Program funkcjonalno-użytkowy

dla inwestycji:

Budowa nowej siedziby
Archiwum Narodowego w Krakowie przy ul. Rakowickiej z infrastrukturą drogową, techniczną, instalacjami, zagospodarowaniem terenu oraz wyposażeniem

Adres obiektu budowlanego:

dz. ew. 219/15, obr. 8 Śródmieście, przy ul. Rakowickiej w Krakowie, województwo małopolskie

Nazwy i kody: grup robót, klas robót, kategorii robót:

71220000-6 Usługi projektowania architektonicznego

71221000-3 Usługi architektoniczne w zakresie obiektów budowlanych

45214000-0 Roboty budowlane w zakresie budowy obiektów budowlanych związanych z edukacją i badaniami

45214630-5 Obiekty naukowe

Nazwa i adres Inwestora:

Archiwum Narodowe w Krakowie

ul. Sienna 16, 30-960 Kraków
Opracowanie:

DELTA. Stanisław Pochwała, ul. Kuźnicy Kołłątajowskiej 16/10, 31-234 Kraków
Program funkcjonalno-użytkowy zaktualizowany o:
· Wytyczne w zakresie kontroli klimatu w nowej siedzibie Archiwum Narodowego w Krakowie opracowane przez prof. dr hab. Romana Kozłowskiego i dr. hab. Łukasza Bratasza z lipca 2014r

· Wniosku z dialogu technicznego przeprowadzonego w Archiwum Narodowym w Krakowie w maju 2014r
· Uwagi użytkownika w osobach

Barbara Berska – dyrektor Archiwum Narodowego w Krakowie

Małgorzata Bochenek – konserwator w Archiwum Narodowym w Krakowie

Marcin Sieja – Inspektor Nadzoru

Kraków, wrzesień 2014r
Opracowanie: DELTA. 31-234 Kraków, ul. Kuźnicy Kołłątajowskiej 16/10

Zespół – personel kluczowy:

· architektura i konstrukcja, zagospodarowanie terenu: Jacek Adamkiewicz, Tomasz Kamuda, Paweł Bałos

· instalacje sanitarne i specjalistyczne: Jan Goździewicz, Paweł Bałaban, Piotr Rogozik, Łukasz Kojs,

· instalacje elektryczne i teletechniczne: Sylwia Samołyk, Łukasz Kwiatkowski

· ochrona przeciwpożarowa: Andrzej Hericht

· zieleń: Kamila Klepacka

· wyposażenie, elementy wykończeniowe: Joanna Słowik, Łukasz Bigas

· normy i przepisy prawne: Paweł Kotlarz

· szacunek kosztów: Stanisław Pochwała, Bartłomiej Świerz

· koordynacja: Stanisław Pochwała

Podstawa prawna opracowania:

· Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004 r.
w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego /Dz. U. Nr 202, poz. 2072 z późn. zm./

· Rozporządzenie Ministra Infrastruktury z dnia 18 maja 2004 r.
w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym /Dz. U. Nr 130 poz. 1389 z późn. zm./

· Zlecenie Inwestora: Archiwum Narodowego w Krakowie, ul. Sienna 16, 30-960 Kraków

Spis treści

41.
Cześć opisowa:

4I.1
Opis ogólny przedmiotu zamówienia:

41)
lokalizacja i zagospodarowanie terenu

52)
podstawowe funkcje projektowanej inwestycji

73)
parametry określające wielkość obiektu i zakres robót budowlanych

84)
grupy, klasy, kategorie robót określone w rozporządzeniu nr 2195/2002 z dnia 5 listopada 2002 r. w sprawie Wspólnego Słownika Zamówień (Dz. Urz. WE L 340 z 16.12.2002, z późn. zm.)

85)
parametry zdolności usługowej obiektu, pojemność recepcyjna, liczba personelu, planowane wskaźniki

96)
aktualne uwarunkowania wykonania przedmiotu zamówienia

137)
ogólne właściwości funkcjonalno-użytkowe:

158)
szczegółowe właściwości funkcjonalno-użytkowe:

23I.2 Wymagania Inwestora w stosunku do przedmiotu zamówienia

231)
Wymagania Inwestora w stosunku do przygotowania dokumentacji projektowej

302)
Wymagania Inwestora w stosunku do realizacji prac budowlanych – wytyczne do projektowania

30a)
rozwiązania architektoniczne i konstrukcyjne

45b)
węzły higieniczno – sanitarne

47c)
sieci, przyłącza i instalacje sanitarne

61d)
sieci, przyłącza i instalacje elektroenergetyczne i elektryczne

75e)
sieci, przyłącza i instalacje teletechniczne

78f)
rozwiązania z zakresu ochrony przeciwpożarowej

79g)
zagospodarowanie terenu, droga dojazdowa

80h)
wymagania i wyposażenie poszczególnych stref i pomieszczeń

893)
Wykonanie i odbiór robót budowlanych w zakresie zgodnym ze specyfikacją techniczną wykonania i odbioru robót budowlanych – elementy istotne dla procesu projektowania i sprawowania nadzoru autorskiego

103I.3. Uzupełnienie części opisowej

103Postulowany przez Inwestora harmonogram realizacji inwestycji

1032.
Część informacyjna

1031)
Dokumenty potwierdzające zgodność zamierzenia budowlanego z wymaganiami wynikającymi z odrębnych przepisów (w tym: zgodność z planami zagospodarowania przestrzennego)

1032)
Inne posiadane informacje i dokumenty niezbędne do zaprojektowania i prowadzenia robót budowlanych, dodatkowe wytyczne inwestorskie i uwarunkowania związane z budową i jej przeprowadzeniem

1033)
Przepisy prawne i normy związane z projektowaniem i wykonaniem zamierzenia budowlanego

1. Cześć opisowa:

I.1 Opis ogólny przedmiotu zamówienia:

1) lokalizacja i zagospodarowanie terenu

Teren przeznaczony na inwestycję „Budowa nowej siedziby Archiwum Narodowego w Krakowie” położony jest w Krakowie na działce nr 219/15 obr. 8 Śródmieście. Działka ma powierzchnię 0,9589 ha.

Właścicielem nieruchomości gruntowej jest Skarb Państwa; nieruchomość jest
w trwałym zarządzie Archiwum Narodowego w Krakowie.

Budowa budynku Archiwum Narodowego wymaga budowy infrastruktury technicznej na działkach nr 219/5, 219/15, 219/16, 219/11, 219/13, 219/15, obr. 8 Śródmieście w Krakowie.

Teren wyznaczony dla inwestycji położony jest w centrum miasta, ok. 1.100 m na północny wschód od Rynku Głównego, ok. 100 m na zachód od ul. Rakowickiej i ok. 400 m od Dworca Głównego kolejowego. Działka nr 219/15 znajduje się pomiędzy Cmentarzem Rakowickim, ul. Wita Stwosza i ul. Rakowicką.

Na sąsiednich działkach usytuowane są:

· zabudowa mieszkalno-usługowo-biurowo-hotelowa (inwestycja firmy Durharn sp. z o.o. w Warszawie,),

· Muzeum Armii Krajowej (samorządowa instytucja kultury Województwa Małopolskiego),

· tereny będące we władaniu Agencji Mienia Wojskowego: dawne koszary wojskowe, z dominującą funkcją magazynową, przeznaczone pod zabudowę mieszkalną, usługową i magazynową,

· Cmentarz Rakowicki.

Powierzchnia działki 219/15 jest prawie płaska. Rzędne terenu wahają się
w przedziale od 214,44 do 215,05 m n.p.m. Różnica wysokości terenu w miejscu projektowanych obiektów wynosi około 0,6 m.

Na terenie działki nr 219/15 znajdują się elementy infrastruktury podziemnej: wody, kanalizacji, sieci elektroenergetycznej i teletechnicznej – w znacznym stopniu nieczynne, przy czym niezbędne jest ich dokładne rozpoznanie przed przystąpieniem do prac projektowych.

Media dla zabudowy w otoczeniu planowanej inwestycji dostarczają:

· woda i kanalizacja: Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. w Krakowie

· energia elektryczna: Tauron Dystrybucja S.A, Oddział w Krakowie

· ciepło: Miejskie Przedsiębiorstwo Energetyki Cieplnej S.A. w Krakowie

· gaz: PGNiG SPV 4 sp. z o.o. (od 12.09.2013: Polska Spółka Gazownictwa Sp. z o.o. w Warszawie) Oddział w Tarnowie Zakład w Krakowie.

Możliwości dostępu do ww. mediów omówiono w dalszej części niniejszego Opracowania.

Wstępne warunki dostawy mediów, oświadczenia i informacje techniczne uzyskane na etapie przygotowania inwestycji budowy nowego budynku Archiwum Narodowego w Krakowie, tj.:

· Informacja techniczna Miejskiego Przedsiębiorstwa Wodociągów
i Kanalizacji S.A. w Krakowie z dnia 14.08.2013 r., sygn.: ITT/II-0/24986/2013

· Oświadczenie o możliwości przyłączenia do sieci elektro-energetycznej oraz dostaw energii elektrycznej do obiektu wydane przez Tauron Dystrybucja S.A, Oddział w Krakowie z dnia 01.08.2013 r., sygn.: TD/09/SR/20/3-08-02/0000002

· Informacja techniczna Miejskiego Przedsiębiorstwo Energetyki Cieplnej S.A. w Krakowie z dnia 25.07.2013 r., sygn..: RMW/1239/

4603/N/13

· Oświadczenie PGNiG SPV 4 sp. z o.o. (od 12.09.2013: Polska Spółka Gazownictwa Sp. z o.o. w Warszawie) Oddział w Tarnowie Zakład w Krakowie z dnia 27.08.2013 znak: KSGII/581TO/63/O/1/135281/

13/2/13

stanowią zał. nr 4 do niniejszego Opracowania.

Dostępność komunikacyjna: wjazd z ul. Rakowickiej (dz. nr 320) poprzez działkę drogową nr 219/5 i 219/16 – zapewnia Agencja Mienia Wojskowego (działki
nr 219/5 i nr 219/16 stanowią drogi wewnętrzne).

Teren wchodził dawniej w skład, pochodzącego z lat 1889 – 1892, zespołu warsztatów i magazynów artyleryjskich (Artillerie Zeugsdepot). Działka jest aktualnie zabudowa dwoma historycznymi budynkami d. Twierdzy Kraków. Budynki te są w bardzo złym stanie technicznym.

Teren jest częściowo porośnięty przez drzewa i krzewy (samosiejki).

2) podstawowe funkcje projektowanej inwestycji

Obiekt będzie służył do gromadzenia, przechowywania, opracowywania, udostępniania, konserwacji i zabezpieczania materiałów archiwalnych i bibliotecznych: rękopisów, maszynopisów i druków w postaci luźnych kart, poszytów i ksiąg, dokumentów pergaminowych, zbiorów pieczęci luźnych, materiałów ikonograficznych, geodezyjno-kartograficznych, fotograficznych i audiowizualnych. W budynku ulokowane zostanie także Zapasowe Repozytorium Cyfrowe.

W ramach zadania inwestycyjnego zakłada się wybudowanie nowej siedziby Archiwum Narodowego w Krakowie o kubaturze 48.000 m3 i powierzchni netto 13.000 m2, funkcjonalnie tworzącego dwa segmenty (części): użytkowo-obsługowy (biurowy) oraz magazynowy.
Obiekt zostanie podzielony na wyraźne strefy:

· STREFA PRZEJMOWANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych z wyjątkiem rampy (pod nadzorem upoważnionego pracownika). Obejmie ona: rampę, pomieszczenia związane z obsługą infrastruktury;

· STREFA ZABEZPIECZANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych. Obejmie ona śluzę, komorę fumigacyjną z zapleczem i infrastrukturą techniczną, magazyn przejściowy, pracownie konserwacji;

· STREFA PRZECHOWYWANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych. Obejmie ona: magazyny przechowywania archiwaliów;

· STREFA UDOSTĘPNIANIA – dostępna po uprzednim zarejestrowaniu wejścia pracowników i korzystających. Obejmie ona: czytelnie
i prowadzącą do nich komunikację;

· STREFA OBSŁUGI – dostępna po uprzednim zarejestrowaniu wejścia pracowników i korzystających. Obejmie ona: pomieszczenia biurowe
(o funkcji administracyjnej, obsługowej oraz pomieszczenia, w których pracuje się z zasobem archiwalnym), wydzielone ciągi komunikacyjne, zaplecze socjalne, sanitarne, techniczne i magazynowe;

· STREFA PUBLICZNA – ogólnodostępna dla gości kompleksu, bez konieczności rejestrowania wejścia. Obejmie ona: salę konferencyjną (audiowizualną), hol, punkt obsługi klienta, szatnię i węzły higieniczno-sanitarne (przeznaczone dla gości).

Obiekt będzie mieścił dwa segmenty funkcjonalno-użytkowe:

I – część użytkowo-obsługowa mieszcząca:

· punkt obsługi klienta, ochronę,

· czytelnie: główną, kartograficzną, zbiorów specjalnych i skanów-pomieszczenia dostosowane do jednorazowego pobytu łącznie 100 osób,
· pomieszczenia biurowe dla 100 pracowników archiwum,

· salki spotkań przy pomieszczeniach biurowych w strefie obsługi,

· salę konferencyjną audiowizualną dla 150 osób (z możliwością modyfikacji
w zależności od potrzeb), zapewniającą możliwość wejścia/wyjścia zarówno od wewnątrz budynku, jak i z zewnątrz,

· zaplecze magazynowo-gospodarcze dla sali audiowizualnej, szatnię dla sali audiowizualnej,

· szatnie dla pracowników i dla korzystających,

· zaplecze socjalne i sanitarne,

· magazyny,

· pomieszczenia techniczne

 oraz wydzielone:

· pracownię konserwacji,

· pracownię introligatorską,

· pracownię digitalizacji i reprografii,

· zapasowe repozytorium cyfrowe,

II – część magazynowa, zbudowana w innej technologii, mieszcząca na kondygnacjach naziemnych:

· śluzę, komorę fumigacyjną z zapleczem,

· magazyn przejściowy,

· magazyny archiwalne,

· magazyn biblioteczny,

· infrastrukturę niezbędną do przejmowania, zabezpieczania, przechowywania zbiorów.

Magazyny archiwalne służyć będą do przechowywania materiałów archiwalnych
i bibliotecznych: rękopisów, maszynopisów i druków w postaci luźnych kart, poszytów i ksiąg, dokumentów pergaminowych, zbiorów pieczęci luźnych, materiałów ikonograficznych, geodezyjno-kartograficznych, fotograficznych i audio-wizualnych.

W części podziemnej kubaturowej (wspólnej dla obu segmentów / części budynku) usytuowany będzie parking (miejsca postojowe dla samochodów służbowych), magazyny gospodarcze i administracyjne, zaplecze higieniczne i sanitarne – związane ze strefą obsługi oraz pomieszczenia techniczne (część infrastruktury technicznej usytuowana będzie na dachach).

Dla przyszłych potrzeb Archiwum Narodowego w Krakowie zachowana zostanie na wyznaczonej dla realizacji inwestycji działce rezerwa terenowa. Rezerwa ta umożliwi dobudowanie w przyszłości kolejnego modułu magazynowego o kubaturze 12.000 m3 i powierzchni użytkowej 8.000 m2, przeznaczonego do przechowywania materiałów archiwalnych.

Zakłada się, że segment mieszczący magazyn zbiorów archiwalnych będzie wybudowany w innowacyjnej technologii, która zapewni optymalne warunki przechowywania zbiorów oraz przyczyni się do ograniczenia kosztów eksploatacyjnych. Budynek w tej swojej części powinien w znacznym stopniu zapewnić pasywną stabilizację mikroklimatu.

W budynku będą zastosowane alternatywne źródła energii: pompy ciepła, ogniwa słoneczne i instalacja fotowoltaiczna.

W celu wybudowania i uruchomienia budynku Archiwum Narodowego w Krakowie zostanie także wybudowana niezbędna infrastruktura drogowa (w obrębie działki) i techniczna (sieci i przyłącza: energii elektrycznej, wody, kanalizacji, ciepłownicze, teletechniczne), instalacje, zagospodarowanie terenu oraz dostarczone zostanie wyposażenie.

Budowa i uruchomienie obiektu Archiwum Narodowego wymaga:

· budowy i urządzenia stacji transformatorowej,

· urządzenia naziemnych miejsc postojowych,

· rozbudowy sieci wodociągowej i kanalizacyjnej ogólnospławnej ze zbiornikiem retencyjnym,

· przebudowy i uporządkowanie istniejących sieci kolidujących z planowaną inwestycją.

Konieczna będzie przebudowa istniejącej drogi dojazdowej oraz przebudowa zjazdu z ul. Rakowickiej.

3) parametry określające wielkość obiektu i zakres robót budowlanych

Parametry nowoprojektowanej zabudowy:

Budynek wysoki, wysokość: do 25 m, w tym:

· segment użytkowo-obsługowy (biurowy): do 20 m

· segment magazynowy: do 25 m

Liczba kondygnacji: 7 – w tym jedna techniczna.

Powierzchnia zabudowy, powierzchnia netto, kubatura brutto nowoprojektowanej zabudowy:

· powierzchnia zabudowy: 2.400 m2 z możliwością jej docelowej rozbudowy do 3.000 m2
· powierzchnia netto: 13.000 m2 , w tym segment użytkowo-obsługowy – kondygnacje naziemne: 3.858 m2, segment magazynowy – kondygnacje naziemne: 6.893 m2, kondygnacja podziemna (wspólna dla obu segmentów): 2.246 m2
· kubatura brutto: 48.350 m3 z możliwością docelowej rozbudowy o 22.000 m3
Parametry istniejącej zabudowy – do adaptacji:

· powierzchnia zabudowy: 147 m2 i 26 m2 (razem: 173 m2)

Parametry projektowanego zagospodarowania terenu:

Powierzchnia działki objęta inwestycją: 9.589 m2

Powierzchnia zainwestowana, w tym:

· powierzchnia zabudowy: 2.400 m2
· drogi i tereny utwardzone: 1.000 m2
· powierzchnia parkingowa: 260,45 m2
Drogi:

· drogi: ok. 280 mb na terenie działki.

Konieczna będzie budowa ok. 320 mb drogi dojazdowej.

Sieci i przyłącza:

· sieć wody: ok. 90 m (DN 250, do miejskiej sieci wodociągowej)

· sieć kanalizacji: ok. 160 m (DN 400, do sieci kanalizacji ogólnospławnej miejskiej)

· sieć ciepłownicza: ok. 310 m (2 x DN 100, preizolowana, do miejskiej sieci wodociągowej)

· przyłącze energetyczne: ok. 370 m.

4) grupy, klasy, kategorie robót określone w rozporządzeniu nr 2195/2002 z dnia 5 listopada 2002 r. w sprawie Wspólnego Słownika Zamówień (Dz. Urz. WE L 340 z 16.12.2002, z późn. zm.)

71220000-6 Usługi projektowania architektonicznego

71221000-3 Usługi architektoniczne w zakresie obiektów budowlanych

45214000-0 Roboty budowlane w zakresie budowy obiektów budowlanych związanych z edukacją i badaniami

45214630-5 Obiekty naukowe

5) parametry zdolności usługowej obiektu, pojemność
recepcyjna, liczba personelu, planowane wskaźniki

Parametry zdolności usługowej obiektu, pojemność recepcyjna, liczba personelu, planowane wskaźniki dla obiektu:

· liczba nowoprojektowanych obiektów kubaturowych: 1

· powierzchnia netto obiektu: 13.000 m2, powierzchnia użytkowa: 10.480 m2
· ilość pracowników: 100 osób

· czytelnia: 100 stanowisk dla korzystających (dostęp limitowany)

· sala konferencyjna / audiowizualna: o pojemności audytorium: 150 osób
(z możliwością modyfikacji w zależności od potrzeb)

· 3 salki spotkań: na ok. 20-25 osób każda

· szatnie dla pracowników: dla 100 osób

· szatnie dla użytkowników segmentu użytkowo-obsługowego: dla 100 osób

· szatnia dla sali konferencyjnej / audiowizualnej: dla 150 osób

W budynku jednorazowo nie będzie przebywać na stałe więcej niż 300 osób: 50% kobiet i 50% mężczyzn. Dla takiej ilości rozplanowano węzły higieniczno-sanitarne
w segmencie użytkowo-obsługowym (biurowym).

6) aktualne uwarunkowania wykonania przedmiotu zamówienia

Inwestor:

Nazwa: Archiwum Narodowe w Krakowie

Adres: ul. Sienna 16, 30-960 Kraków

Status prawny: państwowa jednostka organizacyjna nieposiadająca osobowości prawnej

Teren wyznaczony dla inwestycji. Stan prawny:

Inwestycja realizowana będzie na działce o numerze ewidencyjnym 219/15, obr. 8 Śródmieście, przy ul. Rakowickiej w Krakowie, województwo małopolskie.

Stan prawny działki jest uregulowany: właścicielem nieruchomości gruntowej jest Skarb Państwa; nieruchomość została oddana Archiwum Narodowemu w Krakowie w trwały zarząd na czas nieoznaczony.

Nieruchomość gruntowa, przeznaczona do realizacji zamierzenia inwestycyjnego określonego w niniejszym opracowaniu, wpisana jest do księgi wieczystej założonej w Wydziale Ksiąg Wieczystych Sądu Rejonowego dla Krakowa – Podgórza w Krakowie pod numerem KR1P/00503659/5. Nieruchomość nie jest obarczona hipoteką ani prawami, roszczeniami lub ograniczeniami osób trzecich.

Teren przewidziany pod infrastrukturę niezbędną dla prawidłowego funkcjonowania Archiwum:

· dla zapewnia wjazdu z ul. Rakowickiej (dz. nr 320) należy wykorzystać działki: nr 219/5 (działka drogowa) oraz nr 219/15 i nr 219/16 (drogi wewnętrzne na terenach Agencji Mienia Wojskowego),

· działki istotne dla zapewnienia i wykonania zaopatrzenia w ciepło: 218/20, 218/21, 218/19, 218/22, 218/18, 218/23.

Posiadane decyzje administracyjne:

Dla terenu wyznaczonego dla inwestycji brak miejscowego planu zagospodarowania przestrzennego.

Na podstawie wniosku z dnia 17.09.2013 r., złożonego do Wydziału Architektury i Urbanistyki Urzędu Miasta Krakowa, dla zamierzenia inwestycyjnego „Budowa budynku Archiwum Narodowego wraz z instalacjami wewnętrznymi, wbudowaną stacją transformatorową, garażem podziemnym, naziemnymi miejscami postojowymi oraz wewnętrzną infrastrukturą komunikacyjną na działkach nr 219/15 i 219/16 obr. 8 Śródmieście w Krakowie oraz dodatkowo z zewnętrzną infrastrukturą techniczną (rozbudowa sieci wodociągowej i kanalizacyjnej ogólnospławnej ze zbiornikiem retencyjnym oraz przebudowa i uporządkowanie istniejących sieci kolidujących z planowaną inwestycją) na działkach nr 219/11, 219/13, 219/15 i 219/16 obr. 8 Śródmieście wraz z przebudową istniejącej drogi dojazdowej oraz z przebudową zjazdu z ul. Rakowickiej działka nr 320 poprzez działki drogowe nr 219/5 i 219/16 na działkę nr 219/5 obr. 8 Śródmieście” wydano decyzję o ustalenie lokalizacji inwestycji celu publicznego: Decyzja nr AU-2/6733/376/2013 z dnia 09.12.2013 r. sygn..: AU-02-1.6733.300/2013WKA.

Decyzja o ustaleniu lokalizacji inwestycji celu publicznego – stanowi załącznik nr 1 do niniejszego Opracowania.

Pozostałe uwarunkowania prawne. Uzgodnienia i warunki:

W toku procedowania decyzji o ustaleniu lokalizacji inwestycji celu publicznego uzyskano uzgodnienia:

· Marszałka Województwa Małopolskiego: Postanowienie z dnia 19 listopada 2013 r. znak: PR.VIII.781.2.93.2013.AS,

· Małopolskiego Wojewódzkiego Konserwatora Zabytków w Krakowie: Postanowienie z dnia 25 listopada 2013 r. znak: OZKr.5151.345.2013.ACJJ.

Małopolski Wojewódzki Konserwator Zabytków w Krakowie uzgodnił projekt decyzji o ustaleniu lokalizacji celu publicznego pod warunkiem zróżnicowania wysokości poszczególnych segmentów budynku tak, by niższa część zlokalizowana była od strony muru Cmentarza Rakowickiego ze względu na jego ochronę krajobrazową. Warunek ten dotyczy budowy budynku o maksymalnej, dopuszczonej w decyzji o ustaleniu lokalizacji celu publicznego, wysokości tj. 25 m.

Teren inwestycji nie jest objęty formami ochrony przyrody wymienionymi w art.6 ust.1 Ustawy o ochronie przyrody (Dz.U. z 2004 r. Nr 92, poz.880 z późn.zm.).

Inwestycja nie ma potencjalnego znaczącego oddziaływania na obszar Natura 2000.

Planowana inwestycja nie jest ujęta w Rozporządzeniu Rady Ministrów w sprawie określenia przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz.U. 2010 r. Nr 213, poz.1397 z późn. zm.), nie jest więc wymagane uzyskanie decyzji o środowiskowych uwarunkowaniach.

Inwestycja nie wpłynie na warunki utrzymania równowagi przyrodniczej i racjonalną gospodarkę zasobami środowiska, nie naruszy zasady zrównoważonego rozwoju
i ochrony środowiska.

Inwestycja nie należy do przedsięwzięcia mogącego znacząco oddziaływać na środowisko.

Teren wyznaczony dla inwestycji zlokalizowany jest na obszarze układu urbanistycznego Kleparza wpisanego do rejestru zabytków pod nr A-648 decyzją z dnia 25 stycznia 1984 r. oraz w sąsiedztwie Cmentarza Rakowickiego (wpisanego do rejestru zabytków pod nr A-584 decyzją z dnia 7 czerwca 1976 r.).

Usytuowane na terenie relikty dawnego zaplecza Twierdzy Kraków są elementem dziedzictwa kulturowego i jako takie znajdują się pod opieką służb konserwatorskich.

Teren wyznaczony dla inwestycji nie jest gruntem rolnym ani leśnym, nie wymaga uzyskania zgody na zmianę jego przeznaczenia.

Zaopatrzenie w wodę, odbiór ścieków, odprowadzenie wód opadowych, zaopatrzenie w ciepło, zaopatrzenie w energię elektryczną, zaopatrzenie w gaz, obsługa komunikacyjna – zostały omówione w podrozdziałach I.1.1) i I.2.4) niniejszego Opracowania.

Na terenie działki znajduje się infrastruktura techniczna: częściowo nieczynna. Właściciele tej infrastruktury nie są do końca rozpoznani – na etapie przygotowywania dokumentacji projektowej należy rozeznać wszystkich użytkowników przewodów wody i kanalizacji i w porozumieniu z nimi przewidzieć odpowiedni zakres ich uporządkowania i likwidacji.

Zgodnie z danymi przechowywanymi w Wydziale Geodezji Urzędu Miasta Krakowa teren inwestycji wskazany pod zabudowę kubaturową określono jako BI – inne tereny zabudowane.

Warunki geotechniczne:

Teren nie jest terenem górniczym.

Teren nie jest terenem osuwiskowym.

Badania geologiczne na terenie wyznaczonym dla inwestycji przeprowadzono
w listopadzie 2013 r. W związku z prowadzonymi badaniami zaproponowano, aby ustalić proste warunki gruntowe, a projektowany obiekt zaliczyć do drugiej kategorii geotechnicznej.
W ramach prac terenowych wykonano dziesięć otworów geotechnicznych do głębokości 10,0 m p.p.t. Wydobywane próbki gruntu poddano badaniom makroskopowym oraz laboratoryjnym, prowadząc jednocześnie obserwacje poziomów wody gruntowej.

Na podstawie wykonanych badań terenowych przeprowadzono ocenę warunków gruntowych. Podziału dokonano biorąc pod uwagę genezę, rodzaj i stan oraz opisano zgodnie z PN-EN-ISO-14688-1-2006. Wartości parametrów geotechnicznych ustalono laboratoryjnie oraz metodami polowymi zgodnie z PN-EN 1997-1.
Stwierdzono, że teren badań pokryty jest warstwą nasypów niebudowlanych o miąższości od 0,7 m do 1,1 m. Nasypy wykształcone są w postaci piasku średniego lub pyłu z dodatkiem gruzu, żużlu lub gruzu ceglanego. Pod warstwą nasypu zalegają utwory rodzime mineralne wykształcone jako naprzemianległe pakiety utworów niespoistych (piasków pylastych lub piasków średnich) oraz utworów spoistych (pyłów piaszczystych lub piasków gliniastych). Podłoże dla nich stanowią czwartorzędowe piaski średnie z dodatkiem żwiru wapiennego, których strop nawiercono na rzędnej około 210,50 m n.p.m. (na głębokości 4,0 m p.p.t). W rejonie badań nie stwierdzono występowania utworów słabonośnych.

W toku przeprowadzonych prac nie stwierdzono występowania zwierciadła wód gruntowych, nie zaobserwowano również żadnych sączeń.

Poniżej warstwy nasypów, do głębokości rozpoznania, tj. 10,0 m p.p.t, wydzielono dwa pakiety geotechniczne obejmujące warstwy różniące się wartościami parametrów fizyko - mechanicznych. Są to:

Pakiet I, który obejmuje utwory mało spoiste czwartorzędowe. W jego obrębie wydzielono dwie warstwy:

· Warstwa la - grunty wykształcone jako piasek gliniasty lub pył piaszczysty w stanie twardoplastycznym lub twardoplastycznym na pograniczu z półzwartym, barwy jasnobrązowej, żółto-brązowej lub brązowej, mało wilgotny. W obrębie warstwy zaobserwowano przewarstwienia gliny piaszczystej, gliny piaszczystej zwięzłej z dodatkiem materii organicznej oraz piasku średniego. Stopień plastyczności waha się w przedziale od 0,01 do 0,20, średnia wartość Il wynosi 0,09.

· Warstwa Ib - grunty wykształcone jako pył piaszczysty w stanie półzwartym, barwy jasnobrązowej, mało wilgotny. W obrębie warstwy zaobserwowano przewarstwienia piasku gliniastego oraz piasku średniego. Średni stopień plastyczności Il wynosi D0,02.

Pakiet II obejmuje utwory niespoiste czwartorzędowe. W jego obrębie wydzielono trzy warstwy:

· Warstwa IIa - grunty wykształcone jako piasek pylasty, barwy żółto-brązowej, średnio zagęszczony, mało wilgotny. W obrębie warstwy zaobserwowano przewarstwienia pyłu piaszczystego. Średni stopień zagęszczenia ID dla warstwy wynosi 0,51.

· Warstwa IIb - Grunty wykształcone jako piasek średni lub pospółka, barwy jasnobrązowej, jasnokremowej, żółtej, żółto-brązowej lub rdzawej, średnio zagęszczony, mało wilgotny. W obrębie warstwy zaobserwowano przewarstwienia piasku gliniastego, pyłu piaszczystego gliny pylastej oraz piasku pylastego. Średni stopień zagęszczenia ID dla warstwy wynosi 0,57.

· Warstwa IIc - Grunty wykształcone jako piasek średni z dodatkiem żwiru wapiennego, barwy jasnokremowej, zagęszczony, mało wilgotny. Średni stopień zagęszczenia ID dla warstwy wynosi 0,71.

Wyniki badań potwierdzają, że:

1) Poniżej warstwy nasypów o miąższości od 0,7 m do 1,1 m występują utwory rodzime organiczne mineralne wykształcone jako naprzemianległe pakiety utworów niespoistych (piasków pylastych lub piasków średnich) oraz utworów spoistych (pyłów piaszczystych lub piasków gliniastych). Podłoże dla nich stanowią czwartorzędowe piaski średnie z dodatkiem żwiru wapiennego, których strop nawiercono na rzędnej około 210,50 m n.p.m. (na głębokości 4,0 m p.p.t).

2) Stopień plastyczności gruntów spoistych pakietu I jest mało zróżnicowany i waha się w granicach -0,02<IL<0,20. Ze względu na zmienność wykształcenia tych utworów oraz przyjęte rozwiązania konstrukcyjne (garaż podziemny) grunty te nie były brane pod uwagę przy projektowaniu posadowienia.

3) Wskazane jest posadowienie obiektów budowlanych na założonej wcześniej rzędnej w obrębie warstwy IIc - piaski średnie zagęszczone ze żwirem, na płycie fundamentowej.

4) Na całym omawianym terenie nie stwierdzono występowania utworów słabonośnych, ani utworów organicznych. Nie zaobserwowano również występowania innych niekorzystnych zjawisk i procesów geologicznych destabilizujących podłoże gruntowe.

5) W toku przeprowadzonych prac nie stwierdzono występowanie zwierciadła wód gruntowych, w trakcie wykonywania wierceń nie napotkano żadnych sączeń.

6) Warunki geotechniczne stwierdzone na obszarze przeprowadzonych badań determinowane są przez występowanie w poziomie posadowienia utworów piaszczystych o dobrych parametrach nośności, charakteryzujących się dobrymi parametrami wytrzymałościowymi i stanowiących dobre podłoże do posadowienia projektowanych obiektów budowlanych.

7) Na rozpoznanym terenie w podłożu budowlanym na projektowanej rzędnej dna wykopu występują grunty piaszczyste (piaski średnie ze żwirem) charakteryzujące się dobrymi parametrami wytrzymałościowymi.

8) Przy zachowaniu niezbędnych środków ostrożności i wykonywaniu robót budowlanych zgodnie ze sztuką budowlaną parametry geotechniczne gruntów rozpoznanych w podłożu podczas wykonywania prac budowlanych i przyszłej eksploatacji budynku nie powinny zmienić swoich właściwości w czasie.

9) Projektowany budynek Archiwum Narodowego posadowiony zostanie powyżej poziomu występowania zwierciadła wód gruntowych w związku z tym wody gruntowe nie będą miały wpływu na projektowany obiekt.

Dokumentacja: Geotechniczne warunki posadowienia obiektów budowlanych dla zadania inwestycyjnego dotyczącego budowy nowej siedziby Archiwum Narodowego na działce nr 219/15 przy ul. Rakowickiej w Krakowie, oprac.: Marcin Fabrycy, Zakład Badań Nieniszczących KPG sp. z o.o. w Krakowie, listopada 2013 – stanowi załącznik nr 5 do niniejszego Opracowania.

Aktualne zagospodarowanie terenu:

Aktualnie teren nie jest wykorzystywany – zlikwidowana została ostatnia funkcja związana z warsztatami i magazynami wojskowymi. Teren jest częściowo wygrodzony, dostępny (z bardzo ograniczoną kontrolą), zaniedbany.

W chwili obecnej teren w 98 % pokrywa powierzchnia biologicznie czynna; pozostałe 2% zajmuje fragment betonowego placu i relikty dwóch budynków będących pozostałością dawnego zespołu warsztatów i magazynów artyleryjskich (Twierdzy Kraków).

Zieleń istniejąca na działce:

Prace inwentaryzacyjne na terenie wyznaczonym dla inwestycji przeprowadzono w lipcu 2013 r. (Inwentaryzacja zieleni terenu przy ul. Rakowickiej w Krakowie na działkach nr 219/5, 219/15, 219/16, ARS VIRIDIS. Usługi Ogrodnicze, Adam Kulczycki, Kraków, lipiec 2013 r.)

Na terenie działek 219/15 i 219/16 zinwentaryzowano 390 sztuk drzew. Na zieleń składa się także runo roślinności ruderalnej oraz zbiorowisk leśnych. Poza kilkoma młodymi osobnikami brak piętra krzewów.

Istniejący drzewostan w dużej mierze stanowi bardzo zagęszczony samosiew w okresie młodocianym. Jedynie niewielka część drzew pochodzi z planowych nasadzeń - są to stare kasztanowce i jesiony będące prawdopodobnie reliktami zieleni towarzyszącej układowi komunikacyjnemu kompleksu zabudowań dawnych magazynów i warsztatów artylerii. Wspomniany wyżej starodrzew przedstawia dość wysoką wartość i zasługuje na ochronę, konieczną zwłaszcza w przypadku kasztanowców.

Na terenie brak gatunków iglastych; w drzewostanie dominuje samosiew pospolitych gatunków liściastych rodzimych i obcych trwale zadomowionych. Wśród drzew dominują: robinia akacjowa (Robinia pseudoacacia), klon pospolity (Acer platanoides), jesion wyniosły (Fraxinus excelsior), klon jesionolistny (Acer negundo). W mniejszej ilości występują: wierzba iwa (Salix caprea) brzoza brodawkowata (Betula pendula), kasztanowiec biały (Aesculus hippocastanum). Drzewostan obszaru opracowania charakteryzuje się w dużej mierze nadmiernym zagęszczeniem, niesprzyjającym rozwojowi drzew występujących na tym obszarze. Ma to miejsce zwłaszcza w północnej i centralnej części terenu. Zagęszczenie takie wpływa negatywnie na możliwość wzrostu i rozwoju drzew, powoduje tworzenie pni gonnych i wąskich koron. Wskutek pogorszonego dostępu światła dochodzi do zamierania gałęzi w dolnych partiach koron. Drzewa rosnące w tak dużym zwarciu silnie ze sobą konkurują. Drzewostan pozostaje w przeciętnej kondycji fitosanitarnej.

Stwierdzono brak stosowania zabiegów pielęgnacyjnych.

W runie w miejscach ocienionych licznie występuje bluszcz (Hedera helix), pokrywając w wielu miejscach całkowicie powierzchnię gleby oraz wspinający się na pnie drzew.

Do wycinki w pierwszym etapie przeznaczono 90 szt. drzew, z czego 41 z ww. drzew jest drzewami owocowymi lub ma wiek poniżej 10 lat.

Dla wycinki uzyskano niezbędne decyzje administracyjne:

· decyzja Prezydenta Miasta Krakowa z dnia 15 listopada 2013 r. znak: WS-05.6131.1.1315.2013.TJ

Nasadzenia zastępcze (49 szt.) wprowadzone zostaną na terenie pozostającym w zarządzie Fundacji Miejski Park i Ogród Zoologiczny w Krakowie: dz. nr 40, 49 obr. 35 Nowa Huta – Uroczysko Branice, dz. nr 810/1 obr. 33 Krowodrze – Uroczysko Tonie, dz. nr 1/1, 6/6 obr. 18 Krowodrza – Uroczysko Las Wolski.

Realizacja inwestycji wymaga dodatkowej wycinki drzew – w celu umożliwienia wzniesienia kubatur, budowy dróg wewnętrznych i infrastruktury.

Tabela inwentaryzacji zieleni, mapa inwentaryzacji zieleni i decyzje administracyjne zezwalające na wycinkę drzew (pierwszy etap) oraz umarzające postępowanie – stanowią załączniki Nr 6a i 6b do niniejszego Opraco-wania.

7) ogólne właściwości funkcjonalno-użytkowe:

· powierzchnia użytkowa i zabudowy, kubatura, liczba kondygnacji

zob.: pkt.3) i pkt 8) niniejszego Opracowania

· planowany okres eksploatacji

Obiekt eksploatowany będzie przez pełny rok począwszy od pierwszego roku po ukończeniu inwestycji. Planowany okres amortyzacji: 40 lat.

· pojemność recepcyjna

zob.: pkt.5)

· wielkość i ilość pomieszczeń niezbędnych do prawidłowego funkcjonowania obiektu

zob.: pkt.8)

· określenie rodzajów węzłów higieniczno-sanitarnych

Obiekt wyposażony zostanie w damskie i męskie węzły higieniczno sanitarne – rozmieszczone na wszystkich kondygnacjach użytkowych.

Liczbę urządzeń sanitarnych przyjęto zgodnie z warunkami technicznymi, jakim powinny odpowiadać budynki i ich usytuowanie /Dz.U. Nr 75 z 2002 r. poz. 690 późn. zm./.

W budynku jednorazowo nie będzie przebywać na stałe więcej niż 300 osób: 50% kobiet i 50% mężczyzn.

Przyjęto:

− 1 umywalkę na 20 osób

− 1 miskę ustępową i 1 pisuar na 30 mężczyzn

− 1 miskę ustępową na 20 kobiet.

Zaplanowano węzły higieniczno-sanitarne dla osób z niepełnosprawnością.
Węzły higieniczno-sanitarne podzielono na przeznaczone dla:

· pracowników,

· gości i użytkowników.
Węzły higieniczno-sanitarne ulokowane zostaną na wszystkich kondygnacjach segmentu użytkowo-obsługowego, przy czym dla użytkowników i gości toalety usytuowane zostaną zarówno w holu prowadzącym do sali konferencyjnej, jak również na kondygnacjach gdzie usytuowane będą czytelnie.
· ilość i rodzaje instalacji

1. Instalacje sanitarne

· przyłącza wody i kanalizacji

· instalacje wody zimnej

· instalacja ciepłej wody użytkowej

· instalacja wodna ppoż.

· instalacje grzewcze (c.o., gruntowa pompa ciepła)

· instalacje wentylacji mechanicznej

· instalacje klimatyzacji

· instalacje specjalistyczne: gruntowa pompa ciepła, instalacja solarna, instalacja fotowoltaiczna, gruntowy wymiennik ciepła
2. Instalacje elektryczne i teletechniczne

· sieci i przyłącza

· stacja transformatorowa

· instalacje zasilania wraz z rozdzielnią lub tablicą rozdzielczą i złączem energetycznym

· instalacje zasilania gniazd gospodarczych i oświetleniowa

· instalacje zasilania urządzeń technologicznych

· instalacje niskonapięciowe: SAP (system i detekcji i sygnalizacji pożaru), SSWiN (system sygnalizacji włamania i napadu), KD (kontrola dostępu), CCTV (system telewizji przemysłowej)

· instalacje IT (sieć strukturalna) i instalacje telefoniczne

· instalacje odgromowe, ochrony przeciwprzepięciowej i przeciwporażeniowej

· UPS, agregat prądotwórczy

· określenie zakresu usług towarzyszących

· konferencje, sympozja, seminaria, odczyty, wystawy, warsztaty – z wykorzystaniem sali konferencyjnej audiowizualnej

8) szczegółowe właściwości funkcjonalno-użytkowe:

· opis pomieszczeń użytkowych, powiązania funkcjonalne

Obiekt Archiwum Narodowego w Krakowie będzie składał się z dwóch, zbudowanych w odmiennych technologiach, segmentów: magazynowego i użytkowo-obsługowego (biurowego), o wspólnej kondygnacji podziemnej. W budynku zorganizowane będą wyraźne strefy o odmiennych funkcjach i odmiennych poziomach dostępności:

1) STREFA PRZEJMOWANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych z wyjątkiem rampy;

2) STREFA ZABEZPIECZANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych;

3) STREFA PRZECHOWYWANIA – dostępna dla upoważnionych pracowników, całkowicie niedostępna dla niezatrudnionych;

4) STREFA UDOSTĘPNIANIA – dostępna po uprzednim zarejestrowaniu wejścia pracowników i korzystających;

5) STREFA OBSŁUGI – dostępna po uprzednim zarejestrowaniu wejścia pracowników i korzystających;

6) STREFA PUBLICZNA – ogólnodostępna dla gości kompleksu, bez konieczności rejestrowania wejścia.

Zalecaną lokalizację poszczególnych stref, pomieszczeń i grup pomieszczeń
w ramach poszczególnych stref ilustruje poniższe zestawienie:

	zalecany poziom
	segment
	strefa
	funkcja pomieszczenia
	powierzchnia netto

[m2]
	powierzchnia użytkowa [m2]
	powierzchnia ruchu

[m2]
	powierzchnia usługowa [m2]
	kubatura [m3]

	-1
	magazynowy
	strefa obsługi
	parking
	732
	732
	
	
	

	
	magazynowy
	strefa obsługi
	pomieszczenia techniczne
	314
	
	
	314
	

	
	magazynowy
	strefa obsługi
	klatka schodowa
	93
	
	93
	
	

	
	biurowy
	strefa obsługi
	szatnie
	94
	94
	
	
	

	
	biurowy
	strefa obsługi
	szatnia-węzeł sanitarny
	63
	63
	
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	53
	
	53
	
	

	
	biurowy
	strefa obsługi
	pomieszczenia techniczne
	129
	
	
	129
	

	
	biurowy
	strefa obsługi
	administracja magazyn
	120
	120
	
	
	

	
	biurowy
	strefa obsługi
	administracja magazyn
	208
	208
	
	
	

	
	biurowy
	strefa publiczna
	sala audiowizualna
	352
	352
	
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	44
	
	44
	
	

	
	biurowy
	strefa publiczna
	klatka schodowa
	46
	
	46
	
	

	0
	magazynowy
	strefa przejmowania
	rozładunek
	66
	66
	
	
	

	
	magazynowy
	strefa przejmowania
	komunikacja
	88
	
	88
	
	

	
	magazynowy
	strefa przejmowania
	parking
	73
	
	73
	
	

	
	magazynowy
	strefa przejmowania
	magazyn eksp.
	182
	182
	
	
	

	
	magazynowy
	strefa przejmowania
	magazyn eksp.
	56
	56
	
	
	

	
	magazynowy
	strefa przejmowania
	infrastruktura techniczna
	140
	140
	
	
	

	
	magazynowy
	strefa przejmowania
	infrastruktura techniczna
	36
	36
	
	
	

	
	magazynowy
	strefa przejmowania
	infrastruktura techniczna
	39
	39
	
	
	

	
	magazynowy
	strefa przejmowania
	infrastruktura techniczna
	7
	7
	
	
	

	
	magazynowy
	strefa zabezpieczania
	śluza
	48
	48
	
	
	

	
	magazynowy
	strefa zabezpieczania
	magazyn
	91
	91
	
	
	

	
	magazynowy
	strefa zabezpieczania
	komora fumigacyjna
	62
	62
	
	
	

	
	magazynowy
	strefa zabezpieczania
	infrastruktura techniczna
	104
	104
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze
	60
	60
	
	
	

	
	biurowy
	strefa publiczna
	przewiązka
	19
	
	19
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	13
	
	13
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	31
	
	31
	
	

	
	biurowy
	strefa publiczna
	klatka schodowa
	21
	
	21
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	205
	
	205
	
	

	
	biurowy
	strefa publiczna
	węzeł sanitarny
	45
	45
	
	
	

	
	biurowy
	strefa publiczna
	sala audiowizualna
	348
	348
	
	
	

	
	biurowy
	strefa publiczna
	szatnia użytkowników
	66
	66
	
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	66
	
	66
	
	

	1
	magazynowy
	strefa przechowywania
	komunikacja
	19
	
	19
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	61
	
	61
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	69
	
	69
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	421
	421
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	224
	224
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	185
	185
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	137
	137
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn
	7
	7
	
	
	

	
	biurowy
	strefa udostępniania
	komunikacja
	18
	
	18
	
	

	
	biurowy
	strefa udostępniania
	magazyn
	67
	67
	
	
	

	
	biurowy
	strefa udostępniania
	czytelnie
	470
	470
	
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	99
	
	99
	
	

	
	biurowy
	strefa publiczna
	klatka schodowa
	22
	
	22
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	29
	
	29
	
	

	
	biurowy
	strefa publiczna
	komunikacja
	66
	
	66
	
	

	2
	magazynowy
	strefa przechowywania
	komunikacja
	62
	
	62
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	69
	
	69
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	549
	549
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	426
	426
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn
	7
	7
	
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	35
	
	35
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	104
	
	104
	
	

	
	biurowy
	strefa obsługi
	sekretariat z aneksem
	38
	38
	
	
	

	
	biurowy
	strefa obsługi
	dyrekcja
	38
	38
	
	
	

	
	biurowy
	strefa obsługi
	dyrekcja
	38
	38
	
	
	

	
	biurowy
	strefa obsługi
	pomieszczenia biurowe
	249
	249
	
	
	

	
	biurowy
	strefa obsługi
	sala spotkań
	27
	27
	
	
	

	
	biurowy
	strefa obsługi
	magazyn
	13
	13
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze sanitarne
	28
	28
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze sanitarne
	33
	33
	
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	66
	
	66
	
	

	3
	magazynowy
	strefa przechowywania
	komunikacja
	62
	
	62
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	69
	
	69
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	19
	
	19
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	426
	426
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	660
	660
	
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	34
	
	34
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	71
	
	71
	
	

	
	biurowy
	strefa obsługi
	pomieszczenia biurowe
	480
	480
	
	
	

	
	biurowy
	strefa obsługi
	magazyn
	15
	15
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze socjalne
	35
	35
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze sanitarne
	34
	34
	
	
	

	4
	magazynowy
	strefa przechowywania
	komunikacja
	62
	
	62
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	69
	
	69
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	426
	426
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	659
	659
	
	
	

	
	biurowy
	strefa zabezpieczania
	pracownie
	399
	399
	
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	35
	
	35
	
	

	
	biurowy
	strefa obsługi
	komunikacja
	55
	
	55
	
	

	
	biurowy
	strefa obsługi
	sala spotkań
	37
	37
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze socjalne
	61
	61
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze socjalne
	34
	34
	
	
	

	
	biurowy
	strefa obsługi
	zaplecze sanitarne
	33
	33
	
	
	

	5
	magazynowy
	strefa przechowywania
	komunikacja
	62
	
	62
	
	

	
	magazynowy
	strefa przechowywania
	komunikacja
	69
	
	69
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	426
	426
	
	
	

	
	magazynowy
	strefa przechowywania
	magazyn zbiorów
	659
	659
	
	
	

	
	biurowy
	strefa przechowywania
	zapasowe repozytorium cyfrowe
	224
	224
	
	
	

	
	
	
	
	
	
	
	
	

	RAZEM
	
	
	
	12 997
	10 483
	2 072
	443
	48 349

Magazyny archiwalne mogą być sytuowane wyłącznie na kondygnacjach nadziemnych w segmencie magazynowym.

Komunikacja pomiędzy różnymi poziomami użytkowymi wewnątrz segmentu magazynowego powinna być zapewniona klatką schodową oraz z wykorzystaniem dźwigu osobowo-towarowego lub towarowego.

Magazyny archiwalne powinny być skomunikowane z segmentem użytkowo-obsługowym na poziomie czytelni i na poziomie pomieszczeń biurowych – tych, w których pracuje się z materiałami archiwalnymi. Oba segmenty należy skomunikować ze sobą tak, aby z jednej strony ułatwić transport materiałów archiwalnych z magazynów do czytelni, a z drugiej zapewnić maksymalne bezpieczeństwo archiwaliom. Połączenia takie można zapewnić np. za pomocą łączników.

Projektowana powierzchnia magazynowa to łącznie: 7.500 m2 mogąca pomieścić 60.000 mb akt.

Podstawowym modułem magazynowym jest pomieszczenie o powierzchni 200 m2.

Zaleca się w segmencie magazynowym:

· magazyn fotograficzny lokować na poziomie użytkowym +1,

· magazyn mikrofilmów lokować na poziomie użytkowym +1,

· zbiory specjalne lokować na poziomie użytkowym +1,

· magazyny materiałów archiwalnych – umieścić na wyższych kondygnacjach.

Do segmentu magazynowego powinien być zapewniony dojazd samochodu dostawczego (w tym: TIR) i rozładunek z wykorzystaniem rampy.

Strefa przejmowania i strefa zabezpieczania powinny być usytuowane na tej samej kondygnacji (parter) i dobrze ze sobą skomunikowane.

Dostawa akt do komory fumigacyjnej (ok. 50 m2) musi być prowadzona przez śluzę (ok. 50 m2). W jednym zespole funkcjonalnym wraz z komorą fumigacyjną muszą się znajdować: magazyn przejściowy (ok. 100 m2), pomieszczenia techniczne (w tym na gazy), pomieszczenie do monitorowania i sterowania pracą komory.

Pracownie: konserwacji, introligatorska, reprografii, digitalizacji – powinny być usytuowane na najwyższej kondygnacji segmentu użytkowo-obsługowego. Wymienione pracownie wchodzą w skład jednego Działu Konserwacji i Zabezpieczenia.

Pracownia konserwacji powinna mieć strefy: mokrą (ok. 100 m2), suchą (ok. 100 m2) i powinna mieć zapewniony dobry dostęp światła dziennego.

Dobry dostęp światła dziennego powinna mieć zapewniona także pracownia introligatorska (ok. 80-100 m2).

Pracownia digitalizacji i reprografii (ok. 150 m2) powinny zajmować pomieszczenia ciemne lub mieć okna wyposażone w szczelne żaluzje eliminujące dostęp światła dziennego).

Serwerownie i zapasowe repozytorium cyfrowe powinny być usytuowane na poziomie użytkowych +/-0 lub +1. Usytuowanie serwerowni powinno zapewnić optymalne rozprowadzenie instalacji okablowania strukturalnego.

Czytelnie dla użytkowników powinny być usytuowane w segmencie użytkowo-obsługowym. Należy je zaprojektować jako jedną otwartą przestrzeń, podzieloną na funkcjonalne moduły, w której urządzonych zostanie łącznie 100 stanowisk dla korzystających z zasobów (dostęp będzie limitowany).

Sala konferencyjna audiowizualna powinna być skomunikowana zarówno z holem wejściowym, jak i zapewnione powinna mieć wejście/wyjście bezpośrednio z/na zewnątrz. Należy ją zlokalizować na dwóch najniższych kondygnacjach użytkowych; wysokość sali powinna obejmować dwie kondygnacje użytkowe (5-6 m). Z holu zorganizowanego na parterze budynku należy zapewnić wejścia: do sali konferencyjnej, do szatni oraz do toalet.

Pomieszczenia biurowe powinny zostać zaprojektowane dla 100 pracowników. Założyć należy ok. 10 m2 na osobę. Wydzielone powinny być gabinety dyrektora
i zastępcy dyrektora (przyjąć należy po ok. 35 m2), skomunikowane z sekretariatem.

Na kondygnacjach mieszczących pomieszczenia biurowe usytuować należy salki spotkań (przewiduje się 3 sale o pojemności ok. 20-25 osób każda).

Na każdej kondygnacji mieszczącej pomieszczenia biurowe powinny znajdować się:

· węzły higieniczno-sanitarne dla pracowników,

· zaplecze socjalne dla pracowników.

Pracownikom zapewnić należy osobne wejście do budynku, osobną szatnię przy wejściu (szafki zamykane, pomieszczenie monitorowane).

Pomieszczenia techniczne powinny być usytuowane na kondygnacji podziemnej oraz na dachu budynku (z odpowiednim wyizolowaniem akustycznym, zabezpieczającym otoczenie przed hałasem).

Magazyny administracyjne powinny zostać zaprojektowane jako wiele małych przestrzeni, rozmieszczonych we wszystkich strefach i w obu segmentach (łącznie ok. 300 m2).

Segment użytkowo-obsługowy powinien być dostosowany dla osób z niepełnosprawnością – także pod kątem dostępności.

· wskaźniki powierzchniowo-kubaturowe

	
	 poziom -1
	 poziom +/-0
	 poziom +1
	 poziom +2
	 poziom +3
	 poziom +4
	 poziom +5
	 razem budynek

	Powierzchnia użytkowa Pu (m2)
	1568
	1350
	1511
	1446
	1650
	1649
	1309
	10483

	Powierzchnia ruchu netto Prn (m2)
	235
	515
	383
	334
	254
	220
	130
	2072

	Powierzchnia usługowa Pu (m2)
	443
	
	
	
	
	
	
	443

	Powierzchnia netto Pn (m2)
	2246
	1865
	1893
	1780
	1904
	1869
	1439
	12997

	Powierzchnia zabudowy Pz (m2)
	
	2400
	
	
	
	
	
	2400

	Powierzchnia całkowita Pc (m2)
	5010
	4159
	4222
	3970
	4246
	4169
	3209
	28983

	Kubatura brutto powierzchni zakrytych i zamkniętych Kb (m3)
	
	
	
	
	
	
	
	48349

	Wskaźnik udziału powierzchni ruchu w powierzchni netto: Prn/Pn
	10
	28
	20
	19
	13
	12
	9
	16

· wskaźniki powierzchniowe zagospodarowania terenu

Parametry projektowanego zagospodarowania terenu:

Powierzchnia działki objęta inwestycją: 9.589 m2

Powierzchnia zainwestowana, w tym:

· powierzchnia zabudowy nowoprojektowanej: 2.400 m2
· powierzchnia zabudowy istniejącej: 173 m2
· drogi i tereny utwardzone: 1.000 m2
· tereny zielone: 6.000 m2
· parametry budynków i budowli pomocniczych, inne powierzchnie

Parametry istniejących budynków i budowli pomocniczych – bez zmian.

