


TILAPÄISKEITTIÖ KATTILA VUOKRAKIINTEISTÖÖN TOTEUTUSSUUNNITELMA 20.6.2018


TAMPEREEN TILAPALVELUT OY • RAKENNUSHANKEPALVELUT

KÄYNTIOSOITE FRENCKELLINAUKIO 2K • POSTIOSOITE PL 1000, 33101 TAMPERE • PUH 03 5656 611 • 03 5656 5333

TAMPEREEN TILAPALVELUT OY
TOTEUTUSSUUNNITELMA

20.6.2018 Panu Hirvonen

Hanke

TILAPÄISKEITTIÖ KATTILA VOIMIALLE, RAKENNUS VUOKRATILAAN

Hepolamminkatu 9, 33720 Tampere

Asiakirja

SISÄLLYSLUETTELO

Hankekortti

Talotekniikkaselvitykset

- LVIJA-tekniikka
- Sähkötekniikka

Hankinta-arvoerittely

Laskelma pääoma- ja ylläpitovuokrasta

Arkkitehtisuunnitelmia

- Havainnekuvat
- Pohjapiirrokset

HANKE
TILAPÄISKEITTIÖ KATTILA
Hepolamminkatu 9, 33720 Tampere

ASIAKIRJA
HANKEKORTTI

Hankkeen lähtötiedot ja tavoitteet

Tuotantokeittiö Kattilan tarve on luonteeltaan tilapäinen. Hankkeen tarve liittyy Ateriakeskus-uudisrakennushankkeen viivästymiseen. Ateriakeskuksen hankesuunnitelma on hyväksytty 10.3.2015 Tampereen Voimia Liikelaitoksen johtokunnassa ja Tampereen Tilakeskus Liikelaitoksen johtokunnassa, mutta lupaa jatko-suunnittelun käynnistämiseen ei saatu kaupungin Liiketoimintajaostossa. Kaupunginhallituksen liiketoimintajaosto päätti 24.11.2015 siirtää ateriakeskuksen investointisuunnitelman hyväksymistä, jolloin tuotantokapasiteetin vaje tuli ilmeiseksi.

Sen jälkeen selvitettiin ateriakapasiteetin turvaamiseksi erilaisia vaihtoehtoja ja Tampereen Voimia liikelaitoksen johtokunta totesi kokouksessaan 28.3.2017, että tilapäiskeittiö on kokonaistaloudellisesti edullisen vaihtoehto ja että hankkeen valmistelu tulee käynnistää nopeasti.

Tuotantokeittiö Kattilan arvioitu käyttöaika on viisi vuotta, jonka jälkeen Tampereen Voimian käytössä arvioidaan olevan Ateriakeskus uudisrakennus.

Hankkeen kuvaus

Suunnitteluvaatimukset

Tilapäiskeittiön suunnittelu pohjautuu ammattikeittiön tuotantoprosessiin, jonka Tampereen Voimia on yhdessä keittiösuunnittelijan kanssa laatinut tehokkaaksi ja toimivaksi. Tilapäiskeittiö täyttää Tilapäiskeittiön viralliset ammattikeittiöiden suunnitteluohjeet (RT-kortti) sekä hygieniavaatimukset ja - määräykset.

Keittiössä tarvitaan kylmätiloja, joissa tulee ottaa huomioon eri tuotantotavoilla valmistettavien ruokien vaatimien tuotantotilojen sekä pakkaus- ja varastotilojen lämpötilat. Ruoanvalmistuksessa käytettävien elintarvikkeiden varastointiin tarvitaan kylmä- ja pakastuhuoneita. Kylmäkeittiössä kylmää ilmaa tuotetaan tehokkaalla kylmäkoneella, josta kylmä ilma ohjataan huoneilmaan kangaskanavan kautta. Kylmävalmistuksen keittiötilassa ruoanvalmistuspadalle tarvitaan +4 asteininen vesi. Kuuma ruoka jäähdytetään tehokkaissa pikajäähdytysruoneissa. Dieettikeittiössä tarvitaan pakastuhuone erityisruokavalioiden pakastamiseen. Kylmää tilaa tarvitaan palvelukeittiöiden ruokien pakkaamiseen ja välivarastointiin.

Tuotannon turvaaminen varmistetaan hankkimalla varavoimakone sähkölle (erillisessä hankkeessa).

Toiminnalliset vaatimukset

Tuotantokeittiö Kattila valmistaa 6000 annosta/päivä ruokaa koululaisille ja päiväkotilapsille kylmävalmistus- ja cook & chill- (valmista ja jäähdytä) tuotantovoilla.

