

PROGRAM FUNKCJONALNO – UŻYTKOWY PRZEDSZKOLA

ZAWARTOŚĆ OPRACOWANIA:

I CZĘŚĆ OPISOWA PROGRAMU FUNKCJONALNO- UŻYTKOWEGO	1
1. Opis ogólny przedmiotu zamówienia	1
1.2. Charakterystyczne parametry określające zakres robót budowlanych.	2
1.3. Ogólne właściwości funkcjonalno-użytkowe.....	3
1.4. Szczegółowe właściwości funkcjonalno – użytkowe.....	5
2. Wymagania zamawiającego w stosunku do przedmiotu zamówienia	9
2.4. Wymagania zamawiającego dotyczące instalacji.	10
2.5. Wymagania zamawiającego dotyczące wykończenia i wyposażenia.....	10
2.6. Wymagania zamawiającego dotyczące zagospodarowania terenu.	10
II CZĘŚĆ INFORMACYJNA PROGRAMU FUNKCJONALNO - UŻYTKOWEGO	11
1. Oświadczenie zamawiającego stwierdzające jego prawo do dysponowania nieruchomością na cele budowlane: (załącznik 1.A).....	11
2. Kopia mapy zasadniczej w skali 1:500 (załącznik 2.A).....	11

I CZĘŚĆ OPISOWA PROGRAMU FUNKCJONALNO- UŻYTKOWEGO

1. Opis ogólny przedmiotu zamówienia

Przedmiotem zamówienia jest opracowanie kompleksowej dokumentacji projektowej na budowę nowego przedszkola na działce numer 168/3, o łącznej powierzchni 1,9999 ha, położonej w Baruchowie, której właścicielem jest Gmina Baruchowo (KW 25786).

Przedmiotowa działka nie jest objęta MPZP. Inwestor wystąpił o wydanie decyzji o lokalizacji inwestycji celu publicznego. Planuje się zabudowanie przedmiotowego terenu obiektem oświatowym spełniającym standardy obowiązujące w tego typu placówkach, wraz z zagospodarowaniem terenu i infrastrukturą towarzyszącą z uwzględnieniem terenu rekreacyjnego i nowego ogrodzenia dla całej działki.

Należy zaprojektować obiekt bez barier architektonicznych i umożliwić dostęp osobom niepełnosprawnym. Działka nie jest uzbrojona w sieć kanalizacyjną, wodociągową, energetyczną i gazową. Przedszkole należy połączyć komunikacyjne z istniejącym układem komunikacyjnym – włączenie do drogi powiatowej. Na terenie działki należy przewidzieć min. 40 miejsc postojowych w tym, co najmniej jedno dla osób niepełnosprawnych.

Obszar przewidziany pod zabudowę stanowi na dzień dzisiejszy teren zabudowany rekreacyjno - sportowej.

1.1. Charakterystyczne parametry określające wielkość obiektu.

1.1.2. Ogólne parametry określające wielkość przedszkola:

Budynek parterowy, niepodpiwniczony, z dachem wielospadowym w technologii tradycyjnej na rzucie dostosowanym do możliwości lokalizacyjnych działki w tym korzystnego usytuowania względem stron świata, ukształtowania terenu oraz wykorzystania istniejącej infrastruktury np.: dojazd na działkę, nowe boisko. Rzut budynku ze względów funkcjonalno – użytkowych jak i ekonomicznych oprzeć na możliwie zwartej i prostej bryle z pozostawieniem jak największej ilości przestrzeni biologicznie czynnej na działce z wykorzystaniem jej na zieleniec, place zabaw i ścieżki edukacyjne (np.: „miasteczko ruchu drogowego”) itp.