Nie zakłada się w ramach inwestycji wzniesienia innych obiektów budowlanych niewymienionych w niniejszym Opracowaniu.

· określenie wielkości możliwych przekroczeń lub pomniejszenia przyjętych parametrów powierzchni i kubatur lub wskaźników

Dopuszcza się możliwość zmiany w/w parametrów: do 10% pod warunkiem nie pogorszenia standardu użytkowego i estetyki – po akceptacji Inwestora.

Zmiana powierzchni i lokalizacji pomieszczeń technicznych i usługowych jest dopuszczalna z dostosowaniem do gabarytów urządzeń, przy zachowaniu parametrów niezbędnych dla komunikacji wewnętrznej i powierzchni roboczej określonej dla danego urządzenia.

Zmiany powierzchni ruchu dopuszczalne są pod warunkiem zachowania parametrów określonych w przepisach i normach, o ile zmiana znacząco nie wpłynie na standard budynku i poziom oferowanych usług.

Dopuszczalne są zmiany powierzchni poszczególnych pomieszczeń pod warunkiem zrekompensowania jej innymi pomieszczeniami działalności podstawowej.

Dopuszczalne są zmiany parametrów działalności niestałej i okazjonalnej – po uzgodnieniu z Inwestorem.

Wszelkie ograniczenia w pomieszczeniach powinny być zrekompensowane podniesieniem standardu wyposażenia i usług.

Dopuszcza się zmiany lokalizacji oraz przekroczenia lub pomniejszenia przyjętych parametrów powierzchni i kubatur lub wskaźników – określone wcześniej i dalej w niniejszym Opracowaniu, a związane z wymaganiami Inwestora w stosunku do przedmiotu zamówienia.

I.2 Wymagania Inwestora w stosunku do przedmiotu zamówienia

1) Wymagania Inwestora w stosunku do przygotowania dokumentacji projektowej

Zakres i forma dokumentacji projektowej odpowiadać powinny ściśle zamówieniu w taki sposób, w jaki określił je Zamawiający.

Dokumentacja techniczna powinna odpowiadać wymaganiom dotyczącym postępowania poprzedzającego rozpoczęcie robót budowlanych, wynikającym z:

· Ustawy z dnia 7 lipca 1994 r. Prawo budowlane (t.j. Dz. U. z 2010 r. Nr 243, poz. 1623 z późn. zm.),

· Ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t.j. Dz. U. z 2010 r. Nr 113, poz. 759 z późn.zm.), w tym art. 30 – tak, aby mogła stanowić podstawę zorganizowania i przeprowadzenia przetargu i spełniać wymogi określone dla Opisu przedmiotu zamówienia w zamówieniach udzielanych na podstawie Pzp;

oraz spełniać wymogi:

· Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie szczegółowego zakresu i formy projektu budowlanego /Dz. U. 2012 nr 81 poz. 462 z późn. zm.;

· Rozporządzenia Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym (Dz. U. Nr 130, poz. 1389);

· Rozporządzenia Ministra Infrastruktury z dnia 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego /Dz. U. Nr 202, poz. 2072 z późn. zm./ z uwzględnieniem Obwieszczenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 10 maja 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Infrastruktury w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego / Dz.U. 2013 poz. 1129/

· Rozporządzenia Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz. U. Nr 120, poz. 1126).

Dokumentacja projektowa będąca przedmiotem zamówienia, powinna zawierać optymalne rozwiązania funkcjonalno-użytkowe, konstrukcyjne, materiałowe i kosztowe oraz wszystkie niezbędne rysunki, w tym rysunki detali, wraz z dokładnym opisem i charakterystyką techniczną – w sposób umożliwiający realizację prac montażowych, wykończeniowych i dostaw bez konieczności sporządzania dodatkowych opracowań i uzupełnień. Dokumentacja projektowa powinna być spójna i skoordynowana we wszystkich częściach.

Dokumentacja projektowa opracowana dla zadania nie powinna zawierać rozwiązań, które mogą negatywnie wpłynąć na funkcjonalność obiektu, utrudnić pracę i dostęp do instalacji oraz urządzeń elektrycznych i sanitarnych lub do pomieszczeń technicznych albo mogą pogorszyć warunki ochrony ppoż.

Wykonawca zobowiązany jest opracować i złożyć Zamawiającemu 4 egz. dokumentacji technicznej w formie wydruku oraz 2 egz. w formie elektronicznej, z pisemną zgodą na wydruk.

Dokumentacja w formie elektronicznej powinna zostać przekazana Inwestorowi na (optycznym/elektronicznym) nośniku danych w dwóch wersjach: edytowalnej (np.: pliki w formacie *.doc dla części opisowej i *.dwg dla części rysunkowej) oraz nieedytowalnej (np.: pliki w formacie *.pdf) lub równoważnych.

Marki producentów i dystrybutorów zaproponowane w niniejszym Opracowaniu należy uznać za przykładowe, mające na celu opisanie standardów; dokumentacja projektowa może zawierać rozwiązania równoważne do zaproponowanych pod względem jakości, ergonomii i funkcjonalności. Wszędzie gdzie w niniejszym Opracowaniu opisano materiały lub sposób wykonania robót za pomocą norm, aprobat technicznych, specyfikacji technicznych lub systemów odniesienia, należy takie zapisy traktować jako pomocnicze, służące wyczerpującemu określeniu przedmiotu zamówienia.

Nie ogranicza się Projektanta w zakresie rozwiązań architektonicznych, konstrukcyjnych i instalacyjnych. Przyjęte w projekcie rozwiązania mają zagwarantować pełną funkcjonalność budynku, bezpieczeństwo budynków
i przebywających w nim osób oraz pełne bezpieczeństwo zgromadzonych w nim zbiorów archiwalnych.

Projekt należy wykonać w oparciu o aktualne przepisy prawne oraz normy branżowe – przywołane w dalszej części niniejszego Opracowania.

Dokumentacja projektowa powinna być odrębnym opracowaniem, w którym wydzielone będą tomy zgodnie z przyjętą systematyką podziału prac i dostaw.

W każdym tomie wydruków wszystkie strony powinny być opatrzone numeracją,
a wydruki trwale spięte.

Strona tytułowa dokumentacji projektowej powinna zawierać:

· nazwę i adres Zamawiającego

· nazwę nadaną zamówieniu przez Zamawiającego

· adres obiektu budowlanego, którego dotyczy dokumentacja projektowa

· spis zawartości dokumentacji projektowej

· nazwę i adres firmy projektowej wraz z imionami i nazwiskami osób opracowujących części składowe dokumentacji projektowej

· datę opracowania.

Całość dokumentacji uzyskać musi akceptację Zamawiającego.

Projekty wykonawcze powinny uzupełniać i uszczegóławiać „Program funkcjonalno-użytkowy” w zakresie i stopniu dokładności niezbędnym do realizacji zadania: wszystkich jego elementów.

Projekty wykonawcze zawierać powinny rysunki w skali uwzględniającej specyfikę zamawianych robót / usług / dostaw wraz z wyjaśnieniami opisowymi.

Dokumentacja projektowa składać się powinna w szczególności z:

· projektu budowlanego

· projektów wykonawczych

· przedmiaru robót i kosztorysu

· informacji dotyczącej bezpieczeństwa i ochrony zdrowia.

· ogólniej oraz szczegółowych Specyfikacji technicznych warunków realizacji i odbioru robót

Dokumentacja budowlana powinna zawierać w szczególności:

1.Projekty zabudowy:

· projekt architektoniczny

· projekt konstrukcyjny

· projekt sieci i przyłączy

· projekty instalacji sanitarnych

· projekty instalacji elektrycznych

· projekty instalacji teletechnicznych

· projekty instalacji specjalistycznych

2.Projekt zagospodarowania terenu: rozmieszczenie zabudowy, układ dróg, ukształtowanie terenu, projekty sieci i przyłączy, projekt odwodnienia terenu, projekt oświetlenia terenu, projekt zieleni, projekty małej architektury.

3.Opracowania specjalistyczne:

· instalacja pomp ciepła

· instalacja fotowoltaiczna

· instalacja solarna.

Dokumentacja projektowa powinna posiadać pozwolenia, uzgodnienia i opinie wymagane odpowiednimi przepisami w stopniu umożliwiającym uzyskanie pozwolenia na budowę, w tym uzgodnienia PIP, PSP i SANEPID i inne
Dokumentacja projektowa wymaga uzgodnienia w Zespole Uzgadniania Dokumentacji Projektowej Sieci Uzbrojenia Terenu – zgodnie z Rozporządzeniem Ministra Rozwoju Regionalnego i Budownictwa w sprawie dokumentacji geodezyjnej ewidencji sieci uzbrojenia terenu oraz zespołów uzgadniania dokumentacji projektowej (Dz.U. z 2001 r., Nr 38, poz. 455).

Na etapie projektowym obowiązują przepisy Ustawy z dnia 7 lipca 1994 r. Prawo budowlane oraz Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

Wniosek o wydanie pozwolenia na budowę należy złożyć do odpowiedniego wydziału właściwego ds. architektury i budownictwa – zgodnie z obowiązującą procedurą.

Projekty wykonawcze powinny uzupełniać i uszczegóławiać projekt budowlany w zakresie i stopniu dokładności niezbędnym do sporządzenia przedmiaru robót, przygotowania oferty cenowej przez wykonawcę i do realizacji robót budowlanych.

Projekty wykonawcze zawierać powinny rysunki w skali uwzględniającej specyfikę zamawianych robót i zastosowanych skal rysunków w projekcie budowlanym wraz z wyjaśnieniami opisowymi, dotyczącymi:

· części obiektu

· rozwiązań budowlano-konstrukcyjnych i materiałowych

· detali architektonicznych oraz urządzeń budowlanych

· instalacji i wyposażenia technicznego, których odzwierciedlenie na rysunkach projektu budowlanego nie jest wystarczające dla sporządzenia przedmiaru robót, przygotowania oferty cenowej przez wykonawcę i do realizacji robót budowlanych.

Oczekiwany zakres dokumentacji wykonawczej:

1. Zagospodarowanie i ukształtowanie terenu:

· plan zagospodarowania, w tym: rozmieszczenie zabudowy i ukształtowanie terenu

· projekt dróg wewnętrznych, placów, chodników i odwodnienia terenu

· projekt drenaży

· bilanse mas ziemnych

· projekty sieci, przyłączy i innych elementów uzbrojenia podziemnego

· projekt zieleni

· projekt oświetlenia terenu i budynku

· projekty małej architektury

· inne projekty wykonawcze związane z zagospodarowaniem terenu.

2. Architektura:

· elewacje

· dachy i tarasy

· detale architektoniczno–budowlane

· podziały wewnętrzne

· izolacje przeciwwilgociowe i przeciwwodne

· izolacje akustyczne

· ochrona przeciwpożarowa i ewakuacja

· komunikacja wewnętrzna w budynku

· warstwy posadzkowe, ścienne i dachowe

· wykończenie pomieszczeń

· stolarka i ślusarka

· wyburzenia

· inne.

3. Konstrukcje budowlane:

· założenia i szczegóły konstrukcyjne (wszelkich rodzajów konstrukcji)

· gabaryty i charakterystyka wszelkich rodzajów konstrukcji

· obliczenia statyczne (dla wszelkich rodzajów konstrukcji)

· zbrojenia konstrukcji żelbetowych

· fundamenty i podstawy maszyn i urządzeń technologicznych

· konstrukcje specjalistyczne

· zabezpieczenia przeciwpożarowe, zabezpieczenia antykorozyjne konstrukcji stalowych

· zabezpieczenia mykologiczne

· inne.

4. Instalacje sanitarne

· przyłącza wody i kanalizacji

· instalacje wody zimnej

· instalacja ciepłej wody użytkowej

· instalacja wodna ppoż.

· instalacje grzewcze

· instalacje wentylacji mechanicznej

· instalacje klimatyzacji

· instalacje specjalistyczne: instalacja pomp ciepła, instalacja fotowoltaiczna, instalacja solarna

· inne.

5. Instalacje elektryczne i teletechniczne

· sieci przyłącza

· stacja transformatorowa

· instalacje zasilania wraz z rozdzielnią lub tablicą rozdzielczą
i złączem energetycznym

· instalacje zasilania gniazd gospodarczych i oświetleniowa

· instalacje zasilania urządzeń technologicznych

· instalacje niskonapięciowe: SAP, SSWiN, KD, CCTV

· instalacje IT (sieć strukturalna)

· instalacje odgromowe, ochrony przeciwprzepięciowej i przeciwporażeniowej

· UPS, agregat prądotwórczy

· inne.

· Projekty aranżacji:

· projekty kolorystyki

· projekty wnętrz

· projekty ścian z wykończeniem ceramicznym

· projekty umeblowania i wyposażenia z doborem i wykazem mebli
i wyposażenia katalogowego.

6. projekt technologii i organizacji placu budowy

Dokumentacja powinna zawierać także:

· charakterystykę energetyczną inwestycji

· charakterystykę ekologiczną inwestycji

· plan BIOZ

· wytyczne dla projektu organizacji placu budowy, technologii wykonania
i montażu

· projekty obiektów tymczasowych i towarzyszących

· projekty wyburzeń

· opracowanie systemu obiegu dokumentacji na budowie
i sprawdzenia dokumentacji projektowej.

Pełny zakres objęty dokumentacją powinien być sprzedmiarowany
i skosztorysowany. Dokumentacja projektowa misi zawierać kosztorysy inwestorskie
Opracowania rysunkowe i tekstowe powinny być wzajemnie powiązane tak, aby każdy rodzaj roboty budowlanej opisany w ramach specyfikacji, był łatwy do zlokalizowania na rysunkach.

Część graficzną powinny m. in. tworzyć:

1. Plan zagospodarowania i projekty infrastruktury:

rysunek planu zagospodarowania, sporządzony na aktualnej mapie do celów projektowych, w skali 1:500, ilustrujący:

· rozmieszczenie zabudowy

· układ dróg

· ukształtowanie terenu

· odwodnienie terenu (spadki, kratki ściekowe)

· oświetlenie terenu

· zieleń

· małą architekturę

plansza koordynacyjna elementów uzbrojenia podziemnego, sporządzona na aktualnej mapie do celów projektowych, w skali 1:500, ilustrująca:

· sieci i przyłącza

· budowle inżynierskie

· fundamenty zabudowy

· rysunki poszczególnych rodzajów sieci i przyłączy (jeżeli zawartość planszy koordynacyjnej nie wyjaśnia ich w wystarczającym stopniu)

· rysunki dróg i chodników

· rysunki zieleni

· rysunki elementów małej architektury

· inne, wg potrzeb (np.: wytyczne zagospodarowania placu budowy).

2. Projekt zabudowy:

· rzuty, przekroje – opracowywane w ramach projektów architektonicznego
i branżowych

· elewacje – opracowywane w ramach projektu architektonicznego

· rysunki detali – opracowywane w ramach projektów architektonicznego
i branżowych, w zakresie wynikającym z potrzeb

· schematy instalacyjne – opracowywane w ramach projektów branżowych,
w zakresie wynikającym z potrzeb.

Rysunki inne niż związane z zagospodarowaniem terenu powinny być sporządzone w skali: 1:100 i 1:50 w zakresie architektury, konstrukcji, a także instalacji, technologii specjalistycznej i aranżacji wnętrz; w skali 1:10, 1:5 i 1:2 w zakresie detali; w szczególnie uzasadnionych wypadkach powinny być sporządzone w skali 1:1.

Dokumentacja graficzna dotycząca zagospodarowania terenu sporządzona powinna być także w układzie warstwicowym umożliwiającym nałożenie poszczególnych rysunków na siebie i na aktualną sytuację oraz koordynację prac.

Dokumentacja wykonawcza przekazana powinna być Zamawiającemu
w formie wydruków i w postaci elektronicznej w ogólnie dostępnych programach edytorskich i graficznych (np. Open Office, QCad lub innych uzgodnionych z Zamawiającym). W każdym tomie wszystkie strony powinny być opatrzone numeracją, a wydruki trwale spięte.

Przykładowe wymagania dotyczące standardów dokumentacji wykonawczej
instalacji IT:

Dokumentacja wykonawcza i powykonawcza musi zawierać następujące elementy:

1. Część informacyjna:

a. Karta tytułowa

b. Spis treści

c. Karta informacyjna wykonawcy projektu (nazwa, adres, dane kontaktowe: instytucja i osoby, uprawnienia)

2. Część opisowa

a. Założenia

b. opis

3. Kosztorys inwestorski

4. Zestawienia materiałów i urządzeń

5. Część rysunkowa:

a. Schematy ideowe

b. Schematy instalacyjne połączeń i lokalizacji urządzeń (dotyczy: struktury fizycznych połączeń, schematu okablowania poziomego /wraz z trasami korytek kablowych/ w skali 1:100 i schematu obsadzenia wszystkich paneli krosowych oraz wyposażenie punktów dystrybucyjnych, szaf serwerowych oraz budynkowego przyłącza teletechnicznego).

Uszczegółowieniem dokumentacji wykonawczej powinny być rysunki warsztatowe – w zakresie niezbędnym do zrealizowania zamierzenia inwestycyjnego.

Przedmiar robót powinien zawierać zestawienie przewidywanych do wykonania robót podstawowych rozumianych, jako minimalny zakres prac, które po wykonaniu są możliwe do odebrania pod względem ilości i wymogów jakościowych oraz uwzględniają przyjęty stopień scalenia robót. W przedmiarze roboty powinny być zestawione w kolejności technologicznej ich wykonania wraz z ich szczegółowym opisem lub wskazaniem podstaw ustalających szczegółowy opis oraz ze wskazaniem szczegółowych specyfikacji technicznych wykonania i odbioru robót budowlanych, z wyliczeniem i zestawieniem ilości jednostek przedmiarowych robót podstawowych.

Opracowanie przedmiaru robót składać powinno się z: karty tytułowej, spisu działów przedmiaru robót, tabeli przedmiaru robót.

Karta tytułowa przedmiaru robót zawierać powinna następujące informacje: nazwę nadaną zamówieniu przez Zamawiającego, nazwy i kody grup, klas i kategorii robót, adres obiektu budowlanego, nazwę i adres zamawiającego, datę opracowania przedmiaru robót. Nazwy i kody grup robót, klas robót, kategorii robót powinny być podane zgodnie z nazewnictwem i numeracją określoną we Wspólnym Słowniku Zamówień.

Działy przedmiaru robót powinny przedstawiać podział wszystkich robót budowlanych w danym obiekcie na grupy robót według Wspólnego Słownika Zamówień. Dalszy podział, w ramach działu, przedmiaru robót należy opracować według systematyki ustalonej indywidualnie lub na podstawie systematyki stosowanej w publikacjach zawierających kosztorysowe normy nakładów rzeczowych. Grupa robót dotycząca przygotowania terenu powinna stanowić odrębny dział przedmiaru.

Tabele przedmiaru robót powinny zawierać pozycje przedmiarowe odpowiadające robotom podstawowym, rozumianym jako minimalny zakres prac, które po wykonaniu są możliwe do odebrania pod względem ilości i wymogów jakościowych oraz uwzględniają przyjęty stopień scalenia robót.

W tabelach przedmiaru robót nie uwzględnia się robót tymczasowych - robót, które są projektowane i wykonywane jako potrzebne do wykonania robót podstawowych, ale nie są przekazywane Zamawiającemu i są usuwane po wykonaniu robót podstawowych, z wyłączeniem przypadków, gdy istnieją uzasadnione podstawy do ich odrębnego rozliczania.

Dla każdej pozycji przedmiaru robót należy podać następujące informacje:

· numer pozycji przedmiaru

· kod pozycji przedmiaru, określony zgodnie z ustaloną indywidualnie systematyką robót lub na podstawie wskazanych publikacji zawierających kosztorysowe normy nakładów rzeczowych

· numer szczegółowej specyfikacji technicznej wykonania i odbioru robót budowlanych, zawierającej wymagania dla danej pozycji przedmiaru

· nazwę i opis pozycji przedmiaru oraz obliczenia ilości jednostek miary dla pozycji przedmiarowej

· jednostkę miary, której dotyczy pozycja przedmiaru

· ilość jednostek miary pozycji przedmiaru.

Ilości jednostek miary podane w przedmiarze powinny być wyliczone na podstawie rysunków z dokumentacji projektowej.

Od Projektanta wymaga się opracowania Specyfikacji technicznej wykonania
i odbioru robót budowlanych – ogólnej i szczegółowej. Układ szczegółowej specyfikacji technicznej powinien być zgodny z przedmiarem robót i przyjętą dla niego na podstawie Wspólnego Słownika Zamówień klasyfikacją.

Zamawiający oczekuje od Projektanta złożenia w imieniu Inwestora (na podstawie pisemnego upoważnienia) wniosku o zatwierdzenie projektu i wydanie pozwolenia na budowę oraz uzyskania w/w decyzji.

Projektant zobowiązany jest do uzyskania wszystkich innych uzgodnień i zezwoleń (działając samodzielnie lub na podstawie Pełnomocnictwa Inwestora) niezbędnych dla uzyskania decyzji Pozwolenie na budowę, dla rozpoczęcia i prowadzenia robót budowlanych, dla odbioru budynku.

2) Wymagania Inwestora w stosunku do realizacji prac budowlanych – wytyczne do projektowania
a) rozwiązania architektoniczne i konstrukcyjne
Dokumentacja projektowa w zakresie architektury i konstrukcji powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu i instalacji oraz pełne bezpieczeństwo przechowywanych w budynku zasobów archiwalnych.

Założenia ogólne:

Projektowana zabudowa to zabudowa dwusegmentowa o powierzchni użytkowej ok. 10.500 m2 i powierzchni netto ok. 13.000 m2 oraz kubaturze ok. 48.000 m3. Oba segmenty zabudowy, o odmiennej funkcji (segment użytkowo-obsługowy /biurowy/ i segment magazynowy) powinny być ze sobą skomunikowane na kilku poziomach użytkowych tak, aby:

· umożliwić łatwe i bezpieczne przenoszenie zbiorów z magazynów archiwalnych do czytelni i do pomieszczeń biurowych – tych, w których pracuje się z archiwaliami (wymagane przynajmniej dwie drogi komunikacyjne i transportowe),

· umożliwić niezbędny dostęp obsługowy i serwisowy do pomieszczeń technicznych, niezbędnych dla prawidłowego funkcjonowania budynku.

Segment magazynowy powinien składać się z siedmiu kondygnacji, w tym jednej podziemnej. Segment użytkowo-obsługowy powinien składać się z sześciu kondygnacji, w tym jednej podziemnej. Kondygnacje podziemne obu segmentów powinny być ze sobą powiązane i wzajemnie oddylatowane.

Na najniższej kondygnacji w segmencie magazynowym należy zaprojektować podziemny garaż na minimum 20 stanowisk dla pracowników oraz gości. Miejsca parkingowe dla pozostałych użytkowników powinny zostać rozplanowane na terenie w pobliżu nowoprojektowanej zabudowy.

Komunikacja pomiędzy kondygnacjami powinna być zapewniona przez klatki schodowe oraz dźwigi: osobowy i osobowo-towarowy (w segmencie magazynowym).

Konieczne jest takie usytuowanie zabudowy na działce, aby docelowo umożliwić powiększenie powierzchni użytkowej (segmentu magazynowego) poprzez np. dobudowanie kolejnego segmentu do przechowywania materiałów archiwalnych o powierzchni ok. 8.000 m2 oraz powiększenie kubatury (segmentu magazynowego) o ok. 22.000 m3, przy jednoczesnym powiększeniu powierzchni zabudowy o ok. 1.200 m2.

Relikty obu dawnych budynków fortecznych, obecne na działce (o powierzchni 147 m2 i 26 m2), o dużych walorach historycznych i kulturowych, należy zaadaptować do nowych funkcji z zachowaniem i odtworzeniem ich pierwotnej bryły i sylwety.

Nowoprojektowana zabudowa nie powinna być wyższa niż: 20 m w przypadku segmentu użytkowo-obsługowego i 25 m w przypadku segmentu magazynowego.

Ponieważ planowany obiekt usytuowany jest wewnątrz kwartału zabudowy, w oddaleniu od dróg publicznych, w wydanej decyzji o ustaleniu lokalizacji celu publicznego nie określono szerokości elewacji ani linii zabudowy. Dachy budynków powinny być płaskie.

Oba segmenty: użytkowo-obsługowy i segment magazynowy powinny tworzyć funkcjonalną całość, ale muszą być wykonane w odmiennej technologii. Należy, dla obu segmentów, zastosować takie rozwiązania architektoniczne, konstrukcyjno-budowlane i instalacyjne, aby umożliwić realizację w nich pełni programu użytkowego.

Segment magazynowy powinien mieścić magazyny przystosowane do długoterminowego przechowywania materiałów archiwalnych i bibliotecznych takich jak: rękopisy, maszynopisy i druki w postaci luźnych kart, poszytów i ksiąg dokumentów pergaminowych, zbiory pieczęci luźnych, materiały ikonograficzne, geodezyjno-kartograficzne, fotograficzne i audiowizualne.

Odmienne warunki powinny być stworzone w segmencie użytkowo-obsługowym (biurowym): mieszczącym pracownie naukowe przeznaczone do opracowywania, dokumentacji i czasowego udostępniania zbiorów, pracownie: konserwacji, introligatorską, digitalizacji, a także mieszczący Zapasowe Repozytorium Cyfrowe i salę multimedialną oraz recepcję, pomieszczenia biurowe, zaplecze sanitarne, socjalne i gospodarcze. Pod względem użytkowym segment użytkowo-obsługowy mieści wiele funkcji wymagających odmiennych rozwiązań konstrukcyjnych, materiałowych, technicznych oraz odpowiednich powiązań komunikacyjnych.

Segment magazynowy powinien być tak zaprojektowany, aby zapewnić w nim właściwe i stabilne środowisko wewnętrzne przy minimalnym uzależnieniu od systemów mechanicznych.

Zaprojektowany obiekt powinien być obiektem nowoczesnym, innowacyjnym, doskonale wkomponowującym się w krajobraz naturalny i kulturowy, a przy tym tanim w eksploatacji, ergonomicznym oraz przyjaznym dla użytkowników. W zakresie rozwiązań funkcjonalnych, architektonicznych, konstrukcyjnych i instalacyjnych powinien nawiązywać do najlepszych przykładów obiektów przeznaczonych do gromadzenia, przechowywania, opracowywania, udostępniania, konserwacji i zabezpieczania zasobów archiwalnych wybudowanych w Europie (jak np.: Historischen Archivs w Kolonii, EDF Archives Centre w Bure, National Archives w Pierrefitte-sur-Seine).

Elementy konstrukcyjne, wykończeniowe, meblowe muszą być wykonane z materiałów stabilnych chemicznie, nie emitujących substancji szkodliwych dla obiektów zabytkowych. Niezbędne jest, aby przy wyborze materiałów konstrukcyjnych, umeblowania i wyposażenia brać pod uwagę ilości gazów emitowanych przez materiały (zarówno podczas spalania jak i podczas procesu naturalnego starzenia się lub na skutek naturalnego wydzielania gazu).

Wszystkie materiały budowlane dopuszczone przez projektanta muszą posiadać aktualne świadectwa dopuszczenia do użycia w budownictwie, wydane przez Instytut Techniki Budowlanej, a materiały wykończeniowe również przez Państwowy Zakład Higieny oraz certyfikaty i oznakowania wymagane w Prawie budowlanym.

Rozwiązania projektowe powinny zabezpieczać zbiory archiwalne przed niszczącym działaniem:

· promieniowania elektromagnetycznego w zakresie nadfioletu, świata widzialnego, podczerwieni,

· nadmiernej lub niedostatecznej wilgoci i temperatury,

· kurzu, zanieczyszczeń powietrza o działaniu utleniającym, mikroorganizmów.

Magazyn zbiorów archiwalnych powinien w znacznym stopniu zapewnić pasywną stabilizację mikroklimatu. W magazynach powinny być stworzone warunki dla zachowania powolnego rocznego cyklu temperaturowego od 70C w zimie do około 200C latem.

Należy wyeliminować krótkookresowe zmiany temperatury.

Należy dążyć do utrzymania wilgotności względnej na poziomie 30-50% z fluktuacjami dobowymi nie większymi niż +/-5%. W przypadku wzrostu wilgotności względnej powyżej 50% włączyć powinno się osuszanie. Stworzone powinny być takie warunki, aby nie nawilżać powietrza zimą. Dolna granica wilgotności ma do minimum ograniczyć szybkość chemicznej degradacji papieru i zagrożenie atakiem pleśni, ale jednocześnie nie powinna ona doprowadzić do przesuszenia materiałów i zwiększenia ich podatności na uszkodzenia mechaniczne (przyjmuje się, że utrata elastyczności papieru staje się potencjalnie niebezpieczna poniżej 20% wilgotności względnej).

Dążyć należy do jeszcze lepszej stabilizacji warunków klimatycznych poprzez zastosowanie pasywnej klimatyzacji i poprzez niskie zużycie energii.

Przy projektowaniu rozwiązań budowlanych i materiałowych, konstrukcyjnych oraz instalacyjnych i funkcjonalnych należy kierować się zaleceniami ASHRAE (Amerykańskiego Stowarzyszenia Inżynierów Ogrzewnictwa, Chłodnictwa i Klimatyzacji) w zakresie materiałów archiwalnych i bibliotecznych.

Projektant powinien zapewnić warunki określone w: PN-ISO 11799:2006 Warunki dotyczące przechowywania materiałów archiwalnych i bibliotecznych (będącej tłumaczeniem angielskiej wersji Normy Międzynarodowej ISO 11799:2003) oraz, kiedy to tylko jest możliwe, powinien stosować Normy Międzynarodowe m.in.: ISO 12606, ISO 14416, ISO 16245, ISO 18911, ISO 18916, ISO 18918, ISO 18920, ISO 18923, ISO 18925, a w przypadku przechowywania materiałów fotograficznych ISO 18902 oraz wytyczne międzynarodowych instytutów naukowo-badawczych – oparte na najnowszych badaniach naukowych.

Podstawowe wymagania konstrukcyjne i budowlane:

Przedstawione w niniejszym Opracowaniu szczegółowe rozwiązania traktować należy jako przykładowe. Projektant może wprowadzić rozwiązania równoważne lub lepsze tj. polepszające standardy funkcjonalne, poprawiające standardy i efektywność energetyczną, obniżające koszty eksploatacji przy jednoczesnym zapewnieniu trwałości i wysokiego standardu wykończenia (zewnętrznego i wewnętrznego).

Założenia konstrukcyjne należy przyjąć mając na uwadze funkcje poszczególnych pomieszczeń oraz obowiązujące przepisy i normy.

Przyjąć należy obciążenie stropów:

· w magazynach archiwaliów o gęstym ustawieniu regałów: 7,5 kN/m2

· w magazynach o zwartym składowaniu (regały przesuwne): 12,5 - 15 kN/m2

· innych niż ww. pomieszczenia o funkcji klasyfikowanej jako biblioteczna: 5,0 kN/m2 .

Założenia powyższe należy zweryfikować na etapie projektowania.

Znaczne obciążenia należy przyjąć i na etapie projektowania wyliczyć dla stropów oraz elementów konstrukcyjnych pod pomieszczeniami mieszczącymi infrastrukturę dla zapasowego repozytorium cyfrowego.

Wszystkie elementy konstrukcyjno-budowlane muszą być wykonane z materiałów stabilnych chemicznie, nie emitujących substancji szkodliwych dla obiektów archiwalnych.

Magazyn zbiorów archiwalnych powinien w znacznym stopniu zapewnić pasywną stabilizację mikroklimatu poprzez zastosowanie następujących rozwiązań budowlanych i funkcjonalnych:

· segment magazynowy powinien mieć dobrą izolację ścian zewnętrznych i dachu, zapewniającą znaczną autonomię temperaturową wnętrza (powolne podążanie za rocznym cyklem temperatury na zewnątrz),

· segment magazynowy powinien być szczelny, co pozwoli ograniczyć niekontrolowany napływ powietrza z przestrzeni zewnętrznej,

· praca w segmencie magazynowym będzie tak zorganizowana, aby ograniczyć do niezbędnego minimum otwieranie drzwi zewnętrznych i używanie światła,

· ściany, posadzki i stropy powinny być elementami o znacznej pojemności termicznej i wilgotnościowej, buforującej krótkookresowe fluktuacje temperatury i wilgotności względnej,

· segment magazynowy powinien mieć zminimalizowane otwory w przegrodach budowlanych,

· pomieszczenia magazynowe pozbawione powinny być okien,
· wszystkie powierzchnie w magazynach powinny być wykonane z porowatych materiałów budowlanych o dobrej zdolności do wymiany pary wodnej; ściany i stropy powinny być malowane farbą otwartą dyfuzyjnie zabezpieczającą magazyn pod kątem rozwoju bakterii i grzybów
· posadzki powinny być pokryte powłoką epoksydową zabezpieczającą beton przed ścieraniem.

Zaleca się, aby betonowa płyta fundamentowa segmentu magazynowego izolowana była jedynie przed wilgocią, bez izolacji termicznej tak, aby sprzyjała ogrzewaniu budynku w zimie i schładzaniu go latem. Należy przedstawić analizę wad i zalet takiego rozwiazania
Zaleca się zastosowanie innowacyjnych technologii przygotowania betonu, w tym dodatków i domieszek redukujących ilość wody, a jednocześnie nie pogarszających jego wymaganej trwałości i wytrzymałości. Zastosowane technologie powinny umożliwić jak najwcześniejsze docelowe zagospodarowanie wybudowanego segmentu magazynowego.
Magazyny Archiwum Narodowego powinny być zaprojektowane i przystosowane do długoterminowego przechowywania materiałów archiwalnych.

Wszystkie pomieszczenia magazynowe w segmencie magazynowym powinny być pozbawione okien. W pozostałych pomieszczeniach, w których przewiduje się krótkotrwałe udostępnianie materiałów archiwalnych i bibliotecznych (pracownie naukowe) okna powinny być wyposażone w żaluzje, a szyby w filtry eliminujące możliwie największy zakres promieniowania UV.

Pracownia konserwacji i pracownia introligatorska powinny mieć zapewniony dobry dostęp światła dziennego (ale okna powinny być wyposażone w rolety). Pracownia digitalizacji, pracownia fotograficzna oraz serwerownie powinny być pomieszczeniami bez dostępu światła dziennego (w przypadku zastosowania okien należy w nich przewidzieć szczelne żaluzje).

Ściany zewnętrzne, dach, stropy segmentu magazynowego powinny zostać zaprojektowane z materiałów dobrze izolujących wnętrze od zmian klimatu zewnętrznego. Zaleca się zaprojektowanie ścian, podłóg i sufitów wewnątrz budynku z materiałów o małym współczynniku przenikania cieplnego. Zaleca się użycie materiałów budowlanych o wysokiej zdolności absorpcji wilgoci.

Projekt powinien uwzględnić fakt, że utrzymanie w magazynach niskiej temperatury najlepiej zapewniają budynki skonstruowane zgodnie z zasadami bezwładności klimatycznej.

Proponuje się przyjąć dla segmentu magazynowego parametry nie gorsze niż określone w wymaganiach dla budynków niskoenergochłonnych, a dla segmentu użytkowo-obsługowego parametry określone w wymaganiach dla budynków energooszczędnych. Na etapie projektowania należy zweryfikować powyższe założenia z uwzględnieniem najnowszych wyników badań, rozwojem technologii oraz dobrymi praktykami.

Segment magazynowy - budynek niskoenergochłonny:

Założeniem ogólnym jest stworzenie magazynu zbiorów, który będzie budynkiem nietypowym zapewniającym wysoką jakość ochrony zbiorów w połączeniu z jak najmniejszym zużyciem energii. W magazynie nie będzie stałych stanowisk pracy i zalecone parametry klimatu wynikają wyłącznie z wymagań ochrony przechowywanych obiektów archiwalnych.

Przewiduje się powolny cykl roczny temperatury od 7oC w zimie do około 22oC w lecie odzwierciedlający roczną zmianę klimatu na zewnątrz. Naturalne ochładzanie się magazynu w okresie chłodnym zapewnia lepsze warunki przechowywania zbiorów w porównaniu z magazynem ogrzewanym do stałej temperatury, gdyż niska temperatura ogranicza szybkość chemicznej degradacji papieru.

Przewiduje się kontrolę górnego poziomu wilgotności względnej, która może się zmieniać w zakresie 30 – 50%. Podobnie jak temperatura, niska wilgotność względna ogranicza szybkość chemicznej degradacji papieru oraz zabezpiecza zbiory przed zagrożeniami mikrobiologicznymi.

Pasywną stabilizację klimatu w magazynie należy osiągnąć przez zastosowanie następujących rozwiązań:

- strefa magazynów musi mieć dobrą izolację termiczną ścian zewnętrznych i dachu (współczynnik przenikania ciepła U nie może przekraczać 0,12 W/(m2K)) aby ograniczyć do minimum wpływ warunków zewnętrznych na klimat wnętrza; technologia wykonania przegród zewnętrznych musi wykluczyć mostki termiczne i nieciągłości powłoki izolacji termicznej

- betonowa płyta fundamentowa musi mieć jedynie izolację przeciwwilgociową, bez izolacji termicznej, co sprzyja ogrzewaniu budynku w zimie i schłodzeniu w lecie

- ze strefy magazynowej należy wyeliminować urządzenia wydzielające ciepło, a do oświetlenia o średnim natężeniu 200 lx/m2 należy zastosować energooszczędne źródła światła sterowane czujnikami ruchu

- obudowa strefy magazynów powinna być szczelna, aby ograniczyć niekontrolowany napływ powietrza z przestrzeni zewnętrznej. W szczególności przegrody budowlane powinny być bez okien a inne otwory powinny być ograniczone i zaprojektowane pod kątem niskiej wymiany powietrza (na przykład: śluzy do segmentu magazynowego z segmentu biurowego, wyjścia ewakuacyjne, otwory o charakterze technicznym itd.). Wymaga się przepuszczalności powietrznej nie większej niż 0,04 1/h, określonej metodą pomiaru ciśnieniowego z użyciem wentylatora zgodnie z normą PN-EN 13829:2002

- wejście do segmentu magazynowego następuje przez śluzę powietrzną, w której panują warunki klimatu pośrednie między warunkami w tym segmencie a warunkami w przestrzeni zewnętrznej

- ściany, posadzki i stropy tworzą masę o znacznej pojemności termicznej i wilgotnościowej buforującej krótkookresowe fluktuacje temperatury i wilgotności względnej - powierzchnie architektoniczne należy wykonać z porowatych materiałów budowlanych o dobrej zdolność do wymiany pary wodnej, a ściany i stropy pozostawić niemalowane lub malowane farbą otwartą dyfuzyjnie; ważnym czynnikiem ograniczającym fluktuacje wilgotności względnej będzie ponadto duża masa zasobów archiwalnych zawierających materiały higroskopijne (papier, tektura, skóra…)

- strefy w segmencie magazynowym muszą być wyposażone w system wentylacji zapewniający cyrkulację powietrza w pomieszczeniach o szybkość do 1 objętości pomieszczenia na godzinę. Do systemu tego podłączone są urządzenia kontroli warunków klimatu:

- osuszacze sorpcyjne włączające się przy przekroczeniu 50% wilgotności względnej, zapewniające wysoką płynność kontroli wilgotności względnej szczególnie w niższych temperaturach oraz usuwanie zanieczyszczeń powietrza (nie przewiduje się nawilżania powietrza w zimie)

- nagrzewnice powietrza włączające się przy spadku temperatury w okresie chłodnym poniżej ustawionej wartości 7 oC.

Wydzielone strefy w segmencie magazynowym powinny mieć niezależne systemy osuszania, co zapewni lepszą kontrolę, uprości utrzymanie systemu i ograniczy zagrożenia wynikające z ewentualnych awarii.

Ponieważ segment magazynowy i biurowy funkcjonują jako jeden obiekt, projekt instalacji powinien umożliwiać przekazanie w zimie ewentualnych zysków ciepła z takich pomieszczeń jak serwerownia czy repozytorium w części biurowej do części magazynowej o ile takie rozwiązanie będzie uzasadnione ekonomicznie. Podobnie w sytuacjach awaryjnego wzrostu temperatury w segmencie magazynowym w lecie powinna istnieć możliwość skierowania do tego segmentu czynnika chłodzącego z central klimatyzacji w części biurowej.

Zmiany temperatury i wilgotności względnej w przykładowej symulacji warunków w magazynie o pasywnej stabilizacji klimatu dla warunków klimatu zewnętrznego w Krakowie w 2012 roku ilustruje poniższy rysunek:

[image: image1.emf]2011-12-01 2012-03-01 2012-06-01 2012-09-01 2012-12-01

-20

-15

-10

-5

0

5

10

15

20

25

30

35

40

45

50

55

 temperature [

o

C] i wilgotność względna [%]

Data

 T zew

 wilg.wzgl. wew

 T wew

Uzyskane wygładzenie krótkookresowych zmian temperatury odzwierciedla dobrą termoizolację wnętrza, powolne oddawanie lub pochłanianie ciepła przez przegrody budowlane oraz niewielki napływ powietrza zewnętrznego. Natomiast długookresowe zmiany temperatury na zewnątrz i wewnątrz są identyczne, poza okresem chłodnym kiedy w magazynie jest utrzymywana stała temperatura 7 oC.

Symulowane zmiany wilgotności względnej dla temperaturowego cyklu opisanego powyżej obliczono przy założeniu ciągłej równowagi między wilgotnością bezwzględną powietrza (zawartością pary wodnej w jednostce masy powietrza suchego) we wnętrzu i w przestrzeni zewnętrznej. Symulacja pokazuje, że powietrze poza okresem zimowym wymaga stałego osuszania.

· Zanieczyszczenia powietrza

W segmencie magazynowym należy unikać zanieczyszczeń powietrza, które wzmagają degradację materiałów organicznych wchodzących w skład obiektów archiwalnych. Zanieczyszczenia mogą przenikać z zewnątrz lub być produktami rozkładu chemicznego materiałów wchodzących w skład samych obiektów.

Ochronę przed zanieczyszczeniami przenikającymi z zewnątrz zapewni szczelną obudowa i niska przepuszczalność powietrzna (nie większa niż 0,04 1/h). W przypadku pobierania powietrza zewnętrznego do wentylacji segmentu magazynowego należy zapewnić filtrowanie tego powietrza.

Zanieczyszczenia powstające we wnętrzach będą w znacznym stopniu usuwane przez osuszacze sorpcyjne włączające się przy przekroczeniu 50% wilgotności względnej. W okresach, w których stężenia zanieczyszczeń przekroczą ustalone granice mierzone za pomocą czujników lotnych związków organicznych (szczególnie kiedy osuszacze nie pracują), zanieczyszczenia generowane wewnątrz należy usuwać przez cyrkulację wewnętrzną powietrza. W tym celu systemy wentylacji należy wyposażyć w przestrzenie na filtry węglowe.

Segment użytkowo-obsługowy (biurowy) – budynek energooszczędny:

We wnętrzu segmentu użytkowo-obsługowego należy wyodrębnić strefy o różnej kontroli parametrów klimatu opisane w poniższej tabeli:

	Program użytkowy
	Temperatura

[oC]
	Wilgotność względna

[%]
	

	Czytelnie, magazyn podręczny, pomieszczenie do aktualizacji akt przed udostępnianiem
	Lato ≥ 20; ≤ 25

Zima ≥ 18; ≤ 22
	Lato ≥ 40; ≤ 60

Zima ≥ 35; ≤ 55
	

	Pomieszczenie aklimatyzacji obiektów*
	Lato ≥ 20; ≤ 25

Zima ≥ 16; ≤ 20
	Lato ≥ 40; ≤ 60

Zima ≥ 35; ≤ 45
	

	Pomieszczenia biurowe, sanitarne, socjalne, sala konferencyjna, zapasowe repozytorium cyfrowe, serwerownie, magazyn fotograficzny, szatnie, hol, ciągi komunikacyjne
	warunki zapewniające komfort użytkowników zgodnie z obowiązującymi przepisami oraz prawidłowe funkcjonowanie instalacji technicznych
	

	
	
	
	

*
Pomieszczenie to służy w okresie chłodnym do aklimatyzacji obiektów przenoszonych z segmentu magazynowego do pomieszczeń w segmencie biurowym. W pomieszczeniu tym należy zapewnić temperaturę punktu rosy poniżej bieżącej temperatury w magazynie, aby uniknąć kondensacji pary wodnej na przenoszonym obiekcie.

Każda strefa powinna mieć niezależny system kontroli klimatu, co zapewni lepszą kontrolę, uprości utrzymanie systemu i ograniczy zagrożenia wynikające z ewentualnych awarii. W obrębie jednej strefy dopuszcza się niezależne systemy kontroli klimatu dla wyodrębnionych grupy pomieszczeń o określonej funkcji (na przykład biura, sala konferencyjna itd)

Segment użytkowo-obsługowy (biurowy) należy zaprojektować tak, aby były spełnione niezbędne wymogi standardów energetycznych dla budynków NF40, czyli roczne jednostkowe zapotrzebowanie na energię użytkową nie może przekroczyć 40 [kWh/m2/rok].

Charakterystyczne parametry techniczne - minimalne wygania techniczne dla budynków NF 15 oraz NF 40:

	Wymagania

	NF15 NF40

	1.
	Bryła/konstrukcja budynku

	1.1
	Graniczne wartości współczynników przenikania ciepła przegród Umax, W/m2K

	a)
	- ściany zewnętrzne
	I, II i III strefa klimatyczna
	0,15
	0,2

	b)
	- dachy, stropodachy i stropy pod nieogrzewanymi poddaszami lub nad przejazdami
	I, II i III strefa klimatyczna
	0,12
	0,15

	c)
	- stropy nad piwnicami nieogrzewanymi i zamkniętymi przestrzeniami podpodłogowymi, podłogi na gruncie
	I, II i III strefa klimatyczna
	0,15
	0,2

	d)
	- okna, okna połaciowe, drzwi balkonowe i powierzchnie przezroczyste nieotwieralne
	I, II i III strefa klimatyczna
	0,8
	1,3

	e)
	- drzwi zewnętrzne, garażowe
	I, II i III strefa klimatyczna
	1
	1,5

	1.2.
	Graniczne wartości liniowych współczynników strat ciepła mostków cieplnych W/mK
	

	a)
	- płyty balkonowe
	0,01
	0,20

	b)
	- pozostałe mostki cieplne
	0,01
	0,10

	1.3
	Szczelność powietrzna budynku n, 1/h
	0,6
	1,00

	2.
	Układy wentylacji mechanicznej nawiewno - wywiewnej z odzyskiem ciepła

	2.1.
	Minimalna sprawność temperaturowa odzysku ciepła, %
	I, II i III strefa klimatyczna
	80-90
	70-80

	2.2
	Minimalna klasa sprawności zastosowanych napędów elektrycznych w układzie wentylacji
	IE3
	IE2

	2.3
	Maksymalna wartość współczynnika poboru mocy elektrycznej, W/(m3/h)
	0,30
	0,30

	2.4
	Maksymalna wartość współczynnika nakładu energii elektrycznej, Wh/m3
	0,30
	0,30

	2.5
	Minimalna grubość izolacji przewodów, cm
	12,0
	12,0

	2.6
	Automatyka sterująca, umożliwiająca współpracę z ISD (Infrastruktura Sieci Domowych)w zakresie 60/100/150% wydajności, wyłączenia/włączenia centrali oraz przejścia w tryb letni, sterowanie czasowe.
	TAK
	TAK

	3.
	Układy i instalacje ogrzewania

	3.1
	Minimalna wartość sprawności przesyłu, regulacji, akumulacji i dystrybucji instalacji grzewczej, %
	90
	88

	3.2
	Minimalne grubości izolacji cieplnej rurociągów i armatury dla materiału o współczynniku przewodzenia ciepła I = 0,035 W/mK, mm
	25
	20

	3.3
	Minimalna, średnioroczna sprawność wytwarzania energii, dla poszczególnych rodzajów paliw, %

	a)
	- węglowe z paleniskiem retortowym i płynną regulacją mocy grzewczej (30 do 100%)
	88
	88

	b)
	- biomasa (wyłącznie kotły na paliwa drzewne)
	86
	86

	c)
	- gaz ziemny, gaz płynny, olej opałowy
	104
	104

	d)
	· pompy ciepła

· (COP)
	350 (3,5)
	350 (3,5)

	e)
	- system ciepłowniczy
	98
	98

	f)
	- energia elektryczna
	99
	99

	3.4
	Wyposażenie instalacji w automatykę pogodową i urządzenia umożliwiające regulację temperatury w pomieszczeniach
	TAK
	TAK

	3.5
	Minimalna klasa sprawności zastosowanych napędów elektrycznych w układzie ogrzewania
	IE3
	IE2

	3.6
	Minimalna klasa efektywności energetycznej pomp cyrkulacyjnych, obiegowych i ładujących w układzie ogrzewania.
	A
	B

	4.
	Układy i instalacje do przygotowania ciepłej wody użytkowej

	4.1
	Minimalne grubości izolacji cieplnej rurociągów i armatury dla materiału o współczynniku przewodzenia ciepła I = 0,035 W/mK, mm
	40
	30

	4.2
	Minimalna średnioroczna sprawność wytwarzania energii, dla poszczególnych rodzajów paliw, %

	a)
	- węglowe z paleniskiem retortowym i płynną regulacją mocy grzewczej (30 do 100%)
	88
	88

	b)
	- biomasa (wyłącznie kotły na paliwa drzewne)
	86
	86

	c)
	- gaz ziemny, gaz płynny, olej opałowy
	104
	104

	d)
	- pompy ciepła (COP)
	350 (3,5)
	350 (3,5)

	e)
	- system ciepłowniczy
	98
	98

	f)
	- energia elektryczna
	99
	99

	4.3
	Wyposażenie instalacji w armaturę regulacyjną i systemy elektronicznego sterowania pracą obiegów cyrkulacyjnych.
	TAK
	TAK

	4.4
	Minimalna klasa sprawności zastosowanych napędów elektrycznych w układzie przygotowania cwu
	IE3
	IE2

	4.5
	Minimalna klasa efektywności energetycznej pomp cyrkulacyjnych, obiegowych i ładujących w układzie przygotowania cwu.
	A
	B

Osiągnięcie wymaganego standardu energetycznego budynku NF15 oraz NF40 wymaga zastosowania najwyższej jakości materiałów budowlanych i instalacyjnych, o wysokich walorach jak i standardów ich wykonania.

Pomieszczenia magazynowe w segmencie magazynowym i inne pomieszczenia, w których nie jest wymagany stały pobyt pracowników powinny być pozbawione okien.

W przypadku pozostałych pomieszczeń najkorzystniejszą lokacją okien jest ściana południowa. Rozwiązanie takie gwarantuje największe zyski pochodzące od promieniowania słonecznego.

Uwzględnić należy statystyczny klimat dla Krakowa:

· średnia roczna temperatura: 8,30C,

· wilgotność względna: 78%.

Rozwiązania konstrukcyjne powinny zapewnić odpowiednią wysokość pomieszczeń kluczowych dla obiektu i dla jego programu użytkowego.

Optymalna wysokość w świetle od poziomu posadzki do dolnej warstwy wykończenia stropu dla pomieszczeń magazynowych powinna wynosić 2,4– 2,5 m.

Wysokość pozostałych pomieszczeń powinna być zgodna z obowiązującymi przepisami. Wymagana przepisami wysokość pomieszczeń przeznaczonych na pobyt ludzi stały lub czasowy wynosi:

a) nie więcej niż 4 osób: minimum 2,5 m

b) więcej niż 4 osób: minimum 3,0 m.

Wysokość pomieszczenia technicznego nie powinna być mniejsza niż 2 m.

Wysokość drzwi i przejść pod przewodami instalacyjnymi powinna wynosić w świetle co najmniej 1,9 m. Wysokość kanałów i przestrzeni instalacyjnych w budynku oraz studzienek rewizyjnych powinna wynosić w świetle co najmniej 1,9 m, przy czym na odcinkach o długości do 4 m wysokość kanałów może być obniżona do 0,9 m.

Odległość między włazami kontrolnymi w kanałach instalacyjnych nie może przekraczać 30 m. Włazy te powinny znajdować się na każdym załamaniu kanału i mieć wymiary co najmniej 0,6 m×0,6 m lub średnicę 0,6 m.

Ze względu na bezpieczeństwo przeciwpożarowe oraz skuteczność regulowania warunków klimatycznych zaleca się dzielenie przestrzeni magazynowej na mniejsze pomieszczenia. Optymalne podziały przestrzeni magazynowych opisane zostały w pkt. I.1.8) niniejszego Opracowania.

Elementy konstrukcyjne budynku i wydzielenia poszczególnych stref powinny być zaprojektowane zgodnie z obowiązującymi przepisami prawnymi, przy czym zaleca się, aby w segmencie magazynowym elementy konstrukcyjne i poszczególne wydzielenia funkcjonalne stref miały odporność ogniową 120 minut.

W miejscach posadowienia central i innych urządzeń należy przewidzieć wzmocnienie konstrukcji. W razie konieczności przewidzieć należy też wzmocnienie fundamentów w celu przeniesienia nowych obciążeń.

Ze względu na to, że planuje się zastosowanie do gaszenia pożaru urządzeń wodnych (mgła wodna w magazynach i w Dziale Konserwacji i Zabezpieczania, instalacja tryskaczowa w segmencie użytkowo-obsługowym) stropy w budynku, zwłaszcza w segmencie magazynowym oraz w serwerowniach i Zapasowym Repozytorium Cyfrowym, powinny być wodoszczelne. Wszędzie tam, gdzie zaprojektowane zostaną wodne systemy przeciwpożarowe należy zapewnić możliwość szybkiego osuszenia pomieszczeń. Należy zaprojektować taki układ klatek schodowych, szybów wentylacyjnych i instalacyjnych, aby woda, spływając z jednego pomieszczenia nie zalewała innych, położonych na niższych kondygnacjach.

Stropy, ściany nośne i elementy konstrukcyjne pomieszczeń Zapasowego Repozytorium Cyfrowego powinny być tak zaprojektowane, aby przenieść niezbędne obciążenia (system UPS może ważyć nawet kilkadziesiąt ton).

Konstrukcja nośna żelbetowa powinna posiadać minimalne wymiary i odległości środka ciężkości zbrojenia zgodnie z tabelą nr 1 wytycznych ITB z nr 409/2005 – projektowanie elementów żelbetowych i murowanych z uwagi na odporność ogniową lub powinna być liczona wg obowiązującej normy.

Zabrania się prowadzenia instalacji wodnych w elementach konstrukcyjnych segmentu magazynowego.

Przykładowe rozwiązania w zakresie stropodachów:

Stropy powinny być elementami o znacznej pojemności termicznej i wilgotnościowej, buforującej krótkookresowe fluktuacje temperatury i wilgotności względnej.

Według wymagań NF15 współczynnik przenikania stropodachu powinien wynosić maksymalnie 0,12 W/m2K.

Przykładowe warstwy stropodachu segmentu magazynowego:

· hydroizolacja jednowarstwowa z pomostami technicznymi gwarantującymi dostęp do urządzeń i instalacji technicznych,

· warstwa rozdzielcza,

· termoizolacja,

· paroizolacja,

· blacha trapezowa ocynkowana lub dodatkowo pokryta fabrycznie powłoką antykorozyjną.

