

TYPICAL ADMINISTRATION BLOCK

Total Area = 124 SQM

TYPICAL HOME SCIENCE LAB

Total Area = 60 SQM

TYPICAL CLASSROOM

Total Area = 60 SQM

TYPICAL SCIENCE LAB

Total Area = 90 SQM

NOTES:

- GENERAL**
1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.
 2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.
 3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.
- CONSTRUCTION**
4. Damp proof course must be provided under all external walls of grade. DPC to be minimum 150 mm above ground level.
 5. All slabs at grade to be poured at 1000 Gauge polythene on 50 mm stone dust blinding on hardcore.
 6. All soil under slab and around external foundations to be poisoned for termite control.
 7. Window sills must be finished before internal plastering.
- CIVIL**
8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.
- STRUCTURAL**
9. All RC work to structural engineer's details.
 10. Depth of foundation to be determined on site to S.E.'s approval.
 11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.
- MECHANICAL**
12. All plumbing and drainage to comply with city council specifications.
 13. All service ducts to be accessible from all floors.
 14. Deep seal or anti-vac to all fittings connected to the SVP or waste pipes. All bends and junctions to have inspection plates.
 15. SVP (soil vent pipes) to be provided at the head of the drainage.
 16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.
 17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & 5255.
 18. The storm water drain to comply to BSS 556.
 19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 Table 6 grade C.
 20. Minimum slopes in drainpipes shall be 1%.
 21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.
 22. All testing of pipes must be completed before plastering.
 23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.
- ELECTRICAL**
24. All conduits must be laid before plastering.
 25. All electrical work must be coordinated with mechanical.

REVISIONS, ADDITIONS & ALTERATIONS

NO.	DATE	DESCRIPTION	BY

ARCHITECT

*All Drawings are exclusively copyrighted by the architect

CONSULTANTS

Innovation 360
architects & project managers
innovation@projectbuild3d.com

P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA
tel: 020-2063507 mobile: 0722-720907

PROJECT

KOTO
Housing Kenya

DRAWING TITLE

Presentation Drawings				Job No.
SCALE	DRAWN	CHECKED	DATE	Dwg. No.
	AKT	AM	JUNE 2015	150202

 TYPICAL HEAD TEACHERS' OFFICES & SUPPLIES STORE
HEAD TEACHERS' OFFICES = 30 SQM
SUPPLIES STORE = 30 SQM
Total Area = 60 SQM

 TYPICAL INFIRMARY & STAFF ABLUTION BLOCK
INFIRMARY = 30 SQM
STAFF ABLUTION BLOCK = 30 SQM
Total Area = 60 SQM

NOTES:

GENERAL

1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.
2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.
3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.

CONSTRUCTION

4. Damp proof course must be provided under all external walls at grade. DPC to be minimum 150 mm above ground level.
5. All slabs at grade to be poured at 10000 Gauge polythene on 50 mm stone dust blinding on hardcore.
6. All soil under slab and around external foundations to be poisoned for termite control.
7. Window sills must be finished before internal plastering.

CIVIL

8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.

STRUCTURAL

9. All RC work to structural engineer's details.
10. Depth of foundation to be determined on site to S.E.'s approval.
11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.

MECHANICAL

12. All plumbing and drainage to comply with city councils specifications.
13. All service ducts to be accessible from all floors.
14. Deep seal or anti-vac to all fillings connected to the SVP or waste pipes. All bends and junctions to have inspection plates.
15. SVP (soil vent pipes) to be provided at the head of the drainage.
16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.
17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & 5255.
18. The storm water drain to comply to BSS 556.
19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 table 6 grade C.
20. Minimum slopes in drainpipes shall be 1%.
21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.
22. All testing of pipes must be completed before plastering.
23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.

ELECTRICAL

24. All conduits must be laid before plastering.
25. All electrical work must be coordinated with mechanical

REVISIONS, ADDITIONS & ALTERATIONS			
NO.	DATE	DESCRIPTION	BY

ARCHITECT

*All Drawings are exclusively copyrighted by the architect

CONSULTANTS

Innovation 360

architects & project managers

innovation@projectbuild3d.com

P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA

tel: 020-2063507

mobile: 0722-720907

PROJECT

DRAWING TITLE				Job No.
Presentation Drawings				Dwg. No.
SCALE	DRAWN	CHECKED	DATE	
	AKT	AM	JUNE 2015	150202

