

PROJEKT BUDOWLANY

MODERNIZACJA SZATNI NA ZAPLECZU STADIONU

na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus

ul. Sosnkowskiego 3, Warszawa

dz. Nr ew. 31/7 obręb 2-11-12

INWESTOR: Ośrodek Sportu i Rekreacji m. st. Warszawy
w Dzielnicy Ursus

 ul. Sosnkowskiego 3, 02-495 Warszawa

PROJEKT: Woźnicki Zdanowicz architekci

Al. Niepodległości 157 m. 6
 02-555 Warszawa
 tel. 22 825 05 32
AUTORZY:
Architektura: arch. Bartosz Zdanowicz
 nr upr. MA/089/04

 arch. Bartłomiej Woźnicki
 nr upr. MA/010/06

Instalacje sanitarne: mgr inż. Maria Ignaczewska

nr upr. St-121/86

Instalacje elektryczne mgr inż. Jacek Sapieja

nr upr.: Wa-89/01

lipiec 2014r.

ZAWARTOŚĆ OPRACOWANIA:

• Oświadczenia projektantów o sporządzeniu projektu zgodnie z obowiązującymi przepisami
oraz zasadami wiedzy technicznej, oświadczenie o kompletności dokumentacji.

• Kopie uprawnień oraz zaświadczeń o przynależności do izb projektantów.

Branża architektoniczna

• Część opisowa.
• Część rysunkowa:

Rys. nr A-01 Szkic sytuacyjny skala 1:500
Rys. nr A-02 Stan istniejący - rzuty, przekroje skala 1:100
Rys. nr A-03 Stan istniejący elewacje skala 1:100
Rys. nr A-04 Rzut przyziemia skala 1:50
Rys. nr A-05 Rzut dachu skala 1:100
Rys. nr A-06 Przekroje A-A, B-B skala 1:50
Rys. nr A-07 Elewacje skala 1:100
Rys. nr A-08 Sanitariaty - rzut, rozwinięcia skala 1:20
Rys. nr A-09 Wykaz drzwi skala 1:100

Branża sanitarna

• Część opisowa.
• Część rysunkowa:

Rys. nr S-01 Instalacja wodno – kanalizacyjna, rzut skala 1:50
Rys. nr S-02 Rozwinięcie kanalizacji sanitarnej
Rys. nr S-03 Aksonometria wody skala 1:100
Rys. nr S-04 Instalacja c.o. i c.t., rzut skala 1:50
Rys. nr S-05 Rozwinięcie instalacji c.o. i c.t
Rys. nr S-06 Instalacja wentylacji mechanicznej, rzut skala 1:50
Rys. nr S-07 Instalacja wentylacji mechanicznej, przekroje skala 1:50
Rys. nr S-08 Schematy wentylacji mechanicznej

Branża elektryczna

• Część opisowa
• Część rysunkowa:

Rys. nr E-01 Plan instalacji elektrycznych – rzut przyziemia skala 1:50
Rys. nr E-02 Schemat rozdzielnicy RE b.s.

Informacja BiOZ.

Oświadczenie projektantów

Zgodnie z art. 20 ust. 4 ustawy: Prawo Budowlane (jednolity tekst z 2010 r. Dz. U. Nr 243, poz 1123,
z późn. zm.), oświadczam, że sporządziłem projekt budowlany modernizacji szatni na zapleczu
stadionu na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus, ul. Sosnkowskiego 3, Warszawa,
dz. Nr ew. 31/7 obręb 2-11-12, zgodnie z obowiązującymi przepisami, zasadami wiedzy technicznej,
treścią zamówienia oraz celem jakiemu ma służyć.

Projektant architektury:

arch. Bartosz Zdanowicz
nr upr.: MA/089/04

Projektant architektury:

arch. Bartłomiej Woźnicki
nr upr.: MA/010/06

Projektant instalacji sanitarnych:

mgr inż. Maria Ignaczewska
nr upr. St-121/86

Projektant instalacji elektrycznych:

mgr inż. Jacek Sapieja
nr upr.: Wa-89/01

WARSZAWA, lipiec2014 r.

PROJEKT ARCHITEKTONICZNO BUDOWLANY
MODERNIZACJA SZATNI NA ZAPLECZU STADIONU

na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
ul. Sosnkowskiego 3, Warszawa
dz. Nr ew. 31/7 obręb 2-11-12

ARCHITEKTURA

OPIS TECHNICZNY

Spis treści:
1. Podstawa opracowania
2. Przedmiot i cel inwestycji
3. Stan istniejący
4. Zagospodarowanie terenu
5. Dane liczbowe
6. Dostosowanie obiektu dla potrzeb osób niepełnosprawnych
7. Ochrona konserwatorska
8. Wpływ eksploatacji górniczej
9. Charakterystyka energetyczna i wpływ na środowisko
10. Bezpieczeństwo użytkowania i pożarowe
11. Układ funkcjonalny
12. Forma architektoniczna
13. Wyposażenie instalacyjne
14. Rozwiązania budowlane i materiałowe

1. Podstawa opracowania
Podstawą do opracowania niniejszej dokumentacji są:
• Umowa z inwestorem.
• Uzgodnienia z Inwestorem.
• Obowiązujące normy i przepisy.

2. Przedmiot i cel inwestycji
Szatnie powstaną w budynku położonym na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
przy ul. Sosnkowskiego 3, 02-495 w Warszawie. Obecne, sportowe, przeznaczenie obiektu nie
ulegnie zmianie.
Celem inwestycji jest utworzenie zespołu szatni jako zaplecze istniejącej infrastruktury sportowej
Ośrodka. Zespół szatni został tak zaprojektowany aby spełniać wymogi zawarte w „SYSTEM
LICENCYJNY DLA KLUBÓW II LIGI – SEZON 2014/2015” wydanym przez PZPN. Ponadto
zaprojektowano trzecią szatnię dla sekcji akrobatycznej.

3. Stan istniejący
Dotychczas pomieszczenia objęte opracowaniem wykorzystywane były jako siłownia dla ciężarowców
i szatnia piłkarska. Kompleks składa się z holu/szatni, sali siłowni, węzła sanitarnego, sauny i pokoju
trenerów. Ze względu na znaczne wyeksploatowanie pomieszczeń nie są one użytkowane.
Część budynku objęta opracowaniem jest parterowa o konstrukcji murowanej z żelbetowymi słupami
wspierającymi żelbetowe belki na których ułożono konstrukcję dachu z płyt korytkowych. Budynek nie
ocieplony. Pomieszczenia wyposażone w instalację wodno kanalizacyjną, centralnego ogrzewania
zasilanej z wymiennika znajdującego się w innej części budynku i elektryczną.

4. Zagospodarowanie terenu
Zaplanowane prace będą odbywały się w środku budynku. Ponadto planuje się wykonanie
termomodernizacji tej części budynku. Zmianie nie ulegnie sposób użytkowania obiektu. Podstawowe
parametry budynku, takie jak: kubatura, wymiary, czy powierzchnia zabudowy nie ulegną zmianie.
W związku z tym nie zachodzi konieczność sporządzenia Projektu Zagospodarowania Terenu lub
Działki.

5. Dane liczbowe
Podstawowe dane liczbowe budynku takie jak kubatura, wymiary, czy powierzchnia zabudowy nie
ulegną zmianie. Dane liczbowe dotyczą części budynku objętej opracowaniem.

� Powierzchnia zabudowy 209,3 m2
� Powierzchnia użytkowa 174,3 m2
� Kubatura wewnętrzna 810,0 m3
� Wysokość budynku 4,92 m

Wykaz pomieszczeń:

L.P NAZWA POW. (M2)
01 Hol 20,10
02 WYPOŻYCZALNIA 12,00
03 Węzeł sanitarny 1 16,80
04 Szatnia 1 50,60
05 Węzeł sanitarny 2 16,80
06 Szatnia 2 50,60
07 Węzeł sanitarny 3 5,00
08 Pom. Porządkowe 2,40

 174,30

6. Dostosowanie dla osób niepełnosprawnych
Ze względu na funkcję pomieszczeń (szatnie piłkarskie), pomieszczenia nie są dostosowane do
potrzeb osób niepełnosprawnych.

