

Znak: GG-IV.661.10.2014

WARUNKI TECHNICZNE
założenie szczegółowej osnowy wielofunkcyjnej
(poziomej i wysokościowej osnowy III klasy - stabilizacja
punktów osnowy i sporządzenie opisów topograficznych)
na obszarze powiatu starogardzkiego

1. Dane formalno-organizacyjne

- *Obiekt : powiat starogardzki*
- *Rodzaj pracy: założenie szczegółowej osnowy wielofunkcyjnej (poziomej i wysokościowej osnowy III klasy-stabilizacja punktów osnowy i sporządzenie opisów topograficznych)*

2. Przedmiot zamówienia należy realizować zgodnie z:

2.1. Przepisy prawne

- *Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (Dz. U. Nr 193 poz. 1287 z 2010 r. z późn. zm.);*
- *ustawa z dnia 5 czerwca 2014 -O zmianie ustawy prawo geodezyjne i kartograficzne oraz ustawy o postępowaniu administracyjnym w administracji (Dz. U. z 2014r. poz.897)*
- *Rozporządzenie Rady Ministrów z dnia 15 .10.2012r. W sprawie państwowego systemu odniesień przestrzennych (Dz.U. z 2012 poz.1247);*
- *Rozporządzenie Ministra Adminstracji i Cyfryzacji z dnia 14.02-2012r.w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych; Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z 15.04.1999 r. w sprawie ochrony znaków geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. Nr 45, poz. 454 z 1999r.);*
- *Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 24.01.2001 r. zmieniające rozporządzenie w sprawie ochrony znaków geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. Nr 11, poz. 89 z 2001r.);*
- *Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 16 lipca 2001 r. w sprawie zgłaszania prac geodezyjnych i kartograficznych [...] (Dz. U. Nr 78, poz. 837 z 2001 r.);*

W sprawach nieuregulowanych przez wyżej wymienione przepisy , zaleca się odpowiednie zastosowanie regulacji zawartych w:

2.2. Instrukcje techniczne

- *O-1 Ogólne zasady wykonywania prac geodezyjnych;*
- *G-1 Pozioma osnowa geodezyjna;*
- *G-2 Wysokościowa osnowa geodezyjna;*

2.3. Wytyczne techniczne

- *G-1.5 Szczegółowa osnowa pozioma. Projektowanie, pomiar i opracowanie wyników;*
- *G-1.6 Przeglądy i konserwacje punktów geodezyjnych, grawimetrycznych i magnetycznych;*
- *G-1.9 Katalog znaków geodezyjnych oraz zasady stabilizacji punktów;*
- *G-2.2 Szczegółowa osnowa wysokościowa. Projektowanie, pomiar i opracowanie wyników;*
- *G-2.5 Szczegółowa pozioma i wysokościowa osnowa geodezyjna. Projektowanie, pomiar i opracowanie wyników;*

3. Zakres prac

3.1. Uwagi ogólne

*Celem zamówienia jest zastabilizowanie **294 punktów** szczegółowej osnowy wielofunkcyjnej (poziomej i wysokościowej III klasy) oraz **455** nowych poboczników, zgodnie z zatwierdzonym projektem założenia osnowy na obszarze powiatu starogardzkiego oraz sporządzenie opisów topograficznych dla zastabilizowanych punktów,*

3.2. Zebranie materiałów geodezyjno-kartograficznych

Istniejące materiały:

- *zatwierdzony projekt szczegółowej osnowy wielofunkcyjnej*

3.3. Stabilizacja

Nowo zakładane punkty należy lokalizować tak, aby były łatwo dostępne, stabilne, nie narażone na zniszczenie, nadawały się do pomiaru przy użyciu GPS i nie budziły sprzeciwu właścicieli nieruchomości. Punkty powinny być położone z dala od obiektów generujących pole elektromagnetyczne lub obszarów pokrytych zakłócającym sygnałem bezprzewodowych sieci teleinformatycznych WiFi. Głowicę punktów osnowy należy stabilizować na poziomie terenu lub lekko poniżej. Niedopuszczalne jest przestawianie głowicy punktu ponad poziom terenu.

Stabilizację projektowanych znaków osnowy szczegółowej należy wykonać zgodnie z §38-43 Instrukcji G-2 Wysokościowa osnowa geodezyjna.

Podstawowym typem stabilizacji powinien być: 75b (Wytyczne Techniczne G-2.2).

