Załącznik nr 1 do SIWZ

WARUNKI TECHNICZNE

I. Przedmiot zamówienia.

Przedmiotem zamówienia jest modernizacja szczegółowej osnowy wysokościowej na obszarze powiatu wrocławskiego, województwo dolnośląskie, zgodnie z § 5 Rozporządzenia Ministra Administracji i Cyfryzacji z dnia 14 lutego 2012 r. w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. 2012 r. poz. 352) – około 800 reperów na około 840 km ciągów niwelacyjnych.

Zamówienie podlega zgłoszeniu w Powiatowym Zakładzie Katastralnym we Wrocławiu (PZK) zgodnie z rozporządzeniem Ministra Rozwoju Regionalnego i Budownictwa z dnia 16 lipca 2001 r. w sprawie zgłaszania prac geodezyjnych i kartograficznych, ewidencjonowania systemów i przechowywania kopii zabezpieczających bazy danych, a także ogólnych warunków umów o udostępnianie tych baz (Dz. U. z 2001 r. Nr 78 poz. 837). Całością prac powinna kierować osoba spełniająca kryteria § 11 rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352).

Na terenie powiatu istnieje kilka równomiernie rozmieszczonych linii reperów podstawowej osnowy wysokościowej i do nich należy dowiązać projektowaną osnowę.

Osnowę należy zaprojektować korzystając z opracowanych w 2007 roku „Założeń do projektu technicznego szczegółowej osnowy wysokościowej III klasy dla terenu powiatu wrocławskiego” (Załącznik nr 1a i 1b) uwzględniając zmiany przepisów.
Do projektowanej osnowy należy włączyć w maksymalnym stopniu istniejące repery, a w wypadku ich braku lub stanie nie pozwalającym na ich wykorzystanie, należy zaprojektować stabilizację nowego reperu w okolicy starego. Należy unikać stabilizacji na tym samym budynku lub budowli. Nowe repery należy oznaczyć indywidualną cechą uzgodnioną z PZK.
Projekt techniczny założenia szczegółowej osnowy wysokościowej należy opracować tak, aby w każdym objętym opracowaniem osiedlu istniały co najmniej trzy repery umożliwiające prawidłowe wykonywanie przyszłych prac geodezyjnych. Ilość reperów w większych osiedlach i na terenach miast należy dostosować do potrzeb związanych z prawidłowym wykonywaniem przyszłych prac geodezyjnych.
Przewiduje się włączenie do projektowanej osnowy wysokościowej około 277 istniejących reperów oraz stabilizację około 523 reperów nowych – łączna szacowana ilość około 800 reperów. Repery te będą tworzyć około 840 km linii szczegółowej osnowy wysokościowej. Ilość reperów i kilometraż osnowy może ulec zmianie po przeprowadzeniu inwentaryzacji reperów i wywiadzie terenowym.
II. Podstawowe dane o obiekcie.
Powiat wrocławski leży w centralnej części województwa dolnośląskiego. Stanowi najbliższe otoczenie miasta Wrocławia od strony południowej i wschodniej. Poza nim graniczy z powiatami trzebnickim, oleśnickim, oławskim, strzelińskim, dzierżoniowskim, świdnickim i średzkim. Obejmuje w swych granicach administracyjnych dziewięć gmin o łącznej powierzchni 1116,2 km2. Gminy podzielone są na 224 obręby, w których położone jest ponad 230 miejscowości. Powiat położony jest na 48 arkuszach map topograficznych 1:10 000 w układzie 2000 lub na 52 arkuszach zgodnie z krojem archiwalnego układu współrzędnych 1965.
III. Obowiązujące przepisy prawne i techniczne.

1. Ustawa Prawo geodezyjne i kartograficzne z dnia 17 maja 1989 r. (t.j. Dz. U. z 2010 r. Nr 193 poz. 1287).

2. Rozporządzenie Ministra Administracji i Cyfryzacji z dnia 14 lutego 2012 w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352).

3. Rozporządzenie Rady Ministrów z dnia 15 października 2012 roku w sprawie państwowego systemu odniesień przestrzennych (Dz.U. z 2012 r. poz. 1247).

4. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 9 listopada 2011 r. w sprawie standardów technicznych wykonywania geodezyjnych pomiarów sytuacyjnych i wysokościowych oraz opracowywania i przekazywania wyników tych pomiarów do pzgik (Dz. U. z 2011 r. Nr 263, poz. 1572).

5. Rozporządzenie Ministra Administracji i Cyfryzacji z dnia 12 lutego 2013 r. w sprawie bazy danych geodezyjnej ewidencji sieci uzbrojenia terenu, bazy danych obiektów topograficznych oraz mapy zasadniczej (Dz. U. 2013 r. poz. 383).

6. Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 16 lipca 2001 r. w sprawie zgłaszania prac geodezyjnych i kartograficznych, ewidencjonowania systemów i przechowywania kopii zabezpieczających bazy danych, a także ogólnych warunków umów o udostępnianie tych baz (Dz. U. z 2001 r. Nr 78, poz. 837).

7. Rozporządzenie Ministra Infrastruktury z dnia 19 lutego 2004 r. w sprawie wysokości opłat za czynności geodezyjne i kartograficzne oraz udzielanie informacji, a także za wykonywanie wyrysów i wypisów z operatu ewidencyjnego (Dz. U. z 2004 r. Nr 37, poz. 333).

8. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 15 kwietnia 1999r w sprawie ochrony znaków geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 1999 r. Nr 45, poz. 454 z późniejszymi zmianami).

9. Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 2 lipca 2001 r. w sprawie klasyfikowania, kwalifikowania i porządkowania materiałów wyłączanych z państwowego zasobu geodezyjnego i kartograficznego (Dz. U. z 2001 r. Nr 74, poz. 796).

10. Ustawa z dnia 4 marca 2010 r. o Infrastrukturze Informacji Przestrzennej (Dz. U. z 2010 r. Nr 76, poz. 489).
11. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 listopada 2011 r. w sprawie bazy danych obiektów topograficznych oraz bazy danych obiektów ogólnogeograficznych a także standardowych opracowań kartograficznych (Dz. U. z 2011 r. Nr 279, poz.1642).

12. Rozporządzenie Ministra Administracji i Cyfryzacji z 22 grudnia 2011 r. w sprawie rodzajów materiałów geodezyjnych i kartograficznych, które podlegają ochronie zgodnie z przepisami o ochronie informacji niejawnych (Dz. U. z 2011 r. Nr 299, poz.1772).

IV. Zakres prac:

1. Opracowanie Dokumentu Zarządczego

1) Zgodnie z wymaganiem dotyczącym sposobu wykonania zamówienia Wykonawca jest zobowiązany do opracowania i wdrożenia procedur zarządzania projektem prowadzonych w oparciu o wspólny dla stron Dokument Zarządczy.
2) Wykonawca opracuje Dokument Zarządczy, w tym w harmonogram rzeczowo-finansowy i przekaże do akceptacji Zamawiającego w wymaganym zakresie oraz terminie.
3) Terminy podane w harmonogramie rzeczowo-finansowym nie mogą naruszać terminu realizacji zamówienia wskazanego w SIWZ.
4) Dokument Zarządczy musi zawierać, co najmniej:

a) opis struktur organizacyjnych przy realizacji zamówienia,
b) opis proponowanej metodyki zarządzania projektem (lub skrótowy opis i przywołanie - wskazanie źródeł jej opisu np. dla publikowanych opisów metodyki PRINCE2 lub PMBOK),
c) harmonogram rzeczowo-finansowy realizacji zamówienia uwzględniający terminy oraz wszystkie konieczne działania stron, w tym działania Zamawiającego, a w szczególności dotyczące:

· podziału na etapy, podetapy, zadania do realizacji zamówienia i związane z nimi określone produkty, usługi oraz koszty realizacji,
· opis działań kontrolnych po stronie Wykonawcy (kontrola wewnętrzna)
i Zamawiającego w trakcie realizacji zamówienia,

· zasad komunikacji Wykonawcy z Zamawiającym, w tym z Inspektorem Nadzoru

· innych związanych z realizacją zobowiązań Stron.

d) opis krytycznych czynników ryzyka,
e) opis dodatkowych procedur, usług, produktów - rozszerzający istniejące opisy zawarte w niniejszych warunkach technicznych oraz we wzorze umowy, przy zapewnieniu, iż proponowane zmiany nie mogą działać na niekorzyść Zamawiającego i nie mogą być sprzeczne z zapisami umowy,

f) opis kryteriów akceptacji oraz opis procedur weryfikacji i walidacji, potwierdzających realizacje zamówienia zgodnie z niniejszymi warunkami technicznymi.

