia, które umożliwiają właściwe funkcjonowanie obiektu, jak podstawowe instalacje, windy itp.,
- zmiany sposobu użytkowania obiektu budowlanego lub jego części,
- ustaleń miejscowego planu zagospodarowania przestrzennego lub decyzji o warunkach zabudowy i zagospodarowania terenu,
- zakresu objętego opiniami, uzgodnieniami, pozwoleniami i innymi dokumentami, wymaganymi przepisami szczególnymi.

Nieistotne odstępstwo nie wymaga zmiany decyzji o pozwoleniu na budowę. Dokonanie istotnego odstępstwa jest zatem dopuszczalne jedynie po uzyskaniu decyzji o zmianie pozwolenia na budowę, przy czym wymagania i procedurę stosuje się wówczas w zakresie odpowiednim do zmian w stosunku do pierwotnego projektu budowlanego czy pozwolenia. Oznacza to, że itp. nie ma potrzeby ponownego uzgadniania projektu, jeżeli zamierzone istotne odstępstwo nie dotyczy problematyki objętej uzgodnieniami. Projektant jest obowiązany zamieścić w projekcie budowlanym odpowiednie informacje (rysunek i opis) dotyczące odstępstwa, o którym mowa powyżej.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			13

ZAGOSPODAROWANIE TERENU

2 ISTNIEJĄCY STAN ZAGOSPODAROWANIA TERENU

2.1 OPIS STANU ISTNIEJĄCEGO

Na terenie części działek nr ewid. nr [293/15](#), [293/16](#), [293/18](#) w jej północnej części znajduje się obiekt budowlany w formie konteneru blaszanego nietrwale związany gruntem przeznaczony do rozbiórki. Pozostałe części działek pod budowę boisk z zapleczem sanitarno – szatniowym są niezagospodarowane – zielone. Obszar przeznaczony do zagospodarowania jest nieogrodzony

2.2 WARUNKI GRUNTOWO-WODNE

Podane są w punkcie 5.5.2 projektu budowlanego nr **12-14-BF**.

3 PROJEKTOWANE ZAGOSPODAROWANIE TERENU

3.1 OPIS ROZWIĄZAŃ URBANISTYCZNO-ARCHITEKTONICZNYCH

Teren objęty opracowaniem projektowym znajduje się pomiędzy dwoma ramionami dróg gminnej i powiatowej w Pawłowie Trzebnickim i obejmuje budowę boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012” oraz zagospodarowanie terenu przy nowoprojektowanym obiekcie.

Zakres projektu obejmuje część działek nr [293/15](#), [293/16](#), [293/18](#) i jest pokazany na rysunku nr **12-14-BA-PZT-01**. Obiekt nowoprojektowany nr **1** o prostej bryle – prostokątnej z dwuspadowym dachem, będzie tworzył jednorodną całość (oś kalenicy wschód - zachód) i nawiązywał do istniejącej zabudowy. Do nowoprojektowanego obiektu będą prowadziły nowoprojektowane ciągi pieszo-jezdne, oraz projektowany chodnik dla pieszych.

Opracowanie projektowe obejmuje rozebranie istniejącego obiektu budowlanego w formie konteneru blaszanego nietrwale związanego z gruntem.

Wsąsiedztwie projektowanego budynku zespołu sanitarno – szatniowego projektuje się ogrodzone i oświetlane boiska do piłki nożnej oraz wielofunkcyjne. Do boisk będą doprowadzone ciągi pieszy i jezdny

Wokół nowoprojektowanych obiektów przewiduje się posadzenie zieleni niskiej – traw i nowych nasadzeń drzew.

3.2 BILANS TERENU

BILANS TERENU:		
1.	POWIERZCHNIA ZABUDOWY	245,00 m ²

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		14

	BUDYNEK SANITARNO – SZATNIOWY ZAPLECZA BOISK OSŁONA MIEJSCA CZASOWEGO GROMADZENIA ODPADÓW	6,40 m ²
2.	ŁĄCZNIE POWIERZCHNI ZABUDOWY NA DZIAŁCE	251,4 m²
3.	TERENY ZIELONE	5724,21 m²
4.	POWIERZCHNIA NAWIERZCHNIA BOISKA DO KOSZYKÓWKI, SIETKÓWKI I TENISA NAWIERZCHNIA BOISKA DO PIŁKI NOŻNEJ NAWIERZCHNIE Z KOSTKI BETONOWEJ GR 6 CM NAWIERZCHNIA Z AŻUROWYCH PŁYT BETONOWYCH MEBA OPASKA ŻWIROWA	657,04 m ² 1944,73 m ² 974,12 m ² 265,53 m ² 137,97 m ²
5.	ŁĄCZNIE POWIERZCHNIA TERENU UTWARDZONEGO 205,70 m ²	3979,39 m²
6.	POWIERZCHNIA TERENU OBJĘTEGO OPRACOWANIEM	9955,00 m³

3.3 OPIS OBIEKTÓW PROJEKTOWANYCH, KUBATURY

Nowoprojektowany wolnostojący, parterowy budynek zaplecza sanitarno – szatniowego (nr 1) składa się z zespołu szatniowego oraz umywalni, sali odpraw trenerów, hollu oraz toalet, pomieszczenia technicznego – kotłowni, magazynu sprzętu sportowego oraz pokoju trenera. Nowoprojektowany budynek o wymiarach 10,75 x 22,79 m, dłuższą stroną północny-zachód – południowy-wschód w układzie kalenicowym usytuowany równolegle do istniejącej drogi gminnej ziemnej utwardzonej (nr działki 462/1) i projektowanego ogrodzenia.

Strefa wejściowa do budynku od strony północno wschodniej i południowo zachodniej dostępna przelotowo przez przecinający budynek holl, zaakcentowana jest wcięciem wgłębnym w elewacji po obu stronach, symetrycznie względem dłuższej środkowej osi budynku. Dach dwuspadowy z pokryciem z dachówki ceramicznej o kącie nachylenia 36°. (Wysokość kalenicy +7,10 m w stosunku do ±0,00 budynku). Całość stanowić będzie zwartą formę wpisującą się w istniejącą zabudowę, a zarazem obiekt będzie jednorodny stylistycznie z nowoczesnym wyposażeniem w środku.

3.4 ROZBIÓRKA OBIEKTU KUBATUROWEGO

Istniejący obiekt budowlany w formie konteneru blaszanego nietrwale związany z gruntem na terenie projektowanej inwestycji powinien zostać rozebrany. Z uwagi na kolizję z nowoprojektowanym obiektem, obiekt istniejący przeznacza się do rozbiórki. Gruz z wyburzenia obiektu, należy wywieźć na składowisko odpadów.

3.5 ROZBIÓRKI ISTNIEJĄCYCH NAWIERZCHNI

Na terenie nie znajdują się powierzchnie ciągów pieszo-jezdnich.

3.6 PROJEKTOWANE SIECI UZBROJENIA TERENU

Projektowane sieci uzbrojenia terenu ujęte są w osobnych opracowaniach projektowych.

3.7 OPIS OBIEKTÓW PROJEKTOWANYCH-BOISKA SPORTOWE

3.7.1 Wymiary oraz podstawowe parametry boisk

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			15

OBIEKT	OPIS	DANE LICZBOWE
BOISKO DO PIŁKI NOŻNEJ	Nawierzchnia z trawy syntetycznej	-
	Powierzchnia całkowita	1860,00 m ²
	Szerokość	26 m + 2 x 2m wybiegi = 30 m
	Długość	56 m + 2 x 2m wybiegi = 62 m

OBIEKT	OPIS	DANE LICZBOWE
BOISKO DO PIŁKI SIATKOWEJ, KOSZYKÓWKI, KORT TENISOWY	Nawierzchnia syntetyczna - poliuretan	-
	Powierzchnia całkowita	613,11 m ²
	Szerokość	15,10 m + 2 x 2m wybiegi = 19,10 m
	Długość	28,10 m + 2 x 2m wybiegi = 32,10 m

3.7.2 Rozwiązania techniczne boisk

Boisko do gry w piłkę nożną

Podbudowa – układ warstw od spodu

- gunt rodzimy (zagęszczony)
- zagęszczona podsypka piaskowa gr. 25 cm
- warstwa odsączająca z piasku o gr. 10 cm,
- warstwa konstrukcyjna z kruszywa kamiennego (fr. 5 – 40 mm) o gr. 15 cm,
- warstwa wyrównująca z miału kamiennego (fr. 0 – 4 mm) o gr. 4 cm,

Boisko należy oddzielić od sąsiadujących elementów terenu za pomocą obrzeży betonowych 8x30x100 cm układanych na ławie z betonu B10 z oporem. Na powierzchni boiska należy uzyskać spadki o wartości 0,5% i 1% w zależności od kierunku spadku.

Nawierzchnia do piłki nożnej.

Jako nawierzchnię do piłki nożnej przyjmuje się trawę syntetyczną o następujących parametrach technicznych i użytkowych:

- Wysokość źdźbła trawy – min. 60 mm
- Podbudowa z kruszywa (wypełnienie traw zgodnie z badaniem specjalistycznego laboratorium np. Labosport lub ISA – Sport lub Sports Labs Ltd.)
- Typ włókna – monofil
- Skład chemiczny włókna: polietylen

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		16

- Ciężar włókna: min. 11.000 Dtex,
- Gęstość trawy: min. 97.000 włókien /m²

linie segregacyjne – szerokość 10 cm, wklejone w nawierzchnię koloru białego.

Wymagania dotyczące wykonania prac nawierzchniowych:

- Nawierzchnia może być instalowana jedynie przez autoryzowanego wykonawcę o kwalifikacjach potwierdzonych stosownym dokumentem wystawionym przez producenta nawierzchni w oryginale i dotyczącym zadania.
- System nawierzchni z trawy syntetycznej powinien posiadać aktualny certyfikat FIFA 1 Star lub FIFA 2 Star dla obiektu wykonanego z oferowanego systemu nawierzchni i raport z badań przeprowadzonych przez laboratorium (Labsport lub ISA-Sport lub Sports Labs Ltd) dotyczący oferowanego systemu nawierzchni, potwierdzający zgodność jej parametrów z FIFA Quality Concept for Football Turf (dostępny na www.fifa.com).
- Dla możliwości weryfikacji oferowanej nawierzchni należy przedstawić kartę techniczną oferowanej nawierzchni, potwierdzona przez jej producenta oraz jej próbkę o wymiarach 50 cm x 50 cm
- Spełnienie wszystkich wymaganych minimalnych parametrów nawierzchni należy potwierdzić stosownymi, wiarygodnymi dokumentami, (np. Certyfikat lub deklaracja zgodności z normą PN-EN 15330-1:2008, lub aprobatę techniczną ITB, lub rekomendacja techniczna ITB, lub wyniki badań specjalistycznego laboratorium (np. Labsport lub ISA-Sport lub Sports Labs Ltd) potwierdzające parametry oferowanej nawierzchni lub dokument równoważny.
- Nawierzchnia jak również wypełnienie granulatem powinny posiadać aktualny atest higieniczny PZH.
- Należy przedstawić autoryzację producenta trawy syntetycznej, wystawioną dla wykonawcy na realizowaną inwestycję wraz z potwierdzeniem gwarancji udzielonej przez producenta na tę nawierzchnię.

Wyposażenie sportowe:

- dwie bramki aluminiowe (5 x 2 m), montowane w tulejach, osadzonych w betonowym fundamencie B20 o wymiarach 40x40 cm gł. 60cm,
- siatki do bramek – 2 szt.

UWAGA: ostateczny przekrój i wymiar fundamentów wg wytycznych producenta sprzętu sportowego.

Boisko syntetyczne wielofunkcyjne

Podbudowa – układ warstw od spodu

- grunt rodzimy (zagęszczony)
- zagęszczona podsypka piaskowa gr. 25 cm
- warstwa odsączająca z piasku o gr. 10 cm,
- warstwa konstrukcyjna z kruszywa kamiennego (fr. 5 – 40 mm) o gr. 15 cm
- warstwa elastyczna zgodna z systemem nawierzchni technologia typu EPDM – nawierzchnia gładka, przepuszczalna dla wody, wykonana dwuwarstwowo

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		17

Podbudowę należy oddzielić od pozostałych elementów terenu za pomocą obrzeży betonowych 8x30x100 cm układanych na ławie z betonu B10 z oporem. Na powierzchni boiska należy uzyskać spadki o wartości 0,5% i 1% w zależności od kierunków spadku.

Nawierzchnia.

Jako warstwę wykończeniową przyjmuje się dwuwarstwową, bezspoinową, nieprefabrykowaną układaną mechanicznie nawierzchnię poliuretanową o następujących minimalnych parametrach technicznych i użytkowych:

- grubość całkowita nawierzchni min. 14 mm (7+7) mm,
- konstrukcja nawierzchni:
 - podbudowa elastyczna typu ET o grubości min. 30 mm
 - dolna warstwa z granulatu gumowego SBR o frakcji 1-3 mm z lepiszczem poliuretanowym o grubości min. 7 mm
 - warstwa nawierzchniowa z barwnego granulatu gumowego EPDM o frakcji 1-3 mm, zatopionego w tworzywie PU o grubości min. 7 mm.
- nawierzchnia jest w całości przepuszczalna dla wody,
- linie segregacyjne boisk – szer. 5 cm malowane natryskowo,
- kolor linii – boisko do koszykówki - linie białe, boisko do piłki siatkowej – linie żółte, kort tenisowy – linie błękitne
- kolor nawierzchni: czerwony dla boiska do siatkówki, jasno brązowy dla boiska do koszykówki, ceglasty dla kortu tenisowego.

Wymagania dotyczące wykonania prac nawierzchni poliuretanowej:

- Nawierzchnia poliuretanowa powinna być przeznaczona do wykonania na terenie budowy. Nie dopuszcza się stosowania nawierzchni prefabrykowanych (w całości ani częściowo).
- Spełnienie wszystkich wymaganych minimalnych parametrów nawierzchni określonych w opisie należy potwierdzić stosownymi, wiarygodnymi dokumentami, (np. Certyfikat lub deklaracja zgodności z normą PN-EN 14877:2008, lub aprobatą techniczną ITB, lub rekomendacja techniczna ITB, lub wyniki badań specjalistycznego laboratorium (np. Labosport lub ISA-Sport lub Sports Labs Ltd) potwierdzające parametry oferowanej nawierzchni lub dokument równoważny.
- Należy przedstawić kartę techniczną oferowanej nawierzchni, potwierdzona przez jej producenta.
- Nawierzchnia powinna posiadać aktualny atest higieniczny PZH.
- Należy przedstawić autoryzację producenta nawierzchni poliuretanowej, wystawioną dla wykonawcy na realizowaną inwestycję wraz z potwierdzeniem gwarancji udzielonej przez producenta na tę nawierzchnię.
- Dla możliwości weryfikacji oferowanej nawierzchni należy przedstawić jej próbkę z metryką producenta.

Wyposażenie sportowe:

Do piłki siatkowej i tenisa:

- Dwa słupki do siatkówki, aluminiowe wielofunkcyjne (badminton, tenis, siatkówka),

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		18

- Dwa dekle maskujące,
- Siatka do siatkówki,
- Siatka do tenisa.