Dane ogólne wynikające ze szczegółowego programu funkcjonalno – użytkowego:

Powierzchnia zabudowy: 1244,00 m² +/- 10%

Powierzchnia całkowita: 1494,00 m² +/- 10%

Kubatura: 4050,00 m³ +/- 10 %

Wysokość kondygnacji parteru: min. 3,00m

1.2. Charakterystyczne parametry określające zakres robót budowlanych.

1.2.1. Roboty budowlane, w tym:

- a) Zabiegi pielęgnacyjne zieleni, niezbędne wycinki, przesadzenia,
- b) Usunięcie urodzajnej ziemi,
- c) Wykonanie fundamentowania,
- d) Kompleksowa budowa obiektu wraz z wykonaniem wszystkich robót wykończeniowych, w tym: posadzki, tynki, okładziny, parapety wewnętrzne, zewnętrzne, montaż kabin systemowych, wyposażenie węzła _żywienia i szatni dzieci, placu zabaw itp., wyposażenie w sprzęt gaśniczy i instrukcje bezpieczeństwa ppoż., oznaczenie drogi ewakuacyjnej,

1.2.3. Roboty sanitarne, w tym:

- a) Instalacje sanitarne wod - kan.,
- b) Instalacje wody zimnej, instalacja ciepłej wody użytkowej i cyrkulacji,
- c) Przewidzieć dla c.w.u, zastosowanie kolektorów słonecznych, próżniowych,
- d) Instalacje wentylacji grawitacyjnej i mechanicznej,
- e) Budowa i wyposażenie kotłowni olejowo - gazowej,
- f) Biały montaż,

1.2.4. Roboty elektryczne, w tym:

- a) Instalacje oświetlenia ogólnego, ewakuacyjnego,
- b) Instalacje gniazd wtykowych,
- c) Instalacje zasilania i sterowania wentylacji,
- d) Ochronę przeciw -porażeniową,
- e) Budowę linii WLZ,
- f) Montaż_ tablic rozdzielczych z kompletnym wyposażeniem,
- g) Instalacje telewizyjna (z antena i gniazdami),
- h) Instalacje nisko - prądowe kompletne: instalacja przyzywowa, wideofon, dozorowa (monitoring wewnętrzny i zewnętrzny),
- i) Instalacje telefoniczna (bez aparatów),

j) Sieć logiczna – komputerowa, łącząca funkcjonalnie wszystkie pomieszczenia.

1.2.5. Zagospodarowanie terenu, w tym:

- a) Budowę (wszystkich wymaganych) przyłączy,
- b) Naprawę nawierzchni po robotach rozbiórkowych i rozkopowych,
- c) Wykonanie ogrodzenia z bramkami i furtkami,
- d) Zagospodarowanie całego terenu działki przedszkolnej w tym placów zabaw,
- e) Zagospodarowanie strefy wjazdu z wykonaniem zjazdu z drogi publicznej,
- f) W razie potrzeby uzupełnienie ziemi oraz nasadzenia,
- g) Oświetlenie zewnętrzne budynku i terenu.

1.2.6. Wyposażenie obiektu w:

- a) Kotłownię gazową,
- b) Szatnie dzieci,
- c) Sanitariaty,
- d) Węzeł żywienia,
- e) Pomieszczenie gospodarcze w zakresie pralki i suszarki,
- f) Urządzenia placów zabaw,
- g) Sprzęt ruchomy (np.: meble, komputery) do uzgodnienia z inwestorem na etapie projektu.

1.3. Ogólne właściwości funkcjonalno-użytkowe.

Zespół przedszkolny musi spełniać założenia wyrażone we wskaźnikach powierzchniowo-kubaturowych ustalonych zgodnie z Polska Norma PN-ISO 9836:1997 „Właściwości użytkowe w budownictwie. Określenie wskaźników powierzchniowych i kubaturowych”.

Kompleks przewidziany jest **w sumie dla 95 dzieci**, w tym znajdować się będą:

a) 3 oddziały przedszkolne po 25 dzieci w każdym

b) 1 oddział żłobka dla dzieci w wieku od 1-3 lat. (15-20 dzieci)

Zaleca się wydzielenie oddziałów żłobka z całości układu komunikacyjno-funkcjonalnego z zachowaniem wspólnego wejścia z zewnątrz. Wszystkie sale pobytu dzieci powinny być zorientowane w kierunku południowym, południowo – wschodnim lub wschodnim. Minimalna powierzchnia przeznaczona na jedno dziecko powinna wynosić minimum 2,5 m² dla sal przedszkolnych i 3,0 m² dla sal żłobkowych.

