

F.H.U. **armax**
 Mirzec-Podborki 37
 27-220 Mirzec

tel./fax (41) 274 99 22
 mobile: 601 063 690
 e-mail: armax@o2.pl
 projektowanie-armax.pl

 (pieczęć)

Przedmiot opracowania:

PROJEKT TECHNOLOGICZNY

WRAZ Z WYPOSAŻENIEM STAŁYM I RUCHOMYM

**BUDOWA ŻŁOBKA - PRZEDSZKOŁA I GMINNEJ BIBLIOTEKI PUBLICZNEJ
 W PODEGRODZIU W TECHNOLOGII BUDOWNICTWA PASYWNEGO**

Adres:

Podegrodzie; gmina Podegrodzie
 dz. nr ewid. 663/1, 664/1, 665/1, 666/1, 667/1, 668/1

Inwestor:

Gmina Podegrodzie
 33-386 Podegrodzie 248

Projektanci:

Projektował:

Zbigniew Doktor

Nr uprawnień:

Upr. architektoniczne
227/KL/72

Data:

10.2012 r.

Podpis:

Opracował:

Dariusz Celuch

10.2012 r.

Zawartość opracowania

- 1.** Przedmiot opracowania.
- 2.** Podstawa opracowania
- 3.** Dane ogólne projektowanej inwestycji
- 4.** Program działalności
- 5.** Opis projektowanej inwestycji
 - 5.1.** Żłobek – przedszkole.
 - 5.1.1.** Pomieszczenia podstawowe
 - 5.1.2.** Pomieszczenia biurowo – socjalne
 - 5.1.3.** Pomieszczenia zaplecza kuchennego
 - 5.1.4.** Pomieszczenia gospodarcze i sanitarne
 - 5.1.5.** Pomieszczenia pomocnicze
 - 5.2.** Biblioteka publiczna.
 - 5.2.1.** Pomieszczenia podstawowe
 - 5.2.2.** Pomieszczenia biurowo – socjalne.
 - 5.2.3.** Pomieszczenia gospodarcze i sanitarne.
 - 5.2.4.** Pomieszczenia pomocnicze.
- 6.** Ogrzewanie.
- 7.** Wentylacja.
- 8.** Instalacja wod. – kan.
- 9.** Energia elektryczna.
- 10.** Gospodarka wodno – ściekowa.
- 11.** Gospodarka odpadami.
- 12.** Oddziaływanie inwestycji na środowisko.
- 13.** Oddziaływanie inwestycji na klimat akustyczny.
- 14.** Oddziaływanie inwestycji na powietrze atmosferyczne.
- 15.** Zagadnienia BHP i Ppoż.

1. Przedmiot opracowania.

Przedmiotem opracowania jest projekt techniczno – technologiczny budowa żłobka – przedszkola i gminnej biblioteki publicznej w Podegrodziu w technologii budownictwa pasywnego, zlokalizowanego na działkach nr ewid. 663/1, 664/1, 665/1, 666/1, 667/1, 668/1.

Przedmiotowa budowa na terenie należącym do Inwestora ma na celu stworzenie nowego obiektu żłobka-przedszkola w którym będą przebywały i kształciły się dzieci oraz publicznej biblioteki zaspokajanie potrzeb czytelniczych i informacyjnych osób zainteresowanych sprawami szeroko pojętej edukacji.

Inwestorem planowanej inwestycji jest:

Gmina Podegrodzie

33-386 Podegrodzie 248

2. Podstawa opracowania.

Podstawą opracowania projektu stanowią:

- Umowa nr DIN-ZP.272-1-86/2012 zawarta w dniu 15.06.2012 w Podegrodziu pomiędzy: Gminą Podegrodzie 33-386 Podegrodzie 248, a F. H. U. "ARMAX", Mirzec Podborki 37, 27-220 Mirzec,
- Uchwały nr 370/XLVIII/2010 Rady Gminy Podegrodzie z dnia 16 lipca 2010 r. w sprawie miejscowego planu zagospodarowania przestrzennego gminy Podegrodzie,
- ustalenia z Inwestorem,
- mapa sytuacyjno – wysokościowa do celów projektowych w skali 1: 500,
- aktualne przepisy i normy.

3. Dane ogólne projektowanej inwestycji.

Projektowany budynek oparty został na kształcie litery „U” (trzy połączone ze sobą prostokąty). Inwestycja przewiduje zastosowanie dachu dwuspadowego o konstrukcji drewnianej. Kąty nachylenia połaci dachowej budynku wynoszą 40°.

W północnym skrzydle zlokalizowano gminną bibliotekę. Celem Biblioteki jest zaspokajanie potrzeb czytelniczych i informacyjnych osób zainteresowanych sprawami szeroko pojętej edukacji. Główne wejście do biblioteki zlokalizowano do strony północnej. W bibliotece na parterze zlokalizowano strefę wejściową, szatnię odzieży wierzchniej i WC. Wypożyczalnię z czytelnią z wydzieloną strefą dla dzieci oraz sala zbiorów regionalnych z galerią usytuowano w sposób zapewniający swobodne korzystanie również dla osób

niepełnosprawnych poruszających się na wózkach. Jako komunikację między kondygnacyjną przewidziano w postaci dwóch niezależnych klatek schodowych i dźwigu osobowego. Na piętrze zaprojektowano salę konferencyjną z bezpośrednim dostępem do sanitariatów. Przewidziano również pomieszczenie biurowe oraz pomieszczenia do pracy indywidualnej. Wydzielono część piętra jako pomieszczenie gospodarcze z możliwością późniejszej adaptacji.

W południowym skrzydle zlokalizowano żłobek – przedszkole z własną kuchnią. Główne wejście do przedszkola zlokalizowano od strony północno-zachodniej. Na parterze w części północnej budynku zaprojektowano szatnię odzieży wierzchniej dla dzieci, pom. biurowe, kuchnię z pomieszczeniami im towarzyszącymi i salą konsumpcyjną a także pomieszczenia techniczno-gospodarcze. W części południowej zlokalizowano salę żłobka z sypialnią, salę przedszkolną nr 1 oraz salę wielofunkcyjną. Cała kondygnacja parterowa zostanie wewnątrz skomunikowana poprzez wprowadzenie szeregu korytarzy co pozwoli swobodnie poruszać się w obrębie części dydaktycznej oraz zaplecza. Jako komunikację między kondygnacyjną przewidziano w postaci klatki schodowej. Na piętrze projektuje się sale przedszkolną nr 2, 3 i 4 oraz pomieszczenia dla personelu pedagogicznego, medycznego oraz sprząającego. Wydzielono część piętra jako pomieszczenie gospodarcze z możliwością późniejszej adaptacji. We wszystkich sala zajęć przedszkolaków okna zlokalizowano od strony południowej. Sale żłobka i przedszkola posiadają niezależne węzły sanitarne wyposażone w sprzęt odpowiedni dla grupy wiekowej.

Dojazd do nieruchomości zapewniony jest w ramach projektowanego zjazdu z drogi.