Do piłki koszykowej:

- obręcz do koszykówki standard i siatka do obręczy łańcuchowa (2 szt.)
- tablica do koszykówki epoksydowa o wym. 105 x 180 cm (2 szt.)
- mechanizm regulacji w zakresie 2,60 – 3,05 m (2 szt.)
- konstrukcja do koszykówki jednostłupowa 160 cm, montowana w tulejach (2 szt.)

UWAGA: Sprzęt należy zamontować w betonowym fundamencie, wg części rysunkowej. Ostateczny przekrój i wymiar fundamentów wg wytycznych producenta sprzętu sportowego.

3.7.3 Wyposażenie w oświetlenie boisk oraz terenu

Wg projektu branży elektrycznej

3.7.4 Ogrodzenie boisk

Projektuje się systemowe ogrodzenie przeznaczone dla boisk sportowych o wysokości 4m, słupki Ø 60 mm stalowe, ocynkowane malowane proszkowo na ral 6005 w rozstawie co. 2,5 m z rygłem górnym osadzone w fundamencie betonowym B15 o wym. 40x40 i gł ca. 100 cm.

Wypełnienie ogrodzenia :

- Siatka z drutu ocynkowanego i powlekanego grubości 2,2 / 3,4 mm i oczkiem 35-40 mm
- Furtki oraz bramy należy wykonać jako rozwiązanie systemowe producenta ogrodzenia np. z profili prostokątnych 50x30x3 mm, wyposażać w klamki ze stali nierdzewnej, zamki patentowe i komplet 3 kluczy. Wysokość bram oraz furtek 2,50 m. Ogrodzenie powinno spełnić wymogi wytrzymałościowe oraz bezpieczeństwa użytkowania w odniesieniu do boisk sportowych.
- Pod ogrodzeniem wykonać pas o łącznej szerokości 50 cm z kostki betonowej, gr. 6 cm układanej na podsypce cementowo – piaskowej 1:3, zamknięty obustronnie obrzeżem betonowym gr 8 cm na ławie betonowej B15.
- Dookoła boisk poprowadzić opaskę żwirową o szerokości 50 cm zamkniętą od strony zewnętrznej obrzeżem betonowym , gr. 8 cm na ławie betonowej B15 wypełnionej żwirem o frakcji 31,5 – 63 mm o gr. 30 cm w otulinie z fizeliny filtrującej.

UWAGA: Ostateczny przekrój słupków oraz sposób ich osadzania należy przyjąć zgodnie z wytycznymi producenta ogrodzenia. Układ ogrodzenia przedstawiono w części rysunkowej.

Ze względu na charakter obiektu, ogrodzenie wykonać w sposób zapewniający bezpieczne użytkowanie. Elementy montażowe, z ostrymi krawędziami od strony zewnętrznej.

3.7.5 Piłkochwyty

Projektuje się piłkochwyty wolnostojące za bramkami do piłki, zamocowane na haczykach ocynkowanych poprzez układ linek poziomych usytuowanych na 4 poziomach. Słupy z rur stalowych ca Ø 80 mm ocynkowanych, malowanych proszkowo, kolor jak dla ogrodzenia, usytuowanych w rozstawie co 3,00 – 5,00 m w zabetonowanych blokach fundamentowych z betonu B20 (wierzch fundamentu poniżej poziomu trawy syntetycznej), skraje przęsła wyposażone dodatkowo w zastrzał i rygiel górny.

Piłkochwyty wykonane z siatki polipropylenowej, bezwęzłowej o grubości splotu 3 mm i wymiarach oczek ca 45 x 45 mm wykończone ze wzmocnieniem po obwodzie, siatka koloru zielonego.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		19

UWAGA: Ostateczny przekrój słupków oraz sposób ich osadzania należy przyjąć zgodnie z wytycznymi producenta ogrodzenia. Ze względu na charakter obiektu, ogrodzenie wykonać w sposób zapewniający bezpieczne użytkowanie. Elementy montażowe, z ostrymi krawędziami od strony zewnętrznej.

3.8 PROJEKTOWANA ZIELEŃ

3.8.1 Zdjęcie warstwy humusu

Warstwa humusu powinna być zdjęta z przeznaczeniem do późniejszego użycia.

Warstwę humusu należy zdjąć z powierzchni całego pasa robót ziemnych.

Grubość zdejmowanej warstwy humusu (zależna od głębokości jego zalegania, wysokości nasypu, potrzeb jego wykorzystania na budowie itp.) powinna być zgodna z ustaleniami dokumentacji projektowej lub wskazana przez Inżyniera, według faktycznego stanu występowania.

Zdjęty humus należy składować w regularnych przyzmacach. Miejsca składowania humusu powinny być przez Wykonawcę tak dobrane, aby humus był zabezpieczony przed zanieczyszczeniem, a także najeżdżaniem przez pojazdy. Nie należy zdejmować humusu w czasie intensywnych opadów i bezpośrednio po nich, aby uniknąć zanieczyszczenia gliną lub innym gruntem nieorganicznym.

3.8.2 Humusowanie

Humusowanie – warstwa ziemi urodzajnej powinna wynosić od 15 do 25 cm. Grubość pokrycia ziemią urodzajną powinna wynosić od 10 do 15 cm po moletowaniu i zagęszczeniu, w zależności od gruntu występującego na powierzchni terenu. Ułożoną warstwę ziemi urodzajnej należy zagrabić (pobronować) i lekko zagęścić przez ubicie ręczne lub mechaniczne.

3.8.3 Trawniki

Wymagania dotyczące wykonania robót związanych z trawnikami są następujące:

- teren pod trawniki musi być oczyszczony z gruzu i zanieczyszczeń,
- przy wymianie gruntu rodzimego na ziemię urodzajną teren powinien być obniżony w stosunku do gazonów lub krawężników o ok. 15 cm – jest to miejsce na ziemię urodzajną (ok. 10 cm) i kompost (ok. 2 do 3 cm),
- przy zakładaniu trawników na gruncie rodzimym krawężnik powinien znajdować się 2 do 3 cm nad terenem,
- teren powinien być wyrównany i splantowany,
- ziemia urodzajna powinna być rozścielona równą warstwą i wymieszana z kompostem, nawozami mineralnymi oraz starannie wyrównana,
- przed siewem nasion trawy ziemię należy wałować wałem gładkim, a potem wałem – kolczatką lub zagrabić,
- siew powinien być dokonany w dni bezwietrzne,
- okres siania – najlepszy okres wiosenny, najpóźniej do połowy września,
- na terenie płaskim nasiona traw wysiewane są w ilości od 1 do 4 kg na 100 m²,
- na skarpach nasiona traw wysiewane są w ilości 4 kg na 100 m²,
- przykrycie nasion – przez przemieszanie z ziemią grabiami lub wałem kolczatką,
- po wysiewie nasion ziemia powinna być wałowana lekkim wałem w celu ostatecznego wyrównania i stworzenia dobrych warunków dla podsiąkania wody. Jeżeli przykrycie nasion nastąpiło przez wałowanie kolczatką, można już nie stosować wału gładkiego,

mieszanka nasion trawnikowych może być gotowa lub wykonana na budowie. Wybór gatunków traw należy dostosować do rodzaju gleby i stopnia jej zawilgocenia. Zaleca się stosować mieszanki traw o drobnym, gęstym ukorzenieniu, spełniające wymagania PN-R-65023:1999 [9] i PN-B-12074:1998 [4].

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		20

3.8.4 Zieleń wysoka

Projektuje się nasadzenia drzew przy miejscach parkingowych oraz od strony południowej i zachodniej zespołu boisk. Rozmieszczenie drzew zgodne z załączonym rysunkiem 12-14-WA-PZT-01. Projektuje się nasadzenie drzew liściastych – Platany. Koronę drzew należy formować w rozłożysty okrągły kształt. Wysokość sadzonek 180-220cm.

Płotki chroniące młode drzewa o konstrukcji ze stali ocynkowanej ogniowo i malowanej proszkowo na RAL 9006.

Przy nasadzeniach drzew i krzewów należy przestrzegać odległości od innych obiektów:

Najmniejsza odległość w metrach		W zależności od
Od osi pni drzew	Od osi pni krzewów	
1.00	0.50	Od stopy lub wewnętrznej krawędzi ścianek podporowych, skarp, tarasów
4.00	1.00	Od ogrodzeń o wysokości 2m i więcej
2.00	1.00	Od ogrodzeń do 2 m wysokości
2.00	-	Od osi masztów i słupów sieci oświetleniowej
0.75	0.40	Od krawędzi ścieżek
2.00	2.00	Od sieci podziemnych:
2.00	1.00	- od przewodu gazowego
2.00	1.00	- od przewodu sieci ciepłej
2.00	1.00	- od przewodów wodociągowych i kanalizacyjnych
1.50	0.80	- od kabli elektrycznych
2.00	0.50	- od krawężnika jezdniowego

3.9 MAŁA ARCHITEKTURA

3.9.1 Ławki

Ławki o konstrukcji ze stali ocynkowanej ogniowo i malowanej proszkowo na RAL 9006, z siedziskiem i oparciem olistwowanymi drewnem twardym, o wym. 1,30/50/45 (D/Sz/W). Rozmieszczone jak na rysunku 12-14-WA-PZT-01. Firma np. Ziegler.

3.9.2 Śmietniki

Kosze ze stali szlachetnej lub z blachy stalowej malowane proszkowo na RAL 9006. Rozmieszczone jak na rysunku 12-14-WA-PZT-01. Firma np. Ziegler.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		21

OBIEKTY KUBATUOWE

4 CZĘŚĆ ARCHITEKTONICZNO-BUDOWLANA

4.1 OBIEKTY KUBATUOWE CHARAKTERYSTYKA

Nowoprojektowany wolnostojący budynek zaplecza sanitarno szatniowego dla boisk sportowych składa się z zespołu szatniowego oraz umywalni, sali odpraw trenerów, holu oraz toalet, pomieszczenia technicznego – kotłowni, magazynu sprzętu sportowego oraz pokoju trenera. Nowoprojektowany budynek o wymiarach 10,75 x 22,79 m, dłuższą stroną północny-zachód – południowy-wschód w układzie kalenicowym usytuowany równolegle do istniejącej drogi gminnej ziemnej utwardzonej (nr działki 462/1) i projektowanego ogrodzenia.

Strefa wejściowa do budynku od strony północno wschodniej i południowo zachodniej dostępna przelotowo przez przecinający budynek holl, zaakcentowana jest wcięciem wgłębnym w elewacji po obu stronach, symetrycznie względem dłuższej środkowej osi budynku. Dach dwuspadowy z pokryciem z dachówki ceramicznej o kącie nachylenia 36°. (Wysokość kalenicy +7,10 m w stosunku do ±0,00 budynku). Całość stanowić będzie zwartą formę wpisującą się w istniejącą zabudowę, a zarazem obiekt będzie jednorodny stylistycznie z nowoczesnym wyposażeniem w środku.

Budynek zaplecza sanitarno-szatniowego:

- długość 22,79 m;
- szerokość 10,75 m;
- wysokość kalenicy budynku + 7,10 m;

Obiekt – osłona śmietnikowa

Gotowy obiekt, na 2 kontenery np. L YRA, dostarczany przez firmę Ziegler nr 24463301. Obiekt, długości 4,02 m, szerokość 1,70 m, wysokość + 2,70 m, zadaszony.

4.2 ZBIORCZE ZESTAWIENIE POWIERZCHNI I KUBATUR OBIEKTÓW

Zestawienie powierzchni budynków projektowanych:

Nr budynku/ obiektu	Nazwa budynku	Pow. netto budynku wewn.	Pow. netto budynku zewn.	Pow. zabudowy budynku	Kubatura budynku
		[m ²]	[m ²]	[m ²]	[m ³]
1	Budynek zaplecza sanitarno-szatniowego	200,85	3,2	245,00	1.264,67

4.3 BRYŁA I FORMA ARCHITEKTONICZNA

Zaprojektowano prostą formę obiektu, dostosowaną do funkcji, o regularnych kształtach, z dachami dwuspadowymi (przykrytymi ciemno-szarą dachówką). W elewacjach zastosowano kombinację płaszczyzn pionowych partii tynkowanych koloru jasnego pastelowego oraz zlicowanych z zewnętrzną krawędzią okien pomieszczeń. W dłuższych bokach mniej więcej na środku zastosowano wcięcie wgłębne z umieszczonymi po obu stronach otworami wejściowymi przeszklonymi doprowadzającymi do holu. Elewacja frontowa obiektu z parą przeszklonych otworów z których jeden stanowią drzwi ewakuacyjne z sali odpraw trenerów.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			22

4.4 PROGRAM UŻYTKOWO – FUNKCJONALNY

Obiekt projektowany budynek sanitarno-szatniowy podzielony funkcjonalnie na odrębne strefy:

- zespół sanitarno – szatniowy dla ~30 osób;
- Sala odpraw trenerów dla ~30 osób;
- Holl z wc;
- Pomieszczenia techniczne i magazynowe.

Obiekt **BUDNEK SANITARNO - SZATNIOWY:**

- Dostosowany do obowiązujących przepisów dotyczących budynków użyteczności publicznej ZL I;
- Dostęp do obiektu:

- dla osób niepełnosprawnych;
- Aranżacja powierzchni i wyposażenie:
 - szatnie dla kobiet i mężczyzn wyposażone w szafki wraz z miejscem siedzącym
 - Sala odpraw trenerów z rzutnikiem i ekranem ;
 - otwarta przestrzeń–holl gwarantujący dostęp do wszystkich pomieszczeń w budynku;
 - mikrofon (1 urządzenie);
 - projektor multimedialny i ekran (1 urządzenie);
 - nagłośnienie (1 urządzenie);

4.5 SPOSÓB ZAPEWNIENIA DOSTĘPU OSOBOM NIEPEŁNOSPRAWNYM

Miejsce parkingowe dla niepełnosprawnych jest przy głównym dojazdowym ciągu do budynku, a następnie chodnikami prowadzi do wejścia do obiektu.

Budynek jest posadowiony ~2 ÷ 20 cm nad terenem i dostęp do niego mają niepełnosprawni poprzez system ciągów pieszych przy głównym wejściu do budynku. Wszystkie drzwi wejściowe do budynku oraz wewnętrzne pozbawione są progów. Wszystkie pomieszczenia, w których przewiduje się pobyt osób na wózkach inwalidzkich i drzwi do nich prowadzące są dostosowane do użytkowania przez osoby niepełnosprawne. Zapewniono toaletę dla niepełnosprawnych.

4.6 ROZWIĄZANIA TECHNICZNO-MATERIAŁOWE

Budynek zaplecza socjalno - sanitarnego nr 1:

Ściany zewnętrzne	Układ warstw ścian zewn. warstwowych nad terenem, SZ1:
	<ul style="list-style-type: none"> - tynk cienkowarstwowy na zaprawie zrojącej barwiony w masie, drobnoziarnisty kat. III gr. 2-3 mm - wełna mineralna np. <i>ECOROCK MAX</i> firmy <i>Rocwool</i>, gr 15 cm; - bloczki silikatowe np. <i>SILKA</i>, gr. 24 cm; - tynk wewnętrzny cem- wap., gr. 1 cm; - powłoka malarska
	Układ warstw ścian zewn. warstwowych nad terenem, SZ2:
	<ul style="list-style-type: none"> - tynk cienkowarstwowy na zaprawie zrojącej barwiony w masie, drobnoziarnisty kat. III gr. 2-3 mm - wełna mineralna np. <i>ECOROCK MAX</i> firmy <i>Rocwool</i>, gr 15 cm; - bloczki silikatowe np. <i>SILKA</i>, gr. 24 cm; - płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		23

Układ warstw ścian zewn. warstwowych – FUNDAMENTY, SZ3:

- Izolacja pionowa (2 x preparat bitumiczny), gr. 2 x 0,05mm;
- wełna mineralna – płyty np. *Fasrock-L w systemie Ecorock-GL* firmy *Rocwool*, gr. 15,00cm,
- Izolacja pionowa;
- żelbetowa ściana fundamentowa, gr. 24 cm;
- izolacja pionowa, 2 x preparat bitumiczny , gr. 2 x 0,05 mm;

Trzpienie żelbetowe, ocieplone od zewnątrz wełną mineralną grubości min. 15 cm.

