

SST 22.01.01 Piłkochwyty

Numery pozycji - Słownik Zamówień Publicznych:

Wznoszenie ogrodzeń

- 45342000-6

1 Wstęp

1.1 Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót polegających na wykonaniu ogrodzeń ograniczających boiska (piłkochwyty) przewidzianych do wykonania w ramach rozbudowy istniejących terenów sportowo – rekreacyjnych w Kisielowie, parcela nr 279; 396; 397 ul. Wiejska.

1.2 Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3 Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem piłkochwyty o wysokości 4,50 m przy istniejącym boisku do piłki nożnej, przy projektowanym boisku do piłki nożnej, przy korcie tenisowym i boisku do piłki siatkowej, plażowej.

Na ogrodzenie siatkowe (piłkochwyty) składają się słupki z ocynkowanych i następnie powleczonych poliestrem rur (lub malowanych farbą do metali). Słupki są montowane w betonowym- monolitycznym fundamencie. Rozstaw słupków piłkochwyty wynosi 3,0 m. Każdy słupek zwieńczony jest kapturkiem z mrozoodpornego tworzywa sztucznego. Wypełnienie stanowi siatka druciana pleciona, ślimakowa wykonana z drutu stalowego, ocynkowanego powleczonego PCV o średnicach o wymiarze oczka 50x50 mm. Akcesoriami ogrodzeniowymi są m.in. nasadki, przelotki, opaski, napinacze ułatwiające montaż ogrodzenia i wpływające bezpośrednio na jego trwałość, solidność i stabilność.

Długość piłkochwyty 47 przęseł x 3,0m = 141m.

1.4 Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w ST 00.00.00 „Wymagania Ogólne” pkt. 1.4. Wykonawca robót jest odpowiedzialny za jakość ich wykonania, bezpieczeństwo wszelkich czynności na terenie budowy, zgodność z dokumentacją projektową, specyfikacją techniczną i poleceniami Zarządzającego Realizacją Umowy (ZRU). Wprowadzenie jakichkolwiek odstępstw od tych dokumentów wymaga akceptacji ZRU.

Piłkochwyty (ogrodzenia) boisk należy wykonać zgodnie z dokumentacją projektową i niniejszą SST.

W zakresie szczelności piłkochwyty powinny stanowić szczelną przeszkodę dla wszystkich wybijanych piłek.

W zakresie trwałości piłkochwyty i ogrodzenia powinny zachowywać trwałość, co najmniej przez 15 lat, w związku z tym metalowe elementy ogrodzenia powinny być zabezpieczone antykorozyjnie przez powłoki cynkowe lub inne powłoki zaakceptowane przez Zarządzającego Realizacją Inwestycji [ZRU].

Ogrodzenie – piłkochwyty powinno być łatwo wymienne w celu ułatwienia naprawy uszkodzeń lub potrzeby demontażu na przewidywanych odcinkach.

1.5 Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z definicjami zawartymi w odpowiednich normach i wytycznych oraz określeniami podanymi w ST 00.00.00 „Wymagania Ogólne”, ponadto:

Piłkochwyty boiska – środek zabezpieczający stanowiący przeszkodę dla wybijanych piłek.

Siatka metalowa - siatka wykonana z drutu o różnym sposobie jego splotu (płóciennym, skośnym), pleciona z płaskich i okrągłych spirali, zgrzewana, skręcana oraz kombinowana (harfowa, pętłowa, półpętłowa), o różnych wielkościach oczek.

Wysokość ogrodzenia - odległość między poziomem terenu a najwyższym punktem ogrodzenia.

2 Materiały

2.1 Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST 00.00.00 „Wymagania Ogólne” pkt. 2.