Budynek zaprojektowany w technologii energooszczędnej z wykorzystaniem materiałów dopuszczonych do obrotu, posiadających atesty do stosowania w budownictwie powszechnym. Budynek wyróżniają bardzo dobre parametry izolacyjne przegród zewnętrznych oraz zastosowanie szeregu rozwiązań, mających na celu zminimalizowanie zużycia energii w trakcie eksploatacji.

Budynek został dostosowany do potrzeb osób niepełnosprawnych.

Powierzchnia pomieszczeń w budynku spełnia wymagania dotyczące pomieszczeń przeznaczonych na pobyt ludzi, tj. Rozporządzenie Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie z dnia 12 kwietnia 2002 r. (Dz.U. nr 75 poz. 690 z późniejszymi zmianami).

4. Program działalności.

Zadaniem prowadzonej placówki żłobkowo-przedszkolnej będzie realizacja celów i zadań w sposób dostosowany do wieku i możliwości dzieci oraz uwzględniających program wychowawczy i program profilaktyki.

Żłobek realizuje cele i zadania obejmujące swoim zakresem działania profilaktyczne i opiekę nad dziećmi od 6-go miesiąca życia do 3 lat. Do zadań Żłobka należy w szczególności

- zapewnienie dziecku opieki w warunkach bytowych zbliżonych do warunków domowych
- zagwarantowanie dziecku właściwej opieki pielęgnacyjnej oraz edukacyjnej przez prowadzenie zajęć zabawowych z elementami edukacji z uwzględnieniem indywidualnych potrzeb dziecka,
- prowadzenie zajęć opiekuńczo-wychowawczych edukacyjnych, uwzględniających rozwój psychomotoryczny dziecka, właściwych do wieku,
- współdziałanie z rodzicami w sprawach opieki i wychowania celem ujednoczenia metod żywienia i pielęgnacji zwłaszcza dla dzieci do 1-go roku życia.
- racjonalnego wyżywienia zawierającego niezbędne składniki pokarmowe odpowiadające normom fizjologicznego zapotrzebowania w żywieniu dzieci.

Przedszkole realizuje cele i zadania określone w ustawie o systemie oświaty oraz przepisach wydanych na jej podstawie, a w szczególności podstawie programowej wychowania przedszkolnego, koncentrując się na:

- dbaniu o wszechstronny rozwój dzieci, wspomaganie indywidualnego rozwoju dziecka,
- udzielaniu dzieciom pomocy psychologiczno-pedagogicznej,
- przygotowaniu do podjęcia nauki w szkole,
- umożliwianiu dzieciom podtrzymywania poczucia tożsamości narodowej, etnicznej, językowej i religijnej,
- sprawowaniu opieki nad dziećmi odpowiednio do ich potrzeb oraz możliwości przedszkola,
- współdziałaniu z rodziną poprzez wspomaganie rodziny w wychowaniu dzieci.

Program kształcenia przewiduje 10 miesięcy w okresie od września do czerwca w IV oddziałach, zróżnicowanych ze względu na wiek dzieci. Obiekt w razie potrzeby będzie przystosowany do pełnienia dyżuru w okresie wakacyjnym. Projektowany obiekt będzie

pozbawiony barier architektonicznych i umożliwi dogodne użytkowanie osobom niepełnosprawnym poprzez m.in.

- wydzielenie miejsc parkingowych,
- platformy przy schodach,
- zespołu sanitarno-higienicznego o polu manewrowym 150cm x 150cm z zainstalowanymi pochwydami oraz poręczami przy armaturze sanitarnej. Ustępy, umywalki, natryski przystosowane do korzystania przez osoby niepełnosprawne,
- przejścia między pomieszczeniami bezprogowe, umożliwiające poruszanie się osobom na wózkach.

Praca oraz kształcenie dzieci będzie odbywało się na jedną zmianę roboczą. W trakcie ich pobytu w placówce dzieci będą spożywały posiłki przyrządzane w specjalnie przystosowanym do tych celów zapleczu kuchennym. Przedszkolaki będą spożywały posiłki w wydzielonej jadalni usytuowanej tuż przy kuchni. Naczynia „brudne” będą myte w wydzielonej zmywalni usytuowanej tuż obok kuchni właściwej. Odpadki pokonsumpcyjne przetwarzane i usuwane w młynku koloidalnym oraz wynoszone na zewnątrz budynku do wydzielonego kontenera.

Dzieci w żłobku będą spożywały posiłki w sali oddziałowej. Posiłki dla dzieci będą wywożone w specjalnych wózkach. Będą one porcjowane i wydawane dzieciom. Naczynia „brudne” będą myte w zmywalni usytuowanej tuż obok kuchni właściwej. Niewielkie ilości odpadów stałych, trudnych do usunięcia będą wynoszone w workach foliowych do specjalnego kontenera usytuowanego na zewnątrz budynku. Odpadki pokonsumpcyjne będą wywożone przez specjalistyczną firmę utylizacyjną z którą Inwestor zawrze stosowną umowę. Wózki służące do przewozu posiłków będą myte w specjalnym pomieszczeniu usytuowanym na zapleczu kuchennym.

W salach dydaktycznych przewiduje się w określonych godzinach: zajęcia dydaktyczne, zabawę, leżakowanie. Dzieci będą mogły korzystać z sali wielofunkcyjnej (zabawy, gimnastyka, rytmika, spotkania z rodzicami, przedstawienia itp.). Wolny czas na świeżym powietrzu dzieci będą spędzały na zorganizowanym placu zabaw na terenie działki wyposażonym w urządzenia. Teren ten zostanie właściwie ogrodzony i wyposażony w sprzęt z odpowiednimi atestami, przeznaczony dla różnych grup wiekowych. Nasłonecznienie placu zabaw powinno wynosić co najmniej 4 godziny, liczone w dniach równonocy w godzinach od 10.00 – 16.00. Wszystkie zajęcia będą pod ścisłym dozorem pedagogicznym.

Zadaniem biblioteki jest promowanie czytelnictwa i kultury poprzez zorganizowanie działań biblioteki służącej lokalnej społeczności jako miejsca, gdzie mogą :

- zdobyć poszukiwane informacje i wiedzę,
- rozwinąć zainteresowania literackie,
- zdobyć teoretyczną i praktyczną wiedzę informatyczną,
- wymieniać poglądy,
- poznać historię własnego regionu,
- dzieci i młodzież mogą w atrakcyjny sposób spędzać czas wolny.

Tworzenie oferty kulturalnej dla różnych grup odbiorców w postaci przygotowania kalendarza imprez kulturalno-edukacyjnych we współpracy z miejscowymi instytucjami kultury, placówkami oświaty i stowarzyszeniami. Pomoc w organizowaniu imprez kulturalno-edukacyjnych miejscowym placówkom oświaty i instytucjom kultury – spotkania autorskie, wystawy itp.

