

Seletuskiri.

SISUKORD

1.Üldosa	-1
2. Asendiplaani lahendus	-1
3. Arhitektuurne lahendus	-2
4. Konstruktiivne osa	-2
5. Veevarustus ja kanalisatsioon, elektrivarustus, küte ja ventilatsioon	-4
6. Tuleohutusnõuded	-6
7. Prügi äravedu	-9
8. Ehitise vastavus energiatõhususe miinimumnõuetele	-10
9. Teadmiseks omanikule	-10

1.Üldosa

Käesolev projekt on koostatud aiamaja jaoks, asukohaga Raplamaa, Kohila vald, Vilivere küla

Projekteerimise aluseks on:

- „Ehitusseadustik„ 11.02.2015
- „Ehitusseadustiku ja planeerimisseaduse rakendamise seadus„ 18.02.2015
- „Eluruumile esitatavad nõuded „02.07.2015 nr 85
- Ettevõtlus- ja infotehnoloogiaministri 11.12.2018. a määrus nr 63 „Hoone energiatõhususe miinimumnõuded“
- EVS 894:2008/A2:2015” Loomulik valgustus elu- ja bürooruumides” 04.03.2015.
- EVS 932:2017 „Ehitusprojekt“ 16.05.2017.
- EVS 843:2016 „Linnatänavad” 04.04.2016.
- Projekteerimistingimused nr.037/18 10.08.2018
- Geodeetiline alusplaan 2018 a.
- Mõõtmistööd 2018 a.
- Vastavate materjalide paigalduseeskirjad ja juhised
- Tellija vajadused ja soovid

2. Asendiplaani lahendus.

Krundi suurus on 713 m² (31706:002:0300).

Kinnistu ajalugu:

~1987 a. - alustatud ehitustöid, vastavalt AÜ "Zarja" sidumisplaan 1986a

~2016 a. – ehitatud kuur (ilma projektita).

2018 a. - maaüksusel on aiamaja paekividest vundament, seinad ja kuur.

(vt. fotod. 16.06.2018.a.-EP_AR-9-02_Foto). Tellitud ehitusprojekt. 2019 a-
Aiamaja püstitamiseks esitatakse ehitusprojekt ja
ehitusloa taotlus(vastavalt Ehitusseadustiku nõudele).

Kuuriosa ehitati 1980-ndate aastate aiamaja „Eeva“ sidumisprojektiga ette
nähtud kuur-garaaži asemele. Viilkatuse asemel ehitati ühekaldeline katus.
Projekteeritud aiamaja olemasoleva vundamendi ja seinade alusel.
Olemasolev osa (kuur) säilitatakse.

Sissesõit ja – käik territooriumile rajatakse ... tänavalt.
Parkimine korraldatakse omal krundil. Projektis on ettenähtud 2
parkimiskohta.

Prügikonteiner on ettenähtud sissesõidu juurde.

Heakord:

Maatükki pindala tasandatakse vastavalt naabermaatükkide üldtasemele.
Olemasolev piirdeaed, väravad ja jalgväravad mööda ... tänavat
demonteeritakse ja rajatakse uue piirdeaed, väravad ja jalgväravad.

Projekteeritava piirdeaia kõrgus -1,5m

Materjal - terasest traatrest ja kandiline torud.

Ol.ol.piidraiad mööda ..., ja kinnistu säilitatakse.

Piidraia ja värava rajamiseks esitatakse ehitusteatis(vastavalt

Ehitusseadustiku nõudele).

Haljastus:

Käesoleval ajal krundil asuvad põõsad ja viljapuud (säilitatakse).

3. Arhitektuurne lahendus.

Arhitektuurne lahendus välja valitud võttes arvesse olemasolevaid
hoonestuse.

Aiamaja on ühekorruselise hoonena.

Hoones asuvad:

Köök/elutuba, dušš, leiliruum, WC, esik ,abiruum ja kuur.

Projekteeritud kaetud terrass.