5) Zamawiający dopuszcza możliwość częściowego odbioru prac, zgodnie z harmonogramem rzeczowo-finansowym, przy czym, przystąpienie do odbioru częściowego może nastąpić po realizacji wszystkich prac od pkt. IV.1 do pkt. IV.7 niniejszych Warunków technicznych tj. po sporządzeniu i przekazaniu opisów topograficznych.
2. Inwentaryzacja istniejącej osnowy wysokościowej.

W ramach inwentaryzacji punktów wysokościowej osnowy geodezyjnej należy wykonać przegląd wszystkich reperów położonych na terenie powiatu wrocławskiego – osnowy podstawowej
2 klasy – około 157 reperów (dotychczasowa I i II klasa wg nieobowiązującej instrukcji G-2), osnowy szczegółowej – około 74 repery oraz około 281 innych reperów powstałych przy realizacji różnych prac geodezyjnych na terenie powiatu, o których dane zachowały się w katalogach punktów niwelacyjnych i innych dokumentach znajdujących się w powiatowym zasobie geodezyjnym i kartograficznym. Należy określić ich stan oraz przydatność do prac geodezyjnych oraz projektowanej osnowy. Podczas wywiadu należy ustalić stan każdego reperu na terenie powiatu wrocławskiego, odpowiednio:
1) Stan: dobry – reper istnieje i można postawić na nim łatę 3 m.

2) Stan: dostateczny – reper istnieje lecz nie można postawić na nim łaty 3 m lub stan budynku/budowli nie gwarantuje stabilności posadowienia znaku wysokościowego.

3) Stan: zniszczony – reper nie istnieje lub jest zamurowany w sposób uniemożliwiający ustawienie na nim pionowo łaty.
4) Stan: nieodnaleziony – sytuacja terenowa odbiega od sytuacji przedstawionej na opisie topograficznym, uniemożliwiając dokładną lokalizację reperu lub opis słowny przy braku opisu topograficznego jest nieprecyzyjny.

5) Stan: niedostępny – sytuacja terenowa lub inne czynniki uniemożliwiają wykorzystanie znaku wysokościowego w pracy geodezyjnej.

Wynikami prac przeglądu należy uzupełnić istniejące skany opisów topograficznych, sporządzić tabelaryczne zestawienia oraz mapę przeglądową wyników inwentaryzacji.

3. Analiza stanu istniejących reperów.

Należy wykonać analizę pochodzenia każdego punktu, jeżeli jest to możliwe zidentyfikować repery nawiązania i przeanalizować możliwość adaptacji do projektowanej osnowy. Przy adaptacji odcinków niwelacyjnych należy uwzględnić wytyczne rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352) - Załącznik nr 1 Rozdział 7 ust. 6: Linie przewidziane do adaptacji powinny w całości lub w części spełniać następujące kryteria:

1) rodzaje znaków wysokościowych i ich rozmieszczenie powinny odpowiadać kryteriom
 właściwym dla osnowy szczegółowej,

2) archiwalne pomiary niwelacyjne powinny spełniać wymagania dokładnościowe właściwe dla osnowy szczegółowej,

3) od pomiaru linii nie upłynęło więcej niż 20 lat.
4. Wywiad terenowy dla opracowania położenia projektowanych reperów i przebiegu linii szczegółowej osnowy wysokościowej.

Równocześnie z pracami przeglądu należy wykonać wywiad terenowy w celu ustalenia miejsca stabilizacji każdego projektowanego reperu oraz przebiegu projektowanych linii, wykorzystując opracowanie z 2007 roku „Założenia do projektu technicznego szczegółowej osnowy wysokościowej III klasy dla powiatu wrocławskiego” (Załącznik nr 1a i 1b).