5. Opis projektowanej inwestycji.

Przedmiotowa inwestycja obejmują budowa żłobka – przedszkola i Gminnej Biblioteki Publicznej w Podegrodziu wraz z niezbędną infrastrukturą techniczną oraz zagospodarowaniem terenu wokół obiektu w postaci terenów utwardzonych oraz placu zabaw i zieleni.

5.1. Żłobek – przedszkole.

W części żłobka - przedszkola wydzielono pomieszczenia:

- podstawowe
- biurowo – socjalne
- zaplecza kuchennego
- gospodarcze i sanitarne
- pomocnicze.

5.1.1. Pomieszczenia podstawowe.

W skład pomieszczeń podstawowych wchodzi:

- Sale oddziałów 5 pomieszczenia

- Sala wielofunkcyjna (zabawy, gimnastyka, rytmika, spotkania z rodzicami, przedstawienia itp.) 1 pomieszczenie
- Sanitariaty dla w/w oddziałów 5 pomieszczenia
- Schowki podręczne sprzętu dziennego 6 pomieszczenia
- Szatnia dziecięca 1 pomieszczenie
- Pomieszczenie pielęgniarki 1 pomieszczenie

Sala żłobka (pom. nr 0.26)– wejście bezpośrednio z dróg komunikacji ogólnej, z bezpośrednim dostępem do sanitariatów oraz schowka. Podłoga wykończona wykładziną łatwo zmywalną PVC, heterogeniczną, akustyczną, zabezpieczona warstwą poliuretanu PUR oraz wykładziną flokowaną o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową zmywalną w jasnym kolorze. . Oświetlenie światłem dziennym i sztucznym (400lx). Temperatura pomieszczenia +24°C. Zapewniona odpowiednia ilości powietrza przyjęta dla sal 15 m³/h*os – dzieci, 30m³/h*os – dorośli.

Wyposażenie stanowią: stoliki, krzesła, meble (dostosowane do wzrostu dzieci i w odpowiedniej ilości), szafki zamykane, otwarte półki, zestawy zabawek, kosze, pudła, tablice itp. Wszystkie urządzenia meble i zabawki będą posiadały odpowiednie atesty.

Sale oddziałów przedszkola (pom. nr 0.30, 1.3, 1.6, 1.9) – wejście bezpośrednio z dróg komunikacji ogólnej, z bezpośrednim dostępem do sanitariatów oraz schowka. Podłoga wykończona wykładziną łatwo zmywalną PVC, heterogeniczną, akustyczną, zabezpieczona warstwą poliuretanu PUR oraz wykładziną flokowaną o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową zmywalną w jasnym kolorze. Oświetlenie światłem dziennym i sztucznym (400lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia ilości powietrza przyjęta dla sal 15 m³/h*os – dzieci, 30m³/h*os – dorośli.

Wyposażenie stanowią: stoliki, krzesła, meble (dostosowane do wzrostu dzieci i w odpowiedniej ilości), szafki zamykane, otwarte półki, zestawy zabawek , kosze, pudła, tablice itp. Wszystkie urządzenia meble i zabawki będą posiadały odpowiednie atesty.

Sala wielofunkcyjna (pom. nr 0.34 - zabawy, gimnastyka, rytmika, spotkania z rodzicami, przedstawienia itp.) - wejście bezpośrednio z dróg komunikacji ogólnej. Podłoga wykończona wykładziną PVC, heterogeniczną, akustyczną, zabezpieczona warstwą poliuretanu PUR (nienasiąkliwa, odporna na uderzenia, łatwo zmywalna) ściany pokryte farbą akrylową zmywalną w jasnym kolorze. Oświetlenie światłem dziennym i sztucznym (400lx).

Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sali przewiduje 6 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią m.in: drabinki gimnastyczne 900x2500(mm), ławeczki gimnastyczne drewniane dł. 2 mm, materace gimnastyczne.

Sanitariat dla żłobka (pom. nr 0.28) – wejście przeszklone bezpośrednio z sal poszczególnych oddziałów. Na podłodze płytki antypoślizgowe. Ściany w umywalni oraz ustępach pokryte do wysokości min. 2,0m płytkami, pozostała część ścian oraz sufit pokryta farbą akrylową zmywalna w jasnych kolorach. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczeń sanitarno – higienicznych wykonana będzie z wymaganiami obowiązujących przepisów 50m³/h na każde oczko ustępowe.

Zapewniony wpust podłogowy w celu odprowadzenia nadmiaru wody. Kabinki ustępowe oddzielone ściankami do wysokości 1,3m. Armatura sanitarna dostosowana do wzrostu dzieci.

Wyposażenie stanowią: umywalki wraz z blatem, miski ustępowe, natrysk, przewijak.

Sanitariaty dla oddziałów przedszkolnych (pom. nr 0.32, 1.4, 1.7, 1.10) – wejście przeszklone bezpośrednio z sal poszczególnych oddziałów. Na podłodze płytki antypoślizgowe. Ściany w umywalni oraz ustępach pokryte do wysokości min. 2,0m płytkami, pozostała część ścian oraz sufit pokryta farbą akrylową zmywalna w jasnych kolorach. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczeń sanitarno – higienicznych wykonana będzie z wymaganiami obowiązujących przepisów 50m³/h na każde oczko ustępowe.

Zapewniony wpust podłogowy w celu odprowadzenia nadmiaru wody. Kabinki ustępowe oddzielone ściankami do wysokości 1,3m. Armatura sanitarna dostosowana do wzrostu dzieci.

Wyposażenie stanowią: umywalki wraz z blatem, miski ustępowe, natrysk.

Schowki podręczne sprzętu dziennego (pom. nr 0.27, 0.31, 0.35, 1.5, 1.8, 1.11) - wejście bezpośrednio z sal poszczególnych oddziałów. . Podłoga wykończona wykładziną łatwo zmywalną PVC, heterogeniczną, akustyczną, zabezpieczona warstwą poliuretanu PUR (nienasiąkliwa, odporna na uderzenia, łatwo zmywalna). Ściany pokryte farbą akrylową zmywalną w jasnym kolorze. Oświetlenie światłem sztucznym (100lx). Temperatura

pomieszczenia +18°C. Zapewniona odpowiednia wentylacja sal min. 2 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią: regał, leżaki, szafka zamykana.

Szatnia dziecięca (pom. nr 0.23)- wejście bezpośrednio z dróg komunikacji ogólnej przy wejściu głównym. Na podłodze heterogeniczna wykładzina PVC zabezpieczona warstwą poliuretanu PUR. Ściany pokryte farbą akrylową. Oświetlenie światłem naturalnym sztucznym (200lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sal min. 2 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią: szafki posiadające odpowiednie atesty i certyfikaty na odzież wierzchnią wraz z ławeczkami w ilości odpowiedniej do ilości dzieci.

Pomieszczenie pielęgniarzy (pom. nr 1.19)- wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze heterogeniczna wykładzina PVC zabezpieczona warstwą poliuretanu PUR. Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (500lx). Temperatura pomieszczenia +24°C. Zapewniona odpowiednia wentylacja sal min. 2 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią: Szafka na dokumenty, szafka lekarska, leżanka, waga.