Wszystkie materiały stosowane do wykonania robót muszą odpowiadać wymaganiom niniejszej SST, polskich normom, atestom higienicznym dopuszczających materiał do powszechnego stosowania w budownictwie

2.2 Rodzaje materiałów

Materiałami stosowanymi przy wykonaniu piłkochwyty (ogrodzeń), objętych niniejszą SST są:

- ◇ siatki metalowe,
- ◇ słupki metalowe
- ◇ elementy metalowe połączeniowe,

2.3 Wymagania dla materiałów

2.3.1 Siatka metalowa

Siatka wykonana z drutu ocynkowanego (zgodnie z PN-EN, PN-67/M-80026), pleciona, powlekana PVC w kolorze zielonym wysokiej wytrzymałości, $\varnothing 3,5$ mm, wielkość oczek 50x50 mm,

Wytrzymałość na rozciąganie nie mniejsza niż $R_m = 700$ MPa. Siatka powlekana PVC charakteryzuje się tym, że w procesie produkcji drut ocynkowany bardzo ściśle powleka się warstwą termoplastycznego i mrozoodpornego tworzywa sztucznego PCV (plastyfikat S-43), odpornego na działanie promieni ultrafioletowych UV. Tworzywo musi posiadać świadectwo jakości, deklarację zgodności i atest producenta.

2.3.2 Słupki i elementy metalowe

2.3.2.1 Wymiary i najważniejsze charakterystyki słupków

Słupki metalowe piłkochwyłów powinny być o kształcie okrągłym, wykonane zgodnie z rury ocynkowanej, wyprodukowanej zgodnie z normą DIN/EN-ISO 10025 PN-88/H-84020, PN-73/H-93460.

Właściwości mechaniczne, parametry wytrzymałościowe i skład chemiczny powinny być potwierdzone atestem producenta wg PN-EN 10204.

Słupki pionowe pośrednie stalowe o ocynkowane ogniowo rura $\varnothing 63/4$ mm, słupki skrajne i stężające rura $\varnothing 63/4$ mm, malowane na kolor uzgodniony z ZRU.

Można stosować słupki powlekane PVC lub systemowe (wersja ocynkowana z powłoką poliestrową, gdzie po przygotowaniu powierzchni ocynkowanej powleka się ją elektrostatycznie poliestrowym lakierem proszkowym.).

2.3.2.2 Wymagania dla rur

Rury powinny odpowiadać wymaganiom PN-H-74219, PN-H-74220 lub innej zaakceptowanej przez ZRU.

Powierzchnia zewnętrzna i wewnętrzna rur nie powinna wykazywać wad w postaci łusek, pęknięć, zawalcowań i naderwań. Dopuszczalne są nieznaczne nierówności, pojedyncze rysy wynikające z procesu wytwarzania, mieszczące się w granicach dopuszczalnych odchyłek wymiarowych. Końce rur powinny być obcięte równo i prostopadłe do osi rury.

Pożądane jest, aby rury były dostarczane o:

- długościach dokładnych, zgodnych z zamówieniem; z dopuszczalną odchyłką + 10 mm,
- długościach wielokrotnych w stosunku do zamówionych długości dokładnych poniżej 3 m z nadatkiem 5 mm na każde cięcie i z dopuszczalną odchyłką dla całej długości wielokrotnej, jak dla długości dokładnych.

Rury powinny być proste. Dopuszczalne miejscowe odchylenia od prostej nie powinny przekraczać 1,5 mm na 1 m długości rury.

Rury powinny być wykonane ze stali w gatunkach dopuszczonych przez normy (np. R55, R65, 18G2A): PN-H-84023-07, PN-H-84018, PN-H-84019, PN-H-84030-02 lub inne normy.

Rury powinny być dostarczone bez opakowania w wiązkach lub luzem względnie w opakowaniu uzgodnionym ze składającym zamówienie. Rury powinny być cechowane indywidualnie (dotyczy średnic 31,8 mm i większych i grubości ścianek 3,2 mm i większych) lub na przywieszkach metalowych (dotyczy średnic i grubości mniejszych).

