

ZASADY POMIARU POWYKONAWCZEGO ZREALIZOWANYCH DROGOWYCH OBIEKTÓW BUDOWLANYCH

WSTĘP

PRZEDMIOT SPECYFIKACJI

Zasady pomiaru powykonawczego zrealizowanych drogowych obiektów budowlanych dotyczące wykonania i odbioru prac związanych z pomiarami powykonawczymi zrealizowanych drogowych obiektów budowlanych.

ZAKRES STOSOWANIA

Zakres prac ujętych w niniejszej ST dotyczy wykonania pomiarów powykonawczych zrealizowanych drogowych obiektów budowlanych i obejmuje :

- prace przygotowawcze,
- prace polowe,
- prace kameralne.

OKREŚLENIA PODSTAWOWE

Wymienione poniżej określenia, należy rozumieć następująco:

- 1) działka (zwana też działką gruntu) - ciągły obszar gruntu, jednorodny ze względu na stan prawny; pod pojęciem „działka” rozumie się też część nieruchomości wydzieloną w wyniku jej podziału, albo scalenia i podziału, a także odrębnie położoną część tej nieruchomości,
- 2) linia graniczna - linia oddzielająca tereny będące przedmiotem odrębnej własności (składa się najczęściej z odcinków prostych łączących punkty graniczne; przebieg lg nieruchomości gruntowej w terenie, jest opisany w protokole granicznym i przedstawiony na szkicu granicznym, które wchodzi w skład dokumentacji rozgraniczenia nieruchomości),
- 3) mapa dla celów projektowania - opracowanie kartograficzne wykonane w skalach 1:500, 1:1000, 1:2000, 1:5000, 1:10000 lub 1:25000 zawierające informacje o przestrzennym rozmieszczeniu obiektów ogólnogeograficznych, granice ustalone wg stanu prawnego, uzbrojenie terenu oraz rzeźbę terenu. Mapa ta, w zależności od skali i treści służy do:
 - opracowania koncepcji programowej budowy obiektu,
 - uzyskania decyzji o warunkach zabudowy i zagospodarowania terenu,
 - opracowania projektu budowlanego,
 - opracowania geodezyjnej inwentaryzacji powykonawczej,
- 4) mapa katastralna (mapa ewidencji gruntów i budynków) - zbiór informacji (wraz z opisem) o przestrzennym usytuowaniu działek i budynków; jest mapą numeryczną, a jej edycję stanowią mapy obrębowe o kroju arkuszowym; mk stanowi część składową katastru nieruchomości,
- 5) mapa numeryczna - zbiór danych stanowiących numeryczną reprezentację mapy graficznej, dogodny do przetwarzania komputerowego,
- 6) mapa zasadnicza - wielkoskalowe opracowanie kartograficzne, zawierające aktualne informacje o przestrzennym rozmieszczeniu obiektów ogólnogeograficznych oraz elementów ewidencji gruntów i budynków, a także sieci uzbrojenia terenu: nadziemnych, naziemnych i podziemnych,
- 7) osnowa geodezyjna pozioma - usystematyzowany zbiór punktów, których wzajemne położenie na powierzchni odniesienia zostało określone przy zastosowaniu techniki geodezyjnej,
- 8) osnowa geodezyjna wysokościowa - usystematyzowany zbiór punktów, których wysokość w stosunku do przyjętej powierzchni odniesienia została określona przy zastosowaniu techniki geodezyjnej,

- 9) osnowa realizacyjna - osnowa geodezyjna (pozioma i wysokościowa), przeznaczona do geodezyjnego wytyczenia elementów projektów w terenie oraz geodezyjnej obsługi budowy i montażu urządzeń i konstrukcji. Osnowa ta powinna służyć do pomiarów kontrolnych przemieszczeń i odkształceń, a także w miarę możliwości do pomiarów powykonawczych,
- 10) punkt graniczny - punkt określający przebieg granicy nieruchomości; pg. znajdują się na załamaniach linii granicznej,
- 11) sieć uzbrojenia terenu - wszelkiego rodzaju naziemne, nadziemne i podziemne przewody i urządzenia: wodociągowe, kanalizacyjne, gazowe, ciepłe, telekomunikacyjne, elektroenergetyczne i inne, a także podziemne budowle, jak: tunele, przejścia, parkingi, zbiorniki, itp.,
- 12) znak graniczny - znak z trwałego materiału umieszczony w punkcie granicznym, a także trwały element zagospodarowania terenu znajdujący się w tym punkcie.

Pozostałe określenia podstawowe zawarte są w przepisach prawa oraz odpowiednich Polskich Normach, a także w instrukcjach i wytycznych technicznych obowiązujących w geodezji i kartografii.