5.1.2. Pomieszczenia biurowo – socjalne.

W skład pomieszczeń biurowo – socjalnych wchodzi:

- Pomieszczenie administracyjno – biurowe 1 pomieszczenie
- Pomieszczenie socjalne 2 pomieszczenia
- Pomieszczenie porządkowe 3 pomieszczenia

Pomieszczenie administracyjno – biurowe (pom. nr 0.24) – wejście bezpośrednio z dróg komunikacji ogólnej przy wejściu głównym. Podłoga wykończona wykładziną flokową o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową w kolorze pastelowym. Oświetlenie światłem dziennym i sztucznym (400lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia ilość powietrza – 30m³/h*os.

Wyposażenie stanowią: m.in: biurko, szafa, krzesła, zestaw komputerowy.

Pomieszczenie socjalne (pom. nr 0.10, 1.17) – wejście bezpośrednio z dróg komunikacji ogólnej. Podłoga wykończona wykładziną flokowaną o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową w kolorze pastelowym. Fartuch ochronny wokół umywalki i zlewu do wysokości min. 1,6m oraz wzdłuż blatu. Oświetlenie światłem dziennym i sztucznym (100lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja pomieszczenia min. 2 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią: szafa odzieży wierzchniej, krzesła, stolik, zlew, umywalka, szafki, blat łatwozmywalny, czajnik bezprzewodowy.

Pomieszczenie porządkowe (pom. nr 0.20, 0.12, 1.16) – wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki, ściany pokryte farbą akrylową w kolorze pastelowym. Fartuch ochronny wokół umywalki i zlewu do wysokości min. 1,6m oraz wzdłuż blatu. Oświetlenie światłem dziennym i sztucznym (100lx). Temperatura pomieszczenia +18°C. Zapewniona odpowiednia wentylacja sal min. 1 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: szafka na środki czystości, zlew, umywalka.

5.1.3. Pomieszczenia zaplecza kuchennego.

Zaplecze kuchenne – zespół pomieszczeń kuchennych umożliwiających przechowywanie, przygotowanie, wydawanie posiłków na miejscu oraz mycie i przechowywanie naczyń zorganizowane wraz z jadalnią dla przedszkolaków.

Zaprojektowany układ funkcjonalny uwzględnia:

- bezkolizyjną dostawę surowców i towarów do zaplecza, oraz sposób ich składowania,
- organizowanie procesów produkcji w sposób zgodny z przewidywanymi potrzebami
- obieg naczyń stołowych czystych i brudnych, zgodnie z obowiązującymi przepisami sanitarnymi.

Przygotownia wstępna warzyw (pom. 0.7) – wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do wysokości 2,0m, pozostała część ścian i sufit farbą akrylową. Oświetlenie światłem dziennym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja pomieszczenia min. 4 – krotną wymianę powietrza w ciągu godziny. Czas pobytu pracownika czasowy, do 3 godzin dziennie.

Wyposażenie stanowią min: Stół ze stali nierdzewnej ze zlewem 1 komorowym, obieraczka do ziemniaków ze zbieraczem miazgi, basen, umywalka ze stali nierdzewnej, pojemnik na odpadki ze stali nierdzewnej, wózek – basen.

Przechowalnia i dezynfekcja jaj (pom. 0.17) - wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do wysokości 2,0m, pozostała część ścian i sufit farbą akrylową. Oświetlenie światłem sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja pomieszczenia min. 4 – krotną wymianę powietrza w ciągu godziny. Czas pobytu pracownika czasowy, do 3 godzin dziennie.

Wyposażenie stanowią min: Lodówka, poj. 335 l., stół ze stali nierdzewnej ze zlewem 1 komorowym, naświetlacz do jaj (wsad 30 sztuk jaj), umywalka ze stali nierdzewnej, pojemnik na odpadki ze stali nierdzewnej

Kuchnia właściwa (pom. nr 0.14) - wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem naturalnym i sztucznym (500lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja pomieszczenia 12 – krotną wymianę powietrza w ciągu godziny. Nad stanowiskiem roboczym dodatkowo okap kuchenny z wyciągiem. Czas pobytu pracownika około 6 godzin dziennie.

Wyposażenie stanowią: Umywalka ze stali nierdzewnej, stół ze stali nierdzewnej ze zlewem 1 komorowym, stół ze stali nierdzewnej ze zlewem 2 komorowym, stół ze stali nierdzewnej szkieletowy ze wzmocnieniami, stół chłodniczy 2 drzwiowy, szafa chłodnicza, taboret podgrzewany, kuchnia elektryczna 4 płytowa, piekarnik elektryczny, patelnia elektryczna, kocioł warzelny el poj. 50l, piec konwekcyjno-parowy 6x1/1GN, okap wyciągowy centralny z filtrami i oświetleniem, regał ze stali nierdzewnej z 4 półkami perforowanymi, mikser planetarny, szatkownica warzyw, maszyna do mielenia mięsa (wydajność 125 kg/h), wózek beamarowy z rozsuwanym blatem 2x1/1GN (niezależne sterowanie komór), waga elektroniczna (zakres ważenia 0,1-15 kg), pojemnik na odpadki ze stali nierdzewnej, poj. 50l.

Zmywalnia (pom. nr 0.15) - wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (500lx). Temperatura pomieszczenia +20°C. Zapewniona

odpowiednia wentylacja pomieszczenia 4 – krotna wymiana powietrza w ciągu godziny. Czas pobytu pracownika czasowy, około 3 godziny dziennie.

Wyposażenie stanowią: Stół ze stali nierdzewnej załadowniczy ze zlewem 1-komorowym z możliwością wstawienia pod blat pojemników na odpadki, pojemnik na odpadki ze stali nierdzewnej, poj. 50 l., zmywarka kapturowa (wydajności 30 koszy/h), stół wyładowniczy, szafa przelotowa z 4 drzwiami suwanymi, okap kondensacyjny nad zmywarke.

Sala konsumpcyjna (pom. nr 0.5) – wejście bezpośrednio z dróg komunikacji ogólnej.

Na podłodze heterogeniczna wykładzina PVC zabezpieczona warstwą poliuretanu PUR (nienasiąkliwa, odporna na uderzenia, łatwo zmywalna). Ściany ścian oraz sufit pokryte farbą akrylową. Ścian i sufit pokryte farbą akrylową, ściany do wysokości 1,6m pokryte materiałem zmywalnym, odpornym na uderzenia mechaniczne. Oświetlenie światłem naturalnym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja pomieszczenia z ilością powietrza przypadającą na jedną osobę wynoszącą 50m³/h*os. Czas pobytu dzieci czasowy, max. 3 godziny dziennie.

Wyposażenie stanowią: stoliki wraz z krzesłami, umywalki.