TYPICAL LIBRARY

Total Area = 90 SQM

TYPICAL COMPUTER LAB

Total Area = 60 SQM

TYPICAL ABLUTION BLOCK

Total Area = 110 SQM

NOTES:	
GENERAL	
1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.	
2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.	
3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.	
CONSTRUCTION	
4. Damp proof course must be provided under all external walls of grade. DPC to be minimum 150 mm above ground level.	
5. All slabs at grade to be poured at 1000 Gauge polythene on 50 mm stone dust blinding on hardcore.	
6. All soil under slab and around external foundations to be poisoned for termite control.	
7. Window sills must be finished before internal plastering.	
CIVIL	
8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.	
STRUCTURAL	
9. All RC work to structural engineer's details.	
10. Depth of foundation to be determined on site to S.E.'s approval.	
11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.	
MECHANICAL	
12. All plumbing and drainage to comply with city council specifications.	
13. All service ducts to be accessible from all floors.	
14. Deep seal or anti-vac to all fillings connected to the SVP or waste pipes. All bends and junctions to have inspection plates.	
15. SVP (soil vent pipes) to be provided at the head of the drainage.	
16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.	
17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & 5255.	
18. The storm water drain to comply to BSS 556.	
19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 Table 6 grade C.	
20. Minimum slopes in drainpipes shall be 1%.	
21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.	
22. All testing of pipes must be completed before plastering.	
23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.	
ELECTRICAL	
24. All conduits must be laid before plastering.	
25. All electrical work must be coordinated with mechanical	

REVISIONS, ADDITIONS & ALTERATIONS			
NO.	DATE	DESCRIPTION	BY

ARCHITECT	
*All Drawings are exclusively copyrighted by the architect	

CONSULTANTS	
Innovation 360	
architects & project managers	
innovation@projectbuild3d.com	
P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA	
tel: 020-2063507	mobile: 0722-720907

PROJECT	
	

DRAWING TITLE				Job No.
Presentation Drawings				Dwg. No.
SCALE	DRAWN	CHECKED	DATE	
	AKT	AM	JUNE 2015	150202

PRIMARY SCHOOL
ELEVATION 01

PRIMARY SCHOOL
ELEVATION 02

PRIMARY SCHOOL
ELEVATION 03

PRIMARY SCHOOL
ELEVATION 04

NOTES:

GENERAL

1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.
2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.
3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.

CONSTRUCTION

4. Damp proof course must be provided under all external walls at grade. DPC to be minimum 150 mm above ground level.
5. All slabs at grade to be poured at 1000 Gauge polythene on 50 mm stone dust blinding on hardcore.
6. All soil under slab and around external foundations to be poisoned for termite control.
7. Window sills must be finished before internal plastering.

CIVIL

8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.

STRUCTURAL

9. All RC work to structural engineer's details.
10. Depth of foundation to be determined on site to S.E.'s approval.
11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.

MECHANICAL

12. All plumbing and drainage to comply with city councils specifications.
13. All service ducts to be accessible from all floors.
14. Deep seal or anti-vac to all fittings connected to the SYP or waste pipes. All bends and junctions to have inspection plates.
15. SYP (soil vent pipes) to be provided at the head of the drainage.
16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.
17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & 5255.
18. The storm water drain to comply to BSS 556.
19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 table 6 grade C.
20. Minimum slopes in drainpipes shall be 1%.
21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.
22. All testing of pipes must be completed before plastering.
23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.

ELECTRICAL

24. All conduits must be laid before plastering.
25. All electrical work must be coordinated with mechanical

REVISIONS, ADDITIONS & ALTERATIONS			
NO.	DATE	DESCRIPTION	BY

ARCHITECT

*All Drawings are exclusively copyrighted by the architect

CONSULTANTS

Innovation 360

architects & project managers

innovation@projectbuild3d.com

P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA

tel: 020-2063507

mobile: 0722-720907

PROJECT

DRAWING TITLE				Job No.
Presentation Drawings				Dwg. No.
SCALE	DRAWN	CHECKED	DATE	150202
	AKT	AM	JUNE 2015	

DRAWING TITLE				Job No.
Presentation Drawings				
Dwg. No.				
SCALE	DRAWN	CHECKED	DATE	
	AKT	MM	JUNE 2015	150202

DRAWING TITLE				Job No.
Presentation Drawings				Dwg. No.
SCALE	DRAWN	CHECKED	DATE	
	AKT	JMM	JUNE 2015	150202

Presentation Drawings				Job No.
SCALE	DRAWN	CHECKED	DATE	Dwg. No.
	AKT	MM	JUNE 2015	ISO2002

TYPICAL PRIMARY SCHOOL

LIBRARY AND SCIENCE LAB REAR VIEW

NOTES:

- GENERAL
1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.
 2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.
 3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.
- CONSTRUCTION
4. Damp proof course must be provided under all external walls of grade. DPC to be minimum 150 mm above ground level.
 5. All slab at grade to be poured at 10000 Gauge polythene on 50 mm stone dust blinding on hardcore.
 6. All soil under slab and around external foundations to be poisoned for termite control.
 7. Window sills must be finished before internal plastering.
- CIVIL
8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.
- STRUCTURAL
9. All RC work to structural engineer's details.
 10. Depth of foundation to be determined on site to S.E.'s approval.
 11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.
- MECHANICAL
12. All plumbing and drainage to comply with city councils specifications.
 13. All service ducts to be accessible from all floors.
 14. Deep seal or anti-vac to all fittings connected to the SVP or waste pipes. All bends and junctions to have inspection plates.
 15. SVP (soil vent pipes) to be provided at the head of the drainage.
 16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.
 17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & 5255.
 18. The storm water drain to comply to BSS 556.
 19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 table 6 grade C.
 20. Minimum slopes in drainpipes shall be 1%.
 21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.
 22. All testings of pipes must be completed before plastering.
 23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.
- ELECTRICAL
24. All conduits must be laid before plastering.
 25. All electrical work must be coordinated with mechanical

REVISIONS, ADDITIONS & ALTERATIONS

NO.	DATE	DESCRIPTION	BY

ARCHITECT

*All Drawings are exclusively copyrighted by the architect

CONSULTANTS

Innovation 360

architects & project managers

innovation@projectbuild3d.com

P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA

tel: 020-2063507 mobile: 0722-720907

PROJECT

DRAWING TITLE

Presentation Drawings				Job No.
SCALE	DRAWN	CHECKED	DATE	Dwg. No.
	AKT	AM	JUNE 2015	1502022

ARCHITECT
<p>*All Drawings are exclusively copyrighted by the architect</p>

PROJECT

DRAWING TITLE					Job No.
Presentation Drawings				Dwg. No.	
SCALE	DRAWN	CHECKED	DATE		
	AKT	JMM	JUNE 2015	150202	

 TYPICAL PRIMARY SCHOOL
VIEW FROM COURTYARD

NOTES:

- GENERAL**
1. All measurements are shown in millimeters. Drawings not to be scaled. Only figured dimensions to be used.
 2. The contractor must check and verify all dimensions on site before commencement of work. Any discrepancies must be notified immediately to the architect.
 3. All sections are to be read as per floor plan and all drawings must be read in concert with each other. Any discrepancies must be notified immediately to the architect and clarified consulting the architectural or consultants drawing.
- CONSTRUCTION**
4. Damp proof course must be provided under all external walls of grade. DPC to be minimum 150 mm above ground level.
 5. All slab at grade to be poured at 1000 Gauge polythene on 50 mm stone dust blinding on hardcore.
 6. All soil under slab and around external foundations to be poisoned for termite control.
 7. Window sills must be finished before internal plastering.

- CIVIL**
8. All soils on cut embankment to be stabilized. The slope is not to exceed the natural angle repose of the soil.

- STRUCTURAL**
9. All RC work to structural engineer's details.
 10. Depth of foundation to be determined on site to S.E.'s approval.
 11. All walls less than 200 mm thick to be reinforced with hoop iron at every alternate course.

- MECHANICAL**
12. All plumbing and drainage to comply with city councils specifications.
 13. All service ducts to be accessible from all floors.
 14. Deep seal or anti-vac to all fillings connected to the SVP or waste pipes. All bends and junctions to have inspection plates.
 15. SVP (soil vent pipes) to be provided at the head of the drainage.
 16. Drain pipes passing beneath buildings and driveways to be encased in 150 mm concrete surround.
 17. All under ground foul and waste drainpipes shall be UPVC to comply to BSS 4514 & S255.
 18. The storm water drain to comply to BSS 556.
 19. All inspection chamber covers and frames shall be cast iron to comply to BSS 497 Table 6 grade C.
 20. Minimum slopes in drainpipes shall be 1%.
 21. No chases will be allowed in the slabs for pipes. Sleeves will be allowed with the written approval of the S.E.
 22. All testings of pipes must be completed before plastering.
 23. All mechanical work must be coordinated with electrical work. Any conflicts must be clarified before work begins.

- ELECTRICAL**
24. All conduits must be laid before plastering.
 25. All electrical work must be coordinated with mechanical

REVISIONS, ADDITIONS & ALTERATIONS

NO.	DATE	DESCRIPTION	BY

ARCHITECT

*All Drawings are exclusively copyrighted by the architect

CONSULTANTS

Innovation 360

architects & project managers

innovation@projectbuild3d.com

P. O. Box 1659 - 00502 KAREN, NAIROBI, KENYA, EA

tel: 020-2063507 mobile: 0722-720907

PROJECT

DRAWING TITLE

Presentation Drawings				Job No.
SCALE	DRAWN	CHECKED	DATE	Dwg. No.
	AKT	AM	JUNE 2015	150202

DRAWING TITLE				Job No.
Presentation Drawings				
				Dwg. No.
SCALE	DRAWN	CHECKED	DATE	
	AKT	JAM	JUNE 2015	150202