Cechowanie na rurze lub przywieszce powinno co najmniej obejmować: znak wytwórcy, znak stali i numer wytopu.

2.3.2.3 Drut stężający ogrodzenia

Służy do mocowania siatki. Stanowi go linka naciągowa stalowa $\varnothing 4,5$ mm ocynkowana powlekana tworzywem PVC. Do naprężania linek stosować płaskownik naciagowy stalowy 40x4 mm, kausze, zaciski i śruby naciągowe $\varnothing 14$ mm „fajkowe” z nakrętkami kontruującymi.

Opaski, części pomocnicze i śruby mocujące powinny być wykonane ze stali nierdzewnej, chromoniklowej pokrytej poliestrem. Napinacz ocynkowany elektrolitycznie i powleczony poliestrem.

2.3.2.4 Kapturki

Stanowią skuteczne zabezpieczenie słupków ogrodzeniowych przed działaniem czynników atmosferycznych. Wykonane z mrozoodpornego i termoplastycznego tworzywa sztucznego.

3 Sprzęt

Ogólne wymagania dotyczące sprzętu podano w ST 00.00.00 „Wymagania Ogólne” pkt. 3.

Roboty można wykonać dowolnym sprzętem.

4 Transport

Ogólne wymagania dotyczące transportu podano w ST 00.00.00 „Wymagania Ogólne” pkt. 4.

Siatkę metalową należy przewozić środkami transportu, w warunkach zabezpieczających ją przed uszkodzeniami mechanicznymi i wpływami atmosferycznymi.

Rury stalowe na słupki przewozić można dowolnymi środkami transportu. W przypadku załadowania na środek transportu więcej niż jednej partii rur należy je zabezpieczyć przed pomieszaniem.

Śruby, wkręty, nakrętki itp. powinno się przewozić w warunkach zabezpieczających wyroby przed korozją i uszkodzeniami mechanicznymi. W przypadku stosowania do transportu palet, opakowania powinny być zabezpieczone przed przemieszczaniem się, np. za pomocą taśmy stalowej lub folii termokurczliwej.

Druty i pręty spawalnicze należy przewozić w warunkach zabezpieczających przed korozją, zanieczyszczeniem i uszkodzeniem.

5 Wykonanie robót

5.1 Ogólne zasady wykonywania robót

Ogólne wymagania dotyczące wykonania robót podano w ST 00.00.00 „Wymagania Ogólne”.

Wykonawca przedstawi Inspektorowi Nadzoru do akceptacji projekt organizacji i harmonogram robót uwzględniający wszystkie warunki, w jakich będą wykonywane roboty. W zależności od wielkości robót, Wykonawca przedstawi do akceptacji Inspektora Nadzoru zakres robót ogrodzeniowych wykonywanych bezpośrednio na placu budowy i na zapleczu.

Przed wykonaniem właściwych robót ogrodzeniowych należy wytyczyć trasę ogrodzenia w terenie na podstawie dokumentacji projektowej, SST lub wskazań ZRU.

Do podstawowych czynności, objętych niniejszą SST, przy wznoszeniu ogrodzeń należą:

- wykonanie dołów pod słupki,
- wykonanie fundamentów betonowych pod słupki,
- ustawienie słupków (metalowych),
- wykonanie właściwego ogrodzenia (rozpięcie siatki metalowej lub z tworzywa sztucznego).

5.2 Wymagania szczegółowe

5.2.1 Wykonanie dołów pod słupki i fundamenty urządzeń sportowych

Po zniwelowaniu terenu, wykonujemy wykopy pod fundamenty do osadzenia słupków (zgodnie z SST 18.01.01).

5.2.2 Wykonanie fundamentów betonowych ogrodzeń i urządzeń sportowych

Szczegółowe zasady wykonania fundamentów określono w SST 18.01.01. Jeśli dokumentacja projektowa lub SST nie podaje inaczej, to słupki mogą być osadzone w betonie ułożonym w dołku.