7. Ochrona konserwatorska
Działka ani budynek nie znajdują się w strefie ochrony konserwatorskiej.

8. Wpływ eksploatacji górniczej
Działka nie znajduje się w granicach terenu górniczego.

9. Charakterystyka energetyczna i wpływ na środowisko
Charakterystyka energetyczna obiektu została obliczona zgodnie z:
„Rozp. Min. Infrastruktury z dnia 6.11.2008r w sprawie metodologii obliczania charakterystyki
energetycznej budynku (...)”.
W całym budynku, w sezonie grzewczym planuje się utrzymywanie temperatury na następującym
poziomie:
• +15°C szatnie, hol, pomieszczenie porządkowe
• +24°C sanitariaty, natryski
Obliczeniowe współczynniki przenikania dla przegród zewnętrznych wynoszą:

Lp. Typ przegrody wsp. U
 [W/m2*K]

1 Ściana zewnętrzna 0,30
3 Dach 0,50
5 Okna zewnętrzne 2,60
6 Posadzka na gruncie 0,45

Przegrody zewnętrzne budynku odpowiadają wymaganiom izolacyjności cieplnej.

W związku z powyższym wymaganie racjonalnego zużycia energii budynku zgodnie z par. 328
Rozporządzenia w spr. Warunków Technicznych jakim powinny odpowiadać budynki (...) jest
spełnione.
Projektowana inwestycja nie ma wpływu na środowisko. Wody opadowe z dachu odprowadzane są
obecnie bezpośrednio na teren zielony działki własnej.

10. Bezpieczeństwo użytkowania i pożarowe

1. Wykaz przepisów będących podstawą określenia wymagań ochrony pożarowej :
Opracowano na podstawie obowiązujących przepisów:
[1] rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków
technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75, poz. 690 z poźn.
zm.),
[2] rozporządzenia Ministra Spraw Wewnętrznych z dnia 07 czerwca 2010 r. w sprawie ochrony
przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz.U. Nr 109, poz.719),
[3] rozporządzenia Ministra Spraw Wewnętrznych z dnia 24 lipca 2009 r. w sprawie
przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz.U. Nr 124, poz. 1030),
[4] rozporządzenia Ministra Spraw Wewnętrznych z dnia 16 czerwca 2003 r. w sprawie
uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej (Dz.U. Nr 121, poz.
1137 z późn. zm.),
2. Podstawowe dane dotyczące obiektu:
W zakresie projektu jest adaptacja istniejących pomieszczeń w kompleksie sportowym. Zakres
budowy zawiera się w jednej strefie pożarowej wydzielonej z reszty budynku. Projektowany obiekt jest
niższy niż otaczające go budynki.
3. Parametry pożarowe występujących substancji palnych.
W części objętej projektem nie przewiduje się składowania substancji palnych.
4. Kategoria zagrożenia ludzi.
Budynek kwalifikuje się do kategorii zagrożenia życia ludzi ZL III. W żadnym z pomieszczeń
przeznaczonych na pobyt ludzi nie będzie jednocześnie ponad 50 osób, nie będących stałymi
użytkownikami. Gęstość obciążenia ogniowego nie przekroczy 500MJ/m2, pomieszczenia nie
wymagają wydzielenia pożarowego.
5. Ocena zagrożenia wybuchem pomieszczeń oraz przestrzeni zewnętrznych.
W budynku nie przewiduje się występowania pomieszczeń i stref zagrożenia wybuchem.
6. Podział obiektu na strefy pożarowe.
Część objęta opracowaniem stanowi wydzieloną strefę pożarową połączoną z halą sportową jedną
parą drzwi o odporności ogniowej EI30.
7. Klasa odporności pożarowej budynku oraz klasa odporności ogniowej i stopień rozprzestrzeniania

ognia elementów budowlanych.
Budynek uwzględniając podstawową funkcję, w którym w żadnym z pomieszczeń liczba osób
niebędących stałymi użytkownikami nie przekroczy 50, kwalifikowany jest do kategorii zagrożenia
ludzi ZLIII. Dla niskich budynków ZL III wymaga się przyjęcie klasy „C” odporności pożarowej. Ze
względu na to, że budynek posiada jedną kondygnację nadziemną dopuszcza się obniżenie klasy
odporności pożarowej do poziomu „D”. Elementy budynku zaliczonego do klasy odporności
pożarowej „D” powinny odpowiadać następującym warunkom w zakresie minimalnej odporności
ogniowej określonej w minutach:

Klasa

odporności

poż. budynku

Klasa odporności ogniowej elementów budynku

1 2 3 4 5 6 7

Główna

konstrukcja

nośna

Konstrukcja

dachu

Strop1) Ściana

zewnętrzna1) 2)

(o↔i)

Ściana

wewnętrzna1)

Przekrycie

dachu3

D

R 30 (-) REI 30 EI 30 (-) (-)

R – nośność ogniowa (w minutach) określona zgodnie z Polską Normą dotyczącą zasad ustalania klas odporności ogniowej elementów
budynku
E- szczelność ogniowa (w minutach) określona j.w.
I- izolacyjność ogniowa (w minutach) określona j.w.
1) Jeżeli przegroda jest częścią głównej konstrukcji nośnej , powinna spełniać także kryteria nośności ogniowej (R) odpowiednio do

wymagań zawartych w kol. 2 i 3 dla danej klasy odporności pożarowej budynku
2) Klasa odporności ogniowej dotyczy pasa między kondygnacyjnego wraz z połączeniem ze stropem
3) Wymagania nie dotyczą naświetli dachowych, świetlików, lukarn i okien połaciowych (z zastrzeżeniem § 218 warunków techniczno –

budowlanych) , jeżeli otwory w połaci dachowej nie zajmują więcej niż 20% jej powierzchni, nie dotyczą także budynku, w którym nad
najwyższą kondygnacją znajduje się strop albo inna przegroda , spełniająca kryteria określone w kol.4

4) Klasa odporności ogniowej dotyczy elementów wraz z uszczelnieniami złączy i dylatacjami

8. Warunki ewakuacji.
Długość do wyjścia ewakuacyjnego na zewnątrz budynku wynosi poniżej 20 m, po poziomej drodze
ewakuacji.
9. Sposób zabezpieczenia przeciwpożarowego instalacji użytkowych.
Przeciwpożarowy wyłącznik prądu nie jest wymagany.
10. Dobór urządzeń przeciwpożarowych w obiekcie.
Obiekt nie wymaga żadnych stałych urządzeń przeciwpożarowych.
11. Wyposażenie w gaśnice i oznakowanie.
Budynek będzie wyposażony w dwie gaśnice proszkowe 6 kg do gaszenia grup pożarów ABC w ilości
2kg środka gaśniczego na każde 100 m2 powierzchni. Drogi i wyjścia ewakuacyjne oraz lokalizacja
urządzeń przeciwpożarowych, zostaną oznakowane znakami ewakuacji i bezpieczeństwa. Dla
budynku właściciel nie musi opracować instrukcję bezpieczeństwa pożarowego.
12. Zaopatrzenie w wodę do zewnętrznego gaszenia pożaru.
Dostawę wody zapewnia sieć wodociągowa, Wymagana wydajność wody 20 dm 3/sek.
Hydranty znajdują się na terenie ośrodka sportowego.
13. Drogi pożarowe.
Drogę pożarową stanowi istniejący układ dróg wewnętrznych znajdujących się 16 m od budynku.

Ze względu na klasyfikację pożarową, zgodnie z Rozporządzeniem MSWiA Dz. U. nr 121 poz.
1137 z dnia 16 czerwca 2003 r projekt obiektu nie wymaga uzgodnienia z rzeczoznawcą ds.
ochrony pożarowej.

11. Układ funkcjonalny
Zaplanowano utworzenie dwóch szatni dla piłkarzy i jednej dla sekcji gimnastycznej. Program
inwestycji składał się będzie z:
• Holu wejściowego
• 2 szatni zawodniczych z węzłem sanitarnym każda
• 1 szatni akrobatycznej z węzłem sanitarnym
• Pomieszczenia porządkowego
Pojedyncza szatnia piłkarska, powierzchni ok. 50 m2, wyposażona będzie w boksy z wieszakami na
ubrania i z ławkami, stół do masażu, tablicę do prezentacji taktyki i zlewozmywak. Węzeł sanitarny
każdej z tych szatni będzie składał się z dwóch części, w pierwszej zlokalizowane będzie 5
natrysków, w drugiej 2 ustępy, 2 pisuary i umywalka.
Szatnia akrobatyczna wyposażona będzie w boksy z wieszakami na ubrania i z ławkami. Jej węzeł
sanitarny będzie składał się z 2 natrysków i wydzielonego ustępu z umywalką.

12. Forma architektoniczna
Istniejąca bryła budynku nie ulegnie zmianie. Zamurowane zostanie jedno okno w zachodniej
elewacji. Budynek zostanie ocieplony i otynkowany tynkiem mineralnym cienkopowlokowym.