Przy projektowaniu stropodachu uwzględnić należy m.in.: rozwiązania konstrukcyjne zaprojektowane dla budynku, rozwiązania przyjęte w zakresie paneli słonecznych.

Dach segmentu użytkowo-obsługowego należy zaprojektować jako dach zielony.

Przykładowe rozwiązania warstw dachu wegetatywnego:

· zieleń ekstensywna z pomostami technicznymi gwarantującymi dostęp do urządzeń i instalacji technicznych,

· substrat mineralny,

· geowłóknina,

· mata drenażowa – zasobniki,

· papa korzenioodporna, zgrzewalna,

· papa podkładowa samoprzylepna,

· styropian,

· papa paroizolacyjna, samoprzylepna do szybkiego mocowania
termoizolacji,

· blacha trapezowa.

Proponuję się zaprojektować rynny metalowe, kosze zlewowe. Rynny należy podłączyć do wykonanych pionów kanalizacji deszczowej.

Proponuje się także rozważyć następującą budowę stropodachu:

Warstwy stropodachu:

· żwir płukany frakcja 16/32mm gr. 5-10 cm (płyty chodnikowe betonowe 6cm na przejściach technicznych)

· geowłóknina

· styrodur gr.15 cm

· izolacja przeciwwodna: EPDM, lub folia przeciwwodna lub papa modyfikowana (x 2)

· kliny spadkowe ze styropianu twardego

· płyta żelbetowa gr.30 cm.

Na obu dachach należy zaprojektować instalację odgromową.

Przykładowe ściany zewnętrzne, elewacje:

Ściany, posadzki i stropy powinny być elementami o znacznej pojemności termicznej i wilgotnościowej, buforującej krótkookresowe fluktuacje temperatury i wilgotności względnej.

Przegrody ścian zewnętrznych powinny co najmniej odpowiadać minimalnym wymaganiom technicznym dla budynków NF15, gdzie współczynnik przenikania ciepła powinien wynosić maksymalnie 0,15 W/m2K, oraz dla NF 40 gdzie współczynnik przenikania ciepła powinien wynosić maksymalnie 0,20 W/m2K.

Przykładowe rozwiązania ścian zewnętrznych budynków NF15:

· tynk, gr. 1,5 cm

· pustak ceramiczny lub ściana żelbetowa, gr. 25 cm

· wełna mineralna elewacyjna, gr. 30 cm

· elewacja wentylowana np. z paneli metalowych lub kompozytowych, gr. 1,5 cm, lub wykończenie elewacji w sposób zbliżony funkcjonujących obiektów archiwum na świecie
Do grubości ściany należy dobrać odpowiednią grubość i rodzaj izolacji termicznej. Dopuszcza się odmienne wykończenie elewacji oraz odmienne od zaproponowanego wykończenie ścian od wewnątrz.

Proponuje się, aby ściana południowa była ścianą wegetatywną.

Przykładowe rozwiązania ścian zewnętrznych budynków NF40:

· tynk cementowo-wapienny, gr. 1,5 cm

· pustak ceramiczny lub ściana żelbetowa, gr. 20 cm

· wełna mineralna elewacyjna, gr. 30 cm

· elewacja kamienna lub płyty włóknocementowe, beton architektoniczny
Do grubości ściany należy dobrać odpowiednią grubość i rodzaj izolacji termicznej. Dopuszcza się odmienne wykończenie elewacji oraz odmienne od zaproponowanego wykończenie ścian od wewnątrz.

Maksymalnie możliwa ilość powierzchni w magazynach powinna być wykonana z porowatych materiałów budowlanych o dobrej zdolności do wymiany pary wodnej; ściany i stropy powinny być niemalowane lub malowane farbą otwarta dyfuzyjnie.

Zaleca się, aby przeszklenia były zaprojektowane z zastosowaniem szyb zespolonych o bardzo dobrych parametrach technicznych: współczynnik przenikania ciepła U =(1,1 – 1,3) W/m2K dla szyby.
Współczynnik przenikania ciepła całej fasady powinien zgodny z przepisami Prawa budowlanego – 1,8 W/m2K. Podstawowym dokumentem odniesienia powinna być aktualne normy, w tym PN-EN 13830.

Zaleca się, aby przeszklenia zaprojektować ze szkła samoczyszczącego, którego powierzchnia jest pokryta niewidoczną mineralną substancją fotokatalityczną i hydrofilną. Warstwa taka jest nakładana podczas produkcji szkła na linii float, w procesie pyrolizy związków metali. Trwale naniesiona na powierzchnię szkła powłoka charakteryzuję się bardzo wysoką wytrzymałością. Usuwanie zanieczyszczeń nagromadzonych na zewnętrznej powierzchni szyby odbywa się na skutek działania promieni UV światła słonecznego oraz wody z opadów atmosferycznych:

· wystawienie na działanie promieni UV powoduje rozkład brudu organicznego i sprawia, że powierzchnia staje się hydrofilna

· spływająca po powierzchni szkła woda eliminuje rozłożony brud.

Zaleca się, aby sala multimedialna była pozbawiona przeszkleń (ewentualnie należy ograniczyć ilość przeszkleń w ścianie zewnętrznej tej sali).
Posadzki:

Wszystkie powierzchnie w magazynach powinny być wykonane z porowatych materiałów budowlanych o dobrej zdolności do wymiany pary wodnej; posadzki powinny być pokryte powłoką epoksydową zabezpieczającą beton przed ścieraniem.

Przykładowe rodzaje posadzek:

posadzki przemysłowe: pomieszczenia techniczne, komunikacja do pomieszczeń technicznych, warstwy:

· beton zbrojony siatką, impregnowany i utwardzony powierzchniowo

· folia PCW lub PE, polistyren eksktrudowany (XPS), folia PCW lub PE – o konieczności zastosowania tych warstw w segmencie magazynowym należy zdecydować na etapie projektowania po dokładnym wyliczeniu efektów temperaturowo-wilgotnościowych

· papa elastomerowa, modyfikowana, termozgrzewalna SBS z wywinięciem na ściany na masie gruntującej BVE

· chudy beton

· podsypka piaskowa zagęszczona (w przypadku posadzki na gruncie)

posadzki przemysłowe pokryte powłoką epoksydową: część pomieszczeń technicznych, komunikacja do pomieszczeń technicznych, pomieszczenia magazynowe; posadzka jednobarwna zawierająca żywicę epoksydową o przeciwpoślizgowej, nienasiąkliwej powierzchni, o dużej odporności mechanicznej i chemicznej, a także odporności na stałe zawilgocenie, antyelektrostatyczna; warstwy:

· warstwa żywiczna

· płyta zbrojona siatką

· folia PCW lub PE, polistyren eksktrudowany (XPS), folia PCW lub PE – o konieczności zastosowania tych warstw w segmencie magazynowym należy zdecydować na etapie projektowania po dokładnym wyliczeniu efektów temperaturowo-wilgotnościowych

· papa elastomerowa, modyfikowana, termozgrzewalna SBS z wywinięciem na ściany na masie gruntującej BVE lub folia PE

· chudy beton

· podsypka piaskowa zagęszczona (w przypadku posadzki na gruncie)

płytki ceramiczne: w pomieszczeniach sanitarnych, pomieszczeniach technicznych warstwy, pracowni konserwacji (strefa mokra) – w przypadku posadzek na stropie:

· płytki gresowe

· w pomieszczeniach mokrych izolacja powłokowa: elastyczna zaprawa uszczelniająca z wywinięciem na ściany

· wylewka zbrojona zatarta na gładko

· folia PCW lub PE

· polistyren ekstrudowany (XPS),

· folia PCW lub PE

· płyta zbrojona siatką

posadzka ceramiczna: warstwy – w przypadku posadzek na gruncie:

· płytki gresowe

· w pomieszczeniach mokrych izolacja powłokowa: elastyczna zaprawa uszczelniająca (np. SANIFLEX lub równoważna) z wywinięciem na ściany

· wylewka zbrojona zatarta na gładko,

· folia PCW lub PE

· polistyren ekstrudowany (XPS),

· folia PCW lub PE

· papa elastomerowa, modyfikowana, termozgrzewalna SBS z wywinięciem na ściany na masie gruntującej BVE lub folia PE

· chudy beton,

· podsypka piaskowa zagęszczona, (w przypadku posadzki na gruncie).

W obiekcie nie należy stosować wykładzin dywanowych.

W serwerowniach wymagana jest podłoga techniczna (podniesiona) o następujących parametrach i właściwościach:

· w części podpodłogowej: możliwość prowadzenia kanałów instalacji; wymagana możliwość regulacji wysokości przestrzeni podpodłogowej: minimum od kilku cm do 80 cm,

· wymiary płyt: 60x60 cm (+/-20%),

· oparcie płyt: na słupkach za pośrednictwem rusztu; słupki na trwale przymocowane do stropu w rozstawie modułowym; stopka podporowa regulowana ze stali galwanizowanej,
· Płyty zaopatrzone w otwory na kasety do mocowania gniazd elektrycznych, telefonicznych, komputerowych (10% płyt);

· materiał płyty: płyta gipsowo-włóknowa lub płyta wiórowa z powierzchnią dolną pokrytą blachą stalową; płyta – antystatyczna; obciążenie powierzchniowe: min. 30,0kN/m2, obciążenie nominalne: min. 4,0kN.

Ściany działowe, nadproża, sufity, stropy, ściany podszybia dźwigów – przykładowe rozwiązania:

Jako ściany działowe w segmencie użytkowo-obsługowym proponuje się:

· ściany żelbetowe

· ściany z bloczków betonu komórkowego lub z bloczków ceramicznych

· ścianki systemowe gipsowo-kartonowe: dwustronnie ułożona na stalowo-aluminiowym stelażu płyta gipsowo-kartonowa z wypełnieniem z wełny mineralnej.

Jako ściany działowe w segmencie użytkowo-obsługowym zakłada się ściany żelbetowe.

Proponuje się nadproża:

· w ścianach murowych – żelbetowe lub z gotowych prefabrykatów,

· w ścianach gipsowo-kartonowych – nadproża systemowe z profili ościeżnicowych.

W przypadku zastosowania w segmencie użytkowo-obsługowym sufitów podwieszanych proponuje się zastosować w miejscach reprezentacyjnych,
o podwyższonym standardzie wykończenia i wystroju wnętrz (hol, sala konferencyjna audiowizualna), sufit podwieszany z niewidocznym stelażem z rewizjami i panelami technologicznymi (umożliwiającymi zastosowanie opraw oświetleniowych i elementów wentylacji oraz innych instalacji technicznych). Profile główne i poprzeczne nie powinny być nadmiernie widoczne po zamontowaniu płyt. W sufitach podwieszonych należy przewidzieć otwory rewizyjne.

Stropy powinny być wykonane jako żelbetowe. W przypadku konieczności przeniesienia znacznych obciążeń na większe odległości zastosować należy słupy
i podciągi żelbetowe lub, w przypadku kolizji takiego rozwiązania z programem użytkowym, płyty stropowe strunobetonowe.

Ściany podszybia dźwigów zaprojektować należy jako żelbetowe. Proponowane warstwy:

· ściana żelbetowa

· 2x papa elastomerowa, modyfikowana, termozgrzewalna SBS
z wywinięciem na ściany na masie gruntującej BVE

· polistyren eksktrudowany (XPS)

· folia PCW.

Płyta podszybia dźwigów – proponowane warstwy:

· płyta denna, żelbetowa,

· folia PCW

· polistyren eksktrudowany (XPS),

· 2x papa elastomerowa, modyfikowana, termozgrzewalna SBS
z wywinięciem na ściany na masie gruntującej BVE

· chudy beton.

Izolacje – przykładowe rozwiązania:

Izolacja przeciwwodna:

· pomieszczeń mokrych: izolacja powłokowa elastyczna zaprawa uszczelniająca z wywinięciem na ściany

· posadzek: folia PE

· stropodachu: np. folia FPO, EPDM.

Izolacja cieplna i akustyczna:

· posadzki, stropy: płyty izolacyjne z polistyrenu ekstrudowanego (XPS), ściany: styropian grafitowy, wełna mineralna

· połacie dachu – wg rozwiązania systemowego.

Jako izolacja przeciwwilgociowa pomieszczeń mokrych zalecana jest membrana systemowa lub inne rozwiązanie gwarantujące bezpieczeństwo.

Styropian zastosowany w stropach międzykondygnacyjnych należy zaizolować obustronnie przeciwwilgociową folią PE.

Bezwzględnie należy zachować ciągłość izolacji w pionie i poziomie.

Zaleca się, aby betonowa płyta fundamentowa segmentu magazynowego izolowana była jedynie przed wilgocią, bez izolacji termicznej tak, aby sprzyjała ogrzewaniu budynku w zimie i schładzaniu go latem.

Schody, stolarka i ślusarka, pozostałe elementy wykończenia przykładowe rozwiązania:

Segment magazynowy powinien mieć zminimalizowane otwory w przegrodach budowlanych.
Biegi schodowe wraz ze spocznikami proponuje się jako żelbetowe, monolityczne. Dopuszcza się prefabrykowanie biegów schodowych.

Drzwi wewnętrzne:

· do pomieszczeń higieniczno-sanitarnych, socjalnych: drewniane, płycinowe, pełne, zaopatrzone w otwory wentylacyjne,
· do pomieszczeń technicznych i pomocniczych: stalowe ocieplane,
· do pomieszczeń biurowych: drewniane, płycinowe, szklane.
Drzwi ppoż. powinny być dostarczone i zamontowane zgodnie z aktualnie obowiązującymi przepisami w zakresie ochrony przeciwpożarowej.

Drzwi do pracowni konserwacji i digitalizacji powinny być szerokie: 140-160 cm w świetle.

Okna:

· współczynnik przenikania ciepła dla okien nie może przekroczyć wartości zawartej w wymaganiach technicznych dotyczących standardów NF15 oraz NF40

· drewniane, z drewna klejonego, jednoramowe, dwu i cztero-skrzydłowe, w odpowiedniej klasie zabezpieczeń, zestaw szyb zespolonych ze szkła bezpiecznego, z powłoką niskoemisyjną

· zawiasy, klamki i okucia systemowe.

Szyby w pomieszczeniach, w których pracuje się ze zbiorami archiwalnymi, muszą posiadać filtry eliminujące promieniowanie elektromagnetyczne w zakresie UV i IR – w możliwie największym zakresie.

Pracownie: konserwacji, introligatorska, reprografii, digitalizacji muszą być wyposażone w rolety odcinające dostęp światła dziennego (nie wymagają tego pracowanie konserwacji, introligatorska).

Zalecane są drzwi zewnętrzne:

· wzmocnione z rdzeniem z płyty wiórowej lub równoważny, o nie gorszych parametrach technicznych.

· drzwi zewnętrzne do budynków pasywnych, energooszczędnych.

Ściany w pomieszczeniach higieniczno sanitarnych, a także fragment ściany nad zlewem w części mokrej pracowni konserwacji powinny być wyłożone płytkami ceramicznymi.

Zalecane są parapety drewniane lub z tworzywa sztucznego.

Jako elementy umeblowania w strefie publicznej możliwe są blaty wykonane z drewna, płyt mdf lub kompozytu.

Priorytetowo należy potraktować wszystkie rozwiązania konstrukcyjno-budowlane, materiałowe i instalacyjne, jakie zastosowane zostaną w segmencie magazynowym. szczegółowe rozwiązania w tym zakresie powinny być zgodne z generalnymi wymaganiami opisanymi powyżej, m.in. w pkt: „Założenia ogólne” oraz „Podstawowe zalecane rozwiązania konstrukcyjne i budowlane”.

Środki ochrony przed elektrycznością statyczną:

Dobór materiałów izolacyjnych i wykończeniowych winien być przeprowadzony pod kątem wyeliminowania zjawisk towarzyszących pojawieniu się niezrównoważonego ładunku elektrycznego na materiałach o małej przewodności elektrycznej (dielektrykach, materiałach izolacyjnych) lub na odizolowanych od ziemi przewodzących częściach budynków, które wytwarzają wokół siebie pole elektrostatyczne o natężeniu tym większym, im większa jest wartość ładunku wytwarzającego to pole.

Konstrukcja budynku winna być zaprojektowana w sposób zapewniający wyeliminowanie elektryzacji konstrukcji i wyposażenia lub, jeżeli to niemożliwe, zapewniający bezpieczne odprowadzanie ładunków elektrycznych.

W celu odprowadzania ładunków elektryczności statycznej z metalowych i przewodzących części i urządzeń, należy zastosować uziemienia i połączenia wyrównawcze, ze wskazanymi punktami kontrolnymi, które umożliwią w każdym okresie eksploatacji budynku pomiar skuteczności uziemiania.

Zastosowane materiały wykończeniowe winny posiadać atesty i aprobaty techniczne odnośnie własności antystatycznych.

Przy projektowaniu instalacji wentylacji i klimatyzacji należy zwrócić uwagę na właściwy dobór parametrów wilgotności powietrza wentylacyjnego, które jest również skutecznym środkiem ochrony przed gromadzeniem się ładunków elektrostatycznych na materiałach, które wykazują właściwości powierzchniowego absorbowania wody.

W betonowych warstwach posadzkowych we wszystkich pomieszczeniach ułożonych na powierzchniach izolacji akustycznej należy umieścić siatki stalowe, zespawane miejscowo ze sobą oraz uziemione, które będą spełniać podwójną rolę: stanowić zbrojenie przeciwskurczowe warstw podposadzkowych, oraz zmniejszać natężenia pola elektrycznego. Również uziemione siatki konstrukcyjne stropów międzypiętrowych winny stanowić naturalne ekrany elektrostatyczne.

Komunikacja:

Drzwi wejściowe do budynku i ogólnodostępnych pomieszczeń użytkowych powinny mieć w świetle ościeżnicy co najmniej: szerokość 0,9 m i wysokość 2 m. W przypadku zastosowania drzwi zewnętrznych dwuskrzydłowych szerokość skrzydła głównego nie może być mniejsza niż 0,9 m. Wejścia z zewnątrz do budynku należy chronić przed nadmiernym dopływem chłodnego powietrza przez zastosowanie przedsionka, kurtyny powietrznej. Wymagania te nie dotyczą dodatkowych wejść nieprzewidzianych do stałego użytkowania.

Respektować należy wymogi ppoż.

Drzwi i bramy w segmencie magazynowym należy dostosować do przewidzianych funkcji. Drzwi od pomieszczeń w strefie przejmowania zbiorów powinny umożliwić swobodny transport materiałów oraz rozładunek z samochodów dostawczych (w tym ciężarowych).

Drzwi do pomieszczeń, z wyjątkiem drzwi do pomieszczeń technicznych
i gospodarczych, powinny mieć co najmniej szerokość 0,9 m i wysokość
2 m w świetle ościeżnicy. Drzwi nie powinny mieć progów. Specjalny otwór drzwiowy zapewnić należy dla dostaw dokumentacji dla magazynów w segmencie magazynowym.

Schody:

Maksymalna wysokość stopni i minimalna szerokość użytkowa biegu
i spocznika powinna być zgodna aktualnymi wymogami określonymi w Rozporządzeniu Ministra Infrastruktury ws warunków jakie powinny spełniać budynki i ich usytuowanie.

Łączną szerokość użytkową biegów oraz łączną szerokość użytkową spoczników w klatkach schodowych, stanowiących drogę ewakuacyjną, należy obliczać proporcjonalnie do liczby osób mogących przebywać równocześnie na kondygnacji, na której przewiduje się obecność największej ich liczby, przyjmując co najmniej 0,6 m szerokości na 100 osób.

Poziome dojścia i przejścia od strony przestrzeni otwartej powinny być zabezpieczone balustradą o wysokości 1,1 m z poprzeczką umieszczoną w połowie jej wysokości i krawężnikiem o wysokości co najmniej 0,15 m.

W przypadku zastosowania drabin i klamer jako dojście i przejście (do urządzeń technicznych) respektować należy wymogi Rozporządzenia Ministra Infrastruktury ws warunków jakie powinny spełniać budynki i ich usytuowanie.

Wymagania w zakresie ochrony przed hałasem:

Poziom hałasu oraz drgań przenikających do pomieszczeń w budynku, dla których konieczne jest spełnienie szczególnych wymagań ochrony przed hałasem, pokoi pracy cichej - nie może przekraczać wartości dopuszczalnych określonych w normie „Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Dopuszczalne wartości poziomu dźwięku w pomieszczeniach”.

W budynku przegrody zewnętrzne i wewnętrzne, a także elementy budowlane powinny mieć zadawalającą izolacyjność akustyczną od dźwięków powietrznych. Dla ścian zewnętrznych, stropodachów, ścian wewnętrznych, okien w przegrodach zewnętrznych, drzwi i okien wewnętrznych nie mniejszą od określonej w aktualnej normie „Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach – izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych – wymagania”.

Instalacje oraz urządzenia, stanowiące techniczne wyposażenie budynku, takie jak centrale klimatyzacyjne, wentylacyjne, agregaty, generatory, transformatory nie mogą powodować powstawania hałasów i drgań utrudniających eksploatację budynku, prowadzenie badań w strefie laboratoriów lub uniemożliwiających ochronę użytkowników pomieszczeń przed ich oddziaływaniem. Sposób posadowienia urządzeń, oraz sposób ich połączenia z przewodami i elementami konstrukcyjnymi budynku, jak również sposób połączenia poszczególnych odcinków przewodów między sobą i z elementami konstrukcyjnymi budynku, powinien zapobiegać powstawaniu i rozchodzeniu się hałasów i drgań do pomieszczeń oraz do otoczenia budynku. Podstawową część technologiczną zlokalizować należy w osobnej strefie.

Dopuszczalne poziomy dźwięku urządzeń zainstalowanych w pomieszczeniach technicznych:

	L.p.
	Nazwa pomieszczenia technicznego, urządzenia
	Maksymalny poziom dźwięku A w odległości 1 m

	1
	węzeł cieplny, hydrofornia, praca pomp, działanie zaworów
	65 dB

	2
	transformatornia, praca transformatora przy minimalnych występujących wartościach obciążenia
	62 dB

	3
	maszynownia dźwigu: praca zespołu napędowego
	65 dB

	4
	przestrzeń nad dachem budynku, praca wentylatora dachowego
	65 dB

Urządzenia techniczne powinny być, w miarę możliwości, zlokalizowane na kondygnacji -1 lub na dachu budynku. W przypadku lokalizacji urządzeń wentylacyjnych na dachu budynku należy zastosować żaluzje w celu ochrony otoczenia przed hałasem.

Wymagania dotyczące ochrony konstrukcji oraz urządzeń przed drganiami i wibracjami:

Zaleca się, aby urządzenia mechaniczne generujące drgania usytuować w części podziemnej budynku. Rozważyć należy wykonanie masywnej skrzyni fundamentowej, absorbującej znaczną część drgań i posiadającej odpowiednie zabezpieczenie przed propagacją drgań dynamicznych oraz odpowiednie izolacje akustyczne.

Fundamenty oraz konstrukcje wsporcze pod zainstalowane w budynku urządzenia winny spełniać wymagania obowiązujących norm. Dla każdego fundamentu pod urządzenie, które emituje drgania, wibracje oraz hałas w trakcie opracowania projektu technicznego należy określić:

− techniczną charakterystykę urządzenia niezbędną dla określenia obciążeń dynamicznych,

− schematy dyspozycyjne z danymi charakteryzującymi obciążenia statyczne i dynamiczne,

− dane o wrażliwości na drgania dalszego otoczenia urządzenia.

Dla każdego fundamentu należy indywidualnie dobrać wibroizolację czynną zgodnie z PN-80/B-03040 pkt.7, której zadaniem jest eliminacja przenoszenia się drgań na konstrukcję budynku. Wibroizolacja winna być tak zaprojektowana, aby jej skuteczność wynosiła co najmniej 93%.

b) węzły higieniczno – sanitarne

Ilość i rodzaj węzłów higieniczno-sanitarnych - określona w pkt. I.1.7) szczegółowe właściwości funkcjonalno-użytkowe niniejszego Opracowania. Ilość osób przebywających w budynku - określona w pkt. I.1.7) parametry zdolności usługowej obiektu, pojemność recepcyjna, liczba personelu, planowane wskaźniki niniejszego opracowania.

Ilość urządzeń sanitarnych na etapie projektowym należy obliczyć dla każdej kondygnacji osobno, przy założeniu, że odległość od miejsca przebywania ludzi do najbliższego sanitariatu nie może być większa niż 75,0 m.

Pomieszczenie higieniczno-sanitarne powinno mieć wysokość w świetle co najmniej 2,5 m.

Ściany pomieszczenia higieniczno-sanitarnego powinny mieć do pełnej wysokości powierzchnie zmywalne i odporne na działanie wilgoci (okładzina ceramiczna).

Wejścia do sanitariatów powinny prowadzić z dróg komunikacji ogólnej.

Sanitariaty winny być oddzielne dla mężczyzn i kobiet oraz posiadać wydzielone przedsionki izolacyjne na całą wysokość pomieszczenia.

Kabiny ustępowe powinny mieć szerokość nie mniejszą niż 0,90 m w świetle wykończonych ścian, powierzchnię wolną przed miską ustępową o wymiarach co najmniej 0,6 x 0,9 m w rzucie poziomym, ścianki i drzwi wysokości co najmniej 2,0 m z prześwitem nad podłogą 0,15m. Odległości między kabinami WC, a przeciwległą ścianą nie mogą być mniejsze niż 1,30 m, a w przypadku, gdy na ścianie przeciwległej są zainstalowane pisuary, przejście powinno mieć szerokość co najmniej 2,0 m.

W budynku, na kondygnacjach dostępnych dla osób z niepełnosprawnością co najmniej jedno z ogólnodostępnych pomieszczeń higieniczno-sanitarnych powinno być przystosowane dla tych osób przez:

1) zapewnienie przestrzeni manewrowej o wymiarach co najmniej 1,5x1,5 m,

2) stosowanie w tych pomieszczeniach i na trasie dojazdu do nich drzwi bez progów,

3) zainstalowanie odpowiednio przystosowanej, co najmniej jednej miski ustępowej i umywalki,

4) zainstalowanie uchwytów ułatwiających korzystanie z urządzeń higieniczno-sanitarnych.

Proponowane są ścianki kabin systemowe: konstrukcje z profili aluminiowych z uszczelką gumową i z płytą wiórową dwustronnie laminowaną gr. np. 12 cm jako materiałem osłonowym. Kolorystyka do ustalenia na etapie projektu budowlanego.

Ceramika sanitarna: wymagany jest standard zbliżony do oferowanego przez f-my takie jak np. Koło, Opoczno lub równoważny.
Wyposażenie zespołu sanitariatów winno obejmować:

− dozownik mydła w płynie (1 na dwie umywalki)

− suszarka do rąk na podczerwień (1 na dwie umywalki)

− pojemnik na ręczniki papierowe (1 na dwie umywalki)

− pojemnik na papier toaletowy (w każdej kabinie)

− szczotka zawieszana (w każdej kabinie)

− kosz na śmieci w zespołach umywalkowych

− kosz na odpady higieniczne w każdej kabinie damskiej

− lustro wbudowane w ścianę

− przegrody pisuarowe (w zespołach męskich).

Wyposażenie sanitariatu dla osoby z niepełnosprawnością winno obejmować:

− zestaw poręczy i pochwytów stałych i ruchomych (prostych) przy umywalce

− zestaw poręczy i pochwytów stałych i ruchomych (prostych i kątowych) przy sedesie

− dozownik mydła w płynie

− suszarką do rąk na podczerwień

− pojemnik na ręczniki papierowe

− pojemnik na papier toaletowy

− szczotką zawieszaną do WC

− kosz na śmieci i odpady higieniczne

− lustro odchylane.

Wyposażenie w.h.s. – proponowane rozwiązania materiałowe:

· umywalka – szer. 50-60 cm, nakładana na blat

· blaty pod umywalki: płyta HPL kolor biały, gr. 5 cm

· bateria umywalkowa - bateria naścienna bezdotykowa, z sensorem ruchu

· podajnik ręczników papierowych - podajnik zintegrowany z koszem, stal nierdzewna

· suszarka do rąk - suszarka naścienna, stal nierdzewna

· dozownik mydła - dozownik panelowy, stal nierdzewna

· miska ustępowa - miska wisząca

· deska sedesowa - duroplast

· przycisk spłukujący – chrom, mat

· pojemnik na papier toaletowy - pojemnik naścienny, stal nierdzewna mat.

· pisuar - pisuar ceramiczny

· przycisk spłukujący do pisuaru - armatura spłukująca do wbudowania w ścianę z sensorem na podczerwień, stal

· kabina prysznicowa - drzwi suwane, 2-częściowe, bezprogowe 4-kątne, szkło przezroczyste, profil srebrny mat,

· bateria prysznicowa

· zestaw prysznicowy - zestaw prysznicowy naścienny

· odpływ prysznicowy - stal nierdzewna.
c) sieci, przyłącza i instalacje sanitarne

Dokumentacja projektowa w zakresie branży sanitarnej powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie równoważne, nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu i instalacji.

Uzbrojenie terenu:

Na terenie działki znajduje się infrastruktura, niewykluczone, że częściowo czynna, którą należy zlikwidować lub przełożyć:

· rurociąg kanalizacyjny DN300, biegnący w południowej części działki nr 219/15,

· sieć wodociągowa (różne jej fragmenty na różnych obszarach działki nr 219/15).

Wyżej wymieniona infrastruktura wodno-kanalizacyjna nie jest własnością MPWiK S.A. w Krakowie (zgodnie z informacją techniczną MPWiK S.A. w Krakowie z dnia 14.08.2013 znak: ITT/II-O/24986/2013); niegdyś wykorzystywana była dla zaopatrzenia w wodę i odprowadzenia ścieków z wojskowego kompleksu magazynowo – warsztatowego.

Przed przystąpieniem do opracowania dokumentacji projektowej należy przeprowadzić szczegółową inwentaryzację uzbrojenia terenu. W przypadku kolizji planowanej inwestycji z istniejącym czynnym uzbrojeniem, należy rozeznać właścicieli i użytkowników infrastruktury i w porozumieniu z nimi przewidzieć odpowiedni zakres ich uporządkowania (przebudowy) oraz likwidacji.

Należy potwierdzić istniejący przebieg i głębokości posadowienia rurociągów i przewodów przeznaczonych do przebudowy.

W przypadku wykorzystania istniejącej infrastruktury podziemnej dla potrzeb nowego budynku (przyłącza) należy wykonać ekspertyzę świadczącą o dobrym stanie technicznym istniejących wykorzystanych fragmentów sieci i przyłączy, a w przypadku stwierdzenia złego stanu technicznego należy przewidzieć renowację lub przebudowę wykorzystywanych sieci i przyłączy.

Źródło wody bytowej oraz wody dla potrzeb ppoż.:

Instalacja wody gospodarczej oraz wody na cele p.poż będzie zasilana z nowego przyłącza wodociągowego.

Źródłem wody dla przewidywanej inwestycji będzie wodociąg administrowany przez MPWiK S.A. w Krakowie (budowa nowego przyłącza) lub wodociąg administrowany przez inny podmiot poprzez istniejącą sieć wodociągową w obrębie istniejącej inwestycji. Wydana przez MPWiK S.A. w Krakowie informacja o warunkach przyłączenia do miejskiej sieci wodociągowej (informacja techniczna z dnia 14.08.2013 r. znak: ITT/II-O/24986/2013) nie zawiera danych odnoście istniejących czynnych sieci wodociągowych administrowanych przez tą spółkę w bezpośrednim sąsiedztwie terenu wyznaczonego dla inwestycji.

Z otrzymanego wywiadu branżowego z dnia 29.11.2013 wynika, że w ulicy Rakowickiej przebiega miejska sieć wodociągowa fi 150 żeliwo oraz przyłącz do budynku Rakowicka 22/24 zakończony studnią wodomierzową.

W przywołanej informacji technicznej jest jednak zawarta informacja, że dla osiedla mieszkaniowego planowanego po południowej stronie lokalizacji budynku Archiwum Narodowego zaprojektowano miejską sieć wodociągową DN 250-300 mm (do wysokości południowego narożnika działki nr 219/16). Prawdopodobnie możliwe będzie w tej sytuacji doprowadzenie wody dla potrzeb Archiwum Narodowego na zasadzie dalszej rozbudowy tej sieci, do wysokości umożliwiającej realizację przyłącza wodociągowego.

Ewentualną rozbudowę miejskiej sieci wodociągowej należy zaprojektować zgodnie z obowiązującymi przepisami, w terenie ogólnodostępnym, w dostosowaniu do docelowego zagospodarowania terenu, wzdłuż istniejących lub projektowanych układów komunikacyjnych. W przypadku prowadzenia tej sieci w pasie drogowym jej przebieg należy uzgodnić z zarządcą drogi. W przypadku zaprojektowania przebiegu miejskich sieci wodociągowych przez teren działek prywatnych konieczne jest ustanowienie przez właścicieli nieruchomości, przez które przebiegać będzie sieć, służebności przesyłu na rzecz MPWiK S.A. (do dokumentacji projektowej należy przedłożyć oświadczenia z deklaracjami ustanowienia służebności przesyłu).

Dobór średnicy wodomierza należy przeprowadzić zgodnie z aktualnie obowiązującymi wytycznymi MPWiK S.. w Krakowie.

Na etapie projektowania należy przeanalizować słuszność montażu i w razie potrzeby zaprojektować zestawy hydroforowe wraz z niezbędnym wyposażeniem do podniesienia ciśnienia wody w instalacji wodociągowej, np.: hydrofor na potrzeby wody zimnej i c.w.u., hydrofor na potrzeby uzyskania normowego ciśnienia i przepływu przed hydrantami zewnętrznymi, hydrofory na potrzeby uzyskania normowego ciśnienia i przepływu wewnętrznej instalacji p.poż. (hydranty wewnętrzne, instalacja tryskaczowa, instalacja mgły wodnej).

Należy zapewnić wodę do zewnętrznego gaszenia pożaru z następujących źródeł (przy czym pierwsze wymienione są priorytetowe, a dopiero w przypadku braku technicznych możliwości ich wykonania należy zastosować kolejno wymienione rozwiązania):

1) hydranty zewnętrzne zasilane z istniejących sieci wodociągowych lub w przypadku ich braku zaprojektowanie i montaż nowych hydrantów wraz z odcinkami sieci niezbędnymi do ich zasilania;

2) przeciwpożarowy zewnętrzny zbiornik o pojemności zgodnej z obowiązującymi przepisami i Polskimi Normami;

3) studni kopanej lub głębinowej dostarczającej wodę do celów ppoż.

W przypadku wykorzystania istniejących zewnętrznych hydrantów do zewnętrznego gaszenia pożaru należy wykonać próby hydrantowe tych hydrantów oraz wykonać ocenę ich stanu technicznego w celu potwierdzenia ich sprawności oraz oceny parametrów technicznych.

Instalacja wodociągowa wody bytowej:

Zaleca się, aby wewnętrzną instalacje wodociągową należy wykonać z rur nierdzewnych lub z rur w technologii pex/al/pex.

Instalację wody zimnej prowadzoną naściennie należy mocować do ścian i stropów za pomocą systemowych zawiesi. Nie należy wykorzystywać konstrukcji wsporczych. Całość instalacji wodociągowej wewnątrz budynku należy zaizolować w celu zabezpieczenia przed roszeniem się instalacji. Zawory mieszające powinny współpracować z automatyką zasobnika umożliwiając okresowe dezynfekcje instalacji (przegrzew do 70°C).

Przed odejściem do węzłów sanitarnych zamontować zawory mieszające termostatyczne zapobiegające przedostawaniu się zbyt gorącej wody do przyborów w sanitariatach budynku.

W obrębie zasobników i wymienników ciepła instalacje ciepłej wody oraz cyrkulacji proponuje się zaprojektować z rur ze stali nierdzewnej. Przewody wody ciepłej i cyrkulacji należy prowadzić równolegle do przewodów wody zimnej. Należy pamiętać, że należy wykonać kompensacje wydłużeń termicznych. Woda ciepła będzie magazynowana w zbiornikach buforowych (zasobnikach).

Zasilanie w ciepło dla potrzeb podgrzewu c.w.u. należy zrealizować poprzez pompę ciepła wspomaganą systemem kolektorów słonecznych. Należy rozpatrzyć pod kątem ekonomicznym.

Budynek, a zwłaszcza jego segment magazynowy i czytelnie, należy wyposażyć w czujniki przeciekania wody z powiadomieniem np. sms oraz alarmowym.

Instalacja wody ppoż.:

Obiekt należy wyposażyć w instalację ppoż. zgodną z obowiązującymi przepisami. Należy zaprojektować instalację:

· hydrantową wewnętrzną,

· mgły wodnej w segmencie magazynowym Archiwum – w miejscach przechowywania zbiorów,

· gazową – w Zapasowym Repozytorium Cyfrowym oraz w serwerowniach,

· tryskaczową – w pozostałych pomieszczeniach (także w czytelniach).

Wodę dla potrzeb pożarowych należy prowadzić oddzielną instalacją lub instalacjami niż bytowa woda zimna. Instalację należy wykonać w całości z rur nierdzewnych. Odejście do instalacji wody dla potrzeb ppoż. należy wykonać bezpośrednio po wejściu do budynku. Na odejściu do instalacji wody dla potrzeb ppoż. nie należy projektować ani montować żadnej armatury; ewentualnie dopuszcza się zamontowanie zaworu antyskażeniowego.

Tuż za odejściem na gałęzi wody gospodarczej zamontować zawór antyskażeniowy, filtr siatkowy oraz zawór odcinający elektryczny, sterowany przez system SAP (elektroniczny automatyczny system detekcji i sygnalizacji pożaru).

Na instalacji nie wyklucza się montażu zestawów hydroforowych wody pożarowej oraz zewnętrznych lub wewnętrznych zbiorników na wodę ppoż. przy czym preferowany jest montaż zewnętrznych zbiorników. Jako magazyn wody ppoż. rozważyć należy zbiornik zewnętrzny, którego przewidywane wymiary to 5 m [szerokość] x 14 m [długość] x 2,5 m [wysokość], przy czym dokładne wymiary zbiornika wody na cele poż., w przypadku wyboru takiego rozwiązania, należy określić na etapie projektowania inwestycji.

Wstępne obliczenie gęstości obciążenia ogniowego Qd w megadżulach na metr kwadratowy [MJ/m2] dla składowanego papieru (jako głównego pod względem masy składowanego materiału) obliczono według:

[image: image2.png]

w którym:

n - liczba rodzajów materiałów palnych znajdujących się w pomieszczeniu, strefie pożarowej

G - masa poszczególnych materiałów, w kilogramach,

F - powierzchnia rzutu poziomego pomieszczenia, strefy pożarowej lub składowiska, w metrach kwadratowych,

Qcr - ciepło spalania poszczególnych materiałów, w megadżulach na kilogram.

Ciepło spalania papieru wynosi 16 MJ/kg.

Dla celów obliczeniowych założono materiał palny przyjęty w 100% jego masy oraz minimalne obciążenie stropu wynoszące 1200 kg/m2. Powierzchnię strefy pożarowej założono jako 100 m2.

W pomieszczeniu o powierzchni 100 m2 będzie umieszczony papier o łącznym ciężarze 120.000 kg – wartość obliczono ze wzoru: 1200 (nośność minimalna) * 100 m2.

Gęstość obciążenia ogniowego Qd wynosi:

Q=(16[MJ/kg]*120 000[kg] /100[m2] =1920 [MJ/m2]

Dla obciążenia ogniowego 1920 [MJ/m2] względny czas trwania pożaru wynosi 2 [godziny].

Dla potrzeb dalszych części opracowania zakłada się możliwość zmniejszenia gęstości obciążenia ogniowego i przyjmuje, że maksymalne obciążenie materiałem palnym – papierem może wynosić 1200 kg/m2.

Na etapie projektowania należy zweryfikować powyższe wyliczenia, stosując się do obowiązujących przepisów z zakresu ochrony przeciwpożarowej.

Aktualnie obowiązuje w tym zakresie, na podstawie art. 13 ust. 3 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 2002 r. Nr 147, poz. 1229, z późn. zm.): PN-B-02852:2001P „Ochrona przeciwpożarowa budynków. Obliczanie gęstości obciążenia ogniowego oraz wyznaczanie względnego czasu trwania pożaru”.

Sieć, przyłącza i instalacja kanalizacji sanitarnej i deszczowej:

W terenie obowiązuje system kanalizacji ogólnospławnej (układ centralny).

Z otrzymanego od MPWIK Kraków wywiadu branżowego z z dnia 29.11.2013 wynika, że w ulicy Rakowickiej przebiega miejska sieć kanalizacji ogólnospławnej oraz posiada średnicę fi 700/1050. Uwaga: w kanalizacji tej znajduje się przewód światłowodowy. Rzędna dna sieci kanalizacji ogólnospławnej biegnącej w ulicy Rakowickiej wynosi ok. 207,90 [m n.p.m] (zgodnie z wywiadem branżowym).

Odprowadzenie ścieków bytowych i wód opadowych z terenu projektowanej inwestycji wymaga dalszej rozbudowy miejskiej sieci kanalizacji ogólnospławnej do wysokości umożliwiającej realizację przyłącza kanalizacyjnego.

Zgodnie z informacją techniczną MPWiK S.A. w Krakowie z dnia 14.08.2013 r. znak: ITT/II-O/24986/2013 w bezpośrednim sąsiedztwie przedmiotowej działki brak miejskich sieci kanalizacyjnej, ale dla osiedla mieszkaniowego planowanego po południowej stronie lokalizacji budynku Archiwum Narodowego zaprojektowano kanalizację ogólnospławną średnicy 50-60 cm (do wysokości działki nr 218/22). Projektując sieć kanalizacyjną należy w pierwszej kolejności wziąć pod uwagę odprowadzenie ścieków bytowych i wód opadowych z budynku i terenu Archiwum Narodowego na zasadzie dalszej rozbudowy tej sieci. Ponieważ budowa obiektu Archiwum Narodowego nie została uwzględniona w zlewni wyżej wymienionej zaprojektowanej miejskiej sieci kanalizacji ogólnospławnej, warunkiem dalszej jej rozbudowy będzie przedstawienie na etapie dokumentacji projektowej stosownych obliczeń hydraulicznych potwierdzających jej przepustowość w aspekcie możliwości odprowadzenia dodatkowej ilości ścieków bytowych, przemysłowych i wód opadowych. W przypadku braku możliwości przyjęcia dodatkowej ilości ścieków i wód opadowych, konieczne będzie dokonanie stosownych korekt w dokumentacji projektowej, w zakresie zwiększenia przepustowości sieci. W dokumentacji projektowej należy przedstawić przynależną zlewnię projektowanej kanalizacji.

Należy przeanalizować także możliwość wykonania przyłącza do istniejącego rurociągu kanalizacji DN300 biegnącego przez działkę objętą zamierzeniem budowlanym, po uzyskaniu zgody od jej zarządcy o możliwości przyłączenia.

Przyłącz należy zaprojektować w taki sposób alby zapewnić jego samooczyszczenie.

W przypadku braku możliwości grawitacyjnego odprowadzenia ścieków należy przewidzieć zaprojektowanie wewnętrznych przepompowni ścieków wyposażonych w dwie pompy, z których jedna będzie pompą awaryjną w celu zagwarantowania prawidłowego działania systemu.

Wody opadowe z terenu nieruchomości winny zostać retencjonowane. MPWiK S.A. w Krakowie może przyjąć do kanalizacji ogólnospławnej wody opadowe w ilości, jaka powstaje na terenie przed jego zagospodarowaniem przy współczynniku spływu wynoszącym 0,1. Pozostała ilość wód opadowych określona z uwzględnieniem współczynników spływu zależnych od docelowego zagospodarowania terenu winna zostać retencjonowana na terenie nieruchomości.

Rozwiązania projektowe w zakresie odprowadzenia ścieków z obiektów, zgodnie z Rozporządzeniem Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002r. Nr 75, poz. 690, §124 z późniejszymi zmianami) winny gwarantować zabezpieczenie tych obiektów przed przepływem zwrotnym z sieci kanalizacyjnej. W tym celu należy przewidzieć zastosowanie urządzeń zabezpieczających przed przepływem zwrotnym co najmniej typu 2 określonych w normie PN-EN 13564-1:2004 lub pompowni ścieków na instalacji kanalizacyjnej. Uwzględnić należy, że w sytuacji, gdy różnica wysokości pomiędzy stropem kanału miejskiego a najniższą kondygnacją wynosi minimum 1,3 m, MPWiK S.A. przyjmie do kanalizacji miejskiej ścieki w układzie grawitacyjnym z kondygnacji nadziemnych i podziemnych pod warunkiem zastosowania w sytuacjach koniecznych zabezpieczenia przed przepływem zwrotnym z sieci kanalizacyjnej.

Miejską sieć kanalizacyjną należy zaprojektować zgodnie z obowiązującymi przepisami, w terenie ogólnodostępnym, w dostosowaniu do docelowego zagospodarowania terenu, wzdłuż istniejących lub projektowanych układów komunikacyjnych. W przypadku prowadzenia tej sieci w pasie drogowym jej przebieg należy uzgodnić z zarządcą drogi. W przypadku zaprojektowania przebiegu miejskich sieci kanalizacyjnych przez teren działek prywatnych konieczne jest ustanowienie przez właścicieli nieruchomości, przez które przebiegać będzie sieć, służebności przesyłu na rzecz MPWiK S.A. (do dokumentacji projektowej należy przedłożyć oświadczenia z deklaracjami ustanowienia służebności przesyłu).

Proponuje się, aby piony oraz podejścia pod przybory sanitarne zaprojektować z rur z tworzywa sztucznego (PVC). Wszystkie przybory sanitarne tj. muszle ustępowe, umywalki, pisuary należy zaprojektować jako montowane na stelażach; nie dopuszcza się montowania misek ustępowych stojących na podłodze. Pozostałe przybory docelowo należy montować zgodnie z wytycznymi technologii budynku.

Wszystkie piony kanalizacyjne należy odpowietrzyć poprzez wyprowadzenie pionu ponad dach budynku i zakończenie go wywiewką kanalizacyjną. W przypadku braku możliwości wyprowadzenia pionów ponad dach na pionach i przy odległych od pionów przyborach należy zaprojektować zawory napowietrzające w przestrzeni pomieszczeń technicznych.

W budynku należy zaprojektować odwodnienia liniowe jako korytka z rusztem żeliwnym m.in. w pomieszczeniu garażu podziemnego klasy min, C250.

Rury należy zaprojektować jako montowane do ścian i stropów za pomocą uchwytów systemowych zapewniających odpowiednią nośność i stabilność.

Rury spustowe wód opadowych z dachu należy zaprojektować jako wewnętrzne prowadzone w szachtach instalacyjnych. Wejście pod poziom gruntu rozwiązać za pomocą kształtek żeliwnych z rewizją. Rurę spustową z żeliwa należy wyprowadzić do wysokości 1,5 m ponad teren gruntu, co ma zabezpieczyć przed ewentualnym przypadkowym lub celowym zniszczeniem rury spustowej.

Całość wewnętrznej instalacji kanalizacji deszczowej powinny być izolowane cieplnie i akustycznie. Połączenia rynna-rura spustowa oraz same rury spustowe należy zaopatrzyć w kable grzejne.

Przed wejściem rur spustowych pod poziom posadzki i do gruntu należy przewidzieć rewizję w celu umożliwienia czyszczenia i przetykania niedostępnych części instalacji.

Kanalizację opadową należy zaprojektować jako mocowaną do ścian i stropów za pomocą systemowych zawiesi. Na wszystkich przewodach instalacji kanalizacji należy przewidzieć rewizje umożliwiające okresowe czyszczenie wszystkich ciągów instalacyjnych. Czyszczenie powinno być wykonywane za pomocą rewizji na pionach kanalizacyjnych, poziomach i poprzez studzienki kanalizacyjne zlokalizowane na zewnątrz budynku. Wszystkie przewody kanalizacyjne należy prowadzić ze spadkami w kierunku przepływających ścieków.

Należy zaprojektować osobny system gospodarczego wykorzystania wód opadowych. System powinien się składać z zewnętrznego zbiornika lub baterii zbiorników na wody deszczowe wraz z niezbędnym wyposażeniem (m.in. filtry i pompy) oraz układem niezbędnych przewodów i armatury. Jeżeli zajdzie taka potrzeba należy zamontować zbiornik wyrównawczo-magazynowy wewnątrz budynku z układem przewodów rozprowadzających.

Wody opadowe będą używane do podlewania zieleni oraz do spłukiwania toalet. W ramach podlewu zieleni należy przewidzieć montaż 6 szt. zaworów czerpalnych zewnętrznych (przy rogach budynku i jego części środkowej).

Źródło ciepła dla potrzeb grzewczych, wentylacyjnych oraz ciepłej wody użytkowej:

Przy planowaniu inwestycji należy wziąć pod uwagę zastosowanie alternatywnych źródeł energii. W zależności od potrzeb, energia uzyskana będzie z pomp ciepła, paneli słonecznych oraz źródeł fotowoltaicznych.

Źródłem ciepła dla potrzeb grzewczych, wentylacyjnych oraz ciepłej wody użytkowej będzie system grzewczy oparty na pompach ciepła. Jako główne źródło ciepła proponuje się pompę ciepła typu solanka/woda z pionowymi wymiennikami gruntowymi jako zespół sond. W przypadku wyboru takiego wariantu jako głównego źródła ciepła należy przewidzieć wykonanie testu określającego wydajność cieplną gruntu jako test TRT lub GRT (thermal response test lub geothermal response test). Jako pionowe sondy ciepła należy wykorzystać wysoko przewodzące rury z karbowaniem wewnętrznym.

Przewidywana moc układu grzewczego przy założeniach budowy budynku niskoenergochłonnego wynosi około 200 kW. Sondy powinny być usytuowane w północnej oraz zachodniej części działki w odległości co najmniej 8 [m] od siebie, połączone do stacji zbiorczej, z której następnie solanka zostanie przetransportowana do wnętrza budynku. Przewiduje się montaż ok. 30 odwiertów po 102 m głębokości każdy (obliczenia mają charakter informacyjny; na etapie realizacji zadania należy przeprowadzić szczegółowe obliczenia OZC oraz test TRT gruntu). Instalację grzewczą należy wyposażyć w zbiorniki buforowe. Pompa ciepła będzie zasilać w ciepło część użytkowo-obsługową (biurową) oraz część techniczną.

Nie wyklucza się wykonania różnych typów pomp ciepła.

Jako dodatkowe/alternatywne źródło ciepła należy wykonać przyłącz do miejskiej sieci ciepłowniczej. Przewidywana długość przyłącza cieplnego wynosi ok. 350-400 [m]. Przyłączenie do miejskiej sieci ciepłowniczej należy rozpatrywać z istniejących rurociągów ciepłowniczych wysokoparametrowych, biegnących na południe od terenu przewidzianego do zabudowy, od ul. Rakowickiej w kierunku ul. Wita Stwosza. Należy przyjąć jedno z poniższych rozwiązań:

1. Zaprojektowanie przyłącza w nawiązaniu do sieci cieplnej osiedlowej, która będzie zasilała inwestycję firmy Durharn sp. z o.o. w Warszawie: zabudowę mieszkalno-usługowo-biurowo-hotelową (do końca 2013 r. powinien zostać wykonany początkowy odcinek ww., sieci osiedlowej oraz przyłącze dla etapu I tej inwestycji oraz dokumentacja projektowa dalszego odcinka sieci cieplnej osiedlowej wraz z przyłączami dla etapów II i III; obszar przewidziany dla III etapu zabudowy jest położony w bezpośrednim sąsiedztwie terenu, na którym ma zostać zlokalizowany budynek Archiwum Narodowego, z jego południowo - wschodniej strony).

2. Wyprowadzenie przyłącza z ww. rurociągów wskazanych do przyłączenia i uwzględnienie w pracach projektowych potrzeb cieplnych części innej planowanej inwestycji, która powstanie na obszarze bezpośrednio sąsiadującym z terenem lokalizacji Archiwum Narodowego, od południowo - zachodniej strony (informację dla potrzeb WZiZT dla w.w. obszaru, obejmującego działki: 218/20. 218/21, 218/19, 218/22, 218/18, 218/23 wydane zostały na wniosek Firmy Projektowo - Budowlanej "Pro – lnstal” Maciej Cisowski w Krakowie).

Przedsięwzięcie wymaga wykonania przyłącza w technologii rur preizolowanych, prowadzonego najkrótszą trasą, od miejsca przyłączenia do pomieszczenia węzła cieplnego oraz węzła wymiennikowego, o funkcjach dostosowanych do rodzaju instalacji odbiorczych.

Nie planuje się w ramach zamierzenia inwestycyjnego doprowadzenia sieci gazowej ani budowy przyłączy gazu. Zgodnie z oświadczeniem dystrybutora gazu: PGNiG SPV 4 sp. z o.o. (od 12.09.2013: Polska Spółka Gazownictwa Sp. z o.o. w Warszawie) Oddział w Tarnowie Zakład w Krakowie z dnia 27.08.2013 znak: KSGII/581TO/63/O/1/135281/13/2/13 istnieje możliwość przyłączenia projektowanego budynku Archiwum Narodowego w Krakowie do sieci gazowej. Przyłączenie takie jest możliwe do istniejącego gazociągu niskiego ciśnienia, zlokalizowanego w ul. Rakowickiej (dz. 320). Parametry techniczne przyłączenia mogą zostać określone w Warunkach przyłączenia do sieci dystrybucyjnej – wydanych po złożeniu wniosku o warunki przyłączenia.

Parametry klimatu wewnętrznego w segmencie magazynowym:

Temperatura: dla okresu zimowego: temperatura > 7 oC, dla okresu letniego: brak kontroli temperatury

Wilgotność względna (przez cały rok): 30 < (< 50%

W magazynie nie przewiduje się stałych stanowisk pracy i wyspecyfikowane parametry klimatu wewnętrznego wynikają wyłącznie z wymagań ochrony zbiorów. W tym kontekście szczególne znaczenie ma naturalne ochładzanie się magazynu w okresie zimowym. W porównaniu z pomieszczeniami ogrzewanymi do stałej temperatury magazyn taki zapewnia lepsze warunki przechowywania zbiorów, gdyż reakcje degradacji materiałów przebiegają wolniej w niższej temperaturze.

Podane parametry klimatu wewnętrznego należy zapewnić przez system wentylacji zapewniający wewnętrzną cyrkulację powietrza o szybkości do 1 objętości pomieszczenia na godzinę. Do systemu tego podłączone są urządzenia kontroli warunków środowiska:

- osuszacze sorpcyjne włączające się przy przekroczeniu 50% wilgotności względnej (nie przewiduje się nawilżania powietrza w zimie)

- nagrzewnice powietrza włączające się przy spadku temperatury poniżej 7 oC (w okresie ciepłym nie przewiduje się schładzania powietrza)

- przestrzenie na filtry węglowe służące usuwanie zanieczyszczeń emitowanych przez przechowywane zasoby archiwalne.

W zakresie przechowywania materiałów archiwalnych:

· zaleca się zapewnienie odpowiednio szczelnego opakowania oraz zapewnienie odpowiedniej aklimatyzacji, kiedy wybiera się niskie temperatury i/lub niską wilgotność względną powietrza;

· należy unikać nagłych zmian warunków klimatycznych;

· dla kolekcji zawierających dokumenty na różnych nośnikach, np. papier i pergamin przechowywane razem, trzeba znaleźć kompromis między wartością temperatury i wilgotnością względną.

Na etapie projektowania należy wziąć pod uwagę, że wilgotność względna w magazynach archiwalnych powinna być utrzymywana poniżej poziomu, przy którym uaktywniają się mikroorganizmy. Powyżej 60% wilgotności względnej rośnie ryzyko wzrostu mikroorganizmów. Z kolei w warunkach bardzo niskiej wilgotności względnej wzrasta kruchość materiałów. Ponadto niezbędne jest unikanie gwałtownych, nagłych wahań temperatury i wilgotności względnej.

