

PRZY JEZIORZE

ul. Wyzwolenia 2/ B. Chrobrego, Choszczno

Standard wykończenia powierzchni

Choszczno, lipiec 2019r.

1. ZAGOSPODAROWANIE TERENU

1.1 Układ przestrzenny

Ideą jest wkomponowanie nowoczesnych mieszkań w bryłę istniejącego budynku, który pełnił dotąd funkcję obiektu administracji publicznej. W miejscu istniejących garaży nadziemnych i betonowego podwórka projektuje się garaż podziemny z zielonym dachem i tarasami, stanowiącym przyjazną, zieloną strefę wypoczynku dla mieszkańców.

1.2 Komunikacja

Wjazd i wyjazd z garażu znajdują się od strony ul. Wyzwolenia lub Chrobrego. Nieruchomość przylega bezpośrednio do ogólnodostępnego ciągu komunikacyjnego.

W kondygnacji podziemnej kompleksu mieszkaniowego znajduje się garaż podziemny. Wjazd do parkingu podziemnego za pośrednictwem wjazdu, rampa wjazdowa zabezpieczona kablami grzejnymi przed zamrażaniem nawierzchni. Bezpośrednio pod częścią mieszkalną budynku zlokalizowane są komórki lokatorskie i pomieszczenia techniczne. Istnieje możliwość przejścia z garażu podziemnego do windy budynku mieszkalnego i przejścia do piwnic.

1.3 Dostępność dla osób niepełnosprawnych

Na poziomie terenu projektuje się miejsce postojowe dla osób niepełnosprawnych, z którego poprowadzono ścieżkę do platformy hydraulicznej wynoszącej na poziom patio na stropie garażu podziemnego. Od strony patio budynku zlokalizowane jest bezprogowe wejście prowadzące do holu z windą obsługującą wszystkie kondygnacje.

2. MATERIAŁY WYKOŃCZENIOWE

2.1 Posadzki

Hol główny wejściowy

Kamień naturalny lub ceramika

Klatki schodowe

Kamień naturalny lub ceramika

Korytarze

Kamień naturalny lub ceramika

Pomieszczenia mieszkalne

Wylewka cementowa lub „suchy jastrych”

Pomieszczenia techniczne – garaż

Posadzka malowana

Pomieszczenia techniczne – parter

Gres techniczny

Garaż podziemny

Płyta żelbetowa zatarta na gładko i malowana wraz z oznaczeniem miejsc postojowych i ciągów komunikacyjnych.

2.2 Ściany

Ściany zewnętrzne

Ściany murowane ceglane izolowane wełną mineralną twardą gr. 18 cm lub styrodurem, pow. zewnętrzna z wyprawy tynkarskiej barwionej w masie, pow. wewnętrzna tynk cienkowieńcowy raz malowany.

Ściany wewnętrzne międzylokalowe

Ściany murowane materiałem Silka gr. 24 cm lub żelbetowe gr. 24 cm, pow. zewnętrzna z wyprawy tynkarskiej gipsowej cienkowieńcowej, raz malowanej.

Ściany wewnętrzne nośne

Ściany ceglane lub żelbetowe, pow. zewnętrzna z wyprawy tynkarskiej gipsowej cienkowieńcowej, raz malowanej.

Hol główny wejściowy

Ściany tynkowane wyprawą cementowo-wapienną. Częściowo powierzchnia ściany w holu wejściowym wykończona tynkiem szlachetnym, okładziną w kolorze drewna lub beton architektoniczny.

Klatki schodowe

Ściany murowane materiałem Silka gr. 24cm, tynkowane wyprawą cementowo-wapienną lub żelbetowe. Przedścianki instalacyjne z płyty GK na stelażu. Malowane farbą białą odporną na zarysowania, matową, zmywalną.

Korytarze

Ściany tynkowane wyprawą cementowo-wapienną lub beton architektoniczny. Malowane farbą białą odporną na zarysowania, matową, zmywalną.

Pomieszczenia mieszkalne

Ściany murowane materiałem Silka gr. 24cm (oddzielenie mieszkań), tynkowane tynkiem gipsowym.

Ściany działowe w mieszkaniach

Ściany działowe systemowe G-K dwustronnie podwójnie płytowane, na stelażu stalowym z wypełnieniem wełną mineralną, raz malowane.

Pomieszczenia techniczne – garaż

Ściany pomieszczeń tynkowane wyprawą cementowo-wapienną. Malowane farbą białą odporną na zarysowania, matową, zmywalną.

Pomieszczenia techniczne – parter

Ściany pomieszczeń tynkowane wyprawą cementowo-wapienną. Malowane farbą białą odporną na zarysowania, matową, zmywalną.

Garaż podziemny

Ściany garażu wykonane z żelbetu lub szpachlowane i malowane na kolor biały farbą dyspersyjną.

2.3 Sufity

Hol główny wejściowy

Sufity stanowi surowy strop betonowy płyty filigranowej, strop ceglany odcinkowy lub pow. tynkowana/ sufit podwieszany.

Klatki schodowe

Sufity stanowi surowy strop betonowy płyty filigranowej lub strop ceglany odcinkowy, pow. tynkowana/ sufit podwieszany.