SPRZĘT

SPRZĘT DO PRAC POLOWYCH

Przy wykonywaniu prac dotyczących pomiaru powykonawczego i zastosować sprzęt o dokładnościach nie mniejszych od niżej podanych:

- instrumenty typu Total Station o dokładności pomiaru kątów $20''$ oraz odległości $10 \text{ mm} \pm 10 \text{ mm/km}$,
- nasadki dalmiercze o dokładności pomiaru odległości $\text{min } 10 \text{ mm} \pm 10 \text{ mm}$
- teodolity o dokładności pomiaru kątów $\text{min } 20''$,
- niwelatory o dokładności pomiaru $\text{min } 5 \text{ mm/km}$.

Wszelkie odstępstwa muszą być zaakceptowane przez Zamawiającego.

WYKONANIE PRAC

PRACE PRZYGOTOWAWCZE

Zapoznanie się z wytycznymi i ustaleniami

Wykonawca zobowiązany jest zapoznać się z zakresem opracowania i przeprowadzić z Zamawiającym uzgodnienia dotyczące ewentualnych etapów wykonywania pomiarów powykonawczych.

Zebranie niezbędnych materiałów i informacji

Pomiary powykonawcze, zrealizowanych drogowych obiektów budowlanych powinny być poprzedzone uzyskaniem z ośrodka dokumentacji informacyjnej o rodzaju, położeniu i stanie punktów osnowy geodezyjnej (poziomej i wysokościowej) oraz o mapie zasadniczej i katastralnej.

Analiza i ocena zebranych materiałów

Przy analizie zebranych materiałów należy ze szczególną uwagą ustalić :

- klasy i dokładności istniejących osnów geodezyjnych oraz możliwości wykorzystania ich do pomiarów powykonawczych,
- rodzaje układów współrzędnych i poziomów odniesienia,
- zakres i sposób aktualizacji dokumentów bazowych znajdujących się w ośrodku dokumentacji o wyniki pomiaru powykonawczego.

PRACE POLOWE

Wywiad szczegółowy w terenie

Pomiary powykonawcze, w ich pierwszej fazie, powinny być poprzedzone wywiadem terenowym mającym na celu:

- ogólne rozeznanie w terenie,
- odszukanie punktów istniejącej osnowy geodezyjnej, ustalenie stanu technicznego tych punktów oraz aktualizację opisów topograficznych,
- zbadanie wizur pomiędzy punktami i ewentualne ich oczyszczenie,
- wstępne rozeznanie odnośnie konieczności uzupełnienia lub zaprojektowania osnowy poziomej III klasy oraz osnowy pomiarowej.

Prace pomiarowe

W pierwszej kolejności należy pomierzyć wznowioną lub założoną osnowę, a następnie wykonać pomiary inwentaryzacyjne, zgodnie z instrukcją G-4 „Pomiary sytuacyjne i wysokościowe”, mierząc wszystkie elementy treści mapy zasadniczej oraz treść dodatkową tj.:

- granice ustalone według stanu prawnego,
- kilometraż dróg,
- znaki drogowe,
- punkty referencyjne,
- obiekty mostowe (rządne wlotu i wylotu, światło, skrajnie),
- wszystkie drzewa w pasie drogowym,
- zabytki i pomniki przyrody,
- wszystkie ogrodzenia (furtki, bramy), z podziałem na trwałe i nietrwałe,
- rowy (w pełnym zakresie),
- studnie (średnice),
- przekroje poprzeczne dróg co 20 ÷ 50 m,
- inne elementy wg wymagań Zamawiającego.

W zasadzie, przy wyżej wymienionych pomiarach stosuje się technologie klasyczne (pomiary bezpośrednie). Przy większych obiektach mogą być stosowane także metody mieszane tzn. fotogrametryczne dla treści ogólnogeograficznej, a klasyczne dla pomiaru uzbrojenia terenu, linii rozgraniczających, granic ustalonych wg stanu prawnego i innych elementów.

PRACE KAMERALNE

Obliczenia i aktualizacja map

Prace obliczeniowe należy wykonać przy pomocy sprzętu komputerowego. Wniesienie pomierzonej treści na mapę zasadniczą oraz mapę katastralną prowadzoną technikami tradycyjnymi należy wykonać metodą klasyczną (kartowaniem i kreśleniem ręcznym) lub przy pomocy automatów kreślących (ploterów).

Niezależnie od wyżej wymienionych technik, wtórnik mapy zasadniczej dla Zamawiającego należy uzupełnić o elementy wymienione w punkcie 3.2.2 tą samą techniką, z jaką została wykonana mapa (numeryczną względnie analogową).

Skompletowanie dokumentacji geodezyjnej i kartograficznej

Dokumentację geodezyjną i kartograficzną należy skompletować zgodnie z przepisami instrukcji O-3 „Zasady kompletowania dokumentacji geodezyjnej i kartograficznej”, z podziałem na:

- 1) akta postępowania przeznaczone dla Wykonawcy,
- 2) dokumentację techniczną przeznaczoną dla Zamawiającego,
- 3) dokumentację techniczną przeznaczoną dla ośrodka dokumentacji. Sposób skompletowania dokumentacji, o której mowa w ww. ppkcie 3 oraz formę dokumentów należy uzgodnić z ośrodkiem dokumentacji. Dokumentację tę należy okazać Zamawiającemu do wglądu.

