
\
1|‘

lll_|

GASILSKI DOM: OD KLASICNE HISE S STOLPOM K SODOBNI INTREPRETACIJI VOLUMNA 'DZiR'

§n!*iwm.m°!!zeP.Z7!3.,,.— _

-
-.

. .
\

“.E".!'_‘i.
‘\H

[Li

!
flu

~~ ?""'“!?.4"1°F€'!J'.’F.9£!15*.

..

.""!"'!"°.i:°‘¥°9v_w?‘.‘.‘. .\

DOM ZASCITE IN RESEVANJA v TRZINU
3

Projektni del - novi Dom zaééite in reéevanja
Arhilektumi koncepl novega objekta Doma za§o‘.‘.ite in reéevanja (DZiR) izhaja iz urbanistiéne vizije
razvola Trzina, opisane v uvodnih poglavjih tar prostorske razdelave obmoéja A. _

Konoept arhitekture izhaja iz tradicionalne podobe - tipotogije gasilskega doma (hisa z znaéilnim
stolpom, ki ima poleg funkcionaine naloge suéenja cevi. tudi simboini pomen) ter jo s soclobno
Intropretacijo nadgradl In izoblikuje v enavit volumen, ki postane slmbol urbanega srediééa.
Posebna funkcija DZiR se jasno odraia tudi v oblikovanju objekm. Namesto preprostega stolpa se
celotni program razvije v vi§ino - vertikalni volumen - z razgledno teraso na vrhu. Stolp tako postane
integralni del oelolnega volumna. Zasnova objekta omogoéa take éiritev garaz. kot tudi nadzidavo
stolpa. Na sirehi nad garainimi boksi je predvideno zunanje vadiéée. Zasnova DZiR omogoéa
takoj§njo realizacijo, kotje zahtevano v projektni nalogi. Gradnja je predvidena izkljuéno s posegi na
namenskem zem|jl§éu, hrez posegov na ostala zem|ji§6a.

DZIR - Prometna ureditev: I -

Vsi garaini boksi DZiR so z dveh strani pavezani na oestno omreije s prevoznimi garaiarni
(servisni uvoz od zadaj z Mengeéke in izvoz spredaj na Ljubljansko, tako da ni potrebna vzvralna
voinja). Gasilska vozila se_,pred odhodom na intervencijo razvrstijo na tlakovanern dvoriééu gasiiske
postaje in od tam zapeljejo neposredno na javno oesto (Ljubljansko).
Intervencijsko dvori§ée (kjer naj bi se odvijale tudi manjse prireditve) je preko Ljubljanske ceste
povezano neposredno s pIo§éadjo - trgom pred Kresiééem. Trg je namensko oblikovan -priredilveni
prostor, kisluii tudi prireditvam DZiR. V tem primeru so vsi garaini boksi in intervencijsko dvofléée
ves éas spro§éeni za primer intervencije.
Ob servisni dovozni oesti in inlervencijskem vhodu na severu DZiR je predvidenih 8 parkimih mest
za osebna vozila. Zunanje ureditve prve faze so dokonéne in se 2 izvedbo druge faze dopolnjujejo.

DZIR - Funkcionalna zasnova prostorov:

A -Sklop prostorov prostovoljnega gasilskega druétva Trzln (PGD Train)‘

Prostori gasilskega dru§tva obsegajo: garaio, regalna skladiééa, garderobo, mkiiéno sobo.
dru§tveni pmstor, sejno sobo, stolp ter vse pflpadajoée servisne prostore.
Garaia je glavni del objekia in je dvostransko odprla oziroma prevozna, kar olajsa manipulacijo z
vozili. Nosilna konstrukcija objekta je armirano betonska in ne sega v obmoéje manipulafivnih
povréin za vozila. Garaia je enoten prostor brez vmesnih podpor. Moina je §iritev araie za en (1)
dodatni parkiml boks. Vsi boksi imajo dvi2na sekcijska vrata éirine 5.5 metre.‘
V zadnjem boksu se zaradi fleksibilnosti zasnove (moznost §iritve parkimih boksov) skladno z
nataéajno nalogo predvidijo etaiirana rogalna skladiééa (2 elaii) v montaini izvedbi loéeno za
potrebe PGD, C2 in PD. Tik ob garainih boksih je predvidena garderoba z loéenim intervencijskim
vhodom. Poleg garderobe _se ob garaiah nahaja tudi taktiéna soba, iz katere se izvaja nadzor in
koordinacija reéevanja oziroma vzpostavi operativni étab v primeru veéjih inlervencij. Poti gasilcev v
primeru intervencije (parking-garderoba-garaia) so v predlagani reéitvi zmanjéane na minimum.
Druétveni prostor PGD je predviden v kletni etaii, ki je zreducirana na t‘:immanj§i rnoini obseg,
s éimer prispevamo k racionalnosti gradnje (dragi izkopi in vodotesne izvedbe kleti).