Słupki należy wstawić w gotowy wykop i napełnić otwór mieszanką betonową odpowiadającą wymaganiom SST 18.01.01. Do czasu stwardnienia betonu słupki należy podeprzeć.

Fundament betonowy wykonywany „na mokro”, w którym osadzono słupki, można wykorzystywać do dalszych prac (np. napinania siatki) co najmniej po 7 dniach od ustawienia słupka w betonie, a jeśli temperatura w czasie wykonywania fundamentu jest niższa od 10°C - po 14 dniach.

W przygotowane otwory zalewamy betonem B-15 (zgodnie z SST 18.01.01) i osadzamy rury stalowe bez szwu ocynkowane 60,3 mm (Dn 50).

5.2.3 Ustawienie słupków

Słupki, bez względu na rodzaj i sposób osadzenia w gruncie, powinny stać pionowo w linii ogrodzenia, a ich wierzchołki powinny znajdować się na jednakowej wysokości. Słupki z rur powinny mieć kapturki z PVC zabezpieczający górny otwór rury lub zaślepione (zaspawane) końcówki.

Słupki końcowe, narożne, bramowe oraz stojące na załamaniach ogrodzenia o kącie większym od 15° należy zabezpieczyć przed wychyleniem się ukośnymi słupkami wspierającymi lub stężeniami regulowanymi śrubą rzymską, ustawiając je wzdłuż biegu ogrodzenia pod kątem około od 20 do 45°.

Słupki do siatki ogrodzeniowej powinny być przystosowane do umocowania na nich linek usztywniających przez posiadanie odpowiednich uszek lub otworów do zaczepów i haków metalowych. Słupki końcowe, narożne i bramowe powinny być dodatkowo przystosowane do umocowania do nich siatki.

5.2.4 Rozpięcie siatki ogrodzeniowej

Jeśli dokumentacja projektowa lub SST nie podaje inaczej, to należy rozwiesić osiem linek (drutów) usztywniających: na dole i w środku ogrodzenia co 500mm i przymocować je do słupków. Do słupków końcowych, narożnych i bramowych linki muszą być starannie przymocowane. Linki powinny być umocowane tak, aby nie mogły przesunąć się i wywierać nacisku na słupki narożne i bramowe, a w przypadku zerwania się, aby zwabiały siatkę tylko między słupkami. Linki napina się wyciągarkami względnie złączami rzymskimi wmontowanymi co 3 do 8 m lub innym sposobem zaakceptowanym przez ZRU. Nie należy zbyt silnie napinać linek, aby nie oddziaływały one ujemnie na słupki narożne lub bramowe. Siatkę metalową przymocowuje się do słupków końcowych, narożnych i bramowych za pomocą prętów płaskich lub zaokrąglonych lub w inny sposób zaakceptowany przez Inspektora Nadzoru. Siatkę napina się w sposób podobny do napinania linek i przymocowuje się (np. kawałkami ocynkowanego powlekanego drutu co 50 do 70 cm) do linek. Górną krawędź siatki metalowej należy łączyć zginając na niej poszczególne druty siatki. Siatka powinna być napięta sztywno, jednak tak, aby nie ulegały zniekształceniu jej oczka.

5.2.5 Malowanie ogrodzeń metalowych

Ocynkowaną elementy ogrodzenia należy malować pierwszy raz po zaobserwowaniu pojawiania się rdzy, a następnie przeciętnie co 4 do 5 lat w celu zabezpieczenia stali przed korozją.

Zaleca się przeprowadzać malowanie w okresie od maja do września, wyłącznie w dni pogodne, przy zalecanej temperaturze powietrza od 15 do 20°C; nie należy malować pędzlem lub wałkiem w temperaturze poniżej +5°C, jak również malować metodą natryskową w temperaturze poniżej +15°C oraz podczas występującej mgły i rosy.