4. Konstruktiivne osa.

Projekteerimise aluseks on:

[EVS-EN 1992-1-1:2005+A1:2015+NA:2015](#)

Eurokoodeks 2: Betoonstruktsioonide projekteerimine. Osa 1-1:

Üldreeglid ja reeglid hoonetele

[EVS-EN 1992-1-2:2005+NA:2008](#)

Eurokoodeks 2: Betoonkonstruktsioonide projekteerimine. Osa 1-2: Üldreeglid. Tulepüsivus

[EVS-EN 1996-1-1:2005+A1:2012](#)

Eurokoodeks 6: Kivikonstruktsioonide projekteerimine. Osa 1-1: Üldreeglid sarrustatud ja sarrustamata kivikonstruktsioonide projekteerimiseks

[EVS-EN 1995-1-1:2005+A1+NA+A2](#)

Eurokoodeks 5: Puitkonstruktsioonide projekteerimine. Osa 1-1: Üldist. Üldreeglid ja reeglid hoonete projekteerimiseks

[EVS-ISO 13822:2011](#)

Ehituskonstruktsioonide projekteerimise alused. Olemasolevate konstruktsioonide seisukorra hindamine

[EVS 920-2:2013](#)

Katuseehitusreeglid. Osa 2: Metallkatused

Alusmüürid:

Olemasolev paekividest lintvundament.

Välisseinad:

Tüüp1

Laotakse kergplokkidest (200mm paksusega). Väliskiht - krohv.

Tüüp2

Väliseinad-vahetäitega sõrestik (150x50 s.650), välisviimistlus materjal-puit vooder. Soojustus –kivivill 150+50.

Tüüp3

Olemasolev väliseinade osad ehitatud paekividest (650-700mm paksusega).

Katus:

Hoone katuse kalle on 11 kraadi.

Kandekonstruktsioonid on prussidest 200x50 mm, 600 mm sammuga. Projekteeritav ja olemasolev katusekate – profiilplekk.

Katuse konstruktsioon eluruumide osas soojustatakse kivivillaga 200+50mm. Mitteeluruumide osas – soojustamata.

Vihmavee äravooluks katuselt on ettenähtud veerennid ja veetorud.

Katuse normkoormused:

Alaline koormus -1,5 KN/m². Muutuv koormus -1.5 KN/m²

Välisviimistlus ja siseviimistlus

Välisviimistlus:

Osaliselt seinad krohvatakse ja värvitakse valge värviga ja osaliselt vooderdatakse puitvoodriga ja värvitud kollane värviga.

Katusele paigaldatakse roheline profiilplekk. Akna raamide värvus on valge ja piirlaud - roheline. Uste ja piirlande värv – roheline. Veerennid ja veetorud – roheline.

Siseviimistlus

Seinad ja laed kaetakse puit sisevoodriga. Siseuksed – puidust.

Põranda konstruktsioon:

Tüüp1(leiliruum, dušš, abiruum,WC, esik)

paigaldatakse

tambitud killustik ja liivaalus paksusega ~500+100mm,

hüdroisolatsiooni kiht

vahtpolüstüreenplaat -150mm

polüetüleenkile paksusega -0,2mm

raudbetoonplaat - 80mm

nakkekiht -5mm

keraamiline plaat - 8-10 mm

Tüüp2 (kök/elutuba)

paigaldatakse

põranda talad - pruss 200x50 s.650, vahel kivivill paksusega -200mm

talade peal - ehitusplaat (20mm)+ põrandakate.

talade all – tuuletõkkeplaat (25mm) ja laud 100x25 s.100

Tüüp3 (kuur)

paigaldatud

tambitud liivaalus paksusega ~100mm,

raudbetoonplaat - 100mm

hüdroisolatsiooni kiht

roov – 100x25 s300

põrandalaud -100x30 s.100

Tüüp 4 (terrass)

paigaldatakse

põranda talad - pruss 200x50 s.650,

talade peal – terrassilaud 100x28mm s.110

5. Veevarustus ja kanalisatsioon, elektrivarustus, küte ja ventilatsioon.

Veevarustus ja kanalisatsioon

Projekteerimise aluseks on:

EVS 835:2014 Hoone veevärk

EVS 846:2013 Hoone kanalisatsioon

EVS 847-1:2014 Veevärk. Osa 1. Veehaared

EVS 847-2:2016 Veevärk. Osa 2. Veetötlus

EVS 812-6:2012+A1:2013+AC:2016+A2:2017
Ehitiste tuleohutus. Osa 6: Tuletõrje veevarustus

Aiamaja veevarustuse jaoks on kavandatud ühendus Aiandusühistu „PURRE“ veevarustusvõrguga.