Stolp kot sirnbol gasilstva je botroval ideji, da se vsi prograrni DZiR razvijejo v vertikalo, tako
postane oeloten objekt s svojo arhitektumo govorico - simbol.
Stolp 2x2m in viéine 16m je integriran v sam volumen objekta tik ob centralnem jedru dostopen iz
vsake etaie. Za vaje v notranjosti se koristijo dru§tveni prostor. centralno stopniééno jedro z
dvigaiom in avlai-ni v vsaki etaii, stolp in‘ rezervne povréine v garaii.
Sejna soba je v nadstropju z izhodom na vadbeno povr§ino. Na vrhu stolpa je predvidena
razglednatsrasa, s pogredi na vse slrani neba in dosiopna za vse uporabnike.

Prostor za vaje se predvidi tudi na severni - vadbeni fasadi, kier poteka plezanje in vaje za delo z
nosili. Del seveme fasade se predvidi kot/zunanja plezalna stena.
Jasna razporedilev programov zagotavlja enostavno orientacijo po prostorih objekta DZiR.

“$9?-

DOM ZASCITE IN RESEVANJA v TRZINU
I

NOV GASILSKI DOM - Z VERTIKALNIM DELOM VOLUMNA (STOLPOM) POSTANE NOV ZNAK NASELJA - MARKANTNA VSTOPNA TOCKA V TRZIN.

TLORIS STREHE

~~ |._4u_.’___|u
,o'%\"-, l"'Il’!“”‘Il'| I M. Irl -‘ (ll

ZIDZZZJEI
III II}

II (II

TLORUS 3. NADSTROPJA

TLORIS 2. NADSTROPJA

., ..____n_:~

a

———1n‘~
E _ .

TLORIS -‘I. NADSTROPJA (MEDETA2/A)

A
.