Z uwagi na bezpieczeństwo zbiorów należy zaprojektować system monitoringu temperatury i wilgotności, a także odczytywanie i rejestrowanie poziomu tych czynników zarówno na bieżąco jak i w różnych porach roku i porach dnia wg wytycznych opisanych w osobnym punkcie.

Należy utrzymywać niski poziom wilgotności poprzez osuszacze powietrza. Należy wybrać urządzenia charakteryzujące się wysoką sprawnością oraz niskim zużyciem prądu. Zalecane osuszacze to osuszacze sorpcyjne.

Proponuje się zaprojektowanie systemu mikroklimatycznego odzwierciedlającego roczną zmianę klimatu na zewnątrz, o zakładanej temperaturze wewnątrz na poziomie od +7 do około +20°C . W przypadku spadku temperatury wnętrza poniżej 7 °C w porze chłodnej włącza się ogrzewanie, w lecie nie ma kontroli temperatury, przy założeniu montażu osuszaczy sorpcyjnych.

Niska temperatura ogranicza szybkość chemicznej degradacji papieru, stąd na przykład szeroko stosowane zalecenia ASHRAE (Amerykańskiego Stowarzyszenia Inżynierów Ogrzewnictwa, Chłodnictwa i Klimatyzacji) przewidują dla magazynów archiwalnych i bibliotecznych temperaturę na poziomie +10°C, a przynajmniej osiągniecie warunków niskiej temperatury w okresie zimowym.

W magazynach do przechowywania obiektów audiowizualnych i fotograficznych wymagana jest stała i kontrolowana temperatura i wilgotność względna powietrza.
Autonomia termiczna obiektu magazynowego, ograniczenie napływu powietrza zewnętrznego oraz buforujące działanie materiałów ma relatywnie ograniczyć roczny cykl zmiany temperatur.

Proponuje się aby budynek magazynowy był wyposażony jedynie w system grzewczy oraz system wentylacji.

Parametry klimatu wewnętrznego w segmencie użytkowo-obsługowym:

W segmencie użytkowo-obsługowym należy wyróżnić dwie strefy o różnym stopniu kontroli parametrów klimatu wewnętrznego:

 Strefa 1 obejmuje następujące pomieszczenia:

· pomieszczenia biurowe

· pomieszczenie socjalne

· pomieszczenia sanitarne

· sala konferencyjne

· zapasowe repozytorium cyfrowe

· serwerownie

· magazyn fotograficzny (taśmy filmowe, mikrofilmy, fot. barwne i dyski optyczne)

· hol

· magazyny administracyjne / techniczne

· parking

· szatnie

· ciągi komunikacyjne

W strefie 1 parametry klimatu wewnętrznego powinny wynosić, zgodnie z PN-78/B-03421:

dla okresu zimowego:

· wilgotność względna: (=40-60 %

· maksymalna prędkość powietrza: 0,2 – 0,25 m/s

· temperatura powietrza w pomieszczeniach budynku użyteczności publicznej:

· +20 (C pokoje biurowe, sale posiedzeń

· +24 (C łazienki

· +16 (C szatnie okryć zewnętrznych

· +12 (C hole wejściowe

dla okresu letniego:

· temperatura powietrza w pomieszczeniach: t = tz+5 (C,

· wilgotność względna: (≤70 %

· maksymalna prędkość powietrza: 0,3 m/s

Strefa 2 obejmuje pomieszczenia, w których czasowo są przechowywane i udostępniane zbiory:

czytelnie

magazyn podręczny

pomieszczenie do aktualizacji akt przed udostępnieniem

W strefie 2 parametry klimatu wewnętrznego powinny wynosić:

dla okresu zimowego - temperatura: 18 < (< 22 oC; Wilgotność względna: 35 < (< 55%

dla okresu letniego - temperatura: 20 < (< 25 oC; Wilgotność względna: 40 < (< 60%
System ogrzewania:

Preferowany system ogrzewania magazynów zbiorów w segmencie magazynowym to ogrzewanie powietrzne zasilane z niskotemperaturowego źródła ciepła. Optymalna temperatura zasilania to 35 oC. Proponowane ogrzewanie pozostałych pomieszczeń znajdujących się w segmencie magazynowym (komunikacja, pomieszczenia techniczne itp.) należy realizować np. poprzez:

· ogrzewanie powietrzne,

· klimakonwektory ścienne lub grzejniki niskotemperaturowe konwektorowe (temperatura zasilania na poziomie 45 oC , max. 55 oC)

· bądź równoważne emitery ciepła przy zachowaniu wymaganych założeń.

Ogrzewanie budynku w pozostałej części będzie realizowane za pomocą systemu ogrzewania niskotemperaturowego podłogowego, ściennego lub sufitowego z wykorzystaniem konstrukcji ścian, podłóg budynku jak akumulatorów
i stabilizatorów ciepła. Należy zaprojektować dużą bezwładność gromadzenia
i oddawania ciepła, a także wysoki zład wody grzejnej.

Na etapie projektowania należy przeanalizować najnowsze rozwiązania w zakresie technologii powietrznego podgrzewania fundamentów oraz gruntownego wymiennika ciepła.
Powinno się w projekcie przyjąć, że instalacja będzie sterowana poprzez regulator strefowy wspomagany regulatorami pokojowymi. Automatyka sterująca pracą układu winna kontrolować proces ładowania buforów ciepła do zadanej temperatury w określonym przedziale czasu. Należy przewidzieć programowanie osłabienia nocnego oraz obniżenie temperatur wewnętrznych w określonych dniach tygodnia. Należy przewidzieć nocne ładowanie buforów ciepła wykorzystując tanią elektryczną taryfę nocną. Funkcja osłabienia wykorzystywana będzie do obniżenia temperatury wewnętrznej budynku w weekendy lub inne przerwy, gdy zapotrzebowanie ciepła jest mniejsze niż w dni powszednie. Należy zastosować elektronicznie sterowane pompy obiegowe.

Źródłem ciepła dla potrzeb grzewczych, wentylacyjnych oraz ciepłej wody użytkowej będzie system grzewczy oparty na pompach ciepła. Przy temperaturze zasilania wynoszącej 35 oC system osiąga największą sprawność (COP na poziomie 4.0). Wysoka bezwładność cieplna budynku jak również wysoki zład w instalacji zmniejszy częstotliwość załączeń pompy ciepła, wydłuży jej cykl pracy – co w konsekwencji zwiększy żywotność sprężarki.

Wentylacja i klimatyzacja:

W całości zamierzenia budowlanego należy zastosować wentylację nawiewno-wywiewną z odzyskiem ciepła i recyrkulacją powietrza. W przypadku zastosowania cyrkulacji strumień powietrza zewnętrznego nie może być mniejszy niż wynika to z wymagań higienicznych.

System wentylacyjny magazynu powinien zapewnić swobodną cyrkulację powietrza w całym pomieszczeniu i nie może dopuścić do tworzenia kieszeni o wysokiej wilgotności względnej. Zaleca się dostosowanie ilości świeżego powietrza pobieranego z zewnątrz do warunków lokalnych.

Wentylacja może być realizowana poprzez rekuperatory i rozprowadzona kanałami lub przewodami wentylacyjnymi do pomieszczeń biurowych oraz w części technicznej, natomiast pomieszczenia w segmencie magazynowym proponuje się wentylować poprzez szafy precyzyjnej wentylacji w celu zapewnienia odpowiednich warunków przechowywania.

W zależności od celu przeznaczenia pomieszczenia należy dobrać odpowiedni zakres temperatur panujących w danym pomieszczeniu oraz określić obliczeniowo wymagany strumień powietrza wentylacyjnego. Zgodnie z opracowaniem "Wentylacja i klimatyzacja materiały pomocnicze do projektowania" firmy Venture Industries krotność wymian powietrza dla składnicy akt powinna wynosić 2-4 wymian/h.

Klimatyzacja w pomieszczeniach technicznych oraz biurowych może być realizowana indywidualnie dla każdego użytkownika poprzez klimatyzację typu Multisplit lub system klimatyzacji VRF opartej na pompie ciepła. Ze względu na konstrukcję budynku zaleca się klimatyzację w systemie VRF. System klimatyzacji powinien być zaprojektowany na części biurowej.

Wentylacja pomieszczeń technicznych, w których znajdują się urządzenia elektryczne wrażliwe na temperaturę, powinna być rozwiązana z wykorzystaniem dwóch jednostek wewnętrznych, z których jedna będzie pełnić rolę jednostki awaryjnej.

Pomieszczenia serwerowni powinny być wyposażone w system klimatyzacji precyzyjnej.

Przykładowa proponowana krotność powietrza: dla biblioteki 3-5, garaż i magazyn towarowy: 4-6, pomieszczenie socjalne przeznaczone dla spożywania posiłków: 6-8, szatnia oraz garderoba: 3-6.

Dla garażu podziemnego należy zaprojektować system oddymiania jeżeli jego parametry będą tego wymagać.

Należy unikać projektowania urządzeń zewnętrznych na elewacjach. Miejscami wskazanymi do zainstalowania jednostek zewnętrznych są: dach budynku, grunt lub garaż.

Zaleca się dobór urządzeń jednego producenta w celu ograniczenia różnic pomiędzy systemami oraz ograniczenia kosztów serwisu urządzeń.

Monitorowanie warunków klimatycznych w magazynach
Budynek archiwum należy wyposażyć w zintegrowany system monitorowania warunków klimatycznych, który pozwala monitorować założone parametry klimatu wewnętrznego oraz szybko wykryć anomalie w funkcjonowaniu systemu. System należy wyposażyć w zestaw czujników przesyłających dane za pomocą sieci strukturalnej lub przekaźników radiowych do centralnej bazy danych. System powinien opierać się na prostocie działania. Pomiar temperatury oraz wilgotności można wykonać np. poprzez zastosowanie termo-higrometru (tzw. Datalogera z wbudowaną pamięcią pomiarów) z dokładnością działania do ± 1°C oraz ± 3% wilgotności. Zaleca się też, aby urządzenia miały zakres pomiaru wilgotności względnej w pomieszczeniu w zakresie 10-95%. Zakres pomiaru temperatury nie powinien być mniejszy niż zakres 0°C - 60 °C. Terrno-higrometr powinien być wyposażony w funkcje pamięci najwyższych i najniższych pomiarów. Zalecany jest wybór urządzenia, do którego sprzedawca może dołączyć świadectwo wzorcowania wykonanego w 2-3 punktach standardowych lub certyfikat kalibracji. Rejestratory umieszczane w magazynach powinny mieć ekran do odczytu bezpośredniego danych oraz być wyposażane w alarm diodowy sygnalizujący przekroczenie ustawionych w programie urządzenia wskazań granicznych. Urządzenia zainstalowane w magazynie archiwalnym powinny być zaprogramowane na wykonywanie pomiaru raz na 2 godziny. Rejestratory temperatury i wilgotności powinny być tak samo wzorcowane jak zwykle termo-higrometry. Na karcie rejestracji pomiarów termo-higrometrów powinny być umieszczone wyniki ostatniego wzorcowania sprzętu pomiarowego. Wszelkie urządzenia pomiarowe powinny być umieszczane w środkowej części pomieszczenia magazynowego, na wysokości pozwalającej na łatwy odczyt ekranu. Nie należy umieszczać czujników w pobliżu nawiewu z systemu wentylacji lub klimatyzacji. W przypadku zainstalowania rejestratorów lub zintegrowanego systemu monitorowania warunków klimatycznych w magazynach archiwalnych można odstąpić od obowiązku zapisywania wskazań instrumentów na kartach lub w zeszytach

W zakresie monitowania warunków klimatycznych w magazynach archiwalnych należy stosować zalecenia Naczelnego Dyrektora Archiwów Państwowych z dnia 6 grudnia 2013 r., zawierające rekomendacje z dnia 4 listopada 2013 r. Centralnego Laboratorium Konserwacji Archiwaliów dotyczące wyboru i zakupu urządzeń do monitorowania warunków klimatycznych w magazynach archiwalnych, lub inne aktualne wytyczne.

Fotowoltanika:

Należy rozważyć wyposażenie budynku w system fotowoltaiczny, który powinien umożliwić wymianę energii słonecznej na potrzeby energetyczne budynku. Należy zaprojektować system na ok. 80% powierzchni dachu segmentu magazynowego (ok. 1000-1200 m2). Ilość zabudowanych na dachu paneli uwarunkowana będzie wykorzystaną technologią na potrzeby instalacji oraz zachowaniem minimalnej przestrzeni serwisowej (technicznej) do tych i innych urządzeń umieszczonych na dachu.

System powinien zostać zaprojektowany technologią statyczną – bez możliwości śledzenia kąta padania promieni słonecznych.

Instalacja pozostałych urządzeń technicznych związanych z pracą urządzeń fotowoltaicznych (np. lokalizacja inwertora, akumulatorów, regulatorów ładowania oraz przyrządów pomiarowych) powinna odbyć się w pomieszczeniach technicznych zlokalizowanych na kondygnacji technicznej budynku lub w przypadku jej braku w strefie podziemnej lub parterowej budynku.

Instalacja powinna być wyposażona w akumulatory zdolne wykorzystać pozyskaną energię na potrzeby własne oraz z racji występowania innych instalacji technologicznych pokryć w jakimś stopniu ich zapotrzebowanie energetyczne np. możliwość zastosowania pozyskanej energii elektrycznej na zaspokojenie potrzeb energetycznych urządzeń klimatyzacji budynku użytkowo-obsługowego. Na etapie projektowania rozważyć należy możliwość i analizę opłacalności sprzedaży wytworzonej energii do sieci i rezygnację z akumulatorów.

Instalacja będzie wymagała konstrukcji wsporczych z racji zastosowania płaskiego dachu w budynku.

Instalację należy prowadzić wewnątrz budynku i odpowiednio zaizolować. Automatyka instalacji fotowoltaicznej musi zapewnić optymalny przepływ energii energetycznej i w razie rozładowania akumulatorów należy zapewnić dostęp systemu do sieci 230V.

Przykładowe zastosowanie instalacji fotowoltaicznej na potrzeby klimatyzacji ilustruje poniższy rysunek:

[image: image3.jpg]Panel sloneczny

12V
Odbiorniki
Inwerter

= =
N
Regulator
tadowania

akumulatora

115/230 V
;% Odbiorniki

Akumulator

www.tmsolution.eu

Instalacja solarna:

Budynek należy zapatrzyć w instalację solarną. Energię pozyskiwana z instalacji solarnej należy w pierwszej kolejności wykorzystać do wspomagania podgrzewu C.W.U., a jej nadwyżki wykorzystać do wspomagania podgrzewu instalacji grzewczej.

Lokalizacja paneli słonecznych została przewidziana na dachu segmentu użytkowo-obsługowego. Zważywszy na fakt, iż na dachu segmentu użytkowo-obsługowego zostanie zaprojektowany dach wegetatywny o przewidywanej powierzchni około 700 m2, należy przewidzieć takie usytuowanie paneli solarnych, aby pozostawić część dachu dla funkcji spacerowo-wypoczynkowych oraz tak dobrać ilość paneli, aby uzyskać odpowiednią przestrzeń serwisową zamontowanych urządzeń. Pozostałe elementy instalacji należy ulokować na kondygnacji podziemnej w pomieszczeniu technicznym.

Instalację można zaprojektować na bazie kolektorów płaskich lub próżniowych, należy jednak zwrócić szczególną uwagę na jakość zastosowanych paneli, zakres pracy kolektorów i uwarunkowania lokalne. Zaleca się system oparty na panelach próżniowych ze względu na jego większą sprawność w niekorzystnych warunkach atmosferycznych.

Należy zwrócić uwagę na wielkość instalacji i zaprojektować ją stosownie do potrzeb obiektu. W przypadku podłączenia do instalacji pompy ciepła należy zaprojektować odpowiednią automatykę sterującą obiema instalacjami.

Instalację solarną należy wyposażyć z zbiornik buforowy i tak dobrać jego wielkość, aby nie dochodziło do przegrzania instalacji oraz awarii.

Przykładowa instalacja solarna wspomagająca pracę pompy ciepła:

[image: image4.jpg]

d) sieci, przyłącza i instalacje elektroenergetyczne i elektryczne
Dokumentacja projektowa w zakresie branży elektrycznej powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie równoważne, nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu i instalacji.

Infrastruktura i uzbrojenie terenu:

Na działce zlokalizowana jest sieć energetyczna oznaczona na mapie do celów projektowych symbolem eS. Nie wyklucza się istnienia w terenie instalacji teletechnicznej, niezinwentaryzowanej. W przypadku kolizji w/w sieci z projektowanym zagospodarowaniem działki należy doprowadzić do ich przełożenia – na warunkach określonych przez właściciela sieci.

Zgodnie z Oświadczeniem o możliwości przyłączenia do sieci elektroenergetycznej oraz dostaw energii elektrycznej do obiektu wydanym przez Tauron Dystrybucja S.A, Oddział w Krakowie (TD/09/SR/20/3-08-02/0000002 z dnia 01.08.2013 r.) istnieje możliwość przyłączenia projektowanego obiektu do sieci elektroenergetycznej oraz istnieje możliwość zapewnienia dostaw energii elektrycznej do obiektu z mocą:

· przyłącze nr 1, zasilanie podstawowe: 760 kW,

· przyłącze nr 2, zasilanie rezerwowe: 760 kW.

Przyłączenie będzie wymagać:

· budowy stacji transformatorowej 15/0,4kV wnętrzowej, dwusekcyjnej, podzielonej na część TAURON-Dystrybucja (cztery pola liniowe) oraz część Odbiorcy (dwa pola łącznika szyn, dwa pola pomiarowe, dwa pola transformatorowe - ilość wg potrzeb),

· dla zasilania przyłącza nr 1: budowy dwóch linii kablowych 15kV o przekroju 3 x 120 mm2 wyprowadzonych od miejsca wcięcia w istniejący kabel SN relacji: GPZ Centrum (transformator 1) - stacja transformatorowa nr 1014 do projektowanej stacji transformatorowej,

· dla zasilania przyłącza nr 2: budowy dwóch linii kablowych 15kV, od miejsca wcięcia w istniejący kabel SN relacji: GPZ Centrum (transformator 2) - stacja transformatorowa nr 1014 do projektowanej stacji transformatorowej,

· budowy sieci rozdzielczej 0,4kV.

Dla Zapasowego Repozytorium Cyfrowego należy doprowadzić dwie niezależne linie zasilające. Dla potrzeb Zapasowego Repozytorium Cyfrowego należy także zaprojektować agregat prądotwórczy (pojedynczy agregat dla dwóch torów zasilania, z rezerwą miejsca docelowo na drugi agregat: razem ok. 60 m2). Agregat prądotwórczy powinien być zlokalizowany na zewnątrz głównego budynku, z odpowiednim wygłuszeniem i odprowadzeniem spalin oraz ze zbiornikiem (zbiornikami) paliwa.

Wymagane instalacje, systemy i urządzenia:

Obiekt Archiwum Narodowego wymaga następujących instalacji, systemów i urządzeń:

a) elektroenergetyczne:

· rozdzielnia główną RG-NN;

· wewnętrzne linie zasilające nn-0,4 kV;

· instalacja oświetlenia podstawowego 230 V AC;

· instalacja oświetlenia awaryjnego;

· instalacja oświetlenia przeszkodowego;

· instalacja gniazd wtyczkowych 230 V AC i 400 V AC;

· instalacja gniazd wtyczkowych 230 V AC dedykowanych;

· instalacje zasilania odbiorników technologicznych, w tym m.in. pompy ciepła, wentylacji mechanicznej i klimatyzacji;

· instalacja awaryjnych, miejscowych systemów UPS dla urządzeń wymagających braku przerw w dostawie prądu;

· instalacja agregatu prądotwórczego o mocy wystarczającej do zasilania całego budynku w energię elektryczną;

· instalacja dodatkowej ochrony od porażeń prądem elektrycznym;

· instalacja uziemień ochronnych i roboczych;

· instalacja odgromowa i przeciwprzepięciowa;

· instalacja oświetlenia zewnętrznego obiektu;

b) niskoprądowe:

· instalacja detekcji i sygnalizacji pożaru (SAP);

· instalacja sygnalizacji włamania i napadu (SSWiN);

· instalacja kontroli dostępu (KD);

· instalacja systemu monitoringu / telewizji dozorowej (CCTV);

c) pozostałe, w tym m.in.:

· instalacja odgromowa,

· system zarządzania budynkiem (BMS).

Rozdzielnia NN:

Rozdzielnia NN powinna zapewniać nieprzerwany dopływ energii elektrycznej do obwodów niskiego napięcia instalacji budynku. Z rozdzielni tej będą zasilane tablice bezpiecznikowe TB zlokalizowane na poszczególnych kondygnacjach budynku. Rozdzielnia ta zasilać będzie również odbiorniki o znacznej mocy zainstalowane na stałe, o poborze mocy powyżej 10kW oraz obwody dźwigów windowych, central wentylacyjnych, klimatyzacyjnych, pomp ciepła. Odbiorniki o mniejszym poborze mocy mogą być zasilane z tablic bezpiecznikowych TB zlokalizowanych na poszczególnych kondygnacjach. Instalację odbiorczą należy zaprojektować w systemie TN-S.
Rozdzielnica musi być wykonana zgodnie z wymaganiami poniższych norm:

- PN-EN 60439-1: 2003 Rozdzielnice i sterownice niskonapięciowe – Zestawy badane w pełnym i niepełnym zakresie badań typu,

- PN-EN 60439-2: 2004 Rozdzielnice i sterownice niskonapięciowe – Wymagania dotyczące przewodów szynowych.

- PN-EN 60529: 2003 Stopnie ochrony zapewniane przez obudowy.

Zasilanie awaryjne:

Obiekt Archiwum Narodowego wyposażony będzie w system UPS. Zapasowe Repozytorium Cyfrowe powinno mieć centralny redundantny system UPS. Dla pozostałych, innych niż Zapasowe Repozytorium Cyfrowe, stref i pomieszczeń Archiwum Narodowego zaleca się także wyposażenie w system UPS, przy czym rozważyć należy wykorzystanie UPS Zapasowego Repozytorium Cyfrowego.

Przeciwpożarowy wyłącznik prądu:

Należy przewidzieć przeciwpożarowy wyłącznik prądu wyłączający napięcie we wszystkich obwodach elektrycznych niskiego napięcia. Po wyłączeniu nie przewiduje się pracy żadnych urządzeń elektrycznych z wyjątkiem opraw oświetlenia awaryjnego z własnym źródłem zasilania. W przypadku zastosowania wyłącznika z wyzwalaczem wzrostowym należy przewidzieć rozwiązania umożliwiające użycie wyłącznika pomimo braku którejkolwiek z faz.

Zastosowanie wyłącznika p-pożarowego jest wymagane nie tylko na wejściu zasilania głównego do budynku, ale również w każdej strefie pożarowej jeśli jej kubatura jest większa niż 1000 m3 oraz w strefie zagrożonej wybuchem.

Wyłącznik p-pożarowy odcinając dopływ prądu nie może powodować samoczynnego załączenia zasilania z drugiego źródła energii lub z generatora prądotwórczego, lecz tylko załączenie oświetlenia awaryjnego.

Tablice bezpiecznikowe:

Tablice bezpiecznikowe TB zabudowane na poszczególnych kondygnacjach budynku mają służyć do zasilania obwodów gniazd wtykowych i obwodów oświetlenia. Z tablicy TB znajdującej się na parterze budynku przewidziano również zasilenie instalacji: systemu sygnalizacji włamania i napadu (SSWiN), systemu sygnalizacji pożaru (SAP), kontroli dostępu (KD) oraz telewizji przemysłowej (CCTV).

Przewidzieć należy osobne tablice do zabezpieczenia obwodów znajdujących się:

· w segmencie magazynowym, a służącym do przechowywania zbiorów,

· w Zapasowym Repozytorium Cyfrowym.

Tablice bezpiecznikowe należy zaprojektować jako podtynkowe i wyposażyć w niezbędną aparaturę modułową.

Instalacje oświetlenia podstawowego:
Obwody oświetlenia powinny być zasilane z tablic bezpiecznikowych TB. Obwody oświetleniowe w budynku załączać się powinno lokalnie wyłącznikami w poszczególnych pomieszczeniach. Oświetlenie magazynów zbiorów, ciągów komunikacyjnych, pomieszczeń socjalnych, pomieszczeń sanitarnych należy zaprojektować jako sterowane za pomocą czujników obecności. Czujniki te należy rozmieścić tak, aby zapewniały pokrycie całej obsługiwanej przestrzeni.

Oświetlenie pomieszczeń biurowych powinno być zasilane z rozdzielnic piętrowych w szachtach elektrycznych. W biurach i czytelniach zaprojektować należy sterowanie oświetleniem lokalne, za pomocą wyłączników oświetleniowych.

W korytarzach i na klatkach schodowych powinny być zaprojektowane i zamontowane automaty schodowe w celu oszczędności zużycia energii.

Instalację oświetlenia biur należy zaprojektować jako wykonaną przewodami YDYżo o przekroju 1,5 mm2.

W projektowanym budynku powinny obowiązywać następujące poziomy natężenia oświetlenia na płaszczyźnie roboczej tzn. na wysokości 0,85 m od poziomu podłogi, spełniające wymagania normy PN-EN 12464-1:

- segment magazynowy:

50-200 lx

- czytelnie:

300 lx

biura, miejsca pracy, w których nie pracuje się nad
dokumentami archiwalnymi

500 lx,

- sala konferencyjna

500 lx,

- pomieszczenia socjalne

200 lx,

- pomieszczenia techniczne

200 lx,

- sanitariaty

200 lx,

- korytarze

200 lx.

W miejscach stałego pobytu eksploatacyjne natężenie oświetlenia nie powinno być mniejsze niż 200 lx.

Specjalne oświetlenie należy zastosować w magazynach zbiorów archiwalnych oraz w miejscach długotrwałego eksponowania zbiorów archiwalnych. W celu zminimalizowania szkód niezbędne jest kontrolowanie intensywności, długości oraz częstotliwości stosowania wszelkiego rodzaju oświetlenia w magazynach przeznaczonych do długotrwałego przechowywania materiałów archiwalnych i bibliotecznych. Na etapie projektowania należy dołożyć wszelkich starań, aby dla magazynów zbiorów stworzone zostały warunki odpowiadające zaleceniom wynikającym z: PN-ISO 11799:2006 Warunki dotyczące przechowywania materiałów archiwalnych i bibliotecznych (będącej tłumaczeniem angielskiej wersji Normy Międzynarodowej ISO 11799:2003). Pomieszczenia magazynowe powinny być oświetlane jedynie wtedy, kiedy jest to niezbędne do wyszukania i zwrotu dokumentów, kontroli i sprzątania pomieszczeń. Do wykonywania dwóch ostatnich czynności zaleca się oświetlenie o natężeniu ok. 200 luxów na poziomie podłogi.

M.in. w pomieszczeniach magazynowych zastosować należy automatyczne wyłączniki światła oparte na czujkach obecności. W łatwo dostępnych miejscach na zewnątrz magazynu zaleca się umieszczenie centralnego wyłącznika światła wskazującego, czy wszystkie światła lub inne urządzenia elektryczne w magazynie zostały wyłączone.

W pozostałych pomieszczeniach gdzie przewiduje się udostępnianie materiałów archiwalnych i bibliotecznych okna powinny być wyposażone w żaluzje, a szyby w filtry UV eliminujące możliwie największy zakres promieniowania UV.

Zaleca się stosowanie:

· oświetlenia LED – charakteryzującego się długą żywotnością i niskimi kosztami eksploatacyjnymi, nie emitującego promieniowania w zakresie UV,

· lamp floroscencyjnych z dyfuzorami rozpraszającymi światło; jeżeli emitowane przez lampę promieniowanie zawiera promieniowanie UV (o długości fali krótszej niż 400 nm) o wartości wyższej niż 75 µW/lm, każda lampa powinna być wyposażona w filtr eliminujący promieniowanie UV poniżej dopuszczalnego poziomu (75 µW/lm);

· światło żarowe wyposażone w filtry pochłaniające IR; odległość między lampami a obiektami na półkach nie powinna być mniejsza niż 500 mm;

· system światłowodowy ze źródłem światła umieszczonym daleko od oświetlanych obiektów.

Typy i rodzaje opraw dostosowane do wymagań wynikających z polskich i europejskich norm oświetleniowych, wymagań architektonicznych oraz warunków panujących w poszczególnych pomieszczeniach. Stosowane w obiekcie oprawy oświetleniowe muszą spełniać wymagania normy PN-EN60598-1:2001+A11:2002+A12:2003 oraz wymagania szczegółowe określone dla typów opraw w odpowiednich arkuszach normy PN-EN 60598-2.

Zaleca się oprawy ze statecznikiem elektronicznym EVG, ze znakiem aprobaty CE i F wyposażone w źródła światła. Ilości i moce źródeł będą wynikały z przeprowadzonych obliczeń oświetleniowych.

W pomieszczeniach technicznych oraz na glazurze należy projektować osprzęt bryzgoszczelny IP44.

Przed dostępem światła dziennego oraz UV i IR należy zabezpieczyć pomieszczenia:

· segment magazynowy – żadne z pomieszczeń nie powinno mieć okien,

· czytelnie, pracownia konserwacji, pracownia introligatorska, pomieszczenia biurowe gdzie pracuje się z zasobem archiwalnym: należy zastosować szyby eliminujące promieniowanie UV i IR w możliwie największym zakresie, w jakim jest to możliwe przy zastosowaniu najnowszych technik i technologii,

· pracownia fotograficzna, pracownia reprograficzna - okna powinny być wyposażone w rolety odcinające dostęp światła dziennego.

Instalacje oświetlenia awaryjnego:
W obiekcie Archiwum Narodowego należy zaprojektować oświetlenie awaryjne: bezpieczeństwa i ewakuacji. Oświetlenie awaryjne powinno być zapewnione z każdego miejsca przeznaczonego na pobyt ludzi w obiekcie – zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki ich usytuowanie (tekst jednolity: Dz.U. z 2002r. Nr 75 poz. 690 z późn. zm.) Przy projektowaniu oświetlenia awaryjnego należy kierować się m.in. wymogami Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 21 kwietnia 2006 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 80, poz. 563 z późn. zm.)

Pamiętać należy, że dwustronne zasilanie z sieci energetycznej nie zwalnia projektanta od zaprojektowania dodatkowej, niezależnej od żadnych zewnętrznych czynników, instalacji oświetlenia awaryjnego.

Do oświetlenia awaryjnego należy przewidzieć oprawy z własnym źródłem zasilania. Czas ich pracy po zaniku napięcia nie może być krótszy niż 3 godziny.

Zgodnie z PN-EN 1838-2005 projekt powinien zapewnić natężenie oświetlenia w osi drogi ewakuacyjnej na poziomie co najmniej 1 lux oraz 5 lux w strefach otwartych, w miejscach umieszczania sprzętu i urządzeń p.poż. W strefie otwartej na niezabudowanym polu czynnym natężenie oświetlenia musi wynosić minimum 0,5 lx. Stosunek Emax do Emin mniejszy od 40. Wymogi te muszą być również spełnione pod koniec wymaganego czasu działania oświetlenia ewakuacyjnego.

System oświetlenia awaryjnego powinien posiadać, co najmniej 2-godzinną autonomię zasilania i zapewnić wytworzenie na drodze ewakuacyjnej 50% wymaganego oświetlenia w ciągu 5s i pełnego poziomu natężenia oświetlenia w ciągu 60 s.

Do celów oświetlenia awaryjnego należy można wydzielić część opraw oświetlenia ogólnego w pomieszczeniach, wyposażonych w awaryjne źródła zasilania (inwertory zasilania awaryjnego z wbudowanym modułem kontrolno-adresowym). Oprawy te powinny zapalać się automatycznie w przypadku zaniku napięcia przed wyłącznikiem obwodu.

Oprawy oświetleniowe i moduły zasilania awaryjnego powinny spełniać wymagania normy PN-EN 60598-2-22 dotyczącej układów testujących do opraw awaryjnych. System awaryjnego oświetlenia ewakuacyjnego powinien być zgodny z normą PN-EN 50172. Instalacja powinna być włączona w system kontroli i monitoringu opraw oświetlenia awaryjnego, umożliwiający zdalny nadzór i kontrolę opraw oświetlenia awaryjnego.

W obiekcie zaprojektować należy oświetlenie ewakuacyjne zapewniające:

- oświetlenie drogi ewakuacyjnej

- oświetlenie strefy otwartej

- oświetlenie strefy wysokiego ryzyka (o ile taka zostanie określona).

Wymagane jest zapewnienie oświetlenia oświetleniem ewakuacyjnym także przestrzeni na zewnątrz za ostatnim wyjściem ewakuacyjnym.

Instalacje oświetlenie ewakuacyjnego należą do urządzeń przeciwpożarowych i ich projekt powinien być uzgodniony pod względem ochrony przeciwpożarowej przez rzeczoznawcę ds. zabezpieczeń przeciwpożarowych – zgodnie z wymogami Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 21 kwietnia 2006 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 80, poz. 563 z późn. zm.)

Przewody elektryczne zasilania awaryjnego powinny być zaprojektowane jako podtynkowe, a przewody i kable wraz z zamocowaniami (jako przeznaczone do zasilania urządzeń służących ochronie przeciwpożarowej) muszą zapewnić ciągłość dostawy energii elektrycznej w czasie pożaru przez wymagany czas pracy urządzenia przeciwpożarowego – nie krócej niż 90 min. Dopuszcza się skrócenie tego czasu dla przewodów i kabli znajdujących się w obrębie sieci tryskaczowej i dla przewodów i kabli zasilających i sterujących urządzeniami klap dymowych.

Instalacja oświetlenia przeszkodowego:

Na podejściach i schodach oraz w sali multimedialnej należy zaprojektować oświetlenie służące do uwidocznienia drogi komunikacyjnej przy zgaszonym oświetleniu podstawowym. Zaprojektować należy zastosowanie oświetlenia akcentowego zasilanego napięciem bezpiecznym z dedykowanej szafy zasilania.

Instalacja gniazd wtyczkowych 230V AC i 400V AC:
Gniazda wtykowe należy zasilić z tablic bezpiecznikowych TB zabudowanych na poszczególnych kondygnacjach.

Instalacje w pomieszczeniach należy zaprojektować jako:

· w korytach z PCW, umożliwiających zainstalowanie osprzętu elektrycznego oraz instalacji gniazd komputerowych, co pozwala na łatwe rozbudowanie sieci elektrycznej lub teletechnicznej w zależności od potrzeb,

· w rurkach instalacyjnych pod tynkiem,

· w dedykowanych korytkach kablowych umieszczonych w przestrzeni pomiędzy sufitem podwieszanym a stropem,

· w przestrzeni instalacyjnej podłogi technicznej (podniesionej).

W pomieszczeniach technicznych i magazynowych przewody zasilające gniazda będą rozprowadzone w rurkach instalacyjnych pod tynkiem. Gniazda w tych pomieszczeniach będą w wykonaniu podtynkowym.

Podłogi techniczne zaprojektować należy w serwerowniach.

Obwody gniazd wtyczkowych powinny być zasilane z rozdzielnic piętrowych oraz z rozdzielnic strefowych. Instalacja gniazd wtyczkowych powinna być zaprojektowana z użyciem przewodów YDY 3x2,5.

Każde stanowisko robocze w pomieszczeniach biurowych, pracowniach naukowych powinno być wyposażone w gniazda ogólnego przeznaczenia oraz komputerowe. Montowane one mogą być w zestawach stanowiskowych. Takie zestawy należy też zamontować w miejscach uzgodnionych na etapie projektowania z Inwestorem w segmencie magazynowym oraz w sali multimedialnej.

Przy projektowaniu instalacji elektrycznych silnoprądowych i teletechnicznych muszą być spełnione warunki separacji tych instalacji.

Gniazda 1-fazowe powinny być zaprojektowane na napięcie 230 V, 16A, a gniazda 3-fazowe na napięcie znamionowe 400/230 V. Gniazda te powinny być zasilane z oddzielnych obwodów wychodzących z lokalnych rozdzielnic.

Wyłączniki instalacyjne nadmiarowe w rozdzielnicach powinny być zastosowane jako zabezpieczenia przeciążeniowe i zwarciowe obwodów. Ponadto poszczególne grupy obwodów powinny być zabezpieczone wyłącznikami różnicowo-prądowymi o prądzie różnicowym 30mA, stanowiącymi środek dodatkowej ochrony od porażeń i jednocześnie ochrony przeciwpożarowej. Typ gniazd należy dobrać odpowiednio do rodzaju pomieszczeń, w których będą się znajdować (pomieszczenia biurowe, pracownie i magazyny zbiorów: IP20, węzły higieniczno-sanitarne: gniazda bryzgoszczelne w stopniu ochrony IP44).

Gniazda wtykowe umieścić należy także na zewnętrz budynku, w tym przy rampie.

Instalacja gniazd wtyczkowych 230 V AC, dedykowanych:

W budynku należy wydzielić rozdzielnice dla zasilania stanowisk komputerowych. Instalacja umożliwić ma montaż lokalnych urządzeń UPS.

Do zasilania serwerowi powinno się przewidzieć wydzielone rozdzielnice zasilane bezpośrednio z rozdzielnicy głównej budynku.

Każda szafa w serwerowi powinna być zasilona wydzielonym obwodem.

W pomieszczeniach biurowych i pracowniach gniazda wtyczkowe dla komputerów będą instalowane obok gniazd wtyczkowych ogólnego przeznaczenia.

Ochrona przeciwporażeniowa:
Należy zaprojektować:

· układ sieci odbiorcy TN-C-S;

· od transformatorów w podstacji transformatorowej do rozdzielnic głównych budynku przewód ochronno-neutralny PEN;

· od rozdzielnic głównych oddzielne przewody neutralne N i ochronne PE;

· przewód ochronny PE doprowadzony będzie do odbiorów technologicznych oraz rozdzielnic i tablic piętrowych i dalej jako trzeci przewód w instalacji gniazd wtyczkowych i opraw oświetleniowych; rozdzielnice i tablice powinny być wykonane z szynami (zaciskami) PE.

Przewód ochronny PE w obwodach odbiorczych powinien być podłączony do zacisków ochronnych:

· silników,

· gniazd wtyczkowych 230 V i 400 V,

· opraw oświetleniowych w I klasie ochronności.

Ochronę podstawową powinno się realizować poprzez izolowanie części czynnych i stosowanie obudów o odpowiednim stopniu ochrony IP. Jako dodatkowy system ochrony od porażeń powinno się przyjąć ochronę przez szybkie wyłączenie.

W obwodach gniazd wtyczkowych należy, jako środek ochrony dodatkowej i jednocześnie środek uzupełniający ochrony podstawowej, zastosować wyłączniki różnicowo-prądowe o działaniu bezpośrednim i prądzie różnicowym 30 mA.

Instalacja odgromowa i przeciwprzepięciowa:
Na etapie projektowania należy, w oparciu o normę PN-IEC 61024-1, założyć odpowiedni poziom ochrony odgromowej.

Wszystkie metalowe elementy budynku, znajdujące się na powierzchni dachu, powinny być połączone z najbliższym zwodem lub przewodem odprowadzającym w taki sposób, żeby spełniony był warunek ciągłości połączeń.

Podstawowym systemem ochronny przed przepięciami łączeniowymi i atmosferycznymi – 1 stopień ochrony – są ochronniki przepięciowe, które należy przewidzieć do zainstalowania w rozdzielnicy głównej oraz zastosowana w obiekcie ekwipotencjalizacja.

W rozdzielniach lokalnych powinny być zaprojektowane ograniczniki przepięć (klasa powinna zostać dobrana na etapie projektu budowlanego) stanowiące 2 stopień ochrony przepięciowej. Ochronniki te powinny ograniczyć przepięcia do wartości 1-1,15 kV.

Zasilanie sterowników pomieszczeniowych instalacji BMS:

Zasilanie sterowników pomieszczeniowych instalacji BMS należy przewidzieć z rozdzielni technologicznych, w systemie magistralnym wewnętrznych linii zasilających. Z odpływów z rozdzielni zasilić wewnętrzne linie poprzez puszki rozgałęźne.

Okablowanie należy prowadzić w korytkach oraz szachtach instalacyjnych, głównymi ciągami kablowymi. Instalacje w pomieszczeniach, w których zabudowane będą sufity podwieszone, zaprojektować powinno się w przestrzeniach międzysufitowych. W pomieszczeniach, w których nie występują sufity podwieszone instalację należy prowadzić podtynkowo w rurkach ochronnych.

Wymagania dotyczące sieci zasilających komputery – sieci dedykowane:

Zaleca się, aby sieci dedykowane w budynku były podzielone na następujące rodzaje:

1.Sieci dedykowane niewymagające napięcia gwarantowanego, przeznaczone dla zasilania następujących odbiorów:

· stanowiska komputerowe w pomieszczeniach biurowych, pracowniach naukowych, sali multimedialnej, w segmencie magazynowym,

· stanowiska informatyczne w pracowni reprografii,

· stanowiska komputerowe w wybranych pomieszczeniach technicznych.

2.Sieci dedykowane wymagające napięcia gwarantowanego, przeznaczone dla zasilania następujących odbiorów:

· urządzenia aktywne sieci,

· wyposażenie serwerowi, łącznie z klimatyzacją,

· stanowiska informatyczne w pokojach administratorów sieci komputerowej,

· stanowiska informatyczne przeznaczone dla administratorów sieci Zapasowego Repozytorium Cyfrowego,

· instalacje związane z bezpieczeństwem obiektu: SAP, SSWiN, KD, CCTV, centralki teletechniczne (w przypadku zastosowania telefonii tradycyjnej),

· system monitoringu BMS,

· inne, wskazane przez Inwestora urządzenia i instalacje.

W system sieci dedykowanej niewymagającej podtrzymania napięcia powinny wchodzić następujące urządzenia:

· rozdzielnia główna dla zasilania dedykowanego,

· rozdzielnie budynkowe sieci dedykowanej,

· tablice piętrowe,

· wewnętrzne linie zasilające i okablowanie do gniazd DATA i urządzeń dedykowanych.

W system sieci dedykowanej wymagającej podtrzymania napięcia powinny wchodzić następujące urządzenia:

· rozdzielnia główna dla zasilania rezerwowanego,

· system UPS,

· rozdzielnia napięcia gwarantowanego,

· wewnętrzne linie zasilające rozdzielnię oraz rozdzielnie lokalne napięcia gwarantowanego,

· okablowanie do odbiorników napięcia gwarantowanego.

Gniazda zasilające oraz gniazda logiczne powinny być projektowane we wspólnych obudowach.

Instalacja oświetlenia zewnętrznego obiektu:

Należy zaprojektować oświetlenie wejść do budynku, oświetlenie placu jak również drogi dojazdowej do budynku. Instalacja powinna przewidzieć czujki ruchu przed wszystkimi drzwiami wejściowymi do budynku. Drogę dojazdową wyposażyć w latarnie z system pozyskiwania energii z paneli fotowoltaicznych oraz wydajne przyziemne oświetlenie. Instalację wyposażyć w punktowe oświetlenie elewacji by uwydatnić budynek.

System Telewizji Dozorowej (CCTV):

Wymagana jest rejestracja wszelkich zjawisk zachodzących na terenie budynku (w miejscach objętych jego działaniem – uzgodnionych z Inwestorem na etapie projektowania) przez 24 godziny na dobę. Założyć należy pełne monitorowanie otoczenia zewnętrznego budynku, wejść oraz parkingu. Monitoring wewnątrz budynku powinien obejmować m.in. ciągi komunikacyjne i czytelnie.

Wydzielona sieć przewodowo – optyczna powinna łączyć urządzenia systemu CCTV oraz urządzenia automatyki z pomieszczeniem Kontroli Systemów – lokalizacja do uzgodnienia z Inwestorem na etapie projektowania.

Zaleca się system, który składałby się z jednostek cyfrowych (procesorów – serwerów), przełącznika sieciowego Fast Ethernet z 2 modułami światłowodowymi Gigabit Ethernet, systemu kamer zewnętrznych i wewnętrznych, komputera np. klasy PC z systemem operacyjnym (lub innego zestawu spełniającego wymagania dostawcy systemu CCTV). Obie te jednostki działałyby niezależnie. Jednostki cyfrowe analizowałaby i rejestrowały obraz z kamer znajdujących się na zewnątrz oraz wewnątrz budynków. Obie jednostki powinny być podłączone do przełącznika sieciowego sieci Ethernet, który jest elementem sieci strukturalnej BMS.

Podgląd może być realizowany przez monitory cyfrowe lub analogowe podłączone do obu jednostek lub zdalnie poprzez komputer klasy PC (lub inny dedykowany do tego celu) zainstalowany w pomieszczeniu kontroli systemów.

Przełącznik sieciowy powinien posiadać 2 porty światłowodowe Gigabit Ethernet, jeden przeznaczony do podłączenia z pomieszczeniem kontroli systemów, drugi przeznaczony do podłączenia z następnymi obiektami, które będą systematycznie podłączane do systemu.

W okresie, gdy obiekt będzie projektowany, a koszty systemu cyfrowego będą adekwatne do rozwiązań, należy rozważyć wprowadzenie cyfrowych kamer sieciowych, kolorowych z przetwornikiem obrazu CCD 1/3” o rozdzielczości max.720 x 486, o kompresji falkowej. Powinny one obsługiwać protokoły TPC/IP do komunikacji intranetowej i internetowej z wyjściem Ethernet 10BaseT z wbudowanym serwerem sieciowym do obsługi dodatkowych kamer, z wbudowanym systemem multipleksowej rejestracji cyfrowej na dysku twardym, podgląd w czasie rzeczywistym, pełnoekranowy lub poczwórny (qard) z detekcją ruchu oraz stykami alarmowymi.

Alarm powinien być wyzwalany przez programowalny detektor ruchu lub przez dwa wejścia styków zwiernych.

System powinien obsługiwać połączenie sieciowe z obsługą protokołu TCP/IP i prędkością połączenia 1 GBit/sekundę.

Alarm winien powodować także zadziałanie wewnętrznego przekaźnika, który może być użyty do przełączania zewnętrznych urządzeń przez dostępne złącza zainstalowane na urządzeniu.

Kamery sieciowe winny posiadać wyjścia do sterowania; przesłoną obiektywu oraz wyjścia szeregowe do sterowania głowic uchylno – obrotowych i obiektywów zmienno-ogniskowych.

Do podglądu obrazów przesyłanych przez sieć może być wykorzystany komputer klasy PC (lub inny sugerowany przez dostawcę rozwiązań CCTV) wyposażony w standardową przeglądarkę inter- intranetową.

System powinien być jednocześnie klasyfikowany jako rejestrator cyfrowy oraz rejestrator sieciowy. System powinien umożliwiać lokalny podgląd na żywo i nagrywanie wszystkich podłączonych kamer. Funkcja podglądu bez ograniczeń musi być dostępna również poprzez połączenie sieciowe z rejestratorem.

Prawa dostępu powinny co najmniej umożliwić rozróżnienie grup administracyjnych (z dostępem do opcji konfiguracji systemu) oraz grup użytkowych (dostęp do poszczególnych rejestratorów i kamer, podgląd „na żywo" oraz dostęp do archiwum, definiowanie akcji takich jak przetwarzanie i wyświetlanie stanów alarmowych, tworzenie kopii zapasowych, drukowanie, eksport sekwencji obrazów).

Tworzenie kopii zapasowych, eksportowanie obrazów, lub sekwencji obrazów (razem z dźwiękiem audio), w celu przekazania dowodów, powinno być możliwe w zaszyfrowanym formacie na nośnikach CD, DVD, lub na innym nośniku magazynującym dane połączonych lokalnie, lub poprzez sieć, na zdalnych komputerach klasy PC (lub innych, sugerowanych przez dostawcę systemu).

Dopuszcza się inne równoważne rozwiązania po konsultacji z Inwestorem.

System powinien umożliwiać jednoczesne podłączenie kamer analogowych/cyfrowych i sieciowych lub serwerów sieciowych rożnych producentów, aby zapewnić możliwość wyboru odpowiedniego rodzaju kamery i uniezależnić się od jednego dostawcy kamer.

Dla zasilania kamer wewnętrznych należy zastosować zasilacze 24V z indywidualnym zabezpieczeniem 1A dla każdej z kamer. Zastosowany system zasilania musi umożliwiać bezprzerwowe zasilanie z podtrzymaniem minimum 120 minut.

Kamery zewnętrzne mają być zasilone ze źródeł 230V AC z potrzymaniem minimum 120 min.

W celu zagwarantowania ciągłej pracy systemu po zaniku napięcia zasilania, należy dobrać zasilacz UPS gwarantujący pracę systemu przez 120 minut po zaniku zasilania.

Projektowany system powinien być uzupełnieniem projektowanych w budynku systemów zabezpieczeń realizowanych na podstawie zintegrowanego systemu zarządzania budynkiem BMS.

Instalacja sygnalizacji pożaru (SAP):

Cały obiekt Archiwum Narodowego powinien być objęty ochroną systemu automatycznej detekcji i sygnalizacji pożaru.

Pętlową centralę sygnalizacji pożaru należy zlokalizować w pomieszczeniu recepcji lub w innym pomieszczeniu uzgodnionym na etapie projektowania z Inwestorem. Do centrali dołączone powinny zostać:

· linie dozorowe pętlowe klasy „A”; w liniach pętlowych podłączone powinny zostać wszystkie ostrzegacze automatyczne, ROP-y i sterowniki;

· sygnalizatory;

· drukarka zdarzeń.

Przewidzieć należy linię monitoringu systemu doprowadzoną do Państwowej Straży Pożarnej.

Wymagane i zalecane funkcjonalności centrali oraz systemu SAP:

Zalecana jest mikroprocesorowa centrala adresowalna. Wszystkie elementy powinny się komunikować z centralą w sposób ciągły. Zapewniona powinna być okresowa kontrola urządzeń dzięki zainstalowanemu oprogramowaniu. Zalecana jest centrala z wyświetlaczem graficznym umożliwiającym pełne zlokalizowanie alarmu z dokładnością do pojedynczego elementu adresowego (czujki, przycisku, modułu sterującego), sygnału uszkodzenia itp. Każdy element adresowy powinien posiadać opis testowy ułatwiający jego lokalizację. Centrala powinna umożliwić transmisję alarmów do stacji monitorowania, wizualizację komputerową systemu oraz sterowanie urządzeniami zewnętrznymi. Centrala powinna mieć możliwość rozbudowy.

Zalecana jest centrala z podwójnym układem sterowników procesorowych (redundancją), gwarantującym niezawodną pracę systemu i dającym wiele udogodnień podczas programowania i późniejszej obsługi systemu wykrywania pożaru. Centrala powinna posiadać nie mniej niż cztery pętle adresowalne z możliwością adresowania po minimum 120 elementów liniowych w każdej pętli. Pętlowy system pracy linii ma wyeliminować uszkodzenia w instalacji w postaci przerwy lub zwarcia fragmentu linii.

Centrala powinna mieć możliwość kontroli i sygnalizacji przekroczenia dopuszczalnych parametrów rezystancji i pojemności przewodów linii dozorowej.

Zapewniona powinna być możliwość utworzenia wielu stref dozorowych, którym można przyporządkować dowolne komunikaty użytkownika.

Zapewniona powinna być możliwość programowania własnych komunikatów dla tzw. alarmów technicznych, związanych z kontrolą sterowanych przez centralę urządzeń automatyki pożarowej.

Zapewniona powinna być możliwość zarówno konfiguracji instalatorskiej (przy wykorzystaniu specjalnego oprogramowania komputerowego dostarczanego przez producenta), jak i ręcznej.

Wymagane jest zapewnienie możliwości wprowadzania różnych wariantów alarmowania pozwalających na poprawne wykorzystanie systemu wykrywania pożaru w określonych indywidualnych warunkach panujących w strefie, a także pozwalających na wprowadzenie indywidualnych kryteriów dla sprawnego zorganizowania systemu ochrony obiektu.
Wymagane warianty alarmowania:

- alarmowanie zwykłe jedno i dwustopniowe,

- alarmowanie z jednokrotnym kasowaniem elementu jedno i dwustopniowe,

- alarmowanie z jednokrotnym kasowaniem elementu jedno i dwustopniowe,
- alarmowanie z koincydencją dwuczujkową jedno i dwustopniowe,
- alarmowanie z koincydencją grupowo-czasową jedno i dwustopniowe,
- alarmowanie jedno i dwustopniowe interaktywne,
- alarmowanie dwustopniowe ze współzależnością grupową,
- alarmowanie jednostopniowe w trybie pracy „Personel nieobecny".

Wymagane są w centrali wyjścia szeregowe (RS 232 i RS 485) umożliwiające dołączenie do centrali: klawiatury komputerowej, komputera, czytnika kodów paskowych, systemu monitoringu cyfrowego, systemu integracji i nadzoru instalacji, a także łączenie central w strukturę sieciową.

Wymagane parametry techniczne:

Napięcie zasilania

- podstawowe: sieć

230V +10% - 15% / 50Hz

- rezerwowe: akumulator

24V; +25% -10%

Źródło zasilania rezerwowego:
bateria akumulatorów o pojemności 17 - 90 Ah

Max pobór prądu z sieci

1,5 A

Max pobór prądu podczas dozorowania

0,6 A

Rezystancja przewodów linii dozorowych

2 x 75 Ω

Elementy liniowe instalowane w liniach dozorowych:

- wielostanowe czujki

- ręczne ostrzegacze pożarowe,

- adaptery,

- elementy kontrolno-sterujące

- wielowyjściowe elementy sterujące

- wielowejściowe elementy kontrolne

Dopuszczalny pobór prądu z linii dozorowej

20 mA

Temperatura pracy

-5 oC - +40 oC

Szczelność obudowy

IP 30

Zalecane są optyczne czujki dymu i czujki temperaturowe lub czujki optyczno-temperaturowe. Wymagane parametry techniczne:
czujka dymu:

- napięcie pracy

16,5 – 24V

- pobór prądu w stanie dozorowania

< 150 μA

- liczba programowalnych trybów pracy

3

- programowanie adresu

z centrali

- temperatura pracy

od -25 oC do +55 oC

czujka optyczno-temperaturowa:

- napięcie pracy

16,5 – 24V

- pobór prądu w stanie dozorowania

< 150 μA

- liczba programowalnych trybów pracy

4

- programowanie adresu

z centrali

- temperatura pracy

od -25 oC do +50 oC

- wymiary czujki (bez gniazda)

Ø 115 x 69 mm

- masa

0,2 kg

czujka temperatury:

- napięcie pracy

16,5 – 24V

- pobór prądu w stanie dozorowania

< 150 μA

- klasy czujki wg PN-EN 54-5

A1,A2,B,A2S,BS,A1R,A2R,BR

- programowanie adresu

z centrali

- temperatura pracy

od -25 oC do +50 oC

- statyczna temperatura zadziałania

54 oC do 65 oC

Dopuszcza się, po konsultacji z Inwestorem w fazie projektowania, inne rozwiązania, o lepszych niż wyżej opisane parametrach technicznych i lepszej funkcjonalności.

Zadziałanie czujki automatycznej musi wywołać sygnalizację optyczną i akustyczną w centrali SAP i module wyniesionym przez okres przeznaczony na zgłoszenie się operatora i potwierdzenie alarmu I-go stopnia.

W centrali SAP powinna być zapewniona możliwość przełączania trybu pracy: Z OBSŁUGĄ / BEZ OBSŁUGI. W przypadku pracy BEZ OBSŁUGI każde zadziałanie czujnika traktowane musi być jako alarm II stopnia.

Zadziałanie przycisku ROP traktowane musi być jako alarm II-go stopnia.

Zaprojektować należy sygnalizatory akustyczno-optyczne. Sterowanie sygnalizatorami powinno odbywać się bezpośrednio z centrali. Zasilanie sygnalizatorów powinno odbywać się z zasilacza buforowego.