Wieńce żelbetowe, ocieplone od zewnątrz wełną mineralną grubości min. 15 cm. Wielkości wieńców żelbetowych wg. branży konstrukcyjnej.

Ławy i stopy fundamentowe - żelbetowe, wylewane na mokro ściśle wg rysunków i opisu branży konstrukcyjnej.

Ściany fundamentowe - żelbetowe, wg rysunków i opisu branży konstrukcyjnej.

System ociepleniowy ścian zewnętrznych (grubości 15cm) np. firmy **Weber SD030** nad terenem:

- farba silikonowa np. *FZ391*
- tynk polimerowo-mineralny lekki np. *Weber TM315 (redis I)*
- płyn gruntujący np. *Weber PG211*
- siatka z włókna szklanego
- klej szpachlowy np. *Weber KS141*
- wełna mineralna lamela, gr. 10 / 15 cm
- klej mocujący np. *Weber KS131*

Przykładowe rozwiązanie posiada nazwę handlową **weber.therm NATURE**. Produkty wchodzące w skład rozwiązania objęte są aprobatą techniczną AT-15-3063/2009. Rozwiązanie **weber.therm NATURE** w zależności od wysokości budynku, na którym będzie instalowane występuje w dwóch odmianach:

- klejone (do 20 metrów wysokości)
- klejone z dodatkowym mocowaniem mechanicznym (powyżej 20 metra wysokości).

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		24

Przykładowe komponenty rozwiązania weber.therm NATURE

Produkty do przyklejenia płyt z wełny mineralnej:

- np. **Weber KS131** - zaprawa klejowa, w postaci suchej mieszanki, do rozrobienia na placu budowy do mocowania wełny mineralnej, lub
- np. **Maxit multi 290 (weber KS143)** - zaprawa klejowo-szpachlowa, w postaci suchej mieszanki do rozrobienia na placu budowy, do mocowania wełny mineralnej

Produkty do wykonania warstwy bazowej

- np. **Weber KS141** - zaprawa klejowo-szpachlowa, w postaci suchej mieszanki do rozrobienia na placu budowy, do mocowania wełny mineralnej, lub
- np. **Maxit multi 290 (weber KS143)** - zaprawa klejowo-szpachlowa, w postaci suchej mieszanki do rozrobienia na placu budowy, do mocowania wełny mineralnej
- np. **weber PH914** – siatka zbrojąca wykonana z włókna szklanego zabezpieczonego przed agresją alkaliczną, o gramaturze 145 g/m²

Produkty do gruntowania warstwy bazowej

- np. **weber PG211** – płyn gruntujący wyrównujący chłonność podłoża

Produkty do wykonywania wypraw tynkarskich

- np. **weber TM315** – lekki tynk polimerowo – mineralny w postaci suchej mieszanki, do rozrobienia na placu budowy, lub
- np. **weber TM316** – tynk polimerowo – mineralny oparty o kruszywa marmurowe w postaci suchej mieszanki, do rozrobienia na placu budowy, lub

Produkty do malowania

np. **weber FZ391** – silikonowa farba elewacyjna

Prace przygotowawcze

Przed przystąpieniem do ocieplenia budynku należy przygotować materiały, narzędzia i sprzęt. Wełna mineralna oraz zastosowane łączniki mechaniczne powinny posiadać oddzielne aprobaty techniczne.

Narzędzia, sprzęt i urządzenia.

Do robót ociepleniowych należy stosować następujące narzędzia i sprzęt:

- Szczotki druciane do czyszczenia powierzchni ścian
- Szpachelki, kielnie oraz pace metalowe do nakładania zapraw klejowych oraz mas tynkarskich
- Pace metalowe z zębem o wysokości 10-12mm do nakładania zapraw klejowo – szpachlowych
- Pace pokryte papierem ściernym do wyrównywania powierzchni i krawędzi przyklejonych płyt styropianowych
- Wiertarki do wiercenia otworów na łączniki
- Noże lub nożyce do cięcia tkaniny szklanej
- Łaty do sprawdzania płaskości powierzchni warstwy przyklejonych płyt styropianowych
- Mieszadła koszyczkowe napędzane wiertarką elektryczną oraz pojemniki do przygotowania mas klejących i tynkarskich
- Urządzenia transportu pionowego
- Rusztowania stojakowe
- Ciśnieniowe aparaty do zmywania wodą powierzchni ścian

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		25

Przygotowanie podłoża

Przed przystąpieniem do prac elewacyjnych trzeba sprawdzić stan podłoża. Ocenie podlega głównie nośność podłoża, jego czystość oraz sprawdzenie ewentualnych nierówności.

Powłoki malarskie, które w sposób widoczny łuszczą się należy usunąć za pomocą szczoteczek drucianych, piaskowania, strumieniem wody lub innymi sposobami.

Stan starego tynku należy dokładnie sprawdzić. Głuchy dźwięk wskazuje na utratę przyczepności. W tych miejscach tynk należy usunąć. Po usunięciu starego tynku wolne miejsca uzupełnić warstwą systemowego tynku podkładowego np. **weber TP512** lub np. **weber TP571**.

Jeżeli twardy przedmiot rysuje powierzchnie tynku, ale nie powoduje odspojenia, oznacza to, że tynk nie jest twardy, ale wystarczająco nośny. Taki tynk wzmacniamy poprzez nasycenie tynku płynem gruntującym np. **weber PG223**.

Podłoże, które jest brudne, należy umyć czystą wodą, ewentualnie z dodatkiem środka czyszczącego. Nośność podłoża można sprawdzić, przyklejając zaprawą klejową lub np. **weber KS131** lub np. **maxit multi 290 (weber KS143)** w kilku miejscach kostki z wełny mineralnej o wymiarach 10x10x10 cm, a następnie – po pełnym związaniu zaprawy – odrywając je. Podłoże uznaje się za nośne, jeśli każda z próbek zerwie się w swojej masie.

Ewentualne odchyłki od pionu, poszczególnych części ocieplanych ścian, należy wypionować poprzez:

- Wyrównanie warstwą systemowego tynku podkładowego np. **weber TP512** lub np. **weber TP571** – gdy odchyłki od pionu nie przekraczają 2 cm
- Przymocowanie do ścian styropianu o odpowiedniej grubości (w zależności od potrzeb) - gdy odchyłki są większe od 2cm

Przed przystąpieniem do montażu systemu należy dokładnie zabezpieczyć wszelkie narażone na zabrudzenie elementy, takie jak: okna, drzwi, balustrady, powierzchnie tarasów, itp.

Montaż przykładowego zestawu produktów *weber.therm NATURE*

1. Przyklejanie płyt z wełny mineralnej

Prace rozpocząć od zamontowania listwy startowej (cokołowej). Aluminiowa listwa startowa pozwala na precyzyjne wypoziomowanie pierwszego rzędu płyt i zabezpiecza dolne partie przed uszkodzeniami mechanicznymi. W takim przypadku prace należy rozpocząć od przyklejenia siatki, a następnie wywiniecia jej na powierzchnie pierwszej warstwy płyt.

Zaprawę klejową np. **weber KS131** lub np. **maxit multi 290 (weber KS143)** mieszać z czystą wodą, używając mieszadła elektrycznego, aż do uzyskania łatwo rozprowadzającej się, pozbawionej grudek pasty.

Klej nakładać na całą powierzchnię płyty po uprzednim zagruntowaniu jej zaprawą klejową np. **weber KS131** lub np. **maxit multi 290 (weber KS143)**. Na wełnę mineralną lamelową klej powinien być rozprowadzony na całej jej powierzchni. Powierzchnie boczne płyt nie mogą być zabrudzone klejem. Płyty delikatnie dociskać do podłoża i do już przyklejonych płyt. Należy zwrócić uwagę, aby klej nie został wyciśnięty poza obrys płyt. W razie potrzeby zebrać szpachelką nadmiar wyciśniętego kleju. Stale kontrolować położenie płyty w pionie i w poziomie. Dopuszcza się stosowanie tylko całych płyt lub połówek. Płyty przyklejać w całości - docinamy po związaniu kleju. W obrębie otworów płyty montować tak, aby spoiny nie pokrywały się z krawędziami otworów. Płyty przycinać po ociepleniu ościeży i po związaniu kleju. W obrębie narożników również stosować zasadę mijania się płyt.

Szczeliny między płytami uzupełniać klinami wyciętymi z materiału izolacyjnego. Niedopuszczalne jest wypełnianie szczelin klejem. Szczeliny mniejsze niż 3 mm można wypełnić pianką poliuretanową o małym stopniu rozprężenia. Gdy klej zwiąże (ok. 2-3 dni) szlifierką lub papierem ściernym wygładzić nierówności płyt w miejscu spoin. Stosować maski ochronne.

Połączenia ocieplenia z elementami budowlanymi wypełnić taśmą uszczelniającą np. **weber PH931** lub np. **weber PH932**. W połączeniach ocieplenia z ościeżnicami zalecane stosowanie profili przykiennych np. **weber PH933**.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		26

2. Dodatkowe mocowanie mechaniczne

Do 20 metra wysokości przy klejeniu wełny mineralnej lamelowej wełna może być montowana tylko przy użyciu kleju np. **weber KS131** lub np. **maxit multi 290 (weber KS143)**. Powyżej powinny być dodatkowo stosowane łączniki mechaniczne. Zastosowane łączniki mechaniczne powinny mieć trzpień metalowy. Wełna w postaci płyt powinna być kołkowana każdorazowo. Zalecana ilość kołków to 8 szt/m².

Długość łączników mechanicznych jest uzależniona od rodzaju podłoża. Długość kołka = grubość izolacji + grubość starego tynku i/lub tynku wyrównującego + głębokość zakotwienia. Minimalna głębokość zakotwienia wynosi: 6 cm dla betonu i cegły pełnej, 9 cm dla gazobetonu, pustaków ceramicznych, pustaków i cegieł szczelinowych, cegły dziurawki.

W obrębie narożników budynku płyty kołkujemy w linii pionowej, odległej od narożnika konstrukcyjnego budynku max 40cm, co 25 cm.

Głębokość wierconych otworów pod kołki powinna być ok. 1 cm większa niż głębokość ich zakotwienia. Wierzch talerzyka osadzonego kołka powinien być zlicowany z powierzchnią płyty, kołek nie może wystawać, nie powinien być także osadzony zbyt głęboko.

3. Wykonywanie warstwy bazowej

Na wszystkich krawędziach otworów budowlanych mocować kątowniki ochronne. Wykończenie naroży budynku oraz ościeży będzie łatwiejsze, uzyska się proste, precyzyjne i estetyczne krawędzie. Narożniki górne i dolne otworów w elewacji wzmacniać dodatkowymi diagonalnie ułożonymi pasami siatki o wymiarach 20 x 30 cm. Dzięki temu uniknie się powstawania ukośnych pęknięć w obrębie otworów. Kątowniki ochronne montować także w narożnikach budynku. Ościeża obrabiać za pomocą zaprawy klejowo-szpachlowej np. **weber KS141** lub np. **maxit multi 290 (weber KS143)**, wywijając siatkę zbrojącą np. **weber PH914** poza krawędź otworu.

Siatkę zbrojącą np. **weber PH914** należy układać pasami pionowymi z góry na dół zatapiając ją w zaprawę klejowo - szpachlową np. **weber KS141** lub np. **maxit multi 290 (weber KS143)**. Grubość jednokrotnie nakładanej warstwy winna wynosić min. 3mm. Użycie pacy ząbkowanej 10mm-12mm pozwoli uzyskać równomierną grubość. Siatkę z włókna szklanego należy wtapiać w świeżą zaprawę klejowo - szpachlową i wygładzać powierzchnię przy pomocy nadmiaru wyciśniętego kleju. Pasy siatki muszą na siebie zachodzić przynajmniej 10 cm. Powierzchnia warstwy bazowej powinna być gładka i równa. Siatka zbrojąca nie może być widoczna. Po całkowitym związaniu (ok. 3 dni) ewentualne ślady po wygładzaniu pacą należy wyrównać papierem ściernym.

4. Tynkowanie

Dobrze związane i suche podłoże pokryć obficie płynem gruntującym np. **weber PG211** przynajmniej 12 godzin przed rozpoczęciem prac tynkarskich.

Polimerowo-mineralny tynk lekki np. **weber TM315**, lub polimerowo-mineralny tynk np. **weber TM316** po rozmieszaniu z czystą wodą nanosić na zagruntowaną warstwę bazową pacą ze stali nierdzewnej. Tynk zacieramy niezwłocznie po nałożeniu pacą z PVC. Pełne powierzchnie zacierać tym samym narzędziem, zawsze w ten sam sposób.

Sposoby ocieplenia ścian w miejscach szczególnych w przykładowym systemie **weber.therm NATURE**

1. Ocieplenie ościeży okiennych i drzwiowych

Do ocieplenia ościeży okiennych i drzwiowych należy stosować płyty z wełny mineralnej, które powinny być tak przycięte, aby płyty przyklejone na płaszczyźnie ściany przylegały dokładnie do płyt z wełny mineralnej ocieplających ościeża.

2. Ocieplenie ścian przy cokole budynku

Ocieplenie ścian cokołu należy wykonać w oparciu o rozwiązania np. **weber.therm CERAMIC**. Połączenie ocieplenia ścian cokołu oraz ocieplenia ścian osłonowych należy uszczelnić systemową taśmą uszczelniającą np. **weber PH932**. Poziomą krawędź na styku ocieplenia cokołu oraz ścian wykończyć profilem np. **weber PH935**, który powinien być zatopiony w zaprawie klejowo-szpachlowej przed położeniem warstwy bazowej.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		27

3. Wykonanie obróbek blacharskich

Wykonując obróbki blacharskie należy je dostosować do grubości ocieplonych ścian. Obróbki powinny wystawać poza lico ściany co najmniej 40mm i powinny być wykonane w taki sposób, aby zabezpieczyły elewację przed zaciekami wody deszczowej. Połączenie obróbki blacharskiej z ociepleniem ścian powinno być wykonane przy wykorzystaniu systemowego profilu np. **weber PH933**.

Roboty końcowe w przykładowym systemie *weber.therm NATURE*

Po wykonaniu robót ociepleniowych oraz innych robót elewacyjnych należy zdjąć folie ochronne, oczyścić zabrudzone miejsca, zdemontować rusztowania, a następnie wyreperować miejsca mocowania rusztowań.