Wszystkie elementy metalowe należy zabezpieczyć po oczyszczeniu z rdzy dwukrotnie farbą antykorozyjną np. ftalową, czerwoną tlenkową oraz malować dwukrotnie emalią ftalową ogólnego stosowania w kolorze ciemno zielonym. Możliwy jest inny zestaw antykorozyjny uzgodniony z projektantem – np. w oparciu o produkty epoksydowe lub poliuretanowe – do zastosowania zgodnie z instrukcją producenta (łączna ilość warstw malarskich nie mniejsza od czterech). W przypadku elementów ocynkowanych stosować tylko dwukrotną powłokę malarską bez podkładu antykorozyjnego.

Należy przestrzegać następujących zasad przy malowaniu ogrodzeń:

- z powierzchni stali należy usunąć bardzo starannie pył, kurz, pleśń, tłuszcz, rdzę, zgorzelinę, ew. starą, łuszczącą się farbę i inne zabrudzenia, zmniejszające przyczepność farby do podłoża przez zmywanie, usuwanie przy użyciu szczotek stalowych, odrdzewiaczy chemicznych, materiałów ściernych, piaskowanie, odpalanie, ługowanie lub przy zastosowaniu innych środków, zgodnie z wymaganiami PN-H-97051 i PN-ISO-8501-1;
- przed malowaniem należy wypełnić wgłębienia i rysy na powierzchniach za pomocą kitów lub szpachlówek ogólnego stosowania, a następnie - wygładzić i zeszlifować podłoże pod farbę,
- do malowania można stosować farby ogólnego stosowania przeznaczone do użytku zewnętrznego, dobrej jakości, z nieprzekroczonym okresem gwarancji, jako:
 - ✓ farby do gruntowania przeciwrzdzewnego – antykorozyjne (farby i lakiery przeciwkorozyjne),
 - ✓ farby nawierzchniowe (np. lakiery, emalie, wyroby ftalowe, ftalostyrenowe, akrylowe, itp. oraz rozcieńczalniki, zalecone przez producenta stosowanej farby,
- farbę dłużej przechowywaną należy przygotować do malowania przez usunięcie „kożucha” (zestalonej substancji błonotwórczej na powierzchni farby), dokładne wymieszanie (połączenie lżejszych i cięższych składników farby), rozcieńczenie zbyt zgęstniałej farby, ew. precedzenie (usunięcie nierozmieszanych resztek osadu i innych zanieczyszczeń),
- malowanie można przeprowadzać pędzlami, wałkami malarskimi lub ew. metodą natryskową (pistoletami elektrycznymi, urządzeniami kompresorowymi itp.),
- z zasady malowanie należy wykonać dwuwarstwowo: farbą do gruntowania i farbą nawierzchniową, przy czym każdą następną warstwę można nałożyć po całkowitym wyschnięciu warstwy poprzedniej.

Malowanie powinno odpowiadać wymaganiom PN-H-97053.

Rodzaj farby oraz liczbę jej warstw zastosowanych przy malowaniu określają SST lub ZRU na wniosek Wykonawcy.

Należy zwracać uwagę na dokładne pokrycie farbą miejsc stykania się słupka metalowego z betonem fundamentu, ze względu na najszybsze niszczenie się farby w tych miejscach i pojawianie się rdzawych zacieków sygnalizujących korozję słupka.

Zaleca się stosowanie farb możliwie jak najmniej szkodliwych dla zdrowia ludzi i środowiska, z niską zawartością m.in. niearomatycznych rozpuszczalników. Przy stosowaniu farb nieznanego pochodzenia Wykonawca przedstawi do akceptacji Inspektora Nadzoru badania na zawartość szkodliwych składników.

Wykonawca nie dopuści do skażenia farbami wód powierzchniowych i gruntowych oraz kanalizacji. Zlewki poprodukcyjne, powstające przy myciu urządzeń i pędzli oraz z samej farby, należy usuwać do izolowanych zbiorników, w celu ich naturalnej lub sztucznej neutralizacji i detoksykacji.