Arvestuslik olmevee hulk:

0,3 m³/d;

Hoone veevarustus lahendatakse eraldi projektiga

Olemasolevat salvkaevu säilitatakse ja kasutatakse aia kastmiseks.

Salvkaevu materjal – raudbetoon kaevurõngad Ø 1000mm

Salvkaevu sügavus- 3m

Salvkaevu rajamiseks esitatakse ehitusteatis(vastavalt Ehitusseadustiku nõudele).

Kanaliseerimine: projekteeritav sertifitseeritud plastist reovee kogumismahutisse mahuga 5 m³

Arvestuslik reovee hulk:

0,3 m³/d;

Hoone kanalisatsioon lahendatakse eraldi projektiga

Sademetevesikanalisatsioon:

Sademetevesi juhitada kinnistu piires pinnasesse.

Elektrivarustus:

Projekteerimise aluseks on:

EVS-EN 60364 Ehitiste elektripaigaldised.

EVS-HD 60364 Madalpingelised elektripaigaldised

Seadme ohutuse seadus RT I, 23.03.2015

Elektrienergiat saab hoone tänava võrgust. Peajaotuskeskus paigaldatakse aiamajas. Liitumispunkt on mõõtekeskuses (mõõtekeskus kahetariifsega arvestussüsteemiga peakaits mega 3x16 A).

Hoone elektrivarustuse lahendatakse eraldi projektiga

Küte

Hoones paigaldatakse puuküttega saunakeris.

Soojavee varustustus.

Abiruumis paigaldatakse soojaveeboiler mahuga 100 liitrit.

Ventilatsioon:

Projekteerimise aluseks on:

EVS-EN 16798-3:2017 HOONE ENERGIATÕHUSUS. Hoone ventilatsioon. Osa 3: Mitteeluhoonete ventilatsioon. Üldnõuded ventilatsiooni- ja ruumiõhu konditsioneerimise süsteemidele (Moodulid M5-1, M5-4)

EVS-EN 906:2018 MITTEELUHOONETE VENTILATSIOON (Üldnõuded ventilatsiooni- ja ruumiõhu konditsioneerimissüsteemidele). Eesti rahvuslik lisa standardile EVS-EN 16798-3:2017

Soome Ehitusnormide Kogumik, Osa D2

Duširuumis, leiliruumis, WC-s, köögis paigaldatakse väljatõmbe ventilatsioon.

6. Tuleohutusnõuded.

Kasutatud EESTI PROJEKTEERIMISNORMID:

1. Tuleohutuse seadus

2. EVS 812-3:2018 – Ehitiste tuleohutus. Osa 3: Küttesüsteemid

3. EVS 812-6:2012+A1+A2 – Ehitiste tuleohutus. Osa 6: Tuletõrje veevarustus

4. EVS 812-7:2018 – Ehitiste tuleohutus. Osa 7: Ehitisele esitatavad tuleohutusnõuded

5. EVS 871:2017 – Tuletõkke- ja evakuatsiooni avatäited ja sulused

6. EVS 919:2013+A1:2014 – Suitsutõrje. Projekteerimine, seadmete paigaldus ja korrashoid

7. EVS 932:2017 Ehitusprojekt

8. EVS 812-2:2014+AC:2017 – Ehitiste tuleohutus. Osa 2: Ventilatsioonisüsteemid

Hoonete tulepüsivusaste: TP-3.

Ehitise kasutusviis – I, kasutamisotstarve – aiamaja.

Eripõlemiskoormus – kuni 600 MJ/m²

Tuletundlikkus.

Seinte ja lagede tuletundlikkus peab olema D-s2,d2. Välisseina välispind ja õhutuspilu välispind peab olema D-s2,d2. Õhutuspilu sisepinna nõue puudub.

Katusekatte tuletundlikkus – B roof (t2).

Terrassile põrandatele kasutatakse materjalid tuletundlikkusega – Dfl-s1 ja hüdroisolatsiooni materjalid tuletundlikkusega – Broof(t2).

Maatükile on ettenähtud grillimiskoht.