I

»_:-2
~~~

~ 

DOM ZASCITE IN RESEVANJA v TRZINU
I 

B - sklop proslorov civilne za§¢':ite Trzin (CZ) 
Namen CZ je izvajanje varstva pred naravnimi in drugimi nesreéami ter organizacija, vodenje 
zaééite, reéevanja in pomoéi na obmoéju. 
Skladno z nateéajno nalogo se skiadiéée CZ zaradi fleksibilnosti zasnove uredi v pritliéju v zadnjam 
od boksov kot regalno skladi§ée. Potrebam CZ je namanjeno Joéenih 4Drn2 sK|adi§6a. Pisarniéki in 
arhivski prostori niso predvideni oziroma so zagotovljeni v okviru obéinske uprave Trzin. Za 
sestanke in sreéanja 02 se uporablja skupna dvorana in sejna soba v objektu. 

C - sklop prostorov planinskega druitva Trzin (PD) 
Za sestanke in sreéanja élanov PD bosta v objeklu namenjena skupna dvorana in sejna soba. 
Prostor PD je pozicioniran na vrhu v najvi§ji etaii z razgleclom na Kamniéke gore in okolico. 
Skladno z nateéajno nalogu se sk|adi§t‘:e PD zaradi fieksibilnosti zasnove uredi v zadnjgam od 
boksov kot regalno skladisée, kjerje PD namenjeno loéenih 35m2 skladififia v etaii. 

D -skupni prostori DZiR ,
. 

Skupni prostori (avla. sejna soba. dvorana) so namenjeni vsem sluibam in dru§tvom (PGD, CZ, 
PD), ki delujejo v okviru civilne zaééite. V primeru veéjih nesreé se v teh prostorih organizira 
oentralni flab, od kocler poleka koordinacija reéevanja. Umestitev skupnih proslorov omogoéa 
logibne povezave in dostopé za vse uponabnike. Pmstori narnenjeni intervenciji so v pritliéju, skupni 
prostori pa V ela2i_ ' 

skupna dvorana je narnenjena organizaciji dogodkov z veéjim Stevilorn ljudi (obéni zbori, 
predavanja. delavnioe, proslave, pogostitve do 100 obiskovalcev). Na dvorano ter sejno sobo se 
neposredno navezuje skladiéée za hrambo miz in stolov ter osiale opreme. 
skupna sejna soba je opremljena s konferenénim omizjem za 16 oseb. 
Skupni avla. éajna kuhinja ter sanitarije sluiijo uporabnikom vseh dru§tev kot Ind‘: za zunanje 
dogodke v okviru organizacije DZiR. 

E - tehnlénl prostori DZIR 
Predviden je skupen tehniéni prosotor potreben za obratovanje oelotnega objekfa. 

F- komunikacije 
Komunikacije s mpniééem in hodniki so svetle in §iroke. Poti ob intervenciji so zreclucirane na 
minimum in pregledno speljane. intervencijske poli so Ioéene od sicerénjih poti uporabnikov. V 
verlikalnem jedru je ume§6eno dvigalo. 
Ves inlervencijski program se nahaja v pritliéju ob garaiah-vozilih PGD. 
Dodalni prostori (kot npr. s1re§na terasa z razgledorn na §ir§o okolico in Kamniéke planine) 
poveéajo uporabne in ambientaine kvaliiete DZiR. 

- 35$


FASADNI PAS M 

. ‘...: 

... .. .'?‘.*.‘?!‘.'."F! ."9‘.‘;-'¥.'¥‘.?.'3‘.¢.'.‘?".".*.",’.". 

.. __ . .*!=_".‘.:‘.’.°.‘.".'!';‘.‘!=.P."?§‘°&; 

. . . 
:..Vi!‘.'!‘. !“’§'i‘.".'.". ?’.'.3?. 

:.9w.°9r!9n:°!‘§ .°!'.°s?. 

.*s==a'.9'e'aa.#!=';-.vi1:*=.:.'s*arfr:e2\.==2 

..._.!’f!*‘:‘!E'i.¥‘!!’P?!'?‘?.‘?9!':‘3!7.‘!‘_‘.°.'_a.'!!‘?*. 

. . . 
9‘ 

...... ..9P9?JEZ£'.9?’.’f‘_°.“.§F!?E .".~'?‘.‘!'.".¥':‘!‘.‘j.". 

sl=.=n%r¢9é9r'29:,%9n=.!*1e»s.ee'?=:'2 

. . 5!'§'PP.‘!.‘F??!5F1'!9.‘!.*?€‘PT?’}‘.'j5’:'J5’.95’!?f"I"'?. 

‘9.".‘?‘?'.’!‘.'.'*.‘!°.°..‘.'.5.'!’.".'?'l’.‘!.".!’.".‘; .°.'.“.".'?.‘F 

J—*3—-"4 