Korytarze

Sufity stanowi surowy strop betonowy płyty filigranowej.

Sufity podwieszane na fragmentach stropów osłaniające instalacje wykonane z płyt w kolorze białym.

Pomieszczenia mieszkalne

Tynki gipsowe.

Pomieszczenia techniczne – garaż

Sufity stanowi surowy strop betonowy płyty filigranowej.

Pomieszczenia techniczne – parter

Sufity stanowi surowy strop betonowy płyty filigranowej.

Garaż podziemny

Sufity stanowi surowy strop betonowy płyty filigranowej lub żebietowej.

2.4 Drzwi

Hol główny wejściowy

Drzwi do pomieszczeń przedsionka aluminiowe lub drewniane, przeszklone.

Pomieszczenia mieszkalne

Drzwi do lokali mieszkalnych w klasie odporności na włamanie RC3. Drzwi wejściowe wzór skrzydła „płaski”. Np. Dierre, okleina drewnopodobna.

Drzwi wewnątrz lokalowe do wykonania indywidualnego przez nabywcę lokalu.

Pomieszczenia techniczne

Drzwi do pomieszczeń technicznych stalowe f. Hormann lub równoważne, przeciwpożarowe EI 30, EI 60 lub bezklasowe – według wymagań indywidualnych.

Garaż podziemny

Drzwi do pomieszczeń przedsionka aluminiowe, przeszklone. Drzwi do pomieszczeń technicznych stalowe f. Hormann lub równoważne, przeciwpożarowe EI 30, EI 60 według wymagań indywidualnych.

Brama garażowa segmentowa, częściowo ażurowa, sterowana pilotem.

Komórki lokatorskie

Na poziomie garażu podziemnego zaprojektowano komórki lokatorskie, zlokalizowane w sąsiedztwie wyjścia z klatki schodowej. Drzwi do komórek lokatorskich – stalowe.

2.5 Szyb windy

Szacht szybu dźwigu osobowego w budynku o konstrukcji żelbetowej. Na zewnątrz budynku platforma hydrauliczna.

2.6 Izolacja ścian zewnętrznych

Wełna mineralna gr. 18cm lub styrodur (część podziemna i pas cokołu).

2.7 Zagospodarowanie terenu

Zieleń

Na terenie zaprojektowano zieleń ozdobną wzdłuż ogrodzenia oraz ciągów komunikacyjnych, towarzyszącą zabudowie. Przeważająca część zieleni znajdować się będzie przed budynkiem i na stropie garażu – w miejscu szczególnym, o niewielkiej ilości substratu glebowego. Na gruncie rodzimym powstaną nasadzenia niewysokich drzew ozdobnych posadzonych krzewami, np. jaśminiowcami, oraz trawami ozdobnymi.

Z uwagi na oddalenie bryły budynku od granic nieruchomości, na styku z pasem drogowym zaprojektowano minimalistyczne ogrodzenie oraz zieleń, pozwalającą uzyskać kameralny charakter mieszkań na parterze.

Oświetlenie terenu

Przewiduje się realizację oświetlenia zewnętrznego za pomocą opraw ze źródłem światła typu LED. Oprawy montowane będą na słupach aluminiowych prostych z podstawą o wysokości do 3m lub niższe, nie wywołujące efektu olśnienia u mieszkańców najniżej położonych mieszkań. Słupy montowane będą do prefabrykowanego betonowego fundamentu.

Zakłada się w pełni automatyczną pracę systemu z wykorzystaniem zegara astronomicznego zintegrowanego z czujnikiem natężenia oświetlenia. Dodatkowo

zakłada się możliwość przejścia na obsługę ręczną za pomocą rozłącznika zamontowanego na elewacji rozdzielnicy.

Ogrodzenie terenu

Ogrodzenie terenu pełne, które stanowi mur ceglany – zakłada się naprawę i rewaloryzację istniejącego ogrodzenia, montaż nowych bram ażurowych. Od strony ul. Wyzwolenia i ul. Chrobrego projektuje się minimalistyczne ogrodzenie żelbetowe i ażurowe, wzdłuż którego posadzone zostaną żywopłoty.

2.8 Wyposażenie

Dźwig osobowy

Budynek wyposażony będzie w dźwig osobowy mający połączenie komunikacyjne również z garażem podziemnym.

Instalacje sanitarne i technologiczne:

- instalację wentylacji grawitacyjnej,
- instalację wentylacji mechanicznej garażu,
- instalację oddymiania garażu podziemnego,
- instalację grzewczą z centralnej kotłowni gazowej dla wszystkich budynków,
- instalację wodociągową,
- instalację hydrantową garażu,
- instalację ciepłej wody użytkowej,
- instalację kanalizacji sanitarnej,
- instalację kanalizacji deszczowej wraz ze zbiornikiem retencyjnym,
- instalację ścieków deszczowych,

Instalacje elektryczne i teletechniczne:

- instalację zasilającą,
- instalację oświetlenia i gniazd wtyczkowych,
- instalację oświetlenia zewnętrznego,
- oświetlenia awaryjnego i ewakuacyjnego,

- centralny system sygnalizacji pożaru,
- instalację wewnętrznych linii zasilających,
- instalację siły,
- instalację odgromową, uziemiającą i wyrównawczą,
- instalacje okablowania strukturalnego,
- system telewizji dozorowej obsługiwany z panelu video domofonu,
- system kontroli dostępu (domofony),

Skrzynki na listy

Wyposażenie holu wejściowego stanowią skrzynki na listy, tablica informacyjna mieszkańców montowane w ścianie G-K oraz wycieraczka wewnętrzna, zewnętrzna.