Terrassil grillimiskoht (ja grillimine) ei ole ettenähtud.

Kasutatakse kaablit tuletundlikkusega üldühul – Dca-s2,d2, a2 ja evakuatsiooniteedel - Cca-s1,d1,a2.

Sauna sisepindade tuletundlikkus:
seinad ja lagi - D-s2,d2

Ventilatsioonisüsteemi tuleohutus

Hoone köögi väljatõmbekanal, mis ei ole rajatud šahti, paigaldatakse tulepüsivusega vähemalt EI 15 ja tuletundlikkusega vähemalt A2-s1,d0. Õhupuhasti ja väljatõmbekanalit ühendamiseks paigaldatakse painduvaid kanaleid.

Hoones kasutatakse D tuletundlikkusega väljatõmbekanalit ja painduvat kanalit või lõõstoru, välja arvatud köögi väljatõmbekanalit puhul.

Evakuatsioonilahendus.

- evakueeruvate inimeste arv - alla 5.

- evakuatsioonitee maksimaalpikkus – 10 m.

Hädaväljapääsud - avatavad aknad, mille valgusava kõrgus on vähemalt 600mm ja laius 500mm, kõrguse ja laiuse summa on vähemalt 1500mm.

Tuleohutuskujad.

Aiamaja tuleohutuskujad naaberkruntidel asuvate hoonetele on tagatud tulemüüri EI-M60.

Päästemeeskonna juurdepääsutee

Juurdepääsukaugus päästetehnikale 32 meetrit peasissepääsust.
(Vt. asendiplaan EP_AS-4-04_asend).

Juurdepääs korstnale

Aiamaja peakatuse kalle - 11°. Korsten peab ulatuma vähemalt 0,8 m kõrgemale katuseharjast. (EVS 812-3:2013). Pääs katusele paikse välise kaasaskantav redeli .

Küttekolde ja suitsulõõri tuleohutuskujad.

Leiliruumis - puukeris

On ette nähtud keris võimsusega ~16 KW, suitsugaaside temperatuur on üle 400° C.

Saunakerise korstna temperatuuriklass peab olema vähemalt T600, kui tootja ei näe ette teisti, vastavalt EVS 812-3:2013 nõuetele.

Keris ühendatakse moodulkorstnaga. Korsten omab 1 suitsulõõri.

Metallkorstnate paigaldamisel ja läbiviikude teostusel jälgida tootjapoolseid juhiseid.

Läbiviigid

Korstna maksimal nõutav temperatuuriklass T600. Vastavalt EVS 812-3:2013 nõuetele:

Põlevmaterjalist ehtisosa ja korstna vahele paigaldatakse **250 mm** paksune kiht mineraalvilla, mahukaaluga vähemalt 100 kg/m³ ja töötemperatuuriga vähemalt 600° C.

Kütteseadme ühendamise suitsulõõriga

Kuna kütteseade ja suitsulõõr võivad omavahel erinevalt liikuda, tagatakse ülaühenduse tihedus näiteks metalltoruga, mille külge võib kinnitada ka kütteseadme suitsusiibri. Ühendustoru ja müüritise vahelise soojuspaisumise võimaldamiseks jäetakse nende vahele 5 mm kuni 10 mm laiune pilu, mis tihendatakse tulekindla isolatsioonimaterjaliga, kasutustemperatuuriga min 1000° C.

Kütteseadme esine põrand

Keris on uksega kolde. Kütteseadme ette nõutava mittepõleva põrandakatte (nt klaas, plekk vms) mõõtmed peavad olema (EVS 812-3:2013) :

mittepõlev põrandakate peab ukseavast ulatuma 100 mm kummalegi poole, arvestades ukseava servast; mittepõlev põrandakate peab ukseavast ulatuma 400 mm eemale, arvestades kolde esiservast.

Kütteseadme ees peab olema vähemalt 1 m ja tahmaluukide ees 0,6 m vaba ruumi. Tahmaluugi alumine serv peab põlevmaterjalist põrandast jääma vähemalt 50 mm kõrgemale

Kütteseadme paigaldus ehitisse toimub vastavalt tootja etteantud juhistele. Müüritud kütteseadme ohutu ehituse ja paigalduse tagab **kutseline pottsepp.**

Esmased tulekustutusvahendid.