._...9!2'299.!'92*s!r9§?€!:.!!9;P9t-9!i.¢!9k§?§t'i.

~ 

DOM ZA§ClTE IN RE3EVANJA V TRZINU 

Zasnova gradbenih konstrukcij 

Objekt je zaradi veéjih razponov zasnovan v standardni annirano belonski konstrukciji, ki se 
manifestira tudi kol fasada v vidnem betonu. Konslrukcija take postans arhltektura. 
Konstmkcijski sislem je sistem pravokotnih AB sten in slopov ter. nosilcev za p'remo§éanje veéjih 
razponov npr. v coni imervencijske garaie. kar omogoéa zahtevano prostorsko fleksibilnost. 
Objekt ho lemeijen na AB temeljni pIo_§E.i skladno z zahtevami geornehanike. Zasnova 
zagotovlja predpisano potresno odpomost konstrukcijskih kot tudi nekonstrukcijskih elementov 
Ier instalacij, tako da bo omogoéeno nemoteno obralavanje objekta tudi v primeru potresa. 

Materializacija in podopa objekta 
Izbor malerialov izhaja iz konstrukcifske zasnove in je kar se da poenostavljen. Kunstrukcija je 
hkrati fasada objekta. izvedena iz vidnega sivega betona. Toplotna izolacija je na notranji strani, 
sfiki pIo§é s zunanjimi nosilnimi AB stenami so loéeni s toplotnoizolacijskim elementi (schoeok). 
Odprtine so izvedene kot predfabricirana elememna zastekljena okna z okvirjem iz eloksiranega 
aluminija. Elementna okna imajo vgrajene visokoizolativne troslojne zasteklitve ter integrirana 
zunanja screen senéila tkot tudi konlrolirano mikroventilacijo z rekuperacijo toplote odpadnega 
zraka. Del odprtine se klasiéno odpira kot moinost naravnega prezraéevanja in stika z zunanjostjo. 
Zakljuéne gradbene in obr1ni§ks faze v éimveéji moini meri uporabljajo predfabricirane elemente 
(fasadni sistem z elemenlnimi zasteklilvami, sanitami sklopi, okna. ograje,.monIaZne stenein 
obloge). Uporabijo se gradbeni materiali, ki so trajni. enostavni za vzdrzevanje in odpomi prcti 
poékodbarn, kot npr. armirani baton. betonsk] prefabrikali. odpome kovine, itd. ' 

KLASICEN SIVI BETON Z DODATKOM RDECE BARVE NAZORNO NAKAZE NAMEMBNOST OBJEKTA. 

ELOKSIRAN ALUMINIJ - TRNNOST. ENOSTAVNOST VZ)R1EVAN.lA IN ODPORNOST PROT I POSKODBAM. 

_%0-


T1II1I111j11c1:ux:Ir=Iu—F-u-a-xi--—.u. 

415 03 

1413.00 

. ."!“.‘.“.'E“ 

Koncept energetske zasnove 
Energetska zasnova bo premiéljena celovito, z upostevanjem priéakovanj naroénika kol tudi 
sodobnih zahtev glede energetske uéinkovitosti javnih stavb. Naéela trajnosine gradnje so 
upoétevana z glavnimi vodili, kot so ekonomiénost v éasu gradnje, obratovanja in vzdrievanja 
objekta ter éloveku prijazna gradnja. 

Naéela energelske zasnove: 
- majhna poraba energije, zmanjsanje emisij C02, skoraj nic‘. energijska hisa, 
- majhni stroski obratovanja in vzdrievanja na podlagi analize stroékov kompletnega Zivijenjskega 
cikla stavbe (LCCA - Life Cycle Cost Assessment) 
- rekuperacija energije iz odpadnega zraka in odpadnih vod 
- uporaba obnovljivih virov za ogrevanje in hlajenje (toplotna érpalka zraklvoda) 
- uporaba modernih in energijsko varénih sistemov energijske oskrbe 

Koncept zasnove strojnih instalacij in opreme 
Objekt je zasnovan kol trajnostna energetsko uéinkovita oziroma skoraj nié energijska gradnja. 
Predvidijo se temu ustrezni sisterni za prezraéevanje, ogrevanje in hlajenje z visoko stopnjo 