W związku z tym, że przewiduje się zastosowanie systemu SAP, który umożliwia podział na strefy dozorowe z dokładnością do jednej czujki nie przewiduje się stosowanie wskaźników zadziałania przed każdym pomieszczeniem. Wskaźniki zadziałania tego typu powinny zostać zastosowane dla czujek niewidocznych (przestrzenie między sufitowe).

Wymagane parametry techniczne:

· zasilanie

z współpracującej czujki

· dopuszczalny prąd płynący przez wskaźnik
20 mA

Wymagane są, jako element systemu ppoż., elementy kontrolno-sterujące są przeznaczone do uruchamiania (stykami przekaźnika) na sygnał z centrali SAP, urządzeń alarmowych i przeciwpożarowych, np. sygnalizatorów, klap dymowych, drzwi przeciwpożarowych itp.

Wymagane parametry techniczne:
· napięcie pracy

16,5 - 24 V

· pobór prądu w stanie dozorowania

140 μA

· liczba przekaźników

1

· obciążalność styków

2A/30V NO lub NC

· prąd kontrolny linii sterującej

max 0,615 mA

· opóźnienie zadziałania przekaźnika

2s, 30s, 60s, 90s

· czas sprawdzenia zadziałania urządzenia

bez okr. 40s, 70s, 130s

· liczba wejść kontrolnych

2

· temperatura pracy

od -25 oC do +55 oC

Dopuszcza się, po konsultacji z Inwestorem w fazie projektowania, inne rozwiązania, o lepszych niż wyżej opisane parametrach technicznych i lepszej funkcjonalności.

Oprzewodowanie instalacji sygnalizacji alarmu pożaru (SAP) należy wykonać:

· linie dozorowe przewodem HTKSH 1x2x1 PH90,

· linie od modułów wejścia/wyjścia do urządzeń sterowanych, przewodem odpornym ogniowo min. PH90,

· linie sygnałowe od urządzeń monitorowanych do modułów wejścia/wyjścia przewodem uniepalnionym YnTKSY 1x2x0,8mm2,

· linie od czujki do wskaźnika zadziałania przewodem YnTKSY 1x2x0,8mm2,

· linie zasilające (24V DC) moduły wejścia/wyjścia przewodem odpornym ogniowo min.P30,

Przewody przechodzące przez ściany lub stropy należy projektować w przepustach. Wszystkie przepusty przechodzące przez strefy pożarowe należy uszczelnić masą ognioodporną.

Nie wolno projektować przewodów linii dozorowych, sygnalizacyjnych, sterujących i monitorujących z przewodami elektrycznymi o napięciu >60V w tym samym przepuście, korycie kablowym lub rurce.

Przy wyznaczaniu ciągów instalacyjnych należy dążyć do jak najmniejszej liczby skrzyżowań z innymi instalacjami. Wskazane jest zachowanie odległości min 10 cm.

Przy projektowaniu instalacji równolegle z instalacją elektryczną przewody instalacji sygnalizacji pożaru powinny przebiegać poniżej.

Centralę sygnalizacji pożaru należy zaprojektować na takiej wysokości, aby pole odczytu było na wysokości max 1,8m od podłogi.

Czujki chroniące przestrzeń międzystropową należy zaprojektować na stropie rzeczywistym. Od każdej czujki chroniącej przestrzeń międzystropową należy wyprowadzić na sufit podwieszany wskaźnik zadziałania czujki. W przypadku, gdy sufit podwieszany zaprojektowano jako nierozbieralny, należy przewidzieć w projekcie otwory rewizyjne o wymiarach 60x60cm pod każdą czujką zamontowaną w przestrzeni międzystropowej. Gniazda czujek pod sufitem podwieszanym, ze względów estetycznych, należy przewidzieć w środkach geometrycznych elementów modułowych.

Ręczne ostrzegacze pożarowe:

W obiekcie Archiwum Narodowego należy zaprojektować, jako element ochrony przeciwpożarowej, ręczne ostrzegacze pożaru (ROP). Ręczne ostrzegacze mogą pracować wyłącznie na liniach/pętlach dozorowych central interaktywnego systemu sygnalizacji pożarowej. Ręczne ostrzegacze pożaru należy zaprojektować na wysokości 1,5 – 1,6 m.

Wymagane parametry techniczne:
· napięcie pracy

16,5 - 24 V

· pobór prądu w stanie dozorowania

< 135 μA

· kodowanie adresu

z centrali

· wymiary

87 x 87 x 53 mm

· masa

<0,5 kg

System BMS:

Dla obiektu Archiwum Narodowego należy zaprojektować system BMS, który będzie obejmował ściśle współpracujące ze sobą podsystemy:

− BAS – system automatyki i monitoringu instalacji technologicznych,

− SMS – system bezpieczeństwa budynku.

BAS – system automatyki pomieszczeń w budynkach (monitoringu technicznego):

System powinien obejmować następujące instalacje i funkcjonalności:

− sterowanie oświetleniem ogólnym w zależności od obecności w pomieszczeniu,

− sterowanie oświetleniem administracyjnym oraz nocnym,

− sterowanie nawiewem i wywiewem w zależności od przyjętych harmonogramów zadań oraz obecności,

− sterowanie pracą pompy ciepła,

− sterowanie pracą urządzeń klimatyzacyjnych,

− monitoring temperatury i wilgotności pomieszczeń dla celów sterowania pracą systemów grzewczych i wentylacyjnych,

− stabilizacja temperatury i wilgotności w wybranych pomieszczeniach,

− monitorowanie zajętości pomieszczeń i obecności w ciągach komunikacyjnych,

− monitoring bieżącego poboru energii elektrycznej (EMS), monitoring liczników mediów oraz monitoring zużycia energii, dla poszczególnych podzespołów obiektu,

− monitoring wind,

− monitoring UPS,

− monitoring rozdzielni elektrycznych,

− monitoring węzła cieplnego,

− monitoring instalacji technologicznych chłodu i centralnego ogrzewania,

− sterowanie systemami automatyki wentylacji, ogrzewania i chłodzenia (HVAC).

System automatyki pomieszczeń, z uwagi na monitorowanie zajętości pomieszczeń za pomocą czujek ruchu dla celów sterowania oświetleniem i wentylacją oraz monitorowanie obecności w ciągach komunikacyjnych, winien spełniać także zadania systemu antywłamaniowego, dlatego też system musi ściśle współpracować z systemem bezpieczeństwa obiektu.

SMS – system bezpieczeństwa obiektu:

System powinien obejmować następujące instalacje i funkcjonalności:

− wykrywanie i sygnalizację pożaru oraz realizację oddymiania (SAP), również odpowiedzialny za pracę wind i innych instalacji technologicznych w przypadku wystąpienia pożaru,

− system kontroli dostępu (KD),

− monitoring otwarcia drzwi,

− sterowanie otwieraniem drzwi (i innymi elementami) dla realizacji oddymiania,

− sterowanie odblokowaniem drzwi ewakuacyjnych,

− system telewizji dozorowej (CCTV) w oparciu o cyfrowy, rozproszony monitoring z wykorzystaniem cyfrowych procesorów (koncentratorów) sygnałów wizyjnych oraz transmisją obrazów poprzez komputerową sieć przewodowo – optyczną.

System powinien integrować instalacje teletechniczne na poziomie obiektowym (czujniki i elementy wykonawcze), z wykorzystaniem wspólnego protokołu komunikacyjnego na bazie standardu PN EN ISO 14908, przy założeniu, że wszystkie podsystemy, które wchodzą w skład systemu, będą pracować autonomicznie.

System powinien posiadać cechy systemu otwartego, niezależnego od jednego producenta lub dostawcy. System powinien posiadać możliwość pełnej wymiany danych pomiędzy urządzeniami obiektowymi rożnych podsystemów funkcjonalnych oraz współpracować w ramach nadrzędnego systemu zarządzającego, w sposób umożliwiający użytkownikowi postrzeganie wszystkich specjalistycznych systemów funkcjonalnych w ramach jednego uniwersalnego interfejsu, na bazie standardu PN EN ISO 14908.

Sieć strukturalna BMS winna obejmować dwa rodzaje sieci komputerowych:

− sieć Ethernet (klasy 100 Base T oraz FO 1 Gb)

− sieć komunikacyjna węzłów systemu automatyki w standardzie PN EN ISO 14908 z wykorzystaniem kanału Lon over IP oraz kanału TP/FT-10.

Sieć Ethernet powinna służyć do przesyłania danych pomiędzy procesorami cyfrowymi systemu CCTV i stanowiskami monitoringu CCTV oraz do komunikacji pomiędzy lokalnymi sieciami i komputerami operatorskimi. Do przełącznika powinien być podłączony integrator systemu sygnalizacji pożaru z interfejsem Ethernet i protokołem TCP/IP. Opcjonalnie do przełącznika może zostać podłączony procesor cyfrowy systemu CCTV.

Wymaga się, aby wszystkie sterowniki sieciowe pracowały w standardzie PN-EN-ISO 14908 i miały pełną możliwość bezpośredniego programowania i zadawania parametrów z poziomu operatorskiego.

Dopuszcza się, po konsultacji z Inwestorem w fazie projektowania, inne rozwiązania, o lepszych niż wyżej opisane parametrach technicznych i lepszej funkcjonalności.

e) sieci, przyłącza i instalacje teletechniczne

Dokumentacja projektowa w zakresie branży teletechnicznej powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie równoważne, nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu i instalacji.

Uzbrojenie terenu:

Przez działkę przebiegają przewody telekomunikacyjne, w tym biegnący z południowo – zachodniego rogu działki w kierunku wschodnim. Czynne elementy infrastruktury wymagają przełożenia –na warunkach uzgodnionych z właścicielami infrastruktury.

Zapasowe Repozytorium Cyfrowe:

Zapasowe Repozytorium Cyfrowe jest jednym z ważniejszych elementów funkcjonalno-użytkowych. Zlokalizowane powinno zostać w segmencie użytkowo-obsługowym.

Zapasowe Repozytorium Cyfrowe powinno mieć zagwarantowany dostęp do Internetu przez co najmniej dwa redundantne łącza, w tym co najmniej jedno światłowodowe o przepustowości min. 1 Gbps.

Serwerownia Zapasowego Repozytorium Cyfrowego powinna być zaprojektowana w pomieszczeniu o wielkości ok. 200 m2 tak, aby zagwarantować dostęp serwisowy do kilkunastu szaf serwerowych. Powinna być wyposażona w system klimatyzacji precyzyjnej (centralny z wykorzystaniem podłogi technicznej), rekuperator umożliwiający odzysk ciepła, automatyczny system wykrywania wody, detekcji i sygnalizacji pożaru, system gaszenia pożaru gazem niepalnym. Pomieszczenie powinno być wyposażone w podłogę techniczną (o przestrzeni instalacyjnej ok. 50 cm), pozbawione okien i świetlików. Zaleca się usytuowanie serwerowni na kondygnacji parteru lub wyżej, przy czym zapewniony powinien być do niej wygodny dostęp (zapewniona droga transportowa, windy, rampa itp.).

Zapasowe Repozytorium Cyfrowe powinno mieć własne obwody – niezależne od pozostałych stref / pomieszczeń Archiwum Narodowego.

Zapasowe Repozytorium Cyfrowe powinno mieć centralny redundantny system UPS.

Stropy, ściany nośne i elementy konstrukcyjne pomieszczeń Zapasowego Repozytorium Cyfrowego powinny być tak zaprojektowane, aby przenieść niezbędne obciążenia (system UPS może ważyć nawet kilkadziesiąt ton).

Magistrale wody, kanalizacji, c.o. – powinny być prowadzone poza pomieszczeniami serwerowni, a urządzenia klimatyzacyjne rozlokować należy na zewnątrz budynku – zgodnie z zaleceniami zamieszczonym w podrozdziale „Sieci, przyłącza i instalacje sanitarne” niniejszego Opracowania.

Dla Zapasowego Repozytorium Cyfrowego należy doprowadzić dwie niezależne linie zasilające a także przewidzieć agregat prądotwórczy (pojedynczy dla dwóch torów zasilania, z rezerwą miejsca na drugi: razem ok. 60 m2): zlokalizowany na zewnątrz budynku, z odpowiednim wygłuszeniem i odprowadzeniem spalin oraz ze zbiornikiem (zbiornikami) paliwa – zgodnie z zaleceniami zamieszczonymi w podrozdziale „Sieci, przyłącza i instalacje elektroenergetyczne i elektryczne” niniejszego Opracowania.

Na etapie projektowania należy zapewnić zgodność z normą ANSI/CSA/EIA/TIA-942 (PN-3-0092) Datacenter Infrastructure Standards.

Segment użytkowo-obsługowy i segment magazynowy:

Sieć i instalacja teletechniczna powinna gwarantować realizację programu funkcjonalno-użytkowego przewidzianego dla pozostałych, innych niż Zapasowe Repozytorium Cyfrowe, stref i pomieszczeń Archiwum Narodowego.

Dla pozostałych, innych niż Zapasowe Repozytorium Cyfrowe, stref i pomieszczeń Archiwum Narodowego zaleca się zaprojektowanie dwóch serwerowni: głównej (5 szaf, w tym 2 szafy na rozkrosowanie i 3 szafy do magazynowania danych na twardych dyskach; pomieszczenie o powierzchni ok. 50 m2) oraz zapasowej (3 szafy typu Rack, pomieszczenie o powierzchni ok. 20 m2) – zlokalizowanej po przeciwległej stronie budynku i mogącej też pełnić rolę punktu dystrybucyjnego.

Serwerownie powinny być wyposażone w system klimatyzacji precyzyjnej (centralny z wykorzystaniem podłogi technicznej), rekuperator umożliwiający odzysk ciepła, automatyczny system detekcji wody oraz detekcji i sygnalizacji pożaru, system gaszenia pożaru gazem niepalnym. Pomieszczenia serwerowni powinny być wyposażone w podłogę techniczną, pozbawione okien i świetlików. Zaleca się usytuowanie serwerowni na kondygnacji parteru lub wyżej, przy czym zapewniony powinien być do niej wygodny dostęp (zapewniona droga transportowa, windy, rampa itp.).

Magistrale wody, kanalizacji, c.o. – powinny być prowadzone poza pomieszczeniami serwerowni, a urządzenia klimatyzacyjne rozlokować należy na zewnątrz budynku – zgodnie z zaleceniami zamieszczonym w podrozdziale „Sieci, przyłącza i instalacje sanitarne” niniejszego Opracowania.

W sąsiedztwie głównej serwerowni zaplanować zaprojektować należy pokoje informatyków oraz magazyn dla potrzeb informatyków.

Zaleca się zaprojektowanie zespołów UPS, przy czym rozważyć należy wykorzystanie UPS Zapasowego Repozytorium Cyfrowego.

Okablowanie należy zaprojektować jako U/UTP albo F/UTP lub U/FTP, czy czym między punktami dystrybucyjnymi zaleca się przeprowadzenie światłowodów. Klasy skrętki należy dobrać wg europejskiej normy EN 50173. Zaleca się zastosowanie skrętki kategorii 7 lub 7A (opisane i wprowadzone przez ISO/IEC 11801 2002:2), ale na etapie projektowania należy zweryfikować te założenia ze względu na duże tempo rozwoju w tej dziedzinie.

Okablowanie teletechniczne należy rozprowadzić do ok. 150 stanowisk roboczych.

Zgodnie z normami maksymalna długość w okablowaniu poziomym maksymalna długość przebiegu kabla wynosi 90 m, pomiędzy interfejsem użytkownika (punkt abonencki) i panelem rozdzielczym (szafa rozdzielcza). W dokumentacji projektowej należy zapewnić takie rozwiązanie okablowania, aby całkowita długość kabla pomiędzy terminalem i punktem rozdzielczym plus przyłączenie do sieciowego sprzętu komputerowego lub okablowania pionowego przekroczyła 100 m (kable krosowe, kabel przebiegu poziomego i kabel stacyjny; maksymalna długość kabli krosowych wynosić powinna 5 m, przy czym łączna długość kabla stacyjnego i krosowego może mieć maksymalnie 10 m).

Zaleca się, aby osobny punkt dystrybucyjny (punkty dystrybucyjne) przewidzieć dla segmentu magazynowego.
W miejscu wspólnego prowadzenia kabla UTP z instalacją elektryczną należy zastosować separację w postaci dzielonych koryt lub osobnych osłon typu peszel.

Przy przejściach przez ściany i stropy należy przewidzieć koryto lub peszel ochronny na całej długości przejścia.

Wszystkie przepusty kablowe pionowe muszą być zabezpieczone masą ognioochronną.

Kable w głównych ciągach kablowych należy zaprojektować w wydzielonych (dla instalacji okablowania strukturalnego) korytach kablowych umieszczonych w przestrzeni pod sufitem budynku lub w przestrzeni instalacyjnej podłogi technicznej.

Trasa instalacji okablowania strukturalnego powinna przebiegać bezkolizyjnie z innymi instalacjami i urządzeniami, trasa powinna być przejrzysta, prosta i dostępna dla prawidłowej konserwacji oraz przyszłej rozbudowy.

Należy przewidzieć system montażu „keystone” zapewniający kompatybilność z gniazdami różnych producentów osprzętu elektroinstalacyjnego. Zastosowana prowadnica par powinna zapewnić zachowanie optymalnego rozplotu par.

Moduły powinny być zgodne z wymaganiami kompatybilności elektromagnetycznej EMC.

Gniazda logiczne (wchodzące w skład punktów PEL) należy zainstalować w uchwytach systemowych, mocowanych w sposób nalistwowy obok gniazd zasilania dedykowanego typu DATA i gniazd napięcia ogólnego.

Łączność telefoniczna:

W zakresie łączności telefonicznej rekomenduje się telefonię VoIP, umożliwiająca przesyłanie dźwięków mowy za pomocą łączy internetowych lub dedykowanych sieci wykorzystujących protokół IP. Na etapie projektowania należy przeanalizować zarówno takie rozwiązanie, jak również telefonię tradycyjną i dokonać wyboru w uzgodnieniu z Inwestorem. Pod uwagę należy wziąć przede wszystkim: komfort docelowego Użytkownika, stopień zaspokojenia jego potrzeb, niezawodność oferowanych na rynku technologii i usług, bezpieczeństwo połączeń, koszt budowy i eksploatacji infrastruktury oraz zakupów niezbędnego sprzętu oraz oprogramowania, możliwość integracji z takimi usługami jak przesyłanie danych czy obrazu.

Połączenia telefoniczne wewnętrzne oraz zewnętrzne realizowane będą za pomocą oprogramowania VoIP zainstalowanego na serwerze. Jest to rozwiązanie sieciowe korzystające z okablowania strukturalnego umożliwiające korzystanie z szeregu dodatkowych usług telefonicznych. Aparaty telefoniczne VoIP będą wpięte w gniazda sieci Ethernet i będą posiadały indywidualne adresy IP.

f) rozwiązania z zakresu ochrony przeciwpożarowej

Budynek należy wyposażyć w instalację ppoż. zgodną z obowiązującymi na czas opracowania dokumentacji projektowej przepisami. Należy zaprojektować instalację:

· automatyczny system wykrywania i sygnalizacji pożaru (SAP),

· hydrantową zewnętrzną i wewnętrzną,

· mgły wodnej w segmencie magazynowym Archiwum oraz w całym Dziale Zabezpieczenia Zbiorów – w miejscach przechowywania zbiorów,

· gazową (gazy niepalne) – w Zapasowym Repozytorium Cyfrowym oraz w serwerowniach,

· tryskaczową – w pozostałych pomieszczeniach (także w pracowniach naukowych).

Na etapie projektowania przeanalizować należy alternatywny system gaszenia pomieszczeń archiwum to system oparty na gaszeniu dymowym z oddymianiem.

Na etapie projektowania należy przeanalizować konieczność i zakres zastosowania systemu oddymiania oraz dźwiękowego systemu ostrzegania przed pożarem (DSO).

W obrębie magazynów archiwum przewidzieć należy ręczne gaśnice śniegowe na skroplony CO2. Budynek wyposażyć w automatyczny system gaszenia pożaru.

Należy zaprojektować dwa hydranty zewnętrzne o wydajności 20l/s stanowiące niezbędne zaopatrzenie w wodę do zewnętrznego gaszenia pożaru. Pierwszy hydrant w odległości do 75m od budynku, drugi do 150m.

Gaszenie pożaru w serwerowniach należy rozwiązać poprzez użycie gazów niepalnych – jak najmniej szkodliwych dla środowiska.

Dla wszystkich elementów budowlanych uwzględnić należy zalecenia ppoż. Konstrukcja nośna żelbetowa powinna posiadać minimalne wymiary i odległości środka ciężkości zbrojenia zgodnie z tabelą nr 1 wytycznych ITB z nr 409/2005 – projektowanie elementów żelbetowych i murowanych z uwagi na odporność ogniową lub powinna być liczona wg obowiązującej normy.

Pozostałe wymagania w zakresie ochrony przeciwpożarowej określono w podrozdziałach: „Rozwiązania architektoniczne i konstrukcyjne”, „Sieci, przyłącza i instalacje sanitarne” oraz „Sieci, przyłącza i instalacje elektryczne” niniejszego Opracowania.
g) zagospodarowanie terenu, droga dojazdowa

Dokumentacja projektowa w zakresie zagospodarowania terenu powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie równoważne, nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu.

Gromadzenie odpadów zaleca rozwiązać się w oparciu o pojemniki usytuowane na działce będącej w użytkowaniu Inwestora, przy bramie wjazdowej. Przestrzeń dla tego celu wyznaczona powinna być wygrodzona i wysłonięta.

Zaprojektować należy chodniki i dojścia do budynku, drogi dojazdowe (w tym do segmentu magazynowego), drogę pożarową.

Zaprojektować należy oświetlenie terenu i dojść do budynku.

Zaprojektować należy na poziomie terenu miejsca postojowe wraz z dojazdem (razem: 600 m2), w tym nie mniej niż 2 miejsca dla osób niepełnosprawnych.

Realizacja inwestycji wymaga dodatkowej wycinki drzew – w celu umożliwienia wzniesienia kubatur, budowy dróg wewnętrznych i infrastruktury.

Zaprojektować należy na działce zieleń niską – komponującą się z roślinnością przewidzianą do zachowania.

Zaprojektować należy wygrodzenie terenu: ogrodzenie panelowe, ażurowe, wzdłuż całej granicy działki, z bramą wjazdową.

Obsługa komunikacyjna budynku wymaga przebudowy zjazdu z ul. Rakowickiej. Projekt budowlany przebudowy zjazdu Projektant musi uzgodnić z zarządcą drogi – Zarządem Infrastruktury Komunalnej i Transportu w Krakowie. Przed uzgodnieniem projektu budowlanego przebudowy zjazdu z ul. Rakowickiej należy uzyskać w Zarządzie Infrastruktury Komunalnej i Transportu w Krakowie zezwolenie na przebudowę zjazdu w formie decyzji administracyjnej.

Dla zapewnia wjazdu z ul. Rakowickiej (dz. nr 320) należy wykorzystać działki nr 219/5 i nr 219/16 – stanowiące drogi wewnętrzne na terenach Agencji Mienia Wojskowego.

Na terenie należy zapewnić miejsca postojowe. Zgodnie z „Programem obsługi parkingowej dla miasta Krakowa”, wprowadzonego w życie uchwałą z dnia 29 sierpnia 2012 r. Nr LIII/723/12 Rady Miasta Krakowa, wskaźnik liczby miejsc postojowych wynosi: 20 miejsc na 1.000 m2 powierzchni użytkowej oraz minimum 10 miejsc postojowych dla rowerów.

Chodniki i dojścia – zalecane warstwy:

· kostka gr. 8-10 cm – beton płukany, zalecane wymiary: 13,2 x 13,2 cm, 15,7 x 13,2 cm , 19,2 x 13,2 cm i 21,7 x 13,2 cm

· podsypka (odsiewka) cementowo-piaskowa gr. 5 cm,

· podbudowa z kruszywa łamanego 0/63 mm gr. 25-30 cm.

Spadek poprzeczny na chodniku – 2% w kierunku jezdni.

Jezdnię dróg dojazdowych od chodnika oddzielać powinien krawężnik drogowy - betonowy 15/25/100 cm ułożony na podsypce cementowo – piaskowej 1:4 grub. 5 cm i ławie z betonu „B-15” o objętości 0.0900m3/mb. Przyjęto jako zasadnicze odsłonięcie krawężnika 4 cm w stosunku do poziomu dróg wewnętrznych i miejsc parkingowych.

Ciągi piesze od zieleńca lub opaski przy budynkach oddzielać powinno obrzeże betonowe 6/25/100 cm ułożone na podsypce piaskowej grubości 3 cm i objętości 0.0035 m3/mb.

Drogi - z nawierzchnią asfaltową, warstwy technologiczne:

· asfaltowa warstwa ścieralna

· asfaltowa warstwa wiążąca

· podbudowa górna, np. asfaltowa warstwa podbudowy

· podbudowa dolna, np. podbudowa kruszywowa, niezwiązana

· warstwa ulepszonego podłoża (warstwa mrozochronna).

Nawierzchnia dla ruchu KR1, obciążenie: 115 kN/oś.

Przewidywane elementy do transportu ciągnikiem z naczepą: długości 30 m, waga (pojazd + naczepa): 50 t.

Projektant może zastosować odmienne od wyżej opisanego rozwiązanie nawierzchni pod warunkiem przeniesienia wymaganego obciążenia.

h) wymagania i wyposażenie poszczególnych stref i pomieszczeń

Dokumentacja projektowa w zakresie wystroju wnętrz i wyposażenia powinna zapewnić zrealizowanie wymagań i zaleceń określonych w niniejszym Opracowaniu. Projektant może jednak zaprojektować rozwiązanie równoważne, nie gorsze od przedstawionego – gwarantujące prawidłowe funkcjonowanie obiektu i poszczególnych pomieszczeń.

Pomieszczenia Archiwum Narodowego wyposażone zostaną w wyposażenie nowe – zakupione specjalnie dla potrzeb nowoprojektowanego budynku (najważniejsze jego elementy opisano poniżej).

Zaleca się, aby przy projektowaniu i wyborze umeblowania i wyposażenia brać pod uwagę ilości gazów emitowanych przez materiały (zarówno podczas spalania jak i podczas procesu naturalnego starzenia się lub na skutek naturalnego wydzielania gazu). Nośniki fotograficzne, audiowizualne i magnetyczne są szczególnie wrażliwe na działanie zanieczyszczeń powietrza o właściwościach utleniających, kurzu i/lub innych aktywnych związków. Dyski optyczne są również wrażliwe na obecność substancji utleniających (wymagają osobnego magazynu ze względu na potrzebę zapewnienia im niższej temperatury i odpowiedniej wilgotności oraz ze względu na szkodliwych produktów degradacji).

Magazyny Archiwum Narodowego powinny być zaprojektowane i przystosowane do długoterminowego przechowywania materiałów archiwalnych.

W magazynach archiwalnych i bibliotecznych powinno znajdować się jedynie wyposażenie niezbędne do przechowywania i obsługi dokumentów. Zaprojektowane meble oraz pozostałe wyposażenie nie powinny mieć ostrych kantów i narożników oraz żadnych wypukłości na powierzchniach bezpośrednio stykających się z przechowywanymi dokumentami (aby nie spowodować ich uszkodzenia).

Aby zapewnić prawidłowe funkcjonowanie zasad bezwładności klimatycznej nie należy projektować mebli i wyposażenia bezpośrednio przy ścianach zewnętrznych – zaleca się zachowanie odstępu od ścian zewnętrznych nie mniejszego niż 20 cm.

Umeblowanie i wyposażenie powinno być wykonane z niepalnych materiałów, nieemitujących, przyciągających ani zatrzymujących kurzu. Na skutek rozkładu spowodowanego pożarem, ani w wyniku procesu naturalnego starzenia się umeblowanie i wyposażenie nie powinno emitować substancji szkodliwych dla przechowywanych dokumentów – jak np. gazów wykazujących właściwości kwasowe. Materiały powinny być przez projektanta tak dobrane, aby w przypadku pożaru zminimalizować emisję szkodliwych substancji, dymu i sadzy.

Wszystkie elementy konstrukcyjne, wykończeniowe, meblowe muszą być wykonane z materiałów stabilnych chemicznie, nie emitujących substancji szkodliwych dla obiektów zabytkowych.

· Najważniejsze elementy wyposażenia:

Zaprojektować należy komorę fumigacyjną wraz z zapleczem.

Komora fumigacyjna została zaplanowana jako urządzenie działające na bazie roztwór gazów: tlenku etylenu o stężeniu 9% i dwutlenku węgla o stężeniu 91% (proporcja 1:9). Tlenek etylenu, jako podstawowy składnik używanego gazu (TE), jest czynnikiem wykazujący silne działanie alkilującym, czyli niszczy formy wegetatywne drobnoustrojów poprzez zastąpienie atomu wodoru grupą alkilową w strukturach białek, DNA i RNA. W wyższych stężeniach gaz ten niszczy również formy przetrwalne grzybów.

Pamiętać należy, że dezynfekcja w komorze fumigacyjnej prowadzona jest w warunkach obniżonego ciśnienia (próżni) i podwyższonej temperaturze, co daje w procesie stężenie tlenku etylenu równe 100-250g/m3, co prowadzi do stworzenia we wstępnej fazie procesu, idealnych warunków do rozwoju grzybów będących w formie przetrwalnikowej.

Dla potrzeb dezynfekcji należy zaprojektować:

· pomieszczenie, w którym znajduje się sama komora,

· pomieszczenie na przyjmowanie obiektów (25-30 m2),

· pomieszczenie do składowania materiałów po dezynfekcji (25-30 m2),

· boks do przechowywania butli z gazem,

· miejsce sterowania procesem – zlokalizowane w osobnym pomieszczeniu, przylegającym do komory fumigacyjnej, ze szczelnym przeszkleniem umożliwiającym wgląd na trwający proces fumigacji.

Zespół pomieszczeń do dezynfekcji oraz komora fumigacyjna i dodatkowe, uzupełniające jej działanie, urządzenia, powinny umożliwić poprawne i bezpieczne przeprowadzenie całego cyklu dezynfekcji, który przebiega w następujących etapach:

· wstępne wypompowanie powietrza z komory (ciśnienie robocze ok.800m bar),

· nagrzewanie i nawilżanie akt,

· osuszanie akt w podwyższonej temperaturze (40-45(C),

· obniżanie ciśnienia do ok.100m bar,

· wpuszczanie podgrzanego gazu do komory (ciśnienie robocze ok.750m bar),

· dezynfekcja w gazie trwająca 36 godzin, przy stężeniu tlenku etylenu wynoszącym 150-200mg/m3 i obniżonym ciśnieniu do ok.800m bar,

· płukanie komory w serii ok. 20 cykli (przewietrzenie) – usuwanie tlenku etylenu ze zbiornika,

· kwarantanna akt, trwająca ok. 5 dni.

Zalecane jest urządzenie o pojemności wsadu ok. 50 mb akt (wielkość ta może ulec zmianie – uzgodnić należy ją z Inwestorem na etapie projektowym).

W pomieszczeniu, gdzie jest komora oraz w pomieszczeniu do kwarantanny powinien zostać zainstalowany system monitoringu, który będzie mierzył stale stężenie tlenku etylenu, oraz będzie automatycznie sterował wentylacją.

Obowiązkowa jest kalibracja przez producenta czujników tlenku etylenu.

Elementem dostawy powinna być także katalityczna spalarka tlenku etylenu do oczyszczania gazów odlotowych, na stałe podłączona do komory oraz pulpitu sterowniczego.

Wymagany jest monitor dla wizualizacji procesu dezynfekcji.

Wymagany jest system sygnalizacji świetlnej i dźwiękowej (alarm) – zainstalowany w pomieszczeniu sterowniczym i sprężony z komorą.

Urządzenie działające na bazie roztwór gazów: tlenku etylenu o stężeniu 9% i dwutlenku węgla o stężeniu 91% uważane jest obecnie za efektywne. Dopuszcza się inną technologię w zależności od rozwoju badań i technologii dostępnych na rynku.
Segment magazynowy ma być wyposażony w regały jezdne, stacjonarne i i szafy archiwizacyjne szufladowe do przechowywania 35 km akt.
Dla magazynów należy zaprojektować regały jezdne i stacjonarne – muszą one spełnić opisane poniżej minimalne wymogi konstrukcyjne, użytkowe, bezpieczeństwa, wyposażenia dodatkowego.
Szyny mają być wykonane ze stali konstrukcyjnej wysokogatunkowej, pokrytej lakierem piecowym.

Wymiary szyn:

· szerokość i wysokość szyn oraz ich rozstaw dostosowane do przenoszonych obciążeń,

· długości szyn: zgodnie z zabudową regałową,

· łączenie szyn przy pomocy bolców,

· ilości szyn dla poszczególnych ciągów regałowych (bloków) powinny być tak dobrane, aby przemieszczanie regałów było swobodne i lekkie przy jednoczesnym właściwym przeniesieniu zakładanych obciążeń.

Konstrukcja szyn i technologia ich ułożenia powinna zagwarantować całkowite poziome ich położenie. Bieżnia torów ma być wypoziomowana z dokładnością nie gorszą niż 1 mm / 1 mb toru. Ze względu na prawidłowe prowadzenie podstaw jezdnych regałów, zewnętrzne szyny muszą być szynami prowadzącymi, posiadającymi co najmniej 1 rowek utrzymujący prawidłowy tor jazdy regału; pozostałe szyny środkowe mogą być szynami jezdnymi płaskimi, które mają zapewnić prawidłowe przeniesienie obciążeń. Ilości szyn jezdnych muszą zapewniać lekkie i swobodne przemieszczanie regałów przy jednoczesnym właściwym przeniesieniu zakładanych obciążeń. Na torach zewnętrznych mają być przymocowane ograniczniki przesuwu uniemożliwiające przemieszczanie regałów poza ustaloną linię krańcową. Wzdłuż jednej z szyn musi być poprowadzony łańcuch do prowadzenia napędowego koła zębatego.
Segmenty ram mają mieć wykonane otwory i łoża do zamocowania: kół jezdnych; kół prowadzących; łożysk - wałków napędowych wraz z zębatkami oraz nadbudowania regałów. Konstrukcja podstaw regałów wraz z odpowiednią konstrukcją podwozi ma umożliwiać prawidłowe i lekkie poruszanie się regałów przy maksymalnym obciążeniu wózka jezdnego. Koła muszą być zaprojektowane jako odlewy żeliwne.

Koła powinny być osadzone na cichobieżnych szczelnych łożyskach samosmarujących. W celu wykluczenia możliwości wpadania małych przedmiotów pod regał, rozwiązanie konstrukcyjne winno gwarantować brak prześwitu pomiędzy ramą a pierwszą półką (prześwit pomiędzy ramą a posadzką – maksymalnie 10 mm). Pierwsza, ażurowa półka nie powinna jednak służyć do przechowywania dokumentów, ponieważ, w celu zapewnienia właściwej cyrkulacji powietrza, pomiędzy podłogą i najniżej usytuowaną półką powinna być zachowana odległość co najmniej 15 cm.
Podstawy muszą być wyposażone w gumowe tzw. odbojniki dystansowe zabezpieczające przed całkowitym zsunięciem się regałów, a tym samym zapobiegającym ewentualnym urazom dłoni pracowników obsługujących. Konstrukcja i wyposażenie podstaw musi też zapewniać ich całkowitą stabilność oraz zabezpieczenie przed niekontrolowanym przesuwem. Dlatego też podwozia muszą posiadać tzw. antywyważniki zapobiegające wywróceniu się regałów. Wyklucza się zastosowanie spawów do łączenia elementów podstaw jezdnych.
Regały muszą mieć beztarciowe przeniesienie napędu za pomocą elementów składających się z łańcucha i toczącej się po nim zazębionej zębatki. Łańcuch musi być umieszczony wzdłuż szyny jezdnej przebiegającej w środkowej części całej podstawy jezdnej. Napęd ma być przekazywany od korby przez dwustopniową przekładnię łańcuchową na koło łańcuchowe połączone trwale z wałkiem, na końcu którego znajduje się koło zębate. System powinien gwarantować równomierne przemieszczanie się regałów po torach niezależnie od stopnia obciążenia. Dobór przełożenia przekładni łańcuchowej powinien zagwarantować przemieszczenie regałów, przy maksymalnym obciążeniu, z użyciem siły ręcznej nie większej niż 50 kN. Łańcuch i koła zębate mają być ocynkowane. Korba napędowa trójramienna musi posiadać uchwyt obracający się niezależnie od obrotu korby. Długość ramienia korby od środka do uchwytu – minimum 175 mm, maks. 190 mm. Średnica uchwytu – 30 mm. W korbie musi być umieszczony przycisk tzw. blokada systemu napędowego umożliwiający zablokowanie ruchu regału.

Ściana boczna regału powinna być otwarta o konstrukcji ramowej, wykonana z trzech (regały dwustronne) lub dwóch (regały jednostronne) słupków, posiadających podwójną perforację w kierunku dłuższej krawędzi mocowanej półki na każdym słupku pozwalającą wprowadzić mocowania utrzymujące półki.

Ściana nośna regału powinna być wykonana z blachy stalowej, pokrytej lakierem piecowym. Należy dobrać takie materiały, które nie będą emitować (ani podczas pożaru, ani podczas procesu naturalnego starzenia się) szkodliwych dla zbiorów zanieczyszczeń.

W celu zapewnienia dużej sztywności ścian nośnych, usztywnienie ścian powinno stanowić odpowiednie jej wyprofilowanie z jednego elementu (zagięcie na brzegach stanowiące profil zamknięty tzw. słupek ściany). Na ścianie nośnej muszą znajdować się otwory do umieszczenia zaczepów półki. Otwory powinny być rozmieszczone z rozstawem, co 15-25 mm na całej długości ściany nośnej. Konstrukcja wykonania zaczepów winna zapewniać swobodną zmianę położenia półek bez użycia jakichkolwiek narzędzi oraz wykluczać możliwość przypadkowego wypadania z otworów. Sztywność poprzeczną regałów winny zapewnić stężenia krzyżakowe zamontowane pośrodku regałów dwustronnych i z tyłu regałów jednostronnych. Ściana przednia od strony panelu sterującego musi być osłonięta panelem zewnętrznym jako jednolita płaszczyzna na całej wysokości regału.
Ściany regałów powinny gwarantować swobodny obieg powietrza – powinny być wykonane jako ażurowe.
Regały jezdne powinny być wyposażone w 6 półek do składowania dokumentów.

Każda półka musi być regulowana niezależnie, zamontowana na oddzielnych czterech zaczepach (prosty, ręczny montaż). Dla zapewnienia odpowiedniej wytrzymałości, grubość półki powinna być nie mniejsza niż 30 mm, dłuższa krawędź półki powinna być wygięta, co najmniej trzykrotnie, a krótsza krawędź półki co najmniej jednokrotnie pod kątem prostym, równolegle do dłuższych krawędzi po środku półki jest na stale zamontowane wzmocnienie. Wygięcie trzykrotne dłuższej krawędzi wynika również z bezpieczeństwa osób obsługujących regały (brak wystających, ostrych krawędzi).

Wymagana wytrzymałość półek powinna być na etapie projektowania (a potem na etapie realizacji) potwierdzonaa badaniami statycznymi.

Wymagany jest dobór takiego rozwiązania, które posiadać będzie - atest kwalifikacji ogniowej w zakresie nie palności oferowanych regałów.

Dodatkowe wymagania:

· materiał: stal pokryta lakierem piecowym;
· spełniać powinny warunki normy PN-88/M-78321 dotyczące regałów magazynowo-archiwalnych i obowiązujących przepisów bhp i ppoż.;
· wymagane atesty, certyfikaty i dokumenty potwierdzające przeprowadzenie: badań statycznych systemu regałów, badań stabilności i wytrzymałości, badań jakości materiałów, kontroli bezpieczeństwa pracy, atest higieniczny, atest klasyfikacji ogniowej;
· możliwość rozbudowy, modyfikacji, rearanżacji, zmiany miejsca użytkowania.
Zaprojektować należy systemu regałów przesuwnych wraz z wykonaniem dodatkowej podłogi – podestu: zakłada się, że w posadzce nie będzie wykonywane podtorze (zagłębienie w stropie).

Półki zaprojektowanych regałów powinny być na tyle szerokie, aby gwarantowały, że dokumenty nie będą wystawać poza ich krawędź.

Zaleca się, aby nacisk boczny lub pionowy wywierany po pojedynczy obiekt przechowywany na półkach nie przekraczał w przypadku książek i dokumentów papierowych 350 Pa dla zwykłego obiektu.

Zaleca się, aby wysokość regałów nie przekraczała lub nieznacznie przekraczała 215 cm (w celu ochrony materiałów, ułatwienia korzystania z nich, zminimalizowania zagrożeń w sytuacjach kryzysowych), a ostatnia półka usytuowana na wysokości ok. 180 cm nad poziomem podłogi.

Pomiędzy krawędzią największego dokumentu na każdej półce, a półką znajdującą się powyżej należy zapewnić odstęp nie mniejszy niż 5 cm.

Projektant powinien zwrócić szczególną uwagę na wentylację wokół i wewnątrz systemu regałów. Przejścia i przestrzenie pomiędzy regałami powinny ułatwiać wentylację. Pomiędzy podłogą i najniżej usytuowaną półką, jak również pomiędzy sufitem a obiektami ułożonymi na najwyższych półkach, powinna być zachowana odległość co najmniej 15 cm.

Dla magazynów zaprojektować należy także stacjonarne regały aktowe.

Zalecane parametry techniczne regałów:

· najwyższa półka użytkowa: umieszczona na wysokości nie większej niż 180 cm
· ilość półek w regale: 7 + 1 kryjąca

· wymiary półek w regale: długość 90 cm, głębokość 40 cm

· odstępy pionowe między półkami: 30 cm

· grubość półki: 3 cm

· mocowanie półek: na zaczepach co 3 cm

· ściany działowe: stężenia

· wytrzymałość: do 70 kg/1 mb.

Elementy metalowe – pokryte lakierem piecowym.

Magazyny i wytypowane pracownie w segmencie magazynowym wyposażyć należy także w szafy archiwizacyjne szufladowe:

· „szufladowce” do przechowywania map, zamykane, o zróżnicowanej wielkości, z możliwością układania w modułach; pojedynczy moduł powinien mieć 5-6 szuflad (150x150 cm i 150x200 cm – wszystkie wymiary +/-10%), ściana czołowa szuflady powinna być uchylna, z aluminium anodowanego lub stali nierdzewnej lub stali pokrytej lakierem piecowym; wymagana liczba szuflad: 10-16; prowadnice na min. 4 rolkach polipropylenowych; wymagane śruby blokujące przed całkowitym przypadkowym wysunięciem; dla części szaf wymagana jest specjalnie wzmocniona konstrukcja zapobiegająca zapadaniu się szuflad;

· regały z szufladami „otwartymi” (bez czoła), wysuwane na rolkach, odległość między półkami 20 cm, o zróżnicowanej wielkości szuflad (150x150 cm i 150x200 cm), z aluminium anodowanego lub stali nierdzewnej lub stali pokrytej lakierem piecowym; wymagana liczba szuflad: 10-16; prowadnice na min. 4 rolkach polipropylenowych; wymagane śruby blokujące przed całkowitym przypadkowym wysunięciem; dla części szaf wymagana jest specjalnie wzmocniona konstrukcja zapobiegająca zapadaniu się szuflad.

Wyposażenie pracowni konserwacji i jej zaplecza:

· maszyna do uzupełniania masą papierową z przenośnym stołem podciśnieniowym i odkurzaczem wodnym

· stanowisko do odkwaszania ręcznego papieru

· złoże dolomitowe do alkalizacji wody

· destylarka lub/i dejonizator wody

· komora do nawilżania materiałów w zestawie ze stołem niskociśnieniowym

· mikroskop stereoskopowy

· szafy archiwizacyjne szufladowe

· dygestorium, stanowisko do odciągania powietrza i odprowadzenia go na zewnątrz

· zlewy wielkoformatowe (150x80 cm – wymiar +/-15%) ze stali nierdzewnej

· wyciąg powietrza

· duże blaty jezdne z regulacją wysokości

· lampy ze światłem dziennym

· płyta grzewcza

· suszarki półkowe do suszenia obiektów (regały niezabudowane)

· szafy zamykane na obiekty

· szafy zamykane na materiały konserwatorskie

· szafa na ubrania (praca w pracowni wymaga ubrań roboczych)

· prysznic do mycia wyposażenia (wysokiego)

· krzesła drewniane lub z tworzywa sztucznego z odkręcanymi siedziskami, które można wymyć.

W pracowni konserwacji wymagane są stanowiska komputerowe.

Wyposażyć należy, usytuowane przy pracowni konserwacji, magazyny: jeden magazyn chemiczny (2-3 m2, z szafą na odczynniki chemiczne z wentylacją) i magazyn materiałów podręcznych (16 m2).

Wyposażenie pracowni introligatorskiej i jej zaplecza:

· zlew ze stali nierdzewnej

· duże blaty jezdne z regulacją wysokości

· stanowisko do czyszczenia akt

· płyta grzewcza

· szafy podręczne zamykane

· prasa introligatorska dociskowa wielkoformatowa

· nożyce do cięcia papieru

· gilotyna do cięcia papieru

· blaty robocze

· lampy ze światłem dziennym

· szafa ubraniowa (praca w pracowni wymaga ubrań roboczych),

· krzesła drewniane lub z tworzywa sztucznego z odkręcanymi siedziskami, które można wymyć.

Wyposażenie pracowni fotograficznej:

· duże blaty jezdne robocze

· szafy archiwizacyjne szufladowe

· kolumna reprograficzna

· lampy fotograficzne

· rolety.

Wyposażenie pracowni digitalizacji:

· wielkoformatowe skanery (już posiadane),

· ścianki parawanowe dla wydzielenia stanowisk roboczych,

· blaty jezdne robocze,

· rolety.

W magazynach na każdym piętrze wymagane jest pomieszczenie gospodarcze z wyposażeniem ratunkowym.
Wyposażenie pomieszczeń biurowych:

Krzesła typ 1. – pomieszczenia biurowe, pokoje pracowników, sale narad i spotkań:

Wykończenie foteli gabinetowych (foteli obrotowych): materiał gładki (skóra lub imitujący skórę), tapicerowane z oparciem i podłokietnikami, tkanina lub skóra, oparcie, kółka do powierzchni dywanowych, podłokietniki, blokada oparcia w pozycji do prac. Wysokość krzesła 105 -120 cm. Wysokość siedziska 45-60 cm. Głębokość siedzenia 50-65 cm. Szerokość 55-65 cm (wszystkie wymiary ±10 cm). Stelaż metalowy chromowany na kółkach. Pneumatyczna regulacja wysokości. Krzesło ergonomiczne, oparcie wspierające odcinek lędźwiowy kręgosłupa, z możliwością odchylenia oparcia.

Krzesła typ. 2 – pomieszczenia biurowe, pokoje pracowników:

Wykończenie krzeseł konferencyjnych: tkanina lub skóra, oparcie, stabilne rozłożenie ciężaru na czterech nogach. Wygląd krzeseł musi estetycznie nawiązywać do znajdującego się wewnątrz pomieszczenia stołu konferencyjnego. Miękkie, tapicerowane siedzisko i oparcie. Krzesła bez podłokietników. Wytrzymała, metalowa konstrukcja ramy, chromowane nogi. Wysokość całkowita 80-100 cm, wysokość siedziska 45-50 cm, głębokość 40-55 cm, szerokość 45-50 cm (wszystkie wymiary ±10 cm).

Krzesła typ 3. – krzesło przeznaczone do pokoju socjalnego, holu wejściowego:

 Wykończenie siedziska: materiał łatwozmywalny – miękkie oparcie. Konstrukcja stalowa chromowana, materiał: stopy metali lub stal nierdzewna lakierowana proszkowo. Cztery nogi o przekroju prostokątnym, montowane do siedziska, zabezpieczenie przed zarysowaniem podłoża. Wysokość i kształt krzesła dopasowane do stolika, przykładowe wymiary: wysokość całkowita 80-90 cm, wysokość siedziska 45-50 cm, głębokość 40-50 cm, szerokość 45-50 cm (wszystkie wymiary ±10 cm).

Krzesła typ. 4 – sala konferencyjna multimedialna:

Fotele widowni montowane do podłogi. Siedziska ze składanym oparciem, z podłokietnikami, tapicerowane, miękkie. Obicie spełnia warunki ochrony p.poż., o stopniu ścieralności min. 50 000 cykli. Siedzenia w sali wielofunkcyjnej ustawione w rzędach: szerokość przejść pomiędzy rzędami siedzeń ok. 60 cm, przy czym odległość tę należy ustalać, biorąc pod uwagę odstęp między stałymi elementami siedzeń. Rzędy siedzeń trwale umocowane do podłogi. Składane blaty przeznaczone do robienia notatek. Dopuszczalne siedzenia składane, grupowane w rzędach.

Stolik typ 1 – biurko pracownicze:

Biurko pod komputer. W blacie wycięcie na kable. Możliwość zamontowania pod biurkiem komputera typu PC (lub innego o standardowych, porównywalnych gabarytach) na półce, umieszczenia kosza na papier, wysuwana półka na klawiaturę. Wymiary: dł. 200 cm, szer. 80 cm, wys. 75 cm. Pozostałe wyposażenie stanowiska pracy: kosz na papier (np. otwierane przyciskiem pedałowym, chromowane, lub inne odpowiadające formie i charakterystyce technicznej), można przewidzieć zamykane na klucz szuflady, jeżeli takiej możliwości nie przewidziano w regale. Materiał: płyta MDF gr. 18 mm, laminowana.

Stolik typ 2 – stół konferencyjny:

Przeznaczony dla 12 osób: 2 razy po 5 osób przy jednej stronie stołu plus 2 razy po 1 osobie u góry i dołu stołu. Blat z drewna lub nieprzezroczyste szkło z metalową, chromowaną konstrukcją. Wymiary: długość 260 cm, szerokość 90 cm, wysokość 75 cm. Kolorystyka dopasowana do wnętrza. Materiał: płyta MDF gr. 25 mm, laminowana.

Stolik typ 4 – stół do sali narad / sali konferencyjnej z widownią:

Wymiary: długość 300cm, szerokość 100 cm. Półki i szuflady zamykane na klucz, możliwość przechowania podstawowego osprzętu do prowadzenia prezentacji. Kolorystyka dopasowana do wnętrza. Materiał: płyta MDF gr. 25 mm, laminowana.

Stolik typ 5 – stolik do zaplecza socjalnego, holu wejściowego:

Konstrukcja metalowa chromowana, blat szklany lub laminat o nieregularnym kształcie lub okrągły, nogi / noga wykonana ze stali. Stolik wys. 55 cm, średnica blatu 45 cm (wszystkie wymiary ±15 cm). Stolik przeznaczony dla 4 osób, nogi zabezpieczone przed zarysowaniem podłoża. Zalecany materiał: MDF, HPL, kompozyty.

Szafki typ 1 – ubraniowe z wieszakami (większe) do pomieszczenia biurowego:

Szafy na ubrania z drzwiami przesuwnymi z lustrem, drewniane lub wykończone laminatem. Wymiary: długość 400 cm, szerokość 60 cm, wysokość 150 cm. Kolorystyka dopasowana do wnętrza, zalecane materiały: MDF, HPL, kompozyty. Wieszki hakowe wykonane z metalu lub konstrukcja rurowa umożliwiająca zawieszenie wieszaków (należy dostarczyć wieszaki metalowe pokryte materiałem neutralnym w odpowiedniej liczbie).

Pokoje biurowe wyposażyć ponadto należy w:

− szafy aktowe o minimalnych wymiarach: głębokość 0,4 m, szer. 0,6 – 0,9 m, wys. 2,0 m, z nadstawkami do gromadzenia materiałów archiwalnych (wolnostojące lub wbudowane), w części na segregatory wiszące

− szafa biblioteczna o min. wymiarach: głębokość 0,4 m, szer. 0,6 – 0,9 m, wys.2,0 m, z nadstawkami dla gromadzenia materiałów archiwalnych (wbudowana).

Regał typ. 1 – do pomieszczeń biurowych:

Mebel przeznaczony do przechowywania dokumentów; w pozycji pionowej (segregatory dla formatu A4) i poziomej – co najmniej kilka półek. Co najmniej jedna półka lub szuflada zamykana na klucz. Wymiary: długość 150 cm, szerokość 40 cm, wysokość 190 cm. Grubość półek min. 18 mm, obrzeża min. 25 mm. Płyta MDF laminowana.

Lada do portierni:

Lada kamienna lub laminat, w kształcie łuku. W pełni zabudowana od strony zewnętrznej. Wymiary: długość 520 cm, głębokość 105 cm. Półka pod ladą, umożliwiająca pracę przy laptopie. Należy przewidzieć siedzisko dla pracownika. Wykonanie z płyt o grubości min. 4 cm. Przewidzieć zewnętrzne metalowe elementy ozdobne np. pasy oraz podświetlenie LED. Nadstawka wysunięta do przodu, spód cofnięty chroniący przed przypadkowym kopnięciem.

Lady pod umywalki (dla 1, 2, 3 – wbudowanych umywalek):

Blaty lady wystające poza obrys zabudowania, aparatura umywalki schowana w zabudowie, brzeg blatu zaokrąglony od strony skrajnej. Oświetlenie nad każdą umywalką. Wymiary: (1) długość 130 cm, szerokość 50 cm, wysokość 75 cm; (2) długość 243 cm, szerokość 50 cm, wysokość 75 cm; (3) długość 300 cm, szerokość 50 cm, wysokość 75 cm. Płyta laminowana.

Meble muszą być fabrycznie nowe, wolne od wad produkcyjnych i praw osób trzecich.

Pomieszczenie socjalne dla pracowników (aneks jadalny): wyposażenie powinno się składać z typowych, seryjnie produkowanych mebli kuchennych i obejmować:

− 1 stół i 6 krzeseł,

− zlewozmywak z płytą ociekową długości minimum 120 cm,

− umywalka,

− stół/blat manipulacyjny długości minimum 100 cm,

− kuchenkę elektryczną dwustanowiskową,

− ekspres do kawy i herbaty,

− szafkę stojącą z szufladami, długości 80 cm,

− chłodziarkę o pojemności 120 l,

− szafki wiszące na naczynia,

− szafki na ściereczki, serwetki, środki czystości,

− zmywarka do naczyń (opcjonalnie).

Łączna długość stołu roboczego powinna wynosić około 300 cm.

Schowki porządkowe powinny być wyposażone w:

− zlew umieszczony na wys. 50 cm n/podłogą,

− regał,

− wózki (mopy), w których sprzątający przewożą sprzęt i środki czyszczące,

− pojemnik na odpadki,

− kurek ze złączką do węża.

Szatnie, oddzielne dla pracowników i dla gości, wyposażone być powinny w szafki ubraniowe zamykane.

Szafka ubraniowa typ 1:

Wykonana z metalu. Ilość zamków / wnęk: 32. Dodatkowe schowki o wymiarach ok. 30/90 cm, z zamkami, bez uchwytów. Nóżki regulowane; możliwość regulacji od 5 do 20 cm.

Szafka ubraniowa typ 2::

Wykonana z metalu. Ilość zamków / wnęk: 18. Dodatkowe schowki o wymiarach ok. 30/90 cm, z zamkami, bez uchwytów. Nóżki regulowane; możliwość regulacji od 5 do 20 cm.

1) Wykonanie i odbiór robót budowlanych w zakresie zgodnym ze specyfikacją techniczną wykonania i odbioru robót budowlanych – elementy istotne dla procesu projektowania i sprawowania nadzoru autorskiego
Prace budowlane związane z realizacją zamierzonej inwestycji należy wykonać zgodnie z projektem, warunkami technicznymi wykonania i odbioru robót budowlanych, opisanymi w „Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych (ST)”, przepisami prawa i zasadami wiedzy technicznej.