Tuotantokeittiö on suunniteltu siten, että tuotantoprosessi etenee suoraviivaisesti ja että suunnittelussa huomioidaan seuraavien tuotantovaiheiden vaatimat tarpeet.

- Tavarantoimitus ja varastointi
- Elintarvikkeiden esikäsittely ja punnitseminen ruoanvalmistukseen
- Ruoan valmistus ja pakkaaminen: lämmin keittiö, kylmä keittiö, dieettikeittiö
- Astianpesu: tuotannon ruoanvalmistusvälineet.
- Ruoan jäädytys
- Palvelukeittiöiden ruokien pakkaaminen toimipaikkakohtaisesti
- Lähtevien ruokien välivarastointi
- Ruokien kuljetus

Mitoitusperusteet

Sopivaa vuokratilaa etsittiin tavoitteena toimintatilan hyvä sijainti, kaavatilanne, riittävä laajuus ja korkeus, sopiva muoto ja huoltopiha huomioiden. Ehdokkaista sopivimpana valikoitui Hepolamminkadun teollisuustila, joka on heti vapaa ja valmiiksi kaupungin vuokraama.

Hankkeen laajuustiedot

Koko rakennuksen bruttoala	2610 brm ²
Koko rakennuksen huoneistoala	2322 brm ²
Koko rakennuksen tilavuus	16800 m ³
Hankkeen huoneistoala (vuokra-alue)	986 htm ²
Keittiön uudisosan bruttoala	626 brm ²

Rakennustöiden toteutus ja aikataulu

Hankkeen valmistelevat työt alkavat kesäkuussa 2018. Rakennustyöt on suunniteltu alkaviksi elokuussa 2018. Työt tehdään yhtenä rakennusvaiheena ja ne valmistuvat tammikuun aikana 2019.

Hankkeen tavoitekustannusarvio (alv 0 %)

Hankkeen kustannusarvio on laskettu saatujen tarjousten perusteella. Kustannuksiksi on arvioitu **2 715 409 €**

Hankkeelle osoitetut määrärahat

Hanke rahoitetaan käyttäen Tampereen kaupungin ja Kuntarahoituksen sopimaa leasing-rahoitusta. Leasing-sopimuskauden päätyttyä kaupunki voi joko lunastaa siirtokelpoiset rakennelman kiinteistön sisältä omaksi jäännösarvon maksamalla tai jatkaa sopimusta kunnes se on kokonaan maksettu ja kiinteistö siirtyy kaupungin omistukseen. Pääoma- ja ylläpitovuokran tarkempi arvio on esitetty liitteenä olevassa Investointisopimuksessa.

LVIIJA-tekniikka

Yleistä

LVI-suunnittelun lähtökohtana on hyvin käytettävän ja huollettavan laitoksen lisäksi elinkaaritalous. Tavoitteena on valita mahdollisimman energiatehokkaat järjestelmät ja laitteet, jotka ovat helppokäyttöisiä, helposti huollettavia ja turvallisia. Laitteiden ja asennusten tulee olla korroosionkestäviä olosuhteeltaan vaativissa tiloissa ja ulkona.

Liittymät

Kiinteistö on liitetty Tampereen Kaukolämpö Oy:n kaukolämpöverkoston. Kaukolämpölaitteet jäävät ennalleen. Keittiötä varten rakennetaan uusi välisiirrin vanhaan lämmönjakohuoneeseen. Kiinteistö on liitetty Tampereen Veden vesi- ja viemärijohtoverkoston. Keittiöltä tehdään uusi käyttövesiputki lämmönjakohuoneeseen ja uusi jätevesiputki ulkokautta tontin etelä kulmaan.

Lämmitys

Uusien tilojen lämmitys hoidetaan välillisesti kaukolämmöllä. Nykyisessä lämmönjakohuoneessa liitytään olemassa olevaan kaukolämmönsyöttöön energiamittauksen jälkeen. Uudelle haaralle asennetaan oma energiamittaus. Lämmönjakohuoneeseen asennetaan välisiirrin, josta johdetaan lämmitysputket rakennuksen sivua pitkin maassa uusille tiloille.

Uusiin tiloihin asennetaan siirrinpaketti johon tulee siirtimet käyttövesi- ja IV-piireille. Käyttövedelle asennetaan siirrin myös kylmäkoneilta tulevalle lauhdelämmölle. Käyttöveden siirtimet asennetaan sarjaan. Uudet tilat sijaitsevat lämpimissä tiloissa, joten niihin ei asenneta lämmitysjärjestelmää. Poikkeuksena 2. kerroksen sosiaalitalat joihin asennetaan sähköinen lattialämmitys sekä jäähdytettyjen tilojen viereiset tilat joihin asennetaan sähköpatterit (SU). Siivoustilat varustetaan sähköisellä kuivauspatterilla (SU) Nykyiset lämmitysjärjestelmät pyritään pitämään mahdollisimman paljon ennallaan. Pattereita siirretään ja puretaan suunnitelmassa esitetystä laajuudesta.

Vesi- ja viemärlaitteet

Keittiön kylmän veden syöttö otetaan nykyisestä lämmönjakohuoneesta vesimittarin jälkeen. Uudelle KV-putkelle asennetaan oma mittaus. Uusi syöttöputki viedään rakennuksen sivulla maassa uusiin tiloihin eristetyssä putkielementissä. Putkielementti varustetaan saattolämmityksellä.

Käyttövesi lämmitetään välillisesti kaukolämmöllä ja kylmälaitteilta saatavalla lauhdelämmöllä.

Kylmälle vedelle rakennetaan ongelmatilanteita varten hätäsyöttö rakennuksen ulkoseinälle, josta vettä voidaan syöttää säiliöautosta. Liitos varustetaan saattolämmityksellä ja kynsiliittimellä. Rakennuksen sisäpuolelle asennetaan sulkuventtiili. Hätäsyöttö varustetaan paineenkorotuspumpulla.

Vesijohdot tehdään pääosin kupariputkista puserrusliitoksien. Vesijohtojen runkolinjat eristetään mineraalivillakourulla, joka näkyvillä osilla pinnoitetaan PVC-levyllä.

Tuotanto- ja keittiötilojen rasvaviemärit tehdään haponkestävistä viemäriputkista muhviliitoksien. Tilojen muut viemärit tehdään muoviviemäreistä kumirengasliitoksien. Viemäreiden tarkastuspisteinä käytetään irroitettavilla vesilukoilla varustettuja lattiakaivoja ja pystynousuihin asennettavia puhdistushaaroja.

Kiinteistön nykyinen runkoviemäri suurennetaan eteläpäädyn uudelta tarkastuskaivolta kunnallisverktoon asti.

Keittiön jätevedet ohjataan rasvanerottimeen pihalle, joka sijaitsee lännen puoleisella ulkoseinällä. Muut viemärit tuodaan omana runkona pihalle jossa liitytään runkoviemäriin rasvanerottimen jälkeen. Viemärit tulee kuvata ennen lattia-asennuksia ja ennen vastaanottoa. Urakoitsijan tulee varmistaa lattiakaivojen soveltuvuus valituille lattiamateriaaleille.

Ilmastointi

Uudet tilat varustetaan koneellisella tulo- ja poistoilmanvaihdoilla.

Tuloilmajakotapa tiloissa on yleensä alakattomallinen suutinhajottaja. Osa tuloilmasta johdetaan tiloihin huuvien kautta.

Kuumiin keittiöihin asennetaan rasvahuuvat, jotka varustetaan UV-lampuilla. Tiskaustilaan asennetaan kondenssihuuva.

Kaikissa tuloilmakoneissa on suodatus-, lämmöntalteenotto sekä lämmitys- ja jäähdystoiminto. Jätehuone varustetaan tilakohtaisella poistopuhaltimella.

Lämmöntalteenottojärjestelmäksi asennetaan pyörivä lämmönsiirrin koneille TK02. Keittiön ilmanvaihtokoneen TK01:n lämmöntalteenotto hoidetaan nestekiertoisella patterilla, jossa nesteenä käytetään etyleeniglykolia (pitoisuus 35 %). Tuloilman suodatinluokka on F7 ja poistoilman suodatinluokka on F5. TK02:n poistoilmakoneen ympärille rakennetaan paloeristetty rakenne (EI120). Rakenteeseen tehdään huoltoluukut IV-koneen huoltopuolelle.

Eristetyt kanavat pellitetään rakennuksen ulkopuolisissa asennuksissa. Pellitys maalataan arkkitehdin määrittelemään värisävyyteen.

Raitisilmäsäleikköjä ja jäteilmakanavia varten puretaan nykyisiä ikkunoita ulkoseiniltä.

IV-koneiden kammiot varustetaan tarkastus- ja puhdistusluukulla, vähintään 600x600 mm. Kanaviin asennetaan huollon ja puhdistuksen kannalta tarvittaviin kohtiin puhdistusluukut.

Kaikissa tiloissa ilmanjako on sekoittava. Kanavistot ovat pääosin pyöreitä kuumasinkittyjä teräspeltikierresaumakanavia. Rasvakanavat tehdään seinämävahvuudella 1,25mm ja ne eristetään EI120 paloeristeellä. Järjestelmässä ei käytetä mitään materiaaleja, joista irtoaa pölyä tai muita epäpuhtauksia.

Jäähdytyslaitteet

Tiloja palvelemaan asennetaan ulkoasenteinen vedenjäähdytyskone rakennuksen pohjoispuolelle. Vedenjäähdytyskoneelle rakennetaan maahan peti joka, kestää koneen painon ja sen tuottaman värinän. Vedenjäähdytyskoneelta tuodaan rakennuksen sisälle glykoliputket ja huoltotasolle asennetaan lämmönsiirrin, josta jatketaan vesikiertoisena järjestelmänä tuloilmakoneille TK01 ja TK02. Tuloilmakoneen TK01kanavistoon asennetaan jälkijäähdytyspatteri, joka palvelee kylmiä tiloja.

Kylmätekniset järjestelmät

Rakennus varustetaan omilla kylmäkoneistoilla, jolla tuotetaan kylmävarastojen, kylmien tuotantotilojen, prosessijääveden ja spiraalijäähdyttimen tarvitsema jäähdytysenergia. Pakastevarastojen jäähdytys toteutetaan omalla kylmäkoneistolla. Jokaiselle pikajäähdytyskaapille tehdään omat kylmäkoneistonsa. Kaikki kylmäkoneistot sijoitetaan yhteiseen tekniseen tilaan ja niiden nestejäähdyttimet asennetaan pihalle. Keittiöiden pakaste- ja kylmähuoneet jäähdytetään omilla kylmälaitteilla, jotka sijoitetaan keittiötilojen ulkopuolelle esim. keittiön katolle. Kylmäkoneistojen ja -laitteiden lauhdeliuospiireistä otetaan lämpöä talteen, joka hyödynnetään keittiön käyttöveden lämmityksessä.

Rakennusautomaatio

Rakennuksen nykyiseen automaatiojärjestelmään ei tehdä muutoksia. Keittiölle asennetaan kaksi uutta alakeskusta.

Sähkötekniikka

Juha Rautiainen

Yleistä

Tilapäiskeittiön sähkö-, tieto-, turva- ja valvontajärjestelmien ja niihin kiinteästi liitettyjen laitteiden suunnittelun ja toteutuksen lähtökohtana on helppokäyttöisyys, huollettavuus, turvallisuus ja elinkaaritalous. Järjestelmät ja laitteet valitaan mahdollisimman energiatehokkaiksi.

Tilapäiskeittiön kaikkien sähkö-, tieto-, turva- ja valvontajärjestelmien suunnittelussa ja toteutuksessa noudatetaan voimassa olevia lakeja, viranomaisohjeita sekä standardeja. Pienjänniteasennukset standardin SFS 6000 ja työturvallisuus SFS 6002 mukaisesti.

Tilapäiskeittiön kaikki sähkö-, tieto-, turva- ja valvontajärjestelmien asennukset toteutetaan halogeenivapaita (HF) kaapelointeja sekä putkitus- ja uppoasennusjärjestelmiä käyttäen. (maahan asennettavat kaapelit voivat olla PVC:tä sisältäviä tuotteita).

Putketonta asennustapaa ei hyväksytä.

Purkutyöt

Tilapäiskeittiön alueelta puretaan kaikki aiempien käyttäjien toteuttamat sähkö-, tieto-, turva- ja valvontajärjestelmien asennukset. Tilapäiskeittiön alueen kiinteistön sähkö-, tieto-, turva- ja valvontajärjestelmien asennukset säilytetään ja tarvittavilta osin kunnostetaan käyttäen hyväksi edellisten käyttäjien asennuksista purettuja laitteita.

Liittymät

Kiinteistöön toteutetaan seuraavat liittymät ulkopuolisiin verkostoihin:

Sähköverkkoon (Tampereen Sähköverkko Oy)

Tietoliikenneverkkoon (valokuitu) (Tampereen kaupungin tietohallinto)

Kiinteistön on liitetty jakeluverkkoon omalla kuluttajaliittymällään (400A).

Liittymän koko suurennetaan (630A) tilapäiskeittiön tehotarpeesta johtuen ja liittymäkaapelointi uusitaan em. syystä. Kiinteistön pääkeskushuoneeseen toteutetaan uusi sähköpääkeskus, johon liitetään kiinteistön nykyinen sähköpääkeskus ja tilapäiskeittiön sähkökeskus.

Kiinteistö on liitetty teleoperaattorinverkkoon omalla (TIO:n) liittymällä.

Nykyinen liittymä säilytetään ja käytetään hyväksi tilapäiskeittiön tarpeisiin.

Sähkönjakelu ja johtotiet

Tilapäiskeittiön sähkönjakelu toteutetaan jakelualueittain sijoitettujen ryhmäkeskusten kautta. Sähkönjakelu nousukeskukselta ryhmäkeskuksille toteutetaan tavanomaista kaapelointia käyttäen.

Tilapäiskeittiön alueelle varataan oma palo-osastoitu teletila tietoliikenne- ja turvajärjestelmälaitteita varten.

Tilapäiskeittiön sähkön kulutuksen mittausta toteutetaan pääkeskuksella. Lisäksi takamittaus toteutetaan LVI, tuotannon, kylmälaitteet, kiinteistösähkön sekä poikkeuksellisten kokonaisuuksien (esim. jäähdytys-, varavoimakone) kulutukselle tai tuottamiselle. Kaikki mittaukset suunnitellaan ja toteutetaan väylä pohjaisilla verkkoanalysointilaitteilla. Mittaustieto vietään rakennusautomaatiojärjestelmään, josta ne edelleen siirretään Tilapalvelujen kiinteistönpitoyksikön Haahdela-tietojärjestelmään.

Rakennukseen ei toteuteta katkeamatonta sähkönjakeluverkkoa (UPS-verkko), mutta rakennuksen ICT-verkon, rakennusautomaatiojärjestelmän ja Alerta -hälytyksensiirto-laitteen toiminta varmistetaan paikallisilla UPS-laitteella sähkökatkoksen aikana.

Kiinteistön tontille toteutetaan tilaajan erillishankinnassa olevalle konttirakenteiselle suuruusluokaltaan n. 400 kVA:n dieselkäyttöiselle varavoimalaitokselle, joka palvelee valmiuskeittiön toiminnan poikkeusolosuhteissa. Varavoimalaitos sijoitetaan riittävän lujarakenteiselle betonilaatalle asemapiirustuksen osoittamaan paikkaan. Varavoimakone on molempiin suuntiin automaattisesti tahdistuva ja tavanomaisen sähköverkon kanssa rinnankäyntikelpoinen.

Autolämmityspistorasioita ei toteuteta.

Kiinteistön uudelta pääkeskukselta nousukaapeloinnit tilapäiskeittiölle toteutetaan rakennuksen ulkopuolelle maahan asennettavia suojaputkituksia pitkin.

Pääkaapelointireitteinä tilapäiskeittiössä käytetään kaapelihyllyjä ja muutaman kaapelin kaapelointireitteinä valaisinripustuskiskoja tai johtokanavia.

Teknisissä tiloissa, tilapäiskeittiö moduulin ulkopuolella ja alakattojen yläpuolella käytetään sinkittyjä tikasrakenteisia kaapelihyllyjä. Muualla näkyville jäävät hyllyt ovat valkoiseksi maalattuja kannellisia levyhyllyjä.

Teknisissä tiloissa, tilapäiskeittiö moduulin ulkopuolella ja alakattojen yläpuolella käytetään sinkittyjä teräsrakenteisia valaisinripustuskiskoja. Muualla näkyville jäävät valaisinripustuskiskot ovat valkoiseksi maalattuja.

Tuotantotiloihin ei toteuteta näkyville jääviä kaapelihyllyjä tai valaisinripustuskiskoja. Tuotantotiloissa käytetään pääsääntöisesti yläjakelua tai alajakelua tilapäiskeittiö tilojen ulkopuolella. Yli 300mm leveät tikashyllyt kiinnitetään seinäkiinnikkeillä tai porttikannakkein.

Toimistoissa yms. tiloissa liitännä- ja ohjauspisteet sijoitetaan pääsääntöisesti valkoisiin metallisiin johtokanaviin.

Keittiö- yms. tuotantotiloissa liitännä- ja ohjauspisteet toteutetaan pinta-asenteisena kaapeloinnit putkitettuna seinäpinnasta irti tai johtokanaviin.

Kiinteiden keittiölaitteiden liitännä- ja ohjauspisteet toteutetaan uppoasennuksena lattiarakenteeseen.

Sähkökalusteina tulee käyttää tunnettua valkoista vakiosarjaa.

Pistorasiaryhmät varustetaan vikavirtasuojakytkimin standardin mukaisesti.

Toimistotyöpisteeseen toteutetaan 4kpl pistotulpan liitännäpaikkoja. Kaikille työskentely- ja laskutasoille toteutetaan 2kpl pistotulpan liitännäpaikkoja ja suuremmille tarpeen mukaan. Käytävöissä seinällä sekä alakaton yläpuolella 2kpl pistotulpan liitännäpaikkoja maksimissaan 10m etäisyydellä toisistaan. Kaikissa tiloissa 2kpl pistotulpan liitännäpaikkoja jokaisella seinällä, pois lukien pienet varastot sekä WC- ja pesutilat.

Kaikkiin tiloihin omaan ryhmäänsä liitetyt siivouspistorasiat, joiden etäisyys toisistaan suuremmissa tiloissa on maksimissaan 10m, pois lukien pienet varastot sekä WC- ja pesutilat, joihin ei toteuteta siivouspistorasioita.

Tuotantotilojen roiskeveesisuojattujen pistorasioiden käytön laajuudessa, tulee ottaa huomioon tiloissa käytettävät siivous menetelmät.

Rakennuksen ulkopuolelle sovittuun paikkaan asennetaan lukittavia pistorasiakoteloita ulkokäyttöä varten tai ulkopistorasiat saadaan keskitetysti sähköttömäksi ja ohjauspiste sijoitetaan käytön kannalta keskeiseen paikkaan.

Lämmitys

Sosiaalitilojen pesu- ja WC- tilat varustetaan sähköisellä lattialämmityksellä.

Jäähdytettyjen tilojen viereiset lämpimät tilat lämmitetään sähköpattereilla.

Lastauslaiturin sadevesijärjestelmän räystäskouruihin ja syöksytorviin suunnitellaan ja toteutetaan sulanapitolämmitykset.

Sulapitolämmityksiä ohjataan rakennusautomaation avulla lämpötila- ja lumianturiohjauksena.

Valaistus

Rakennukseen toteutetaan kattava olosuhteisiin sekä tiloissa tapahtuviin toimintoihin soveltuvat sisävalaistusjärjestelmät.

Valaistuksessa toteutetaan valaistusstandardia SFS-EN 12464-1 ja SFS-EN 15193 mukaisesti, eri tilojen käyttötarkoitukset huomioiden.

Erikoistapauksessa ja erikseen sovittuna sekä dokumentoituna voidaan poiketa standardin valaistustasosta.

Valaistuksen voimakkuudet ovat työsuojelumääräysten sekä ao. toimintaan liittyvien suositusten mukaiset.

Valonlähteiden väriämpötila on pääsääntöisesti neutraali (4000K) ja värintoistoindeksi Ra vähintään 80.

Työskentelytiloissa valaistus ei saa aiheuta häikäisyä ja/tai heijastuksia työskentelypisteisiin ja Atk-laitteiden kuvaruutuihin (matalaluminanssi, laadukas mikroprisma jne.).

Sosiaali-, siivous-, varasto- ja niihin verrattavat tilat varustetaan läsnäolotunnistustoiminnolla.

Tuotantotilojen ohjaus painikeohjauksena, jossa päälle jääneiden valaistusten sammutuspulssi otetaan rakennusautomaatiojärjestelmästä.

Tiloissa joissa ei ole valaistuksen säätöä tai muuta ohjausautomaatiikkaa, valaisimet ryhmitellään siten, että tilan yleisvalaistusta voidaan ohjata tilan valaistus-tarpeen mukaan.

Valaisimet valitaan tilojen käyttötarkoitukseen sopiviksi. Riippuvia valaisimia ei käytetä.

Tilapäiskeittiö moduulin ulkopuolella pääsääntöisenä huoltovalaistuksena käytetään kiinteistön olemassa olevia valaistuksia, jotka tarvittavilta osin kunnostetaan käyttäen hyväksi edellisten käyttäjien asennuksista purettuja laitteita. Em.

valaistusten ohjaukset kenttälaitteiden osalta kunnostetaan muutostyön yhteydessä ja niiden sijoituspaikat muutetaan vastaamaan käyttöpaikkoja. Em. valaistusohjauksiin lisätään sammutuspulssi rakennusautomaatio-järjestelmästä. Lastauslaiturille uusitaan valaistus muutostyön yhteydessä. Jätekatoksen kulureitille ja varavoimakoneen ympäristöön lisätään kulku- ja huoltovalaistus rakennuksen ulkoseinään.

Ulkovalaistusta ohjataan rakennusautomaation avulla kello- ja valoisuusohjauksena.

Turva- ja merkkivalaisimet on oltava led-valaisimia ja järjestelmä toteutetaan valaisinkohtaisilla akuilla varustettuna.

Tieto-, turva- ja valvontajärjestelmät

Rakennukseen suunnitellaan ja toteutetaan normaalit viranomaisten edellyttämät ja käyttäjän toimintaa tukevat sekä henkilöturvallisuuden varmistavat tieto- ja turva-järjestelmät.

Paloilmoitinjärjestelmä liitetään Alerta-hälytyksensiirtojärjestelmän avulla aluehälytys-keskukseen.

Kameravalvontajärjestelmän kuvantallennus tapahtuu kohteessa, mutta tallennin liitetään kaupungin tietoliikenneverkkoon etähallinnan ja vartiointiliikkeen yhteyttä varten.

Rikosilmoitinjärjestelmä liitetään Alerta-hälytyksensiirtojärjestelmän kautta vartiointiliikkeeseen.

Rakennukseen ei toteuteta ulko-oville kulunvalvontaa, vaan työntekijät kulkevat ulko-ovista käyttäen avainta.

Rakennuksen yleiskaapelointijärjestelmä toteutetaan parisuojatulla kaapelilla luokan E_A (500MHz, CAT6_A järjestelmäkomponentit) vaatimukset täyttäväksi. Käyttäjien WLAN- verkko toteutetaan yleiskaapelointia käyttäen.

Toimistotyöpisteeseen toteutetaan 4kpl yleiskaapeloinnin liitäntäpaikkoja. Kaikille työskentely- ja laskutasoille toteutetaan 2kpl yleiskaapeloinnin liitäntäpaikkoja ja suuremmille tarpeen mukaan. Käytävätiloissa alakaton yläpuolella 2kpl yleiskaapeloinnin liitäntäpaikkoja maksimissaan 10m etäisyydellä toisistaan. Kaikissa tiloissa 2kpl yleiskaapeloinnin liitäntäpaikkoja joka toiselle seinällä, pois lukien pienet varastot sekä WC- ja pesutilat.

Tuotantotilojen roiskevesisuojuuttujen yleiskaapelointipisteiden käytön laajuudessa, tulee ottaa huomioon tiloissa käytettävät siivous menetelmät.

Taukotilaan suunnitellaan ja toteutetaan AV-tekniikan vaatimat johtotiet sekä kiinteästi asennettavat kaapeloinnit liittimineen. (laitehankinta liitoskaapeleineen kuuluu käyttäjälle).

Rakennukseen tehdään mobiililaitteiden kuuluvuus tarkastelu ja kuuluvuus varmistetaan tarvittaessa sisäpeittoantenniverkolla tai passiiviantennijärjestelmällä.

Kiinteistöön asennetaan seuraavat järjestelmät:

- turva- ja poistumistievalaistusjärjestelmä, integroituna paloilmoitinjärjestelmään
 - WLAN-verkon valmius (tukiasema-asennuksen mahdollistava kiinteä asennus)
- matkapuhelimien tukiasemaverkosto tarvittavilta osin (tarve mitataan)
- ajannäyttöjärjestelmä
- ovikellojärjestelmä

- rikosilmoitinjärjestelmä
- tallentava kameravalvontajärjestelmä
- osoitteellinen paloilmoitinjärjestelmä, paloilmoitinmääräysten mukaisesti
- yleiskaapelointijärjestelmä
- rakennusautomaatiojärjestelmä
- AV-järjestelmien vaatimat rakennukseen tulevat kiinteät kaapeloinnit
- info-TV- järjestelmä valmius (laitteet käyttäjän hankinta)
- alerta-hälytysjärjestelmä

TAMPEREEN TILAPALVELUT OY

Frenckellinaukio 2 K
PL 487, 33101 TAMPERE

PUH (03) 565 611

20.6.2018

Hanke: **Tilapäiskeittiö Kattila Voimialle**

Hanketyyppi: **uudisrakennus**

Bruttoala: 2 610 m²

Tilavuus: 16 800 m³

Huoneistoala: 986 hum²

Tavoitehinta

	€/brm ²	€
1. Rakennuttajan kustannukset	114,94 €	300 000,00 €
2. Kokonaisurakka Consti Korjausurakointi Oy	727,59 €	1 899 000,00 €
3. Rakennusautomaatiourakka	13,03 €	34 000,00 €
4. Erillishankinnat	38,31 €	100 000,00 €
5. Lisätyöt (10%)	111,09 €	289 950,00 €
6. Rakennuttamispalkkio (4%) 2 000 000 eur		80 000,00 €
Rakennuttamispalkkio (2%) yli 2 000 000 eur	35,42 €	12 459,00 €
YHTEENSÄ (alv 0%)	1 040,39 €	2 715 409,00 €
YHTEENSÄ (alv 24%)	1 290,08 €	3 367 107,16 €

INVESTOINTISOPIMUS

Toteuttaja Tampereen Tilapalvelut Oy
PL 1000
33101 TAMPERE

HANKE TILAPÄISKEITTIÖ KATTILA, HEPOLAMMINKATU 9

**Tilaaaja /
käyttäjät** Tampereen Voimia Liikelaitos

**Toteutus-
suunnitelma** TILAPÄISKEITTIÖ KATTILA, HEPOLAMMINKATU 9

**Sopimuksen
sitovuus** Tampereen Tilapalvelut Oy toteuttaa hankkeen tilaajalle tässä sopimuksessa sekä hankesuunnitelmassa määriteltyjen ehtojen mukaisesti.