Przy projektowaniu ilości i lokalizacji reperów należy uwzględnić zapisy o planowanym rozwoju miejscowości zawarte w miejscowych planach zagospodarowania przestrzennego (mpzp), a w przypadku braku pokrycia mpzp - w studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin (suikzp). Część graficzna mpzp oraz suikzp dostępna jest w internetowym serwisie mapowym - adres www.wrosip.pl.

Na tym etapie prac przewiduje się sporządzenie wykazu reperów projektowanych linii niwelacyjnych, przy założeniu maksymalnej adaptacji istniejącej stabilizacji.

5. Opracowanie projektu technicznego założenia szczegółowej osnowy wysokościowej 3 klasy.

Na podstawie wyników inwentaryzacji i wywiadu terenowego należy opracować projekt techniczny szczegółowej osnowy wysokościowej. Projekt powinien zagwarantować zgodną z przepisami długość linii niwelacyjnych, założoną ilość reperów oraz uwzględnić wszystkie szczegółowe uzgodnienia z PZK.

Projekt techniczny powinien zawierać zgodnie z Załącznikiem nr 1 Rozdział 9 ust. 16 do rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 2012 r. poz. 352):

1) opis projektu omawiający całość projektowanych prac, w którym należy określić:

a) dane charakteryzujące projektowaną sieć, jej zasięg i strukturę,

b) punkty nawiązania, liczbę projektowanych punktów nowych i adaptowanych do pomiaru,

c) sposób wykorzystania archiwalnej dokumentacji technicznej,

d) proponowane typy znaków, sposób stabilizacji, metody pomiaru i inne dane, które

odbiegają od standardowych ustaleń obowiązujących przepisów technicznych,

2) mapę projektu technicznego opracowaną w odpowiednio dobranej skali, umożliwiającej czytelne
i przejrzyste przedstawienie konstrukcji geometrycznej projektowanej do pomiaru sieci i innych
prac przewidzianych do realizacji w terenie; na mapę projektu technicznego należy nanieść:

a) wszystkie punkty sieci wysokościowej,

b) wyniki inwentaryzacji i wywiadu terenowego,

c) punkty nowo projektowane, linie niwelacyjne, numery linii niwelacyjnych,
3) opisy topograficzne z inwentaryzacji punktów.

W projekcie należy zanumerować wszystkie projektowane repery zgodnie z rozporządzeniem w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352). Należy również wprowadzić numerację linii niwelacyjnych.

Przy projektowaniu nowych punktów osnowy należy uwzględnić trwałą dostępność reperów na etapie ich eksploatacji. Jest to szczególnie istotne w kontekście możliwości wstępu na grunt celem wykonywania czynności przewidzianych w art. 13 ustawy z dnia 17 maja 1989 r. — Prawo geodezyjne i kartograficzne (t.j. Dz. U. z 2010 r. Nr 193 poz. 1287). Weryfikacja tego warunku będzie odbywała się na etapie stabilizacji zaprojektowanych punktów w terenie, poprzez pozyskanie od właściciela lub zarządcy nieruchomości pisemnej zgody na realizację stabilizacji punktu osnowy oraz oświadczenia o zapoznaniu się z przepisami dotyczącymi wstępu na grunt w czasie ich eksploatacji.

Przed zatwierdzeniem przedłożyć do PZK wersję roboczą projektu, do weryfikacji. Projekt (część opisowa i graficzna) należy sporządzić i dostarczyć w 2 egzemplarzach w wersji analogowej (wydruk) i w wersji cyfrowej (DVD/HDD), w formatach danych uzgodnionych w trybie roboczym z PZK.

Projekt podlega zatwierdzeniu przez Starostę Powiatu Wrocławskiego. Wyłącznie zatwierdzony przez Starostę projekt szczegółowej osnowy wysokościowej może być podstawą do wykonywania dalszych prac w zakresie zamówienia.

6. Stabilizacja punktów szczegółowej osnowy wysokościowej.

Nowe punkty szczegółowej osnowy wysokościowej należy stabilizować przede wszystkim znakami ściennymi. Z uwagi na względy praktyczne i ekonomiczne należy unikać stabilizacji nowych reperów znakiem ziemnym. Zaleca się używania reperów ze stali nierdzewnej z naniesioną trwale cechą uzgodnioną w trybie roboczym z PZK – obecny kod znaku 3 (typ 87 w formie określonej przez nieobowiązujące wytyczne techniczne G 1.9).