Informacje o terenie budowy:

· transport materiałów oraz praca sprzętu i maszyn budowlanych nie mogą stanowić utrudnienia ani zagrożenia dla eksploatacji i użytkowania

· teren prac winien być wygrodzony, zabezpieczony przed dostępem dla osób postronnych; sposób wygrodzenia placu budowy należy uzgodnić z przedstawicielami Inwestora

· wykluczone jest składowanie i magazynowanie materiałów łatwopalnych; materiały takie winny być dowożone na bieżąco

· Inwestor udostępnia odpłatnie media (woda, energia elektryczna) niezbędne do realizacji zadania; miejsca poboru, dopuszczalna moc i szczegółowe warunki techniczne podłączenia do uzgodnienia po wprowadzeniu na teren budowy; kable, przewody i rozdzielnie od miejsc przyłączenia zapewnia wykonawca na własny koszt

· Wykonawca zapewni i urządzi dla pracowników własnych i podwykonawców szatnię z węzłem sanitarnym we własnym zakresie

· rusztowania i pomosty robocze powinny być zabezpieczone za pomocą szczelnych ogrodzeń przed dostępem osób z zewnątrz

· miejsce składowania materiałów zostanie wskazane przez przedstawicieli Inwestora na wprowadzeniu na plac budowy

· Wykonawca opracuje szczegółowy harmonogram prac, który uzgodni z Inwestorem.

Organizacja robót budowlanych:

· Inwestor w terminie określonym w umowie przekaże Wykonawcy teren budowy.

· Obowiązek uzyskania informacji o osnowie geodezyjnej oraz reperach spoczywa na Wykonawcy. Stabilizacja osnowy roboczej, roboczych reperów jak również ich zabezpieczenie do chwili odbioru robót spoczywa na Wykonawcy.

· Uszkodzone lub zniszczone znaki geodezyjne Wykonawca odtworzy i utrwali na własny koszt.

· Zaplecze budowlane wykonawca zorganizuje w miejscu wskazanym przez Inwestora.

· Wykonawca będzie prowadził roboty wg uzgodnionego harmonogramu i zgodnie z zapisami Specyfikacji Istotnych Warunków Zamówienia. Wykonawca jest zobowiązany do zapewnienia i utrzymania bezpieczeństwa terenu budowy oraz robót poza placem budowy w okresie trwania realizacji zadania aż do zakończenia i odbioru końcowego robót.

· Wykonawca będzie odpowiedzialny za ochronę robót i za wszelkie materiały oraz urządzenia używane do robót od daty rozpoczęcia do daty zakończenia robót (do wydania potwierdzenia zakończenia przez Inwestora).

· Wykonawca będzie utrzymywać roboty do czasu odbioru ostatecznego.

· Wykonawca w ramach zadania ma uprzątnąć plac budowy po zakończeniu robót, zlikwidować plac budowy i doprowadzić teren budowy do stanu zdatnego do użytkowania.

Określenia podstawowe:

· Wykonawca - przyjmujący zamówienie na wykonanie robót.

· Zamawiający / Inwestor – Archiwum Państwowe w Krakowie
· Kierownik budowy - osoba wyznaczona przez Wykonawcę, upoważniona do kierowania robotami i do występowania w jego imieniu w sprawach realizacji przedmiotu robót.

· Inspektor nadzoru / Inżynier kontraktu – osoba upoważniona z ramienia Inwestora w myśl przepisów „Prawa Budowlanego” do kontrolowania prowadzonych prac pod kątem zgodności z dokumentacją projektową, warunkami oferty oraz normami, przepisami i zasadami wiedzy technicznej.

· Projektant - uprawniona osoba fizyczna będąca autorem dokumentacji projektowej.
· Nadzór techniczny - osoby pełniące samodzielne funkcje w budownictwie: projektanci, kierownik robót, kierownik budowy, inspektor nadzoru inwestorskiego.
· Umowa / Kontrakt - umowa na wykonanie zadania objętego specyfikacjami, zawarta po rozstrzygnięciu przetargu pomiędzy Zamawiającym (Inwestorem) i Wykonawcą.

· Polecenie Inżyniera (Inspektora nadzoru) – wszelkie polecenia przekazane Wykonawcy przez Inżyniera, w formie pisemnej, dotyczące sposobu realizacji robót lub innych spraw związanych z prowadzeniem budowy.

· Teren budowy – teren udostępniony przez Inwestora dla wykonania na nim robót objętych kontraktem (umową) oraz inne miejsca wymienione w kontrakcie jako tworzące część terenu budowy.

· Roboty – ogół działań, niezbędnych do podjęcia w ramach realizacji przez Wykonawcę przedmiotu zadania.

· Dziennik budowy – zeszyt z ponumerowanymi stronami, opatrzony pieczęcią organu wydającego, wydany zgodnie z obowiązującymi przepisami, stanowiący urzędowy dokument przebiegu robót budowlanych, służący do notowania zdarzeń i okoliczności zachodzących w toku wykonywania robót, rejestrowania dokonywanych odbiorów robót, przekazywania poleceń i innej korespondencji technicznej pomiędzy Inwestorem, wykonawcą i projektantem.

· Książka obmiarów – akceptowany przez Inspektora nadzoru projektu zeszyt z ponumerowanymi stronami, służący do wpisywania przez Wykonawcę obmiaru dokonywanych robót w formie wyliczeń, szkiców i ew. dodatkowych załączników. Wpisy w książce obmiarów podlegają potwierdzeniu przez Inspektora nadzoru.

· Przedmiar robót – wykaz robót z podaniem ich ilości
w kolejności technologicznej ich wykonania.

· Laboratorium - badawcze, zaakceptowane przez Inwestora, niezbędne do przeprowadzenia wszelkich badań i prób związanych z oceną jakości materiałów oraz robót.

· Materiały - wszelkie tworzywa niezbędne do wykonania robót, zgodne z dokumentacją projektową i specyfikacjami technicznymi, zaakceptowane przez Inwestora.

· Odpowiednia (bliska) zgodność - zgodność wykonywanych robót z dopuszczonymi tolerancjami, a jeśli przedział tolerancji nie został określony - z przeciętnymi tolerancjami, przyjmowanymi zwyczajowo dla danego rodzaju robót budowlanych.
· Aprobata techniczna – dokument potwierdzający pozytywną ocenę techniczną wyrobu stwierdzającą jego przydatność do stosowania w określonych warunkach, wydany przez jednostkę upoważnioną do udzielania aprobat technicznych.

· Certyfikat zgodności – dokument wydany zgodnie z zasadami systemu certyfikacji wykazujący, że zapewniono odpowiedni stopień zaufania, iż należycie zidentyfikowany wyrób, proces lub usługa są zgodne z określoną normą lub innymi dokumentami normatywnymi w odniesieniu do wyrobów dopuszczonych do obrotu i stosowania. W budownictwie (zgodnie z Ustawą z dnia 7 lipca 1994 r. Prawo budowlane, art. 10) certyfikat zgodności wykazuje, że zapewniono zgodność wyrobu z PN-EN lub aprobatę techniczną (w wypadku wyrobów, dla których nie ustalono PN-EN).

· Znak zgodności – zastrzeżony znak, nadawany i/lub stosowany zgodnie z zasadami systemu certyfikacji, wskazujący, że zapewniono odpowiedni stopień zaufania, iż dany wyrób, proces lub usługa są zgodne z określoną normą lub innym dokumentem normatywnym.
· Sprzęt zmechanizowany – maszyny i urzą​dzenia, takie jak: dźwignice, przenośniki, be​toniarki, przeciągarki wagonowe, ciągniki i inny sprzęt o napędzie silnikowym.
· Sprzęt pomocniczy – elementy nie sta​nowiące stałego wyposażenia sprzętu zme​chanizowanego, a niezbędne przy wykony​waniu robót budowlanych, takie jak: zawiesia, uchwyty, bloki przenośne, podstawki ładunkowe, pomosty przenośne, wózki ręczne, taczki, narzędzia i urządzenia pomocnicze.
· Nadzór autorski – obejmuje: czuwanie w trakcie realizacji nad zgodnością rozwiązań technicznych, materiałowych i użytkowych
z dokumentacją projektową i obowiązującymi przepisami (techniczno-budowlanymi, normami itp.), uzupełnienie szczegółów dokumentacji projektowej oraz wyjaśnianie wykonawcy robót budowlanych wątpliwości powstałych w toku realizacji, uzgodnienie z inwestorem i wykonawcą robót budowlanych możliwości wprowadzenia rozwiązań zamiennych w stosunku do materiałów i konstrukcji przewidzianych w dokumentacji projektowej, udział w komisjach i naradach technicznych, odbiorze technicznym, w rozruchu technologicznym i w czynnościach mających na celu doprowadzenie do osiągnięcia projektowanych zdolności produkcyjnych lub usługowych. Jednostka projektowania odpowiada wzglę​dem zamawiającego za wadliwe wykonanie czyn​ności nadzoru autorskiego.
· Droga tymczasowa (montażowa) – droga specjalnie przygotowana, przeznaczona do ruchu pojazdów obsługujących zadanie budowlane na czas jego wykonania, przewidziana do usunięcia po jego zakończeniu.

Wymagania dotyczące właściwości wyrobów i materiałów budowlanych, źródła uzyskania materiałów:

Materiały i technologie stosowane do wykonania robót muszą odpowiadać zaleceniom i rozwiązaniom przyjętym w projekcie technicznym, spełniać postawione w nim wymagania techniczne, normowe i estetyczne, posiadać stosowne atesty, aprobaty, certyfikaty zgodnie z obowiązującymi przepisami.

Do realizacji kontraktu należy stosować wyroby budowlane które:

· są oznakowane CE, co oznacza, że dokonano oceny ich zgodności z normą zharmonizowaną albo europejską aprobatą techniczną bądź krajową specyfikacją techniczną państwa członkowskiego Unii Europejskiej lub Europejskiego Obszaru Gospodarczego, uznaną przez Komisję Europejską za zgodną z wymaganiami podstawowymi albo

· zostały umieszczone w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklarację zgodności z uznanymi regułami sztuki budowlanej, albo

· zostały oznakowane znakiem budowlanym – zgodnie z wzorem określonym w ustawie z dnia 16 kwietnia 2004 r. o wyrobach budowlanych

· dla których udzielono aprobaty technicznej.

Wszystkie materiały winien zapewnić Wykonawca robót budowlanych (koszt należy uwzględnić w ofercie).

W wycenie ofertowej uwzględnić należy ewentualne opłaty za złożenie gruzu na wysypisku.

Co najmniej trzy tygodnie przed zaplanowanym wykorzystaniem jakichkolwiek materiałów i urządzeń przeznaczonych do robót Wykonawca przedstawi szczegółowe informacje dotyczące proponowanego źródła wytwarzania, zamawiania lub wydobywania tych materiałów i odpowiednie atesty, aprobaty, dopuszczenia oraz świadectwa badań laboratoryjnych oraz próbki do zatwierdzenia przez Inwestora. Zatwierdzenia pewnych materiałów z danego źródła nie oznacza automatycznie, że wszystkie materiały z danego źródła uzyskują zatwierdzenie. Wykonawca zobowiązany jest do udokumentowania, że materiały uzyskane z dopuszczonego źródła w sposób ciągły spełniają wymagania specyfikacji technicznych w czasie postępu robót. Wykonawca ponosi odpowiedzialność za spełnienie wymagań ilościowych i jakościowych materiałów z jakichkolwiek źródeł. Wykonawca poniesie wszystkie koszty a w tym: opłaty, wynagrodzenia i jakiekolwiek inne koszty związane
z dostarczeniem materiałów i urządzeń do robót.

Wszystkie odpowiednie materiały pozyskane na terenie budowy lub
z innych miejsc wskazanych w dokumentach umowy będą wykorzystane do robót lub odwiezione na odkład odpowiednio do wymagań umowy lub wskazań Inwestora.

Materiały nieodpowiadające wymaganiom:

Materiały nieodpowiadające wymaganiom zostaną przez Wykonawcę wywiezione z terenu budowy, bądź złożone w miejscu wskazanym przez Inwestora. Jeśli Inwestor zezwoli wykonawcy na użycie tych materiałów do robót innych, niż te, dla których zostały zakupione, to koszt tych materiałów zostanie przewartościowany przez Inwestora. Każdy rodzaj robót, w którym znajdują się niezbadane i niezaakceptowane materiały, Wykonawca wykonuje na własne ryzyko, licząc się z jego nieprzyjęciem i niezapłaceniem.

Przechowywanie i składowanie materiałów:
Wykonawca zapewni aby tymczasowo składane materiały, do czasu, gdy będą one potrzebne do robót, były zabezpieczone przed zanieczyszczeniem, zachowały swoją jakość i właściwość do robót i były dostępne do kontroli Inspektora Nadzoru. Miejsca czasowego składowania będą zlokalizowane w obrębie terenu budowy w miejscach uzgodnionych z Inwestorem lub poza terenem budowy w miejscach zorganizowanych przez Wykonawcę.

Wariantowe stosowanie materiałów.:

Jeśli dokumentacja projektowa przewiduje możliwość wariantowego zastosowania materiału w wykonywanych robotach, Wykonawca powiadomi Inwestora o swoim zamiarze co najmniej 3 tygodnie przed użyciem materiału, albo w okresie dłuższym, jeśli będzie to wymagane dla badań prowadzonych przez Inspektora Nadzoru. Wybrany i zaakceptowany przez Inwestora rodzaj materiału nie może być później zmieniony bez zgody Inwestora.

Wymagania dotyczące sprzętu i maszyn:

Dobór maszyn i sprzętu koniecznych do wykonywania robót powinien uwzględnić warunki lokalne tj. ograniczoną powierzchnię placu budowy, wpływ hałasu na funkcjonowanie sąsiadujących obiektów itp.

Wykonawca jest zobowiązany do używania jedynie takiego sprzętu, który nie spowoduje niekorzystnego wpływu na jakość wykonywanych robót oraz stan budowy. Sprzęt używany do robót powinien być zgodny z ofertą Wykonawcy. Liczba i wydajność sprzętu będzie gwarantować przeprowadzenie robót, zgodnie z zasadami ustalonymi w dokumentacji projektowej i wskazaniach Inwestora, w terminie przewidzianym Zleceniem. Sprzęt będący własnością Wykonawcy bądź wynajęty do wykonania robót ma być utrzymywany w dobrym stanie i gotowości do pracy. Będzie on zgodny z normami ochrony środowiska i przepisami dotyczącymi jego użytkowania. Wykonawca dostarczy Inwestorowi kopie dokumentów potwierdzających dopuszczenie sprzętu do użytkowania, tam gdzie jest to wymagane przepisami. Jeżeli dokumentacja projektowa przewiduje możliwość wariantowego użycia sprzętu przy wykonywanych robotach, Wykonawca powiadomi Inwestora o swoim zamiarze wyboru i uzyska jego akceptację przed użyciem sprzętu. Wybrany sprzęt, po akceptacji Inspektora Nadzoru, nie może być później zmieniony bez jego zgody. Jakikolwiek sprzęt, maszyny, urządzenia i narzędzia niegwarantujące zachowania warunków zlecenia, zostaną przez Inwestora zdyskwalifikowane i niedopuszczone do robót.

Wymagania dotyczące środków transportu:

Organizacja ruchu na czas budowy

Przed przystąpieniem do robót Wykonawca przedstawi Inwestorowi do zatwierdzenia projekt organizacji ruchu i zabezpieczenia robót w okresie trwania budowy. W zależności od potrzeb i postępu robót projekt organizacji ruchu powinien być na bieżąco aktualizowany przez Wykonawcę. Każda zmiana, w stosunku do zatwierdzonego projektu organizacji ruchu, wymaga każdorazowo ponownego zatwierdzenia projektu.

W czasie wykonywania robót Wykonawca dostarczy, zainstaluje i będzie obsługiwał wszystkie tymczasowe urządzenia zabezpieczające takie jak: zapory, światła ostrzegawcze, sygnały, itp., zapewniając w ten sposób bezpieczeństwo pojazdów i pieszych.

Wykonawca zapewni stałe warunki widoczności w dzień i w nocy tych zapór i znaków, dla których jest to nieodzowne ze względów bezpieczeństwa.

Wszystkie znaki, zapory i inne urządzenia zabezpieczające będą akceptowane przez Inwestora.

Koszt zabezpieczenia terenu budowy nie podlega odrębnej zapłacie
i przyjmuje się, że jest włączony w cenę kontraktową.

Wykonawca stosować się będzie do ustawowych ograniczeń obciążenia na oś przy transporcie materiałów i sprzętu na teren robót i z terenu robót. Uzyska on wszelkie niezbędne zezwolenia od władz, co do przewozu ładunków i w sposób ciągły będzie o każdym takim przewozie powiadamiał Inspektora Nadzoru.

Wykonawca jest zobowiązany do stosowania jedynie takich środków transportu, które nie wpłyną niekorzystnie na jakość wykonywanych robót i przewożonych materiałów oraz istniejącej zabudowy.

Liczba środków transportu będzie zapewniać prowadzenie robót zgodnie ze wskazaniami Inspektora Nadzoru, w terminie przewidzianym umową.

Wykonawca będzie usuwać na bieżąco, na własny koszt, wszelkie zanieczyszczenia spowodowane jego pojazdami na drogach publicznych oraz dojazdach do terenu budowy.

W koszcie realizacji prac Wykonawca musi uwzględnić koszty wszelkich niezbędnych nadzorów.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność z programem prac remontowych, poleceniami Inspektora Nadzoru oraz sztuką budowlaną.

Wykonawca ponosi odpowiedzialność za wykonanie robót zgodnie
z dokumentacją projektową, decyzją: Pozwolenie na budowę, przepisami prawa oraz zasadami sztuki budowlanej.

Wykonawca ponosi odpowiedzialność cywilną za ewentualne szkody na osobach i rzeczach powstałe w związku przyczynowym z realizacją prac.

Wszystkie wykonane roboty i dostarczone materiały będą zgodne
z dokumentacją projektową i specyfikacją techniczną.

Dane określone w dokumentacji projektowej będą uważane za wartości docelowe, od których dopuszczalne są odchylenia w ramach określonego przedziału tolerancji.

Przy wykonywaniu robót należy uwzględniać instrukcje producenta materiałów oraz przepisy związane i obowiązujące, w tym również te, które uległy zmianie lub aktualizacji.

W przypadku istnienia norm, atestów, certyfikatów, instrukcji ITB, aprobat technicznych, świadectw dopuszczenia niewyszczególnionych w niniejszym opracowaniu, a obowiązujących, Wykonawca ma również obowiązek stosowania się do ich treści i postanowień.

Ogólne zasady wykonania robót:

Wykonawca jest odpowiedzialny za prowadzenie robót zgodnie z umową oraz za jakość zastosowanych materiałów i wykonywanych robót, za ich zgodność z dokumentacją projektową, projektem organizacji robót oraz poleceniami Inwestora. Wszelkie wymagania Inwestora kierowane będą do Wykonawcy za pośrednictwem Inspektora Nadzoru.

Wykonawca ponosi odpowiedzialność za dokładne wytyczenie w planie i wyznaczenie wysokości wszystkich elementów robót z wymiarami i rzędnymi określonymi w dokumentacji lub przekazanymi na piśmie przez Inwestora. Następstwa jakiegokolwiek błędu spowodowanego przez Wykonawcę w wytyczeniu i wyznaczeniu robót zostaną poprawione przez Wykonawcę na własny koszt. Sprawdzenie wytyczenia robót lub wyznaczenia wysokości przez Inwestora nie zwalnia Wykonawcy od odpowiedzialności za ich dokładność. Decyzje Inwestora dotyczące akceptacji lub odrzucenia materiałów i elementów robót, będą oparte na wymaganiach sformułowanych w umowie, dokumentacji, a także w normach i wytycznych. Przy podejmowaniu decyzji Inwestor uwzględni wyniki badań materiałów i robót, rozrzuty normalnie występujące przy produkcji i przy badaniach materiałów, doświadczenia z przeszłości, wyniki badań naukowych oraz inne czynniki wpływające na rozważaną kwestię. Polecenia Inwestora będą wykonywane nie później niż w czasie przez niego wyznaczonym, po ich otrzymaniu przez Wykonawcę, pod groźbą zatrzymania robót. Skutki finansowe z tego tytułu ponosi Wykonawca.

Po stronie Wykonawcy będzie zapewnienie nadzoru archeologicznego nad prowadzonymi pracami.

Program zapewnienia jakości:

Zaleca się opracowanie przez wykonawcę i przedstawienie do akceptacji Inwestora programu zapewnienia jakości, który zawierać będzie:

· organizację wykonania robót, w tym terminy i sposób prowadzenia robót,

· organizację ruchu na budowie wraz z oznakowaniem robót,

· bhp,

· wykaz zespołów roboczych, ich kwalifikacje i przygotowanie praktyczne,

· wykaz osób odpowiedzialnych za jakość i terminowość wykonania poszczególnych elementów robót,

· system proponowanej kontroli i sterowania jakością wykonywanych robót,

· wyposażenie w sprzęt i urządzenia do pomiarów i kontroli,

· sposób oraz formę gromadzenia certyfikatów, aprobat, świadectw dopuszczenia do stosowania materiałów przeznaczonych do wbudowania,

· wykaz maszyn i urządzeń stosowanych na budowie z ich parametrami technicznymi oraz wyposażeniem w mechanizmy do sterowania i urządzenia pomiarowo-kontrolne,

· rodzaj i ilości środków transportu oraz urządzeń do magazynowania i załadunku materiałów,

· sposób zabezpieczenia i ochrony ładunków przed utratą ich właściwości w czasie transportu,

· sposób postępowania z materiałami i robotami nieodpowiadającymi wymaganiom.

Celem kontroli robót będzie takie sterowanie ich przygotowaniem i wykonaniem, aby osiągnąć założoną jakość robót i poprawny efekt estetyczny robót. Wykonawca jest odpowiedzialny za pełną kontrolę robót i jakości materiałów. Wykonawca zapewni odpowiedni system kontroli, włączając personel, laboratorium, sprzęt, zaopatrzenie i wszystkie urządzenia niezbędne do pobierania próbek i badań materiałów oraz robót. Wykonawca będzie przeprowadzać pomiary i badania materiałów oraz robót z częstotliwością zapewniająca stwierdzenie, że roboty wykonano zgodnie z wymaganiami zawartymi w dokumentacji projektowej. Minimalne wymagania co do zakresu badań i ich częstotliwości są określone w normach, wytycznych i warunkach technicznych odbioru. W przypadku, gdy nie zostały one tam określone, Inspektor Nadzoru ustali, jaki zakres jest konieczny, aby zapewnić wykonanie robót zgodnie z umową. Wykonawca dostarczy Inspektorowi Nadzoru świadectwa, że wszystkie stosowane urządzenia i sprzęt badawczy posiadają ważną legitymację, zostały prawidłowo wykalibrowane i odpowiadają wymaganiom norm określających procedury badań. Inspektor Nadzoru będzie mieć nieograniczony dostęp do pomieszczeń laboratoryjnych, w celu ich inspekcji. Inspektor Nadzoru będzie przekazywać Wykonawcy pisemne informacje o jakichkolwiek niedociągnięciach dotyczących urządzeń laboratoryjnych, sprzętu, zaopatrzenia laboratorium, pracy personelu lub metod badawczych. Jeżeli niedociągnięcia te będą tak poważne, że mogą wpłynąć ujemnie na wyniki badań, Inspektor Nadzoru natychmiast wstrzyma użycie do robót badanych materiałów i dopuści je do użycia dopiero wtedy, gdy niedociągnięcia w pracy laboratorium Wykonawcy zostaną usunięte i stwierdzona zostanie odpowiednia jakość tych materiałów. Wszystkie koszty związane z organizowaniem i prowadzeniem badań materiałów ponosi Wykonawca.

Pobranie próbek:

Próbki będą pobierane losowo. Zaleca się stosowanie statystycznych metod pobierania próbek, opartych na zasadzie, że wszystkie jednostkowe elementy produkcji mogą być z jednakowym prawdopodobieństwem wytypowane do badań. Inspektor Nadzoru będzie mieć zapewnioną możliwość udziału w pobieraniu próbek. Na zlecenie Inwestora Wykonawca będzie przeprowadzać dodatkowe badania tych materiałów, które budzą wątpliwości co do jakości, o ile kwestionowane materiały nie zostaną przez Wykonawcę usunięte lub ulepszone z własnej woli. Koszty tych dodatkowych badań pokrywa Wykonawca tylko w przypadku stwierdzenia usterek: w przeciwnym przypadku koszty te pokrywa Inwestor. Pojemniki do pobierania będą dostarczone przez Wykonawcę i zatwierdzone przez Inspektora Nadzoru. Próbki dostarczone przez Wykonawcę do badań wykonywanych przez Inwestora będą odpowiednio opisane i oznaczone, w sposób zaakceptowany przez Inspektora Nadzoru.

Badania i pomiary:

Wszystkie pomiary i badania będą przeprowadzone zgodnie z wymaganiami norm. W przypadku, gdy normy nie obejmują jakiegokolwiek badania wymaganego w ST, stosować można wytyczne krajowe, albo inne procedury, zaakceptowane przez Inspektora Nadzoru. Przed przystąpieniem do pomiarów lub badań, Wykonawca powiadomi Inspektora Nadzoru o rodzaju, miejscu i terminie pomiaru lub badania. Po wykonaniu pomiaru lub badania, Wykonawca przedstawi na piśmie ich wyniki do akceptacji Inspektora Nadzoru.

Raporty z badań:

Wykonawca będzie przekazywać Inspektorowi Nadzoru kopie raportów z wynikami badań jak najszybciej, nie później jednak niż w terminie określonym w programie zapewnienia jakości. Wyniki badań (kopie) będą przekazywane Inspektorowi Nadzoru na formularzach według dostarczonego przez niego wzoru lub innych, przez niego zaakceptowanych.

Badania prowadzone przez Inspektora Nadzoru:

Dla celów kontroli jakości i zatwierdzenia, Inspektor Nadzoru uprawniony jest do dokonywania kontroli, pobierania próbek i badania materiałów u źródła ich wytwarzania, i zapewniona mu będzie wszelka potrzebna do tego pomoc ze strony Wykonawcy i producenta materiałów. Inspektor Nadzoru, po uprzedniej weryfikacji systemu kontroli robót prowadzonych przez Wykonawcę, będzie oceniać zgodność materiałów i robót z wymaganiami ST na podstawie wyników badań dostarczonych przez Wykonawcę. Inspektor Nadzoru może pobierać próbki materiałów i prowadzić badania niezależnie od Wykonawcy, na swój koszt. Jeżeli wyniki tych badań wykażą, że raporty Wykonawcy są niewiarygodne, to Inspektor Nadzoru poleci Wykonawcy lub zleci niezależnemu laboratorium przeprowadzenie powtórnych lub dodatkowych badań, albo oprze się wyłącznie na własnych badaniach przy ocenie zgodności materiałów i robót z dokumentacją i ST. W takim przypadku całkowite koszty powtórnych lub dodatkowych badań i pobierania próbek poniesione zostaną przez Wykonawcę.

Atesty jakości materiałów i urządzeń:

Przed wykonaniem badań i jakości materiałów przez Wykonawcę, Inspektor Nadzoru może dopuścić do użycia materiały posiadające atest producenta stwierdzający ich pełną zgodność z warunkami podanymi w ST. W przypadku materiałów, dla których atesty są wymagane przez ST, każda partia dostarczona do robót będzie posiadać atest określający w sposób jednoznaczny jej cechy. Produkty przemysłowe będą posiadać atesty wydane przez producenta, poparte w razie potrzeby wynikami wykonanych przez niego badań. Kopie wyników tych badań będą dostarczone przez Wykonawcę Inspektorowi Nadzoru. Materiały posiadające atest, a urządzenia – ważne legitymacje, mogą być badane w dowolnym czasie. Jeżeli zostanie stwierdzona niezgodność ich właściwości z ST to takie materiały i / lub urządzenia zostaną odrzucone.

Dokumenty budowy:

Dziennik Budowy

Odpowiedzialność za prowadzenie dziennika budowy zgodnie z obowiązującymi przepisami spoczywa na Wykonawcy. Zapisy w Dzienniku Budowy będą wykonywane na bieżąco i będą dotyczyć przebiegu robót, stanu bezpieczeństwa ludzi i mienia oraz technicznej i gospodarczej strony budowy. Każdy zapis w Dzienniku Budowy będzie opatrzony datą jego dokonania, podpisem osoby, która dokonała zapisu, z podaniem jego imienia i nazwiska oraz stanowiska służbowego. Zapisy będą czytelne, dokonane trwałą techniką, w porządku chronologicznym, bezpośrednio jeden pod drugim, bez przerw. Załączone do Dziennika Budowy protokoły i inne dokumenty będą oznaczone kolejnym numerem załącznika i opatrzone datą i podpisem Wykonawcy i Inżyniera Kontraktu / Inspektora Nadzoru.

Do Dziennika Budowy należy wpisywać w szczególności:

· datę przekazania Wykonawcy terenu budowy,

· datę przekazania przez Zamawiającego dokumentacji,

· uzgodnienie przez Inwestora harmonogramów robót,

· terminy rozpoczęcia i zakończenia poszczególnych elementów robót, przebieg robót, trudności i przeszkody w ich prowadzeniu, okresy i przyczyny przerw w robotach,

· uwagi i polecenia Inspektora Nadzoru

· daty zarządzenia wstrzymania robót, z podaniem powodu,

· zgłoszenia i daty odbioru robót zanikających, ulegających zakryciu, częściowych i końcowych odbiorów robót,

· wyjaśnienia, uwagi i propozycje Wykonawcy,

· stan pogody i temperaturę powietrza w okresie wykonywania robót podlegających ograniczeniom lub wymaganiom szczególnym w związku z warunkami klimatycznymi,

· zgodność rzeczywistych warunków geotechnicznych z ich opisem w dokumentacji projektowej,

· dane dotyczące czynności geodezyjnych (pomiarowych) dokonywanych przed i w trakcie wykonywania robót,

· dane dotyczące sposobu wykonywania zabezpieczenia robót,

· dane dotyczące jakości materiałów, pobierania próbek oraz wyniki przeprowadzonych badań z podaniem, kto je przeprowadził,

· wyniki kontroli robót poszczególnych elementów budowli z podaniem, kto je przeprowadził,

· inne istotne informacje o przebiegu robót.

Propozycje, uwagi i wyjaśnienia Wykonawcy, wpisane do Dziennika Budowy będą przedłożone Inspektorowi Nadzoru do ustosunkowania się.

Decyzje Inwestora wpisane do Dziennika Budowy Wykonawca podpisuje z zaznaczeniem ich przyjęcia lub zajęciem stanowiska.

Wpis projektanta do Dziennika Budowy obliguje Inwestora do ustosunkowania się.

Dokumenty laboratoryjne:

Dzienniki laboratoryjne, atesty materiałów, orzeczenia o jakości materiałów, recepty robocze i kontrolne wyniki badań Wykonawcy będą gromadzone w formie uzgodnionej w programie zapewnienia jakości. Dokumenty te stanowią załącznik do odbioru robót. Winny być udostępnione na każde życzenie Inspektora Nadzoru.

Pozostałe dokumenty budowy:

Do dokumentów budowy zalicza się, oprócz wymienionych w powyższych punktach następujące dokumenty:

· pozwolenie na realizację zadania budowlanego,

· protokoły przekazania terenu budowy,

· umowy cywilno-prawne z osobami trzecimi i inne umowy cywilno-prawne,

· protokoły odbioru robót,

· protokoły z narad i ustaleń,

· korespondencję na budowie.

Przechowywanie dokumentów budowy:

Dokumenty budowy będą przechowywane na terenie budowy w miejscu odpowiednio zabezpieczonym. Zaginięcie któregokolwiek z dokumentów budowy spowoduje jego natychmiastowe odtworzenie w formie przewidzianej prawem. Wszystkie dokumenty budowy będą zawsze dostępne dla Inwestora.

Ogólne zasady obmiaru robót:

Obmiar robót będzie określać faktyczny zakres wykonywanych robót zgodnie z dokumentacją projektową, w jednostkach ustalonych w przedmiarze.

Obmiaru robót dokonuje Wykonawca po pisemnym powiadomieniu przedstawiciela Inwestora o zakresie obmierzanych robót i terminie obmiaru, co najmniej na 3 dni przed tym terminem.

Wyniki obmiaru będą wpisane do rejestru obmiarów.

Jakikolwiek błąd lub przeoczenie (opuszczenie) w ilościach podanych w przedmiarze robót lub gdzie indziej nie zwalnia Wykonawcy od obowiązku ukończenia wszystkich robót. Błędne dane zostaną poprawione wg pisemnych instrukcji Inspektora Nadzoru.

Obmiar gotowych robót będzie przeprowadzony z częstością wymaganą do celu miesięcznej płatności na rzecz Wykonawcy lub w innym czasie określonym w Kontrakcie lub oczekiwanym przez Wykonawcę i Inspektora Nadzoru.

Zasady określania ilości robót i materiałów:

Długości i odległości pomiędzy wyszczególnionymi punktami skrajnymi będą obmierzone poziomo wzdłuż linii osiowej.

Jeśli SST właściwe dla danych robót nie wymagają tego inaczej, objętości będą wyliczone w m3 jako długość pomnożona przez średni przekrój.

m3 wykopu oznacza objętość gruntu mierzoną w stanie rodzimym.

m3 nasypu oznacza objętość materiału mierzoną po zagęszczeniu nasypu.

Ilości, które mają być obmierzone wagowo, będą ważone w tonach lub kilogramach zgodnie z wymaganiami ST.

Urządzenia i sprzęt pomiarowy:

Wszystkie urządzenia i sprzęt pomiarowy, stosowany w czasie obmiaru robót będą zaakceptowane przez Inspektora nadzoru.

Urządzenia i sprzęt pomiarowy zostaną dostarczone przez Wykonawcę. Jeżeli urządzenia te lub sprzęt wymagają badań atestujących to Wykonawca będzie posiadać ważne świadectwa legalizacji.

Wszystkie urządzenia pomiarowe będą przez Wykonawcę utrzymywane w dobrym stanie, w całym okresie trwania Robót.

Wagi i zasady ważenia:

Wykonawca dostarczy i zainstaluje urządzenia wagowe odpowiadające odnośnym wymaganiom ST. Będzie utrzymywać to wyposażenie zapewniając w sposób ciągły zachowanie dokładności wg norm zatwierdzonych przez Inspektora Nadzoru.

Czas i częstotliwość przeprowadzenia obmiaru:

Obmiary będą przeprowadzone przed częściowym lub ostatecznym odbiorem odcinków robót, a także w przypadku występowania dłuższej przerwy w robotach.

Obmiar robót zanikających przeprowadza się w czasie ich wykonywania.

Obmiar robót podlegających zakryciu przeprowadza się przed ich zakryciem.

Odbiory:

Roboty podlegają następującym etapom odbioru:

· odbiorowi robót zanikających i ulegających zakryciu,

· odbiorowi częściowemu,

· odbiorowi końcowemu,

· odbiorowi pogwarancyjnemu.

Odbiór robót zanikających i ulegających zakryciu:

Odbiór robót zanikających i ulegających zakryciu polega na finalnej ocenie ilości i jakości wykonywanych robót, które w dalszym procesie realizacji ulegają zakryciu. Odbiór robót zanikających i ulegających zakryciu będzie dokonywany w czasie umożliwiającym wykonanie ewentualnych korekt i poprawek bez hamowania ogólnego postępu robót. Odbioru robót dokonuje Inspektor Nadzoru. Gotowość danej części robót do odbioru zgłasza Wykonawca wpisem do dziennika budowy i jednoczesnym powiadomieniem Inspektora Nadzoru. Odbiór będzie przeprowadzony niezwłocznie, nie później jednak niż w ciągu 3 dni od daty zgłoszenia wpisem do dziennika budowy i powiadomieniem o tym fakcie Inspektora Nadzoru. Jakość i ilość robót ulegających zakryciu ocenia Inspektor Nadzoru na podstawie dokumentów zawierających komplet wyników badań laboratoryjnych i w oparciu o przeprowadzone pomiary, w konfrontacji z dokumentacją projektową, ST i uprzednimi ustaleniami.

Odbiór częściowy:

Odbiór częściowy polega na ocenie ilości i jakości wykonanych części robót. Odbioru częściowego robót dokonuje się wg zasad jak przy odbiorze końcowym robót.

Odbiór końcowy robót:

Odbiór końcowy polega na finalnej ocenie rzeczywistego wykonania robót w odniesieniu do ich ilości, jakości i wartości. Całkowite zakończenie robót oraz gotowość do odbioru końcowego będzie stwierdzona przez Wykonawcę wpisem do dziennika budowy z bezzwłocznym powiadomieniem na piśmie o tym fakcie Inspektora Nadzoru. Odbiór końcowy robót nastąpi w terminie ustalonym w dokumentach kontraktowych, licząc od dnia potwierdzenia przez Inwestora zakończenia robót i przyjęcia dokumentów, o których mowa w punkcie poniżej pt. „Dokumenty do odbioru końcowego robót”. Odbioru końcowego robót dokona komisja wyznaczona przez Inwestora w obecności Wykonawcy. Komisja odbierająca roboty dokona ich oceny jakościowej na podstawie przedłożonych dokumentów, wyników badań i pomiarów, ocenie wizualnej oraz zgodności wykonania robót z dokumentacją projektową i ST. W toku odbioru końcowego robót komisja zapozna się z realizacją ustaleń przyjętych w trakcie odbiorów robót zanikających i ulegających zakryciu, zwłaszcza w zakresie wykonania robót uzupełniających i robót poprawkowych. W przypadku niewykonania wyznaczonych robót poprawkowych lub robót uzupełniających, komisja przerwie swoje czynności i ustali nowy termin odbioru końcowego. W przypadku stwierdzenia przez komisję, że jakość wykonywanych robót w poszczególnych asortymentach nieznacznie odbiega od wymaganej dokumentacji projektowej i ST z uwzględnieniem tolerancji i nie ma większego wpływu na cechy eksploatacyjne obiektu, komisja dokona potrąceń, oceniając pomniejszoną wartość wykonywanych robót w stosunku do wymagań przyjętych w dokumentach kontraktowych.

Dokumenty do odbioru końcowego robót:

Podstawowym dokumentem do dokonania odbioru końcowego robót jest protokół odbioru końcowego robót sporządzony wg wzoru ustalonego przez Inwestora.

Do odbioru końcowego Wykonawca jest zobowiązany przygotować następujące dokumenty:

· dokumentację projektową powykonawczą z naniesionymi zmianami oraz dodatkową, jeśli została sporządzona w trakcie realizacji umowy,

· kosztorys powykonawczy i obmiar,

· inwentaryzację powykonawczą robót i sieci uzbrojenia terenu.

· specyfikacje techniczne,

· uwagi i zalecenia Inspektora Nadzoru, zwłaszcza przy odbiorze robót znikających i ulegających zakryciu i udokumentowanie wykonania jego zaleceń,

· recepty i ustalenia technologiczne,

· dzienniki budowy i księgi obmiaru,

· protokoły odbioru robót zanikowych, protokoły odbioru częściowego i protokoły odbioru instalacji

· wyniki pomiarów kontrolnych oraz badań i oznaczeń laboratoryjnych,

· atesty jakościowe wbudowanych materiałów,

· sprawozdanie techniczne,

· inne dokumenty wymagane przez Inwestora.

Sprawozdanie techniczne będzie zawierać:

· zakres i lokalizację wykonywanych robót,

· wykaz wprowadzonych zmian w stosunku do dokumentacji projektowej przekazanej przez Inwestora,

· uwagi dotyczące warunków realizacji robót,

· datę rozpoczęcia i zakończenia robót.

W przypadku, gdy wg komisji, roboty pod względem przygotowania dokumentacyjnego nie będą gotowe do odbioru końcowego, komisja w porozumieniu z Wykonawcą wyznaczy ponowny termin odbioru końcowego robót. Wszystkie zarządzone przez komisję roboty poprawkowe lub uzupełniające będą zestawione wg wzoru ustalonego przez Inwestora. Termin wykonania robót poprawkowych i robót uzupełniających wyznaczy komisja.

Odbiór ostateczny:

Odbiór ostateczny polega na ocenie wykonanych robót związanych z usunięciem wad stwierdzonych przy odbiorze końcowym i zaistniałych w okresie gwarancyjnym. Odbiór ostateczny będzie dokonany na podstawie oceny wizualnej obiektu z uwzględnieniem zasad odbioru końcowego.

Sposób rozliczenia robót tymczasowych i towarzyszących:

Roboty towarzyszące i tymczasowe, wyszczególnione w przedmiarze, w szczególności rozbiórki, wymiany tynków, wymiany pokrycia dachu, przemurowania i inne, winny być rozliczane wg obmiarów ich rzeczywistego zakresu, w obecności Inspektora Nadzoru. Jednostki obmiaru – jak w przedmiarze robót.

Roboty towarzyszące i tymczasowe winny być ujęte w kosztach ogólnych Wykonawcy i nie podlegają obmiarowi.

Ochrona i utrzymanie robót:

Wykonawca będzie odpowiedzialny za ochronę robót i za wszystkie materiały i urządzenia używane do robót od daty rozpoczęcia do daty wydania potwierdzenia zakończenia przez Inwestora. Wykonawca będzie utrzymywać roboty do czasu końcowego odbioru. Utrzymanie powinno być prowadzone w taki sposób, aby zrealizowany obiekt był w zadawalającym stanie przez cały czas, do momentu odbioru końcowego. Jeśli Wykonawca w jakimkolwiek czasie zaniedba utrzymanie, to na polecenie Inwestora powinien rozpocząć roboty utrzymaniowe nie później niż w 24 godziny po otrzymaniu tego polecenia.

Zabezpieczenie terenu budowy:

Wykonawca jest zobowiązany do zabezpieczenia terenu budowy w okresie trwania realizacji Kontraktu, aż do zakończenia i odbioru ostatecznego Robót a w szczególności:

· zabezpieczy i utrzyma warunki bezpiecznej pracy i pobytu osób wykonujących czynności związane z budową i nienaruszalność ich mienia służącego do pracy a także zabezpieczy teren budowy przed dostępem osób nieupoważnionych.

· fakt przystąpienia do robót Wykonawca obwieści publicznie przed ich rozpoczęciem w sposób uzgodniony z Inwestorem oraz przez umieszczenie, w miejscach i ilościach określonych przez Inspektora Nadzoru, tablic informacyjnych, których treść będzie zatwierdzona przez Inwestora. Tablice informacyjne będą utrzymywane przez Wykonawcę w dobrym stanie przez cały okres realizacji robót,

· Wykonawca we własnym zakresie zorganizuje zaplecze budowy.

· Wykonawca wykona wszystkie prace wstępne potrzebne do zorganizowania zaplecza, doprowadzi instalacje niezbędne do jego funkcjonowania oraz wyposaży w odpowiednie obiekty i drogi montażowe.

· Zabezpieczenie korzystania z czynników i mediów energetycznych należy do obowiązków Wykonawcy i w pełni jest on odpowiedzialny za uzyskanie wszystkich warunków technicznych przyłączenia, dokonanie uzgodnień itp.

Ochrona środowiska w czasie wykonywania robót:

Wykonawca ma obowiązek znać i stosować w czasie prowadzenia Robót wszelkie przepisy dotyczące ochrony środowiska naturalnego.

W okresie trwania budowy i wykańczania robót Wykonawca będzie:

· utrzymywać teren budowy bez wody stojącej

· podejmować wszelkie uzasadnione kroki mające na celu stosowanie się do przepisów i norm dotyczących ochrony środowiska na terenie i wokół terenu budowy oraz będzie unikać uszkodzeń lub uciążliwości dla osób lub własności społecznej i innych, a wynikających ze skażenia, hałasu, lub innych przyczyn powstałych w następstwie jego sposobu działania.

Stosując się do tych wymagań będzie miał szczególny wzgląd na :

a) lokalizację baz, warsztatów, magazynów, baz, składowisk, wykopów i dróg dojazdowych

b) środki ostrożności i zabezpieczenia przed:

· zanieczyszczeniem powietrza pyłami i gazami

· możliwością powstania pożarów

· hałasem.

Materiały, które w sposób trwały są szkodliwe dla otoczenia, nie będą dopuszczone do użycia.

Nie dopuszcza się użycia materiałów wywołujących szkodliwe promieniowanie o stężeniu większym od dopuszczalnego, określonego odpowiednimi przepisami.

Wszelkie materiały odpadowe użyte do robót będą miały aprobatę techniczną wydaną przez uprawnioną jednostkę, jednoznacznie określającą brak szkodliwego oddziaływania tych materiałów na środowisko.

Materiały, które są szkodliwe dla otoczenia tylko w czasie robót, a po zakończeniu robót ich szkodliwość zanika mogą być użyte pod warunkiem przestrzegania wymagań technologicznych wbudowania. Jeżeli wymagają tego odpowiednie przepisy Wykonawca powinien otrzymać zgodę na użycie tych materiałów od właściwych organów administracji państwowej.

Ochrona przeciwpożarowa:

Wykonawca będzie przestrzegać przepisów ochrony przeciwpożarowej.

Wykonawca będzie utrzymywać sprawny sprzęt przeciwpożarowy, wymagany przez odpowiednie przepisy.

Materiały łatwopalne będą składowane w sposób zgodny z odpowiednimi przepisami, tylko w ilości niezbędnej na dany dzień pracy i zabezpieczone przed dostępem osób trzecich.

Wykonawca będzie odpowiedzialny za wszelkie straty spowodowane pożarem wywołanym jako rezultat realizacji robót albo przez personel Wykonawcy.

Ochrona własności publicznej i prywatnej:

Wykonawca odpowiada za ochronę instalacji na powierzchni ziemi i za urządzenia podziemne, takie jak rurociągi, kable itp. oraz uzyska od odpowiednich władz będących właścicielami tych urządzeń potwierdzenie informacji dostarczonych mu przez Inwestora w ramach planu ich lokalizacji.

Wykonawca zapewni właściwe oznaczenie i zabezpieczenie przed uszkodzeniami tych instalacji i urządzeń w czasie trwania budowy.

Wykonawca zobowiązany jest umieścić w swoim harmonogramie rezerwę czasową dla wszelkiego rodzaju robót, które mają być wykonane w zakresie przełożenia instalacji i urządzeń podziemnych na terenie budowy i powiadomić Inspektora Nadzoru i władze lokalne (zarządzających sieciami) o zamiarze rozpoczęcia robót.

O fakcie przypadkowego uszkodzenia tych instalacji Wykonawca bezzwłocznie powiadomi Inspektora Nadzoru i zainteresowane władze oraz będzie z nimi współpracował dostarczając wszelkiej pomocy potrzebnej przy dokonywaniu napraw.

Wykonawca będzie odpowiadać za wszelkie spowodowane przez jego działania uszkodzenia instalacji na powierzchni ziemi i urządzeń podziemnych wykazanych w dokumentach dostarczonych mu przez Inwestora.

Ograniczenie obciążeń osi pojazdów:

Pojazdy lub ładunki powodujące nadmierne obciążenie osiowe nie będą dopuszczone na świeżo ukończony fragment budowy i Wykonawca będzie odpowiedzialny za naprawę wszelkich robót w ten sposób uszkodzonych, zgodnie z poleceniami Inspektora Nadzoru.

Bezpieczeństwo i higiena pracy:

Kierownik budowy zobowiązany jest do sporządzenia planu BIOZ na postawie informacji dotyczącej BIOZ.

Podczas realizacji Robót Wykonawca będzie przestrzegać przepisów dotyczących bezpieczeństwa i higieny pracy oraz stosować się do zaleceń Planu Bezpieczeństwa i Ochrony Zdrowia.

W szczególności Wykonawca ma obowiązek zadbać, aby personel nie wykonywał pracy w warunkach niebezpiecznych, szkodliwych dla zdrowia oraz niespełniających odpowiednich wymagań sanitarnych.

Wykonawca zapewni i będzie utrzymywał wszelkie urządzenia zabezpieczające, socjalne oraz sprzęt i odpowiednią odzież dla ochrony życia i zdrowia osób zatrudnionych na budowie oraz dla zapewnienia bezpieczeństwa publicznego.

Koszt robót tymczasowych i prac towarzyszących:

Koszt robót tymczasowych i prac towarzyszących ujęty będzie w koszcie robót podstawowych i w szczególności obejmuje:

· opracowanie oraz uzgodnienie z Inwestorem i odpowiednimi instytucjami projektu organizacji ruchu na czas trwania budowy, wraz z dostarczeniem kopii Inwestorowi i wprowadzaniem dalszych zmian i uzgodnień wynikających z postępu robót,

· ustawienie tymczasowego oznakowania i oświetlenia zgodnie z wymaganiami bezpieczeństwa ruchu,

· opłaty/dzierżawy terenu,

· przygotowanie terenu,

· konstrukcję tymczasowej nawierzchni, chodników, barier, oznakowań i drenażu, tymczasową przebudowę urządzeń obcych.

Koszt utrzymania objazdów/przejazdów i organizacji ruchu obejmuje:

· oczyszczanie, przestawienie, przykrycie i usunięcie tymczasowych oznakowań pionowych, poziomych, barier i świateł,

· utrzymanie płynności ruchu publicznego.

Koszt likwidacji objazdów/przejazdów i organizacji ruchu obejmuje:

· usunięcie wbudowanych materiałów i oznakowania,

· doprowadzenie terenu do stanu pierwotnego.

Koszt odwodnienia wykopów obejmuje:

· montaż i demontaż instalacji odwodnieniowej i zrzutu wody,

· koszt zużycia energii elektrycznej zużytej na pompowanie wody.

Stosowanie się do prawa i innych przepisów:

Wykonawca zobowiązany jest znać wszystkie przepisy wydane przez władze centralne i miejscowe oraz inne przepisy i wytyczne, które są w jakikolwiek sposób związane z robotami i będzie w pełni odpowiedzialny za przestrzeganie tych praw, przepisów i wytycznych podczas prowadzenia robót.

Wykonawca będzie przestrzegać praw patentowych i będzie w pełni odpowiedzialny za wypełnienie wszelkich wymagań prawnych odnośnie wykorzystania opatentowanych urządzeń lub metod i w sposób ciągły będzie informować Inspektora Nadzoru o swoich działaniach, przedstawiając kopie zezwoleń i inne odnośne dokumenty.

I.3. Uzupełnienie części opisowej

Postulowany przez Inwestora harmonogram realizacji inwestycji
Postulowany przez Inwestora harmonogram realizacji Inwestycji – zał. A do niniejszego Opracowania.

2. Część informacyjna

1) Dokumenty potwierdzające zgodność zamierzenia budowlanego
z wymaganiami wynikającymi z odrębnych przepisów (w tym:
zgodność z planami zagospodarowania przestrzennego)
· decyzja o ustaleniu lokalizacji celu publicznego

zał.1

· wyciąg z księgi wieczystej

zał.2

2) Inne posiadane informacje i dokumenty niezbędne do
zaprojektowania i prowadzenia robót budowlanych,
dodatkowe wytyczne inwestorskie i uwarunkowania
związane z budową i jej przeprowadzeniem
· mapa do celów projektowych

zał.3

· warunki i informacje techniczne nt. możliwości dostawy mediów
zał.4

· dokumentacja badań geologicznych

zał.5

· inwentaryzacja zieleni

zał.6

3) Przepisy prawne i normy związane z projektowaniem i wykonaniem zamierzenia budowlanego

Niniejsze opracowanie ma charakter założeń wstępnych - koncepcji, określającej podstawowe wymagania Inwestora. Powinny one być uwzględnione przy opracowywaniu projektu budowlanego, projektów wykonawczych i przedmiarów robót. Nie zwalnia to wykonawcy dokumentacji projektowo-kosztorysowej od sprawdzenia zgodności zaproponowanych i zalecanych rozwiązań oraz funkcji z aktualnie obowiązującymi uregulowaniami ustawowymi, normami wydanymi przez Polski Komitet Normalizacyjny oraz zharmonizowanymi dyrektywami Unii Europejskiej a także ustaleniami o charakterze jednostkowym.