Obiekt pod względem funkcjonalno – użytkowym można podzielić na V części:

Cześć I – Pomieszczenia żłobka

Cześć II – Pomieszczenia przedszkolne

Cześć III – Pomieszczenia administracyjno – socjalne

Cześć IV- Pomieszczenia gospodarcze i techniczne

Cześć V – Blok żywieniowy

Cześć VI – Pomieszczenia wspólne takie jak: szatnia, sala wielofunkcyjna, jadalnia, komunikacja, holl.

Cześć VII – Gminna Biblioteka Publiczna

Część I – Pomieszczenia żłobka

Program funkcjonalno – użytkowy żłobka zakłada przyjmowanie dwóch grup wiekowych dzieci: Dzieci młodszych (wiek niemowlęcy do 12 miesięcy) – do 12 niemowląt, dzieci średnich i starszych (wiek po niemowlęcy 1-3 lata) od 15 do 20 dzieci. Zakłada się dzienny pobyt niemowląt i dzieci w żłobku powyżej 6 godzin.

Zespół pomieszczeń żłobkowych powinien stanowić odrębną wydzieloną od reszty pomieszczeń całość, z przystosowaniem ich do określonych grup wiekowych.

Oddziały żłobka powinny składać się z następujących pomieszczeń:

- a) Sala niemowląt
- b) Sala zabaw
- c) Rozbieralnia niemowląt/szatnia
- d) Łazienka niemowląt/dzieci
- e) Pomieszczenia pomocnicze na leżaki lub pomoce dydaktyczne

Oraz wspólne dla obu oddziałów pomieszczenia:

- a) Wózkarni
- b) Filtra/ Pokoju pielęgniarki
- c) Kuchni mlecznej

W salach żłobkowych należy zapewnić możliwość bezpośredniego wyjścia na teren przyległy do żłobka wyposażony w urządzenia do zabawy. Teren ten powinien być niedostępny dla osób postronnych.

Część II – pomieszczenia przedszkola

Zespół pomieszczeń dla każdej z grup przedszkolnych powinien składać się z:

- a) Sali zajęć
- b) Zespołu sanitarnego
- c) Schowka

Część III – pomieszczenia administracyjno – socjalne

Ich ilość i funkcja powinny być dostosowane do liczby i rodzaju zatrudnionego personelu. Przewiduje się zatrudnienie następującego personelu dydaktycznego i pomocniczego niezbędnego do prawidłowego funkcjonowania placówki:

- a) Wychowawcy i nauczyciele 7 osób
- b) Pomoc wychowawcy/ woźne oddziałowe 5 osób
- c) Pielęgniarki dla oddziału żłobka 2 osoba
- d) Dyrektor, sekretarka 2 osoby
- e) Konserwator/ ogrodnik 1 osoba
- f) Intendentka 1 osoba
- g) Kucharz, pomoc kuchenna 3 osoby

RAZEM: 21 osób

Cześć IV – Pomieszczenia gospodarcze i techniczne

- a) Pralnia
- b) Kotłownia
- c) Magazyn sprzętu
- d) Pomieszczenia porządkowe

Cześć V – Blok żywieniowy

W przedszkolu będzie prowadzona działalność gastronomiczna w pełnym zakresie tzn. łącznie z wstępną obróbką surowca. Dostawa surowców powinna odbywać się na poziomie parteru odrębnym wejściem.

Produkty po odbiorze ilościowym i jakościowym kierowane będą do magazynów lub bezpośrednio do produkcji. Zakłada się, że surowce dostarczane będą na bieżąco (nawet codziennie). Dlatego powierzchnia magazynowa może zostać ograniczona do minimum niezbędnego do przetrzymania zapasów produktów na kilka dni.

Cześć VI - Pomieszczenia wspólne:

- a) Szatnia dla dzieci
- b) Sala wielofunkcyjna
- c) Jadalnia
- d) Komunikacja – korytarze i holl
- e) Pomieszczenie do logopedii, terapii pedagogicznej, zajęć językowych.

Cześć VI – Gminna Biblioteka Publiczna:

- a) Pokój kierownika biblioteki
- b) Sala z regałami na książki

Dostęp do biblioteki z niezależnego wejścia zewnętrznego.