13. Wyposażenie instalacyjne
Przebudowie podlega istniejące wyposażenie instalacyjne. Istniejące zapotrzebowanie na media nie
ulegnie zmianie. Zespół zostanie wyposażone w nowe instalacje wewnętrzne:
• Instalację kanalizacji sanitarnej
• Instalację zimnej i ciepłej wody użytkowej
• Instalację wentylacji mechanicznej
• Instalację oświetleniową

• Instalację gniazd siłowych

14. Rozwiązania budowlane i materiałowe
14.1. Prace rozbiórkowe
Rozbiórce podlega całe istniejące wyposażenie wewnętrzne wraz ze ścianami działowymi i
podłogami. Ściany pomieszczeń wyłożone boazerią winylową i z paneli metalowych do wysokości 2,5
m. Ściany sanitariatu wykończone glazurą. Posadzki wykończone wykładziną dywanową i deskami
drewnianymi. Sufity podwieszane kasetonowe z wełny mineralnej i z blachy aluminiowej. Nad toaletą
sufit z blachy stalowej, trapezowej. Wyposażenie sauny drewniane. Grzejniki żeliwne, instalacja z
pcv. Demontażowi podlegają wszystkie instalacje wewnątrz remontowanych pomieszczeń.
Na zewnątrz budynku rozbiórce podlegają wszystkie obróbki blacharskie wraz z rynnami i rurami
spustowymi. Demontażowi podlega również jedno okno o wymiarach 220 x 148 cm.
Zdemontować i zabezpieczyć do ponownego zainstalowania instalację odgromową.
Wszystkie elementy pochodzenia rozbiórkowego należy wywieźć z terenu budowy, a wymagające
tego zutylizować.
14.2. Nadproże nowych drzwi w istniejącej ścianie
Nad nowymi drzwiami do hali gimnastycznej, przed dokonaniem rozbiórek należy wykonać nową
belkę nadprożową. Nad otworem, obustronnie należy zamontować stalowe belkę nadprożowe z [140,
skręconych ze sobą śrubami M 12. Belki oparte na murze na długości minimum 20 cm z każdej strony
projektowanego otworu. Długość belek 140 cm. Belki należy usytuować bezpośrednio nad otworem
drzwiowym. Kolejność prac przy zakładaniu nadproży powinna być następująca:
• określenie trasy belki,
• wykucie po jednej stronie ściany bruzdy o wysokości przewidzianej belki zwiększonej o 40÷60 mm

i głębokości równej szerokości półki belki + 20 mm,
• obsadzenie "na wycisk" w wykutej bruździe (na zaprawie cementowej marki 8), belki stalowej, z

ponawiercanymi 3 otworami dla późniejszego przepuszczenia śrub skręcających M12,
zastabilizowanie belki,

• dokładne wypełnienie przestrzeni wokół końców belek (na długości oparcia belek na murze)
twardoplastyczną zaprawą cementową, na całej długości belki między górną półkę belki a mur
należy wprowadzić wilgotną zaprawę cementową,

• po stwardnieniu zaprawy powtórzenie poprzednich operacji z drugiej strony.
• przewiercenie ściany i skręcenie belek śrubami M 12,
• wykonanie otworów w ścianie dla zamontowania drzwi,
• osiatkowanie i wyszpałdowanie belek stalowych, otynkowanie dolnych i bocznych powierzchni

belek.
Dla zabezpieczenia antykorozyjnego belek stalowych zaleca się dwukrotne pomalowanie ich
powierzchni farbą ftalową.
14.3. Posadzki na gruncie
Po usunięciu istniejących podłóg istniejącą nawierzchnię należy oczyścić a wszelkie ubytki uzupełnić
zaprawą betonową. Całość należy wyrównać posadzką samopoziomującą o średniej grubości 2 cm.
Posadzki wykończone gresem mocowanym na klej.
14.4. Ściany działowe
Ścianki działowe murować z bloczków wapienno-piaskowych grub. 12 cm. Ściany stawiać
bezpośrednio na szlichcie. Nowe ściany murowane kotwić należy do istniejących poprzecznych
poprzez nawiercanie i wklejanie prętów w co drugiej spoinie. Ściany działowe dylatować od stropów
pozostawiając ok. 1,5cm przerwy wypełnionej pianką lub innym elastycznym materiałem.
Nadproża w nowych ścianach wykonywać z systemowych, Żelbetowych belek nadprożowych.
Otwory po drzwiach i oknie, w istniejących ścianach zamurować licując do obu stron, na pełną
grubość.
Ściana pomiędzy szatniami piłkarskimi podwójna, wypełniona wełną mineralną grubości 12 cm.
14.5. Wyrównanie ścian
Prace wykonywać po zamurowaniu lub przykryciu zaprawą instalacji przeznaczonych do wbudowania
w ściany i sufity. Przebicia ścian i stropów po zdemontowanych instalacjach należy zaślepić zaprawą
cementową lub zamurować. Istniejące, pozostawiane ściany oczyścić z istniejących powłok
malarskich. Spękane i odparzone tynki należy skuć. Nie przewiduje się więcej niż 10% luźnych
tynków. Ściany po usuniętej okładzinie ceramicznej oczyścić z resztek kleju i zaprawy. W przypadku
stwierdzenia widocznych pęknięć w murze lub w fugach cegieł, miejsca spękań przykryć taśmą
wzmacniającą z siatki podtynkowej z włókna szklanego mocowaną na zaprawie klejowej. Ubytki tynku
do uzupełnienia tynkiem cementowo -wapiennym. Powierzchnie ścian istniejących przewidziane do

obłożenia glazurą wyrównać zaprawą zacierając na ostro. Narożniki nie przewidziane do osłonięcia
glazurą wykończyć profilem narożnym podtynkowym.
Wszystkie ściany istniejące i nowo wybudowane) nie wykończone glazurą, do poziomu min. 5 cm
powyżej sufitów podwieszanych należy zaciągnąć szpachlą gipsową dla uzyskania równej
powierzchni.
14.6. Wykończenie posadzek
Posadzki wyłożyć płytkami gresowymi nieszkliwionymi 4 kl. ścieralności, o wymiarach 60x60cm lub
zbliżonych.
Wymagane parametry techniczne:
• grubość min. 8,5mm
• mrozoodporność
• nasiąkliwość ≤ 0,5%
• odporność na ścieranie – maks. 130mm3
Kolor płytek szary neutralny (bez wyraźnego odcienia barwnego), niejednolity, bez imitacji marmuru.
Płytki układać w układzie prostopadłym do ścian i naroży.
Płytki układane na klej zgodny z systemem izolacji wodnej, odpowiedni do płytek gresowych o dużych
rozmiarach. Wymagane parametry techniczne kleju:
• klasa przyczepności i elastyczności S1
• przyczepność ≥ 1,0 MPa
Spoinować fugą na zaprawie cementowo-epoksydowej o podwyższonych parametrach. Szerokość
fugi max. 2,0 mm. Kolor szary zbliżony do koloru płytek. Fugi zlicować z powierzchnią płytek (bez
wgłębień). Cokoły wysokości min 10 cm.
14.7. Okładziny ceramiczne ścian
Ściany w obrębie sanitariatów i pomieszczenia porządkowego obłożyć do wysokości min. 2,10 m
płytkami ceramicznymi, glazurowanymi 20 x 50cm w układzie poziomym, II kl. ścieralności. Kolor
płytek biały neutralny (bez wyraźnego odcienia barwnego, szczególnie beżowego). Spoinować fugą
elastyczną wodoodporną, przeznaczoną do wąskich spoin. Kolor zbliżony do płytek. Szerokość fugi
max. 2 mm. Fugi zlicować z powierzchnią płytek (bez wgłębień). W narożach ścian i na styku z innymi
elementami stosować fugi wysoce elastyczne lub silikonowe. Wysokość okładziny dostosować do
wysokości pełnych płytek – bez docinania. Rozkład na ścianach zgodnie z rysunkami, unikając
pasków mniejszych niż 10cm w narożach. We wskazanych miejscach naroża osłonić systemowym
profilem kątowym o podstawie z profilu aluminiowego z pokrywą winylową i osłonami zakończeń
profilu.
14.8. Malowanie ścian i sufitów.
Ściany umyć, osuszyć i zagruntować. Malować minimum dwukrotnie, do uzyskania jednolitego koloru.
Wszystkie ściany nie wykończone glazurą malowane farbą silikatową do wnętrz białą matową,
odporną na zmywanie. Wymagania techniczne:
• zdolność krycia: minimum Klasa 2,
• odporność na szorowanie: minimum Klasa 2,
• lepkość Brookfield: minimum 6000,
• zawartość części stałych: min. 55% wagi
• stopień bieli: minimum 75%.
• połysk : MAT.
Należy stosować wyłącznie farby z atestem do stosowania w pomieszczeniach przeznaczonych na
pobyt ludzi.
14.9. Sufity podwieszane
We wszystkich pomieszczeniach, należy zamontować sufit podwieszany kasetonowy z wypełnienie z
prasowych płyt mineralnych. Układ sufitów i kierunki rozmierzania zgodnie z rysunkiem. Sufit
montować na systemowych profilach nośnych mocowanych od stropu za pomocą wieszaków
regulowanych. Ruszt widoczny, z możliwością demontażu pojedynczych płyt. Ruszt zagłębiony - spód
płyt poniżej spodu profili nośnych. Profil krawędzi płyty fazowany. Stosować specjalne systemowe
profile przyścienne. Ruszt zabezpieczony antykorozyjnie, co najmniej ocynkowany. Elementy
widoczne malowane fabrycznie. Ruszt i płyty w kolorze białym. Wymagany stopień odbicia światła od
płyt wypełnienia min. 85%. Perforacja drobna, jednorodna. Płyty w module 60x60cm. We wszystkich
pomieszczeniach sufit podwieszany montować na wysokości 3,00m.
W szatniach, w holu, w pom. porządkowym stosować płyty mineralne o podwyższonych parametrach
akustycznych – klasa pochłaniania dźwięku min. C. Minimalne wymagania techniczne:
• Materiał niepalny, klasy min. A2-s1,d0
• Pochłanianie dźwięku αw min. 0,65(H).