6 Kontrola jakości robót

6.1 Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w ST 00.00.00 „Wymagania Ogólne” pkt. 6.

Wykonawca jest odpowiedzialny za całą kontrolę robót i jakość użytych materiałów. Wykonawca zapewni odpowiedni system i sprzęt do badania jakości robót na placu budowy i poza nim. Wszystkie badania i pomiary wykonywane będą zgodnie z wymaganiami norm technicznych.

6.2 Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien uzyskać od producentów zaświadczenie o jakości (atesty) oraz wykonać badania materiałów przeznaczonych do wykonania robót i przedstawić ich wyniki ZRU w celu akceptacji materiałów.

Do materiałów, których producenci są zobowiązani (przez właściwe normy PN i BN) dostarczyć zaświadczenie o jakości (atesty) należą:

- siatki ogrodzeniowe,
- liny stalowe,
- rury i kształtowniki na słupki,
- drut spawalniczy,
- pręty zbrojeniowe.

6.3 Badania w czasie wykonywania robót

Wszystkie materiały dostarczone na budowę z zaświadczeniem o jakości (atestem) producenta powinny być sprawdzone w zakresie powierzchni wyrobu i jego wymiarów.

Częstotliwość badań i ocena ich wyników powinna być zgodna z zaleceniami tablicy 1.

Tablica 1. Częstotliwość badań przy sprawdzeniu powierzchni i wymiarów wyrobów dostarczonych przez producenta.

Lp.	Rodzaj badania	Liczba badań	Opis badań	Ocena wyników badań

1	Sprawdzenie powierzchni	od 5 do 10 badań z wybranych losowo elementów w każdej dostarczonej partii wyrobów liczącej do 1000 elementów	Powierzchnię zbadać nieuzbrojonym okiem. Do ewentualnego sprawdzenia głębokości wad użyć dostępnych narzędzi (np. liniałów z czujnikiem, suwmiarek, mikrometrów, itp.)	Wyniki powinny być zgodne z wymaganiami
2	Sprawdzenie wymiarów		Przeprowadzić uniwersalnymi Przyrządami pomiarowymi lub sprawdzianami	

W przypadkach budzących wątpliwości można zlecić uprawnionej jednostce zbadanie właściwości dostarczonych wyrobów i materiałów w zakresie wymagań.

6.4 Kontrola w czasie wykonywania ogrodzenia

W czasie wykonywania ogrodzenia należy zbadać:

- zgodność wykonania ogrodzenia z dokumentacją projektową (lokalizacja, wymiary),
- zachowanie dopuszczalnych odchyłek wymiarów,
- prawidłowość wykonania dołów pod słupki (SST 18.01.01)
- poprawność wykonania fundamentów pod słupki(SST 18.01.01),
- poprawność ustawienia słupków,
- prawidłowość wykonania siatki ogrodzeniowej,

W przypadku wykonania spawanych złącz elementów ogrodzenia:

- przed oględzinami, spoinę i przylegające do niej elementy łączone (od 10 do 20 mm z każdej strony) należy dokładnie oczyścić z żużla, zgorzeliny, odprysków, rdzy, farb i innych zanieczyszczeń utrudniających prowadzenie obserwacji i pomiarów
- oględziny złączy należy przeprowadzić wizualnie z ewentualnym użyciem lupy,
- powiększeniu od 2 do 4 razy; do pomiarów spoin powinny być stosowane wzorniki, przymiary oraz uniwersalne spoinomierze,
- w przypadkach wątpliwych można zlecić uprawnionej jednostce zbadanie wytrzymałości zmęczeniowej spoin, zgodnie z PN-M-06515,
- złącza o wadach większych niż dopuszczalne powinny być naprawione powtórным spawaniem.