Warunki atmosferyczne do wykonania robót ociepleniowych w przykładowym systemie *weber.therm NATURE*

Temperatura powietrza nie powinna być niższa niż 5°C oraz wyższa niż 25°C. Prace nie mogą być prowadzone podczas silnych wiatrów oraz podczas intensywnych opadów atmosferycznych. Optymalne warunki pogodowe dla zastosowanego systemu np. ***weber.therm NATURE*** to temp. od 10°C do 20°C oraz wilgotność powietrza około 60%.

Warunki techniczne wykonania robót w przykładowym systemie *weber.therm NATURE*

1. Nadzór techniczny nad robotami

Ze względu na szczególny charakter robót ociepleniowych powinny być one wykonywane przez wykwalifikowanych pracowników i pod systematycznym nadzorem technicznym. Warunki te mogą być spełnione w przypadku prowadzenia robót przez firmę posiadającą doświadczenie w prowadzeniu tego typu robót potwierdzone certyfikatem autoryzowanego wykonawcy technologii Weber. Niezależnie od stałego nadzoru technicznego prowadzonego przez wykonawcę robót powinien być prowadzony również nadzór autorski i inwestorski. Prace powinny być prowadzone na podstawie projektu technicznego oraz pozwolenia na budowę lub zgłoszenia do nadzoru budowlanego. Podczas wykonywania prac wykonawca jest zobowiązany do przestrzegania przepisów z zakresu BHP.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		28

2. Odbiór wykonania robót

Odbiorem technicznym częściowym należy objąć następujące etapy robót:

- Przygotowanie powierzchni ściany – sprawdzenie czy podłoże jest nośne, oczyszczone, wyrównane i ewentualnie wzmocnione. Sprawdzenie uzupełnienia ubytków.
- Przyklejanie płyt styropianowych do podłoża - Sprawdzenie równości i ciągłości powierzchni oraz układu i szerokości spoin pomiędzy płytami izolacyjnymi
- Mocowanie mechaniczne styropianu – sprawdzenie liczby oraz rozmieszczenia łączników mechanicznych. W przypadku podłoży o słabej nośności zbudowanych z materiałów szczelinowych zaleca się wykonanie próby wyrywania łączników.
- Wykonanie warstwy bazowej – W pierwszym etapie sprawdzenie w obrobienia miejsc newralgicznych elewacji (naroży zewnętrznych, ościeży, dylatacji, podokienników, kapinosów). W drugim etapie sprawdzenie prawidłowości wtopienia pierwszej warstwy siatki. W trzecim etapie sprawdzenie prawidłowości zatopienia drugiej warstwy siatki, wielkości zakładów, grubości warstwy zbrojącej oraz jej równości.
- Kontrola gruntowania – Sprawdzenie ciągłości wykonania warstwy gruntującej.
- Kontrola wykonania obróbek blacharskich – sprawdzenie zamocowania, kontrola spadków oraz wysunięcia poza płaszczyznę ściany.
- Wykonanie wyprawy elewacyjnej – sprawdzenie ciągłości, równości oraz prawidłowości struktury. Wykonana wyprawa powinna charakteryzować się jednorodnością i niezmiennością barwy i faktury oraz brakiem miejscowych wypukłości i wklęsłości stwierdzonych wzrokowo, okiem nieuzbrojonym przy świetle rozproszonym z odległości >3m. Odchylenie gotowej powierzchni od płaszczyzny nie powinno być większe od 3mm w liczbie nie większej niż 3 na całej długości łaty kontrolnej (łata długości 2m). Odchylenie od kierunku pionowego nie powinno być większe niż 2mm na 1m i nie większe niż 30mm na całej wysokości budynku. Na całej wysokości kondygnacji dopuszczalne odchylenia od pionu powierzchni i krawędzi zewnętrznych nie mogą być większe niż 10mm.

Nie dopuszcza się oceny tynku w świetle smugowym lub ukierunkowanym, zwłaszcza równoległe lub stycznie do ocenianej powierzchni. Wszystkie roboty powinny być odebrane na poszczególnych ścianach budynku. Po zakończeniu wszystkich robót powinien być dokonany odbiór końcowy robót.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		29

Instrukcja eksploatacji ściany ocieplonej w przykładowym systemie ociepleniowym firmy Weber:

Właściciel lub zarządca nieruchomości jest zobowiązany do prowadzenia książki obiektu budowlanego. W książce powinny być odnotowane wyniki kontroli stanu technicznego, remontów i napraw podczas okresu użytkowania. Kontrole powinny być przeprowadzone przez osoby posiadające uprawnienia budowlane w specjalności konstrukcyjno budowlanej. Częstotliwość przeglądów powinna być nie rzadsza niż:

- Co najmniej raz w roku – sprawdzenie stanu technicznego elementów budynku narażonych na szkodliwe oddziaływanie wpływami atmosferycznymi?
- Co najmniej dwa razy w roku, w terminie od 31 maja do 30 listopada dla obiektów o powierzchni zabudowy przekraczającej 2000m² oraz innych obiektów budowlanych o powierzchni dachu >1000m²
- Co najmniej raz na 5 lat – sprawdzenie stanu technicznego i przydatności do użytkowania obiektu budowlanego, estetyki obiektu budowlanego oraz jego otoczenia.

Częstotliwość przeglądów konserwacyjnych zależy również od:

- Usytuowania budynku
- Stopnia narażenia elewacji na uszkodzenia

Budynki znajdujące się w strefach obciążonych silnym ruchem pojazdów lub ruchem pieszym powinny być poddane intensywnym przeglądom. Ta sama zasada dotyczy budynków usytuowanych w strefach o szczególnym oddziaływaniu środowiska zewnętrznego.

Osoby dokonujące przeglądów powinny zapoznać się z wynikami poprzednich przeglądów oraz kontroli. Kontrola okresowa nie powinna ograniczać się tylko do oceny samej elewacji, ale również elementów budynku mających istotny wpływ na współpracę ze złożonym systemem izolacji cieplnej.

W toku kontroli szczegółowym sprawdzeniem należy objąć stan techniczny m.in.:

- Zewnętrznych warstw elewacji, balustrad, loggii i balkonów
- Urządzeń i elementów zamocowanych do ścian i dachu budynku
- Elementów odwodnienia oraz opaski budynku
- Obróbek blacharskich
- Pokryć dachowych
- Przejść przyłączy instalacyjnych przez złożony system izolacji cieplnej

Stwierdzone podczas przeglądu usterki powinny być niezwłocznie usunięte przez przedsiębiorstwo posiadające autoryzację producenta systemu.

Niewielkie zauważalne z biegiem czasu zmiany kolorystyczne elewacji wynikają z naturalnego procesu odbarwiania farb i tynków na skutek promieniowania UV. Z reguły najbardziej zauważalne są przebarwienia elewacji o intensywnym kolorze. Jest to zjawisko naturalne.

Główna konstrukcja nośna **R 30**.

Ściana zewnętrzna **EI 30**

Ściany wewnętrzne

Układ warstw ścian wewn., SW1:

- powłoka malarska;
- tynk wewnętrzny cem- wap., gr. 1 cm;
- bloczki silikatowe np. SILKA, gr. 24 cm;
- tynk wewnętrzny cem- wap., gr. 1 cm;
- powłoka malarska;

Układ warstw ścian wewn., SW2:

- powłoka malarska;
- tynk wewnętrzny cem- wap., gr. 1 cm;
- bloczki silikatowe np. SILKA, gr. 24 cm;
- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		30

	<p>Układ warstw ścian wewn. GKB, SW3:</p> <ul style="list-style-type: none">- powłoka malarska;- gładź wyrównawcza, gr. 1mm- 2x płyta GKB na stelażu stalowym, gr. 2,5 cm- wełna mineralna , gr. 10 cm- tynk wewnętrzny cem- wap., gr. 1 cm;- 2x płyta GKB na stelażu stalowym, gr. 2,5 cm- gładź wyrównawcza, gr. 1mm- powłoka malarska;
	<p>Układ warstw ścian wewn. GKBI, SW4:</p> <ul style="list-style-type: none">- powłoka malarska;- tynk wewnętrzny cieńkowarstwowy cem.-wap., gr. 2-3 mm- 2x płyta GKB na stelażu stalowym, gr. 2,5 cm- wełna mineralna , gr. 10 cm- 1x płyta GKB na stelażu stalowym, gr. 1,25 cm- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm
	<p>Układ warstw ścian wewn. GKBI, SW5:</p> <ul style="list-style-type: none">- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm- 1x płyta GKB na stelażu stalowym, gr. 1,25 cm- wełna mineralna , gr. 7,5 cm- 1x płyta GKB na stelażu stalowym, gr. 1,25 cm- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm
	<p>Układ warstw ścian wewn. GKBI, SW6:</p> <ul style="list-style-type: none">- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm- 1x płyta GKB na stelażu stalowym, gr. 1,25 cm- wełna mineralna , gr. 5,0 cm- 1x płyta GKB na stelażu stalowym, gr. 1,25 cm- płytki ceramiczne na zaprawie klejowej do wys. 2 m, gr 1.5 cm
	<p>- ścianka systemowa do kabin natryskowych z pyty wiórowej odporej na wilgoć (gr. 22 mm, pokryta obustronnie wysokociśnieniowym laminatem. Łączna gr. 24 mm. Elementy aluminiowe zabezpieczone metodą naturalną barwą aluminium. Ścianki od dołu podcięte 15÷ 17 cm nad podłogą. Ścianki trudnozapalne.</p>
	<p>Nadproża</p> <p>- nadproża wg rysunków i opisu branży konstrukcyjnej. Szczegóły w części proj. wyk. konstr.</p>
	<p>Ławy i stopy fundamentowe - żelbetowe, wylewane na mokro ściśle wg rysunków i opisu branży konstrukcyjnej.</p>
	<p>Ściany fundamentowe - żelbetowe wg rysunków i opisu branży konstrukcyjnej.</p>
Stropy i dachy	<p>Warstwy stropu ST1:</p> <ul style="list-style-type: none">- powłoka malarska;- płyta żelbetowa, wg. branży kontr., gr. 20 cm;- tynk wewnętrzny cem-wap., gr. 1cm;- powłoka malarska;

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		31

Dach D1, o kącie nachylenia 36°:

Należy zabezpieczyć elementy drewniane do **NRO**. Pasma krokwi i elementów drewnianych należy obudować w systemie zabudowy poddasza firmy (np. *Rigips nr 4.70.17*) o odporności ogniowej **EI 30, R 30**.

Układ warstw :

- krokiew z drewna klejonego 280x80mm GL24; (widoczna krokiew 3 cm) – pas górny kratownicy
- Płyty (np. *RIGIMETR typ DF lub DFH2*); GKB, GKBI gr. 1 x 12,5mm
- paroizolacja;
- profil rigips *C* (np. *RIGISTIL*);
- wieszak (np. *RIGISTIL*) do konstrukcji drewnianej 250 mm;
- wełna mineralna gr. 24cm;
- pustka powietrzna min. 3cm
- konrłaty 3x6 cm
- folia wysokoparo-przepuszczalna;
- pustka powietrzna min. 3cm
- łaty 6x6 cm wg. wytycznych firmy produkującej dachówki (np. *Creaton*) ;
- dachówka ceramiczna tłoczona płaska prostokątna, z zamkiem, układana jednowarstwowo o długości 12 cm w kolorze łupka szaro-niebieskiego, glazurowana (np. *Domino* firmy *Creaton*) ;

O współczynniku przenikalności ciepła $U=0,229 \text{ W/m}^2\text{K}$.

Odporność ogniowa **EI 30, R 30**.

Na dachu znajdują się:

- drabinki śniegowe w systemie dachu ceramicznego w.w. dachówki płaskiej (np. *Domino* firmy *Ceraton*);
- pomosty i stopnie dla kominiarzy w systemie dachu ceramicznego w.w. dachówki płaskiej (np. *Domino* firmy *Ceraton*);
- wyłazy dachowe w systemie dachu ceramicznego w.w. dachówki płaskiej (np. *Domino* firmy *Ceraton*);
- dachówki ceramiczne, gąsiorzy (wielokątne) w systemie dachu ceramicznego w.w. dachówki płaskiej (np. *Domino* firmy *Ceraton*);
- dachówki krawędziowe w systemie dachu ceramicznego dachówki płaskiej w systemie dachu ceramicznego w.w. dachówki płaskiej (np. *Domino* firmy *Ceraton*);
- obróbki blacharskie;

Konstrukcja drewniana dachu, szczegóły wg. rysunków konstrukcyjnych. Konstrukcja drewniana zabezpieczona preparatem (np. **Pyroplast HW**) do **NRO** poprzez nałożenie powłoki ochronnej drogą natrysku, pędzlem lub zanurzeniem.

Konstrukcja drewniana, szczegóły wg. Rysunków konstrukcyjnych.

Elementy drewniane firmy (np. **Mercor**) zabezpieczone w systemie (np. **Pyroplast HW**) są sklasyfikowane jako trudnozapalne wg normy PN-B-02874:1996, a pod względem rozprzestrzeniania ognia jako elementy **NRO**. System stosuje się do zabezpieczeń ogniochronnych elementów drewnianych oraz drewnopochodnych znajdujących się wewnątrz budowli (obiektów). Aprobata Techniczna ITB AT-15-3080/2010
Atest Higieniczny PZH HK/B/0141/02/2005. Certyfikat Zgodności nr HZ/06/2010.

Obróbki - z blachy stalowej (ocynkowanej) lakierowanej, w kolorze takim jak jest określony na rysunkach elewacji.

Rynny i rury spustowe	Rynny Ø 150 i rury spustowe Ø 120 stalowe ocynkowane odporne na szczególne warunki (wandaloodporne). Rury spustowe żeliwne do h=2m. Rynny ze spadkiem 0,5%.
-----------------------	---

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		32

Sufity podwieszane	<p>Sufity podwieszane, z płyt GK na ruszcie stalowym mocowanym do dolnego pasa kratownicy. Sufity zamocowane w pomieszczeniach na wysokości wg rysunków:</p> <p>Zastosowanie sufitów podwieszanych z płyt kartonowo-gipsowych, wodoodpornych w toaletach, umywalniach. W suficie przewidziane są oprawy świetlne, nawiewniki, wywiewniki. Konstrukcja rusztu sufitu podwieszanego z profili stalowych.)</p> <p>Sufity podwieszane: NRO, niekapiące i nieodpodające pod wpływem ognia.</p> <p>Sufity wyposażone w pola wentylacyjne i oświetleniowe.</p>
Izolacje	<p><u>Izolacje p. wodne:</u></p> <ul style="list-style-type: none">- izolacja wodochronna ścian fundamentowych – izolacje z powłokowych materiałów (przykładowe systemy: <i>Deitermann, Awapol, Hydrostop</i>)- izolacje pomieszczeń mokrych – 1-2 warstwy folii z PE gr. 0.5 mm- izolacje materiału termoizolacyjnego od strony posadzki – 1 warstwa folii PE gr. 0.5 mm <p><u>Izolacje p. wilgociowe</u> – ułożona w podłogach na gruncie 1 warstwa folii PE gr. 0.5 mm</p> <p><u>Izolacje termiczne:</u></p> <ul style="list-style-type: none">- w stropodachu wełna mineralna gr. 18 cm + spadki;- ocieplenie wełną mineralną kanałów wentylacyjnych na dachu – gr. 5 cm;- wełna mineralna (np. <i>STROPROCK firmy Rockwool</i>) w izolacji podłogi na gruncie – gr. 10 cm;- wełna mineralna płyty (np. <i>Fasrock-L w systemie Ecorock-GL firmy Rocwool</i>) przy ścianie fundamentowej zewn. – gr. 10 cm na głębokości 100 cm;- wełna mineralna (np. <i>ECOROCK MAX firmy Rockwool</i>) gr. 10 i 15 cm, w ścianie zewnętrznej. <p><u>IZOLACJE OKŁADZIN DLA POSADZEK I ŚCIAN:</u></p> <p>izolacja w pomieszczeniach mokrych, (np. firmy <i>Deitermann</i>):</p> <ul style="list-style-type: none">- grunt (np. <i>EUROLAN TG2</i>);- taśma uszczelniająca na styku ściana/podłoga (np. <i>SUPERFLEX 50/3</i>);- przejścia rurowe uszczelnione za pomocą elastycznego przyklejanego mankietu (np. <i>SUPERFLEX MA 1</i>);- na wyschniętej izolacji (np. <i>SUPERFLEX 1</i>) przyklejamy glazurę klejem (np. <i>PLASTIKOL KM Flex</i>);- przyklejoną glazurę spoinujemy materiałem elastycznym (np. <i>CERINOL Flex</i>);- uszczelniamy spoiny krawędziowe silikonem (np. <i>PLASTIKOL FDN</i> lub <i>PLASTIKOL FDS</i>) <p><u>IZOLACJE posadzek, fundamentów</u></p> <p><u>Lekka izolacja bitumiczna elementów budowli stykających się z wilgotnym gruntem → 3-krotne smarowanie powierzchni betonowych wodorozcieńczalnym roztworem asfaltowym</u></p> <p>Chłonne i porowate podłoża betonowe i żelbetowe stykające się z wilgotnym gruntem należy zagruntować koncentratem bitumicznym (np. <i>EUROLAN 3 K</i>) (rozcieńczonym wodą w stosunku 1:1) oraz następnie uszczelnić za pomocą 2 warstw nie rozcieńczonego koncentratu (np. <i>EUROLAN 3 K</i>), nakładanej pędzlem, wałkiem lub natryskiem. Sumaryczne zużycie na grunt+2 warstwy nawierzchniowe wynosi ok. 0,65 l/m².</p> <p>Jako punkt odniesienia przyjęto wyroby - preparaty <i>firmy Deitermann</i>. Inne produkty mogą być zastosowane (za zgodą autorów projektu) jeżeli spełniają wymagania stawiane preparatom przyjętym. <i>Inne systemy: Remmers, Schomburg.</i></p>

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		33

TECHNOLOGIA WYKONAWSTWA

Przygotowanie podłoża.

Powierzchnię betonową należy przygotować poprzez usunięcie zabrudzeń, mleczka cementowego, luźnych części nie związanych z podłożem, pylących lub kruszących się warstw zaprawy, np. za pomocą piaskowania, śrutowania, frezowania, szlifowania, mycia ciśnieniowego itp., aż do odsłonięcia nośnej warstwy podłoża, tzn. takiej, która odznacza się wytrzymałością na odrywanie powyżej 1,5 N/mm² wytrzymałość na ściskanie > 25 N/mm².

- Spoinowanie płytek o wym. 30x30 cm, spoina (szer.x głęb.) 5x5 mm

Posadzki

Warstwy posadzkowe na gruncie, Pg1 :

- panele laminowane w systemie podłóg panelowych na macie tłumiącej; gr. 1,5 cm
- wylewka cementowa z dodatkiem VD 450, gr. 3 cm;
- rury ogrzewania podłogowego a siatce stalowej (np. UPONOR) gr. 2 cm;
- Płyta styropianowa EPS 040 DEO gr. 3 cm;
- Płyta styropianowa EPS 040 DEO gr. 7 cm;
- Podkład betonowy B30 gr. ok. 16,00 cm;
- Izolacja – 2 x folia PE gr. 0,5 mm;
- Beton C25/30 gr. ok. 15 cm
- Beton podkładowy C8/10 gr. ok. 10 cm
- Piasek średnio-ziarnisty zagęszczony ok. 15 cm;
- Grunt nasypowy zagęszczony;

Uwaga ! Dylatacja posadzki wg rysunków

Warstwy posadzkowe na gruncie, Pg2 :

- Posadzka (GRES na zaprawie klejowej) gr. 1,5 cm ;
- podkład betonowy, gr 16 cm
- Izolacja – folia PE gr. 0,5 mm;
- wełna mineralna twarda (np. typu STROPROCK), gr. 10 cm;
- Izolacja – 2 x folia PE gr. 0,5 mm;
- Beton B10 gr. ok. 10 cm
- Piasek średnio-ziarnisty zagęszczony ok. 15 cm;
- Grunt nasypowy zagęszczony;

Uwaga ! Dylatacja posadzki wg rysunków

Warstwy posadzkowe na gruncie, Pg3 :

- Posadzka (GRES na zaprawie klejowej) gr. 1,5 cm ;
- wylewka cementowa z dodatkiem VD 450, gr. 3 cm;
- rury ogrzewania podłogowego a siatce stalowej (np. UPONOR) gr. 2 cm;
- Płyta styropianowa EPS 040 DEO gr. 3 cm;
- Płyta styropianowa EPS 040 DEO gr. 7 cm;
- Podkład betonowy B30 gr. ok. 16,00 cm;
- Izolacja – 2 x folia PE gr. 0,5 mm;
- Beton C25/30 gr. ok. 15 cm
- Beton podkładowy C8/10 gr. ok. 10 cm
- Piasek średnio-ziarnisty zagęszczony ok. 15 cm;
- Grunt nasypowy zagęszczony;

Uwaga ! Dylatacja posadzki wg rysunków

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		34

WYCIERACZKI:

Przy wejściu głównym do budynku (w wiatrołapie), należy zamocować wycieraczki (np. *Pedigrid* firmy *C/SGROUP*) o wymiarach:

- 160x70cm – 2 szt.
- **STRUKTURA RUSZTU:** instalowany w studzienkach/wnętkach podłogowych dla uzyskania płaskich powierzchni. Szyny walcowanego aluminium o przekrojach T-owym i rozstawie 38mm. Poduszka wsporcza z PCV. Rama aluminiowa do połączeń na styk. Poprzeczne aluminiowe belki zamykające w odstępach 300mm. Podnoszone sekcje do czyszczenia.
- **WNEKI:** głębokość ramy 46mm, głębokość studzienki po wykończeniu 44mm. Rama aluminiowa z zatrzaskowymi zamkami narożnikowymi.
- **WYKŁADZINA BIEŻNIKA:** winylowa metaliczny szary, rama jasna.
- **SZYNA:** w kolorze aluminium naturalnym.

Przy wejściach do budynków, na zewnątrz, należy zamocować wycieraczkę stalową, zagłębioną w posadzce 3cm:

- wymiarach 160x70cm – 2 sztuki.

Posadzki:

- podłogi wykonać jako pływające;
- płytki typu gres niepolerowane antypoślizgowe, zmywalne;
- pomieszczenia techniczne, magazynowe – płytki gresowe, zmywalne, antypoślizgowe;
- toalety, umywalnie, pomieszczenia socjalne, gospodarcze, korytarze – płytki gresowe, zmywalne, antypoślizgowe, min. **R9**;
- posadzki zewnętrzne (**R9**), schody (**R9**), pochylnie dla niepełnosprawnych (**R11**) – płytki gresowe mrozo odporne, zmywalne, antypoślizgowe;
- wykładziny dywanowe w pomieszczeniach biurowych, sali konferencyjnej - **trudno zapalne**;
- biblioteka – parkiet drewnopodobny – odporność ogniowa **Cn-s1**;

Uwaga ! Wszystkie pomieszczenia, na każdej kondygnacji w danym budynku muszą się znajdować na jednym poziomie, bez progów, chyba że projekt podaje różnice poziomów.

Płytki GRES prasowane o wymiarach 30 x 30 cm, współczynnik antypoślizgowości R9 i R11 (DIN) płytek ceramicznych, nieszkliwione typu B I, (nasiąkliwość < 3%), klasy IV ścieralności, odporne na środki chemiczne, czyszczące i higieny osobistej. Przykładowe firmy: *Opoczno, Paradyż, Tubądzin, Lasselberger Group*.

Cokoliki i listwy wykańczające w materiale i kolorze nawierzchni.

Dylatacje – w miejscach dylatacji konstrukcji, podkład i warstwa posadzkowa w polach 3 x 3 metrów, szczeliny podkładu na gruncie dylatowane o szerokości około 5 mm z wypełnieniem taśm dylatacyjnych. Warstwa ceramiczna dylatowana profilami z PCV. Na połączeniu z innymi posadzkami i w miejscach połączeń z narożnikami – profile dylatacyjne metalowe.

Panele drewniane laminowane podłogowe

Parametry paneli podłogowych (np. firmy *Kronooriginal* seria **Floordreams Sileni**):

klasa ścieralności: 33/C5;

grubość: 12mm;

palność: trudnozapalny;

typ: bezklejowe HDF

wymiary: 1285 x 192 mm

struktura: WF

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		35

Przed układaniem podłogi z **paneli podłogowych** należy przestrzegać następujących wytycznych:

- oryginalnie zapakowane panele podłogowe poddać min. 48 godzinnej aklimatyzacji w warunkach pokojowych (temp. ok. 18° C, wilg. względna pow. 40-65%);
- upewnić się, że podłoże jest suche (wilgotność resztkowa nie może przekraczać wartości 2% dla posadzek cementowych a 0,3% dla anhydrytowych), równe (nierówności większe niż 2mm/m należy zniwelować), stabilne i czyste;
- panele podłogowe wyjmować z opakowania bezpośrednio przed montażem;

Uwaga: przed i w trakcie układania, przy dobrym oświetleniu kontrolować stan paneli pod względem ewentualnych uszkodzeń i wad. Reklamacje dotyczące różnicy odcieni, wielkości oraz widocznych wad fabrycznych uwzględniane są przed położeniem paneli. Wyrób ten nie może być stosowany w wilgotnych pomieszczeniach, gdzie wilgotność powietrza przekracza 70%, takich jak na przykład łazienki czy sauny. Układanie paneli na systemie ogrzewania podłogowego jest wskazane tylko w przypadku ogrzewania ciepłą wodą. Proszę wówczas przestrzegać specjalnej instrukcji, którą posiada i przekazuje dystrybutor laminowanych paneli podłogowych. W żadnym wypadku nie należy układać tej podłogi na ogrzewaniu elektrycznym.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		36

Instrukcja układania paneli drewnianych podłogowych:

1. Do układania paneli potrzebne są następujące materiały: folia paroizolacyjna PE o grubości 0,2 mm, podkład do eliminacji odgłosu kroków (nie stosować w wypadku podłóg z laminatu ze zintegrowaną warstwą tłumiącą), kliny dystansowe, klocek odbojowy, łyżka stolarska (zagięty pręt metalowy), piła, młotek (minimum 500g), ołówek, całówka, ew. klej/uszczelniacz, szpachla, masa wypełniająca (np. przy rurach ogrzewania) i linka. Panele z otwartych opakowań należy niezwłocznie ułożyć.
2. Podłogi z laminatu układane są dłuższym bokiem prostopadle do kierunku padania światła (okna) metodą „pływającą” (bez związania z podłożem). Nie wolno przyklejać ich do podłoża, przybijać gwoździami lub mocować w inny sposób (np. stoperem drzwiowym).
3. **Panele podłogowe** są wykonane z włókien drzewnych i jak drewno mogą reagować na zmiany klimatyczne (np. rozszerzać się), wobec czego należy zawsze z każdej strony zachowywać odstęp (dylatację) pomiędzy panelami a ścianami lub innymi stałymi elementami (np. rury ogrzewania, ramy drzwiowe). Wielkość odstępu (dylatacji) zależy od powierzchni pomieszczenia ale nie może być mniejsza niż 10mm. Wielkość dylatacji należy obliczyć korzystając z proporcji: 2mm dylatacji na każdy 1 mb podłogi. Pomiedzy poszczególnymi pomieszczeniami i w pomieszczeniach o długości lub szerokości przekraczającej 8m bieżących bądź większych niż 40m² trzeba wykonać szczeliny dylatacyjne o minimalnej szerokości 20mm.
4. Panele należy układać w temperaturze pomieszczenia wynoszącej minimum 18°C oraz przy temp. podłogi wynoszącej min. 15°C. Względna wilgotność powietrza powinna wynosić 40-65%. Podłoże musi być bezwzględnie płaskie, suche, nośne, czyste i twarde. Zalecenie: **panele podłogowe** układać w kierunku wzdłużnym do padania głównego źródła światła.
5. Do izolacji przed wilgocią służy folia polietylenowa (grubość 0,2mm), którą należy ułożyć najpierw w formie wanny. Zachodzące na siebie pasma folii o szerokości 20cm należy przymocować taśmą klejącą.
6. W celu wyeliminowania odgłosu kroków należy zastosować specjalną warstwę podkładową - piankę wyciszającą. Pasma warstwy podkładowej układać zgodnie z kierunkiem układania paneli. W wypadku paneli ze zintegrowaną warstwą do tłumienia odgłosu kroków, nie stosować jako warstwy podkładowej pianki wyciszającej.
7. Przed rozpoczęciem układania należy koniecznie obliczyć dokładną szerokość ostatniego rzędu paneli. Nie może ona być mniejsza niż 50mm. O ile stwierdzona wartość jest mniejsza, pierwszy rząd nie może zaczynać się od pełnej szerokości panela. W takiej sytuacji już pierwszy rząd paneli należy odpowiednio przyciąć, aby ostatni rząd osiągnął minimalną wyznaczoną szerokość. Podczas obliczeń należy koniecznie uwzględnić odstęp od ściany (dylatacja), który po każdej stronie musi odpowiadać wymaganiom podanym w p. 3.
8. W intensywnie eksploatowanych pomieszczeniach, pomieszczeniach klasy 31, 32, 33 oraz w pomieszczeniach o zmiennych warunkach klimatycznych, konieczne jest uszczelnianie połączeń paneli: na górną powierzchnię pióra nanieść cienką, ciągłą warstwę uszczelniacza lub kleju po wzdłużnej i czołowej stronie panela. Wypływający na połączeniach nadmiar kleju usunąć plastikową szpachelką, **panele podłogowe** przetrzeć wilgotną ściereczką. Takie postępowanie zapewni długotrwałą ochronę połączeń paneli przed wilgocią oraz kurzem. Do uszczelniania lub klejenia używać uszczelniacza (np. „Click Guard” lub „Aqua Stop”) lub kleju marek: *K-floor*, *M-plus*, *Krono Original* do paneli podłogowych.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		37

UKŁADANIE PANELI PODŁOGOWYCH:

- Panele z łączeniem typu „click” na obu bokach układane są najpierw w rzędy złożone krótkimi bokami (panele podłogowe nie mogą być przesunięte względem siebie) a następnie cały rząd łączymy do rzędu uprzednio położonego. Krótkie boki jak i całe rzędy spinamy systemem typu „click” umieszczając pióro we wpuście pod kątem 70 stopni a następnie opuszczając na podłoże.
- Aby odpowiednio zaznaczyć długość ostatniego panela w rzędzie, należy go ułożyć stroną tzw. wpustu obok poprzedniego rzędu .
- Pierwszy rząd: ułożyć piórem w kierunku ściany, klinami dystansowymi zabezpieczyć odpowiedni odstęp od ściany (patrz p. 3).
- Przy skośnej lub nierównej ścianie: przebieg ściany odwzorować na pierwszym rzędzie paneli a następnie panele podłogowe odpowiednio przyciąć.
- Panele ułożyć zgodnie z zadaną kolejnością, łącząc krótsze boki paneli na połączenia click pod kątem około 70 stopni.
- Drugi rząd: rozpocząć od elementu dopasowanego do długości ściany lub połówki panela. Połączyć ze sobą cały rząd paneli na długość danej ściany zakładając na krótkim boku połączenie click pod kątem 70 stopni. Następnie otrzymany w ten sposób pas paneli zapinać całym rzędem (pasem) w pierwszy rząd.
- Za każdym razem, po stronie czołowej uwzględnić odpowiedni odstęp od ściany.
- W wypadku wykorzystywania do przycinania ręcznej piły elektrycznej, strona dekoracyjna paneli musi być skierowana ku dołowi aby uniknąć odłupania krawędzi. W innych wypadkach np. przy wykorzystaniu piły ręcznej przycinanie odbywa się od górnej strony panela.
- Każdy nowy rząd rozpoczynać od ułożenia panela resztkowego (min. 40cm długości) odciętego z poprzedniego rzędu. Przesunięcie fug poprzecznych pomiędzy poszczególnymi rzędami paneli powinno wynosić minimum 40cm.
- Ostatni rząd paneli wpasować ostrożnie za pomocą łyżki stolarskiej. Po ułożeniu paneli należy usunąć kliny dystansowe. Na tym wszystkie czynności zostały zakończone!

Przy rurach ogrzewania lub meblościankach:

- Najpierw przyciąć panel na odpowiednią długość.
- Następnie ułożyć przycięty panel obok wyznaczonego miejsca, a wgłębienia zmierzyć calówką i odpowiednio naznaczyć.
- Wycięcia naznaczone miejsca; przestrzegać koniecznego odstępu (patrz p.3).
- Na odcięty kawałek panela nałożyć warstwę kleju i szczelnie połączyć za rurami ogrzewania (za pomocą łyżki stolarskiej) zabezpieczając go klinami, aż do utwardzenia kleju. Następnie przykryć wycięcia na rury maskującymi rozetami.

Przy ościeżnicy drzwiowej:

- Ościeżnicę drzwiową skrócić tak, aby znalazło się pod nią miejsce na panel z warstwą eliminującą odgłos kroków. W ten sposób podłoga z laminatu będzie mogła rozszerzać się bez przeszkód również w tym miejscu.
- Perfekcyjne wykończenie podłogi stanowią listwy przypodłogowe założone na specjalne klamry mocujące przytwierdzone śrubami do ściany. Odstępy pomiędzy klamrami powinny wynosić 40-50 cm.

Po podłożu z laminatu można chodzić i ustawiać na niej meble natychmiast po ułożeniu. W przypadku układania z użyciem kleju dopiero po 24 godzinach. W strefach nadmiernych zanieczyszczeń np. w przedpokojach i przy drzwiach wejściowych zalecane jest stosowanie wycieraczek. Podłogę pod meblami na rolkach (kółkach) należy zabezpieczyć np. specjalną matą lub wykładziną. Pod nóżki mebli należy przykleić filcowe podkładki.

Czyszczenie i pielęgnacja: Zanieczyszczenia luźne usunąć szczotką lub odkurzaczem nadającym się do twardych powierzchni. W razie potrzeby zanieczyszczenia zetrzeć dokładnie wyżętą ściereką (wilgotną, nie b. mokrą). Nie stosować nie wyżętych ścierek oraz mopów. Rozlane płyny natychmiast zetrzeć. Nie czyścić woskiem, środkami do nadawania połysku (polish) ani środkami do szorowania.

Uporczywe zanieczyszczenia usuwać niewielką ilością acetonu. Do regularnego czyszczenia i pielęgnacji zalecamy stosowanie środka pielęgnacyjnego do laminatu *K-floor*, *M-plus* lub *Krono Original*. Nie należy stosować uniwersalnych środków pielęgnacyjnych (do podłóg korkowych, laminatowych, parkietu itp.) i zawierających woski.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		38

	<p>W pomieszczeniach mokrych (toalety, łazienki, pom. socjalne, pom. gospodarcze):</p> <ul style="list-style-type: none">- ściany wyłożone płytkami na min. wysokość 2,10 m;- podłogi wyłożone płytkami gresowymi antypoślizgowymi; <p>Wykończenia schodów zewnętrznych, pochylni – płyty gresowe antypoślizgowe;</p>
	<p>Schody żelbetowe wewn. i zewn. wg. branży kontr.</p> <p>Warstwy posadzkowe schodów zewn. i pochylni podane na przekroju B-B.</p>
Opaska wokół budynku	Drenaż opaskowy o szerokości 40cm zasypany żwirem o frakcji 32-65 mm
Okna	<p>Okna zewnętrzne w systemach aluminiowych (np. firmy <i>Aluprof</i>), szklone szkłem termoizolacyjnym, o współczynniku $U_k=1,1$ W/m²K oraz współczynniku infiltracji dla okien rozszczelnionych $a=0,5-1,0$ m³/m²daPa^{2/3} dla okien szczelnych $a=16$ daPA. Okna rozwieralnie – uchylne, otwierane przy pomocy klamki. Współczynnik dla całego okna $U_k<1,5$W/m²K. Izolacyjność akustyczna – $R = 32$dB.</p> <ul style="list-style-type: none">- przeszklenia w profilach aluminiowych. Profile aluminiowe w kolorze ciemno szarym.- szyby bezpieczne, zespolone 4/16/4.- okna licowane z zewnętrzną łuszczyną ścian

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		39

ŚLUSARKA
ALUMINIOWA
WYKONANA Z
PROFILI
ALUMINIOWYCH

ŚLUSARKA ALUMINIOWA WYKONANA Z PROFILI ALUMINIOWYCH NP. ALUPROF:

1. OPIS SUROWCÓW I MATERIAŁÓW.

1.1. Ogólne wytyczne.

A) Po wyborze dostawcy wyrobów budowlanych omawianych w niniejszej specyfikacji, wykonawca zobowiązany jest wystąpić bezpośrednio przed złożeniem zamówienia do projektanta architektury o :

- uzyskanie zgody na zastosowanie wybranego koloru, wykończenia powierzchni zamawianych elementów,
- zatwierdzenie rysunków warsztatowych detali elementów wybranego systemu.

B) Materiały, urządzenia oraz części złączne powinny spełniać wymagania obowiązujących Polskich Norm i Aprobat Technicznych.

1.2. Profile aluminiowe.

A) Kształtowniki aluminiowe są wykonywane w procesie przeróbki plastycznej ze stopu aluminium EN AW-6060 T66 (AlMgSi0,5 F22) zgodnie z normami:

- skład chemiczny stopu wg DIN1725 T.1,
- odchyłki wymiarowe kształtowników wg DIN17615 T.3, DIN1748 T.4,
- własności mechaniczne wg DIN1748 T.1,
- inne wymagania określone w normach DIN1748 T.2 i DIN17615 T.1.

B) Powierzchnie kształtowników powinny być wykończone powłokami anodowymi lub proszkowymi poliestrowymi, stosowanymi jako zabezpieczenie przed korozją w kolorze wg palety RAL. Grubość powłoki anodowej oznaczanej wg. PN-90/-04006/01 – 20-30 µm. Grubość powłoki poliestrowej proszkowej oznaczanej wg PN-93/C-81515 – 75±15µm.

1.3. Przekładki termiczne.

A) Przekładki termiczne systemów okiwno-drzwiowych wykonane są w postaci pasów z poliamidu wzmocnionego włóknem szklanym PA 6,6 GF25 wg DIN 16941 T.2 (posiada certyfikat producenta).

B) Izolatory, przez które zespalone są listwy dociskowe mocujące okładziny elewacyjne ściany słupowo-ryglowej, wykonane są z tworzywa sztucznego HPVC o bardzo dobrych właściwościach izolacyjnych zgodnie z normą BN-79/9031-01.

1.4. Uszczelki przyszybowe.

A) Uszczelki przyszybowe są wykonane z kauczuku syntetycznego EPDM wg DIN7863 i normy wykonawczej wg DIN7715 E2.

B) Połączenia naroży uszczelki klei się lub stosuje gotowe narożniki zgodnie z dokumentacją konstrukcyjną systemu.

C) Dobór uszczelki uzależniony jest od przeznaczenia zabudowy oraz grubości wypełnienia. Wszystkie uszczelki muszą zostać umieszczone w elementach w sposób gwarantujący wymaganą trwałą odporność na wpływy atmosferyczne oraz szczelność przyłgi spoin. Uszczelki muszą być wymienne. Należy tylko i wyłącznie stosować przewidziane uszczelki systemowe.

1.5. Elementy złączne.

Wkręty samogwintujące, śruby, nakrętki, podkładki stosowane do wykonywania połączeń, są wykonane ze stali nierdzewnej, wg norm przywołanych w dokumentacji systemowej.

1.6. Okucia.

W konstrukcjach systemowych mogą być stosowane wyłącznie okucia przewidziane dla danego systemu. Mocowanie do kształtowników okien i drzwi zgodnie z dokumentacją systemową. Typy okuć powinny być dostosowane do ciężaru własnego skrzydeł oraz do obciążeń eksploatacyjnych.

1.7. Materiały uzupełniające.

Podkładki pod szyby, kleje, wełna mineralna, pianka poliuretanowa i silikon do uszczelnienia połączeń zgodnie z dokumentacją systemową.

1.8. Wsporniki i łączniki.

Aluminiowe wykonane są ze stopu aluminium AlMgSi0,5 F22 i zabezpieczone przed korozją powłokami tlenkowymi.

Stalowe wykonane są z blachy stalowej i zabezpieczone przed korozją, styki elementów stalowych z aluminiowymi są odizolowane.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		40

2. WYTYPYCNIE MONTAŻU NA BUDOWIE

2.1. Czynności przygotowawcze.

A) Zleceniobiorca po uzyskaniu zlecenia ma obowiązek dokonać obmiarów na budowie, sporządzić rysunki konstrukcyjne wraz z obliczeniami statycznymi oraz dostarczyć je zleceniodawcy w uzgodnionym terminie zgodnie z harmonogramem.

B) Dostarczone przez zleceniobiorcę rysunki techniczne przedstawiające konstrukcję, jej wymiary, sposób montażu oraz zamocowanie jej elementów wymagają zatwierdzenia przez architekta i zleceniodawcę. Wszelkie odstępstwa od dokumentacji architektoniczno wykonawczej należy uzgodnić z architektem i inwestorem.

2.2. Montaż elementów.

A) Montaż zabudowy w systemach okiennie-drzwiowych dokonywany jest za pomocą systemowych elementów kotwiących lub stalowych marek wykonanych specjalnie pod zastosowane rozwiązanie obiektowe. Rozstaw mocowania wg wytycznych katalogowych.

B) **UWAGA:** Wapno, cement, substancje alkaiczne i czyszczące (np. wybielacze, pasty ścierne) mają szczególnie szkodliwy wpływ na kształtowniki aluminiowe, a zwłaszcza na dekoracyjne powierzchnie ochronne. Dlatego też należy ograniczyć wykończeniowe roboty „mokre” do minimum. W przypadku zetknięcia zaprawy z powierzchnią aluminium, należy natychmiast zmyć z niej zaprawę (nie dopuścić do jej stwardnienia). Brak przemycia spowoduje trwałe odbarwienie i uszkodzenie powierzchni.

2.3. Nadzór nad montażem konstrukcji.

A) Montaż konstrukcji aluminiowych powinien odbywać się przez wyspecjalizowane firmy wykonawcze producenta lub przez osoby przeszkolone przez producenta, pracujące pod nadzorem jego przedstawiciela i zgodnie z jego zaleceniami.

B) Montaż powinien odbywać się zgodnie z dostarczoną przez producenta instrukcją zawierającą wykaz elementów, podstawowe ich wymiary i schemat usytuowania względem siebie i podłoża oraz wskazówki dotyczące kolejności montażu poszczególnych elementów, przy zastosowaniu zalecanych przez producenta metod postępowania i zachowaniu, określonych w instrukcji parametrów. W/w prace należy wykonywać pod nadzorem inspektora nadzoru, projektanta, przedstawiciela producenta systemu.

C) Decyzje o zmianach wprowadzonych na etapie wykonania muszą być potwierdzone wpisem do dziennika budowy, potwierdzonym przez inspektora nadzoru i przez projektanta. Wszelkie zmiany i odstępstwa od dokumentacji technicznej nie mogą powodować obniżenia wartości użytkowych, jakościowych lub zmniejszać trwałość wykonanych elementów.

3. OPIS SYSTEMÓW.

3.1. Zastosowane systemy.

A) System okiennie-drzwiowy o podwyższonej izol. termicznej,

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		41

3.2. Szczegółowy opis poszczególnych systemów.

A) system okiennie-drzwiowy z przegrodą termiczną o podwyższonej izolacyjności termicznej,

Nowoczesny systemem aluminiowy, służący do wykonywania wymagających wysokiej izolacji termicznej i akustycznej elementów architektonicznej zabudowy zewnętrznej, np.: różnych typów okien, drzwi, wiatrołapów, witryn, konstrukcji przestrzennych. Profile systemu mają budowę trójkomorową. Głębokość konstrukcyjna kształowników okna wynosi: mm (ościeżnica), 79mm (skrzydło), a drzwi odpowiednio: 70mm i 70mm. Takie przyjęte głębokości kształowników skrzydła i ościeżnicy dają efekt jednej płaszczyzny od strony zewnętrznej po zamknięciu - w przypadku okna i efekt zlicowanych powierzchni skrzydeł i ościeżnicy – w przypadku drzwi. Kształt profili pozwala uzyskać smukłe i wytrzymałe konstrukcje okien i drzwi. Podwyższenie izolacji termicznej w stosunku do wersji podstawowej **A** uzyskuje się poprzez umieszczenie w centralnej, izolacyjnej komorze, powstałej przez połączenie przekładkami termicznymi profili aluminiowych, specjalnych wkładów izolacyjnych. Wkłady te dzięki niskiej wartości współczynnika przewodzenia ciepła obniżają przepływ ciepła przez tą komorę. Centralne położenie wkładów ogranicza również konwekcję jak i promieniowanie termiczne. Wkłady termiczne, ze względu na cechy materiału, z którego są wykonane nie mogą być poddawane procesom lakierowania proszkowego i anodowania. Montaż ich musi się, więc odbywać po wykonaniu tych procesów. Specjalne wkłady termiczne umieszczone są również w przestrzeni między szybą, a profilem zespolonym skrzydła lub ościeżnicy. W celu zapewnienia bardzo dobrej odporności na przeciekanie wody dolną krawędź szyby uszczelnia się dodatkowo sznurem EPDM i silikonem. Próg wykonany z HPVC oraz uszczelki z EPDM gwarantują dobrą izolację termiczną skrzydeł drzwi oraz szczelność na przenikanie wody i powietrza. System gwarantuje również dobrą izolacyjność akustyczną. Wartość wskaźnika R_w zależy od stosowanej szyby oraz typu okna lub drzwi. Szczelność zapewniona jest dzięki stosowaniu specjalnych uszczelek z dwukomponentowego kauczuku syntetycznego EPDM: litego i komórkowego, który gwarantuje odporność na starzenie podczas wieloletniej eksploatacji oraz bardzo dobrą izolacyjność termiczną. **B** jest systemem, w którym do wykonania uszczelki centralnej wykorzystano ten rodzaj materiału. Uszczelkę przyszybową, zewnętrzną montuje się w sposób ciągły bez przycinania w narożach, łącząc końce uszczelki w połowie długości górnej poprzeczki ramy okna. Taki sposób szklenia gwarantuje doskonałą szczelność na przenikanie wody i powietrza. Uszczelki przyszybowe są mało widoczne, przez co zmniejsza się efekt tzw. żałobnej ramki dookoła szyby. Uszczelki przymykowe wymagają jedynie podcięcia tej części, która montowana jest w kształowniku. Każda konstrukcja okienna lub drzwiowa systemu **B** posiada efektywny system odprowadzania wody i wentylacji z komory szybowej oraz z komory pomiędzy skrzydłem a ościeżnicą. Otwory wentylacyjno – drenażowe od strony zewnętrznej zakryte są osłonkami z tworzywa sztucznego. Okna systemu, podczas badań aprobacyjnych, zachowały całkowitą szczelność na przenikanie wody aż do wartości ciśnienia 60 dPa. Duży zakres szklenia, szyby lub inne wypełnienia montowane są za pomocą listew i uszczelek przyszybowych. System pozwala na stosowanie zestawów szybowych grubości od 21mm do 57mm w skrzydłach okien oraz od 12mm do 48mm w oknach stałych i skrzydłach drzwi. Tak szeroki zakres grubości wypełnień gwarantuje możliwość stosowania wszystkich typowych i niestandardowych szyb. Konstrukcja **B** jest dostosowana do możliwości zamontowania w niej typowych, wg standardów europejskich, okuć, zamków, zawias. Kształowniki posiadają wyprofilowane rowki o takich wymiarach, aby można było w nich stosować okucia obwiedniowe i łączniki zgodne ze standardem EURO.