• - Izolacyjność akustyczna wzdłużna Dn,fw min. 35dB
W węzłach sanitarnych stosować płyty mineralne do pomieszczeń wilgotnych. Minimalne wymagania
techniczne:
• Materiał niepalny, klasy min. A2-s1,d0
• Klasa pochłaniania dźwięku min. C.
• Odporność na wilgoć do 95% wilgotności
• Możliwość zmywania na mokro
14.10. Drzwi wewnętrzne
D1: Drzwi wejściowe do szatni,
Drzwi pełne bezprzylgowe, Skrzydło z płyty wiórowej kanałowej lub pełnej, w ramie z klejonki, z
wewnętrznym ramiakiem usztywniającym, obrzeże z litej listwy dębowej lub bukowej, całość w
okleinie CPL lub laminowane, z uszczelką obwodową, na 3 zawiasach czopowych regulowanych.
Drzwi muszą zapewniać izolacyjność akustyczną o współcz. Rw min. 27dB. Ościeżnica drewniana
pełna z klejonki, opaskowa do mocowania na wykończone ściany, okleinowana analogicznie do
skrzydła. Zamek z zapadką zwykłą i wkładką uniwersalną na klucz do systemu „masterkey”. Drzwi
obustronnie wyposażone w klamkę z systemem powrotnym.
D2: Drzwi wejściowe do sanitariatów
Analogicznie jak D1 za wyjątkiem:
Dolna część skrzydła od strony wewnętrznej osłonięta płytą stalową nierdzewną wys. ok. 40cm,
klejoną do skrzydła. Płyta powinna być o 3mm węższa niż skrzydło drzwi, o krawędziach i narożach
fazowanych. Płyta z wyciętą fabrycznie kratką wentylacyjną o minimalnym prześwicie 0,022m2. Od
strony szatni brak osłony spodu drzwi, otwory wentylacyjne osłonięte gotową kratką aluminiową, w
kolorze nat. aluminium, o minimalnym prześwicie 0,022m2. Drzwi wyposażone w samozamykacz
mocowany od strony pomieszczenia. Zamek z zapadką rolkową i wkładką uniwersalną na klucz do
systemu „masterkey”. Od strony zewnętrznej drzwi wyposażone w stałą gałkę, od strony
pomieszczenia w miejscu klamki płyta stalowa klejona do skrzydła o wymiarach min. 20x35cm (w
układzie pionowym), wykończona analogicznie jak osłona spodu skrzydła.
D3: Drzwi wejściowe do toalety z zamkiem od środka kabiny
Analogicznie jak D2 za wyjątkiem:
Zamek z zapadką zwykłą i zamkiem typu łazienkowego.
D4: Drzwi do pom. porządkowego
Analogicznie jak D1 za wyjątkiem:
Brak wymagań izolacyjności akustycznej, Skrzydło drzwi z wyciętą fabrycznie kratką wentylacyjną o
minimalnym prześwicie 0,022m2. Otwory wentylacyjne osłonięte obustronnie gotową kratką
aluminiową, w kolorze nat. aluminium.
14.11. Parapety wewnętrzne
W oknach pomieszczeń oraz nad wskazanymi grzejnikami zamontować parapety z konglomeratu
marmurowego grub. 3cm. Krawędzie boczne fazowane min. 3mm. W oknach parapety szer. ok.15cm
(parapet musi wystawać poza lico ściany min. 10cm). Parapety nad grzejnikami - mocowane do
ściany min. 10cm nad grzejnikiem lub na wskazanej wysokości. Mocowanie na wspornikach
stalowych lakierowanych, na kołki rozporowe.
14.12. Ścianki giszetowe
Wydzielenie kabin ustępowych i prysznicowych wykonane z systemowych ścianek giszetowych
niepełnej wysokości. Kabina wykonywana na zamówienie, na wymiar potwierdzony po wykonaniu
okładzin ścian w danym pomieszczeniu.
Wysokość ścianek 2,00 do 2,10 m od posadzki. Wymagany prześwit nad podłogą 10 do 15cm.
Ścianki i drzwi z płyt pełnego (kompaktowego) laminatu HPL typu standardowego CSG,
spełniającego wymogi normy PN-EN 438. Wymagane parametry techniczne:
• grubość płyty min. 12mm
• rdzeń czarny, obustronna identyczna warstwa dekoracyjna,
• odporność na ścieranie min. 350 obrotów,
• - odporność na zarysowania min. stopień 3,
• - odporność na żar papierosa min. stopień 3,
• - wytrzymałość na zginanie min. 80 Mpa
• - klasa odporności na ogień C-s2,d0 (nie należy stosować płyt o podwyższonych parametrach

odporności ogniowej)
• - odporność na chemikalia z grupy 1 i 2 – stopień 5.

• Krawędzie drzwi wolne (bez profilu obwiedniowego), zaokrąglone. Dopuszcza się profile skrajne
dla ścianek stałych, w tym ewentualny profil zintegrowany z zawiasami. Górą wszystkie elementy
złączone ciągłym profilem nośnym mocowanym do przeciwległych ścian.

• Drzwi o szerokości w świetle 80cm, wyposażone w 3 zawiasy samozamykające oraz gałkę
zintegrowaną z wewnętrznym zamkiem łazienkowym. Zamek z sygnalizacją zajętości.

• Stopki mocowane na kołki rozporowe lub kotwy wklejane do posadzki. Wszystkie profile, okucia,
gałki i stopki ze stali nierdzewnej. Nie dopuszcza się stali czarnej, ocynkowanej lub malowanej.

14.13. Montaż urządzeń sanitarnych wraz z osprzętem
Stosować ceramikę sanitarną i osprzęt wskazaną poniżej lub porównywalną co do jakości, gabarytów
i stylu. Wszystkie urządzenia sanitarne montować zgodnie z zaleceniami producenta.
Umywalki – przykładowy produkt: Koło Style 50 cm:
• mocowana do ściany, z otworem, z przelewem,
• wyposażone w stały korek (przekrycie światła odpływu bez możliwości odcięcia odpływu)
• Syfon butelkowy.
• Osłona syfonu – półpostument ceramiczny mocowany na kołki rozporowe do ściany.
Wylewki mocowane bezpośrednio w umywalkach:
• Bateria umywalkowa stojąca, jedno-uchwytowa z ceramiczną głowicą. Bez korka.
• Wymagany minimalny wysięg wylewki od osi mocowania min. 100mm przy wysokości wylewki 80-

100mm od blatu.
• Wymagana jest gwarancja producenta na elementy sterujące ceramiczne min. 5 lat.
• Przykładowy produkt: ORAS Cubista 2804
Ustępy Miska wisząca, przykładowy produkt: Koło Style
• Deska twarda pełna (bez przerwy), na zawiasach stalowych, nierdzewnych
• Mocowanie na stelażu np.: typu KOŁO Slim – do mocowania pod zabudowę g/k do wierzchu

ściany murowej. Wymagane mocowanie stelażu do posadzki i do ściany. Spłuczka wbudowana
min. 5l z możliwością wymiany korka i pływaka przez otwór przycisku.