Hoones peavad olema esmased tulekustutusvahendid. Esmaste tulekustutusvahendite all on mõeldud kantavaid vahendeid, mis vajaduse korral on valmis kiireks kasutuseks ja on paigutatud nii, et on tulekahju korral kiiresti ja ohutult kättesaadavad. Vähemalt üks 6 kg tulekustuti mõlema tuletõkkesektsiooni peale. Juurdesõiduteed, läbisõidukohad ja juurdepääsud hoonetele – rajatistele peavad olema vabad ning aastaringelt kasutamiskõlblikus seisukorras.

Tuletõrje veevõtukoht peab vastama EVS 812-6:2012+A1:2013 "Ehitiste tuleohutus: Tuletõrje veevarustus" nõuetele. Olemasolev tänava veevõtukoht (100m³) asub 40m kaugusel.

(vt. asukoha skeem - EP_AS-4-03_asukoht3).

Tuletõrje veevõtukoht (100 m³ tiik) peab omab tuletõrjevõõtu kaevuga. Päästeauto standardvarustusega peab olema võimalik kaevu luugist tulekustutus vett kätte saada. Luugi minimaalsed mõõtmed peaksid olema Ø 500 mm.

Nõutud veevoolu hulk peab olema 10 l/s 3h jooksul.(EVS 812-6:2012 tabel1).

Autonoomne tulekahjusignalisatsioonandur

Hoones peab olema paigaldatud vähemalt üks autonoomne tulekahjusignalisatsioonandur.

7. Prügi äravedu

Prügikonteiner paigutatakse sissesõidu juurde.

Olmeprügi kogutakse konteineritesse ja veetakse ära organiseeritult selleks rangelt ettenähtud kogumiskohtadesse. Korraldatud olmejäätmeveoga hõlmatud jäätmeveo korral tuleb elamute juures kasutada vähemalt 80 l mahuga kogumismahutit.

Kogumismahutid peavad olema terved ja puhtad, neid tuleb regulaarselt pesta. Mahutite korrashoiu ja puhtuse eest vastutab jäätmevaldaja kui jäätmekäitlusleping ei sätesta teisiti.

Kogumismahuteid tuleb kasutada ümbrust reostamata ja risustamata ning neis sisalduvad jäätmed ei tohi sattuda sademete, lindude ega loomade mõjuvalda.

Segunenud olmejäätmed ning muud kergesti riknevad ja halvasti lõhnavad jäätmed tuleb paigutada mahutitesse paberi- või kilekottidesse pakitult ning selliselt, et need ei levitaks lõhna, ei põhjustaks ohtu inimestele ega määriks mahuteid.

Ehitusjäätmed

Ehitusjäätmete valdaja on kohustatud oma tegevuses rakendama kõiki võimalusi:

* ehitusjäätmete sorteerimiseks ja liikide kaupa kogumiseks tekkekohas. Juhul, kui tekkekohas puudub võimalus nende sorteerimiseks või see osutub majanduslikult ebaotstarbekaks, tuleb jäätmed anda töötlemiseks üle vastavat luba omavale jäätmekäitlusettevõttele;

* ehitusjäätmete taaskasutamiseks.

* Sorteeritud jäätmeid tohib taaskasutamiseks üle anda vastavat jäätmeluba omavale ettevõttele.

* Ohtlikud ehitusjäätmed (näiteks eterniit, asbesttsementplaadid, asbesttsementtorud, isolatsioonimaterjalid, värvi-, laki-, liimi-, vaigujäätmed, tõrvapapp, immutatud isolatsioonimaterjalid, tõrva sisaldav asfalt, ohtlike jäätmetega saastunud pinnas jne) tuleb üle anda jäätmeluba ja ohtlike jäätmete

käitluslitsentsi omavale ettevõttele. Ohtlike ehitusjäätmete valdaja vastutab nende ohutu hoidmise eest kuni jäätmete üleandmiseni jäätmekäitlusettevõttele.

* Kasvupinnas tuleb koorida ja kasutada samal kinnistul. Kui kasvupinnast jääb üle, kooskõlastatakse selle kasutamine vallavalitsusega.