Układ funkcjonalny należy zaprojektować tak, aby zapewnić prawidłową organizację pracy, jak najlepsze zgodne z przeznaczeniem wykorzystanie pomieszczeń usługowych i pomocniczych, odpowiednie warunki higieniczno – sanitarne i BHP oraz sprawność świadczonych usług

1.4. Szczegółowe właściwości funkcjonalno – użytkowe.

Wyrażone we wskaźnikach powierzchniowo-kubaturowych ustalone zgodnie z Polską Normą PN-ISO 9836:1997 „Właściwości użytkowe w budownictwie. Określenie wskaźników powierzchniowych i kubaturowych”:

Cześć I – Pomieszczenia żłobka				
Oddział dzieci starszych				
1	Sala dziecięca Przeznaczone dla realizacji zadań wychowawczo - dydaktycznych, zabaw, spożywania posiłków oraz wypoczynku i spania. Pomieszczenie winno mieć wydzielone strefy do pełnienia w/w funkcji.	1	15-20	50
2	Łazienka dzieci starszych	1	15-20	10

	2 umywalki o obniżonej wysokości, 2 muszle ustępowe małe, miska natryskowa z bateria wannowa (brodzik) na wysokości 30 cm od podłogi, regały z indywidualnie oznaczonymi nocnikami dla dzieci.			
3	Szatnia Indywidualne szafki do przechowywania ubrań, ławeczki	1	15-20	15
4	Pomieszczenia na pomoce dydaktyczne, schowki porządkowe, miejsce na leżaki - magazyn leżaków. Z wejściem bezpośrednio z sali dziecięcej	1	x	10
Pomieszczenia wspólne dla obu oddziałów				
1	Filtr/ pokój pielęgniarki Umywalka, lampa bakteriobójcza, apteczka, przeszklona szafa na sprzęt i środki medyczne, kozetka, szafa na czysta bieliznę, łóżko dziecięce, biurko z fotelem, krzesło, zamykany pojemnik na odpady	1	x	15
2	Wózkarnia	1	x	6
3	Kuchnia mleczna Podgrzewacz do butelek, lodówka, zlewozmywak, zmywarka z funkcją wyparzania, sterylizator do smoczków	1 1	x	5 5
			RAZEM OKOŁO 116m²	
Część II – Pomieszczenia przedszkola				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa (m ²)
1	Sala dziecięca Przeznaczone dla realizacji zadań wychowawczo-dydaktycznych, zabaw, spożywania posiłków oraz wypoczynku i spania. Pomieszczenie winno mieć wydzielone strefy do pełnienia w/w funkcji.	3	25	3x65
2	Łazienka Z wejściem bezpośrednio z sal z systemowymi ściankami wygradzającymi kabiny, do kabin wejścia o szerokości w świetle 0,9 m, z drzwiami jednoskrzydłowymi. 3 umywalki o obniżonej wysokości, 3 muszle ustępowe małe, miska natryskowa z baterią wannową (brodzik) na wysokości 30 cm od podłogi. Jedno oczko w jednym z sanitariatów przedszkolnych powinno być dostosowane dla potrzeb dzieci niepełnosprawnych.	3	25	3x12
3	Pomieszczenia na pomoce dydaktyczne, schowki porządkowe, miejsce na leżaki Z wejściem bezpośrednio z sal	3	25	3x10
			RAZEM OKOŁO 270m²	