• Przycisk podwójny, zgodny ze stelażem np. typu KOŁO Slim, kolor chrom mat lub stal
nierdzewna. Wzór KOŁO 94131.

Pisuary Pisuar z wbudowanym bezdotykowym, radarowym zaworem spustowym, dopływ z tyłu,
odpływ poziomy, zasilanie 24V, przykładowy produkt: KOŁO Alex
• Mocowanie do muru, podłączenia podtynkowe.
• Zawór elektroniczny wbudowany w pisuar, z detekcją obecności radarowo, zasilany z sieci, z

własnym zasilaczem. Zasilacz montowany ponad sufitem podwieszanym.
Baterie prysznicowe
Bateria natryskowa samozamykajaca się, z płynną regulacją czasu przepływu wody. Mocowana
podtynkowo na wysokości 120 cm. Elementy widoczne chromowane.
Wylewki prysznicowe
Wylewka górna z ramieniem. Ø 10 cm. Wylewka na stałe mocowana do ściany. Mocowana na
wysokości 180 cm od poziomu podłogi. Elementy widoczne chromowane.
Odpływy prysznicowe
Liniowe odpływy prysznicowe wyposażone w demontowalną kratkę ze stali nierdzewnej lub
chromowane.
Pozostałe elementy inst. sanitarnych:
• Kratki odpływowe posadzkowe ze stali nierdzewnej min. 15x15 z syfonem samoczyszczącym

dostępnym od góry. Wpusty z kołnierzem do wpięcia izolacji. Kratka mocowana na wkręty/śruby
nierdzewne.

14.14. Wyposażenie łazienek
O ile nie wskazano inaczej osprzęt i wyposażenie wykonane ze stali nierdzewnej, mocowane na
wkręty lub kołki rozporowe.
Wyposażenie toalet:
• Zamykany podajnik na papier toaletowy w rolce średnicy min. 20cm, do montażu naściennego z

wizjerem kontrolnym. Zamknięcie na kluczyk, zamek stalowy.
• Wieszaki (haczyk) na ubrania (2 szt. w pomieszczeniu) mocowany do ściany pomieszczenia.
Lustra:
• Nad umywalkami i we wskazanych miejscach zamontować lustra stałe klejone do ściany. Lustra

mocować w grubości płytek ściennych, pomiędzy płytkami, bez docinania płytek. Lustra
wykonywane na wymiar po ułożeniu płytek.

• Lustra ze szkła grub. min.5mm, bez fazowania, z przeszlifowaną krawędzią.

• Lustra klejone do podłoża specjalistycznym klejem do luster na całej powierzchni.
• Styk z płytkami okładzin ściennych spoinowany fugą elastyczną.
Podajnik na ręczniki papierowe.
• Podajnik mocowany przy każdej umywalce, na bocznej ścianie.
• Podajnik naścienny, stalowy, na ręczniki papierowe listkowe. Pojemność min.500szt. Otwierany

kluczykiem. Maksymalna głębokość 120mm.
• Przykładowy produkt: BISK model 01571, lub porównywalne.
• Mocowanie na wys. 110cm od posadzki (spód).
Dozownik mydła
• Dozowniki mocować nad każdą umywalką na ścianie w obrysie umywalki, pod lustrem.
• Dozownik natynkowy z wymiennym wkładem, dostosowany do różnych rodzajów mydła, z

pompką ręczną .
Przegrody międzypisuarowe
Przegrody ceramiczne, mocowane do ściany, białe.
14.15. Szafki zawodnicze

Konstrukcja szaf musi umożliwiać ich zestawianie tak w pionie (nadstawki) jak i w poziomie z
możliwością trwałego złączenia ze sobą oraz mocowania do ściany. Wykonane z płyty wiórowej
melaminowanej lub laminowanej o grubości 18mm w klasie higieniczności E1. Dla zapewnienia
sztywności konstrukcji korpusy szaf muszą być klejone na prasie w Fabryce i dostarczane w całości.
Nie dopuszcza się połączeń na konfirmaty i mimośrody. Wszystkie szafy muszą posiadać plecy z
płyty o grubości 8 – 18 mm w kolorze reszty mebla. Każda szafa z jedną dużą przegrodą – dla jednej
osoby. Wnętrze każdej szafy wyposażone w jedną półkę oraz wieszak z haczykami do wieszania
ubrań. W dolnej części szafy stała ławka na stelażu metalowym. Wysokość ławki 40 – 44 cm.
Siedzisko ławki wykonane z listew drewnianych, lakierowanych.
14.16. Naprawa schodów wejściowych

Istniejące schody wejściowe należy oczyścić z luźnych fragmentów a ubytki uzupełnić zaprawą
betonową. Schody wykończyć gresem mrozodpornym, antypoślizgowym, stosując systemowe profile
schodowe.
14.17. Ocieplenie dachu

Istniejące pokrycie dachu do pozostawienia. Należy je oczyścić, szczególnie z odchodów ptasich czy
piachu.
Na połaci dachu ułożyć płyty styropianu EPS-100 wstępnie pokryte papą podkładową (tzw.
„styropapa”). Należy stosować płyty o łącznej grubości 20 cm, frezowane na wszystkich krawędziach
lub dwie warstwy płyt z zakładem w obu kierunkach. Płyty klejone na zimno do połaci dachu i
dodatkowo mocowane mechanicznie na kołki. Stosować płyty przystosowane do pokryć dachów
płaskich, pod obciążenia użytkowe. Wymagane minimalne parametry:
• współczynnik przewodzenia ciepła maksymalnie 0,038[W/mK],
• wytrzymałość na ściskanie (przy 10% odkształceniu względnym) min.150kPa.
• wytrzymałość na rozciąganie prostopadle do powierzchni min.120kPa,
• klasyfikacja ogniowa Broof(t1) NRO.
W narożach ze ścianą attykową i kominami ułożyć kliny styropapy min. 8x8cm. Następnie naroża
wykleić dodatkowym pasem papy podkładowej. Całość połaci pokryć warstwą papy nawierzchniowej.
Papę nawierzchniową kleić na gorąco i wyprowadzić na ścianki attyk do spadu obróbki blacharskiej
gzymsu. Arkusze papy układać na zakłady z przesunięciem 50% warstwy wierzchniej i podkładowej
tak wzdłuż jak i w poprzek spadku. Jako papę wierzchniego krycia stosować papę na osnowie z
włókniny poliestrowej obustronnie pokrytej masą asfaltową z wypełniaczem mineralnym, o spodniej
warstwie profilowanej, o łącznej grubości min. 5,0mm i wierzchniej warstwie zabezpieczonej
gruboziarnistą posypką mineralną z paskiem krawędziowym bez posypki (dla zgrzewania).
Wymagane parametry:
• wodoszczelność przy ciśnieniu min. 10 kPa
• wydłużenie przy rozciąganiu 45%
• odporność na spływanie dla temp. min. 100ºC.
• Przykładowy produkt: Icopal Extradach Top 5,2 Szybki Profil SBS
14.18. Wykończenie ścian fundamentowych

Izolacja wodna z lepiku na gorąco. Ocieplane płytami z polistyrenu ekstrudowanego odmiany XPS50
grubość 10 cm. Ocieplenie 30 cm poniżej poziomu terenu. Narożniki wzmocnione systemową listwą
aluminiową z siatką z włókna szklanego. Całość podziemna zabezpieczona folią kubełkową.