Norma europejska PN-EN 14351-1.

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		42

Drzwi	<p><u>Stolarka drzwiowa zewnętrzna :</u></p> <ol style="list-style-type: none">1. Drzwi zewnętrzne aluminiowe fasadowe (np. firmy <i>Aluprof</i>), ocieplone, częściowo przeszklone szkłem bezpiecznym, o współczynniku $U_k=1,3 \text{ W/m}^2\text{K}$. Współczynnik dla całych drzwi $U_k<1,5 \text{ W/m}^2\text{K}$.2. Izolacyjność akustyczna drzwi – $R = 32 \text{ dB}$.3. Drzwi stalowe, ocieplane do pomieszczeń technicznych4. Klamki w drzwiach metalowe, od strony wewnętrznej zamki antypaniczne5. Zamki w drzwiach.6. Drzwi wejściowe do budynku – aluminiowe, przeszklone szkłem bezpiecznym wyposażone w zamki antypaniczne. <p><u>Stolarka drzwiowa wewnętrzna :</u></p> <ol style="list-style-type: none">1. Stolarka drzwiowa drewnopodobna z płyt MDF np.: typu <i>Porta, Polskone</i>; - Drzwi do pomieszczeń higieniczno-sanitarnych płytowe, z wypełnieniem płytą wiórową z ościeżnicami stalowymi i z otworami nawiewnymi oraz z funkcją klamki zwykłej z zamkiem. Drzwi w sanitariatach wyposażone w samozamykacze..2. Drzwi stalowe wewn. nieocieplane o odporności ogniowej prowadzące do pom. technicznych z samozamykaczami, oznaczone są na rysunkach. Przykładowa firma np.: <i>Hormann, Domoferm</i>.3. Izolacyjność akustyczna drzwi technicznych $R = 32\text{dB}$. Drzwi do sal konferencyjnych, dyrekcji – 42 dB. Drzwi do pom. biurowych – min. 35dB, sanitarnych – 27 DdB.4. Zamki w drzwiach.
Tynki	<p><u>Tynki wewnętrzne:</u></p> <ul style="list-style-type: none">- ściany z bloczków silikatowych powinny być wykończone poprzez otynkowanie tynkiem tradycyjnym cem. wap. Kat III zwykle, gr 1,5cm barwionym w masie;- ściany obłożone płytami G-K – przecierki;
Okładziny ścian wewnętrznych	<p><u>Okładziny ścian wewnętrznych :</u></p> <ol style="list-style-type: none">1. Ściany w pomieszczeniach:<ul style="list-style-type: none">- umywalniach, toaletach, pom. socjalnym, pom. gospodarczym na ścianach przy umywalkach / zlewach – ściany obłożone płytkami ceramicznymi na wysokość min. 2,05m;- kabiny w.c. – płytki ceramiczne na wysokość min 2,05m;- w aneksie kuchennym – pas płytek ceramicznych nad szafkami kuchennymi i umywalką na wysokość min. 2,05m;- cokoły z płytek ceramicznych $h=10\text{cm}$;2. Cokoły z płytek ceramicznych, $h=10\text{cm}$:<ul style="list-style-type: none">- pozostałe pomieszczenia; <p>Płytki ceramiczne na kleju, układane na oczyszczonym i wygładzonym podłożu ściennym i zagruntowanym, na zaprawie wodoszczelnej.</p>
Malatura ścian i sufitów	<ul style="list-style-type: none">- Do wykończenia ścian wewnętrznych otynkowanych malować dwukrotnie farbami akrylowymi wewnętrznego stosowania, na zagruntowanym podłożu.- W pom. socjalnym, sanitarnych – powyżej okładzin - farba emulsyjna wodoodporna, na zagruntowanym podłożu.- W pom. gospodarczym do wys. 2,05 metrów – 2 x farba olejna.
Wentylacja grawitacyjna	<ul style="list-style-type: none">- Pionowo pustakami ceramicznymi wentylacyjnymi firmy np: Schiedel zblokowanymi z 4 przewodami wentylacyjnymi. Nad dach ocieplone wełną mineralną gr. 7 cm. Komin wentylacyjny nad dachem obłożone blachą lakierowaną z nasadzonym daszkiem– z blachy ocynkowanej wg. rozwiązania systemowego daszku (np. <i>Sombrero I, firmy Darco</i>). Siatka zabezpiecza przewody kominowe przed zagnieżdżeniem się ptaków.- Poziomo went. grawitacyjna (max 1,8m) rozprowadzona za pomocą rur blaszanych $\varnothing 150$, obudowywana płytami G-K+ wełna mineralna.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			43

Obudowy przewodów instalacyjnych i went. mechanicznej	Przewody prowadzone przez pomieszczenia, które nie są wentylowane wymagają zaizolowania. Przewody prowadzone poziomo pod dachem należy zaizolować wełną mineralną i obłożyć płytami G-K. Jeśli pom. posiadają wytyczne odporności ogniowej to również obudowy instalacji muszą posiadać taką samą odporność ogniową.
---	--

Ostona śmietnikowa nr 2:

ze ścianami z poziomych listew drewnianych i dachem z transparentnego szkła (np. Lyra nr 24463301 firmy *Ziegler*). Konstrukcja stalowa ocynkowana ogniowo.

- Konstrukcja: stabilna ocynkowana ogniowo kontr. Stalowa z okrągłych podpór i wsporników. Kolor RAL 5008.
- Dach: szkło akrylowe. O wymiarach: głębokość 2,2m x długość 4,66m.
- Ściany: świerkowe listwy poziome.
- Drzwi skrzydłowe (szer. 1,23m x wys. 1,52m) z listew świerkowych, z zamkiem cylindrycznym. Okucia po prawej stronie.

Obiekt o wymiarach:

- długości 4,02 m,
- szerokość 1,70 m,
- wysokość całkowita + 2,70 m

4.7 KOLORYSTYKA BUDYNKU

ELEWACJE:

Tynki zewnętrzne cieńkowsarstwowe, silikonowe, kat. III drobnoziarnisty, faktura gładka – barwione w macie na kolor jasny pastelowy – do uzgodnienia z Inwestorem i Projektantem.

Żaluzje na elewacji - elementy stalowe ze stali nierdzewnej w układzie pionowym – RAL 5008;

Dachy – dachówka płaska, prosta, ortogonalna, tłoczona, z zamkami (np. Domino firmy *Creator*) kolor łupek szaro-niebieski, glazurowana;

Obróbki blacharskie, rynny, rury spustowe – RAL 5008;

Rynny i rury spustowe – kolor szary RAL 5008;

Stolarka okienna i drzwiowa – kolor ciemny szary RAL 5008;

POSADZKI ZEWNĘTRZNE:

Schody i pochylnie – płytki gresowe mrozoodporne – jasne kremowe (np. *Quarzite QZ 01 NATURALNA* firmy *Nowa Gala*);

ŚCIANY WEWNĘTRZNE:

Tynki wewnętrzne – kolor biel – Sigma Color System 0505-R60B;

Płytki - kolory jasne kremowe np. RAL 0808020 color one firmy *Object*;

Stolarka okienna i drzwiowa – kolor RAL 5008;

POSADZKI WEWNĘTRZNE:

Sala odpraw trenerów – panele drewnopodobne, (np. AC-5) - sosna;

Holl i pozostałe pomieszczenia – płytki gresowe – jasne kremowe (np. *Quarzite QZ 01 NATURALNA* firmy *Nowa Gala*);

SUFITY podwieszane – kolor biały;

DRZWI WEWNĘTRZNE aluminiowe: kolor ciemny szary RAL 5008;

DRZWI WEWNĘTRZNE drewniane: fornir sosny;

FORNIR MEBLI: fornir sosny;

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			44

UWAGA: Wszystkie elementy drewniane wewnętrzne (posadzki, drzwi) łącznie z meblami należy przyjąć jednakowe: np. sosna. Poszczególne elementy nie mogą się różnić odcieniami, muszą być spójne kolorystycznie.

HYDRANT – RAL 7015 z oznakowaniem hydrantu – czerwona naklejka hydrant;
 [Hydranty występują najczęściej w kolorze czerwonym RAL 3000 lub białym RAL 9010, jednakże przepisy nie ograniczają możliwości pomalowania hydrantu na inny kolor, musi być tylko zachowane określone oznakowanie hydrantu – czerwona naklejka hydrant.]

5 CHARAKTERYSTYKA ENERGETYCZNA BUDYNKU

Podana w Projekcie Budowlanym nr 12-14-BF.

6 ZAGADNIENIA PRZECIWPOŻAROWE

Budynek zaplecza socjalno – sanitarnego

1) Informacje ogólne:	Powierzchnia wewn. budynku nr 1, netto:	200,85 m ²
	Powierzchnia zewn. budynku nr 1, netto:	3,20 m ²
	<u>Całkowita powierzchnia budynku nr 1, netto:</u>	<u>204,05 m²</u>
	Powierzchnia zabudowy budynku nr 1:	245,00 m ²
	Kubatura budynku nr 1:	1.264,67 m ³
	Grupa wysokości budynku nr 1:	budynek niski
	Wysokość: Całkowita wysokość budynku nr 1:	+7,10 m +7,50 m
Liczba kondygnacji budynku nr 1:	budynek jednokondygnacyjny	
2) odległość od obiektów sąsiadujących:	<ul style="list-style-type: none"> • Budynek zaplecza sanitarno - szatniowego Nr 1: - Wymagana minimalna odległość budynku od innych budynków/obiektów, zgodnie z przepisami § 271, ust. 1, wynosi: - Od projektowanej osłony śmietnikowej Nr 2 – 8,0 m, Projektowana odległość budynku od projektowanej osłony śmietnikowej, wynosi 53,24 m, - Wymagana minimalna odległość budynku od granicy działki wynosi 6,0 m, Projektowana odległość minimalna budynku od granicy działki wynosi 6,0 m, 	
3) parametry pożarowe występujących substancji palnych:	W obiekcie nie występują substancje palne	
4) przewidywana gęstość obciążenia ogniowego:	Gęstość obciążenia ogniowego dla całego projektowanego budynku nie określa się.	

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			45

5) kategoria zagrożenia ludzi, przewidywana liczba osób na każdej kondygnacji i w poszczególnych pomieszczeniach:	Projektowany budynek Nr 1, zakwalifikowany jest do kategorii ZL I zagrożenia ludzi, przewidywana łączna liczba osób – 60 (30 - zespół sanitarno szatniowy i 30 – sala odpraw trenerów) – możliwość przebywania powyżej 50 osób.
6) ocena zagrożenia wybuchem pomieszczeń oraz przestrzeni zewnętrznych:	W projektowanym budynku Nr 1, zagrożenie wybuchem nie występuje,
7) podział obiektu na strefy pożarowe:	<ul style="list-style-type: none"> ○ Projektowany budynek znajduje się w jednej strefie pożarowej o powierzchni 200,85m² - ZL I;
8) klasa odporności pożarowej budynku oraz klasa odporności ogniowej i stopień rozprzestrzeniania ognia elementów budowlanych:	<p>Klasa odporności pożarowej budynku:</p> <ul style="list-style-type: none"> • Dla budynku wymagana jest klasa <ul style="list-style-type: none"> ○ Obiekt Nr 1, projektuje się w klasie D odporności pożarowej z elementów nierozprzestrzeniających ognia, zgodnie z zasadami określonymi w § 212, ust. 3, Rozporządzenia [1], • Wymagania dla elementów konstrukcji budynku Nr 1 projektowanej w klasie D odporności pożarowej, <ul style="list-style-type: none"> ○ Główna konstrukcja nośna: klasa – R 30, ○ Konstrukcja dachu i pokrycie: bezklasowa, <ul style="list-style-type: none"> ▪ Projektowane jest zabezpieczenie drewnianej konstrukcji dachu do granic niezapalności, środkami ogniochronnymi, ○ Ściana zewnętrzna: klasa – EI 30, ○ Ściany wewnętrzne, w tym stanowiące obudowę poziomych dróg ewakuacyjnych: klasa – EI 15, <p>Podsumowanie:</p> <p>Przewody elektryczne (palne) prowadzone w przestrzeni sufitu podwieszanego obudować w klasie EI 30.</p>
9) warunki ewakuacji, oświetlenie awaryjne (bezpieczeństwa i ewakuacyjne) oraz przeszkodowe:	<p>Warunki ewakuacji:</p> <ul style="list-style-type: none"> • Ewakuacja ludzi z pomieszczeń szatni i natrysków oraz sanitarnych odbywa się do holu a następnie dwoma wyjściami na zewnątrz budynku, • Przyjmuje się ilość osób przebywających w pomieszczeniach: <ul style="list-style-type: none"> ○ Zespół sanitarno-szatniowy – ok. 30 osób; ○ Sala odpraw trenerów – 30 osób; ○ Pom. trenera – 1 osoba; • Wyjścia ewakuacyjne z pomieszczeń: <ul style="list-style-type: none"> ○ Wymagana ilość wyjść ewakuacyjnych: <ul style="list-style-type: none"> ▪ Z pomieszczenia sali odpraw trenerów wymagane jest zapewnienie dwu wyjść ewakuacyjnych, zgodnie z przepisami § 238, Rozporządzenia [1]. W