Magazyny (warzyw i owoców, szaf chłodniczych, produktów suchych i zasobów - pom. nr 0.8, 0.9, 0.18) – wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki. Ścian i sufit pokryte farbą akrylową. Ściany do wysokości 1,6m pokryte materiałem zmywalnym. Oświetlenie światłem sztucznym (100lx). Temperatura pomieszczenia +16°C. Zapewniona odpowiednia wentylacja pomieszczenia 2 – krotna wymiana powietrza w ciągu godziny.

Wyposażenie stanowią: Paleta magazynowa, regał magazynowy ze stali nierdzewnej (4 półki pełne), zamrażarka skrzyniowa, (poj. 284 l.), umywalka ze stali nierdzewnej, szafa chłodnicza (poj. 700 l.), szafa dwutemperaturowa (poj. 2x330 l.)

5.1.4. Pomieszczenia gospodarcze i sanitarne.

W skład pomieszczeń gospodarczych i sanitarnych wchodzi:

- Sanitariaty dla personelu, rodziców 4 pomieszczenia
- Pomieszczenie gospodarcze 4 pomieszczenia

Sanitariaty dla personelu, rodziców (pom. nr 0.11, 0.19, 0.22, 1.18) – pomieszczenia te ze względu na pełnioną funkcję odpowiednio znajdują się na danej kondygnacji.

WC dla personelu - znajduje się przy pomieszczeniu socjalnym, wyposażone w przedsiónek w którym znajduje się umywalka. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczenia wykonana będzie z wymaganiami obowiązujących przepisów 50m³/h na każde oczko ustępowe.

Wyposażenie stanowią min: umywalka, muszla ustępowa.

WC dla rodziców (dostosowane dla osób niepełnosprawnych) - znajduje się na parterze, wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczenia wykonana będzie z wymaganiami obowiązujących przepisów 50m³/h na każde oczko ustępowe.

Wyposażenie stanowią min: umywalka, muszla ustępowa zaopatrzone w poręcze i pochwyty.

5.1.5. Pomieszczenia pomocnicze.

W skład pomieszczeń gospodarczych i sanitarnych wchodzi:

- Komunikacja pionowa

Komunikacja pozioma (parter) - na podłodze wykładzina PVC, heterogeniczna, akustyczna, zabezpieczona warstwą poliuretanu PUR + wykładzina PVC, heterogeniczna z ryflowaniem (nienasiąkliwa, odporna na uderzenia, łatwo zmywalna). Ścian i sufit pokryte farbą akrylową, ściany do wysokości 1,6m pokryte materiałem zmywalnym, odpornym na uderzenia mechaniczne. Oświetlenie pośrednio światłem naturalnym oraz sztucznym (100lx). Temperatura +18°C. Dla części żłobka-przedszkola przyjęto następujące krotności wymian powietrza dla komunikacji pionowej - 0,5 1/h

Wytyczne specjalne:

Szyby w drzwiach należy zabezpieczyć przed stłuczeniem, zaleca się stosowanie szkła hartowanego. Parapety okien w salach zajęć na wysokości 30cm nad podłogą. Podłogi w salach powinny być ciepłe i łatwe do utrzymania czystości. Celem uniknięcia wypadków

należy wykonać specjalne zabezpieczenia na wszystkich poręczach przy schodach uniemożliwiających dzieciom ześlizgiwanie się po nich.

5.2. Biblioteka publiczna.

W części biblioteki wydzielono pomieszczenia:

- podstawowe
- biurowo – socjalne
- gospodarcze i sanitarne
- pomocnicze.

5.2.1. Pomieszczenia podstawowe.

W skład pomieszczeń podstawowych wchodzi:

- | | |
|---------------------------------------|-----------------|
| • Wypożyczalnia z czytelnią | 1 pomieszczenie |
| • Wydzielona część dla dzieci | 1 pomieszczenie |
| • Kafejka internetowa | 1 pomieszczenie |
| • Sala zbiorów regionalnych z galerią | 1 pomieszczenie |
| • Sala konferencyjna | 1 pomieszczenie |
| • Pom. do pracy indywidualnej | 1 pomieszczenie |

Wypożyczalnia z czytelnią (pom. nr 0.14)- wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze wykładzina flokowana o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (500lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sal min. 3 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: Regał na książki, biurko wraz z krzesłami/fotelami dla personelu administracyjnego, stoły

Wydzielona część dla dzieci (pom. nr 0.15)- Na podłodze wykładzina flokowana o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sali min. 3 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: Regał na książki.

Kafejka internetowa (pom. 0.17) - wejście przez wypożyczalnię z czytelnią. Na podłodze Wykładzina PVC, heterogeniczna, akustyczna, zabezpieczona warstwą poliuretanu PUR. Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja poprzez ilości powietrza na jedną osobę - 30m³/h*os.

Wyposażenie stanowią min: Biurko z komputerem.

Sala zbiorów regionalnych z galerią (pom. 0.18) – wejście bezpośrednio z dróg komunikacji ogólnej. Wykładzina PVC, heterogeniczna, zabezpieczona warstwą poliuretanu PUR, w panelach o wzorze szcztokowanej deski. Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (500lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sali min. 2 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: Regał na książki, biurko wraz z krzesłami/fotelami dla personelu administracyjnego, stoły.

Sala konferencyjna (pom. 1.5) – wejście bezpośrednio z dróg komunikacji ogólnej. Wykładzina flokowana o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sali min. 5 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: biurko wraz z krzesłami/fotelami, krzesła/fotele z blatem roboczym, projektor, tablica multimedialna, szafki na sprzęt podręczny.

Pom do pracy indywidualnej (pom. 1.14, 1.15, 1.16, 1.17, 1.18, 1.19) - wejście bezpośrednio z dróg komunikacji ogólnej. Wykładzina flokowana o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową. Oświetlenie światłem dziennym i sztucznym (500lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja sal min. 1 – krotną wymianę powietrza w ciągu godziny.

Wyposażenie stanowią min: biurko wraz z krzesłami/fotelami, szafki

5.2.2. Pomieszczenia biurowo – socjalne.

W skład pomieszczeń biurowo – socjalnych wchodzi:

- Pomieszczenie administracyjno – biurowe 1 pomieszczenie
- Pomieszczenie socjalne 1 pomieszczenia
- Pomieszczenie porządkowe 3 pomieszczenie

Pomieszczenie administracyjno – biurowe (pom. nr 1.12) – wejście bezpośrednio z dróg komunikacji ogólnej. Podłoga wykończona wykładziną flokowaną o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową w kolorze pastelowym. Oświetlenie światłem dziennym i sztucznym (300lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia ilość powietrza na jedną osobę – 30m³/h*os.

Wyposażenie stanowią: m.in: biurko, szafa, krzesła, zestaw komputerowy.

Pomieszczenie socjalne (pom. nr 0.9) – wejście bezpośrednio z dróg komunikacji ogólnej. Podłoga wykończona wykładziną flokowaną o gęstości włókien ponad 70 mln/m². Ściany pokryte farbą akrylową w kolorze pastelowym. Fartuch ochronny wokół umywalki i zlewu do wysokości min. 1,6m oraz wzdłuż blatu. Oświetlenie światłem dziennym i sztucznym (200lx). Temperatura pomieszczenia +20°C. Zapewniona odpowiednia wentylacja min. 2 – krotna wymiana powietrza w ciągu godziny.