Skład dokumentacji dla Zamawiającego

Dokumentacja techniczna przeznaczona dla Zamawiającego stanowi jeden z dokumentów do odbioru prac i powinna być skompletowana, zbroszowana, bądź oprawiona w odpowiednich teczkach, segregatorach i tubach z opisem kart tytułowych, spisem zawartości oraz numeracją stron.

Wykonawca uwzględni i zastosuje - zgodnie z Zarządzeniem Nr 36 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 07 maja 2010r. Standard Gromadzenia Danych o Nieruchomościach GDDKiA, który jest opisem wymagań, dotyczących zakresu i formy zapisu gromadzonych danych przestrzennych i opisowych, w celu zasilania Systemu Informacji o Nieruchomościach GDDKiA.

Dla Zamawiającego należy skompletować następujące materiały :

- 1) sprawozdanie techniczne,
- 2) wtórnik mapy zasadniczej uzupełniony dodatkową treścią, o której mowa w pktcie 3.2.2,
- 3) kopie wykazów współrzędnych punktów osnowy oraz wykazy współrzędnych punktów granicznych w postaci płyty CD i wydruku na papierze,
- 4) kopie protokołów przekazania znaków geodezyjnych pod ochronę,
- 5) kopie opisów topograficznych,
- 6) kopie szkiców polowych,
- 7) płytę CD z mapą numeryczną oraz wydruk (wyplotowanie) tych map, jeżeli mapa realizowana jest numerycznie,
- 8) inne materiały zgodnie z wymaganiami Zamawiającego określonymi w ST.

PODSTAWA PŁATNOŚCI

Cena obejmuje wykonanie wszystkich czynności wymienionych w niniejszym załączniku do Specyfikacji Technicznej Wykonania i Odbioru Robót „Wymagania Ogólne” i jest ujęta w pozycji „Geodezyjna i budowlana dokumentacja powykonawcza” DM 00.00.00 punkt 1.5.3.2

PRZEPISY ZWIĄZANE

1. Ustawa z dnia 17 maja 1989 r. - Prawo geodezyjne i kartograficzne (Dz. U. 2005 r. Nr 240 poz. 2027, z późniejszymi zmianami).
2. Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane (Dz. U. 2006 r. Nr 156 poz. 1118 z późniejszymi zmianami)
3. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80 poz. 717, z późniejszymi zmianami).
4. Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21 lutego 1995 r. w sprawie rodzaju i zakresu opracowań geodezyjno-kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie (Dz. U. Nr 25, poz. 133).
5. Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 15 maja 1990 r. w sprawie szczegółowych zasad i trybu zgłaszania prac geodezyjnych i kartograficznych oraz przekazywania materiałów i informacji powstałych w wyniku tych prac do państwowego zasobu geodezyjnego i kartograficznego (Dz. U. Nr 33, poz. 195).
6. Polskie Normy :
 - PN-N-02207:1986 (PN-86/N-02207) Geodezja. Terminologia.
 - PN-N-02251:1987 (PN-S7/N-02251) Geodezja. Osnowy geodezyjne. Terminologia.
 - PN-N-02260:1987 (PN-87/N-02260) Kartografia. Reprodukacja kartograficzna. Terminologia.
7. Instrukcje techniczne byłego Głównego Urzędu Geodezji i Kartografii lub Głównego Geodety Kraju, w szczególności:
 - a) O-1 Ogólne zasady wykonywania prac geodezyjnych,
 - b) O-3 Zasady kompletowania dokumentacji geodezyjnej i kartograficznej,

- c) G-1 Geodezyjna osnowa pozioma,
- d) G-2 Wysokościowa osnowa geodezyjna,
- e) G-3 Geodezyjna obsługa inwestycji,
- f) G-4 Pomiary sytuacyjne i wysokościowe,
- g) G-7 Geodezyjna inwentaryzacja sieci uzbrojenia terenu,
- h) K-1 Mapa zasadnicza - 1979 r. (tylko do aktualizacji istniejącej mapy zasadniczej wykonanej wg tych przepisów),
- i) K-1 System informacji o terenie. Podstawowa mapa kraju - 1995 r. (tylko do aktualizacji istniejącej mapy zasadniczej wykonanej wg tych przepisów),
- j) K-1 Mapa zasadnicza - 1998 r., a także wytyczne techniczne:
- k) G-1.9 Katalog znaków geodezyjnych oraz zasady stabilizacji punktów,
- l) K-1.2 Mapa zasadnicza. Aktualizacja i modernizacja.