Wykończenie, powyżej gruntu tynkiem cokołowym, mozaikowym, cienkopowłokowym na siatce. tynk
powinien sięgać min. 6 cm poniżej otaczającego gruntu. Kolor ciemnoszary, melanż.
14.19. Wykończenie ścian powyżej gruntu

Ocieplane płytami styropianowymi odmiany EPS100-038 grubość 15 cm. Mocowanie na klej oraz
kołkami w ilości nie mniejszej niż 6 szt. na m2. Narożniki chronione listwą aluminiową z siatką z
włókna szklanego. Styk z cokołem zabezpieczony listwą okapnikową, aluminiową. Wykończenie
tynkiem akrylowm, cienkopowłokowym na siatce, z użyciem gruntu. Struktura tynku – baranek 1 mm.
Tynk barwiony w masie. Ściany należy zabezpieczyć środkiem przeciw graffiti. Kolor jasnoszary.
Termomodernizacji podlega również fragment, dotychczas nieocieplonej zachodniej ściany sali
gimnastycznej o powierzchni ok. 14 m2.
14.20. Obróbki blacharskie

Obróbki blacharskie, rynna i rury spustowe wykonane z blachy stalowej, powlekanej poliestrem.
Grubość blachy od 0,7 do 1,0 mm. Dwie rury spustowe średnicy 125 mm, kielichowe, mocowane do
elewacji na dystansach poprzez ocieplenie. Prowadzić w obecnych lokalizacjach. Nowe rynny
średnicy 150 mm, mocowane na hakach ze spadkiem min. 0,2%. Stosować gotowe kształtki i łączniki.
14.21. Parapety zewnętrzne
We wszystkich oknach należy zamontować nowe parapety. Wszystkie nowe parapety wykonać z
blachy stalowej ocynkowanej powlekanej, grub. 0,7 mm. Parapety wykonane na wymiar z jednego
elementu na okno. Boczne krawędzie wygięte do góry. Okapnik wysunięty min. 4cm poza lico
elewacji (obramienia okna). Mocowane na klej na podlewce cementowej ze spadkiem osłoniętej płytą
XPS grubości min. 2cm. Mocowanie do ramy okna mechaniczne, z uszczelnieniem na całej długości.
Kolor biały.
14.22. Opaska chodnikowa
Wokół ścian zewnętrznych modernizowanej części wykonać opaskę z płyt chodnikowych szerokości
46 cm. Płyty betonowe 40 x 40 cm, grubości 6 cm. Kolor szary.
Wokół zewnętrznej krawędzi opaski wykonać obrzeża betonowe. Obrzeża betonowe, prefabrykowane
8 x 30 cm i długości ok. 0,75 m. Obrzeża posadawiać na ławie z betonu wylewanego klasy nie niższej
niż C12/15; grubość ławy 10 cm + opory wysokości min. 4 cm i szerokości o 10 cm większej z każdej
strony niż szerokość obrzeża. Górna powierzchnia ław musi być wykonana ze spadkiem.
Pod płyty chodnikowe wykonać podbudowę.
Podbudowa składająca się z następujących warstw w kolejności ich wykonywania:
• pospółka - gr. 10,0 cm
• podsypka cementowo piaskowa - gr. 3,0 cm
(podane grubości warstw odnoszą się do grubości po zagęszczeniu)
Chodniki wykonać ze spadkiem 0,5% w kierunku zewnętrznym.
14.23. Montaż instalacji odgromowej
Uprzednio zdemontowaną instalację odgromową należy ponownie zainstalować. Podpórki pętli należy
mocować do obróbek blacharskich tak aby ich nie przebijać.
Rezystancja uziemienia powinna być poniżej 30 Ω, co powinno być potwierdzone odpowiednim
badaniem.

koniec

Projektant architektury:

arch. Bartosz Zdanowicz
nr upr.: MA/089/04

Projektant architektury:

arch. Bartłomiej Woźnicki
nr upr.: MA/010/06

PROJEKT ARCHITEKTONICZNO BUDOWLANY
MODERNIZACJA SZATNI NA ZAPLECZU STADIONU

na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
ul. Sosnkowskiego 3, Warszawa
dz. Nr ew. 31/7 obręb 2-11-12

BRANŻA SANITARNA

OPIS TECHNICZNY
Spis treści:
1. Podstawa opracowania
2. Zakres opracowania
3. Stan istniejący
4. Rozwiązania instalacyjne w branży sanitarnej
5. Specyfikacja inst. wentylacji

1. Podstawa opracowania
Podstawą do opracowania niniejszej dokumentacji są:
Umowa z inwestorem.
Uzgodnienia z Inwestorem.
Projekt aranżacji pomieszczeń
Obowiązujące normy i przepisy.

2. Zakres opracowania
Szatnie powstaną w budynku położonym na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
przy ul. Sosnkowskiego 3, 02-495 w Warszawie. Obecne, sportowe, przeznaczenie obiektu nie
ulegnie zmianie. Zakres opracowania obejmuje wykonanie nowych instalacji wod-kan, ccw, co oraz
wentylacji mechanicznej dla potrzeb projektowanych szatni z zapleczem sanitarnym.
Zaprojektowana wentylacja ma charakter tymczasowy i w przyszłości zostanie uzupełniona o centralę
wentylacyjną z rekuperacją.

3. Stan istniejący
Obiekt posiada podłączenie do wody zimnej na obiekcie Ośrodka Sportu i Rekreacji, co i ccw
zasilanie z lokalnej kotłowni gazowej. Dla potrzeb kanalizacji sanitarnej wykorzystano istniejące
przyłącze ks.

4. Rozwiązania instalacyjne w branży sanitarnej:
4.1 Projektowane rozwiązania instalacja wod-kan, co

Instalacja wody zimnej i ciepłej.
Zakres opracowania obejmuje wykonanie podłączeń do projektowanych urządzeń dla potrzeb
projektowanych węzłów sanitarnych. Projektowana instalacja wody ciepłej i zimnej zostanie włączona
do istniejącego systemu instalacji wody ciepłej i zimnej znajdującej się w budynku.
Instalację wody ciepłej i zimnej wykonać z rur wielowarstwowych typu PE-Xc/AL/PE PN16 dla wody
zimnej, PN20 dla wody ciepłej, wykonanie instalacji metodą zaciskową.
Na wejściu wody do budynku za wodomiarem należy zamontować zawór antyskażeniowy typu EA
Dn25. Zaprojektowano dla potrzeb szatni wodomiar JS Dn25.
Należy zapewnić dostęp do zaworów odcinających będących w zabudowie przez zamontowanie
drzwiczek rewizyjnych. Wszystkie podejścia do aparatów wykonać jako kryte, podłączenia wykonać
zgodnie z wytycznymi producenta.
Zaprojektowano zawory odcinające kulowe spełniające warunki P = 10 atm:
T = 100 C i posiadające świadectwo dopuszczenia COBRTI Instal.
Przejścia przewodów przez ściany prowadzić w tulejach ochronnych.
Baterie umywalkowe i pozostała armatura zgodnie z wytycznymi wyposażenia w części architektury.