energetske uéinkovitosii. Vgrajeni sistemi upoétevajo optimiranje stroékov vzclrievanja in 
obratovanja (LCCA - Life Cycle Cost Assessment). ob upostevanju primerov dobre inienirske 
prakse, zadnjega stanja tehnologije, uredbe o javnem naroéanju ter veljavne zakonodaje (PURES 
itd). Zaradi pomembnos1i objekia in gasilske sluzbe rnorajo biti vse naprave napajane z agregatom 
za nemoteno deiovanje v primeru izpada elektiiéne energije oziroma veéje naravne nesreée éirsih 
razseznosii (poires, poplave, ipd). 

1. Ogrevanje in hlajenje 
Osnovni cilj energetskega koncepta je doseéi zmanjsanje porabe energije ter zagotavljanje energije 
iz obnovljivih virov. Skladno s projektno nalogo se kot glavni energetski vir za oskrbo objekta 
uporabi toplotna érpalka (TC zrak/voda ). Kol dodaini energelski vir ogrevanja so predvidi piinska 
napeljava. Za zmanjéevanje hladilne obremenitve objekta so predvidena uéinkovila zunanja senéila. 
Pohlajsvanje se predvidi sarno v prostarih z veiikim étevilom oseb (dvorana). Predvidijo se 
ventilatorski konvektoiji (vir je TC). Regulacija temperature posameznih prostorov se ureja Iokalno 
preko sobnih termostalov. 

2. Prezraéevanje 
Predvidi se kombinacija prisilnega in naravnega prezraéevanje v odvisnosti ad zunanje 
temperature. Prezraéevalni sisiemi se predvidijo Ioéeno glede na namembnosl posameznih 
prostorov oz. delov objekta. Za vse prostore z veéjim étevilom uporabnikov (npr. dvorano. sejno 
sobo, druiabni prostor, etc) je predvideno mehansko prezraéevanje z rokuperacijo toplote odpadnega zraka. Naravno prezraéevanje se iahko izvaja v prehodnih obdobjih (ob temperaturi 
okolice 1525°C) ne da bi objekt dodatno obremenjevali s toplotno ali hladilno obremenitvijo. Za 
prezraéevanje sanitarij in pomoznih prostorov se predvidijo loéeni odvodni ventilatolji. 
Prezraéevanje servisnih. intervencijskih prostorov, sldadiééa je predvideno preko iokalnih 
prezraéevainih naprav. V iniervencijski garaii (moioma vozila) se predvidi prezraéevanja oziroma 
odvod izpusnih plinov pa sisternu sesalnih rok. 
Opcijsko se Iahko v elemeeninih fasadnih oknih predvidi eiemente za kontrolirano mikroventiiacijo z 
integrirano rekuperacijo toplote odpadnega zraka. 

3. Uporaba deievnloe 
Za zmanjéanje porabe pitne vode v objekiu na minimum se predvidi sistem zbiranja dezevnice in 
dvojna vodovodna insialacija do vseh sanitamih elemenlov, ki ne potrebujejo éis1e pitne vode 
(izpiranje stranisé, pisoarjev, éiséenje, zalivanje). Deievnica se 2 vseh ravnih stresnih povrsin vodi 
v hranilnik dezevnioe. vkopan v zemljo. 

4. vodovodna instalacija in kanalizaclja 
Objekt bo prikljuéen na javno vodovodno omreije preko zunanjega vodomernea ja§ka. 
Vsa vodovodna napeljava v stavbi bo opremljena s tehnoiogijami za varéevanje z vodo. 
Garaini boks je opremljen s prikljuékom za potrebe pranja in odtoénimi talnimi kanaii z iovilcem olj 
in mast‘/ob. 

5. Energetsko upravljanje sistemov 
V éasu nezasedenosfi objekta zagotavljajo vsi predvideni sistemi minimalne potrebe po nadzoru 