Wyposażenie stanowią: szafa odzieży wierzchniej, krzesła, stolik, zlew, umywalka, szafki, blat łatwozmywalny, czajnik bezprzewodowy.

Pomieszczenie porządkowe (pom. nr 0.3, 1.4, 1.10) – wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki, ściany pokryte farbą akrylową w kolorze pastelowym. Fartuch ochronny wokół umywalki i zlewu do wysokości min. 1,6m oraz wzdłuż blatu. Oświetlenie światłem dziennym i sztucznym (100lx). Temperatura pomieszczenia +18°C. Zapewniona odpowiednia wentylacja min. 2 – krotna wymiana powietrza w ciągu godziny.

Wyposażenie stanowią min: szafka na środki czystości, zlew, umywalka.

5.2.3. Pomieszczenia gospodarcze i sanitarne.

W skład pomieszczeń gospodarczych i sanitarnych wchodzi:

- Sanitariaty dla personelu, ogólnodostępne 7 pomieszczenia
- Pomieszczenie gospodarcze 1 pomieszczenia

Sanitariaty dla personelu, ogólnodostępne (pom. nr 0.6, 0.7, 0.8, 0.10, 1.7, 1.8, 1.9) – pomieszczenia te ze względu na pełnioną funkcję odpowiednio znajdują się na danej kondygnacji.

WC dla personelu – znajduje się na parterze, przy pomieszczeniu socjalnym, wyposażone w przedsiónek w którym znajduje się umywalka. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczenia wykonana będzie z wymaganiami obowiązujących przepisów 50m³/h na każdą miskę ustępową.

Wyposażenie stanowią min: umywalka, muszla ustępowa.

WC ogólnodostępne - znajduje się na danej kondygnacji, wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczenia wykonana będzie z wymaganiami obowiązujących przepisów 50 m³/h na każdą miskę ustępową oraz 25 m³/h na każdy pisuar.

Wyposażenie stanowią min: umywalka, muszla ustępowa, pisuar. zaopatrzone w poręcze i pochwyty.

WC dla niepełnosprawnych - znajduje się na danej kondygnacji, wejście bezpośrednio z dróg komunikacji ogólnej. Na podłodze płytki antypoślizgowe. Ściany pokryte płytkami do pełnej wysokości, sufit farbą akrylową. Oświetlenie światłem sztucznym (200lx). Temperatura pomieszczenia +24°C. Wentylacja pomieszczenia wykonana będzie z wymaganiami obowiązujących przepisów 50 m³/h na każdą miskę ustępową.

Wyposażenie stanowią min: umywalka, muszla ustępowa zaopatrzone w poręcze i pochwyty.

5.2.4. Pomieszczenia pomocnicze.

W skład pomieszczeń gospodarczych i sanitarnych wchodzi:

- Komunikacja pionowa

Komunikacja pozioma (parter) - na podłodze gres nieszkliwiony (poler) w kolorze szarości, na schodach płytki z rowkami antypoślizgowymi lub zabezpieczone taśmą. Ścian i sufit pokryte farbą akrylową, ściany do wysokości 1,6m pokryte materiałem zmywalnym.

Oświetlenie pośrednio światłem naturalnym oraz sztucznym (100lx). Temperatura +18°C. Dla części żłobka-przedszkola przyjęto następujące krotności wymian powietrza dla komunikacji pionowej - 0,5 1/h.

6. Ogrzewanie.

Temperatura pomieszczeń zgodnie z warunkami technicznymi – Dz. U. z 2002r. Nr 75 poz. 690 z późn. zm. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie. Głównym źródłem ciepła dla potrzeb centralnego ogrzewania są projektowane powietrzne pompy ciepła, natomiast kotły elektryczne są źródłem ciepła uzupełniającym. W całym budynku zaprojektowano instalację ogrzewania płaszczyznowego (podłogowego). Wymagane temperatury pomieszczeń zaprojektowano zgodnie z obowiązującymi normami temperatur obliczeniowych dla pomieszczeń ogrzewanych – Dz. U. nr 75/2002 poz. 690 Dział IV, rozdział 4 §134.2 – tabela temperatur obliczeniowych.

W przypadku niemożności zapewnienia w salach lekcyjnych temperatury najmniej 15°C dyrektor winien czasowo zawiesić zajęcia szkolne.

Z uwagi na ogrzewanie podłogowe pod stałymi elementami zabudowy (szafki, regały) należy zachować odległość dolnej poziomej ścianki szafki od podłogi 10-15cm.

7. Wentylacja.

Dla wentylacji części żłobka-przedszkola projektuje się dwa układy wentylacyjne oparte na centralach nawiewno-wywiewnych wyposażonych w wymienniki obrotowe, chłodnice glikolowe oraz nagrzewnice elektryczne. Dla pomieszczeń WC, pomieszczeń porządkowych i kotłowni projektuje się system wentylacji wywiewnej jednorurowy – dwa układy wentylacyjne.

Dla wentylacji części budynku - biblioteki projektuje się trzy układy wentylacyjne oparte na centralach nawiewno-wywiewnych wyposażonych w wymienniki obrotowe, chłodnice glikolowe oraz nagrzewnice elektryczne. Dla pomieszczeń WC i pomieszczenia porządkowego projektuje się system wentylacji wywiewnej jednorurowy – dwa układy wentylacyjne.

Dla wentylacji pomieszczeń gospodarczych i klatki schodowej projektuje się dwa układy wentylacyjne oparte na centralach wentylacyjnych nawiewno – wywiewnych, wyposażonych w wymiennik obrotowy oraz nagrzewnicę elektryczną.

Wentylacja wywiewna kuchni realizowana będzie poprzez okap kuchenny umieszczony nad urządzeniami kuchennymi. Dla zrównoważenia powietrza wywiewanego przez okap, z uwzględnieniem zmniejszenia ilości powietrza dla utrzymania 10%

podciśnienia w pomieszczeniu kuchni przewiduje się centralę wentylacyjną nawiewną wyposażoną w nagrzewnicę elektryczną.

Wentylacja ogólna kuchni oraz pomieszczeń zaplecza kuchennego realizowana będzie poprzez centralę wentylacyjną nawiewno – wywiewną wyposażoną w wymiennik krzyżowy i nagrzewnicę elektryczną.

Dla pomieszczenia Sali konsumpcyjnej projektuje się układ wentylacji oparty na centrali wentylacyjnej nawiewno – wywiewnej, wyposażonej w wymiennik obrotowy, chłodnicę glikolową oraz nagrzewnicę elektryczną.

Dla pomieszczeń WC oraz pomieszczenia porządkowego wentylacja realizowana będzie poprzez system jednorurowy oparty na wentylatorze dachowym. Dla rozpatrywanych pomieszczeń przyjęto dwa układy.