Część III – Pomieszczenia administracyjno - socjalne				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa (m ²)
1	Sekretariat/kadry	1	1	ok. 12
2	Pokój dyrektora	1	1	ok. 15
3	Archiwum	1	1	ok. 10
4	Pomieszczenie socjalno-biurowe/ pokój nauczycielski	1		ok. 20
5	Szatnia personelu	1		ok. 10
6	WC personelu W sąsiedztwie sal dydaktycznych	2		ok. 6x2
7	WC ogólnodostępny Dostępny z korytarza udostępniony rodzicom, interesantom w tym osobom niepełnosprawnym	1		ok. 4
			RAZEM OKOŁO 83m²	
Część IV – Pomieszczenia gospodarcze i techniczne				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa (m ²)
1	Kotłownia olejowo - gazowa	1		Powierzchnia normatywna
2	Magazyn sprzętu Z możliwym bezpośrednim wejściem z zewnątrz. Narzędzia ogrodnicze, kosiarki	1		ok. 10
3	Pomieszczenie porządkowe Regał na środki czystości, mopy, zlewozmywak	1		ok. 10
4	Magazynek – pomieszczenie napraw i konserwacji sprzętu	1		ok. 15
5	Pralnia Pralnia cz. brudna, suszarnia i prasownia, magazyn bielizny czystej	1		ok. 15
			RAZEM OKOŁO 70 m²	
Część V – Blok żywieniowy				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa(m ²)
1	Magazyny surowców	3		3x po ok. 10
2	Mroźnia	1		ok. 10
3	Pomieszczenie wstępnej obróbki	1		ok. 10
4	Kuchnia	1		ok. 40
5	Rozdzielnia	1		ok. 10
6	Zmywalnia	1		ok. 15
7	Pomieszczenie szatni i pokoju socjalnego dla pracowników kuchni	1		ok. 12
8	WC dla personelu kuchni	1		ok. 4

9	Pomieszczenie dla intendenta	1		ok. 12
10	Pomieszczenie porządkowe	1		ok. 6
			RAZEM OKOŁO 150 m²	
Cześć VI – Pomieszczenia ogólnodostępne				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa(m ²)
1	Szatnia dla dzieci przedszkolnych Podzielona na 4 boksów w sumie dla 80 dzieci, zlokalizowana w strefie wejścia	1		ok. 60
2	Sala wielofunkcyjna Pomieszczenie przeznaczone do zajęć ruchowych (zabaw, gimnastyki, rytmiki), zajęć umuzykalniających, do organizowania uroczystości z udziałem rodziców, imprez kulturalnych, projekcji. W sąsiedztwie Sali przewidzieć magazynek na sprzęt sportowy.	1		ok. 100
3	Jadalnia Zlokalizowana przy bloku żywieniowym. Wydawanie obiadów w dwóch turach.	1	50	ok. 60
4	Komunikacja Wiatrołap, korytarze + holl wejściowy			ok. 125
5	Pomieszczenie do logopedii, terapii pedagogicznej, zajęć językowych Umywalka	1	15	ok. 10
			RAZEM OKOŁO 355 m²	
Cześć VII – Pomieszczenia Gminnej Biblioteki Publicznej				
Nr	Nazwa i opis pomieszczenia	Ilość	Liczba stałych użytkowników	Powierzchnia użytkowa(m ²)
1	Pokój kierownika biblioteki	1	1	ok. 15
2	Sala z regałami książkowymi	1	x	ok. 100
3	Czytelnia z częścią komputerową	1	x	ok. 80
			RAZEM OKOŁO 200 m²	

1.4.1. Wskaźniki powierzchniowo-kubaturowe, w tym wskaźnik określający udział powierzchni ruchu w powierzchni netto:

Rodzaj powierzchni	Powierzchnia	Wskaźnik powierzchniowy do p.c.
Powierzchnia całkowita	ok. 1494 m ²	1
Powierzchnia użytkowa	ok. 1244 m ²	0,80
Powierzchnia ruchu	ok. 125 m ²	0,10
Powierzchnia usługowa	ok. 125 m ²	0,10

1.4.2. **Określenie wielkości możliwych przekroczeń lub pomniejszych przyjętych parametrów powierzchni i kubatur lub wskaźników.**

– wg wymogów przepisów i norm

2. Wymagania zamawiającego w stosunku do przedmiotu zamówienia

2.1. Wymagania zamawiającego dotyczące przygotowania terenu.

- przygotowanie terenu pod budowę obiektu,
- zagospodarowanie placu budowy w tym: ogrodzenie, przyłączenie mediów na podstawie, uzyskanych przez Wykonawcę warunków.