Znaki należy zastabilizować znakami dwufunkcyjnymi typu 75b jednopoziomowymi, o spodzie posadowionym poniżej poziomu zamarczenia gruntu. Znak osnowy stanowi słup żelbetowy w kształcie ostrosłupa ściętego o wysokości **140 cm**, wymiarach podstawy **30x30 cm** i wierzchu **20x20 cm**, posadowiony na płycie betonowej **50x50 cm**, zalany zaprawą betonową o parametrach betonu C 12/15 (PN-EN.206:2014-04) do wysokości **40-60 cm** nad płytą. Centr znaku to oś sferycznej wypukłości osadzonego w wierzchu słupa reperu ściennego (typu 87). Ten sam szczegół konstrukcyjny materializuje punkt wysokościowy. Taka konstrukcja znaku umożliwia zastosowanie techniki GPS do wyznaczenia wysokości, przez ustawienie anteny odbiornika bezpośrednio nad punktem. W żadnym wypadku do mocowania znaków nie należy używać klejów budowlanych. *Poboczniki należy zastabilizować znakami typu 42b zgodnie z wytycznymi technicznymi G-1.9.*

3.4 Przekazanie znaków pod ochronę

Zawiadomienia o osadzeniu znaków i przekazaniu ich pod ochronę należy dostarczyć właścicielowi/władającemu uzyskując od niego potwierdzenie odbioru - podpis świadczący o przyjęciu znaku pod ochronę. Zwrotne poświadczenia odbioru poczty lub dowody nadania przesyłki nie będą akceptowane.

Znak ścienny, typ 87.


Uwaga:

W przypadku znaków naziemnych stosować w/w reper ze stali nierdzewnej, lub żeliwny który osadzony pionowo w słupie żelbetonowy będzie materializował punkt osnowy poziomej i wysokościowej.

Znak naziemny, typ 75b.

Załącznik 7
§ 16


Rys.3 ZNAK WYSOKOŚCIOWY NAZIEMNY - typ 75 b
Słup betonowy na płycie z poduszką - 140

3.5 Opis topograficzny punktu

Opis topograficzny punktu powinien zawierać co najmniej:

- 1) numer punktu;
- 2) godło arkusza mapy;
- 3) nazwę gminy i miejscowości;
- 4) miejsce nawspółrzędne geodezyjne punktu ;
- 5) szkic lokalizacyjny lub zdjęcie;
- 6) dane dotyczące stabilizacji;
- 7) miejsce na dane z pomiaru osnowy.

Podstawowym elementem opisu topograficznego jest szkic umożliwiający odnalezienie punktu. Na szkicu sytuacyjnym należy pokazać położenie centra lub zespołu znaków danego punktu związanych miarami ze szczegółami terenowymi, przy czym należy stosować następujące zasady:

- 1) szkic sytuacyjny należy sporządzić z zachowaniem znaków umownych obowiązujących przy opracowaniu mapy zasadniczej;
- 2) szkic sytuacyjny należy sporządzić w miarę możliwości z zachowaniem przybliżonych proporcji w długościach;
- 3) na szkicu należy przedstawić szczegóły terenowe istotne dla odnalezienia punktu, miary liniowe do pobliskich trwałych szczegółów terenowych należy podać z dokładnością 0,01 m, w sposób umożliwiający dwukrotne niezależne wyznaczenie jego położenia w terenie; miary terenowe do innych szczegółów terenowych oraz miary z linii pomiarowych należy podać z dokładnością odpowiednią dla danej grupy dokładności określenia szczegółu;
- 4) przy wylotach dróg należy podać nazwy najbliższych miejscowości, dróg wyższej klasy lub charakterystycznych elementów terenu; zaleca się wskazywanie elementów, których

identyfikacja na mapie i w terenie nie następuje trudności;

5) sytuację terenową na szkicu sytuacyjnym orientuje się do północy, przy czym kierunek północny na szkicu jest równoległy do bocznej ramki formularza;

6) zamiast szkicu sytuacyjnego dopuszcza się wstawienie zdjęcia lub wycinka mapy topograficznej, o ile jednoznacznie pokazują lokalizację punktu.

Na opisie topograficznym należy przedstawić ponadto rozmieszczenie ściennych, naziemnych i podziemnych elementów znaku geodezyjnego, a także inne informacje dotyczące znaków i ich położenia, takie jak:

1) rodzaj znaku,

2) jego numer,

3) typ

4) wymiary;

Opis topograficzny punktu powinien zawierać datę jego sporządzenia, nazwę wykonawcy oraz imię i nazwisko osoby, która go wykonała.

4. Dokumentacja techniczna

Skompletowany operat należy złożyć w PODGIK.

Do operatu należy dołączyć płytę CD zawierającą:

- skany opisów topograficznych w formacie TIFF-CIT4 (monochromatyczny);*

5. Uwagi końcowe

W przypadku wystąpienia okoliczności i problemów nieprzewidzianych w niniejszych warunkach, wszelkie ustalenia należy przeprowadzać z Zamawiającym w formie pisemnej.