temperature in vlage v prostoru skladno z zahtevami PURES-a. Vgrajeni sistemi zagotavljajo za 20% niijo porabo primame energije ad minimalnih zakonskih zahtev. S tern zadosiimo tudi 
najstroijim predpisom giede pravilnikov. Predvidena je samostojna regulacija strojnih naprav (CNS) 
v odvisnosti od namembnosti prostora po principu racionalne rabe energije. 

DOM ZASCITE IN RESEVANJA v TRZINU
I 

Koncept zasnove poiarne varnosti 
Prepreéitev pronosa poiara na sosednje objekto bo zagotovijena z zadosinimi odmiki od 
reievaninih mej v kombinaciji z masivno poiarno odpomo izvedbo zunanjih sten stavbe (vidni 
beton). Nosilna konstrukcija objekta bo izvedena iz materiaiov z odzivom na ogenj razreda A pa 
SIST EN 13501 v razredu poiame odpornosfi R/E190 (armiranobetonska konsimkcija). 
Osnovni konoept delitve na poiamo sektorje se izvede okoli veriikalnega komunikacijskega jedra, 
ki se zaradi doseganja skladnosti z najveéjimi dovoljenimi doiiinami evakuacijskih poti izvede kot 
samostojna poiarna enota - zaséiteno s1opni§6e. Poleg tega pozamega oddeika se kot samostojni 
poiami oddelek izvede se kietni lehniéni prostor. dvoetaina iniervencijska garaia ter prilliéni 
garderobni sklop. Vsi eiementi na mejah poiamih sektorjev bodo imeli predpisano poiamo 
odpornosi 90 minut oz. 30 minut za vrata. 

Za evakuacijo se bo uporabljaio osrednje zaééiteno stopnisée s sistemom naravnega odvoda dima 
in topiote z odprtina v najviéji etaii. Vgradnja dvigal za gasiioe ni poirebna. Osebno dvigalo v'skIopu 
vertikalnega komunikacijskega jedra ni namenjeno uporabi v primeru poiara in bo imelo zagotovljen 
usirezen krmilni protokol zs primer poiara skladno s SIST EN 81-73. Evakuacijske poli so 
zasnovane tako. da nezaséiiene doliine Ie-teh nikjer ne presegajo s preclpisi dovoljene doliine 20 m pri moinosii enosmerne oz. 35 m pri moinosii dvo- ali veésmeme evakuacije iz posameznega 
prostora. Evakuacijske poti in izhodi so dimenzionirani na najveéje mozne kapaciiete zasedenosti in 
opremljeni z vratnimi evakuacijskimi mehanizmi, ki ornogoéajo izhod v vsakem trenutku. 
Vgradnja sistema avtomafskega javljanja poiam ni potrebna, lahko pa se predvidi na ieljo 
invesiitorja. V garainem prostoru se namesii sistem javljanja povi§ane koncentracije C0. 
Naravni odvod dima in toplote se iz zaséiienega s1opni§<‘:a izvede z odprtino v najvisji etaii. Za 
osiaie prostore v stavbi posebne tonamenske odpnine ali sistemi niso potrebni. 

Za potrebe gaéenja objekta bo obmoéje opremljeno z zunanjlm hidrantnlm omrsijam, iako da bo 
poiar mozno gasiti iz najmanj dveh hidrantov hkrati. Koi delovna povrsina za gasilska vozila v 
primeru gaéenja sluzi dvoriééni pnoslor pred objekiorn. Za poirebe gaeenja zaéetnega pozara se v 
objektu namesli liaéno notranje hidrantno omreije s hidrantnimi omaiicami s poltogo cevjo na 
kolutu ter ustrezno étevllo gasilnlh aparalov. 

Zasnova elektriénih instalacij in opreme 
Predvidi se kiasiéni sisiemi elektro instalacij 2 vsemi polrebnimi sistemi. razsveiljavo, moé, sistem 
LAN. tehniénim varovanjem. podporo strojnim instalacijam, ceniralnim nadzomim sistemom. 
Predviden je mobilni diesel agregat, stacioniran na prikoiici v garazi ler prostor za brezprekinitveno 