2.2. Wymagania zamawiającego dotyczące architektury.

Bryła obiektu wkomponowana w istniejące otoczenie na rzucie dostosowanym do możliwości lokalizacyjnych działki w tym korzystnego usytuowania względem stron świata, ukształtowania terenu oraz wykorzystania istniejącej infrastruktury np.: dojazd na działkę, boisko. Rzut budynku ze względów funkcjonalno – użytkowych jak i ekonomicznych oprzeć na możliwie zwartej i prostej bryle z pozostawieniem jak największej ilości przestrzeni biologicznie czynnej na działce z wykorzystaniem jej na zieleńce, place zabaw i ścieżki edukacyjne.

- Zaleca się unikania obiektu typu „korytarzowiec”,
- Obiekt o jednej kondygnacji, dostępny dla osób niepełnosprawnych,
- Odwodnienie (dach, teren) odprowadzone do kanalizacji deszczowej,
- Dla sal zajęć należy przewidzieć naświetlenie od południa, południowego wschodu lub wschodu.
- Sala wielofunkcyjna – jednoprzestrzenna, (bez słupów, filarów)
- Pokój dyrektorski i pion administracyjny powinien być usytuowany w bezpośrednim sąsiedztwie hollu/poczekalni,
- Pokój administracyjny należy usytuować przy pokoju dyrektorskim,
- Pomieszczenie intendenta może być zlokalizowane w pobliżu węzła żywienia z możliwością ewentualnego bezpośredniego wejścia również z zewnątrz (wejściem przewidzianym dla węzła żywienia)
- Pokój personelu pedagogicznego dostępny z komunikacji,
- Zespoły sanitarne dzieci odrębnie dla każdej grupy, dostępne bezpośrednio z sal zajęć.
- Należy umożliwić wgląd z sali do pomieszczeń sanitarnych przez przeszklony otwór o charakterze naświetla w ścianie dzielącej pomieszczenia,
- Nie należy sytuować brodzików pod oknem,
- Schowki porządkowe do przechowywania środków czystości lokalizować przy pomieszczeniach sanitarnych i zabezpieczyć przed dostępem dzieci,
- Usuwanie odpadków przez przejście komunikacyjne lub bezpośrednio na zewnątrz budynku (preferowane)
- Przyłącz kanalizacji sanitarnej z separatorem tłuszczu zlokalizowanym na zewnątrz budynku.
- Wysokość pomieszczeń min.**3.0m**,
- Szerokość korytarzy **1,8m – 2,5m**,
- W salach zajęć stosunek okien w świetle do powierzchni podłogi powinien wynosić: od **1:2** do **1:4**,
- Wymagane jest bezwzględnie uzgodnienie kolorystyki z zamawiającym.

2.3. Wymagania zamawiającego dotyczące konstrukcji.

- Budynek w technologii tradycyjnej, parterowy, nie podpiwniczony z dachem wielospadowym o kacie nachylenia połaci od 20°- 35°,
- Ławy i stopy fundamentowe żelbetowe,
- Ściany fundamentowe z betonu B15 do wysokości cokołu,
- Ściany zewnętrzne warstwowe np.: z bloczków gazobetonowych grubości 24 cm + izolacja termiczna ze styropianu o grubości 12 cm, klejonego do warstwy konstrukcyjnej. Wartość obliczeniowa współczynnika przenikania ciepła dla takiej ściany zewnętrznej wynosi: $U = 0,28 \text{ W/m}^2\text{K}$.
- Ściany wewnętrzne nośne z cegły pełnej grubości 25cm. Ścianki działowe parteru z cegły dziurawki o grubości 12 i 6cm, lub z bloczków gazobetonowych.

2.4. Wymagania zamawiającego dotyczące instalacji.

2.4.1. Instalacje sanitarne, w tym:

- Instalacje sanitarne wod-kan,
- Instalacje wody zimnej, instalacja ciepłej wody użytkowej i cyrkulacji,
- Przewidzieć dla c.w.u zastosowanie kolektorów słonecznych, próżniowych,
- Instalacje wentylacji grawitacyjnej i mechanicznej,
- Budowa i wyposażenie kotłowni olejowo - gazowej,
- Biały montaż_

2.4.2. Instalacje elektryczne, w tym:

- Instalacje oświetlenia ogólnego, ewakuacyjnego,
- Instalacje gniazd wtykowych,
- Instalacje zasilania i sterowania wentylacji,
- Ochronę przeciwporażeniową,
- Montaż tablic rozdzielczych z kompletnym wyposażeniem,
- Instalacje telewizyjna (z antena i gniazdami),
- Instalacje nisko prądowe kompletne: instalacja przyzywowa, wideofon, dozorowa (monitoring wewnętrzny i zewnętrzny),
- Instalacje telefoniczna (bez aparatów),
- Sieć logiczna – komputerowa, łącząca funkcjonalnie wszystkie pomieszczenia.