Dla potrzeb chłodzenia tj. chłodnice central wentylacyjnych przewiduje się zastosowanie agregatu wody lodowej. Woda lodowa zawierać będzie 37% domieszkę glikolu aby zapobiec zamarznięciu wody w okresie zimowym.

8. Instalacja wod. – kan.

Źródłem zaopatrzenia budynku w wodę jest istniejąca sieć wodociągowa. Zaprojektowane przyłącze wodociągowe do budynku zakończone będzie zestawem wodomierzowym usytuowanym w pomieszczeniu technicznych na parterze budynku.

Źródłem ciepłej wody będzie pojemnościowy podgrzewacz zainstalowany w kotłowni. Podgrzewacz pojemnościowy zasilany jest wodą grzejną z kolektorów słonecznych wspomaganych kotłem elektrycznym. Instalacja wody ciepłej zaprojektowana została z cyrkulacją. Na przewodzie cyrkulacyjnym, przed podgrzewaczem, zamontowana jest pompa cyrkulacyjna.

Wodę ciepłą i zimną należy podłączyć do wszystkich odbiorników zaznaczonych na rysunku technologicznym.

W urządzeniach sanitarnych będzie zapewniona centralna regulacja mieszania ciepłej wody.

Temperatura ciepłej wody doprowadzona do urządzeń sanitarnych powinna wynosić od 35°C do 40°C. W zespołach sanitarnych dzieci należy stosować:

- miski ustępowe o zmniejszonych wymiarach 50x35cm
- umywalki o zmniejszonych wymiarach 40x35cm
- natrysk składający się z płytkiej miski

Kratki ściekowe i krany ze złączką do węża w pomieszczeniach umożliwiając mycie i

odprowadzenie nadmiaru wody z powierzchni posadzki.

W pomieszczeniu środków czystości zlew metalowy zawieszony na wysokości 0,5m od wykończonej posadzki.

Odprowadzenie ścieków z kuchni oraz pomieszczeń zaplecza kuchennego odbywać się będzie do przebudowywanej kanalizacji sanitarnej, po ich wcześniejszym oczyszczeniu w projektowanym separatorze tłuszczu zintegrowanym z osadnikiem, zlokalizowanym poza budynkiem.

Zapewniono odpowiednie zaopatrzenie w wodę pitną, która powinna być używana w każdym przypadku, gdy jest to niezbędne. Odprowadzenie ścieków poprzez przebudowywaną kanalizację sanitarną do projektowanego bezodpływowego zbiornika na ścieki. Przewody poziome łączące podejścia do punktów czerpalnych w projektowanym budynku ułożone będą pod posadzką pomieszczeń na głębokości zabezpieczającej przed uszkodzeniami mechanicznymi i przemarzaniem.

9. Energia elektryczna.

Wymagania ogólne dla instalacji i urządzeń elektrycznych według Dz. U. nr 75/2002 poz. 690 z późn. zm. – „Warunki techniczne, jakimi powinny odpowiadać budynki i ich usytuowanie” Dział IV, rozdział 8. Oświetlenie sztuczne pomieszczeń zgodnie z przedmiotową normą PN/E-02043. Światło powinno być zbliżone do naturalnego.

Moc technologiczną zainstalowanych urządzeń uwzględniono w projekcie branży elektrycznej. W kuchni, zmywalni, instalacje elektryczne w wykonaniu hermetycznym, nad stołami technologicznymi gniazda wtykowe wykonać co 1 m. Punkty oświetlenia elektrycznego wyposażać w nietłukące osłony, chroniące przed odpryskami szkła w razie stłuczenia żarówek lub kloszy, oraz powinny mieć konstrukcję umożliwiającą ich mycie i dezynfekcję. Urządzenia i maszyny zastosowane wg projektu zasilane energią elektryczną powinny posiadać instalację ochronną od porażenia wykonaną zgodnie z normą PN-IEC 60364. Należy zastosować punkty świetlne z obudowami, natężenie oświetlenia - zgodnie z Polską Normą. W pomieszczeniach dostępnych dla dzieci gniazdko wtykowe powinny być zainstalowane na wysokości niedostępnej dla dzieci z poziomu podłogi (min. 150cm).

Instalacja elektryczna wg odrębnego opracowania.

10. Gospodarka wodno – ściekowa.

Projektowany obiekt zaopatrywany będzie w wodę pitną z wodociągu miejskiego. W budynku powstawać będą wyłącznie ścieki komunalne, technologiczne i ścieki deszczowe.

Ścieki komunalne będą odprowadzane poprzez przebudowywaną kanalizację sanitarną do projektowanego bezodpływowego zbiornika na ścieki. Odprowadzenie ścieków z kuchni oraz zaplecza kuchennego odbywać się będzie do przebudowywanej kanalizacji sanitarnej, po ich wcześniejszym oczyszczeniu w projektowanym separatorze tłuszczu zintegrowanym z osadnikiem, zlokalizowanym poza budynkiem.

Wody opadowe z dachu projektowanego budynku odprowadzane będą rurami spustowymi do kanalizacji deszczowej, a następnie do zbiornika retencyjnego. Wody opadowe z parkingów zbierane będą projektowanym odwodnieniem liniowym, a następnie poprzez projektowaną kanalizację deszczową doprowadzane do projektowanego zbiornika retencyjnego.

11. Gospodarka odpadami.

Odpady powstałe z użytkowania obiektu:

- odpady komunalne
- odpady pokonsumpcyjne
- zużyte świetlówki

Odpady komunalne i pokonsumpcyjne będą selekcjonowane, gromadzone w odrębnych pojemnikach i wywożone przez firmę specjalizacyjną z którą Inwestor zawrze stosowną umowę.

Zużyte świetlówki gromadzone będą w magazynie gospodarczym w opakowaniach w których zostały zakupione. Po napełnieniu opakowań będą okresowo wywożone do utylizacji przez firmę do tego uprawnioną.

12. Oddziaływanie inwestycji na środowisko.

Przedmiotowej inwestycji nie dotyczą ograniczenia w zakresie potrzeb ochrony środowiska. Nie jest przedsięwzięciem mogącym znacząco oddziaływać na środowisko. Nie występuje potrzeba sporządzania raportu oddziaływania na środowisko.

Inwestycja nie będzie w znaczący sposób uciążliwa dla środowiska a w szczególności dla ludzi z najbliższej zabudowy, gdyż będzie ona prowadzona zgodnie z wymogami ochrony środowiska m.in pod względem:

- usuwanie odpadów stałych tzn. komunalnych i poprodukcyjnych odbywać się będzie przez wywożenie i ich utylizację, odpady gromadzone są w specjalnych pojemnikach w sposób zorganizowany i selektywny. Pojemniki usytuowane na działce Inwestora i opróżniane okresowo poprzez koncesjonowane zakłady oczyszczania;

- dla założonego programu użytkowego nie występują związane z eksploatacją budynku: emisja hałasu, wibracji i promieniowania w tym jonizującego jak również pole elektromagnetyczne czy inne zakłócenia;
- charakter, program użytkowy i wielkość budynku oraz sposób jego posadowienia nie będzie wpływać negatywnie na drzewostan, powierzchnię zieleni, glebę oraz wody powierzchniowe i podziemne;
- charakter, program użytkowy i wielkość projektowanego budynku nie powoduje zacinienia przesłaniania budynków sąsiednich;
- przedmiotowa inwestycja nie wpływa szkodliwie na środowisko i jego wykorzystanie, higienę i zdrowie użytkowników oraz użytkowników działek sąsiednich.