napajanje - UPS napravo. 

Centralni nadzorni sistem 

Za uéinkovito obratovanje. upravljanje. krmiljenje in nadzor nad vgrajenimi instalacijarni in 
napravami je predvidena vgradnja centralnega nadzomega sistema (CNS). CNS bo omogoéal 
optimizacijo porabe energije. viéjo zanesljivosi delovanja sistemov, hitrejse odkrivanje in 
odpravljanje napak ter uéinkovilejée vzddevanje objekia. CNS omogoéa upravljanje energetskih 
sisiemov tudi v éasu, kq objekt ni v uporabi. 

Trajnosino zgrajen in ustrezno krmiijen objekt Doma za zaééito in resevanje ho lake 2 
arhitekiumega kot tudi z okoijskega vidika sodobna pridobiiev za mesto Trzin. 

_. 31,]-


NATECAJNA NALOGA 
prom)! kdillna m2 

It I hrgiguss 

A PW 
A.01 parilmo rnesto - intervencijsltn vozllo 3 85 
A02 omdlfle 1 14 
A03 ja§e|< za :u§2n}e en! 1 3,5 
A04 pnlnica, sufilnlca 1 14 

A05 skhdiflie PGD 2 35 
Ana garderabe 1 12 
A117 sanllavlje 1 15 Am Izktllna soba, were 1 50 
A09 druitvenl pmstor PGD 1 90 
A.10 mkvizltl‘ I 20 
A11 vad Ric : 400 
A42 nadstvéek - xunanja ulllnlaa : 40 

NATECN NA Rasniv 
2‘ m2 opornbe kolifina m2 2’ m2 

122 

M9 
. 

153 
255 dlrn. 5x17m, oskrhu vozifa 3 89 267 
14 1 12 12 
3,5 1 3,5 3,5 
14 1 14 14 

dlm. 5x17m, garaini prosharje emilran 2 
monulnm podestnm, pozlcija ma terenu ob 

70 garainlh vrallh her na podesiu 2 35 70 
72 72 72 
25 WE, tuif, loéeno M/1 I 25 25 
50 I 55 55 
30 I 98 98 
20 na strehl objekta I 30 30 

400 na stmhiobjelcta I 400 400 
40 on strehiobjekra I 45 45 

—~ cmuaa ZKEETA 
dlm. 5I(17m, gnninl proslor jo etaiinn 1 
mantainm podemm. po1.lcija>na lemnu prelou 

B.01 skladiflie C2 1 40 46 'samnstn_[negn vhnda 1 37 37 

c Iumustzo nmhvo as - 
. 

- 

= 8: C01 dvuitvenl prustor PD 1 30 30 1 42 42 
dim. sxnm, ganini prostor ie euilran z 
monmlnrn pndéstom, pnziclja na podestu areko 

c.oz slcladiiée PD 1 35 35 samostoinega vhoda 1 47 47 

o sltuml PROSIDRI 251.5 252,5» 
pied dvorano oz. sejnn sobe, hjna kuhltua, 

DJJ1 win 1 23 28 fotolwplrni stroj 1 28 28 
D.02 sejna snha 1 35 35 1 30 30 
D.03 dvorana 1 155 135 1 125 125 
DIM shnmba 1 20 10 2a dvonno In sejno sobo 1 26 26 
D05 5: nilarije ‘I 30 30 lofieno M/Z,/J 1 30 30 
13.05‘ Elstlia I 2.5 2,5 1 1,5 2,5 
D.D7 tehn lbni pmstor - stmjnlcz, klimal: J. 36 36 1 36 36 
0.09 tehnlcnl pvostor - alaktm 1 5 5 1 5 5 

E kouunmuus 15,249; 95.5 1a,o1x 139,5 
E401 vetrolcw 1 20 20 1 20 20 
E.02 hodnlkl I 7 14 6 5 30 
E133 stcpnfiie glavno 5 8,5 42,5 5 14.5 72,5 
E.04 

' 

stvpnf§I‘.e v skladliéu 1 17 17 1 5 5 
E.05 dvigalnl ja§ek 1 3 3 1 3 3 

F nooxmsvnosmm . 
n’ 

. 
*1 3; E01’ dodainl prostori 0 0 0 drufiwenl pmstnr 1 so 30 

zu ZUNANJA UBEDITEV 2_n_I;n :45; 
ZU.0'.| nads!re§ek 1 85 85 pied ganllo * 

I 60 60 
pred vsaklm ganinim balsam vsa] 12 I'll pmste 

. powiine. dvuriifia sme seaau do Ilnije dovozne 
ZUJJZ interve ncijska dvovlfie 1 260 260 um I 272 272 
ZU.O3 patlclma mesta 1 100 100 min. 8PM v fall I. oz. skupal 16PM v fazi II. 1 100 100 
ZU.D4 odshlo 1 1000 1000 dtwozl, dastopl, tlslnovane porfine 1 663 663 
ZU.05 zelene pwrilne 1 300 300 1 323 323 

stwbilée 1 235 2.35 2| 640 640 

F2 14.94% FZ 31,1n:a 
rzp .;_u,'1;s ma .9 ‘.1559: 

-562"