Przewody zaizolować otuliną termoizolacyjną zgodnie z Rozporządzeniem Ministra Infrastruktury z
dn. 12 kwietnia 2002r w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich
usytuowanie (Dz. U. Nr 75/02 poz. 690, Nr 33/03 poz. 270 wraz z późniejszymi zmianami).
Pozostałe wytyczne wykonania i odbioru instalacji winny być zgodne z „Warunkami technicznymi
wykonania i odbioru instalacji wodociągowych” opracowanie COBRTI INSTAL zeszyt nr 7 oraz
zgodnie z Rozporządzeniem Ministra Infrastruktury z dn. 12 kwietnia 2002r w sprawie warunków
technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75/02 poz. 690, Nr
33/03 poz. 270 wraz z późniejszymi zmianami).
Instalacja kanalizacji sanitarnej
Instalację wykonać z rur z PCV łączonych na uszczelki. Instalację wykonać zachowując wymagane
średnice i spadki do podłączenia urządzeń. Biały montaż wykonać zgodnie z projektem architektury.
Zlew w pomieszczeniu porządkowym zamontować, góra zlewu 0,50 m od posadzki. Przejścia
przewodów przez ściany i stropy prowadzić w tulejach ochronnych. Piony kanalizacyjne zakończyć
wywiewką lub zaworem napowietrzającym, zgodnie z częścią rysunkową.
Pozostałe wytyczne wykonania i odbioru instalacji winny być zgodne z „Warunkami technicznymi
wykonania i odbioru robót instalacji kanalizacyjnych” zeszyt 12 oprac COBRTI Instal,
Rozporządzeniem Ministra Infrastruktury z dn. 12 kwietnia 2002r w sprawie warunków technicznych
jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75/02 poz. 690, Nr 33/03 poz. 270
wraz z późniejszymi zmianami), oraz z wytycznymi producentów zastosowanych urządzeń.
Instalacja skroplin
Zaprojektowano odprowadzenie skroplin z centralki wentylacyjnej do istniejącej kanalizacji sanitarnej,
podłączenie do pionu wykonać z zasyfonowaniem, zgodnie z częścią rysunkową.
Przewody skroplin zaprojektowano z rur PP PN 10 , przewody prowadzić pod stropem kondygnacji w
strefie sufitu podwieszonego. Instalację wykonać zgodnie z technologią i wytycznymi Producenta rur.
Instalacja centralnego ogrzewania
Zaprojektowano ogrzewanie pomieszczeń przez podłączenie się do istniejącego zasilenia budynku z
lokalnej kotłowni gazowej. Przewody prowadzić pod stropem lub pod posadzką trasami zgodnie z
częścią rysunkową. Przewody wykonać z rur wielowarstwowych typu PE-Xc PN20, połączenie rur
metodą zaciskową, przewody pod posadzką prowadzić w peszlu. Grzejniki dobrano po przeliczeniu
strat ciepła dla nowej aranżacji pomieszczeń dla temperatury wewn +24oC pomieszczenia szatni i
+20oC dla komunikacji. Przyjęto temperaturę wody instalacyjnej 75/50 oC. Zaprojektowano instalację
co typu mieszkaniowego. Usytuowanie rozdzielaczy zgodnie z częścią rysunkową. Jako elementy
grzejne zaprojektowano grzejniki stalowe płytowe, podłączenia od ściany. Wielkość i usytuowanie
grzejników zgodnie z częścią rysunkową. Należy montować grzejniki z podłączeniem umożliwiający
ich demontaż. Grzejniki wyposażyć w głowice termostatyczne i zawory odpowietrzające.
Jako armaturę odcinającą należy stosować zawory kulowe [1,0 MPa, do 100oC].
Warunki wykonania.
Montaż zaworów termostatycznych i regulacyjnych wykonać po dokładnym, dwukrotnym płukaniu
instalacji. Jakość wody instalacyjnej powinna odpowiadać wymaganiom normy PN-93/C-04607.
Po zakończeniu robót instalację należy przepłukać, a następnie poddać próbie na ciśnienie 6 atm.
Izolacja termiczna
Przewody zaizolować termicznie otulinami termoizolacyjnymi zgodnie z normą PN-B-022421/2000.
Pozostałe wytyczne wykonania instalacji winny być zgodne z obowiązującymi normami i przepisami
wykonawczymi oraz normami:
PN-91/B-02020 „Ogrzewnictwo i ciepłownictwo. Ochrona cieplna budynków. Obliczenia i wymagania”.
PN-/B-02402 „Ogrzewnictwo i ciepłownictwo. Temperatury ogrzewanych pomieszczeń w budynkach”.
PN-64/B-10400 „Urządzenia centralnego ogrzewania w budownictwie powszechnym. Wymagania i
badania przy odbiorze”.
PN-91/B-02420 „Ogrzewnictwo. Odpowietrzanie instalacji ogrzewań wodnych. Wymagania”.
PN-90/M-75010 „ Termostatyczne zawory grzejnikowe. Wymagania i badania”.
PN-B-022421/2000 „Ogrzewnictwo i ciepłownictwo. Izolacja cieplna rurociągów, armatury i urządzeń.
Wymagania i badania”.
Pozostałe wytyczne wykonania i odbioru instalacji zgodne z "Warunkami technicznymi wykonania i
odbioru instalacji c.o." opracowanie COBRTI Instal Zeszyt nr 6 oraz winny być zgodne z
obowiązującymi normami i przepisami wykonawczymi oraz z przepisami bezpieczeństwa pracy.
4.2 Projektowane rozwiązania instalacja wentylacji mechanicznej
Zaprojektowano instalację wentylacji mechanicznej wg załączonej części rysunkowej. Wywiew przez
sanitariaty : - 770 m3/h. Powietrze dostarczane będzie z istniejących czerpni ściennych
usytuowanych na ścianie zewnętrznej budynku na wysokości ok. 3,60m nad terenem, dół kratki.

Istniejące czerpnie należy powiększyć do wymiarów zgodnie z częścią rysunkową. Instalacja
wyciągowa sanitariatów wyposażona jest w wentylator dachowy. Dobrano wentylator dachowy typ RF
40/25-2E, zasilenie 230V 50Hz; Pmax 206W; lmax 0,87A n 2430 obr/min.
Szczegółowe rozwiązania wentylacji wyciągowej podano w części rysunkowej.
Materiały:
Przewody i kształtki wentylacyjne z blachy stalowej o gr. 0,8 mm do długości boku 315 mm.
Projektuje się prowadzenie kanałów wentylacyjnych pod stropem kondygnacji w strefie sufitu
podwieszonego, prowadzenie kanałów zgodnie z częścią rysunkową. Montaż kratek i anemostatów
na wysokości sufitu podwieszonego. Mocowanie kanałów do sufitu za pomocą obejmy z gumą
izolacyjną i głowicą. Przy montażu elementów zwrócić uwagę na szczelność połączeń. Przejścia
kanałów przez ściany i stropy wyłożyć opaskami z gumy. Montaż instalacji prowadzić przestrzegając
przepisy BHP dla robót wentylacyjnych. Eksploatacja instalacji przez uprawnione osoby. Wszelkie
naprawy, przeglądy urządzeń prowadzić przy odłączeniu zasilania elektrycznego. Wszelkie
zainstalowane urządzenia powinny posiadać ochronę przeciwporażeniową. Pozostałe wytyczne
wykonania i odbiory instalacji winny być zgodne z: Rozporządzeniem Ministra Infrastruktury z dn.
12 kwietnia 2002r w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich
usytuowanie (Dz. U. Nr 75/02 poz. 690, Nr 33/03 poz. 270 wraz z późniejszymi zmianami), oraz z
wytycznymi producentów zastosowanych urządzeń.
Pozostałe wytyczne wykonania i odbiory instalacji winny być zgodne z:
PN-73/B-03431 - „Wentylacja mechaniczna w budownictwie. Wymagania.”
PN-78/B-10440 - „Wentylacja mechaniczna. Urządzenia wentylacyjne. Wymagania i badania przy
odbiorze”.
Pozostałe wytyczne wykonania instalacji winny być zgodne z: "Warunkami technicznymi wykonania i
odbioru instalacji wentylacyjnych" opracowanie COBRTI Instal Zeszyt nr 5, Rozporządzeniem
Ministra Infrastruktury z dn. 12 kwietnia 2002r w sprawie warunków technicznych jakim powinny
odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75/02 poz. 690, Nr 33/03 poz. 270 wraz z
późniejszymi zmianami oraz z przepisami wykonawczymi i z przepisami BHP.
Instalacja wentylacji mechanicznej spełnia wymogi głośności pracy zgodnie z normą PN-87/B-
02151/02.

koniec

Projektant instalacji sanitarnych:

mgr inż. Maria Ignaczewska
nr upr. St-121/86

PROJEKT ARCHITEKTONICZNO BUDOWLANY
MODERNIZACJA SZATNI NA ZAPLECZU STADIONU

na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
ul. Sosnkowskiego 3, Warszawa
dz. Nr ew. 31/7 obręb 2-11-12

BRANŻA ELEKTRYCZNA

SPIS TREŚCI

OPIS TECHNICZNY
PODSTAWA OPRACOWANIA
ZAKRES PRAC WYKONAWCY
OPIS TECHNICZNY

Zasilanie w energię elektryczną
Bilans mocy
Pomiar energii elektrycznej
Przeciwpożarowy wyłącznik prądu PWP
Instalacje oświetlenia podstawowego
Instalacje oświetlenia awaryjnego ewakuacyjnego
Zasilanie odbiorników czynnych w czasie pożaru
Wykonanie instalacji
Ochrona przeciwprzepięciowa
Ochrona dodatkowa od porażeń prądem elektrycznym

UWAGI KOŃCOWE

OPIS TECHNICZNY

PODSTAWA OPRACOWANIA

• Wytyczne Inwestora
• Rzuty architektoniczne
• Obowiązujące przepisy oraz normy

ZAKRES PRAC WYKONAWCY

1) Wykonanie instalacji elektrycznych, tablica elektryczna RE, inst. oświetleniowe, gniazd
wtyczkowych, zasilanie szafki sterowniczo-zasilajacej instalacje wentylacji (dostawa szafki w
zakresie inst. wentylacyjnych), demontaż istniejącej tablicy elektrycznej, podłączenie tablicy
RE

2) Wykonanie badań i sprawdzeń instalacji
3) Opracowanie i przekazanie dokumentacji powykonawczej.

Zasilanie w energię elektryczną

Instalacje elektryczne szatni zasilane będą z nowoprojektowanej tablicy elektrycznej RE. Tablica RE
zasilana będzie istniejąca linią WLZ zabezpieczoną w rozdzielnicy głównej bezpiecznikami gG 80A.
Tablica RE zlokalizowana będzie w Holu w pobliżu wejścia do budynku. Z tablicy tej zasilane będą
wszystkie instalacje elektryczne w szatniach.