Ustawy i rozporządzenia:

- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym /tekst jednolity: Dz. U. 2012 nr 0 poz. 647 z późn. zm./

- Ustawa z dnia 7 lipca 1994 r. Prawo budowlane /tekst jednolity: Dz. U. 2013 nr 0 poz. 1409/

- Ustawa z dnia 16 kwietnia 2004 r. o wyrobach budowlanych /Dz. U. 2004 Nr 92, poz. 881 z późn. zm./

- Ustawa z dnia 12 września 2002 r. o normalizacji /Dz. U. Nr 169, poz. 1386 z późn. zm./

- Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej /tekst jednolity: Dz. U. 2009, Nr 178 poz. 1380 z późn. zm./

- Ustawa z dnia 30 sierpnia 2002 r. o systemie oceny zgodności / tekst jednolity: Dz. U. 2010 nr 138 poz. 935 z późn. zm./

- Ustawa z dnia 23 kwietnia 1964 r. - Kodeks cywilny / Dz. U. 1964 nr 16 poz. 93 z późn. zm., zwł. Ustawą z dnia 8 stycznia 2010 r. /Dz.U. 2010 nr 40 poz. 222//

- Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze / tekst jednolity: Dz. U. 2011 Nr 163 poz. 981 z późn. zm./

- Ustawa z dnia 10 kwietnia 1997 r. – Prawo energetyczne / tekst jednolity: Dz. U. 2012 nr 0 poz. 1059 z późn. zm./

- Ustawa z dnia 21 marca 1985 r. o drogach publicznych / tekst jednolity Dz. U. 2013 nr 0 poz. 260 z późn. zm./

- Ustawa z dnia 18 lipca 2001 r. Prawo wodne /Dz. U 2012 nr 0 poz. 145 z późn. zm./

- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody / tekst jednolity: Dz. U. 2013 nr 0 poz. 627 z późn. zm./

- Ustawa z dnia 14 grudnia 2012 r. o odpadach / Dz.U. 2013 nr 0 poz. 21 z późn. zm./

- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie /Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm./

- Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych /Dz. U. 2012 Nr 0, poz. 463 z późn. zm./

- Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie /Dz. U. Nr 43 poz. 430 z późn. zm./

- Rozporządzenie Ministra Spraw Wewnętrznych z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów /Dz. U. Nr 109 poz.719/

- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 lipca 2009 r. w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych /Dz. U. 2009 Nr 124, poz. 1030 z późn. zm./

- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 czerwca 2003 r. w sprawie uzgadniania projektu budowlanego pod względem ochrony przeciwpożarowej /Dz.U. Nr 121, poz. 1137/

- Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym /Dz. U. Nr 198, poz. 2041/

- Rozporządzenie Ministra Infrastruktury z dnia 8 listopada 2004 r. w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania /Nr 249 poz. 2497/

- Rozporządzenie Ministra Infrastruktury z dnia 25 stycznia 2011 r. w sprawie próbek wyrobów budowlanych wprowadzonych do obrotu /Dz. U. Nr 23, poz. 122/

- / Rozporządzenie Ministra Infrastruktury z dnia 8 listopada 2004 r. w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania /Dz. U. 2004 nr 249 poz. 2497/

- Obwieszczenie Ministra Infrastruktury z dnia 18 maja 2011 r. w sprawie wykazu jednostek organizacyjnych państw członkowskich Unii Europejskiej upoważnionych do wydawania europejskich aprobat technicznych oraz wykazu wytycznych do europejskich aprobat technicznych / M.P. 2011 nr 44 poz. 481/

- Obwieszczenie Ministra Infrastruktury z dnia 5 listopada 2004 r. w sprawie wykazu jednostek organizacyjnych państw członkowskich Unii Europejskiej upoważnionych do wydawania europejskich aprobat technicznych oraz wykazu wytycznych do europejskich aprobat technicznych / M.P. 2004 nr 48 poz. 829/

- Obwieszczenie Ministra Infrastruktury z dnia 5 lipca 2004 r. w sprawie wykazu mandatów udzielonych przez Komisję Europejską na opracowanie europejskich norm zharmonizowanych oraz wytycznych do europejskich aprobat technicznych, wraz z zakresem przedmiotowym tych mandatów / M.P. 2004 nr 32 poz. 571/

- Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 3 stycznia 2013 r. zmieniające rozporządzenie w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania / Dz.U. 2013 nr 0 poz. 46/

- Rozporządzenie Ministra Infrastruktury z dnia 8 kwietnia 2011 r. w sprawie sposobu prowadzenia Krajowego Wykazu Zakwestionowanych Wyrobów Budowlanych / Dz.U. 2011 nr 87 poz. 486/

- Rozporządzenie Ministra Infrastruktury z dnia 23 grudnia 2010 r. w sprawie szczegółowego zakresu informacji o przeprowadzanych kontrolach wyrobów budowlanych i wydawanych postanowieniach, decyzjach i opiniach, a także o sposobie i terminie przekazywania tych informacji / Dz.U. 2010 nr 254 poz. 1706/

- Rozporządzenie Ministra Infrastruktury z dnia 18 lutego 2010 r. zmieniające rozporządzenie w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania / Dz.U. 2010 nr 34 poz. 183/

- Rozporządzenie Ministra Infrastruktury z dnia 2 września 2009 r. w sprawie kontroli wyrobów budowlanych wprowadzonych do obrotu / Dz.U. 2009 nr 144 poz. 1182/

- Rozporządzenie Ministra Budownictwa z dnia 22 grudnia 2006 r. zmieniające rozporządzenie w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym / Dz.U. 2006 nr 245 poz. 1782/

- Rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu nadawania i wykorzystywania znaku zgodności z Polską Normą /Dz. U. Nr 241, poz.2077/

- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 20 czerwca 2007 roku w sprawie wykazu wyrobów służących zapewnieniu bezpieczeństwa publicznego lub ochronie zdrowia i życia oraz mienia, a także zasad wydawania dopuszczenia tych wyrobów do użytkowania

- Rozporządzenia Ministra Pracy i Polityki Socjalnej w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy /tekst jednolity: Dz. U. 2003, Nr 169, poz. 1650/

- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 r w sprawie bezpieczeństwa i higieny podczas wykonania robót budowlanych (Dz. U. nr 47/03 poz.401)

- Rozporządzenie Ministra Infrastruktury z dnia 26 czerwca 2002 r. w sprawie dziennika budowy, montażu i rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia /Dz. U. Nr 108, poz. 953/

- Rozporządzenie Ministra Infrastruktury z dnia 21 stycznia 2008 r. w sprawie przeprowadzania szkolenia oraz egzaminu dla osób ubiegających się o uprawnienie do sporządzania świadectwa charakterystyki energetycznej budynku, lokalu mieszkalnego oraz części budynku stanowiącej samodzielną całość techniczno-użytkową / Dz. U. 2013 nr 0 poz. 1210/

- Rozporządzenie Ministra Infrastruktury z dnia 6 listopada 2008 r. w sprawie metodologii obliczania charakterystyki energetycznej budynku stanowiącej samodzielną całość techniczno-użytkowa oraz sposobu sporządzania i wzorów świadectw ich charakterystyki energetycznej / Dz. U. 2008 nr 201 poz. 1240/

- Rozporządzenie Ministra Finansów z dnia 28 grudnia 2009 r. w sprawie obowiązkowego ubezpieczenia odpowiedzialności cywilnej osoby sporządzającej świadectwa charakterystyki energetycznej budynku, lokalu mieszkalnego lub części budynku stanowiącej samodzielną całość techniczno-użytkową / Dz. U. 2009 nr 224 poz. 1802/

- Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia /Dz. U. 2003 Nr 120, poz. 1126/

- Rozporządzenie Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym /Dz. U. Nr 130 poz. 1389 z późn. zm./

- Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie wzoru i sposobu prowadzenia ewidencji rozpoczynanych i oddawanych do użytkowania obiektów budowlanych /Dz. U. 2003 Nr 120, poz. 1130/

- Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko /Dz. U. 2010 Nr 213 , poz. 1397, z późn. zm./

- Rozporządzenie Ministra Infrastruktury z dnia 2 września 2004r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego / Dz. U. 2013 nr 0 poz. 1129 z późn. zm./

- Rozporządzenie Ministra Infrastruktury z dnia 19 listopada 2001 r. w sprawie rodzajów obiektów budowlanych, przy których realizacji jest wymagane ustanowienie inspektora nadzoru inwestorskiego /Dz. U. Nr 138, poz. 1554/

- Rozporządzenie Ministra Środowiska z dnia 15 grudnia 2011 r. w sprawie gromadzenia i udostępniania informacji geologicznej /Dz. U. 2011 Nr 282 poz. 1657/

- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21 lutego 1995 r. w sprawie zakresu opracować geodezyjno-kartograficznych obowiązujących w budownictwie /Dz. U. Nr 25, poz. 133 z późn. zm./

- Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z 2 kwietnia 2001 r. w sprawie geodezyjnej ewidencji sieci uzbrojenia terenu oraz ZUDP /Dz. U. 2001 Nr 38, poz. 445 z późn. zm./

- Rozporządzenie Ministra Infrastruktury z dnia 23 czerwca 2003 r. w sprawie wzorów: wniosku o pozwolenie na budowę, oświadczenia o posiadanym prawie do dysponowania nieruchomością na cele budowlane i decyzji o pozwoleniu na budowę /Dz. U. Nr 120, poz.1127/

- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 27 stycznia 1994 r. w sprawie bezpieczeństwa i higieny pracy przy stosowaniu środków chemicznych do uzdatniania wody i oczyszczania ścieków /Dz. U. Nr 21, poz. 73 z późn. zm./

- Rozporządzenie Ministra Budownictwa z dnia 14 lipca 2006 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych /Dz. U. 2006 Nr 136, poz. 964 z późn. zm./

- Rozporządzenie Ministra Transportu i Budownictwa z dnia 28 kwietnia 2006 r. w sprawie samodzielnych funkcji technicznych w budownictwie /Dz. U. 2006 r. Nr 83 poz. 578/

- Zarządzenie Ministra Zdrowia i Opieki Społecznej z dnia 12 marca 1996 r. w sprawie dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia, wydzielanych przez materiały budowlane, urządzenia i elementy wyposażenia w pomieszczeniach przeznaczonych na pobyt ludzi /M.P. 1996 Nr 19 poz. 231/

- Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie książki obiektu budowlanego /Dz. U. 2003 r. Nr 120 poz. 1134/

- Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie szczegółowego zakresu i formy projektu budowlanego /Dz. U. 2012 nr 81 poz. 462/

Normy:

Instalacja wodociągowo – kanalizacyjna

-
PN-EN 806-1:2004 Wymagania dotyczące wewnętrznych instalacji wodociągowych do przesyłu wody przeznaczonej do spożycia przeznaczonej do spożycia przez ludzi. Cześć 1. Postanowienia ogólne.

-
PN-81/B-10700.00 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Wspólne wymagania i badania.

-
PN-B-10720:1998 Wodociągi. Zabudowa zestawów wodomierzowych w instalacjach wodociągowych. Wymagania i badania przy odbiorze.

-
PN-92/B-01706 Instalacje wodociągowe. Wymagania w projektowaniu

- PN-84/B-01701 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Oznaczenia na rysunkach

- PN-81/B-10700 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Wspólne wymagania i badania.

- PN-81/B-10700.02 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Przewody wody zimnej i cieplej z rur stalowych ocynkowanych

- PN-H-74200:1998 Rury stalowe ze szwem gwintowane

- PN-71/B-10420 Urządzenia ciepłej wody w budynkach. Wymagania i badania przy odbiorze

- PN-EN 806-1 Wymagania dotyczące instalacji wodociągowych (wewnętrznych) Część 1. Wymagania ogólne

- PN-EN 1717 Zabezpieczenie przeciw zanieczyszczeniu wody użytkowej w instalacjach wodociągowych i ogólne wymagania dotyczące urządzeń zabezpieczających przed przepływem zwrotnym

- PN-EN 12056-1:2002 Systemy kanalizacji grawitacyjnej wewnątrz budynku, Cz.1. Postanowienia ogólne i wymagania, Cz.2. Kanalizacja sanitarna. Projektowanie układu i obliczenia, Cz.5. Montaż i badania. Instrukcje działania, użytkowania i eksploatacji

- PN-EN 215:2002 Termostatyczne zawory grzejnikowe. Wymagania i badania.

- PN-EN 442-1:1999 Grzejniki. Wymagania i warunki techniczne.

- PN-EN 442-3:2001 Grzejniki. Ocena zgodności.

- PN-64/B-10400 Urządzenia centralnego ogrzewania w budownictwie powszechnym. Wymagania i badania techniczne przy odbiorze

-
PN-75/H-74392 Łączniki z żeliwa ciągliwego białego.

-
PN-79/M-75110 Armatura domowej sieci wodociągowej. Zawory wypływowe wydłużone.

-
PN-79/M-75111 Armatura domowej sieci wodociągowej. Zawór umywalkowy stojący.

-
PN-79/M-75113 Armatura domowej sieci wodociągowej. Zawór z ruchomą wylewką.

-
PN-78/M-75114 Armatura domowej sieci wodociągowej. Baterie umywalkowe i zlewozmywakowe.

-
PN-78/M-75117 Armatura domowej sieci wodociągowej. Baterie natryskowa.

-
PN-80/M-75118 Armatura domowej sieci wodociągowej. Baterie zlewozmywakowe i umywalkowe stojące.

-
PN-74/M-75123 Armatura domowej sieci wodociągowej. Armatura toaletowa. Głowice suwakowe.

-
PN-74/M-75124 Armatura domowej sieci wodociągowej. Bateria umywalkowa i zlewozmywakowa stojąca rozsuwalna.

-
PN-75/M-75125 Armatura domowej sieci wodociągowej. Baterie umywalkowe stojące kryte.

-
PN-77/M-75126 Armatura domowej sieci wodociągowej. Baterie umywalkowe stojące jednootworowe.

-
PN-80/M-75144 Armatura domowej sieci wodociągowej. Wylewki ruchome.

-
PN-78/M-75147 Armatura domowej sieci wodociągowej. Mieszacze natryskowe.

-
PN-76/M-75150 Armatura domowej sieci wodociągowej. Natrysk dźwigniowy.

-
PN-70/M-75167 Armatura domowej sieci wodociągowej. Przedłużacze.

-
PN-69/M-75172 Armatura domowej sieci wodociągowej. Spust do zbiorników płuczących.

-
PN-80/M-75180 Armatura domowej sieci wodociągowej. Zawory pływakowe.

-
PN-75/M-75206 Armatura domowej sieci wodociągowej. Zawory wypływowe.

-
PN-ISO 4064-1 :1997 Pomiar objętości wody w przewodach. Wodomierze do wody pitnej zimnej. Wymagania.

-
PN-ISO 4064-2+Adl:1997 Pomiar objętości wody w przewodach. Wodomierze do wody pitnej zimnej. Wymagania instalacyjne.

-
PN-ISO 4064-3:1 997 Pomiar objętości wody w przewodach. Wodomierze do wody pitnej zimnej. Metody badań i wyposażenie.

-
PN-ISO 7858-1 :1997 Pomiar objętości wody przepływającej w przewodach. Wodomierze do wody pitnej zimnej. Wodomierze sprzężone. Wymagania.

-
PN-ISO 7858-2:1997 Pomiar objętości wody przepływającej w przewodach. Wodomierze do wody pitnej zimnej. Wodomierze sprzężone. Wymagania instalacyjne.

-
PN-ISO 7858-3:1997 Pomiar objętości wody przepływającej w przewodach. Wodomierze do wody pitnej zimnej. Wodomierze sprzężone. Metody badań.

-
PN-88/M-54901.00 Elementy złączne wodomierzy skrzydełkowych. Wymagania i badania.

-
PN-88/M-54901.01 Elementy złączne wodomierzy skrzydełkowych. Osłonki.

-
PN-88/M-54901.02 Elementy złączne wodomierzy skrzydełkowych. Przedłużacze.

-
PN-92/M-54901.03 Elementy złączne wodomierzy skrzydełkowych. Łączniki.

-
PN-92/M-54901.04 Elementy złączne wodomierzy skrzydełkowych. Nakrętki do łączników.

-
PN-88/M-54901.05 Elementy złączne wodomierzy skrzydełkowych. Uszczelki.

-
PN-EN 1717:2003 Ochrona przed wtórnym zanieczyszczeniem wody w instalacjach wodociągowych i ogólne wymagania dotyczące urządzeń zapobiegających zanieczyszczeniu przez przepływ zwrotny.

-
PN-71/B-10420 Urządzenia ciepłej wody w budynkach. Wymagania i badania przy odbiorze.

-
PN-67/C-89350 Kleje do montażu rurociągów z nieplastyfikowanego polichlorku winylu. Klej W.

-
PN-81/B-10700/01 Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze. Instalacje kanalizacyjne.

-
PN-EN 1329-1:2001 Systemy przewodowe z tworzyw sztucznych do odprowadzania nieczystości ścieków (o niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Niezmiękczony polichlorek winylu (PVC-U). Część 1: Wymagania dotyczące rur, kształtek i systemu.

-
PN-ENV 1329-2:2002(U) Systemy przewodów rurowych z tworzyw sztucznych do odprowadzania nieczystości i ścieków (O niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Nieplastyfikowany polichlorek winylu (PVC-U). Część 2: Zalecenia dotyczące oceny zgodności.

-
PN-EN 1519-1 :2002 Systemy przewodów rurowych z tworzyw sztucznych do odprowadzania nieczystości i ścieków (o niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Polietylen (PE). Część 1: Wymagania dotyczące rur, kształtek i systemu.

-
PN-ENV 1519-2:2002(U) Systemy przewodów rurowych z tworzyw sztucznych do odprowadzania nieczystości i ścieków (o niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Polietylen (PE). Część 2: Zalecenia dotyczące oceny zgodności.

-
PN-EN 1451-1:2001 Systemy przewodowe z tworzyw sztucznych do odprowadzania nieczystości i ścieków (o niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Polipropylen (PP). Część 1: Wymagania dotyczące rur, kształtek i systemu.

-
PN-ENV 1451-2:2002(U) Systemy przewodów rurowych z tworzyw sztucznych do odprowadzania nieczystości i ścieków (o niskiej i wysokiej temperaturze) wewnątrz konstrukcji budowli. Polipropylen (PP). Część 2: Zalecenia dotyczące oceny zgodności.

-
PN-85/M-75178.00 Armatura odpływowa instalacji kanalizacyjnej. Wymagania i badania.

-
PN-89/M-75178.01 Armatura odpływowa instalacji kanalizacyjnej. Syfon do umywalki.

-
PN-79/M-75178.03 Armatura sieci domowej. Syfon do pisuaru.

-
PN-90/M-75178.04 Armatura odpływowa instalacji kanalizacyjnej. Syfon do bidetu.

-
PN-89/M-75178.05 Armatura odpływowa instalacji kanalizacyjnej. Przelewy i spusty.

-
PN-81/B-12632 Wyroby sanitarne ceramiczne. Pisuary.

-
PN-81IB-12632/Az1:2002 Wyroby sanitarne ceramiczne. Pisuary (Zmiana Azl).

-
PN-79/B-12634 Wyroby sanitarne ceramiczne. Umywalki.

-
PN-81/B-12635 Wyroby sanitarne ceramiczne. Miski ustępowe.

-
PN-77/B-12636 Wyroby sanitarne ceramiczne. Zlewozmywaki.

-
PN-78/B-12637 Wyroby sanitarne ceramiczne. Umywalki lekarskie.

-
PN-79/B-12638 Wyroby sanitarne ceramiczne. Kompakt. Wymagania i badania.

-
PN-EN 251:2005 Brodziki podprysznicowe. Wymiary przyłączeniowe.

-
PN-91/B-77561 Brodziki z blachy stalowej emaliowane.

-
PN-EN 695:2002 Zlewozmywaki kuchenne. Wymiary przyłączeniowe.

-
PN-77/B-12636 Wyroby sanitarne ceramiczne. Zlewozmywaki.

-
PN-EN 31:2000 Umywalki na postumencie. Wymiary przyłączeniowe.

-
PN-EN 32:2000 Umywalki wiszące. Wymiary przyłączeniowe.

-
PN-EN 111:2004 Wiszące umywalki do mycia rąk. Wymiary przyłączeniowe.

-
PN-751H-75301 Umywalki żeliwne emaliowane szeregowe do mycia zbiorowego.

-
PN-89/M-75178.01 Armatura odpływowa instalacji kanalizacyjnej. Syfon do umywalki.

-
PN-86/B-75704. 01 Sedesy z tworzyw sztucznych termoplastycznych. Ogólne wymagania i badania.

-
PN-90/B-75704.02 Sedesy z tworzyw sztucznych termoplastycznych. Sedesy do misek ustępowych standardowych. Główne wymiary.

-
PN-88/B-75704.03 Sedesy z tworzyw sztucznych termoplastycznych. Sedesy do misek ustępowych kompakt. Główne wymiary.

-
PN-88/B-75704.04 Sedesy z tworzyw sztucznych termoplastycznych. Sedesy do misek ustępowych dziecięcych. Główne wymiary.

-
PN-EN 1253-5:2002 Wypusty ściekowe w budynkach. Część 5: Wypusty ściekowe z oddzielaniem cieczy lekkich.

-
PN-88/C-89206 Rury wywiewne z nieplastyfikowanego polichlorku winylu. PN-EN 681 -2:2002 Uszczelnienia z elastomerów. Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających. Część 2: Elastomery termoplastyczne.

-
PN-EN-67/C-89350 Kleje do montażu rurociągów z nieplastyfikowanego polichlorku winylu.

-
PN-B-06050: 1999 Geotechnika. Roboty ziemne. Wymagania ogólne.

-
PN-B-06050:1999/Ap1:2012 Geotechnika. Roboty ziemne. Wymagania ogólne; Roboty ziemne. Wykopy. Konstrukcje fundamentowe. Prace podziemne

-
PN-B-10736: 1999 Przewody podziemne. Roboty ziemne.

-
PN-81/B-03020 Roboty ziemne. Strefy przemarzania gruntu.

-
Normy instalacja c.o. i ciepła technologicznego

-
PN - 82/B-02403 Temperatury obliczeniowe zewnętrzne

-
PN - 82/B-02402 Temperatury ogrzewanych pomieszczeń w budynkach

-
PN - 83/B-03430 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej.

-
PN - B/03406 Obliczanie zapotrzebowania na ciepło pomieszczeń kubaturze do 600 m3

-
PN – EN ISO 6946: 1998 + AI Opór cieplny i współczynnik przenikania ciepła. Metoda obliczania.

-
PN - 91/B-02020 Ochrona cieplna budynków

-
PN - 91/B-02420 Odpowietrzenie instalacji ogrzewań wodnych.

-
PN-93/C-04607 Wymagania jakimi powinna odpowiadać woda do napełniania instalacji C.O.

-
PN-64/B-10400 Określanie postępowania i wymagań jakie powinna spełniać instalacja C.O.

-
PN-EN 1333:1998 Elementy rurociągów. Definicja i dobór Dn.

-
PN-ISO 7-1:1995 Gwinty rurowe połączeń ze szczelnością uzyskiwaną na gwincie. Wymiary, tolerancje , oznaczenia.

-
PN-ISO 228-1:1995
Gwinty rurowe połączeń ze szczelnością nie uzyskiwaną na gwincie. Wymiary, tolerancje , oznaczenia.

-
PN87/B-02151.01
Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Wymagania ogólne i środki techniczne ochrony przed hałasem.

-
PN87/B-02151.02
Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Dopuszczalne wartości poziomu dźwięku w pomieszczeniach.

-
PN87/B-02151.03
Akustyka budowlana. Ochrona przed hałasem pomieszczeń w budynkach. Izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych. Wymagania.

-
PN-71/H-04651 Ochrona przed korozją. Klasyfikacja i określenie agresywności korozyjnej środowisk.

-
PN-H-74200:1998 Rury stalowe ze szwem gwintowane.

-
PN-70/N-01270.01 Wytyczne znakowania rurociągów.

-
PN-70/N-01270.03 Wytyczne znakowania rurociągów. Kod barw rozpoznawczych dla przesyłanych czynników.

-
PN-70/N-01270.14
Wytyczne znakowania rurociągów. Podstawowe wymagania

-
prEN 12502-3 Ochrona materiałów metalowych przed korozją. Ryzyko korozji w systemach przewodzących wodę

-
PN-B-0242 Izolacja cieplna przewodów, armatury i urządzeń.

-
PN-EN 1333: 1998 Elementy rurociągów. Definicja i dobór PN

-
PN-EN ISO 6708: 1998 Elementy rurociągów. Definicje i dobór DN

-
Gwinty rurowe połączeń ze szczelnością uzyskiwaną na gwincie. Wymiary, tolerancje i oznaczenia.

-
PN-76/B-02440 Zabezpieczenie urządzeń cieplej wody użytkowej.

-
PN-71/H-04651 Ochrona przed korozją. Klasyfikacja i określenie agresywności korozyjnej środowisk.

-
PN-70/N-0 1270.01
Wytyczne znakowania rurociągów. Postanowienia ogólne.

-
PN-70/N-0 1270.03
Wytyczne znakowania rurociągów. Kod barw rozpoznawczych dla przesyłanych czynników.

-
PN-70/N-0 1270.14 Wytyczne znakowania rurociągów. Podstawowe

-
Normy instalacja wentylacji i klimatyzacji:

-
PN-B-01411:1999 Wentylacja i klimatyzacja. Terminologia

-
PN-76/B-03420 Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza zewnętrznego

-
PN-78/B-03421 Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi

-
PN-83/B-03430 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania

-
PN-83/B-03430/Az3:2000 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania (Zmiana Az3)

-
PN-73/B-03431 Wentylacja mechaniczna w budownictwie. Wymagania

-
PN-67/B-03432 Wentylacja. Wentylacja naturalna w budownictwie przemysłowym. Wymagania techniczne

-
PN-87/B-03433 Wentylacja. Instalacje wentylacji mechanicznej wywiewnej w budynkach mieszkalnych wielorodzinnych. Wymagania

-
PN-B-03434:1999 Wentylacja. Przewody wentylacyjne. Podstawowe wymagania i badania

-
PN-89/B-10425 Przewody dymowe spalinowe i wentylacyjne murowane z cegły. Wymagania techniczne i badania przy odbiorze

-
PN-B-76001:1996 Wentylacja. Przewody wentylacyjne. Szczelność. Wymagania i badania

-
PN-B-76002:1996 Wentylacja. Połączenia urządzeń, przewodów i kształtek wentylacyjnych blaszanych

-
PN-EN 779+AC:1998 Przeciwpyłowe filtry powietrza do wentylacji ogólnej. Wymagania, badania, oznaczanie

-
PN-EN 1505:2001 Wentylacja budynków. Przewody proste i kształtki wentylacyjne z blachy o przekroju prostokątnym. Wymiary

-
PN-EN 1506:2001 Wentylacja budynków. Przewody proste i kształtki wentylacyjne z blachy o przekroju kołowym. Wymiary

-
PN-EN 1886:2001 Wentylacja budynków. Centrale wentylacyjne i klimatyzacyjne. Właściwości mechaniczne

-
PN-EN 12220:2001 Wentylacja budynków. Sieć przewodów. Wymiary kołnierzy o przekroju kołowym do wentylacji ogólnej

-
PN-ISO 5221:1994 Rozprowadzanie i rozdział powietrza. Metody pomiaru przepływu strumienia powietrza w przewodzie

-
PN-EN 1751:2002 Wentylacja budynków. Urządzenia wentylacyjne końcowe. Badania aerodynamiczne przepustnic regulacyjnych i zamykających

-
PN-EN 12238:2002 (U) Wentylacja budynków. Elementy końcowe. Badania aerodynamiczne i wzorcowanie w zakresie zastosowań strumieniowego przepływu powietrza

-
PN-EN 12239:2002 (U) Wentylacja budynków. Elementy końcowe. Badania aerodynamiczne i wzorcowanie w zakresie zastosowań wyporowego przepływu powietrza

-
PN-EN 12589:2002 (U) Wentylacja w budynkach. Nawiewniki i wywiewniki. Badania aerodynamiczne i wzorcowanie urządzeń wentylacyjnych końcowych o stałym i zmiennym strumieniu powietrza

-
PN-EN 12599:2002 Wentylacja budynków. Procedury badań i metody pomiarowe dotyczące odbioru wykonanych instalacji wentylacji i klimatyzacji

-
PN-EN 13030:2002 (U) Wentylacja w budynkach. Elementy końcowe. Badanie właściwości krat żaluzjowych w warunkach symulowanego deszczu

-
PN-EN 13180:2002 (U) Wentylacja w budynkach. Sieć przewodów. Wymiary i wymagania mechaniczne dotyczące przewodów elastycznych

-
PN-EN 13181:2002 (U) Wentylacja budynków. Elementy końcowe. Badanie właściwości krat żaluzjowych w warunkach symulowanego piasku

-
PN-EN 13182:2002 (U) Wentylacja w budynkach. Wymagania dotyczące przyrządów do pomiaru prędkości powietrza w wentylowanych pomieszczeniach

-
PN-EN 13264:2002 Wentylacja budynków. Nawiewniki i wywiewniki podłogowe. Badania do klasyfikacji konstrukcyjnej

-
PN-82/B-02403 Ogrzewnictwo. Temperatury obliczeniowe zewnętrzne.

Sieci i instalacje elektryczne:

-
PN-HD 60364-4-41:2009 Instalacje elektryczne niskiego napięcia - Część 4-41: Ochrona dla zapewnienia bezpieczeństwa -- Ochrona przed porażeniem elektrycznym

-
PN-IEC 60364-4-42 Instalacje elektryczne w obiektach budowlanych. Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed skutkami oddziaływania cieplnego.

-
PN-HD 60364-4-43:2012 Instalacje elektryczne niskiego napięcia - Część 4-43: Ochrona dla zapewnienia bezpieczeństwa -- Ochrona przed prądem przetężeniowym

-
PN-IEC 60364-4-45:1999 Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa. Ochrona przed obniżeniem napięcia

-
 PN-HD 60364-4-443:2006 Instalacje elektryczne w obiektach budowlanych - Część: 4-443: Ochrona dla zapewnienia bezpieczeństwa -- Ochrona przed zaburzeniami napięciowymi i zaburzeniami elektromagnetycznymi -- Ochrona przed przepięciami atmosferycznymi lub łączeniowymi

-
PN-IEC 60364-4-473:1999 Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa. Stosowanie środków ochrony zapewniających bezpieczeństwo. Środki ochrony przed prądem przetężeniowym

-
PN-IEC 60364-5-523:2001 Instalacje elektryczne w obiektach budowlanych. Obciążalności prądowe długotrwałe przewodów.

-
PN-IEC 60364-5-53:2000 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego -- Aparatura rozdzielcza i sterownicza

-
PN-IEC 60364-5-537:1999 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego. Urządzenia do odłączania izolacyjnego i łączenia

-
PN-HD 60364-5-56:2010, PN-HD 60364-5-56:2010/A1:2012 Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa.

-
 PN-HD 60364-5-534:2012 Instalacje elektryczne niskiego napięcia - Część 5-53: Dobór i montaż wyposażenia elektrycznego -- Odłączanie izolacyjne, łączenie i sterowanie - Sekcja 534: Urządzenia do ochrony przed przepięciami

-
PN-EN 62305-1:2011 Ochrona odgromowa - Część 1: Zasady ogólne

-
PN-EN 62305-2:2012 Ochrona odgromowa - Część 2: Zarządzanie ryzykiem

-
PN-EN 62305-3:2011 Ochrona odgromowa - Część 3: Uszkodzenia fizyczne obiektów i zagrożenie życia

-
PN-EN 62305-4:2011 Ochrona odgromowa - Część 4: Urządzenia elektryczne i elektroniczne w obiektach

-
 PN-HD 60364-7-714:2012 Instalacje elektryczne niskiego napięcia - Część 7-714: Wymagania dotyczące specjalnych instalacji lub lokalizacji -- Instalacje oświetlenia zewnętrznego

-
PN-EN 1838:2005 Zastosowania oświetlenia - Oświetlenie awaryjne

-
PN-EN 12464-1:2011 Światło i oświetlenie - Oświetlenie miejsc pracy - Część 1: Miejsca pracy we wnętrzach

-
PN-EN 12665:2011 Światło i oświetlenie - Podstawowe terminy oraz kryteria określania wymagań dotyczących oświetlenia

Instalacje AV i teletechniczne:

-
BN-84/8984-10 Zakładowe sieci telekomunikacyjne przewodowe. Instalacje wewnętrzne. Ogólne wymagania

-
PN-IEC 60364-7-713:2005 Instalacje elektryczne w obiektach budowlanych Wymagania dotyczące specjalnych instalacji lub lokalizacji – Meble

-
PN-IEC 60364 Instalacje elektryczne w obiektach budowlanych przywołane w Dz.U.2002.75.690 z późniejszymi zmianami:

-
PN-IEC 60364-3:2000 Instalacje elektryczne w obiektach budowlanych - Ustalanie ogólnych charakterystyk

-
PN-IEC 60364-4-45:1999 Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa - Ochrona przed obniżeniem napięcia

-
PN-IEC 60364-4-473:1999 Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa - Stosowanie środków ochrony zapewniających bezpieczeństwo - Środki ochrony przed prądem przetężeniowym

-
PN-IEC 60364-4-482:1999 Instalacje elektryczne w obiektach budowlanych - Ochrona dla zapewnienia bezpieczeństwa - Dobór środków ochrony w zależności od wpływów zewnętrznych - Ochrona przeciwpożarowa

-
PN-IEC 60364-5-52:2002 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego - Oprzewodowanie

-
PN-IEC 60364-5-53:2000 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego - Aparatura rozdzielcza i sterownicza

-
PN-IEC 60364-5-523:2001 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego - Obciążalność prądowa długotrwała przewodów

-
PN-IEC 60364-5-537:1999 Instalacje elektryczne w obiektach budowlanych - Dobór i montaż wyposażenia elektrycznego - Aparatura rozdzielcza i sterownicza - Urządzenia do odłączania izolacyjnego i łączenia

-
PN-IEC 60364-7-707:1999 Instalacje elektryczne w obiektach budowlanych - Wymagania dotyczące specjalnych instalacji lub lokalizacji - Wymagania dotyczące uziemień instalacji urządzeń przetwarzania danych

-
PN-EN 50173-1:2011 Technika Informatyczna – Systemy okablowania strukturalnego – Część 1: Wymagania ogólne

-
PN-EN 50173-2:2008, PN-EN 50173-2:2008/A1:2011 Technika Informatyczna – Systemy okablowania strukturalnego – Część 2: Budynki biurowe

-
PN-EN 50174-1:2010, PN-EN 50174-1:2010/A1:2011 Technika informatyczna. Instalacja okablowania – Część 1- Specyfikacja i zapewnienie jakości

-
PN-EN 50174-2:2010, PN-EN 50174-2:2010/A1:2011 Technika informatyczna. Instalacja okablowania – Część 2 - Planowanie i wykonawstwo instalacji wewnątrz budynków

-
PN-EN 50346:2004, PN-EN 50346:2004/A1:2009, PN-EN 50346:2004/A2:2010 Technika informatyczna. Instalacja okablowania - Badanie zainstalowanego okablowania

-
PN-EN 50310:2012 Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym

-
 PN-EN 61935-1:2010 Wymagania dotyczące sprawdzania symetrycznych i współosiowych kablowych linii telekomunikacyjnych - Część 1: Okablowanie z symetrycznych kabli telekomunikacyjnych zgodne z serią norm EN 50173

-
 PN-EN 61935-2:2011 Wymagania dotyczące sprawdzania symetrycznych i współosiowych kablowych linii informatycznych - Część 2: Sznury zgodne z ISO/IEC 11801 oraz normami związanymi, PN-EN 61935-2-20:2010 Sprawdzanie symetrycznych kablowych linii telekomunikacyjnych zgodnych z serią norm EN 50173 - Część 2-20: Paczkordy i sznury - Norma szczegółowa ramowa do zastosowania dla klasy D

-
 PN-EN 50173-1:2011 Technika informatyczna - Systemy okablowania strukturalnego - Część 1: Wymagania ogólne

-
biurowe

-
PN-EN 50174-1:2010, PN-EN 50174-1:2010/A1:2011 Technika informatyczna - Instalacja okablowania - Część 1: Specyfikacja i zapewnienie jakości

-
 PN-EN 50174-2:2010, PN-EN 50174-2:2010/A1:2011 Technika informatyczna - Instalacja okablowania - Część 2: Planowanie i wykonywanie instalacji wewnątrz budynków

-
ZN-96/TPSA-002 Linie optotelekomunikacyjne. Ogólne wymagania techniczne

-
ZN-96/TPSA-006 Linie optotelekomunikacyjne. Złącza spajane światłowodów jednomodowych. Wymagania i badania

-
ZN-96/TPSA-007 Linie optotelekomunikacyjne. Złączki światłowodowe i kable stacyjne. Wymagania i badania

-
ZN-96/TPSA-008 Linie optotelekomunikacyjne. Osłony złączowe. Wymagania i badania

-
ZN-96/TPSA-009 Kablowe linie optotelekomunikacyjne. Przełącznice światłowodowe. Wymagania i badan. Kanalizacja

-
Kablowa

-
ZN-96/TPSA-011 Telekomunikacyjna kanalizacja kablowa. Ogólne wymagania techniczne

-
ZN-96/TPSA-014 Rury z polichlorku winylu (RPCW). Wymagania i badania

-
ZN-96/TPSA-015 Rury polipropylenowe RPP i polietylenowe RPE kanalizacji pierwotnej. Wymagania i badania

-
ZN-96/TPSA-016 Rury polietylenowe karbowane dwuwarstwowe (RHDPEk). Wymagania i badania

-
ZN-96/TPSA-017 Rury kanalizacji wtórnej i rurociągu kablowego (RHDPE). Wymagania i badania

-
ZN-96/TPSA-018 Rury polietylenowe (RHDPEp) przepustowe. Wymagania i badania

-
ZN-96/TPSA-019 Rury trudnopalne (RHDPEt). Wymagania i badania

-
ZN-96/TPSA-020 Złączki rur kanalizacji kablowej. Wymagania i badania

-
ZN-96/TPSA-021 Uszczelki końców rur kanalizacji kablowej. Wymagania i badania

-
ZN-96/TPSA-027 Linie kablowe o torach miedzianych. Wymagania i badania

-
ZN-05/TPSA-030 Łączniki żył. Wymagania i badania

-
ZN-96/TPSA-031 Złączowe osłony termokurczliwe arkuszowe wzmocnione. Wymagania i badania

-
ZN-05/TPSA-032 Łączówki i głowice kablowe. Wymagania i badania

-
ZN-05/TPSA-033 Obudowy zakończeń kablowych. Wymagania i badania

-
ZN-96/TPSA-036 Urządzenia ochrony ludzi i instalacji przed przepięciami i przetężeniami (ochronniki). Wymagania i badania

Konstrukcja:

-
PN-90B-03000
Projekty budowlane. Obliczenia statyczne.

-
PN-76/B-03001
Konstrukcje i podłoża budowli. Ogólne zasady obliczeń.

-
PN-90B-03200 Konstrukcje stalowe. Obliczenia statyczne i projektowanie.

-
PN-EN 1990-2004 Eurokod: Podstawy projektowania konstrukcji;

-
PN-EN 1990:2004/Ap1:2004 Eurokod -Podstawy projektowania konstrukcji

-
PN-EN 1990:2004/A1:2008 Eurokod -Podstawy projektowania konstrukcji

-
PN-EN 1990:2004/Ap2:2010 Eurokod -Podstawy projektowania konstrukcji

-
PN-EN 1990:2004/AC:2010 Eurokod -Podstawy projektowania konstrukcji

-
PN-EN 1991-1-1:2002 Eurokod 1: Oddziaływania na konstrukcje, Część 1-l; Oddziaływania ogólne, Ciężar objętościowy, ciężar własny, obciążenia użytkowe w budynkach,

-
PN-EN 1991-1-1:2004/AC:2009, PN-EN 1991-1-1:2004/Ap1:2010, PN-EN 1991-1-1:2004/Ap2:2011 - Część 1-1: Oddziaływania ogólne -Ciężar objętościowy, ciężar własny, obciążenia użytkowe w budynkach

-
PN-EN 1991-1-3:2005 Eurokod 1: Oddziaływania na konstrukcje, Część 1-3; Oddziaływania ogólne – Obciążenie śniegiem.

-
PN-EN 1991-1-3:2005/AC:2009, PN-EN 1991-1-3:2005/Ap1:2010 Eurokod 1 -Oddziaływania na konstrukcje -Część 1-3: Oddziaływania ogólne -Obciążenie śniegiem

-
PN-EN 1991-1-4:2008 Eurokod 1: Oddziaływania na konstrukcje, Część 1-4; Oddziaływania ogólne – Oddziaływania wiatru.

-
PN-EN 1991-1-4:2008/Ap1:2010, PN-EN 1991-1-4:2008/AC:2009, PN-EN 1991-1-4:2008/Ap2:2010, PN-EN 1991-1-4:2008/Ap3:2011 Eurokod 1: Oddziaływania na konstrukcje -Część 1-4: Oddziaływania ogólne -Oddziaływania wiatru

-
PN-EN 1996-2:2010, PN-EN 1996-2:2010/Ap1:2010 Eurokod 6 -Projektowanie konstrukcji murowych -Część 2: Wymagania projektowe, dobór materiałów i wykonanie murów

-
PN-EN 1996-1-1:2010/NA:2010 Eurokod 6 -Projektowanie konstrukcji murowych -Część 1-1: Reguły ogólne dla zbrojonych i niezbrojonych konstrukcji murowych

-
PN-EN 1992-1-1:2008 Eurokod 2 -Projektowanie konstrukcji z betonu -Część 1-1: Reguły ogólne i reguły dla budynków

-
PN-EN 1992-1-1:2008/Ap1:2010, PN-EN 1992-1-1:2008/AC:2011 Eurokod 2 -Projektowanie konstrukcji z betonu -Część 1-1: Reguły ogólne i reguły dla budynków

-
PN-EN 1993-1-3:2008 Eurokod 3 - Projektowanie konstrukcji stalowych -Część 1-3: Reguły ogólne -Reguły uzupełniające dla konstrukcji z kształtowników i blach profilowanych na zimno

-
PN-EN 1993-1-3:2008/AC:2009 Eurokod 3 -Projektowanie konstrukcji stalowych -Część 1-3: Reguły ogólne -Reguły uzupełniające dla konstrukcji z kształtowników i blach profilowanych na zimno

-
PN-EN 1993-1-3:2008/Ap1:2010 Eurokod 3 -Projektowanie konstrukcji stalowych -Część 1-3: Reguły ogólne -Reguły uzupełniające dla konstrukcji z kształtowników i blach profilowanych na zimno

-
PN-83/B-03020 Grunty budowlane. Posadowienie bezpośrednie budowli. Obliczenia statyczne i projektowanie.

-
PN-EN 1997-1:2008,PN-EN 1997-1:2008/AC:2009, PN-EN 1997-1:2008/Ap1:2010, PN-EN 1997-1:2008/Ap2:2010 Eurokod 7 -Projektowanie geotechniczne -Część 1: Zasady ogólne

-
PN-88/B-02014 Obciążenia budowli. Obciążenie gruntem.

-
PN-82/B-02004 Obciążenia budowli. Obciążenia zmienne technologiczne. Obciążenia pojazdami

Wymagania dotyczące warunków przechowywania materiałów archiwalnych i bibliotecznych:

-
PN-ISO 11799:2006 Informacja i dokumentacja, Wymagania dotyczące warunków przechowywania materiałów archiwalnych i bibliotecznych

- PN-ISO 14416:2009 Informacja i Dokumentacja - Wymagania dotyczące opraw/opakowań książek, czasopism i innych dokumentów przeznaczonych do udostępniania w archiwum bądź bibliotece

- PrPN-ISO 11798 Informacja i dokumentacja. Trwałość i wytrzymałość pisma, druku i kopii na papierze. Wymagania i metody badań

- PN-EN ISO 9706: 2001 Informacja i Dokumentacja. Papier przeznaczony na dokumenty. Wymagania dotyczące trwałości

- ISO 18916: 2007 Imaging materials – Processed imaging materials – Photographic activity test for enclosure materials

- ISO 18902: 2007 Processed photographic film, plates and papers – Filing enclosures and storage containers (Wywołane filmy, płyty i papiery fotograficzne – opakowania i pudełka do ich przechowywania).

- ISO 18911: 2000 Processed safety photographic film – Storage practices (Wywołane filmy fotograficzne – praktyka przechowywania)

- ISO 18918: 2000 Processed photographic plates – Storage practices (Praktyki przechowywania fotografii na płytach szklanych i metalowych)

- ISO 18920: 2000 Processed photographic reflection prints – Storage practices (Rekomendacje dotyczące przechowywania dokumentów wytworzonych w procesach różnych technologii powielania obrazu)

- PN-ISO 14416:2009 Informacja i Dokumentacja - Wymagania dotyczące opraw/opakowań książek, czasopism i innych dokumentów przeznaczonych do udostępniania w archiwum bądź bibliotece

- ISO 16245: 2009 (uzupełnienie normy ISO 9706) Information and documentation. Boxes, file covers and other enclosures, made from cellulose materials, for storage of paper and parchment documents. (Informacja i dokumentacja. Pudełka, teczki i inne opakowania ochronne, wykonane z materiałów celulozowych, przeznaczone do przechowywania dokumentów papierowych i pergaminowych)

oraz zalecenia:

- „Zasady postępowania z materiałami archiwalnymi. Ochrona zasobu archiwalnego”, Naczelna Dyrekcja Archiwów Państwowych, Warszawa 2006

- „Zasady eksponowania obiektów archiwalnych”, Wytyczne Inetrational Council of Archives. Praca zbiorowa Komitetu ICA ds. Ochrony Archiwów w Warunkach Klimatu Umiarkowanego, Biblioteka Narodowa, Warszawa 2006

Wykaz polskich norm: - przywołane w Rozporządzeniu Ministra Infrastruktury ws. warunków technicznych jakie powinny spełniać budynki i ich usytuowanie:

-
PN-E-05003-01:1986 - Ochrona odgromowa obiektów budowlanych

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02170:1985 - Ocena szkodliwości drgań przekazywanych przez podłoże na budynki

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-HD 308 S2:2007 - Identyfikacja żył w kablach i przewodach oraz w przewodach sznurowych

-
PN-IEC 364-4-481:1994 - Instalacje elektryczne w obiektach budowlanych -Ochrona zapewniająca bezpieczeństwo - Dobór środków ochrony w zależności od wpływów zewnętrznych - Wybór środków ochrony przeciwporażeniowej w zależności od wpływów zewnętrznych

-
PN-EN 12464-1:2004 - Światło i oświetlenie - Oświetlenie miejsc pracy -Część 1: Miejsca pracy we wnętrzach

-
PN-IEC 60364-1:2000 - Instalacje elektryczne w obiektach budowlanych -Zakres, przedmiot i wymagania podstawowe

-
PN-IEC 60364-3:2000 - Instalacje elektryczne w obiektach budowlanych -Ustalanie ogólnych charakterystyk

-
PN-IEC 60364-4-41:2000 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa - Ochrona przeciwporażeniowa

-
PN-IEC 60364-4-42:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed skutkami oddziaływania cieplnego

-
PN-IEC 60364-4-43:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed prądem przetężeniowym

-
PN-IEC 60364-4-442:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona instalacji niskiego napięcia przed przejściowymi przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia

-
PN-IEC 1 60364-4-443:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa - Ochrona przed przepięciami - Ochrona przed przepięciami atmosferycznymi lub łączeniowymi

-
PN-IEC 60364-4-444:2001 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona przed zakłóceniami elektromagnetycznymi (EMI) w instalacjach obiektów budowlanych

-
PN-IEC 60364-4-45:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed obniżeniem napięcia

-
PN-IEC 60364-4-46:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Odłączanie izolacyjne i łączenie

-
PN-IEC 60364-4-47:2001 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Stosowanie środków ochrony dla zapewnienia bezpieczeństwa - Postanowienia ogólne - Środki ochrony przed porażeniem prądem elektrycznym

-
PN-IEC 60364-4-473:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Stosowanie środków ochrony zapewniających bezpieczeństwo - Środki ochrony przed prądem przetężeniowym

-
PN-IEC 60364-4-482:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa - Dobór środków ochrony w zależności od wpływów zewnętrznych - Ochrona przeciwpożarowa

-
PN-IEC 60364-5-51:2000 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Postanowienia ogólne

-
PN-IEC 60364-5-52:2002 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Oprzewodowanie

-
PN-IEC 60364-5-523:2001 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Obciążalność prądowa długotrwała przewodów

-
PN-IEC 60364-5-53:2000 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Aparatura rozdzielcza i sterownicza

-
PN-IEC 60364-5-534:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Urządzenia do ochrony przed przepięciami

-
PN-IEC 60364-5-537:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Aparatura rozdzielcza i sterownicza - Urządzenia do odłączenia izolacyjnego i łączenia

-
PN-IEC 60364-5-54:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Uziemienia i przewody ochronne

-
PN-IEC 60364-5-548:2001 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Układy uziemiające i połączenia wyrównawcze instalacji informatycznych

-
PN-IEC 60364-5-551:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego - Inne wyposażenie - Niskonapięciowe zespoły prądotwórcze

-
PN-IEC 60364-5-559:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego - Inne wyposażenie - Oprawy oświetleniowe i instalacje oświetleniowe

-
PN-IEC 60364-5-56:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Instalacje bezpieczeństwa

-
PN-HD 60364-6:2008 - Instalacje elektryczne niskiego napięcia - Część 6: Sprawdzanie

-
PN-EN 60445:2002 - Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczanie i identyfikacja - Oznaczenia identyfikacyjne zacisków urządzeń i zakończeń żył przewodów oraz ogólne zasady systemu alfanumerycznego

-
PN-EN 60446:2004 - Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczanie i identyfikacja - Oznaczenia identyfikacyjne przewodów barwami albo cyframi

-
PN-B-01706:1992 - Instalacje wodociągowe - Wymagania w projektowaniu

-
PN-EN 1717:2003 - Ochrona przed wtórnym zanieczyszczaniem wody w instalacjach wodociągowych i ogólne wymagania dotyczące urządzeń zapobiegających zanieczyszczeniu przez przepływ zwrotny

-
PN-B-10720:1998 - Wodociągi - Zabudowa zestawów wodomierzowych w instalacjach wodociągowych -Wymagania i badania przy odbiorze

-
PN-IEC 60364-5-54:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Uziemienia i przewody ochronne

-
PN-B-02440:1976 - Zabezpieczenie urządzeń ciepłej wody użytkowej - Wymagania

-
PN-B-10720:1998 - Wodociągi - Zabudowa zestawów wodomierzowych w instalacjach wodociągowych -Wymagania i badania przy odbiorze

-
PN-EN 12056-1:2002 - Systemy kanalizacji grawitacyjnej wewnątrz budynków - Cześć 1: Postanowienia ogólne i wymagania

-
PN-EN 12056-2:2002 - Systemy kanalizacji grawitacyjnej wewnątrz budynków - Cześć 2: Kanalizacja sanitarna -Projektowanie układu i obliczenia

-
PN-EN 12056-3:2002 - Systemy kanalizacji grawitacyjnej wewnątrz budynków - Cześć 3: Przewody deszczowe -Projektowanie układu i obliczenia

-
PN-EN 12056-4:2002 - Systemy kanalizacji grawitacyjnej wewnątrz budynków - Cześć 4: Pompownie ścieków -Projektowanie układu i obliczenia

-
PN-EN 12056-5:2002 - Systemy kanalizacji grawitacyjnej wewnątrz budynków - Cześć 5: Montaż i badania, instrukcje działania, użytkowania i eksploatacji

-
PN-EN 13564-1:2004 - Urządzenia przeciwzalewowe w budynkach -Część 1: Wymagania

-
PN-B-01707:1992 - Instalacje kanalizacyjne - Wymagania w projektowaniu

-
PN-B-02413:1991 - Ogrzewnictwo i ciepłownictwo - Zabezpieczenie instalacji ogrzewań wodnych systemu otwartego -Wymagania

-
PN-B-02414:1999 - Ogrzewnictwo i ciepłownictwo - Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiorczymi przeponowymi -Wymagania

-
PN-B-02415:1991 - Ogrzewnictwo i ciepłownictwo - Zabezpieczenie wodnych zamkniętych systemów ciepłowniczych -Wymagania

-
PN-B-02416:1991 - Ogrzewnictwo i ciepłownictwo - Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego przyłączonych do sieci cieplnych - Wymagania

-
PN-C-04607:1993 - Woda w instalacjach ogrzewania - Wymagania i badania dotyczące jakości wody

-
PN-EN ISO 6946:2008 - Komponenty budowlane i elementy budynku -Opór cieplny i współczynnik przenikania ciepła -Metoda obliczania

-
PN-EN ISO 10077-1:2007 - Cieplne właściwości użytkowe okien, drzwi i żaluzji - Obliczanie współczynnika przenikania ciepła - Część 1: Postanowienia ogólne

-
PN-EN ISO 10077-2:2005 - Cieplne właściwości użytkowe okien, drzwi i żaluzji - Obliczanie współczynnika przenikania ciepła - Część 2: Metoda komputerowa dla ram

-
PN-EN ISO 10211:2008 - Mostki cieplne w budynkach - Strumienie ciepła i temperatury powierzchni - Obliczenia szczegółowe

-
PN-EN 12831:2006 - Instalacje ogrzewcze w budynkach - Metoda obliczania projektowego obciążenia cieplnego

-
PN-EN ISO 13370:2008 - Cieplne - właściwości użytkowe budynków -Wymiana ciepła przez grunt - Metody obliczania

-
PN-EN ISO 13789:2008 - Cieplne właściwości użytkowe budynków -Współczynniki wymiany ciepła przez przenikanie i wentylację - Metoda obliczania

-
PN-EN ISO 14683:2008 - Mostki cieplne w budynkach - Liniowy współczynnik przenikania ciepła - Metody uproszczone i wartości orientacyjne

-
PN-B-02403:1982 - Ogrzewnictwo - Temperatury obliczeniowe zewnętrzne

-
PN-B-02421:2000 - Ogrzewnictwo i ciepłownictwo - Izolacja cieplna przewodów, armatury i urządzeń - Wymagania i badania odbiorcze

-
PN-E-05204:1994 - Ochrona przed elektrycznością statyczną - Ochrona obiektów, instalacji i urządzeń - Wymagania

-
PN-B-10425:1989 - Przewody dymowe, spalinowe i wentylacyjne murowane z cegły - Wymagania techniczne i badania przy odbiorze

-
PN-B-02011:1977 Obciążenia w obliczeniach statycznych -Obciążenie wiatrem

-
PN-B-03430:1983 PN-B-03430:1983/ /Az3:2000 - Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej -Wymagania

-
PN-B-03421:1978 - Wentylacja i klimatyzacja - Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi

-
PN-EN 1507:2007 - Wentylacja budynków - Przewody wentylacyjne z blachy o przekroju prostokątnym - Wymagania dotyczące wytrzymałości i szczelności

-
PN-EN 12237:2005 - Wentylacja budynków - Sieć przewodów -Wytrzymałość i szczelność przewodów z blachy o przekroju kołowym

-
PN-EN 12097:2007 - Wentylacja budynków - Sieć przewodów -Wymagania dotyczące elementów sieci przewodów ułatwiających konserwację systemów przewodów

-
PN-EN 779:2005 - Przeciwpyłowe filtry powietrza do wentylacji ogólnej - Wymagania, badania, oznaczanie

-
PN- HD 308 S2:2007 - Identyfikacja żył w kablach i przewodach oraz w przewodach sznurowych

-
PN-IEC 364-4-481:1994 - Instalacje elektryczne w obiektach budowlanych -Ochrona zapewniająca bezpieczeństwo - Dobór środków ochrony w zależności od wpływów zewnętrznych - Wybór środków ochrony przeciwporażeniowej w zależności od wpływów zewnętrznych

-
PN-N-01256-02:1992 - Znaki bezpieczeństwa - Ewakuacja

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-E-05010:1991 - Zakresy napięciowe instalacji elektrycznych w obiektach budowlanych

-
PN-E-05115:2002 - Instalacje elektroenergetyczne prądu przemiennego o napięciu wyższym od 1 kV

-
PN-E-08501:1988 - Urządzenia elektryczne - Tablice i znaki bezpieczeństwa

-
PN-EN 12464-1:2004 - Światło i oświetlenie - Oświetlenie miejsc pracy -Część 1: Miejsca pracy we wnętrzach

-
PN-EN 50160:2002 - Parametry napięcia zasilającego w publicznych sieciach rozdzielczych

-
PN-EN 50310:2007 - Stosowanie połączeń wyrównawczych i uziemiających w budynkach z zainstalowanym sprzętem informatycznym

-
PN-IEC 60364-1:2000 - Instalacje elektryczne w obiektach budowlanych -Zakres, przedmiot i wymagania podstawowe

-
PN-IEC 60364-3:2000 - Instalacje elektryczne w obiektach budowlanych -Ustalanie ogólnych charakterystyk

-
PN-IEC 60364-4-41:2000 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przeciwporażeniowa

-
PN-IEC 60364-4-42:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed skutkami oddziaływania cieplnego

-
PN-IEC 60364-4-43:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed prądem przetężeniowym

-
PN-IEC 60364-4-442:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona instalacji niskiego napięcia przed przejściowymi przepięciami i uszkodzeniami przy doziemieniach w sieciach wysokiego napięcia

-
PN-IEC 60364-4-443:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona przed przepięciami atmosferycznymi lub łączeniowymi

-
PN-IEC 60364-4-444:2001 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona przed zakłóceniami elektromagnetycznymi (EMI) w instalacjach obiektów budowlanych

-
PN-IEC 60364-4-45:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed obniżeniem napięcia

-
PN-IEC 60364-4-46:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Odłączanie izolacyjne i łączenie

-
PN-IEC 60364-4-47:2001 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Stosowanie środków ochrony dla zapewnienia bezpieczeństwa - Postanowienia ogólne - Środki ochrony przed porażeniem prądem elektrycznym

-
PN-IEC 60364-4-482:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa - Dobór środków ochrony w zależności od wpływów zewnętrznych - Ochrona przeciwpożarowa

-
PN-IEC 60364-5-51:2000 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Postanowienia ogólne

-
PN-IEC 60364-5-52:2002 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Oprzewodowanie

-
PN-IEC 60364-5-523:2001 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Obciążalność prądowa długotrwała przewodów

-
PN-IEC 60364-5-53:2000 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Aparatura rozdzielcza i sterownicza

-
PN-IEC 60364-5-534:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Urządzenia do ochrony przed przepięciami

-
PN-IEC 60364-5-537:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Aparatura rozdzielcza i sterownicza - Urządzenia do odłączania izolacyjnego i łączenia

-
PN-IEC 60364-5-54:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Uziemienia i przewody ochronne

-
PN-IEC 60364-5-548:2001 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Układy uziemiające i połączenia wyrównawcze instalacji informatycznych

-
PN-IEC 60364-5-551:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego - Inne wyposażenie - Niskonapięciowe zespoły prądotwórcze

-
PN-IEC 60364-5-559:2003 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego - Inne wyposażenie - Oprawy oświetleniowe i instalacje oświetleniowe

-
PN-IEC 60364-5-56:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Instalacje bezpieczeństwa

-
PN-HD 60364-6:2008 - Instalacje elektryczne niskiego napięcia - Część 6: Sprawdzanie

-
PN-IEC 60364-7-704:1999 - Instalacje elektryczne w obiektach budowlanych -Wymagania dotyczące specjalnych instalacji lub lokalizacji - Instalacje na terenie budowy i rozbiórki

-
PN-IEC 60364-7-706:2000 - Instalacje elektryczne w obiektach budowlanych -Wymagania dotyczące specjalnych instalacji lub lokalizacji - Przestrzenie ograniczone powierzchniami przewodzącymi