2.5. Wymagania zamawiającego dotyczące wykończenia i wyposażenia.

- Wykończenie pomieszczeń według wymogów i obowiązujących norm. Wyposażenie bloku żywieniowego oraz pozostałych pomieszczeń w sprzęt ruchomy (np.: meble, komputery) do uzgodnienia z inwestorem na etapie projektu.

2.6. Wymagania zamawiającego dotyczące zagospodarowania terenu.

- Teren powinien być ogrodzony przy zapewnieniu dojścia i dojazdu drogami o utwardzonej nawierzchni (kostka betonowa),
- Należy wyodrębnić miejsca postojowe w liczbie ok. 40 miejsc, w tym dla osób niepełnosprawnych.
- Należy wyodrębnić „podwórko gospodarcze” z drogą dojazdową w pobliżu wejścia bramy wjazdowej na teren. Na obszarze gospodarczym przewidzieć śmietnik i trzepak,
- Wąclzenie do kanalizacji deszczowej, instalacji odwadniającej dach oraz teren,

- Wykonanie oświetlenia zewnętrznego na obiekcie, zewnętrzny monitoring wejść,
- Plac zabaw powinien mieć wyrównaną nawierzchnię, jak i powinien uwzględniać ścieżki i dojścia. Nie należy betonować terenów przeznaczonych do zajęć i zabaw dla dzieci.
- Miejscowo, w razie potrzeby w zależności od urządzeń (w zależności od wysokości swobodnego upadku) zastosować bezpieczną nawierzchnię (elastyczną, odporną na warunki atmosferyczne o pełnej nasiąkliwości, zapobiegającą poślizgnięciom i urazom).
- Place zabaw poszczególnych grup wiekowych powinny być od siebie izolowane pod względem widokowym – przyrządy na placu zabaw (np.: huśtawki: sprężynowe, waga, wiszące, „urwis” lub „baszta” dla dzieci starszych, „słoń zjeżdżałski” lub „skrzat” dla dzieci młodszych, karuzela, elementy ścieżki zdrowia: pająk, pomost, drabinka) należy grupować oddzielnie dla dzieci starszych i młodszych. Piaskownice należy sytuować w miejscach nasłonecznionych.
- Podstawowy materiał – drewno o przekroju okrągłym z drewna iglastego, impregnowane, barwione i w przekroju kwadratowym zabezpieczone impregnatami olejowymi; elementy metalowe malowane proszkowo: ślizgi zjeżdżalni z blachy nierdzewnej. Wszystkie łączenia, spawy gładkie, bezpieczne dla użytkownika. Mocowanie urządzeń tradycyjne – zakopanie w ziemi na głębokość min. 70 cm z uprzednim zabezpieczeniem przed wilgocią lub z zastosowaniem metalowych kotew mocowanych do belek w sposób bezpieczny (preferowane) Na urządzenia placu zabaw wymagana minimum 2-letnia gwarancja.
- Należy przewidzieć niezbędną zielen - przy doborze roślin unikać gatunków, które mogą być szkodliwe dla zdrowia dzieci, preferowane gatunki ekologiczne z uwzględnieniem korzyści jakie wnoszą do lokalnego ekosystemu.

II CZĘŚĆ INFORMACYJNA PROGRAMU FUNKCJONALNO - UŻYTKOWEGO

1. Oświadczenie zamawiającego stwierdzające jego prawo do dysponowania nieruchomością na cele budowlane: (załącznik 1.A)
2. Kopia mapy zasadniczej w skali 1:500 (załącznik 2.A).

Opracowanie: