[image: image1.jpg]

	[image: image5.jpg]SIBUWILIOS

	DABF Service Central des Marchés
15 rue Georges Clemenceau – 91405 Orsay Cedex
Tél. : 01 69 15 31 17 / Fax : 01 69 15 31 17

	

	

	Construction de l’Institut
de Mathématiques d’Orsay

Concours restreint

	

	Extrait du rapport de la

commission technique

	

	

	

	27 juin 2011

31
Demandes spécifiques des utilisateurs

31.1
Câblage - Informatique

31.2
Bibliothèque

41.3
Bureaux

41.4
Climatisation - Ventilation

41.5
Parking vélo:

41.6
Modifications organisation:

41.7
Idées à discuter

52
Synthèses générales

52.1
Synthèse générale

72.2
Synthèse sur l’enveloppe financière prévisionnelle

92.3
Synthèse sur les surfaces

102.4
Synthèse sur le calendrier prévisionnel des études et des travaux

113
Analyse détaillé

113.1
Analyse fonctionnelle

113.1.1
Détails sur les abords et des flux

123.1.2
Détail sur l’organisation fonctionnelle

193.2
Analyse détaillé sur les dispositions techniques

253.3
Analyse détaillée sur les exigences sur le développement durable

283.4
Analyse détaillé des surfaces

1 Demandes spécifiques des utilisateurs
1.1 Câblage - Informatique
Recensement des locaux réseaux et serveurs :

RdC : une salle serveur (J-01) côté Ouest et une salle serveur et réseau (J-02) côté Ouest => rien côté Est !!

1er étage : une salle serveur (J-01) dans le coin Nord-Ouest et une salle serveur et réseau (J-02) côté Ouest => rien côté Est !!

2ème étage : une salle serveur et réseau (J-02) côté Est et une autre côté Ouest => cela convient.

3ème étage : une salle serveur et réseau (J-02) côté Est et une autre côté Ouest => cela convient.
Le câblage réseau ne pourra pas être correctement effectué au rez-de-chaussée et au 1er étage car il manque à chacun de ces niveaux une salle serveur et réseau (J-02) côté Est. Il faut donc absolument corriger ce défaut. Par contre, ce qui a été prévu au 2ème et 3ème étage convient parfaitement, d'autant plus que les salles serveur et réseau de ces étages sont l'une au dessus de l'autre.

1.2 Bibliothèque
Pas trouvé dans le document technique des précisions sur le confort acoustique des murs ou des sols.

Dans les documents de candidature, le candidat bleu indique seulement que les sols respecteront un classement UPEC.

Salle de consultation (p. 38) :

Organisation de l'aménagement à reprendre – IMPORTANT

· Privilégier des places de consultation assise avec accès aux prises RJ45 au lieu de postes informatiques qui sont trop étroits et non flexibles

· Installer les places près de la fenêtre

· Pas de rayonnages près des fenêtres

Services intérieurs (p. 38) :

Unité de lieu, sauf pour l'atelier de reliure et les archives.

Equipement :

Remarque générale pour le projet bleu : 700 ml de rayonnage mobile pour les archives seulement,

Synthèse bibliothèque (p. 40) :
· Non conforme pour l'ouverture des fenêtres (les fenêtres dans les salles de consultation ne devraient pas être ouvertes d'une façon traditionnelle

· Aménagement de la salle de consultation à reprendre (voir en haut)

· Prévoir assez de flexibilité pour l'accès aux prises électriques et informatiques

Local serveur (p. 43) :
L'atelier de reliure pourrait se trouver à la place du local de serveur

1.3 Bureaux

Moins longs/Plus larges.

Attention au nombre et à l’emplacement des prises de courant/réseaux.
Les fenêtres qui donnent sur les cours intérieures s’ouvrent-elles ? (Il le faut).

1.4 Climatisation - Ventilation

Attention au bruit, lieu de la machine ?

1.5 Parking vélo:

Vérifier que ça marche de “prendre” celui qui existe, voir si il convient.

1.6 Modifications organisation:

· Bloc direction à remonter (au premier ? au deuxième ?)

· Atelier de reliure à mettre dans la bibliothèque

· Redescendre un secrétariat (Valérie) avec les secrétariats pédagogiques

· la salle d’agreg’ n’a pas la dimension demandée (30m2 au lieu de 40m2)

· On peut remonter au premier tout le bloc secrétariat et descendre des salles de cours.

· Modifications/Echanges de salles aux étages recherché: place des salles de séminaire;

· inversion des couloirs centraux par inversion axiale Nord-Sud ? Place des différents bureaux, des coins discussion;

Voir comment élargir les bureaux, quitte à en avoir un peu moins ???

Mettre deux places handicaps dans l’amphi; vérifier qu’on peut à la fois projeter et écrire au tableau si besoin.

Accès intérieur au logement de fonction
1.7 Idées à discuter

2 grands tableaux noirs dans le jardin : un sur la terrasse cafeteria, l’autre sur le retour en niveau +1.

Terrasse extérieure côté Yvette ?

Couleur extérieure !
2 Synthèses générales
2.1 Synthèse générale
	Synthèse générale

Selon les critères

Enoncés dans l'AAPC
	
	
	PROJET BLEU

	
	
	

	La qualité du projet en réponse au programme sera appréciée en fonction des paramètres suivants :

· Relation au site et parti esthétique,

· Organisation fonctionnelle,

· Qualité architecturale des espaces de vie et options proposées en matière de qualité d’usage, qualité environnementale, prise en compte de l’exploitation-maintenance.
	
	· Relation au site et parti esthétique :

· Un univers familier, simple et chaleureux, implanté uniquement sur le terrain de football,

· Conservation de l’ensemble des arbres existants du site et de l’espace boisé classé,

· L’implantation respecte la topographie existante en se servant du plateau du terrain de football pour construire l’ensemble du bâtiment,

· Organisation général sur quatre niveaux autour d’un jardin intérieur.

· Pas de sous-sol : présence de la nappe à -1,80m et des possibilités de crues de l’Yvette.

	
	
	· Accès et gestions des flux :
· Accès au bâtiment étudiés en fonction des besoins,

· Bonne organisation des flux horizontaux et verticaux fluides (maille perpendiculaire),

	
	
	· Organisation fonctionnelle :
· Organisation satisfaisante,

· Bonne organisation des entités par niveau,

· Eclairage naturel pour l’ensemble des locaux,

· Locaux de stockage et technique implantés en zone centrale (aveugles),

· Revoir l’aménagement des boxes dans la bibliothèque et l’atelier de reliures,

	
	
	· Qualité architecturale :

· Réponses satisfaisantes pour le niveau de rendu et conforme aux attentes,
· Exigences pour le développement durable : Projet convaincant dans l’ensemble à ce stade de l’étude avec cependant quelques points faibles (confort thermique),
· Cible 9 : A ce stade d’étude, les objectifs du programme semblent être intégrés (à surveiller, le traitement de l’acoustique interne)

	La compatibilité du projet avec l’enveloppe financière prévisionnelle affectée aux travaux : l’appréciation de celle-ci prendra le plus grand compte de la part des investissements destinés à réduire les coûts ultérieurs d’exploitation-maintenance.
	
	· Enveloppe financière prévisionnelle affectée :
· Insuffisant : signalétique intérieure,

· Insuffisant : Gaines de distribution et grilles, bouches,

· Pas de reconstruction du petit terrain de tennis,

· Non conforme, volet roulant avec commande électrique demandé : Proposition de vitrage ad-doc, et détecteur anti intrusion,
· Investissements destinés à réduire les coûts ultérieurs d’exploitation-maintenance :
Bâtiment :

· Accessibilité aux réseaux et équipements techniques,
· Réseaux primaires de fluides chemineront distinctement sous faux–plafonds, accessibles depuis les circulations.
· Pré-câclage informatique VDI banalisé, afin de ne pas être remis en cause avec l’évolution future du parc informatique.
· La totalité des vitrages directement nettoyable depuis l’extérieur par l’intermédiaire de passerelles techniques, de balcons filant ou de perches à eau osmosée (façade Nord).
· Volet bois, proposition en aluminium,
Technique :

· Installations d’éclairage, le nombre de sources lumineuses limité,

· Gestion Technique Centralisée : (télémesures, report d’informations, consignes et alarmes),

	
	

2.2 Synthèse sur l’enveloppe financière prévisionnelle
	Détail des coûts travaux
	
	
	PROJET BLEU

	
	
	

	
	
	Montant
	Coût / m² SHON
SHON : 13 063 m²

	
	
	
	

	En € ht
	
	21 782 905,06
	1 667,53

	Enveloppe financière prévisionnelle
	
	21 782 650 € HT valeur mai 2010

	Ecart par rapport à l’enveloppe financière prévisionnelle
	
	Ecart en €
	Ecart en %

	
	
	255, 06
	0,001%

	
	

	Détail par corps d’état
	
	
	PROJET BLEU

	
	
	

	Corps d'état
	
	

	
	
	

	Installation de chantier
	
	372 137,40 (1,71%)
	Pas détaillée,

	VRD - Espaces verts
	
	649 384,06 (2,98%)
	Inclus : Arrosage (toiture),
Inclus : Voirie en enrobé pour parkings,

Réseaux EU EV EP, réseaux souples : au lot Fondations/Gros-Œuvre,

	Clos - Couvert
	
	

	Fondations/Gros-Œuvre
	
	6 949 518,13 (31,90%)
	Inclus : 2 074 800 € : Fondation par pieux compris casques, dallage traité en plancher y compris longrines,

Inclus : 4 641 330 € : Eléments verticaux, éléments horizontaux, escalier,

Inclus : Réseaux EU EV EP, et souples,

	Couverture - Etanchéité
	
	687 404,58 (3,16%)
	

	Menuiseries extérieures Occultations
	
	3 467 003,82 (15,92%)
	Inclus : 2 842 000 € Menuiseries extérieures : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,

Inclus : 578 00 € : Persiennes bois type Gravent, stores de protection solaire (bibliothèque),
Dans DPGF : Persiennes bois

Dans mémoire technique : en bois ou en aluminium,
Inclus : Bardage (tôle émaillée, d’une structure légère comprenant dans son épaisseur une isolation),

	Serrurerie/Métallerie
	
	672 061,07 (3,09%)

	Inclus : Gardes corps des coursives extérieures,

	Lots architecturaux
	
	

	Menuiseries intérieures
	
	851 755,73 (3,91%)
	Calcul au ratio,

	Cloisons - doublages
	
	1 034 274,81 (4,75%)
	Calcul au ratio,

Inclus : Cloisons en placostil,

	Plafonds
	
	365 038,17 (1,68%)
	Calcul au ratio,

	Revêtement de sol
	
	797 342,56 (3,66%)
	Inclus : sol type LINOLEUM,
Hall : Revêtement pierre (granit ?)
Inclus : Chapes rapportées et/ou acoustiques

Inclus : Planchers techniques,

	Revêtement muraux
	
	365 038,17 (1,68%)
	

	Signalétique
	
	30 057,25 (0,14%)
	Inclus : 20 000 € : Signalétique intérieure,

Signalétique extérieure et sécurité,

	Lots techniques
	
	

	Chauffage
	
	774 809,16 (3,56%)
	Inclus : Essais - régulation,

	Ventilation
	
	541 984,73 (2,49%)
	Insuffisant : Gaines de distribution et grilles, bouches,
Inclus : Essais - régulation,

	Rafraichissement
	
	576 335,88 (2,65%)

	· Inclus : Rafraîchissement bureaux, réunions, bibliothèque par CTA,

· Inclus : Rafraîchissement de l’amphithéâtre par CTA dédiée.

· Prévision mode de fonctionnement free-cooling, et hors occupation,

· Climatisation des locaux informatiques. Redondance des installations des locaux serveurs,

	Plomberie
	
	199 427,48 (0,92%)
	

	Electricité Courants Forts
	
	1 785 019,08 (8,19%)
	

	Electricité Courants Faibles
	
	1 296 755,73 (5,95%)

	Inclus : Equipement vidéo,

Inclus : Equipement sonorisation,

	Ascenseurs
	
	93 511,45 (0,43%)

	Inclus : 1 ascenseur 1 000 Kg,

1 monte charge 1 250 Kg,

	Equipement divers
	
	274 045,80 (1,26%)
	

	
	
	

	Remarques
	
	Insuffisant : Signalétique intérieure,

Insuffisant : Gaines de distribution et grilles, bouches,

Pas de reconstruction du petit terrain de tennis,

Non conforme, volet roulant avec commande électrique demandé :

Proposition de vitrage ad-doc, et détecteur anti intrusion,

2.3 Synthèse sur les surfaces

	
	PTD
	
	
	PROJET BLEU

	
	
	
	

	Surface utile nette
	8 209 m²
	
	8 401 m²

	
	Écart constaté en m² :
	
	192 m²

	
	Écart constaté en % :
	
	2,34 %

	
	
	
	

	Surface utile brute
	8 489 m²
	
	8 646 m²

	
	Écart constaté en m² :
	
	157 m²

	
	Écart constaté en % :
	
	1,85 %

	
	
	
	

	Surface dans œuvre
	11 351 m²
	
	11 902 m²

	
	Écart constaté en m² :
	
	551 m²

	
	Écart constaté en % :
	
	4,85 %

	Ratio : circulations
	1,25
	
	1,30

	
	
	
	

	SHON
	12 713 m²
	
	13 063 m²

	
	Écart constaté en m² :
	
	350 m²

	
	Écart constaté en % :
	
	2,75 %

	Ratio SHON / SU nette
	1,55
	
	1,55

	Ratio SHON / SDO
	1,12
	
	1,08

	
	
	
	

	Synthèse sur les surfaces du projet
	
	+ 190 m² SU (notamment au pôle de recherche)

+ 450 m² de circulation (simple orientation)

2.4 Synthèse sur le calendrier prévisionnel des études et des travaux
	Calendrier prévisionnel des études
et des travaux
	
	
	PROJET BLEU

	
	
	

	Mise au point du marché
	
	Jusqu’au 23 juillet 2011

	Délai d’approbation MO
	
	

	Avant Projet Sommaire (APS)
	
	5 semaines

	Délai d’approbation MO
	
	2 semaines

	Dépôt du permis de construire
	
	

	Délai d’approbation MO
	
	

	Avant Projet Détaillé
	
	8 semaines

	Délai d’approbation MO
	
	2 semaines

	Dossier d’autorisation d’urbanisme
	
	-

	Délai d’approbation MO
	
	-

	Dépôt du permis de construire
	
	2 semaines

	Délai d’approbation MO
	
	-

	Projet (PRO)
	
	10 semaines

	Délai d’approbation MO
	
	2 semaines

	Dossier de consultation des entreprises (DCE)
	
	2 semaines

	Délai d’approbation MO
	
	-

	Consultation des entreprises
	
	11,5 semaines

	Délai d’approbation MO
	
	-

	
	
	

	Sous-total
	
	44,5 semaines hors mise au point du marché

	
	
	

	Calendrier prévisionnel des travaux
	
	

	Délais d’exécution des travaux
	
	13 mois

	Date prévisionnelle de fin de travaux
	
	Fin juillet 2013

	
	
	

	Synthèse sur le calendrier prévisionnel

des études et des travaux
	
	24 mois

Dépôt du PC à l’APD

Délais de validation très courts

3 Analyse détaillé
3.1 Analyse fonctionnelle
3.1.1 Détails sur les abords et des flux

	Gestion des abords

et des flux
	
	
	PROJET BLEU

	
	
	

	Organisation spatiale par niveaux
	
	· Rez-de-chaussée + 3 niveaux,

	Gestion des flux et

 des accès au site
	
	· Accès piétons :

Accès au bâtiment par le chemin piétons à l’Est du site, Parvis en granit,

· Accès des véhicules :
1 accès par la rue Michel,
· Accès pour les livraisons :
1 accès par la rue Michel, circulation indépendante du parking contrôlé,

· Cours de livraison :
· Pas de cours de livraison,
· Pas d’aire de retournement du coté de l’accès logistique,
· Rayon de giration insuffisant,
· Hauteur limitée sous porche coté cours logistique,

	Accès pompiers
	
	· Accès pompiers :

· Voirie dédiée sur une seule façade au Nord, en evergreen,
· Pas d’aire de retournement sur le parking coté Ouest du bâtiment,

	Places de stationnement
	
	· Implantation : au RDC,

61 places contrôlées,

59 places non contrôlées,

· Places de stationnement pour personnes à mobilité réduite :

· Prévoir des places pour personnes à mobilité réduite (dans la zone contrôlée et dans la zone non contrôlée),

	Circulation au sein du bâtiment
	
	· Circulation horizontale :

· Circulation « maillée » et orthogonale, autour d’un grand patio, 3 petits patios,
· Circulation verticale :

· 1 escalier principal de 1.40 m de large, desservant l’ensemble des niveaux,

· 2 ascenseurs (1 600 Kg – 13 personnes)

· 3 escaliers de secours encloisonnés,

	Organisations fonctionnelles

par grand secteur
	
	· Espaces pédagogiques dissociée par niveaux des espaces de recherches,
· Amphithéâtre au RDC,
· Direction générale et logement du gardien, hors des grands flux de circulations,
· Locaux de réserves et techniques regroupés au RDC et aisément accessibles depuis la cour de livraisons,

	
	
	

	Synthèse des abords

et flux
	
	Moyennement satisfaisant

Revoir cours logistique côté Ouest du bâtiment et aire de retournement,

3.1.2 Détail sur l’organisation fonctionnelle
	Accueil
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Au RDC avec arrivée du coté du chemin piétons à l’Est,

	Gestion des flux depuis le hall
	
	· Visiteurs, étudiants, personnel :
· Le hall est ouvert sur l’axe principal (escalier distribuant tous les étages) et un ascenseur,
· Chercheurs :

· Le hall est ouvert sur l’axe principal (escalier distribuant tous les étages) et un ascenseur,
· Logistiques :

· Accès aisé et circulation dédiée,

	Organisations fonctionnelles

depuis le hall
	
	· Distribution depuis le hall de :

· l’axe principal (escalier et 1 ascenseur) vers tous les étages,

· l’encadrement pédagogique,

· l’amphithéâtre,

· les salles spécialisées,
· plus discrètement la direction générale,

	Principes d'organisation interne
	
	

	Accueil - Hall

(espaces d’informations,

d’expositions et associatifs)
	
	· Accès par un sas,

· Espaces ouverts dans le hall,
· Hauteur entre 3.50 et 8.00 m, sous faux-plafond,

	Cafétéria
	
	· Espace conviviale ouvrant sur le grand patio intérieur, avec vue sur l’Yvette,

· Accès au dépôt ouvert sur le hall et ne dispose pas de circulation dédiée pour les denrées alimentaires,

	Amphithéâtre
	
	· Nombre de place conforme : 150,
· Double accès (haut et bas),
· Accès à la régis par l’étage (+LT),

· Régis en haut de l’amphithéâtre,

	Loge du gardien
	
	· Bonne visibilité sur l’accès principale,

· Localisation dans le sas à revoir,

	Logement de fonction
	
	· En RDC au Sud, avec vue sur l’Yvette,

· Hors flux utilisateurs,

· Possibilité d’un accès interne vers le hall,

· Organisation fonctionnelle satisfaisante,

	Autres locaux

	
	· Douches :

· Douche donnant directement sur la circulation, vers l’encadrement pédagogique,
· Abri vélos :

· Réutilisation d’un local existant,

· Eloigné du bâtiment,

	Sanitaires
	
	· 2 blocs de sanitaire dans la circulation,

	Sureté des locaux
	
	· Parties vitrées :

· Châssis en aluminium,

· Non conforme, volet roulant avec commande électrique demandé : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,

· Alarme anti-intrusion - contrôle d'accès :

· Alarme anti-intrusion volumétrique,

· Interphone permettant de relier la loge à l’accès livraison et à la barrière contrôlant le parking,

· Contrôle d'accès,

	Confort visuel

Protection solaire

 Occultation
	
	· Type d’ouvrant :

· Portes fenêtres coulissantes toute hauteur,
· Cafétéria :

· Eclairage naturel, orientée Sud et Ouest,
· Amphithéâtre :

· En second jour, au 1er étage,
· Logement gardien :

· Eclairage naturel, orienté Sud

· Sauf dans la cuisine du logement de fonction,
· Protection solaire :

· Sud et Ouest :
Retrait de la façade de

1.30 m,

· Façade Sud du patio : protégée par un système de brises soleil installés le long des coursives d’entretiens,
· Occultation :

· Sans objet,

· Pas occultation pour le logement de gardien,

	Equipements
	
	· Accueil - hall :

· Meuble bar de la cafétéria,
· Amphithéâtre :

· Tableaux guillotine 6,00 x 1,20 - manœuvre électrique,

· Sièges individuels rabattables + tables fixes,

· Estrades,

· Bureau de conférencier, Pupitre régie,

· Vidéo projecteur,
· Loge du gardien :

· Banque de renseignement - loge,
· Logement de fonction :

· Mobilier logement,

	Hauteurs des locaux
	
	· 4.00 m de dalle à dalle,

· Conforme : hauteur du hall,

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

15 m² au lieu de 20 m² pour la salle des étudiants

	
	
	

	Synthèse Accueil
	
	Satisfaisant

Non conformité : volet roulant électrique demandé,

	Administration

et moyens généraux
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Au RDC, côté Sud,

	Accès et circulations internes
	
	· Hors des flux principaux,

· Circulation dédiée,

	Principes d'organisation interne
Direction générale
	
	· Bureaux :

· Unité de lieu,
· Organisation fonctionnelle correcte,

· Salle de conseil :

· Bonne configuration,

· 2ème sortie de secours à prévoir,

	Services communs
	
	· Autres locaux conformes,

	Sureté des locaux
	
	· Parties vitrées :

· Châssis en aluminium,

· Non conforme, volet roulant avec commande électrique demandé : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,

· Alarme anti-intrusion :

· Sans objet,

	Confort visuel

Protection solaire

 Occultation
	
	· Type d’ouvrant :

· Porte fenêtres coulissantes toute hauteur,

· Protection solaire :

· Sud :
Retrait de la façade de

1.30 m,
· Orientation : Sud,
· Pas d’occultation,

	Equipement
	
	· Salle de conseil :

· Visio conférence,

	Hauteur des locaux
	
	· 3.50 sous faux-plafond,

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

	
	
	

	Synthèse administration et

moyens généraux
	
	Satisfaisant

Non conformité : volet roulant électrique demandé,

	Pôle enseignement
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Au RDC : salle spécialisées et encadrement pédagogique,

· Au 1er étage : salles banalisées,

	Accès et circulations internes
	
	· L’encadrement pédagogique :

· Accès direct depuis le hall avec circulation intérieure dédiée,
· Les salles spécialisées :

· Accès depuis l’axe central de circulation,

· Les salles banalisées :

· Circulation autour du grand patio,

	Principes d'organisation interne

Encadrement pédagogique
	
	· Organisation conforme, Unité de lieu,
· Bureau informatique proche des salles informatique en libre accès,
· Configuration de la reprographie en couloir (à revoir),

	Salles banalisées
	
	· Bonne configuration

	Salles spécialisées
	
	· Bonne configuration, Unité de lieu,

	Sureté des locaux
	
	· Parties vitrées :

· Châssis en aluminium,

· Non conforme, volet roulant avec commande électrique demandé : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,

· Alarme anti-intrusion :

· Alarme anti-intrusion volumétrique pour les salles informatiques,

	Confort visuel

Protection solaire

 Occultation

	
	· Type d’ouvrant :

· portes fenêtres coulissantes toute hauteur,

· Salles banalisées :

· Orientées au Sud,
· Sales spécialisées :

· Orientées Nord (conforme),
· Protection solaire :

· Nord :
sans,

· Sud :
retrait de la façade de

1.30 m,

Volets de type

persienne (Gravent), en

bois ou en aluminium,
· Occultation :

· Pas d’occultation,

	Equipement
	
	· Tableaux blancs/noirs, Estrades,

	Hauteur des locaux
	
	· 4.00 m sous faux-plafond,

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

26 m² au lieu de 40 m² dans le dépôt pédagogique,

	
	
	

	Synthèse
Pôle enseignement
	
	Satisfaisant

Non conformité : volet roulant électrique demandé,

	Pôle Recherche
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Au 2ème et 3ème étage

	Accès et circulations internes
	
	· Escalier principal,

· Distribution : maille orthogonale, autour du grand patio ou de 3 petits,
· Accès directe depuis le hall par ascenseurs vers les salles de réunions et salles de séminaires,

	Principes d'organisation interne

Espaces de travail
	
	· Bureau :

· Configuration de certains bureaux en longueur,

· Largueur minimale de 2.50 m,

· Réparation des bureaux homogène sur les 2 étages,

	Locaux tertiaires associés
	
	· Espaces ouverts sur la circulation,

	Locaux communs au pôle

de recherche
	
	· Salles de réunions :
· Regroupement de l’ensemble des salles de réunions sur un accès de circulation dissociés des bureaux (limitant les nuisances sonores),

· Office de la grande salle de réunion est cloisonné ou déplacer l’office coté salle de réunion des doctorants,
· Coins discussion : Donnant sur la circulation,

	Sureté des locaux
	
	· Parties vitrées :

· Châssis en aluminium,

· Non conforme, volet roulant avec commande électrique demandé : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,
· Alarme anti-intrusion : Sans objet,

	Confort visuel

Protection solaire

 Occultation
	
	· Type d’ouvrant :

· Portes fenêtres coulissantes toute hauteur,

· Volets de type persienne (Gravent), pour le 1er étage,

· Eclairage naturel pour tous les locaux sauf espace de détente,

· Protection solaire :

· Volets de type persienne (Gravent), pour le 1er étage,

· Nord :
sans objet,

· Occultation : Pas d’occultation,

	Equipement
	
	· Bureau : Tableaux noirs ou blancs,

· Espaces de détente : Pas de tableau noir sur plan,

· Salle doctorant et petites salles de réunion : Tableaux noirs,

· Meubles hauts et bas (2,40 m de long),

· Grande salle de réunion :

· Vidéo projection, audiovisuel, vidéoconférence, Tableaux blancs,

· Meubles hauts et bas (2,40 m de long),
· Coin discussion : Tableaux noirs,

· Meubles hauts et bas avec évier (2,40 m de long),

	Hauteur des locaux
	
	· 2.73 m sous faux-plafond,

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

Léger surdimensionnement des espaces de stockage,

	
	
	

	Synthèse
Pôle recherche
	
	Satisfaisant
Non conformité : volet roulant électrique demandé,

	Bibliothèque
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Bibliothèque : Au 1er étage au Nord,

· Archives et atelier de reliure : Au RDC,

	Accès et circulations

	
	· Accès par l’escalier principal,

· Accès par les 2 ascenseurs,

· L’accès pendant la fermeture : coté logistique (sas et ascenseur),

	Accueil bibliothèque
	
	· Porte coulissante,

	Salles de consultation
	
	· Espaces en enfilade avec des zones dédiés aux postes de consultation assis, ou informatique,
· Organisation de l’aménagement à reprendre,

· Suppression du couloir ?

	Salles de prêts
	
	· Accès possible depuis la circulation d’étage (à supprimer),

	Salles d’étude
	
	· Espaces fermé avec des zones dédiés aux postes de consultation assis,

	Services intérieurs
	
	· Unité de lieu, sauf pour l’atelier de reliure,
· Proche des salles de consultation,

	Bloc sanitaire
	
	· 1 bloc personnel,

· 1 WC étudiants hors bibliothèque (sas),

	Sureté des locaux
	
	· Parties vitrées :

· Châssis en aluminium,

· Non conforme, volet roulant avec commande électrique demandé : double vitrage (label CEKAL), en respect des normes de sécurité, acoustique et thermique,

· Alarme anti-intrusion - contrôle d'accès :
· Alarme anti-intrusion volumétrique,

· Portique,
Accès à contrôlés (escaliers et monte charge),

	Confort visuel

Protection solaire

 Occultation
	
	· Type d’ouvrant : Non conforme : fenêtres coulissantes toute hauteur,

· Orientation bibliothèque : Nord

· Autre : Création d’une ouverture pour l’atelier de relieur,
· Protection solaire :

· Est :
Volets de type

persienne (Gravent),
· Occultation :

· Nord et Est
: double façades ventilées avec incorporation entre les façades d’un store relevable à lamelles. Système motorisé,

	Equipements
1 200 ml prévus pour la présentation

des ouvrages dont 25% en magasin.

2 000 ml prévus pour la présentation

des périodiques dont 20% en magasin.
	
	· 700 ml de rayonnage mobile,

· Banque d’accueil,

	Hauteur des locaux
	·
	· 4.05 m plan papier et 4.50 m sur plan informatique de dalle à dalle,

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

31 m² au lieu de 40 m² pour l’atelier de reliure,

75 m² au lieu de 85 m² pour les archives - magasins,

	
	
	

	Synthèse Bibliothèque
	
	Satisfaisant
Atelier reliure hors bibliothèque,

Organisation de l’aménagement à reprendre,

Non conformité : volet roulant électrique demandé,

	Logistique - Maintenance

Blocs sanitaires - LT
	
	
	PROJET BLEU

	
	
	

	Localisation
	
	· Logistique - Maintenance :
· Au RDC, en position centrale coté déserte logistique,

· Blocs sanitaires :

· Répartis dans les étages,
· Locaux serveurs :

· Au RDC et dans les étages,

· Locaux techniques :

· Au RDC, en position centrale,

	Accès et circulations internes
	
	· Accès dédié,

· Avec circulation interne et bonne connexion avec le flux général,

	Principes d'organisation interne
	
	

	Logistique
	
	· Unité de lieu au sein de la zone logistique,

	Maintenance
	
	· Unité de lieu au sein de la zone logistique,

· Prévoir un ouvrant dans l’atelier,

	Entretien ménage
	
	· Prévoir une douche,

	Blocs sanitaires
	
	· Conforme, avec répartition des sanitaires PMR,

	Local serveur
	
	· Conforme : répartis dans les étages,

· Locaux en position « noble » au 1er étage (donnant sur la façade),

	Locaux techniques
	
	· Largeur des circulations à certains locaux,

	Confort visuel
	
	· Conforme : locaux aveugles,

	Hauteur des locaux
	
	· En fonction des étages,

· Locaux technique : 3.00 à 4.00 m

	Locaux manquants
	
	· Sans objet,

	Dimensionnement des locaux
	
	· Conforme au programme,

8 m² au lieu de 10m² pour les vestiaires ménage,

	
	
	

	Synthèse
Logistique - Maintenance

Blocs sanitaires

Locaux techniques
	
	Satisfaisant

Locaux aveugles en position centrale,

3.2 Analyse détaillé sur les dispositions techniques
	Espaces verts
	
	
	PROJET BLEU

	
	
	

	Espace Boisé Remarquable
	
	· Mise en œuvre pour la protection de tous les arbres existants,

· Espace Boisé Remarquable préservé,

	Aménagements extérieurs
	
	· Grand patio de 750 m² :

· Le niveau haut : grande pelouse et arbres : des merisiers et pommiers sauvages, arbres fruitiers forestiers,

· Le niveau bas : terrasse de la cafeteria, plantée d’un poirier à fleur,

· Entre les deux, le talus, 1 chêne en pleine terre et houx de petite taille, houx verts et houx panachés de couleur claire, quelques unités de plus grande taille, aux fructifications spectaculaires, (leur densité évite les traversées directes sources de dégradations entre pelouse et terrasse),

· Petits patios : épaisseur périphérique de terre végétale de 20 cm, devrait permettre d’atteindre en leur centre 80 cm d’épaisseur,

· Plantés en leur centre d’un fruitier forestier différent (par 1ou 3 unités : merisiers, pommiers, poiriers, sureaux, noisetiers), sur des plantes tapissantes : lierre, fragons, pervenche, lamier, fraisiers.

	
	
	

	Synthèse espaces verts
	
	Espace Boisé Remarquable préservé,

Propositions d’aménagement des espaces verts (type d’arbres …),

	Lots architecturaux
	
	
	PROJET BLEU

	
	
	

	VRD
	
	· Evacuation eaux usées - eaux vannes :

· En terre plein (réseaux séparatifs) et raccord aux regards extérieurs du VRD,

· Les chutes et descentes : en gaines techniques afin de se raccorder aux attentes en terre plein (équipées d’une coquille en feutre minérale afin d’assurer une protection phonique),

· Canalisations : en PVC, classe M1,

· Ventilations primaires : en toiture pour les deux réseaux,

· Eaux pluviales :
· Descentes : en tube PVC M1 (coquille en laine minérale et protection PVC),

· Mises en œuvre dans des gaines et placards techniques et se raccorderont aux attentes en terre plein,
· Collecteurs : en terre plein et se raccorderont sur les regards extérieurs,

	Fondations
	
	· Réalisées conformément aux indications du rapport de sol par pieux forés descendus dans les marnes supra gypseuses,

	Structure gros œuvre
	
	· Structure : systèmes de longrines et de poteaux – poutres en béton armé,

· Dallages béton du RDC : portés par les fondations,

· En superstructure : les dalles en dalles pleines de béton armé,

· Surcharges d’exploitation : à la norme NF P 06-001 et aux surcharges ponctuelles spécifiques : dans les fiches techniques du programme,

	Façades
	
	· Au RDC : devant la structure constituées à l’extérieur d’une tôle émaillée, d’une structure légère comprenant dans son épaisseur une isolation thermique renforcée,

· Dans les étages : les façades constituées d’éléments menuisés,

	Toiture et couverture
	
	· Toitures terrasses :

· Végétalisation extensive de type Ecovégétal sans entretien,

· Système d’arrosage prévu pour éviter les sécheresses d’été,

	Menuiseries extérieures
	
	· Menuiseries extérieures : constituées par des châssis en aluminium laqué avec rupture de pont thermique,

· Vitrage : Remplissage par double vitrage (label CEKAL), en respect des normes de sécurité / acoustique et thermique,
· Occultation : Tous les bureaux et les salles de cours implantés en étage : équipés avec des volets

persiennes de type Gravent,
· Bibliothèque : Nord et Est
: double façades ventilées avec incorporation entre les façades d’un store relevable à lamelles. Système motorisé,
· La façade Sud le long du jardin intérieur et de la circulation principale : revêtue de brises soleils installés devant des passerelles techniques permettant l’entretien des façades,

	Cloisons doublages
	
	· Cloisonnement intérieur : en placostil,
· Suivant les isolements acoustique réglementaire et respectera les isolements et la résistance aux chocs indiqués dans les fiches programme,

	Menuiserie intérieure
	
	

	Revêtements de sols
	
	· Parvis : en dalle de granit,
· Hall : prolongement du parvis, en granit,
· Revêtements de sols :
· respecteront le classement UPEC et classement au feu exigé par les réglementations en vigueur.

· Principalement de type LINOLEUM en lés soudés et respecterons les recommandations des fiches programmes,

	Revêtements de Murs
	
	· Revêtements : respect des classements au feu exigé par les réglementations en vigueur.
· Choix des matériaux sera réalisé conformément aux indications du programme,

	Faux-plafonds
	
	· Faux plafonds : suivant leur tenue au feu, leur absorption acoustique et leurs caractéristiques mécaniques,
· Classement au feu minimum M1, ou M0, autoportants, imputrescibles et peu sensibles aux variations de l'hygrométrie intérieure,
· Ossature de fixation : galvanisée et pré laquée,

	Signalétique
	
	· Y compris signalétique pour l’accessibilité des personnes handicapées à l’ensemble du bâtiment,

	
	
	

	Synthèse lots architecturaux
	
	Satisfaisant

	Lots techniques
	
	
	PROJET BLEU

	
	
	
	

	Courant fort
	
	

	Travaux préparatoires
	
	· Sans objet,

	Poste HT/BT TGBT
	
	

	Puissance - Localisation
	
	· Poste HTA dans LT au RDC alimenté en double dérivation depuis la boucle HTA du site de l’université,

	Transformateur
	
	· 1 transformateur

	Groupe électrogène
Puissance
	
	

	Onduleurs
	
	· Onduleurs autonomie 1 heure dans un local au RDC pour alimentation des baies de brassage et serveurs,
· Capacité des onduleurs sera fonction de la charge à raccorder,

· Onduleurs rackables avec tiroirs de 50KVA. Echanges à chaud sans transfert sur by-pass,

	Tableau Général Basse Tension
	
	

	Tableaux divisionnaires
	
	· Alimentés depuis le TGBT,

· TD par zone et par niveau,

· TD métalliques à plastrons prédécoupés avec borniers de raccordements,
· TD dans gaines techniques verticales réservées CFO (2 GT par niveau),

	Comptages
	
	· Comptages et sous comptages (logement) ramenés sur GTC pour le suivi des consommations électriques,

	BT, terminaux

Chemins de câbles
	
	· Distribution par chemins de câbles en faux plafond des circulations et en gaines techniques,

	Réseau ondulé CFO (PCO locaux)
	
	

	Appareillage
	
	· Mise en œuvre possible sur moulures de distribution ou en cloisons.

	Eclairage artificiel intérieur
	
	

	Bureaux
	
	· Plafonniers fluorescents à très basse luminance dans les bureaux utilisant des matériels informatiques.

	Circulations
	
	· Luminaires fluorescents encastrés dans les faux plafonds.

	Autres locaux
	
	

	Commande de l’éclairage artificiel intérieur
	
	

	Bureaux
	
	· Commandes locales par interrupteurs et commande par la GTB.

	Circulations
	
	

	Salle du conseil, salles informatiques, salles des séminaires
	
	· Gradable de 0 à 500 lux.

	Amphithéâtre
	
	· Plusieurs zones et niveaux d’éclairement : tous les usages (salle, scène, projection, vidéoconférence, prise de notes,…).

	Locaux à faibles utilisations
	
	· Détecteurs de présence pour les locaux à faibles utilisation (sanitaires,…).

	Eclairage artificiel extérieur
	
	· Sur parvis abrité,

	Commande de l’éclairage artificiel extérieur
	
	

	Eclairage de sécurité
	
	

	Blocs autonomes
	
	· BAES auto-testables et voyants de veille à LED.

	Source centrale
	
	· Salle d’amphithéâtre avec coupure lors projection depuis la régie de l’éclairage d’ambiance.

	Protection foudre
	
	

	Protection contre les effets directs de la foudre (protection incendie)
	
	

	Protection contre les effets indirects de la foudre (protection des biens)
	
	

	Alarmes techniques
	
	· Tableau de report d’alarmes techniques installé au niveau de l’accueil du bâtiment.

	Courant faible
	

	Distribution - Pré câblage VDI
	
	

	Catégorie et classe du réseau
	
	· Catégorie 6 prenant naissance au niveau des locaux serveurs.

	Locaux serveurs et de brassages
	
	· Climatisés et accès contrôlés.

	Distribution capillaire
	
	· Etoile depuis la baie principale VDI avec la possibilité éventuelle de mettre en œuvre des locaux de sous-répartition à chaque niveau.

	Couverture wifi
	
	

	Equipements actifs
	
	

	Audiovisuel, vidéoconférence, vidéo projection
	
	

	Téléphone
	
	

	Rocades
	
	· FO entre autocom et RG bâtiment

	Cabines France Télécom
	
	

	Télévision
	
	

	Logement
	
	· Equipment de réception numérique,

	Bâtiment
	
	

	GTB
	
	

	Fonctions
	
	· Liaison avec la GTC permettra une gestion optimale des consommations par des actions de délestage, de programmation, de gestion de l’éclairage, de contrôle et de surveillance,

	Superviseur
	
	

	SSI
	
	

	Catégorie et type EA
	
	· Catégorie A avec EA de type 1.

	Technologie
	
	· Adressable.

	Localisation
	
	· Système positionné à l’accueil du bâtiment dans un local spécifique.

	Renvoi d’alarme
	
	· Au poste de gardiennage de l’université.

	Détection automatique incendie
	
	· Dans les locaux à risques

	Gestion des issues de secours (UGCIS)
	
	

	Asservissement des locaux type L
	
	

	Refuges handicapés
	
	

	Contrôle d'accès - Alarme anti-intrusion
	
	

	Détection intrusion
	
	· Alarme anti-intrusion volumétrique compatible avec les équipements,

	Portique antivol
	
	· Au niveau de la bibliothèque.

	Interphone
	
	· Entre la loge et l’accès livraison et la barrière contrôlant le parking.

	Lecteurs de badges
	
	

	Vidéosurveillance
	
	

	Superviseur contrôle d’accès
	
	

	Distribution de l'heure
	
	

	Sonorisation
	
	

	Localisation, sources
	
	· Baie 19’’ recevant Tuner, FM, CD, MP3 et amplis.

	Qualité de diffusion HI FI
	
	· Amphithéâtre, salle de séminaire et salle du conseil.

	Qualité de diffusion
	
	· Grande salle de réunion, des salles de séminaires, de l’accueil, de la cafétéria, des salles banalisées d’une capacité supérieure à 70 personnes et de la salle de séminaires.

	Equipement de diffusion
	
	· Microphone d’appel et enceintes.

	Lots techniques
	
	
	PROJET BLEU

	
	
	

	CVC
	
	

	Production de chaleur
	
	

	Principe
	
	· Raccordement au réseau du site,

	Implantation
	
	· La sous-station est implantée au RDC de chaussée, avec réserve pour installation future d’1 chaudière,

	Energies primaires
	
	· Eau chaude,

	Besoins / puissance calorifiques
	
	· Non estimés,

	Production frigorifique
	
	

	Principe
	
	· Groupe d’eau glacée centrifuge,

	Implantation
	
	· RDC : local traitement d’air

	Besoins et puissance installée
	
	· Pour amphithéâtre, serveurs, informatique, machines, sans définition des besoins ou puissances installées,

	Distributions
	
	

	Chaud
	
	· Pas d’indication.

	Froid
	
	· Pas d’indication.

	Emission
	
	

	Chaud
	
	· Chauffage des bureaux et salles de réunion par radiateurs, régulation par niveau et façade,

· Hall entrée et logement chauffés par plancher eau chaude,

	Froid
	
	· Pas d’indication.

	Traitement d'air
	
	

	Ventilation
	
	· Ventilation double-flux, avec récupération de chaleur,
· Fonctionnement petite vitesse pour l’ambiance hors occupation.

· Ventilation mécanique simple flux des sanitaires.

	Chauffage
	
	

	Climatisation
	
	· Rafraîchissement bureaux, réunions, bibliothèque… par CTA avec batteries froides,

· Rafraîchissement de l’amphithéâtre par CTA dédiée. Diffuseurs basse vitesse et buses. Prévision d’un mode de fonctionnement free-cooling, et hors occupation,

· Climatisation des locaux informatiques. Redondance des installations des locaux serveurs,

	Régulation
	
	· Système centralisé avec unités locales communicantes,

· Programmation centralisée,

· Fonctions d’alarme et exploitation des installations,

	Désenfumage
	
	· Désenfumage mécanique des Halls, Bibliothèque, Amphithéâtre,

	Plomberie - Sanitaire
	

	Eau froide
	
	

	Alimentation en eau froide
	
	· Chambre de comptage enterrée équipée,

	Distribution
	
	· Réalisée en tube cuivre calorifugé.

· Equipements de comptage raccordés à la GTC,

	Eau chaude sanitaire
	
	

	Production
	
	· Production d’ECS par chauffe-eau électrique implantés prés des locaux d’utilisation,

	Distribution
	
	· Réalisée en tube cuivre,

	Traitement anti-légionellose
	
	· Recours à des systèmes de production décentralisée facilitera le traitement des risques liés à la légionellose.

	Appareils sanitaires
	
	

	Principe
	
	· Appareils sanitaires céramique de type « collectivités », robinetterie temporisée. Sécurité limiteur de température.

· Dispositions prises en prévision d’équipements (attentes vannes).

	Evacuation
	
	

	Principe
	
	· Réseaux séparatifs. Les tubes de chute reçoivent une protection acoustique,
· Collecteurs sont implantés en terre-plein,

· Tubes PVC,

3.3 Analyse détaillée sur les exigences sur le développement durable

	Niveau Très Performantes
	
	
	PROJET BLEU

	
	
	

	Cible 01 :
Relation harmonieuse du bâtiment avec son environnement immédiat
	
	· Accès principal à l’est (coté RER) et proche parking,

· Patio 1, 2 et 3 ne semblant pas accessibles autrement que par les bureaux attenants.

Satisfaisant (convaincant)

	Cible 04 :

Gestion de l’énergie
	
	Satisfaisant (convaincant)

	Cible 05 :

 Gestion de l’eau
	
	· Préciser la nature du traitement des eaux pluviales de ruissellement collectées au niveau des espaces de stationnement et des voiries (séparateurs à hydrocarbures à éviter).
Satisfaisant (convaincant)

	Cible 06 :

Gestion des déchets d’activité
	
	· Locaux de stockage intermédiaires des déchets insuffisants en surface,

· Local de stockage de déchets général mentionné dans le mémoire mais non représenté graphiquement.

Ensemble peu convaincant

	Cible 9 : Confort acoustique
	
	

	Préoccupation 9.1.1 :

Optimiser la position des locaux par rapport aux nuisances intérieures
	
	· Répartition satisfaisante des activités par niveaux et à l’intérieur des étages,

	Préoccupation 9.1.3 :

Optimiser la forme et le volume des locaux vis à vis de la qualité acoustique interne
	
	· Hall, bibliothèque, salle de conférence traitée sur le principe d’une absorption acoustique répartie en plafond et parois, en complément de la conception géométrique de ces locaux, favorisant la suppression des échos (parois non parallèles) et l’intelligibilité de la parole,

Attention, en plans les espaces hall, amphi… ont des parois strictement parallèles et très réfléchissantes pour le hall (vitres…),

	Préoccupation 9.2.1 :

 Isoler les locaux vis-à-vis de l’espace extérieur
	
	· Analyse sonore du site de miroiteries isophoniques haute performance compte tenu de l’importance des surfaces vitrées dans les locaux,
Pas de mesures prévues.

Objectifs à surveiller car façades très vitrées,

	Préoccupation 9.2.2 :

 Isoler les locaux des bruits de chocs transmis
	
	· Traitements aux bruits d’impacts sont étudiés en prenant en compte de l’inertie des planchers et l’effet de plénum fermé des faux-plafond.

Correct à ce stade d’étude

	Préoccupation 9.2.3 :

Isoler les locaux des bruits d’équipements
	
	· Eloignement des équipements bruyants par rapport aux locaux sensibles, affaiblissement acoustique renforcé pour l’enveloppe des locaux techniques,

· Capotages et insonorisations des machines, silencieux passifs sur les réseaux et entrées/sorties d’air, ouvrages de plâtrerie sur les distributions de réseaux aux interfaces des locaux,

· Réseaux distribués en peigne depuis les circulations,

· Gaines d’amenées et de rejets d’air naturels sont également traitées par effet de chicanes acoustiques ou pièges à sons intégrés,

· Traitements antivibratiles des équipements motorisés et support de réseaux techniques

Correct à ce stade d’étude

	Préoccupation 9.2.4 :

 Maîtriser l’acoustique interne des locaux
	
	· Dalles de faux-plafond pour les bureaux et locaux de travail avec compléments de capteurs suspendus ou habillages muraux pour les locaux particulièrement sensibles

· Faux-plafonds absorbant (α = 0,8) pour les circulations

· Les espaces Hall, bibliothèque, salle de conférence seront traités sur le principe d’une absorption acoustique répartie en plafond et parois,

Correct à ce stade d’étude

Attention cependant, les matériaux décrits ne correspondent pas à ceux représentés sur les images de synthèse (matériaux lisses et bruts)

	Préoccupation 9.2.5 :

 Isoler les locaux entre eux aux bruits aériens
	
	· Cloisonnement courant de type légers avec ossature métallique et LV

· Les façades filantes entre locaux intégreront de poteaux « rupteurs acoustiques » au droit de chaque

· séparatif et en nez de plancher pour éviter les ponts phoniques entre locaux.

Correct à ce stade d’étude

	Préoccupation 9.2.6 :

 Isoler les locaux à la sonorité à la marche
	
	· Les revêtements de sol : caractérisés par une atténuation au bruit de chocs ∆Lw > 17 dB, avec sous-couche acoustique pour les sols type PVC ou lino, et chape flottante pour les carrelages, afin de répondre à l’exigence HQE de 57 dB aux bruits d’impacts,

Correct à ce stade d’étude

	
	
	

	Synthèse Cible 9
	
	A ce stade d’étude, les objectifs

du programme semblent être intégrés

A surveiller, le traitement de l’acoustique interne.

	Niveau Performantes
	
	
	PROJET BLEU

	
	
	

	Cible 03 :
Chantier à faible impact environnemental
	
	· Préciser ultérieurement la gestion et le suivi des bordereaux de déchets, la gestion et la fréquence des réunions de synthèse,
Satisfaisant (convaincant)

	Cible 07 :

Maintenance – Pérennité des performances environnementales
	
	· Matérialiser ultérieurement les équipements techniques dans les locaux concernés afin de vérifier la bonne accessibilité des éléments nécessitant une maintenance,
Satisfaisant (convaincant)

	Cible 08 :

Confort hygrothermique
	
	· Attention aux protections solaires sur les façades Est et Ouest nécessitant l’intervention de l’utilisateur : surchauffe en période estivale en cas d’absence de l’utilisateur.

· Définir le taux de renouvellement d’air dans le cadre de la surventilation nocturne (6 à 8vol/h nécessaires).
· Surventilation diurne en période estivale (cf mémoire) inefficace en termes de rafraichissement.

· Efficacité de la surventilation nocturne fortement liée à l’inertie du bâtiment qui reste à démontrer (parois privées omniprésentes, cloisons placostil, …).

Moyennement convaincant

	Niveau Base
	
	
	PROJET BLEU

	
	
	

	Cible 02 :

Choix intégré des produits, systèmes et procédés de construction
	
	Ensemble convaincant

	Cible 10 :

Confort visuel
	
	

	Cible 11 :

Confort olfactif
	
	

	Cible 12 :

Qualité sanitaire des espaces
	
	

	Cible 13 :

Qualité sanitaire de l’air
	
	

	Cible 14 :

Qualité sanitaire de l’eau
	
	

	
	
	

	Synthèse sur la haute qualité environnementale
	
	Projet convaincant dans l’ensemble à ce stade de l’étude avec cependant quelques points faibles (gestion des déchets, confort thermique)

3.4 Analyse détaillé des surfaces
	
	PTD
	
	PROJET BLEU

	NATURE DES LOCAUX
	SU TOTAL
	SU TOTAL
	Ecart surf. /prog m²
	%

	
	
	
	
	

	 ACCUEIL
	593 m²
	605 m²
	12 m²
	2,02%

	Accueil
	373 m²
	374 m²
	1 m²
	

	Hall
	75 m²
	79 m²
	4 m²
	

	Espace informations
	
	
	
	

	Espace d'expositions
	
	
	
	

	Espace associatif
	
	
	
	

	Amphithéâtre
	150 m²
	150 m²
	0 m²
	

	Régie de l'amphithéâtre
	8 m²
	9 m²
	1 m²
	

	Salle des étudiants
	20 m²
	15 m²
	-5 m²
	

	Local courrier
	15 m²
	13 m²
	-2 m²
	

	Loge du gardien
	12 m²
	15 m²
	3 m²
	

	Logement de fonction
	85 m²
	87 m²
	2 m²
	

	Douche hommes - femmes
	8 m²
	6 m²
	-2 m²
	

	Cafétéria
	220 m²
	231 m²
	11 m²
	

	Espace cafétéria
	200 m²
	211 m²
	11 m²
	

	Dépôt
	20 m²
	20 m²
	0 m²
	

	ADMINISTRATION ET MOYENS GENERAUX
	140 m²
	 145 m²
	4,5 m²
	3,21%

	Direction Générale
	65 m²
	67 m²
	2 m²
	

	Direction
	20 m²
	19 m²
	-1 m²
	

	Secrétariat général
	15 m²
	16 m²
	1 m²
	

	Secrétariat financier
	15 m²
	16 m²
	1 m²
	

	Assistante de Direction
	15 m²
	16 m²
	1 m²
	

	Services communs
	75 m²
	78 m²
	3 m²
	

	Salle du Conseil
	50 m²
	53 m²
	3 m²
	

	Reprographie
	5 m²
	5 m²
	0 m²
	

	Réserves stockage
	20 m²
	20 m²
	0 m²
	

	PÔLE ENSEIGNEMENT
	 1 627 m²
	1 655 m²
	28 m²
	1,72%

	Encadrement pédagogique
	217 m²
	220 m²
	3 m²
	

	Secrétariat de la Scolarité
	30 m²
	30 m²
	0 m²
	

	Secrétariat pédagogique
	72 m²
	72 m²
	0 m²
	

	Salle d'accueil des enseignants extérieurs
	20 m²
	20 m²
	0 m²
	

	Bureau informatique enseignement
	15 m²
	15 m²
	0 m²
	

	Stockage matériel informatique
	10 m²
	12 m²
	2 m²
	

	Documentation agrégation
	40 m²
	39 m²
	-1 m²
	

	Reprographie
	20 m²
	21 m²
	1 m²
	

	Dépôts pédagogiques
	10 m²
	11 m²
	1 m²
	

	Salles Banalisées
	970 m²
	964 m²
	-6 m²
	

	Salles banalisées 70
	180 m²
	184 m²
	4 m²
	

	Salles banalisées 50
	300 m²
	292 m²
	-8 m²
	

	Salles banalisées 30
	270 m²
	282 m²
	12 m²
	

	Salles banalisées 20
	180 m²
	180 m²
	0 m²
	

	Dépôt pédagogiques
	40 m²
	26 m²
	-14 m²
	

	Salles spécialisées
	440 m²
	471 m²
	31 m²
	

	Salle informatique 35
	70 m²
	69 m²
	-1 m²
	

	Salles informatiques 25
	130 m²
	138 m²
	8 m²
	

	Salles informatiques 16
	240 m²
	264 m²
	24 m²
	

	PÔLE RECHERCHE
	4 146 m²
	 4 279 m²
	133 m²
	3,21%

	Espaces de travail
	3 466 m²
	3 567 m²
	101 m²
	

	Bureaux enseignants-chercheurs
	1 242 m²
	1 256 m²
	14 m²
	

	Bureaux enseignants-chercheurs
	972 m²
	983 m²
	11 m²
	

	Bureaux enseignants-chercheurs
	360 m²
	360 m²
	0 m²
	

	Bureaux enseignants-chercheurs
	360 m²
	399 m²
	39 m²
	

	Bureaux enseignants-chercheurs
	240 m²
	267 m²
	27 m²
	

	Secrétariat d'équipe
	90 m²
	90 m²
	0 m²
	

	Secrétariat école doctorale
	18 m²
	18 m²
	0 m²
	

	Bureaux techniciens
	144 m²
	146 m²
	2 m²
	

	Salles informatiques 16
	40 m²
	49 m²
	9 m²
	

	Locaux tertiaires associés
	105 m²
	128 m²
	23 m²
	

	Espace de détente
	40 m²
	44 m²
	4 m²
	

	Reprographie
	25 m²
	20 m²
	-5 m²
	

	Stockages (Papiers archives de proximité)
	40 m²
	64 m²
	24 m²
	

	Locaux communs au pôle recherche
	575 m²
	584 m²
	9 m²
	

	Grande salle de réunion
	80 m²
	90 m²
	10 m²
	

	Office
	20 m²
	18 m²
	-2 m²
	

	Salle de réunion doctorants
	30 m²
	40 m²
	10 m²
	

	Salles de séminaires
	225 m²
	222 m²
	-3 m²
	

	Petite salle de réunion
	120 m²
	116 m²
	-4 m²
	

	Coins de discussion
	100 m²
	98 m²
	-2 m²
	

	BIBLIOTHEQUE
	1 437 m²
	1 451 m²
	15 m²
	1,02%

	Accueil bibliothèque
	80 m²
	80 m²
	0 m²
	

	Hall d'accueil
salle d'exposition des dernières acquisitions et de périodiques
	50 m²
	50 m²
	0 m²
	

	Salle pour lire tranquillement les nouvelles acquisitions
	30 m²
	30 m²
	0 m²
	

	Salles de consultation (bibliothèque du pôle recherche)
	812 m²
	820 m²
	8 m²
	

	Salles de consultation des ouvrages
	250 m²
	254 m²
	4 m²
	

	Salles de consultation des périodiques
	400 m²
	406 m²
	6 m²
	

	Postes de consultation informatique assis
	89 m²
	89 m²
	0 m²
	

	Postes de consultation assis
	28 m²
	28 m²
	0 m²
	

	Box individuels
	30 m²
	30 m²
	0 m²
	

	Reprographie
	15 m²
	13 m²
	-2 m²
	

	Salles de prêt (bibliothèque du pôle recherche)
	80 m²
	83 m²
	3 m²
	

	Salles de consultation des ouvrages
	60 m²
	63 m²
	3 m²
	

	Postes de consultation informatique assis
	16 m²
	16 m²
	0 m²
	

	Postes de consultation assis
	4 m²
	4 m²
	0 m²
	

	Salles d'étude
	213 m²
	231 m²
	18 m²
	

	Salles de consultation des ouvrages
	50 m²
	68 m²
	18 m²
	

	Postes de consultation assis
	120 m²
	122 m²
	2 m²
	

	Postes de consultation informatique assis
	28 m²
	26 m²
	-2 m²
	

	Reprographie
	15 m²
	15 m²
	0 m²
	

	Services intérieurs
	252 m²
	238 m²
	-14 m²
	

	Bureau responsable
	18 m²
	18 m²
	0 m²
	

	Bureau informaticien
	15 m²
	17 m²
	2 m²
	

	Bureau 2 personnes
	24 m²
	23 m²
	-1 m²
	

	Bureau 1 personne
	12 m²
	17 m²
	5 m²
	

	Espaces vacataires
	18 m²
	18 m²
	0 m²
	

	Atelier de reliure traitement des ouvrages
	40 m²
	31 m²
	-9 m²
	

	Reprographie
	15 m²
	14 m²
	-1 m²
	

	Salle de détente + kitchenette
	25 m²
	25 m²
	0 m²
	

	Archives - magasins
	85 m²
	75 m²
	-10 m²
	

	LOGISTIQUE MAINTENANCE
	266 m²
	266 m²
	0 m²
	0,00%

	Logistique
	175 m²
	175 m²
	0 m²
	

	Local archives administratives
	75 m²
	78 m²
	3 m²
	

	Stockage mobilier
	100 m²
	97 m²
	-3 m²
	

	Maintenance
	45 m²
	47 m²
	2 m²
	

	Atelier - Stockage matériel outillage
	30 m²
	32 m²
	2 m²
	

	Stockage palettes de papier
	15 m²
	15 m²
	0 m²
	

	Entretien ménage
	46 m²
	44 m²
	-2 m²
	

	Entretien ménage
	24 m²
	24 m²
	0 m²
	

	Stockage produits
	12 m²
	12 m²
	0 m²
	

	Vestiaires
	10 m²
	8 m²
	-2 m²
	

	TOTAL SURFACE UTILE NETTE
	8 209 m²
	8 401 m²
	192 m²
	2,34%

	BLOCS SANITAIRES
	280 m²
	245 m²
	-35 m²
	

	Blocs Etudiants
	120 m²
	245 m²
	
	

	Sanitaires Personnel
	160 m²
	
	
	

	TOTAL SURFACE UTILE BRUTE
	8 489 m²
	8 646 m²
	157 m²
	1,85%

	LOCAUX TECHNIQUES
	570 m²
	516 m²
	-54 m²
	

	Salle serveur
	80 m²
	72 m²
	
	

	Salle serveur "réseaux"
	50 m²
	42 m²
	
	

	Salle serveur "local principal"
	20 m²
	26 m²
	
	

	Locaux techniques généraux
	420 m²
	376 m²
	
	

	CIRCULATIONS
	
	
	
	

	% des surfaces utiles A à K
	2 292 m²
	2 740 m²
	448 m²
	

	TOTAL SURFACE DANS ŒUVRE
	11 351 m²
	11 902 m²
	551 m²
	4,85%

	
	
	
	
	

	TOTAL SHON
	12 713 m²
	13 063 m²
	350 m²
	2,75%

	
	
	
	
	

	ESPACES EXTERIEURS
	3 120 m²
	2 904 m²
	-216 m²
	

	Parvis d'entrée
	100 m²
	329 m²
	
	

	Places de stationnement
	3 000 m²
	- 2 550 m²
	
	

	Local à vélos
	20 m²
	25 m²
	
	

	[image: image2.jpg]SAMOP

	
	SAMOP – PACA

2881 route des Crêtes B.P.13

06 901 Sophia Antipolis

Tél : 04 93 64 90 27 - fax : 04 93 64 67 75

SAMOP – Île de France

4 rue Paul Langevin - 94 120 Fontenay Sous Bois

Tél : 01 45 95 52 66 - fax : 01 48 73 91 20

SAMOP

[image: image2.jpg]Avril 2001

page 2

[image: image3.jpg]>
hospi
conseil

[image: image4.jpg]