-
PN-IEC 60364-7-707:1999 - Instalacje elektryczne w obiektach budowlanych -Wymagania dotyczące specjalnych instalacji lub lokalizacji - Wymagania dotyczące uziemień instalacji urządzeń przetwarzania danych

-
PN-IEC 60364-7-714:2003 - Instalacje elektryczne w obiektach budowlanych -Wymagania dotyczące specjalnych instalacji lub lokalizacji - Instalacje oświetlenia zewnętrznego

-
PN-HD 60364-7-715:2006 - Instalacje elektryczne w obiektach budowlanych -Część 7-715: Wymagania dotyczące specjalnych instalacji lub lokalizacji - Instalacje oświetleniowe o bardzo niskim napięciu

-
PN-EN 60445:2002 - Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczanie i identyfikacja - Oznaczenia identyfikacyjne zacisków urządzeń i zakończeń żył przewodów oraz ogólne zasady systemu alfanumerycznego

-
PN-EN 60446:2004 - Zasady podstawowe i bezpieczeństwa przy współdziałaniu człowieka z maszyną, oznaczanie i identyfikacja - Oznaczenia identyfikacyjne przewodów barwami albo cyframi

-
PN-EN 60529:2003 - Stopnie ochrony zapewnianej przez obudowy (kod IP)

-
PN-EN 61140:2005 PN-EN 61140:2005/A1:2008 - Ochrona przed porażeniem prądem elektrycznym -Wspólne aspekty instalacji i urządzeń

-
PN-EN 61293:2000 - Znakowanie urządzeń elektrycznych danymi znamionowymi dotyczącymi zasilania i elektrycznego - Wymagania bezpieczeństwa

-
PN-EN 1838:2005 - Zastosowania oświetlenia - Oświetlenie awaryjne

-
PN-EN 50172:2005 - Systemy awaryjnego oświetlenia ewakuacyjnego

-
PN-IEC 60364-5-56:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Instalacje bezpieczeństwa

-
PN-IEC 60364-5-54:1999 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Uziemienia i przewody ochronne

-
PN-E-05003-01:1986 - Ochrona odgromowa obiektów budowlanych -Wymagania ogólne

-
PN-E-05003-03:1989 - Ochrona odgromowa obiektów budowlanych -Ochrona obostrzona

-
PN-E-05003-04.1992 - Ochrona odgromowa obiektów budowlanych -Ochrona specjalna

-
PN-IEC 60364-4-443:1999 - Instalacje elektryczne w obiektach budowlanych -Ochrona dla zapewnienia bezpieczeństwa -Ochrona przed przepięciami - Ochrona przed przepięciami atmosferycznymi i łączeniowymi

-
PN-IEC 61024-1:2001 PN-IEC 61024-1:2001/Apl:2002 - Ochrona odgromowa obiektów budowlanych -Zasady ogólne

-
PN-IEC 61024-1-1:2001 PN-IEC 61024-1-1:2001/Apl:2002 - Ochrona odgromowa obiektów budowlanych -Zasady ogólne - Wybór poziomów ochrony dla urządzeń piorunochronnych

-
PN-IEC 61024-1-2:2002 - Ochrona odgromowa obiektów budowlanych -Zasady ogólne - Przewodnik B - Projektowanie, montaż, konserwacja i sprawdzanie

-
PN-IEC 61312-1:2001 - Ochrona przed piorunowym impulsem elektromagnetycznym - Zasady ogólne

-
PN-IEC/TS 61312-2:2003 - Ochrona przed piorunowym impulsem elektromagnetycznym (LEMP) - Część 2: Ekranowanie obiektów, połączenia wewnątrz obiektów i uziemienia

-
PN-IEC/TS 61312-3:2004 - Ochrona przed piorunowym impulsem elektromagnetycznym - Część 3: Wymagania dotyczące urządzeń do ograniczania przepięć (SPD)

-
PN-IEC 60364-5-52:2002 - Instalacje elektryczne w obiektach budowlanych -Dobór i montaż wyposażenia elektrycznego -Oprzewodowanie

-
PN-EN 1363-1:2001 - Badania odporności ogniowej - Część 1: Wymagania ogólne

-
PN-EN 50200:2003 - Metoda badania palności cienkich przewodów i kabli bez ochrony specjalnej stosowanych w obwodach zabezpieczających

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-B-02000:1982 -Obciążenia budowli - Zasady ustalania wartości

-
PN-B-02001:1982 - Obciążenia budowli - Obciążenia stałe

-
PN-B-02003:1982 - Obciążenia budowli - Obciążenia zmienne technologiczne - Podstawowe obciążenia technologiczne i montażowe

-
PN-B-02004:1982 - Obciążenia budowli - Obciążenia zmienne technologiczne - Obciążenia pojazdami

-
PN-B-02010:1980 PN-B-02010:1980/ /Azl:2006 - Obciążenia w obliczeniach statycznych -Obciążenie śniegiem

-
PN-B-02011:1977 - Obciążenia w obliczeniach statycznych -Obciążenie wiatrem

-
PN-77/B-02011/Az-1 2009; Obciążenia w obliczeniach statycznych. Obciążenie wiatrem

-
PN-B-02013:1987 - Obciążenie budowli - Obciążenia zmienne środowiskowe - Obciążenie oblodzeniem

-
PN-B-02014:1988 - Obciążenia budowli - Obciążenie gruntem

-
PN-B-02015:1986 - Obciążenia budowli - Obciążenia zmienne środowiskowe - Obciążenie temperaturą

-
PN-B-03001:1976 - Konstrukcje i podłoża budowli - Ogólne zasady obliczeń

-
PN-B-03002:2007 - Konstrukcje murowe - Projektowanie i obliczanie

-
PN-B-03020:1981 - Grunty budowlane - Posadowienie bezpośrednie budowli - Obliczenia statyczne i projektowanie

-
PN-B-03200:1990 - Konstrukcje stalowe - Obliczenia statyczne i projektowanie

-
PN-B-03215:1998 - Konstrukcje stalowe - Połączenia z fundamentami - Projektowanie i wykonanie

-
PN-B-03230:1984 - Lekkie ściany osłonowe i przekrycia dachowe z płyt warstwowych i żebrowych - Obliczenia statyczne i projektowanie

-
PN-B-03263:2000 - Konstrukcje betonowe, żelbetowe i sprężone wykonywane z kruszywowych betonów lekkich -Obliczenia statyczne i projektowanie

-
PN-B-03264:2002 PN-B-03264:2002/ /Ap 1:2004 - Konstrukcje betonowe, żelbetowe i sprężone -Obliczenia statyczne i projektowanie

-
PN-B-03300:2006 PN-B-03300:2006/ /Ap 1:2008 - Konstrukcje zespolone stałowo-betonowe -Obliczenia statyczne i projektowanie

-
PN-EN 1990: Eurokod: Podstawy projektowania konstrukcji

-
PN-EN 1991: Eurokod 1: Oddziaływania na konstrukcje

-
PN-EN 1992: Eurokod 2: Projektowanie konstrukcji z betonu, część 1-2: Reguły ogólne - Projektowanie z uwagi na warunki pożarowe

-
PN-EN 1993: Eurokod 3: Projektowanie konstrukcji stalowych

-
PN-EN 1994: Eurokod 4: Projektowanie konstrukcji stalowo-betonowych

-
PN-EN 1995: Eurokod 5: Projektowanie konstrukcji drewnianych

-
PN-EN 1996: Eurokod 6: Projektowanie konstrukcji murowych

-
PN-EN 1997: Eurokod 7: Projektowanie geotechniczne

-
PN-EN 1999: Eurokod 9: Projektowanie konstrukcji aluminiowych

-
PN-EN 81-58:2005 - Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów - Badania i próby

-
PN-EN 1021-1:2007 - Meble - Ocena zapalności mebli tapicerowanych -Część 1: Źródło zapłonu: tlący się papieros

-
PN-EN 1021-2:2007 - Meble - Ocena zapalności mebli tapicerowanych -Część 2: Źródło zapłonu: równoważnik płomienia zapałki

-
PN-EN 1991-1-4:2005 Eurokod 1: Oddziaływania na konstrukcje: część 1-2: Oddziaływania ogólne: oddziaływania wiatru

-
PN-EN 1991-1-2:2006 Eurokod 1: Oddziaływania na konstrukcje - Część 1-2: Oddziaływania ogólne - Oddziaływania na konstrukcje w warunkach pożaru

-
PN-B-02852:2001 - Ochrona przeciwpożarowa budynków - Obliczanie gęstości obciążenia ogniowego oraz wyznaczanie względnego czasu trwania pożaru (w części dotyczącej gęstości obciążenia ogniowego - pkt 2)

-
PN-B-02855:1988 - Ochrona przeciwpożarowa budynków - Metoda badania wydzielania toksycznych produktów rozkładu i spalania materiałów

-
PN-B-02867:1990 - Ochrona przeciwpożarowa budynków - Metoda badania stopnia rozprzestrzeniania ognia przez ściany (w części dotyczącej ścian zewnętrznych przy działaniu ognia od strony elewacji)

-
PN-EN ISO 6940: 2005 - Wyroby włókiennicze - Zachowanie się podczas palenia - Wyznaczanie zapalności pionowo umieszczonych próbek

-
PN-EN ISO 6941: 2005 - Wyroby włókiennicze - Zachowanie się podczas palenia - Pomiar właściwości rozprzestrzeniania się płomienia na pionowo umieszczonych próbkach

-
PN-EN 13501-1:2008 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 1: Klasyfikacja na podstawie badań reakcji na ogień

-
PN-EN 13501-2:2008 1 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 2: Klasyfikacja na podstawie badań odporności ogniowej z wyłączeniem instalacji wentylacyjnej

-
PN-EN 13501-3:2007 1 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 3: Klasyfikacja na podstawie badań odporności ogniowej wyrobów i elementów stosowanych w instalacjach użytkowych w budynkach: ognioodpornych przewodów wentylacyjnych i przeciwpożarowych klap odcinających

-
PN-EN 13501-4:2008 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 4: Klasyfikacja na podstawie wyników badań odporności ogniowej elementów systemów kontroli rozprzestrzeniania dymu

-
PN-EN 13501-5:2006 PN-EN 13501-5:2006/ AC:2008 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 5: Klasyfikacja na podstawie wyników badań oddziaływania ognia zewnętrznego na dachy

-
PN-ENISO 6940:2005 - Wyroby włókiennicze - Zachowanie się podczas palenia - Wyznaczanie zapalności pionowo umieszczonych próbek

-
PN-EN ISO 6941:2005 - Wyroby włókiennicze - Zachowanie się podczas palenia - Pomiar właściwości rozprzestrzeniania się płomienia na pionowo umieszczonych próbkach

-
PN-B-02855:1988 - Ochrona przeciwpożarowa budynków - Metoda badania wydzielania toksycznych produktów rozkładu i spalania materiałów

-
PN-B-02870:1993 - Badania ogniowe - Małe kominy - Badania w podwyższonych temperaturach

-
PN-N-01256-02:1992 - Znaki bezpieczeństwa - Ewakuacja

-
PN-N-01256-5:1998 - Zasady umieszczania znaków bezpieczeństwa na drogach ewakuacyjnych i drogach pożarowych

-
PN-ISO 7010:2006 - Symbole graficzne - Barwy bezpieczeństwa i znaki bezpieczeństwa - Znaki bezpieczeństwa stosowane w miejscach pracy i w obszarach użyteczności i publicznej

-
PN-N-01256-5:1998 - Zasady umieszczania znaków bezpieczeństwa na drogach ewakuacyjnych i drogach pożarowych

-
PN-ISO 7010:2006 - Symbole graficzne - Barwy bezpieczeństwa i znaki bezpieczeństwa - Znaki bezpieczeństwa stosowane w miejscach pracy i w obszarach użyteczności publicznej

-
PN-B-02003:1982 - Obciążenia budowli - Obciążenia zmienne technologiczne - Podstawowe obciążenia technologiczne i montażowe

-
PN-E-05204:1994 - Ochrona przed elektrycznością statyczną - Ochrona obiektów, instalacji i urządzeń - Wymagania

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02170:1985 - Ocena szkodliwości drgań przekazywanych przez podłoże na budynki

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02170:1985 - Ocena szkodliwości drgań przekazywanych przez podłoże na budynki

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-B-02151-3:1999 - Akustyka budowlana - Ochrona przed hałasem w budynkach - Izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych - Wymagania

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02156:1987 - Akustyka budowlana - Metody pomiaru dźwięku A w budynkach

-
PN-B-02171:1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-EN ISO 140-4:2000 - Akustyka - Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 4: Pomiary terenowe izolacyjności akustycznej od dźwięków powietrznych między pomieszczeniami

-
PN-EN ISO 140-5:1999 - Akustyka - Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 5: Pomiary terenowe izolacyjności akustycznej od dźwięków powietrznych ściany zewnętrznej i jej elementów

-
PN-EN ISO 140- 1 6:1999 - Akustyka - Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 6: Pomiary laboratoryjne izolacyjności od dźwięków uderzeniowych stropów

-
PN-EN ISO 140-7:2000 - Akustyka - Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 7: Pomiary terenowe izolacyjności akustycznej od dźwięków uderzeniowych stropów

-
PN-EN ISO 140-8:1999 - Akustyka - Pomiar izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 8: Pomiary laboratoryjne tłumienia dźwięków uderzeniowych przez podłogi na masywnym stropie wzorcowym

-
PN-EN ISO 140-12:2001 - Akustyka - Pomiary izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 12: Pomiary laboratoryjne izolacyjności od dźwięków powietrznych i uderzeniowych podniesionej podłogi pomiędzy dwoma sąsiednimi pomieszczeniami

-
PN-EN 20140-3:1999 PN-EN 20140-3:1999/A1:2007 - Akustyka - Pomiary izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 3: Pomiary laboratoryjne izolacyjności od dźwięków powietrznych elementów budowlanych

-
PN-EN 20140-9:1998 - Akustyka - Pomiary izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 9: Pomiary laboratoryjne izolacyjności od dźwięków powietrznych, dla sufitów podwieszonych z przestrzenią nad sufitem, mierzonej pomiędzy dwoma sąsiednimi pomieszczeniami

-
PN-EN 20140-10:1994 - Akustyka - Pomiary izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych - Część 10: Pomiary laboratoryjne izolacyjności od dźwięków powietrznych małych elementów budowlanych

-
PN-B-02151-3:1999 - Akustyka budowlana - Ochrona przed hałasem w budynkach - Izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych - Wymagania

-
PN-B-02151-02:1987 - Akustyka budowlana - Ochrona przed hałasem pomieszczeń w budynkach - Dopuszczalne wartości poziomu dźwięku w pomieszczeniach

-
PN-B-02156:1987 - Akustyka budowlana - Metody pomiaru dźwięku A w budynkach

-
PN-B-02171.1988 - Ocena wpływu drgań na ludzi w budynkach

-
PN-EN ISO i 354:2005 - Akustyka - Pomiar pochłaniania dźwięku w komorze pogłosowej

-
PN-EN ISO 13788:2003 - Cieplno-wilgotnościowe właściwości komponentów budowlanych i elementów budynku - Temperatura powierzchni wewnętrznej konieczna do uniknięcia krytycznej wilgotności powierzchni i kondensacja międzywarstwowa - Metody obliczania

-
PN-ENV 1187:2004 PN-ENV 1187:2004/A1:2007 - Metody badań oddziaływania ognia zewnętrznego na dachy

-
PN-EN 13501-1:2008 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynku - Część 1: Klasyfikacja na podstawie badań reakcji na ogień

-
PN-EN 13501-5:2006 PN-EN 13501-5:2006/ AC:2008 - Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków - Część 5: Klasyfikacja na podstawie wyników badań oddziaływania ognia zewnętrznego na dachy

Pozostałe:

-
PN-B-03264:2002: Konstrukcje betonowe, żelbetowe sprężone.

-
PN-90/B–03200: Konstrukcje stalowe.

-
PN-B-03002:1999: Konstrukcje murowe niezbrojone.

-
PN-81/B–03020: Posadowienie bezpośrednie budowli.

-
PN-B-03150:2000: Konstrukcje drewniane. Obliczenia statyczne i projektowe.

-
PN-83/B–03010: Ściany oporowe.

-
Obciążenia budowli:

-
PN-82/B–02000: Zasady ustalania wartości.

-
PN-82/B–02001: Obciążenia budowli. Obciążenia stałe.

-
PN-82/B–02003: Obciążenia budowli. Obciążenia zmienne technologiczne

-
PN-77/B–02011: Obciążenie wiatrem.

-
PN-80/B-02000/Az1: Obciążenie śniegiem.

-
PN-82/B–02004: Obciążenia pojazdami.

-
PN-EN 1341: Płyty z kamienia naturalnego do zewnętrznych nawierzchni drogowych. Wymagania i metody badań.

-
PN-S-06100: Drogi samochodowe. Nawierzchnie z kostki kamiennej. Warunki techniczne.

-
PN-S-96026: Drogi samochodowe. Nawierzchnie z kostki kamiennej nieregularnej. Wymagania techniczne i badania przy odbiorze.

-
PN-B-11111: Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych.

-
PN-B-11112: Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych

-
PN-S-06102: Drogi samochodowe. Podbudowy z kruszyw stabilizowanych mechanicznie.

-
PN-S-96023: Konstrukcje drogowe. Podbudowa i nawierzchnia z tłucznia kamiennego.

-
PN-S-96025: Drogi samochodowe i lotniskowe -Nawierzchnie asfaltowe –Wymagania.

-
PN-B-II213: Materiały kamienne. Elementy kamienne; krawężniki uliczne, mostowe i drogowe.

-
PN-B-11113: Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.

-
PN-S-02205: Drogi samochodowe. Roboty ziemne. Wymagania i badania.

-
PN-B-0448 I: Grunty budowlane. Badania próbek gruntu.

-
PN-65/B-50505: Rusztowania budowlano-montażowe robocze, metalowe, nieruchome, stojakowe. Wymagania i badania techniczne i eksploatacja.

-
PN-70/9082-03: Rusztowania na kółkach. Wymagania techniczne wykonania i odbioru

-
PN-86/E-05003/01: Ochrona odgromowa obiektów budowlanych – wymagania ogólne

-
PNIEC 61024-1: 2001: Ochrona odgromowa obiektów budowlanych – zasady ogólne

-
PN-IEC 60364-5-56:1999: Instalacje elektryczne w obiektach budowlanych. Dobór i montaż wyposażenia elektrycznego. Instalacje bezpieczeństwa.

-
PNIEC 60364-4-4-43:1999: Instalacje elektryczne w obiektach budowlanych. Ochrona przed przepięciami. Ochrona przed przepięciami

-
PN-IEC 60364-5-525: Urządzenia elektroenergetyczne. Wyznaczanie obciążalności przewodów i kabli

-
PN-92/E05009/41: Instalacje elektryczne w obiektach budowlanych.

-
Ochrona przeciwporażeniowa

-
PN-IEC 60364-6-61:2000: Instalacje elektryczne w obiektach budowlanych. Sprawdzanie. Sprawdzanie odbiorcze

-
PN-80/C-89205: Rury z nieplastyfikowanego polichlorku winylu

-
PN-83/E-06305: Elektryczne oprawy oświetleniowe. Typowe wymagania i badania

-
PN-85/E-02033: Oświetlenie wnętrz światłem elektrycznym

-
PN-E-08350-14: Systemy sygnalizacji pożarowej. Projektowanie, zakładanie, odbiór, eksploatacja i konserwacja instalacji.

-
PN-70/B-02852: Ochrona przeciwpożarowa w budownictwie. Obliczanie obciążenia ogniowego oraz wyznaczanie względnego czasu trwania pożaru.

-
PN-82/B-02403: Ogrzewnictwo. Temperatury obliczeniowe zewnętrzne.

-
PN-EN 12831:2006: Obliczanie zapotrzebowania mocy.

-
PN-B-03406:1994: Obliczanie zapotrzebowania na ciepło pomieszczeń o kubaturze do 600 m3.

-
PN-82/B-02402: Temperatury ogrzewanych pomieszczeń w budynkach.

-
PN-B-02421:2000: Izolacja cieplna przewodów, armatury i urządzeń. Wymagania i badania odbiorcze.

-
PN-91/B-02416: Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego przyłączonych do sieci cieplnych. Wymagania.

-
PN-91/B-02420: Odpowietrzanie instalacji ogrzewań wodnych.

-
PN-B-02414:1999: Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego z naczyniami wzbiorczymi przeponowymi. Wymagania.

-
PN-90/B-01430: Instalacje centralnego ogrzewania. Terminologia.

-
PN-90/M-75003: Armatura instalacji centralnego ogrzewania. Ogólne wymagania i badania przy odbiorze.

-
PN-90/M-75011: Armatura instalacji centralnego ogrzewania. Termostatyczne zawory grzejnikowe na ciśnienie nominalne 1 MPa. Wymiary przyłączeniowe.

-
PN-90/M-75010: Termostatyczne zawory. Wymagania i badania.

-
PN-91/M-75009: Armatura instalacji centralnego ogrzewania. Zawory regulacyjne. Wymagania i badania.

-
PN-92/M-75166: Armatura instalacji centralnego ogrzewania. Złączki do grzejników .

-
PN-91/B-2416: Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego przyłączonych do sieci cieplnych. Wymagania.

-
PN-91/B-2419: Ogrzewnictwo i ciepłownictwo. Zabezpieczenie instalacji ogrzewań wodnych systemu zamkniętego. Badania .

-
PN-91/B-2420: Ogrzewnictwo. Odpowietrzanie instalacji ogrzewań wodnych. Wymagania.

-
PN-91/B-02421:2000: Ogrzewnictwo i ciepłownictwo. Izolacja cieplna przewodów, armatury i urządzeń. Wymagania i badania odbiorcze

-
PN-75/8864-13: Centralne ogrzewanie. Odstępy grzejników od elementów budowlanych. Wymiary.

-
PN-93/C-04607: Woda w instalacjach ogrzewania. Wymagania i badania dotyczące jakości wody.

-
PN-92/B-01706: Instalacje wodociągowe. Wymagania w projektowaniu.

-
PN-B-01706:1992/Az1:1999: Instalacje wodociągowe. Wymagania w projektowaniu –Zmiana do normy

-
PN-92/B-01707: Instalacje kanalizacyjne. Wymagania w projektowaniu.

-
PN-81/B-10700/00: Instalacje wewnętrzne wodociągowe i kanalizacyjne. Wymagania i badania przy odbiorze

-
PN-81/B-10700/01: Instalacje kanalizacyjne. Wymagania i badania przy odbiorze

-
PN-81/B-10700/02: Wymagania i badania przy odbiorze. Przewody wody zimnej i ciepłej z rur stalowych ocynkowanych.

-
PN-92/B-10735: Kanalizacja. Przewody kanalizacyjne. Wymagania i badania przy odbiorze.

-
PN-72/B-10722: Wodociągi i kanalizacja. Przewody wewnętrzne z nieplastyfikowanego polichlorku winylu. Wymagania i badania przy odbiorze.

-
PN-80/H-74219: Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania.

-
PN-79/H-74244: Rury stalowe ze szwem przewodowe.

-
PN-83/B-03430: Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania.

-
PN-83/B-03430/Az3: Wentylacja w budynkach mieszkalnych i użyteczności publicznej.

-
PN-83/B-03430/Az3:2000: Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania-zmiana do normy.

-
PN-B-02877-4: Instalacje grawitacyjne do odprowadzanie dymu i ciepła.

-
PN-88/B-03433: Instalacje wentylacji mechanicznej wywiewnej w budownictwie.

-
PN-76/B-03420: Parametry obliczeniowe powietrza zewnętrznego.

-
PN-78/B-03421: Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi.

-
PN-B-02877-4: Instalacje grawitacyjne do odprowadzanie dymu i ciepła.

-
PN-83/B-03430: Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego użyteczności publicznej – Wymagania.

-
PN-76/B-03420: Wentylacja i klimatyzacja. Parametry obliczeniowe powietrza zewnętrznego.

-
PN-EN 12599:2002: Wentylacja budynków Procedury badań i metody pomiarowe dotyczące odbioru wykonanych instalacji wentylacji i klimatyzacji.

-
PN-EN 12599:2002/AC:2004: Wentylacja budynków Procedury badań i metody pomiarowe dotyczące odbioru wykonanych instalacji wentylacji i klimatyzacji.

-
PN-EN 356:2000 ''Szkło w budownictwie. Szyby ochronne. Badania i klasyfikacja odporności na ręczny atak''

-
PN-EN 357:2005 (U) ''Szkło w budownictwie. Ognioodporne elementy oszkleniowe z przezroczystych lub przejrzystych wyrobów szklanych. Klasyfikacja ognioodporności''

-
PN-EN 410:2001/A2:2003 ''Szkło w budownictwie. Określenie świetlnych i słonecznych właściwości oszklenia''

-
PN-EN 673:1999/Apl:2003 ''Szkło w budownictwie. Określenie współczynnika przenikania ciepła ''U''. Metoda obliczeniowa''

-
PN-B-13079:1997 ''Szkło budowlane. Szyby zespolone''

-
PN-EN 1279-1:2005 (U) ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 1: Wymagania ogólne, tolerancje wymiarowe oraz zasady ustalające charakterystykę układu''

-
PN-EN 1279-2:2004 ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 2: Długotrwała metoda badania i wymagania dotyczące przenikania wilgoci''

- PN-EN 1279-2:2004/Apl:2005 ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 2: Długotrwała metoda badania i wymagania dotyczące przenikania wilgoci''

-
PN-EN 1279-3:2004 ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 3: Długotrwała metoda badania i wymagania dotyczące szybkości ubytku gazu oraz tolerancje koncentracji gazu''

-
PN-EN 1279-4:2004 ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 4: Metody badania fizycznych właściwości uszczelnień obrzeży''

-
PN-EN 1279-5:2006 (U) '' Szkło w budownictwie. Szyby zespolone izolacyjne. Część 5: Ocena zgodności''

-
PN-EN 1279-6:2004 ''Szkło w budownictwie. Szyby zespolone izolacyjne. Część 6: Zakładowa kontrola produkcji i badania okresowe''

-
PN-EN 14449:2005 (U) ''Szkło w budownictwie. Szkło warstwowe i bezpieczne szkło warstwowe. Ocena zgodności/Zgodność wyrobu z normą''

-
PN-EN ISO 12543-1:2000 ''Szkło w budownictwie. Szkło warstwowe i bezpieczne szkło warstwowe. Definicje i opis części składowych''

-
PN-EN ISO 14438:2005 ''Szkło w budownictwie. Określenie wartości bilansu energetycznego. Metoda obliczeniowa''

-
PN-EN 50132-2-1:2007 Systemy alarmowe - Systemy dozorowe CCTV stosowane w zabezpieczeniach

-
PN-EN 60598-1:2007 Oprawy oświetleniowe. Wymagania ogólne i badania

-
PN-EN 54-3:2003 Systemy sygnalizacji pożarowej. Część 3: Pożarowe urządzenia alarmowe. Sygnalizatory akustyczne

-
PN-EN 54-4:2001/A1:2004 Systemy sygnalizacji pożarowej. Część 4: Zasilacze

-
PN-EN 54-5:2003 Systemy sygnalizacji pożarowej. Część 5: Czujki ciepła. Czujki punktowe

-
PN-EN 54-7:2004 Systemy sygnalizacji pożarowej. Część 7: Czujki dymu. Czujki punktowe działające z wykorzystaniem światła rozproszonego, światła przechodzącego lub jonizacji

-
PN-EN 54-10:2005/A1:2006 (U) Systemy sygnalizacji pożarowej. Część 10: Czujniki płomienia. Czujki punktowe

-
PN-EN 54-11:2004/A1:2006 (U) Systemy sygnalizacji pożarowej. Część 11: Ręczne ostrzegacze pożarowe

-
PN-EN 54-12:2005 Systemy sygnalizacji pożarowej. Część 12: Czujki dymu. Czujki liniowe działające z wykorzystaniem wiązki światła przechodzącego

-
PN-EN 54-17:2006 (U) Systemy sygnalizacji pożarowej. Część 17: Izolatory zwarć

-
PN-EN 54-18:2006 (U) Systemy sygnalizacji pożarowej. Część 18: Urządzenia wejścia/ wyjścia

-
PN-EN 179:1999/A1:2002 Okucia budowlane. Zamknięcia awaryjne do wyjść uruchamiane klamką lub płytką naciskową. Wymagania i metody badań

-
PN-EN 197-1:2002/A1:2005 Cement. Część 1: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku

-
PN-EN 295-10:2005 (U) Rury i kształtki kamionkowe i ich połączenia w sieci drenażowej i kanalizacyjnej. Wymagania mandatowe

-
PN-EN 413-1:2005 Cement murarski. Część 1: Skład, wymagania i kryteria zgodności

-
PN-EN 438-7:2005 (U) Wysokociśnieniowe laminaty dekoracyjne (HPL). Płyty z żywic termoutwardzalnych (zwane laminatami). Część 7: Laminaty kompaktowe i panele kompozytowe z HPL stosowane jako wykończenia ścian wewnętrznych i zewnętrznych oraz sufitów

-
PN-EN 442-1:1999/A1:2005 Grzejniki. Część 1: Wymagania i warunki techniczne

-
PN-EN 459-1:2003 Wapno budowlane. Część 1: Definicje, wymagania i kryteria zgodności

-
PN-EN 516:2006 (U) Prefabrykowane akcesoria dachowe. Urządzenia umożliwiające chodzenie po dachu. Pomosty, stopnie szerokie i stopnie wąskie

-
PN-EN 517:2006 (U) Prefabrykowane akcesoria dachowe. Dachowe haki zabezpieczające

-
PN-EN 520:2005 (U) Płyty gipsowo-kartonowe. Definicje, wymagania i metody badań

-
PN-EN 671-1:2002 Stałe urządzenia gaśnicze. Hydranty wewnętrzne. Część 1: Hydranty wewnętrzne z wężem półsztywnym

-
PN-EN 681-1:2002 Uszczelnienia z elastomerów. Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających. Część 1: Guma

-
PN-EN 681-2:2003 Uszczelnienia z elastomerów. Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających. Część 2: Elastomery termoplastyczne

-
PN-EN 681-3:2003 Uszczelnienia z elastomerów. Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających. Część 3: Materiały z gumy porowatej

-
PN-EN 681-4:2003 Uszczelnienia z elastomerów. Wymagania materiałowe dotyczące uszczelek złączy rur wodociągowych i odwadniających. Część 4: Elementy uszczelniające odlewane z poliuretanu

-
PN-EN 771-1:2006 Wymagania dotyczące elementów murowych. Część 1: Elementy murowe ceramiczne

-
PN-EN 771-5:2005/A1:2006; PN-EN 771-6:2006 (U) Wymagania dotyczące elementów murowych. Część 5: Elementy murowe z kamienia sztucznego

-
PN-EN 845-1:2004 Specyfikacja wyrobów dodatkowych do murów. Część 1: Kotwy, listwy kotwiące, wieszaki i wsporniki

-
PN-EN 845-2:2004 Specyfikacja wyrobów dodatkowych do murów. Część 2: Nadproża

-
PN-EN 845-3:2004 Specyfikacja wyrobów dodatkowych do murów. Część 3: Stalowe zbrojenie do spoin wspornych

-
PN-EN 934-2:2002/A2:2006(U) Domieszki do betonu, zaprawy i zaczynu. Część 2: Domieszki do betonu. Definicje, wymagania, zgodność, znakowanie

i etykietowanie

-
PN-EN 934-3:2004/AC: 2005 Domieszki do betonu, zaprawy i zaczynu. Część 3: Domieszki do zapraw do murów. Definicje, wymagania, zgodność, oznakowanie i etykietowanie

-
PN-EN 998-1:2004/AC:2006 Wymagania dotyczące zapraw do murów. Część 1: Zaprawa tynkarska

-
PN-EN 998-2:2004 Wymagania dotyczące zapraw do murów. Część 2: Zaprawa murarska

-
PN-EN 1123-1:2002/A1:2005 (U) Rury i kształtki kanalizacyjne kielichowe z rur stalowych ze szwem wzdłużnym ocynkowane ogniowo. Część 1: Wymagania, badania, sterowanie jakością

-
PN-EN 1124-1:2002/A1:2005 (U) Rury i kształtki kanalizacyjne kielichowe z rur stalowych nierdzewnych ze szwem wzdłużnym. Część 1: Wymagania, badania, sterowanie jakością

-
PN-EN 1125:1999/A1:2002 Okucia budowlane. Zamknięcia przeciwpaniczne do wyjść uruchamiane prętem poziomym. Wymagania i metody badań

-
PN-EN 1154:1999/A1:2004 Okucia budowlane. Zamykacze drzwiowe z regulacją przebiegu zamykania. Wymagania i metody badań

-
PN-EN 1155:1999/A1:2004 Okucia budowlane. Przytrzymywacze elektryczne otwarcia drzwi rozwieranych i wahadłowych. Wymagania i metody badań

-
PN-EN 1158:1999/A1: 2004 Okucia budowlane. Regulatory kolejności zamykania skrzydeł drzwiowych. Wymagania i metody badań

-
PN-EN 1168:2005 (U) Prefabrykowane elementy z betonu. Płyty stropowe kanałowe

-
PN-EN 1338:2005 Betonowe kostki brukowe. Wymagania i metody badań

-
PN-EN 1339:2005 Betonowe płyty brukowe. Wymagania i metody badań

-
PN-EN 1340:2004 Krawężniki betonowe. Wymagania i metody badań

-
PN-EN 1341:2003 Płyty z kamienia naturalnego do zewnętrznych nawierzchni drogowych. Wymagania i metody badań

-
PN-EN 1342:2003 Kostka brukowa z kamienia naturalnego do zewnętrznych nawierzchni drogowych. Wymagania i metody badań

-
PN-EN 1343:2003 Krawężniki z kamienia naturalnego do zewnętrznych nawierzchni drogowych. Wymagania i metody badań

-
PN-EN 1433:2005/A1:2006 (U) Kanały odwadniające nawierzchnię dla ruchu pieszego i kołowego. Klasyfikacja, wymagania konstrukcyjne, badanie, znakowanie i ocena zgodności

-
PN-EN 1457:2003/A1:2004 Kominy. Ceramiczne wewnętrzne przewody kominowe. Wymagania i metody badań

-
PN-EN 1469:2005 Wyroby z kamienia naturalnego. Płyty okładzinowe. Wymagania

-
PN-EN 1504-2:2006 Wyroby i systemy do ochrony i napraw konstrukcji betonowych. Definicje, wymagania, sterowanie jakością i ocena zgodności. Część 2: Systemy ochrony powierzchni betonu

-
PN-EN 1504-3:2006 (U) Wyroby i systemy do ochrony i napraw konstrukcji betonowych. Definicje, wymagania, sterowanie jakością i ocena zgodności. Część 3: Naprawy konstrukcyjne i niekonstrukcyjne

-
PN-EN 1504-4:2006 Wyroby i systemy do ochrony i napraw konstrukcji betonowych. Definicje, wymagania, sterowanie jakością i ocena zgodności. Część 4: Łączenie konstrukcyjne

-
PN-EN 1504-5:2005 (U) Wyroby i systemy do ochrony i napraw konstrukcji betonowych. Definicje, wymagania, sterowanie jakością i ocena zgodności. Część 5: Beton iniekcyjny

-
PN-EN 1520:2005 Prefabrykowane elementy z betonu lekkiego kruszywowego o otwartej strukturze

-
PN-EN 1856-1:2005 Kominy. Wymagania dla kominów metalowych. Część 1: Części składowe systemów kominowych

-
PN-EN 1856-2:2006 Kominy. Wymagania dotyczące kominów metalowych. Część 2: Metalowe kanały wewnętrzne i metalowe łączniki

-
PN-EN 1857:2005/AC:2006 Kominy. Części składowe. Betonowe kanały wewnętrzne

-
PN-EN 1858:2005 Kominy. Części składowe. Kształtki betonowe

-
PN-EN 1916:2005 Rury i kształtki z betonu niezbrojonego, betonu zbrojonego włóknem stalowym i żelbetowe

-
PN-EN 1917:2004 Studzienki włazowe i niewłazowe z betonu niezbrojone, z betonu zbrojonego włóknem stalowym i żelbetowe

-
PN-EN 1935:2003 Okucia budowlane. Zawiasy jednoosiowe. Wymagania i metody badań

-
PN-EN 10025-1:2005 (U) Wyroby walcowane na gorąco ze stali konstrukcyjnych. Część 1: Ogólne warunki techniczne dostawy

-
PN-EN 10224:2004/A1:2005 (U) Rury i złączki ze stali niestopowej do transportu płynów wodnych łącznie z wodą przeznaczoną do spożycia przez ludzi. Warunki techniczne dostawy

-
PN-EN 10311:2005 (U) Połączenia dla rur stalowych i złączek do transportu wody i innych płynów wodnych

-
PN-EN 10312:2004/A1:2005 (U) Rury ze szwem ze stali odpornej na korozję do transportu płynów wodnych łącznie z wodą przeznaczoną do spożycia przez ludzi. Warunki techniczne dostawy

-
PN-EN 12004:2002/A1:2003 Kleje do płytek. Definicje i wymagania techniczne

-
PN-EN 12057:2005 Wyroby z kamienia naturalnego. Elementy modularne. Wymagania

-
PN-EN 12058:2005 Wyroby z kamienia naturalnego. Płyty podłogowe schodowe. Wymagania

-
PN-EN 12094-1:2006 Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 1: Wymagania i metody badań dotyczące elektrycznych automatycznych urządzeń sterujących i opóźniających

-
PN-EN 12094-2:2004 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 2: Wymagania i metody badań dotyczące nieelektrycznych automatycznych urządzeń sterujących i opóźniających

-
PN-EN 12094-3:2004 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 3: Wymagania i metody badań dotyczące ręcznych urządzeń wyzwalających i zatrzymujących

-
PN-EN 12094-4:2005 (U) Stałe urządzenia gaśnicze. Podzespoły do urządzeń gaśniczych gazowych. Część 4: Wymagania i metody badań zespołów zaworu zbiornika i ich urządzeń wyzwalających

-
PN-EN 12094-5:2002 Stałe urządzenia gaśnicze. Podzespoły do urządzeń gaśniczych gazowych. Część 5: Wymagania i metody badań zaworów kierunkowych wysokociśnieniowych i niskociśnieniowych oraz ich urządzeń wyzwalających stosowanych w urządzeniach gaśniczych na CO2

-
PN-EN 12094-6:2002 Stałe urządzenia gaśnicze. Podzespoły do urządzeń gaśniczych gazowych. Część 6: Wymagania i metody badań nieelektrycznych urządzeń blokujących stosowanych w urządzeniach gaśniczych na CO2

-
PN-EN 12094-7:2002/ A1:2005 (U) Stałe urządzenia gaśnicze. Podzespoły do urządzeń gaśniczych gazowych. Część 7: Wymagania i metody badań dysz stosowanych w urządzeniach gaśniczych na CO2

-
PN-EN 12094-9:2006 Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 9: Wymagania i metody badań dotyczące specjalnych czujek pożarowych

-
PN-EN 12094-10:2006 Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 10: Wymagania i metody badań dotyczące manometrów i łączników ciśnieniowych

-
PN-EN 12094-11:2004 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 11: Wymagania i metody badań dotyczące mechanicznych urządzeń ważących

-
PN-EN 12094-12:2004 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 12: Wymagania i metody badań dotyczące pneumatycznych urządzeń alarmowych

-
PN-EN 12094-13:2005 Stałe urządzenia gaśnicze. Podzespoły urządzeń gaśniczych gazowych. Część 13: Wymagania i metody badań zaworów zwrotnych

-
PN-EN 12101-1:2005/A1: 2006 (U) Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 1: Wymagania techniczne dotyczące kurtyn dymowych

-
PN-EN 12101-2:2005 Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 2: Wymagania techniczne dotyczące klap dymowych

-
PN-EN 12101-3:2004/AC: 2005 Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 3: Wymagania techniczne dotyczące wentylatorów oddymiających

-
PN-EN 12101-6:2005 (U) Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 6: Wymagania techniczne dotyczące systemów ciśnieniowych. Zestawy urządzeń

-
PN-EN 12101-10:2006 (U) Systemy kontroli rozprzestrzeniania dymu i ciepła. Część 10: Źródła energii

-
PN-EN 12209:2005/AC: 2006 Okucia budowlane. Zamki. Zamki wraz z zaczepami. Wymagania i metody badań

-
PN-EN 12259-1:2005/A3:2006 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń tryskaczowych i zraszaczowych. Część 1: Tryskacze

-
PN-EN 12259-2:2001/ A2:2006 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń tryskaczowych i zraszaczowych. Część 2: Zawory kontrolno-alarmowe wodne

-
PN-EN 12259-3:2003/A2: 2006 (U) Stałe urządzenia gaśnicze. Podzespoły urządzeń tryskaczowych i zraszaczowych. Część 3: Zawory kontrolno-alarmowe powietrzne

-
PN-EN 12259-4:2003 Stałe urządzenia gaśnicze. Podzespoły urządzeń tryskaczowych i zraszaczowych. Część 4: Turbinowe urządzenia alarmowe

-
PN-EN 12259-5:2005 Stałe urządzenia gaśnicze. Podzespoły urządzeń tryskaczowych i zraszaczowych. Część 5 : Wskaźniki przepływu wody

-
PN-EN 12380:2005 Zawory napowietrzające do systemów kanalizacyjnych. Wymagania, metody badań i ocena zgodności

-
PN-EN 12620:2004 Kruszywa do betonu

-
PN-EN 12794:2005 (U) Prefabrykaty betonowe. Pale fundamentowe

-
PN-EN 12859:2002/A1:2004 Płyty gipsowe. Definicje, wymagania i metody badań Płyty gipsowe. Definicje, wymagania i metody badań

-
PN-EN 12860:2002 Kleje gipsowe do płyt gipsowych. Definicje, wymagania i metody badań

-
PN-EN 12878:2005 (U) Pigmenty do barwienia materiałów budowlanych na bazie cementu i/lub wapna. Wymagania i metody badań

-
PN-EN 12951:2005 (U) Prefabrykowane akcesoria dachowe. Drabiny dachowe zamocowane na stałe. Charakterystyka wyrobu i metody badań

-
PN-EN 13055-1:2003 Kruszywa lekkie. Część 1: Kruszywa lekkie do betonu, zaprawy i rzadkiej zaprawy

-
PN-EN 13055-2:2006 Kruszywa lekkie. Część 2: Kruszywa lekkie do mieszanek bitumicznych i powierzchniowych utrwaleń oraz niezwiązanych i związanych zastosowań

-
PN-EN 13101:2005 Stopnie do studzienek włazowych. Wymagania, znakowanie, badania i ocena zgodności

-
PN-EN 13139:2003 Kruszywa do zaprawy

-
PN-EN 13162:2002/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z wełny mineralnej (MW) produkowane fabrycznie. Specyfikacja

-
PN-EN 13163:2004/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby ze styropianu (EPS) produkowane fabrycznie. Specyfikacja

-
PN-EN 13164:2003/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z polistyrenu ekstrudowanego (XPS) produkowane fabrycznie. Specyfikacja

-
PN-EN 13165:2003/A2:2005, AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby ze sztywnej pianki poliuretanowej (PUR) produkowane fabrycznie. Specyfikacja

-
PN-EN 13166:2003/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z pianki fenolowej (PF) produkowane fabrycznie. Specyfikacja

-
PN-EN 13167:2003/AC:2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby ze szkła piankowego(CG) produkowane fabrycznie. Specyfikacja

-
PN-EN 13168:2003/AC:2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z wełny drzewnej (WW) produkowane fabrycznie. Specyfikacja

-
PN-EN 13169:2003/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z ekspandowanego perlitu (EPB) produkowane fabrycznie. Specyfikacja

-
PN-EN 13170:2003/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z ekspandowanego korka (ICB) produkowane fabrycznie. Specyfikacja

-
PN-EN 13171:2002/AC: 2006 Wyroby do izolacji cieplnej w budownictwie. Wyroby z włókien drzewnych (WF) produkowane fabrycznie. Wymagania

-
PN-EN 13224:2006 Prefabrykaty betonowe. Płyty stropowe żebrowe

-
PN-EN 13225:2006 Prefabrykaty betonowe. Podłużne elementy konstrukcyjne

-
PN-EN 13249:2002 Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych do budowy dróg i innych powierzchni obciążonych ruchem (z wyłączeniem dróg kolejowych i nawierzchni asfaltowych)

-
PN-EN 13249:2002/A1: 2005 (U) Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych do budowy dróg i innych powierzchni obciążonych ruchem (z wyłączeniem dróg kolejowych i nawierzchni asfaltowych)

-
PN-EN 13250:2002/A1: 2005 (U) Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych do budowy dróg kolejowych

-
PN-EN 13251:2002/A1: 2005 (U) Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych w robotach ziemnych, fundamentowaniu i konstrukcjach oporowych

-
PN-EN 13252:2002/A1: 2005 (U) Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych w systemach drenażowych

-
PN-EN 13257:2002/A1: 2005 (U) Geotekstylia i wyroby pokrewne. Właściwości wymagane w odniesieniu do wyrobów stosowanych do budowy składowisk odpadów stałych

-
PN-EN 13279-1:2005 (U) Spoiwa gipsowe i tynki gipsowe. Część 1: Definicje i wymagania

-
PN-EN 13310:2005 Zlewozmywaki kuchenne. Wymagania użytkowe i metody badań

-
PN-EN 13564-1:2004 Urządzenia przeciwzalewowe w budynkach. Część 1: Wymagania

-
PN-EN 13565-1:2004 (U) Stałe urządzenia gaśnicze. Urządzenia piankowe. Część 1: Wymagania i metody badań podzespołów

-
PN-EN 13658-1:2005 (U) Listwy metalowe i obrzeża. Definicje, wymagania i metody badań. Część 1: Tynkowanie wewnątrz pomieszczeń

-
PN-EN 13658-2:2005 (U) Listwy metalowe i obrzeża. Definicje, wymagania i metody badań. Część 2: Tynkowanie zewnętrzne

-
PN-EN 13659:2006 Żaluzje. Wymagania eksploatacyjne łącznie z bezpieczeństwem

-
PN-EN 13693:2005 (U) Prefabrykaty betonowe. Specjalne elementy dachowe

-
PN-EN 13707:2006 Elastyczne wyroby wodochronne. Wyroby asfaltowe na osnowie do izolacji wodochronnej dachów. Definicje i właściwości

-
PN-EN 13747:2005 (U) Prefabrykaty z betonu. Płyty stropowe dla systemów stropowych

-
PN-EN 13748-1:2005/A1:2006 (U) Płytki lastrykowe Część 1: Płytki lastrykowe do zastosowań wewnętrznych

-
PN-EN 13748-2:2006 Płytki lastrykowe. Część 2: Płytki lastrykowe do zastosowań zewnętrznych

-
PN-EN 13813:2003 Podkłady podłogowe oraz materiały do ich wykonania. Materiały. Właściwości i wymagania

-
PN-EN 13830:2005 Ściany osłonowe. Norma wyrobu

-
PN-EN 13859-1:2005 (U) Elastyczne wyroby wodochronne. Definicje

i właściwości wyrobów podkładowych. Część 1: Wyroby podkładowe do nieciągłych pokryć dachowych

-
PN-EN 13859-2:2005 (U) Elastyczne wyroby wodochronne. Definicje

i właściwości wyrobów podkładowych. Część 2: Wyroby podkładowe do ścian

-
PN-EN 13950:2006 (U) Płyty zespolone gipsowo-kartonowe do izolacji cieplnej/akustycznej. Definicje, wymagania i metody badań

-
PN-EN 13956:2005 (U) Elastyczne wyroby wodochronne. Wyroby z tworzyw sztucznych i kauczuku do pokryć dachowych. Definicje i właściwości

-
PN-EN 13963:2005 (U) Materiały łączące do płyt gipsowo-kartonowych. Definicje, wymagania i metody badań

-
PN-EN 13964:2005 Sufity podwieszane. Wymagania i metody badań

-
PN-EN 13967:2005 (U) Elastyczne wyroby wodochronne. Wyroby z tworzyw sztucznych i kauczuku do izolacji przeciwwilgociowej łącznie z wyrobami z tworzyw sztucznych i kauczuku do izolacji przeciwwodnej elementów podziemnych. Definicje i właściwości

-
PN-EN 13969:2005 (U) Elastyczne wyroby wodochronne. Wyroby asfaltowe do izolacji przeciwwilgociowej łącznie z wyrobami asfaltowymi do izolacji przeciwwodnej elementów podziemnych. Definicje i właściwości

-
PN-EN 13970:2005 (U) Elastyczne wyroby wodochronne. Asfaltowe warstwy regulacyjne pary wodnej. Definicje i właściwości

-
PN-EN 13978-1:2005 (U) Prefabrykaty z betonu. Prefabrykowane garaże betonowe. Część 1: Wymagania dla żelbetowych garaży monolitycznych lub składających się z pojedynczych sekcji o rozpiętości pomieszczenia

-
PN-EN 13984:2005 (U) Elastyczne wyroby wodochronne. Warstwy regulacyjne pary wodnej z tworzyw sztucznych i kauczuku. Definicje i właściwości

-
PN-EN 13986:2006 Płyty drewnopochodne stosowane w budownictwie. Właściwości, ocena zgodności i znakowanie

-
PN-EN 14041:2006 Elastyczne, włókiennicze i laminowane pokrycia podłogowe. Właściwości zasadnicze

-
PN-EN 14063-1:2005 Materiały i wyroby do izolacji cieplnej. Wyroby z lekkiego kruszywa z pęczniejących surowców ilastych (LWA) formowane in situ. Część 1: Specyfikacja wyrobów w postaci niezwiązanej przed zamontowaniem

-
PN-EN 14080:2006 Konstrukcje drewniane. Drewno klejone warstwowo. Wymagania

-
PN-EN 14081-1:2006 (U) Konstrukcje drewniane. Drewno konstrukcyjne sortowane wytrzymałościowo o przekroju prostokątnym. Część 1: Wymagania ogólne

-
PN-EN 14188-1:2005 (U) Wypełniacze złączy i zalewy. Część 1: Specyfikacja zalew na gorąco

-
PN-EN 14188-2:2005 (U) Wypełniacze szczelin i zalewy. Część 2: Specyfikacja zalew na zimno

-
PN-EN 14188-3:2006 (U) Wypełniacze szczelin i zalewy. Część 3: Wymagania dla prefabrykowanych złączy

-
PN-EN 14190:2005 (U) Wyroby przetworzone z płyt gipsowo-kartonowych. Definicje, wymagania i metody badań

-
PN-EN 14195:2005 (U) Elementy szkieletowej konstrukcji stalowej dla systemów z płyt gipsowo-kartonowych. Definicje, wymagania i metody badań

-
PN-EN 14209:2006 (U) Wstępnie formowane gzymsy z płyt gipsowo-kartonowych. Definicje, wymagania i metody badań

-
PN-EN 14216:2005 Cement. Skład, wymagania i kryteria zgodności dotyczące cementów specjalnych o bardzo niskim cieple hydratacji

-
PN-EN 14250:2005 Konstrukcje drewniane. Wymagania produkcyjne dotyczące prefabrykowanych elementów konstrukcyjnych łączonych płytkami kolczastymi

-
PN-EN 14296:2005 (U) Urządzenia sanitarne. Publiczne umywalnie do mycia rąk

-
PN-EN 14316-1:2005 Wyroby do izolacji cieplnej w budownictwie. Wyroby do izolacji cieplnej z perlitu ekspandowanego (EP) formowane in situ. Część 1: Specyfikacja wyrobów przed zastosowaniem – w postaci związanej i niezwiazanej

-
PN-EN 14317-1:2005 (U) Wyroby do izolacji cieplnej w budownictwie. Wyroby do izolacji cieplnej z eksfoliowanego wermikulitu (EV) formowane in situ. Część 1: Specyfikacja wyrobów w postaci związanej i niezwiązanej przed zamontowaniem

-
PN-EN 14339:2005 (U) Hydranty podziemne

-
PN-EN 14342:2006 Podłogi drewniane. Właściwości, ocena zgodności i znakowanie

-
PN-EN 14374:2005 Konstrukcje drewniane. Fornir klejony warstwowo (LVL). Wymagania

-
PN-EN 14384:2005 (U) Hydranty nadziemne

-
PN-EN 14399-1:2005 (U) Obciążone wstępnie konstrukcyjne złącze śrubowe wysokiej wytrzymałości. Część 1: Wymagania ogólne

-
PN-EN 14411:2005 Płytki i płyty ceramiczne. Definicje, klasyfikacja, charakterystyki i znakowanie

-
PN-EN 14428:2006 Kabiny prysznicowe. Wymagania funkcjonalne i metody badania

-
PN-EN 14471:2005 (U) Kominy. Systemy kominów z kanałami spalinowymi z tworzyw sztucznych. Wymagania i metody badań

-
PN-EN 14496:2006 (U) Kleje gipsowe do płyt zespolonych stosowanych w izolacji cieplnej/ akustycznej oraz do płyt gipsowo-kartonowych. Definicje, wymagania i metody badań

-
PN-EN 14604:2005 (U) Autonomiczne czujki dymu

-
PN-EN 14782:2006 (U) Samonośne płyty metalowe do pokryć dachowych, zewnętrznych okładzin i wewnętrznych wykładzin. Charakterystyka wyrobu

-
PN-EN 15088:2006 (U) Aluminium i stopy aluminium. Wyroby konstrukcyjne do robót budowlanych. Warunki techniczne kontroli i dostawy

-
szafki zastosowane pod dygestoria: przechowywanie rozpuszczalników zgodnie z norma EN 14 470-1

-
oznakowanie zgodne z PN EN 14470-1/ISO 9001/TRbF

W trakcie projektowania i realizacji inwestycji obowiązują ponadto przepisy prawne i normy przywołane w Części opisowej niniejszego Opracowania.

oraz:

-
Warunki techniczne wykonania i odbioru robót budowlano-montażowych, Arkady, 1989 r.

-
Wytyczne techniczne G-3.1, Pomiary i opracowania realizacyjne, GUGiK, Warszawa 2006

-
Instrukcja odbudowy nawierzchni drogowych po wykopach związanych z wykonaniem i remontami urządzeń podziemnej infrastruktury technicznej, IGPiK, Warszawa 2000

-
Wytyczne projektowania instalacji centralnego ogrzewania, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru instalacji wentylacyjnych, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru instalacji ogrzewczych, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru instalacji wodociągowych, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru sieci wodociągowych, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru sieci ciepłowniczych z rur i elementów preizolowanych, COBRTI INSTAL

-
Warunki techniczne wykonania i odbioru sieci kanalizacyjnych, COBRTI INSTAL

-
Praca zbiorowa Poradnik inżyniera i technika budowlanego ARKADY, Warszawa 1968,

-
Bogucki, Żyburtowicz Tablice do projektowania konstrukcji metalowych ARKADY Warszawa 1996

-
Specyfikacje techniczne wykonania i odbioru robót budowlanych. Instalacje wodociągowe z tworzyw sztucznych. OWEOB „Promocja” Sp.z o.o. Warszawa 2005r.

-
Specyfikacje techniczne wykonania i odbioru robót budowlanych. Instalacje kanalizacyjne z tworzyw sztucznych. OWEOB „Promocja” Sp.z o.o. Warszawa

-
Warunki Techniczne Wykonania i Odbioru Robót Budowlano - Montażowych, część II - instalacje Sanitarne i Przemysłowe, M. B. P. M. B, Warszawa

-
„Warunkami Technicznymi Wykonania i Odbioru Rurociągów z Tworzyw Sztucznych" z 1996 r.

-
Instalacje elektryczne. Warunki techniczne z komentarzami. Wymagania odbioru i eksploatacji. Przepisy prawne i normy. Wydanie III. Warszawa, COBO-Profil, COBR Elektromontaż 2000.

PAGE
104