* Puidujäätmel tuleb koguda muudest jätmetest eraldi. Kasutuskõlbulik puit tuleb taaskasutada ehitusmaterjalina või mõnel muul sobival otstarbel. Kui puitu ei saa mingil põhjusel taaskasutada ehitusmaterjalina, tuleks see tükeldada ja realiseerida küttepuiduna. **Küttepuiduks töödeldavad puidujäätmel ei tohi olla immutatud või värvitud.** Immutatud ja värvitud puit on ohtlik jääde ning seda ei tohi põletada. Puit, mida ei saa taaskasutada ega töödelda küttepuiduks, tuleb üle anda jäätmeluba ja ohtlike jätmete käitluslitsentsi omavale ettevõttele.

* Ehitusjätmete veoteenuse osutaja peab olema registreeritud jäätmevedajana.

* Ehitise vastuvõtmiseks tuleb esitatavatele dokumentidele lisada õiend ehitusjätmete nõuetekohase käitlemise kohta.

Biolagunevate jätmete kompostimine

-Eraldi kogutud biolagunevad jätmed tuleb vedada kompostimiseks kompostimiskohta või vastavat jäätmeluba või keskkonnakompleksluba omavasse jäätmekäitlusettevõttesse.

- Väikemajapidamistes tekkivaid köögi jätmeid võib territooriumi haldaja oma territooriumil kompostida juhul, kui:

- komposter on paigutatud selliselt, et see ei põhjusta ohtu inimese tervisele ja keskkonnale;

- kompostimiskoht ei ole kaevule lähemal kui kehtestatud kaitsetsoon, kuid mitte vähem kui 10 m;

- kompostimiskoht on krundi või kinnistu piirist vähemalt 2 m kaugusel, kui naabrid ei lepi kokku teisiti;

- kasutatakse selleks ettenähtud ja loomade, lindude ja kahjurite eest kaitstud kompostimismahuteid (kompostereid).

- Aia- ja pargijätmeid võib kompostida lahtiselt kompostimisaunades.

- Kinnistul, kus peetakse põllumajandusloomi ja -linde, tohib sõnnikut, virtsa või läga ladustada ainult nõuetekohases hoidlas või vastavalt Vabariigi Valitsuse poolt kehtestatud korrale.

8. Ehitise vastavus energiatõhususe miinimumnõuetele.

Hoone kasutusotstarbe - aiamaja, kasutatakse elamiseks vähem kui neli kuud aastas.

Soovitused:

Vajaliku tuulutuse tagamiseks on igas eluruumis avatav aknad.

Eluruumi aken lõuna- ja läänepoolses küljes soovitakse varustatada klaaspaketiga päikesefaktoriga $g = 0,4$. Aknad on 3x klaaspakett, 1 klaas selektiivklaas.

Soovitatakse paigaldada kodutehnikat energiamärgise klassiga - A.

9.Teadmiseks omanikule

1. Ehitusluba kehtib 5 aastat. Kui ehitamist on alustatud, on kehtivusaeg 7 aastat (vastavalt Ehitusseadustiku § 45 lg (1): Ehitusluba kehtib viis aastat. Kui ehitamisega on alustatud, siis kehtib ehitusluba kuni seitse aastat ehitusloa kehtima hakkamisest. Põhjendatud juhul võib ehitusloa kehtivuseks sätestada pikema tähtaja või muuta ehitusloa kehtivust. (2) Ehitamise alustamise päevaks loetakse esimene ehitusprojektile vastavate tööde tegemise päev)."
2. Ehitise valmimisel taodelda kasutusluba. Valminud väikeehitise kohta esitada kasutusteatis 10 päeva enne kasutuselevõttu.
3. Ehitamine tuleb dokumenteerida (vastavalt majandus- ja taristuministri määrusele nr 115/ 04.09.2015 "Ehitamise dokumenteerimisele, ehitusdokumentide säilitamisele ja üleandmisele esitatavad nõuded ning hooldusjuhendile, selle hoidmisele ja esitamisele esitatavad nõuded"). Määruse nõudeid ei kohaldata elamut teenindava sisekliima tagamiseta hoone, mille ehitisealune pind on kuni 60 m² ja kõrgus kuni 5 m, ehitamisel.