13. Oddziaływanie inwestycji na klimat akustyczny.

Na etapie eksploatacji obiektu zasięg uciążliwości projektowanej inwestycji zamykał się będzie w obrębie terenu należącego do Inwestora i nie przekroczy dopuszczalnych poziomów hałasu (Dz. U nr 120 z 2007r. poz. 826).

14. Oddziaływanie inwestycji na powietrze atmosferyczne.

Na etapie eksploatacji obiekt nie powoduje powstawania substancji niebezpiecznych, które emitowane byłyby do atmosfery. Projektowana inwestycja nie będzie obiektem uciążliwym dla powietrza atmosferycznego. Oddziaływanie emisyjne projektowanej inwestycji pozostanie na dopuszczalnym poziomie i nie będzie stanowiło o lokalnych warunkach aerosanitarnych.

15. Zagadnienia BHP i Ppoż.

Praca i przebywanie dzieci w budynku niesie możliwe zagrożenia dla ich zdrowia wynikające z nieprzestrzegania podstawowych zasad bezpieczeństwa i higieny. Zagrożenia te to głównie urazy mechaniczne. Aby zlikwidować powstanie zagrożeń głównie wśród dzieci osoby nadzorujące powinny dbać o zachowanie wszelkich zasad bezpieczeństwa i higieny.

Pomieszczenia będą odpowiednio oddalone od dróg publicznych i innych zabudowań. Konstrukcja budynku będzie zapewniać łatwe sprzątanie i dezynfekowanie. Podłogi i ściany ulegające zabrudzeniom pokryte materiałami łatwo zmywalnymi. Budynek posiada odpowiednie pomieszczenia połączone ze sobą funkcjonalnie zapewniając w nich higieniczne warunki. W budynku powinna się znajdować łatwo dostępna w każdym czasie i odpowiednio wyposażona apteczka pierwszej pomocy.

W obiekcie jest odpowiednia ilość ubikacji splukiwanych wodą, podłączonych do sprawnego systemu kanalizacyjnego. W budynku będzie dostępna odpowiednia liczba umywalek, właściwie usytuowanych i przeznaczonych do mycia rąk. Umywalki do mycia rąk będą posiadać ciepłą i zimną bieżącą wodę, i będą zaopatrzone w środki do mycia rąk i do higienicznego ich suszenia. Wszystkie pomieszczenia będą wyposażone w systemy mechanicznej wentylacji. Węzły sanitarne będą zaopatrzone w odpowiednią mechaniczną wentylację. Pomieszczenia przeznaczone do przebywania stałego lub czasowego ludzi muszą posiadać odpowiednie naturalne i sztuczne oświetlenie. W budynku będą zapewnione odpowiednie warunki do przebierania się przez personel.

Środki czyszczące i odkażające będą przechowywane w odpowiednio wydzielonych miejscach. Sprzęt do utrzymania czystości pomieszczeń i urządzeń, zapas środków do mycia i dezynfekcji oznakowany w sposób widoczny i umożliwiający ich identyfikację powinny być przechowywane w wydzielonej szafce. W przypadku gdy niezbędne jest używanie chemicznych dodatków w celu zapobieżenia korozji sprzętu i kontenerów, muszą one być używane zgodnie z dobrą praktyką.

Każda osoba pracująca na zapleczu kuchennym i mająca kontakt z żywnością powinna nosić odpowiednie, czyste, ochronne okrycie wierzchnie. W części zaplecza kuchennego obrót i produkcja żywności należy prowadzić w należytych warunkach sanitarnych i higienicznych, zapewniających właściwą jakość zdrowotną wprowadzanych do konsumpcji produktów. Artykuły spożywcze chronić przed słońcem oraz innymi czynnikami mogącymi mieć niekorzystny wpływ na jakość zdrowotną artykułów. W pomieszczeniach należy stosować skutecznie środki ochrony przed dostępem i bytowaniem szkodników. Urządzenia chłodnicze i zamrażalnicze wyposażone w termometry. W pomieszczeniu magazynowym umieścić termometry i higrometry. Środki spożywcze łatwo psujące się oraz te, dla których producent określił temperaturę przechowywania niższą niż temperatura otoczenia, przechowywać w urządzeniach chłodniczych, a mrożonki w zamrażarkach.

Odpady usuwane po wypełnieniu 2/3 objętości pojemnika, a w każdym przypadku po zakończeniu pracy. Sposób gromadzenia odpadów, usuwania ich z pomieszczeń a także mycia i dezynfekcji nie może powodować zanieczyszczenia artykułów spożywczych. Pojemniki z odpadami będą okresowo wynoszone do szczelnego kontenera stalowego ustawionego na zewnątrz budynku, a następnie systematycznie wywożone przez odpowiednią firmę utylizacyjną. Układ dróg transportowych surowców i wyrobów gotowych wyklucza możliwość wystąpienia zagrożenia zakażeń, ponieważ drogi nie krzyżują się.

Część budynku w której zlokalizowany jest żłobek – przedszkole jest budynkiem niskim (N) i został zakwalifikowany do kategorii zagrożenia ludzi jako ZL II. Budynek zaprojektowano w klasie odporności pożarowej „B”.

Część budynku w której zlokalizowana jest biblioteka jest budynkiem niskim (N) i został zakwalifikowany do kategorii zagrożenia ludzi jako ZL III. Budynek zaprojektowano w klasie odporności pożarowej „C”.

Wszystkie zastosowane materiały w stosunku do których wymagana jest odporność ogniowa będą posiadały atesty polskich instytutów. Do wykończenia wewnątrz nie zastosowano materiałów łatwo zapalnych, których produkty rozkładu termicznego są bardzo toksyczne lub intensywnie dymiące. Na drogach komunikacji ogólnej, służących celom ewakuacji, nie zastosowano materiałów i wyrobów budowlanych łatwo zapalnych. Wszystkie zastosowane oprawy oświetleniowe powinny posiadać atesty lub certyfikaty.

Z pomieszczeń przeznaczonych na pobyt ludzi zapewniona jest możliwość ewakuacji na zewnątrz projektowanego budynku drogami komunikacji ogólnej. Wyjścia z pomieszczeń na drogi ewakuacyjne zamykane są drzwiami. Wyjście ewakuacyjne należy odpowiednio oznakować. Drogi pożarowe spełniające odpowiednie wymagania o utwardzonej nawierzchni umożliwiają dojazd o każdej porze roku i dnia.