UWAGA
Przed demontażem istniejącej tablicy elektrycznej w szatniach należy sprawdzić czy nie są z niej
zasilane obwody elektryczne w pomieszczeniach poza szatniami. W razie stwierdzenia konieczności
zasilania takich obwodów należy je zasilić z projektowanej tablicy RE.

 Bilans mocy

Moc zapotrzebowaną do zasilania instalacji elektrycznych przedstawiono poniżej:
Moc zainstalowana całkowita Pi=14 kW
Moc przyłączeniowa Ps=7 kW
Napięcie zasilania Un=0,4/0,23 kV
Częstotliwość f=50Hz
wsp. mocy 0,93

Pomiar energii elektrycznej

W tablicy RE zaprojektowano układ pomiarowy do wewnętrznych rozliczeń inwestora.

Przeciwpożarowy wyłącznik prądu PWP

W szatni nie jest wymagany przeciwpożarowy wyłącznik prądu. Instalacje w szatniach zasilane są z
rozdzielnicy głównej budynku z obwodu wyłączanego przeciwpożarowym wyłącznikiem prądu całego
budynku.

Instalacje oświetlenia podstawowego

 Wszystkie pomieszczenia będą oświetlone w zależności od ich charakteru i sposobu
użytkowania. Jako podstawowy rodzaj opraw oświetleniowych przyjęto oprawy świetlówkowe.
Natężenie oświetlenia nie powinno być mniejsze niż:
pomieszczenia sanitarne - 200 lx
komunikacja - 100 lx
Instalację oświetleniową projektuje się przewodami miedzianymi .
Instalacja sterowana będzie przy pomocy łączników instalacyjnych lub przycisków sterowniczych.
Dobór i rozplanowanie opraw oświetleniowych, wypustów i łączników oświetleniowych pokazano na
planach instalacji elektrycznych.
Przy wykonywaniu instalacji oświetlenia podstawowego należy stosować normę PN-EN 12464-
1:2004 Światło i oświetlenie. Oświetlenie miejsc pracy. Miejsca pracy we wnętrzach.

Instalacje oświetlenia awaryjnego ewakuacyjnego

Oświetlenie awaryjne ewakuacyjne zostało zaprojektowane na drodze ewakuacyjnej – pomieszczenie
0.1 Hol. Przewidziano jedną oprawę LED do oświetlenia drogi ewakuacyjnej oraz jedną do
podświetlania znaku bezpieczeństwa „EXIT” nad wyjściem z budynku.
Należy stosować oprawy awaryjne z modułem awaryjnym podtrzymującym zasilanie danej oprawy
przy zaniku napięcia zasilania podstawowego przez okres 1 godziny. Włączenie zasilania
awaryjnego nastąpi po czasie nie dłuższym niż 2 sekundy od zaniku napięcia zasilania
podstawowego.
Oprawy wykorzystywane jako awaryjne muszą posiadać ważne świadectwa dopuszczenia CNBOP.
Oświetlenie awaryjne powinno zapewniać natężenie oświetlenia zgodnie z PN-EN 1838:2005.
Natężenie oświetlenia na drogach ewakuacyjnych 1 lx
Instalację oświetlenia ewakuacyjnego projektuje się przewodami miedzianymi. Lokalizacja i ilość
opraw oświetlenia ewakuacyjnego została pokazana na rzutach poszczególnych kondygnacji.
Wysokość zawieszenia opraw ewakuacyjnych nie mniejsza niż 2m. Oprawy awaryjne w ciągach
komunikacyjnych zawieszać na wysokości analogicznej jak oprawy oświetlenia podstawowego.
Po wykonaniu instalacji dokonać sprawdzenia natężenia oświetlenia awaryjnego i przekazać
inwestorowi protokół.
Przy wykonywaniu instalacji oświetlenia ewakuacyjnego należy stosować normę PN-EN 1838:2005
Zastosowanie oświetlenia. Oświetlenie awaryjne.

Zasilanie odbiorników czynnych w czasie pożaru

W budynku nie ma odbiorników elektrycznych wymagających zasilania elektrycznego w czasie
pożaru z instalacji elektrycznej. Oprawy oświetlenia awaryjnego zasilane są ze źródeł
akumulatorowych wbudowanych w oprawy oświetleniowe.

Wykonanie instalacji

W budynku wykonać połączenia wyrównawcze . Z zaciskiem PE w rozdzielnicy RE należy podłączyć
metalowe obudowy urządzeń/instalacji sanitarnych kanały wentylacyjne oraz przewodzące rurociągi
wod/Kan należy wykonać to przewodem LY6mm2.

W ramach instalacji elektrycznych należy wykonać zasilanie szafki zasilająco-sterowniczej urządzeń
wentylacyjnych. Lokalizacja tej szafki zostanie określona przez branżę instalacji wentylacyjnych.

 Ochrona przeciwprzepięciowa

Ochrona przeciwprzepięciowa będzie zrealizowana przez zainstalowanie w projektowanej
rozdzielnicy RE ograniczników przepięć TYP 2 .

Ochrona dodatkowa od porażeń prądem elektrycznym

Ochrona dodatkowa od porażeń prądem elektrycznym będzie zrealizowana przez samoczynne
wyłączenie uszkodzonego obwodu w układzie sieci TN-S przy zastosowaniu wyłączników różnicowo-
prądowych, w sieci 3 i 5-cio przewodowej, oraz przy zastosowaniu miejscowych połączeń
wyrównawczych.

Sprawdzenie i odbiory instalacji elektrycznych należy przeprowadzone zgodnie z PN HD 60364-6.

UWAGI KOŃCOWE

 Wszystkie prace montażowe należy wykonać zgodnie z postanowieniami aktualnych norm i
odnośnych przepisów techniczno-budowlanych i BHP.

Instalacje elektryczne wykonać zgodnie z Rozporządzeniem Ministra Infrastruktury z dn. 12 kwietnia
2002r. z późniejszymi zmianami w sprawie warunków technicznych, jakim powinny odpowiadać
budynki i ich usytuowanie, oraz zgodnie z przywołanymi w tym rozporządzeniu normami.

Projektant instalacji elektrycznych:

mgr inż. Jacek Sapieja
nr upr.: Wa-89/01

Informacja dotycząca Bezpieczeństwa i Ochrony Zdrowia
dla projektu

MODERNIZACJA SZATNI NA ZAPLECZU STADIONU

na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
ul. Sosnkowskiego 3, Warszawa
dz. Nr ew. 31/7 obręb 2-11-12

Szatnie powstaną w budynku położonym na terenie Ośrodka Sportu i Rekreacji w Dzielnicy Ursus
przy ul. Sosnkowskiego 3, 02-495 w Warszawie. Obecne, sportowe, przeznaczenie obiektu nie
ulegnie zmianie. Celem inwestycji jest utworzenie zespołu szatni jako zaplecze istniejącej
infrastruktury sportowej Ośrodka.

1. Zakres robót dla całego zamierzenia budowlanego w kolejności ich wykonywania:
• Prace rozbiórkowe i demontaże
• Wymiana 2 i zamurowanie 1 okna oraz drzwi wejściowych
• Zamurowanie istniejących i wykonanie nowych drzwi prowadzących na salę gimnastyczną
• Budowę ścian działowych
• Budowę nowej, wewnętrznej instalacji wodno kanalizacyjnej
• Budowę nowej, wewnętrznej instalacji c.o.
• Budowę nowej wentylacji mechanicznej
• Budowę nowej, wewnętrznej instalacji elektrycznej (oświetleniowej i siłowej)
• Prace wykończeniowe
• Wyposażenie w meble i inny sprzęt ruchomy

2. Wykaz istniejących obiektów budowlanych:
2.1. Budynek hali sportowej

3. Elementy zagospodarowania terenu mogące stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi:
Na terenie przewidzianych prac budowlanych nie występują elementy mogące stwarzać zagrożenie
bezpieczeństwa i zdrowia ludzi.

4. Przewidywane zagrożenia występujące podczas realizacji robót budowlanych:
Nie przewiduje się występowania żadnych szczególnych zagrożeń podczas realizacji robót
budowlanych.

5. Sposób prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót
szczególnie niebezpiecznych:
Nie przewiduje się prowadzenia robót szczególnie niebezpiecznych.

6. Środki techniczne i organizacyjne zapobiegające niebezpieczeństwom wynikającym z
wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie:
Nie przewiduje się prowadzenia robót w strefach szczególnego zagrożenia zdrowia lub w ich
sąsiedztwie.

Ze względu na charakter robót nie jest wymagane sporządzenie planu BiOZ.

koniec