Tablica informacyjna budynku

Tablicę informacyjną budynku z numerem, adresem i nazwą usytuowaną na zewnątrz budynku, podświetlaną.

Pojemniki na śmieci

Przewidziano miejsce gromadzenia odpadów zlokalizowane w wydzielonym boksie na poziomie terenu, w pomieszczeniach śmietników kontenery do segregacji odpadów.

Okna i drzwi balkonowe

- konstrukcja drewniana lub drewniano – aluminiowa lub PCV,
- szklenie szybami zespolonymi ($U=0,9$)
- kolorystyka (wewnętrzna: biała, zewnętrzna: wg projektu elewacji)
- wyposażone w system nawiewny (ostatniej kondygnacji użytkowej w nawiewniki higroskopijne).

Instalacja detekcji gazów niebezpiecznych

Z uwagi na umożliwienie parkowania w garażu samochodom zasilanym gazem budynek wyposażony zostanie w uniwersalne detektory z wykrywaczem CO oraz LPG.

Ogrzewanie

W części mieszkalnej projektuje się ogrzewanie wodne pompowe, z rozdzielaniem dolnym o parametrach wody grzewczej 70/55°C. Jako elementy grzejne przewiduje się zastosowanie grzejników płytowych oraz grzejników drabinkowych łazienkowych.

Projektuje się obiegi centralnego ogrzewania, których ilość i moc została dostosowana do lokalizacji mieszkań względem pomieszczenia kotłowni – założono 1-2 obiegów centralnego ogrzewania. Obieg czynnika grzewczego w instalacji c.o. będzie wymuszony pracą pomp obiegowych lokalizowanych na rozdzielaczu w kotłowni gazowej.

Na instalację centralnego ogrzewania składać się będą:

- poziomy prowadzone w piwnicy pod stropem,
- pionowy prowadzone w szachtach instalacyjnych lub po wierzchu ścian i obudowane,
- rozdzielacze c.o. na poszczególnych kondygnacjach,
- podejścia do grzejników układane w posadzce,
- grzejnikowe zawory termostatyczne, grzejniki,
- armatura kontrolno-pomiarowa, regulacyjna i odcinająca.

Aparatura pomiarowa

- Liczniki wody

Zaprojektowano pomiary zużycia wody zimnej i ciepłej dla poszczególnych mieszkań.

Liczniki wody zimnej umieszcza się w szachcie pomiarowym przy klatce schodowej odpowiedniej kondygnacji.

Liczniki wody ciepłej umieszcza się za spięciem cyrkulacyjnym, czyli w mieszkaniu.

Zaproponowano lokalizację w sąsiedztwie umywalki (pomieszczenia toalet).

Uwaga: mieszkania zlokalizowane na III piętrze będą miały liczniki wody zimnej oraz czytniki od liczników ciepłej wody zlokalizowane w szachcie piętro niżej.

Pomiar zbiorczy zużycia wody jest zlokalizowany w pomieszczeniu wodomierza.

- Liczniki zużytego ciepła

Zaprojektowano indywidualne pomiary zużycia ciepła dla każdego mieszkania. Urządzenia pomiarowe zlokalizowane w głównym szachcie na klatce schodowej.

- Liczniki energii elektrycznej

Pomiar energii odbywać się będzie w układach bezpośrednich licznikami trójfazowymi energii czynnej dla poszczególnych odbiorców części mieszkalnej i administracyjnej budynku. Liczniki zostaną zabudowane w pomieszczeniu technicznym/garaż, poz.-1.

3. PRZESTRZENIE DODATKOWE DO UŻYTKU MIESZKAŃCÓW

Na terenie osiedla projektuje się pomieszczenia dostępne wyłącznie do użytku mieszkańców:

- komórki lokatorskie (przypisane do mieszkań) – do wykupu indywidualnego,
- garaż podziemny skomunikowany windą z resztą budynku – miejsca postojowe do wykupu indywidualnego,
- naziemne miejsca postojowe dla osób niepełnosprawnych,
- zielone patio z altaną porośniętą pnączami.

Dodatkowo w piwnicy pod budynkiem znajdują się pomieszczenia techniczne związane z obsługą budynku – pomieszczenia kotłowni, przyłączy.

Niniejszy standard wykończenia może ulec zmianie w zakresie przyjętych rozwiązań materiałowych, technologicznych, instalacyjnych. Jednakże ewentualne rozwiązania zamienne będą równoważne jakościowo w odniesieniu do wyżej wymienionych.

Opracował:

Zespół projektowy

Przy Jeziorze sp. z o.o.