6.5 Zasady postępowania z wadliwie wykonanymi elementami robót

Wszystkie materiały niespełniające wymagań ustalonych w odpowiednich punktach niniejszej SST zostaną przez ZRU odrzucone.

Wszystkie elementy lub odcinki ogrodzenia, które wykazują odstępstwa od postanowień SST zostaną rozebrane i ponownie wykonane na koszt Wykonawcy.

7 Obmiar robót

Wymagania i zasady dotyczące obmiaru robót podano w ST 00.00.00 „Wymagania Ogólne” pkt. 7.

Obmiar robót będzie określał faktyczny zakres wykonywanych robót w jednostkach ustalonych w Przedmiarze, na podstawie pomiarów geodezyjnych wykonanych w terenie. Użyty sprzęt i urządzenia pomiarowe muszą posiadać ważne świadectwo legalizacji.

Jednostką obmiarową wykonanych robót jest mb ogrodzeń o poszczególnych wysokościach.

Wyniki obmiaru wpisane będą do rejestru obmiaru.

8 Odbiór robót

Ogólne wymagania dotyczące odbioru robót podano w ST 00.00.00 „Wymagania Ogólne”.

Celem odbioru jest finalna ocena rzeczywistości wykonanych robót pod względem ich ilości, jakości i wartości.

Wykonawca zgłasza gotowość do odbioru wpisem do dziennika budowy i przedkłada dokumenty potwierdzające wykonanie robót Zamawiającemu do akceptacji.

Odbiór jest potwierdzeniem, wykonania robót zgodnie z kontraktem i obowiązującymi normami.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, niniejszą SST i wymaganiami ZRU, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji podanych w Dokumentacji Projektowej lub w punktach 5 i 6 niniejszej SST dały wyniki pozytywne.

W przypadku stwierdzenia usterek Inspektor Nadzoru ustali zakres robót poprawkowych do wykonania, a wykonawca wykona je na koszt własny we ustalonym terminie.

9 Podstawa płatności

9.1 Ustalenia ogólne

Ogólne wymagania dotyczące podstawy płatności podano w ST 00.00.00 „Wymagania Ogólne” pkt.9.

Podstawę płatności za wykonane roboty określa umowa.

Płaci się za jednostki wymienione w pkt. 7. Niniejszej SST.

9.2 Cena jednostki obmiarowej

Cena wykonania 1 mb ogrodzenia obejmuje:

- prace pomiarowe i przygotowawcze,
- oznakowanie robót,
- dostarczenie na miejsce wbudowania elementów konstrukcji ogrodzenia oraz materiałów pomocniczych,
- ustawienie ogrodzenia w sposób zapewniający stabilność,
- przeprowadzenie badań i pomiarów kontrolnych,
- oczyszczenie i uporządkowanie terenu robót,

10 Przepisy związane

Rozporządzenia i ustawy wymienione w specyfikacji ST 00.00.00 „Wymagania Ogólne” pkt. 10, ponadto:

1	PN-67/M-80026	Druty okrągłe ze stali niskowęglowej ogólnego przeznaczenia
2	PN-92/M-80201	Liny stalowe z drutu okrągłego. Wymagania i badania (norma zastąpiona inną normą)
3	PN-EN 12385-1:2004	Liny stalowe. Bezpieczeństwo. Część 1: Wymagania ogólne
4	PN-EN 10020:2003	Definicja i klasyfikacja gatunków stali
5	PN-89/H-84023.07	Stal określonego zastosowania. Stal na rury. Gatunki
6	PN-H-84023-7/A1:1997	Stal określonego zastosowania - Stal na rury - Gatunki (Zmiana A1)
7	PN-M-82054	Śruby, wkręty i nakrętki stalowe ogólnego przeznaczenia. Ogólne wymagania i badania
8	PN-80/H-74219	Rury stalowe bez szwu walcowane na gorąco ogólnego zastosowania (norma zastąpiona inną normą)
9	PN-EN 10224:2004	Rury i złączki ze stali niestopowej do transportu płynów wodnych łącznie z wodą przeznaczoną do spożycia przez ludzi. Warunki techniczne dostawy
10	PN-84/H-74220	Rury stalowe bez szwu ciągnięte i walcowane na zimno ogólnego przeznaczenia
11	BN-73/0658-01	Rury stalowe profilowe ciągnięte na zimno. Wymiary
12	PN-EN 10025:2002	Wyroby walcowane na gorąco z niestopowych stali konstrukcyjnych - Warunki techniczne dostawy (norma zastąpiona inną normą)
13	PN-EN 10025-1:2005U	Wyroby walcowane na gorąco ze stali konstrukcyjnych. Część 1: Ogólne warunki techniczne dostawy
14	PN-EN 10204:2006	Wyroby metalowe. Rodzaje dokumentów kontroli
15	PN-EN 10245-1:2004	Drut stalowy i wyroby z drutu. Powłoki organiczne na drucie stalowym. Część 1: Postanowienia ogólne
16	PN-EN 10245-2:2004	Drut stalowy i wyroby z drutu. Powłoki organiczne na drucie stalowym. Część 2: Drut powlekany PVC
17	PN-EN 10245-3:2004	Drut stalowy i wyroby z drutu. Powłoki organiczne na drucie stalowym. Część 3: Drut powlekany PE
18	PN-EN 10245-4:2005	Drut stalowy i wyroby z drutu. Powłoki organiczne na drucie stalowym. Część 4: Drut powlekany poliestrem
19	PN-ISO 8501-1:1996	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok
20	PN-ISO 8501-1/Ad1:1998 /Ap1:2002	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok (Dodatek Ad1).
21	PN-ISO 8501-1:1996/Ap1:2002	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów - Wzrokowa ocena czystości powierzchni - Stopnie skorodowania i stopnie przygotowania niezabezpieczonych podłoży stalowych oraz podłoży stalowych po całkowitym usunięciu wcześniej nałożonych powłok (poprawka)
22	PN-ISO 8501-2:1998/Ap1:2002	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Stopnie przygotowania wcześniej pokrytych powłokami podłoży stalowych po miejscowym usunięciu tych powłok
23	PN-ISO 8501-3:2004	Przygotowanie podłoży stalowych przed nakładaniem farb i podobnych produktów. Wzrokowa ocena czystości powierzchni. Część 3: Stopnie przygotowania spoin, ostrych krawędzi i innych obszarów z wadami powierzchni.
24	PN-70/H-97051	Ochrona przed korozją. Przygotowanie powierzchni stali, staliwa i żeliwa do malowania. Ogólne wytyczne (norma archiwalna)
25	PN-H-97053	Ochrona przed korozją. Malowanie konstrukcji stalowych. Ogólne wytyczne (norma

	zastąpiona inną normą)
26 PN-79/H-97070	Ochrona przed korozją. Pokrycia lakierowe. Wytyczne ogólne (norma archiwalna)
27 PN-87/M-80006	Zanurzeniowe powłoki cynkowe na drutach stalowych. Badania wytyczne (norma zastąpiona inną normą)
28 PN-EN ISO 1460:2001	Powłoki metalowe - Powłoki cynkowe zanurzeniowe na materiałach żelaznych - Oznaczanie masy jednostkowej metodą wagową
29 BN-89/1076-02	Ochrona przez korozją. Powłoki metalizacyjne cynkowe i aluminiowe na konstrukcjach stalowych, staliwnych i żeliwnych. Wymagania i badania
30 BN-83/5032-02	Siatki bezwęzełkowe ciężkie z polietyleny
31 BN-80/6366-02	Siatki metalowe. Siatki plecione ślimakowe

Nie wymienienie tytułu jakiegokolwiek dziedziny, grupy, podgrupy czy normy nie zwalnia Wykonawcy od obowiązku stosowania wymogów określonych prawem polskim.