Tilaaaja sitoutuu vuokraamaan tämän sopimuksen ja hankesuunnitelman mukaisesti toteutetut tilat Tampereen kaupungilta viideksi (5) vuodeksi. Tilaaaja maksaa investoinnista pääomavuokraa. Mikäli vuokrasopimus katkeaa tilaajasta johtuvista syistä ennen vuokrasopimuksen mukaista määräaikaa, on tilaaja velvollinen suorittamaan jäljellä olevan vuokra-ajan mukaisen pääomavuokran kertakorvauksena Tampereen kaupungille.

Rakennus-kohde Tilapäiskeittiö Kattila
Hepolamminkatu 9, 33720 Tampere

**Hankkeen
aikataulu** Rakennustyöt toteutetaan kesäkuun 2018 ja tammikuun 2019 välisenä aikana ja kohde luovutetaan käyttäjälle hankesuunnitelmassa esitetyn aikataulun mukaisesti tammikuun lopussa 2019, jolloin myös vuokravaikutus alkaa.

Kustannukset Investointikustannukset ovat yhteensä

2 715 409 € (alv 0%)

Laajuus Rakennushankkeen huoneistoala on 986 htm².

Rakennushankkeen laajuus huoneistoneliöinä yhteensä
Käyttäjien huoneistoalaosuudet täsmennetään toteutussuunnitelman valmistuttua

986 htm²

Laskelma pääoma- ja ylläpitovuokrista

Vuokran veloitus alkaa kun kohde on luovutettu käyttäjälle, alustavasti 1.2.2019 hankesuunnitelman mukaisesti. Sopimuksen alkaessa vuokra määräytyy käyttöönottoajan arvioidun ylläpitokustannustason, hankkeen toteutuneiden investointikustannusten sekä toteutuneen pinta-alan mukaisesti. Investointi rahoitetaan hanketta varten tehtävällä leasing-sopimuksella. Investoinnin vuokravaikutus on arvioitu ja se tarkistetaan tehtävän leasing-sopimuksen mukaiseksi sopimuksen tultua voimaan. Ylläpitovuokra tarkistetaan toiminnan käynnistyttyä toteutuneiden kustannusten mukaiseksi ja tarkistetaan vuosittain.

PÄÄOMAVUOKRA	m ²	€/m ² /kk	€/kk	€vuosi
Nykyinen pääomavuokra, koko rakennus	2 322	6,24	14 481	173 771
Voimille vuokrattu halli	986	6,24	6 149	73 789
Investoinnin vuokravaikutus 5v arvio (leasing laskurin mukaan, jäännösarvo 310 000 €)	986	44,09	43 473	521 671
Yhteensä		50,33	49 622	595 460

YLLÄPITOVUOKRA (sopimuksen alkaessa, palvelukuvauksen mukaisena)

	m ²	€/m ² /kk	€/kk	€vuosi
Kiinteistönhoito ja kunnossapito, arvio	986	6,46	6 370	76 435
Yhteensä		6,46	6 370	76 435

	m ²	€/m ² /kk	€/kk	€vuosi
TONTIN VUOKRA (sis. hallin vuokraan)				0

SIIVOUS

Tampereen Voimia vastaa siivouksesta.

KALUSTEVUOKRA

Investointiin ei sisälly irtokalusteiden ja -varusteiden hankintaa. Mikäli kalusteita hankitaan vuokranantajan kustannuksella, lisätään niiden kustannus vuokraan kuten investointikin.

	m ²	€/m ² /kk	€/kk	€vuosi
VUOSIVUOKRA YHTEENSÄ	986	56,79	55 991	671 895

LIITE

PALVELUKUVAUS

Perustuu tampereen kaupungin Kiinteistöt, tilat ja asuntopolitiikan ja Tampereen Tilapalvelut Oy väliseen palvelusopimukseen


ASEMAPIRUSTUS 1 : 400


RAKENTEET TEHDÄÄN RAKENNESUUNNITELMIEN MUKAAN