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		46

	<p>stosunku do pozostałych pomieszczeń nie limituje się kierunku otwierania drzwi,</p> <ul style="list-style-type: none">▪ Z pomieszczenia sali odpraw trenerów, zaprojektowano dwa wyjścia ewakuacyjne o szerokości 180cm do holu i 180 cm na zewnątrz obiektu, <ul style="list-style-type: none">○ Kierunek otwierania drzwi:<ul style="list-style-type: none">▪ Z pomieszczenia sali odpraw trenerów wymagane jest zapewnienie kierunku otwierania drzwi, zgodnie z projektowanym kierunkiem ewakuacji, zgodnie z przepisami § 239, ust. 2, Rozporządzenia [1]. W stosunku do pozostałych pomieszczeń nie limituje się kierunku otwierania drzwi,▪ Z pomieszczenia sali odpraw trenerów, drzwi ewakuacyjne, prowadzące bezpośrednio na zewnątrz, otwierają się zgodnie z kierunkiem ewakuacji,○ Wymagana szerokość wyjść ewakuacyjnych: <p>Projektowane drzwi wyjściowe:</p> <ul style="list-style-type: none">• Projektowana minimalna szerokość wyjść ewakuacyjnych z pomieszczeń wynosi nie mniej niż 90 cm w świetle. Dla drzwi dwuskrzydłowych, projektowana szerokość pojedynczego skrzydła drzwi nie jest mniejsza niż 90 cm w świetle,○ W obiekcie nie występują pomieszczenia, z których drzwi stanowiące wyjście ewakuacyjne powinny być wyposażone w urządzenia przeciwpaniczne, zgodnie z wymaganiami określonymi w §2 40 ,ust. 6, Rozporządzenia [1],• Obudowa poziomych dróg ewakuacyjnych.<ul style="list-style-type: none">○ Obudowa poziomych dróg ewakuacyjnych w budynku Nr 1, projektowana jest projektowana jest w klasie nie mniejszej niż – EI 15,• Szerokość poziomych dróg ewakuacyjnych zawiera się w granicach od 120 cm dla ewakuacji do 20 osób oraz nie mniej niż 140 cm w pozostałej części obiektu, i jest dostosowana do ilości osób, jakie mogą się tymi korytarzami ewakuować.<ul style="list-style-type: none">○ Skrzydła drzwi stanowiących wyjście na drogę ewakuacyjną, nie mogą, po ich całkowitym otwarciu, zmniejszać wymaganej szerokości tej drogi.<ul style="list-style-type: none">▪ Drzwi z pomieszczeń projektowane są jako
--	---

Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY		47

	<p>wykładane,</p> <ul style="list-style-type: none">Wyjścia ewakuacyjne z budynku: Szerokość drzwi zewnętrznych, stanowiących wyjście ewakuacyjne z budynku, dostosowana jest do ilości ewakuujących się osób i wynosi nie mniej niż 120 cm w świetle, zgodnie z zapisem § 239, ust. 4, Rozporządzenia [1]. Szerokość pojedynczego skrzydła drzwi dwuskrzydłowych wynosi nie mniej niż 90 cm w świetle,<p>Wyjścia z obiektu realizowane są bezpośredni na teren.</p><p>Oświetlenie awaryjne (bezpieczeństwa i ewakuacyjne) oraz przeszkodowe:</p><p>Oświetlenie ewakuacyjne, zapewniające dostateczne oświetlenie przejść i dróg komunikacyjnych w przypadku całkowitego zaniku napięcia na zasilaniu, odbywać się będzie za pomocą opraw z własnym źródłem zasilania (modułem zasilania awaryjnego). Praca „na jasno” w trybie ciągłym (oświetlenie + awaria). Część opraw w trybie tylko awaryjnym („na ciemno”). Czas świecenia minimum 2h. Oprawy oświetlenia ewakuacyjnego powinny posiadać znak rozpoznawczy w postaci żółtego pasa o szerokości 2cm.</p><p>Oświetlenie projektuje się w sposób zapewniający minimalne natężenie oświetlenia wzdłuż osi drogi ewakuacyjnej (na poziomie 1lx) oraz pasa drogi ewakuacyjnej (na poziomie 0,5lx).</p>
<p>10) sposób zabezpieczenia przeciwpożarowego instalacji użytkowych, a w szczególności: wentylacyjnej, ogrzewczej, gazowej, elektroenergetycznej, odgromowej:</p>	<p><u>Instalacja elektryczna:</u></p> <p>Zaprojektowano Główny Wyłącznik Pożarowy, umożliwiający wyłączenie zasilania elektrycznego w objętym pożarem budynku. Rolę wyłącznika głównego pożarowego pełni wyłącznik zlokalizowany w rozdzielni głównej LV wyposażony w wyzwalacz wzrostowy. Przycisk wyzwalający wyłącznik pożarowy zostały zlokalizowany przy wyjściu głównym. W/w przycisk będzie połączony z wyzwalaczem wyłącznika kablem niepalnym o wytrzymałości ogniowej PH90. Należy zastosować typowy przycisk sterujący wyłącznikiem pożarowym w obudowie z przeszklonymi drzwiczkami i opisany „Wyłącznik Pożarowy”.</p> <p><u>Instalacja ogromowa:</u></p> <p>Instalację odgromową poziomą należy układać drutem stalowym (Drut FeZn fi 8 mm) na uchwytach do poszycia dachu.</p>
<p>11) dobór urządzeń przeciwpożarowych w obiekcie, dostosowany do wymagań wynikających z przyjętego scenariusza rozwoju zdarzeń w czasie pożaru, a w szczególności: stałych urządzeń gaśniczych, systemu sygnalizacji pożarowej, dźwiękowego systemu ostrzegawczego, instalacji wodociągowej przeciwpożarowej, urządzeń oddymiających, dźwigów przystosowanych do potrzeb ekip ratowniczych:</p>	<p><u>Stale urządzenia gaśnicze:</u> gaśnice</p> <p><u>System sygnalizacji pożarowej:</u> nie wymagane</p> <p><u>Dźwiękowy system ostrzegawczy:</u> nie wymagane</p> <p><u>Instalacja wewnętrzna wodociągowa przeciwpożarowa:</u> Budynek wyposażono w hydrant wewnętrzny HP 25 o długości węża 30 m</p> <p><u>Urządzenia oddymiające:</u> nie wymagane</p> <p><u>Dźwigi dla potrzeb ekip ratowniczych:</u> nie wymagane</p> <p><u>Wyłącznik prądu ppoż.:</u></p> <p>Nowoprojektowany wyłącznik prądu ppoż.</p>
<p>12) wyposażenie w gaśnice:</p>	<p>Pomieszczenia należy wyposażać w gaśnice spełniające wymagania Polskich Norm będących odpowiednikami norm europejskich (EN): jednostka środka gaśniczego o masie 2 kg powinna przypadać na każde 100m² powierzchni strefy pożarowej kategorii ZL I.</p>

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
PROJEKT WYKONAWCZY			48

	Dojście do gaśnicy z każdego miejsca w obiekcie nie może przekraczać 30m. Do gaśnicy powinien być zapewniony dostęp o szerokości nie mniejszej niż 1. W przedmiotowym obiekcie zaprojektowano trzy gaśnice 4kg ze środkiem gaśniczym typu ABC.
13) zaopatrzenie w wodę do zewnętrznego gaszenia pożaru:	Budynek wymaga zabezpieczenia w wodę do zewnętrznego gaszenia pożaru w ilości 10dm ³ /s z jednego hydrantu co najmniej DN80 naziemnego. W najbliższym otoczeniu budynku projektuje się jeden hydrant w odległości 6.93 m od obiektu.
14) drogi pożarowe:	Istniejący układ dróg wewnętrznych, w odległości 7,71m od budynku, o szerokości równej 5,70 m.
15) oznakowanie:	Drogi ewakuacyjne oraz sprzęt i urządzenia przeciwpożarowe należy oznakować zgodnie z PN.
16) wentylacja	W pomieszczeniu sali odpraw trenerów przewidziano wentylację mechaniczną nawiewno-wywiewną z centralą wentylacyjną wyposażoną w filtr oraz nagrzewnicę elektryczną oraz wentylator dachowy promieniowy W1. Montowany na stropodachu. W pozostałych pomieszczeniach wentylacje grawitacyjną. W pomieszczeniach toalet, pom. gospodarczego i socjalnego przewiduje się montaż wentylatora wywiewnego wspomagającego wentylację grawitacyjną, pracującego z opóźnieniem czasowym, włączanego jednocześnie ze światłem. Przewiduje się wentylator o wydajności 50m ³ /h, moc 25W/230W, montowany na kanale wentylacyjnym grawitacyjnym.
17) inne	-

[1] Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

7 OCHRONA KONSERWATORSKA

Podana w projekcie budowlanym nr 12-14-BF.

8 OCHRONA ŚRODOWISKA

Podana w projekcie budowlanym nr 12-14-BF

9 ZATRUDNIENIE

ZESTAWIENIE ZATRUDNIENIA:

Funkcja	Ilość osób zatrudnionych / przebywających czasowo w pomieszczeniach	Max. ilość osób pracujących na 1 zmianie	Lokalizacja w budynku - nr pom.
Funkcje ogólne – 1/2 etatu Trener – animator działań sportowych	1	1	Nr. 0/06
Zespół sanitarno - szatniowy	Użytkowanie czasowe: 30 osób. (max 15 kobiet, max 15	-	Nr 0/03 Nr 0/10

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		49

	mężczyzn oraz osoby niepełnosprawne)		
Sala odpraw trenerów wraz z aneksem	Użytkowanie czasowe: 30 osób oraz osoby niepełnosprawne	-	Nr 0/01
Łącznie	Ilość zatrudnionych: 1 Ilość przebywających czasowo: 60	Prac. umysłowych: 1	

Przewiduje się zatrudnienie w budynku nr 1 na największej zmianie 1 osobę. Łączna ilość osób zatrudnionych: 1 osoba.

Przewiduje się, że w budynku w jednym czasie może przebywać ilość osób:

- 1 osoba zatrudniona + 60 osób korzystających z szatni i sali odpraw trenerów.

10 ZAGADNIENIA SANITARNO-HIGIENICZNE I BHP

10.1 ZAGADNIENIA SANITARNO- HIGIENICZNE

Sanitariaty ogólnodostępne parter		Mężczyźni	Kobiety	Niepełnosprawni	Razem	
USTĘPY	WYMAGANE	Osób 1 urządzenie	30	20		-
		Liczba osób	60	40	1	101
		Ilość urządzeń	Min.2	Min.2	Min. 1	Min.5
	ZASTOSOWANE	Ilość urządzeń	1 oczko + 1 pisuary + 1 umywalka	1 oczko + 1 umywalka	1 oczko + 1 umywalka	2 oczka + 1 pisuary + 2 umywalki

Zaprojektowano odpowiednie zespoły sanitarne dla pracowników stałych w obiektach w odległościach dostępu nie przekraczających 75 metrów od najdalszego stanowiska pracy.

Rozliczenie powierzchni socjalnej i sanitarnej w budynku nr 1: zatrudnionych na największej zmianie 1 osoba, użytkowanie czasowe: 60 osób.

Przewidziano pomieszczenie w postaci pokoju trenera z prywatnym zespołem sanitarnym i prysznicem.

Przewidziano miejsca na sprzęt sportowy i środki czystości do sprzątnięcia pomieszczeń.

Przewidziano centralne miejsce na odpady.

Wysokość pomieszczeń, doświetlenie i ilości kwater okiennych otwieranych zgodna z przepisami.

10.2 ZAGADNIENIA BHP

10.2.1 Roboty budowlane

Prace budowlane – montażowe należy prowadzić przestrzegając ogólnych zasad i przepisów BHP oraz szczególnych wymagań wynikających z danych producenta odnośnie zastosowania konkretnego wyrobu.

- Zaprojektowane materiały wykończeniowe są bezpieczne dla zdrowia i użytkownika. Materiały wbudowywane i stosowane winny posiadać wymagane aprobaty techniczne i atesty dopuszczenia do obrotu.

- Roboty budowlane można wykonywać tylko pod kierunkiem uprawnionego kierownika budowy i kierowników robót, zgodnie z obowiązującymi procedurami i przepisami ustawy prawo budowlane oraz rozporządzenia o samodzielnych funkcjach technicznych w budownictwie. Obowiązuje wykazanie się aktualnym członkostwem w samorządzie zawodowym – odpowiedniej izbie budowlanej.

	Inwestor	Gmina Prusice, ul. Rynek 1, 55-110 Prusice	12-14-WA
	Temat	„Budowa boisk sportowych z zapleczem sanitarno-szatniowym w ramach programu „Moje boisko Orlik 2012”	
	PROJEKT WYKONAWCZY		50

10.2.2 Warunki pracy

Wszystkie pomieszczenia gdzie odbywa się praca a także wymagane inne pomieszczenia w celu zapewnienia optymalnych warunków pracownikom na terenie zakładu zostały zaprojektowane z godnie z wytycznymi zawartymi w Dz. U. 2003 nr 169 poz. 1650 oraz z warunkami technicznymi jakim powinny odpowiadać budynki.

- Przyjęte wysokości pomieszczeń zgodne z przepisami;
- Doświetlenie pomieszczeń zgodnie z przepisami;
- Ściany działowe aluminiowo-szklane ze szkłem odpornym na rozbicie oraz jednoznacznie oznakowane (aby uniknąć przypadkowego zderzenia);
- Na każdego pracownika biurowego przypada 5 m² (min. 2m² wolnej od urządzeń lub sprzęt) powierzchni podłogi oraz 13 m³ wolnej objętości pomieszczenia;
- Warunki ewakuacji z pomieszczeń pracy zgodnie z przepisami;
- Posadzki zaprojektowano jako bezprogowe oraz antypoślizgowe;
- Należy zastosować bezpieczne urządzenia grzejne;
- Należy zapewnić zabezpieczenie instalacji przed iskrzeniem i porażeniem;
- Pracownikom zapewniono wydzielone pomieszczenia socjalnego;
- Wymagane pomieszczenia i urządzenia higieniczno - sanitarne zgodnie z przepisami;
- Zaprojektowane materiały wykończeniowe są bezpieczne dla zdrowia i użytkowania. Materiały wbudowywane i stosowane winny posiadać wymagane aprobaty techniczne i atesty dopuszczenia do obrotu.
- Dostępność obiektu nr 1 dla niepełnosprawnych.

Ponadto należy przestrzegać wytycznych zawartych w Dz. U. 2003 nr 169 poz. 1650.

11 UWAGI DO WYKONASTWA

Wszelkie materiały wbudowywane i instalowane winny posiadać atesty dopuszczające do stosowania, znaki bezpieczeństwa (przy materiałach wymaganych) – zgodnie z wymogami przepisów polskich.

Roboty budowlane należy wykonywać zgodnie z zatwierdzonym projektem budowlanym. Wszelkie odstępstwa winny być konsultowane z autorami projektu.

Roboty należy wykonywać zgodnie z zasadami wiedzy technicznej, obowiązującymi przepisami i normami- zgodnie ze sztuką budowlaną.

Należy przestrzegać „ warunków wykonania robót budowlanych.”

Wszelkie zmiany i odstępstwa od projektu budowlanego wymagają zgody projektanta.

za zespół

Arch. Wojciech Hercuń