Nowozakładane znaki wysokościowe ścienne powinny być osadzane:

· w budynkach z materiałów trwałych, posiadających fundamenty posadowione poniżej głębokości przemarzania gruntów, oddanych do eksploatacji co najmniej 2 lata przed osadzeniem znaku,

· na pionowych i gładkich ścianach budowli tak, aby w linii pionowej nad reperem na wysokości do 4 m nie wystawały części muru lub inne przedmioty przytwierdzone do muru,
· na wysokości 0.3 – 0.5 m nad ziemią,

· w betonowych monolitycznych ścianach zbrojonych o grubości nie mniejszej niż 0.25 m,
· w ścianach murowach o grubości nie mniejszej niż 0.4 m,

· w ścianach montowanych z elementów prefabrykowanych o grubości nie mniejszej niż 0.4 m.
Repery nowozakładane na budowlach innych niż budynki należy, w miarę możliwości zastabilizować tak, aby były one dostępne do pomiaru bezpośredniego metodą GNSS.

Wyjątkowo dopuszcza się lokalizację nowego reperu w ogrodzeniu posesji, ale tylko wtedy, gdy ma ono fundament połączony z murem ogrodzeniowym lub oporowym.

W przypadku stabilizacji znaku wysokościowego znakiem ziemnym należy stosować przepisy § 13, 14, 15, 16 nieobowiązujących Wytycznych Technicznych G 2.2.

Przy adaptacji znaku do nowej osnowy należy sprawdzić jego stan i dokonać niezbędnych prac konserwacyjnych (oczyszczenie z rdzy, pomalowanie farbą antykorozyjną).

Dla każdego punktu osnowy wysokościowej należy wykonać nowy opis topograficzny, niezależnie czy jest to znak nowy czy adaptowany, na którym należy przedstawić aktualną sytuację terenową i dane charakteryzujące znak geodezyjny, współrzędne poziome i wysokościowe umożliwiające ich odnalezienie w terenie, zgodnie ze szczegółowym opisem w pkt. IV.7.

Punktom nadać numerację zgodnie z rozporządzeniem w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352).

Wszystkie punkty osnowy wysokościowej powinny mieć określone współrzędne geodezyjne płaskie, w sposób zapewniający realizację pkt IV.7 w zakresie oczekiwanych współrzędnych poziomych, pozyskane metodą pomiaru bezpośredniego w oparciu o najbliższe punkty osnowy poziomej lub techniką pomiaru GPS z dokładnością pomiaru I grupy szczegółów zgodnie z rozporządzeniem w sprawie standardów technicznych wykonywania geodezyjnych pomiarów sytuacyjnych i wysokościowych oraz opracowywania i przekazywania wyników tych pomiarów do pzgik (Dz. U. z 2011 r. Nr 263, poz. 1572), w celu ich bezproblemowego odnalezienia.

Dla każdej z lokalizacji nowego punktu szczegółowej osnowy wysokościowej należy pozyskać, od właściciela lub zarządcy nieruchomości, pisemną zgodę na realizację stabilizacji punktu osnowy oraz oświadczenia o zapoznaniu się z przepisami dotyczącymi wstępu na grunt w czasie ich eksploatacji. Dokumenty te należy dołączyć do materiałów wynikowych przekazywanych Zamawiającemu, zgodnie z rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 15 kwietnia 1999 r. w sprawie ochrony znaków geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 1999 r. Nr 45, poz. 454 z późniejszymi zmianami).
7. Sporządzenie opisów topograficznych i fotoopisów.

Opisy topograficzne punktów należy sporządzić zgodnie z Załącznikiem nr 1 Rozdział 9 ust.
9-13 do rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352) i dostarczyć w wersji analogowej (wydruk – 1 szt./reper) i w wersji cyfrowej (w formacie TIF z kompresją LZW). Nazwa pliku z opisem topograficznym: nr punktu z sufiksem „O”.

Do dokumentacji technicznej należy dołączyć również wydruki zdjęć budowli z wyeksponowanym znakiem wysokościowym wraz z zapisem cyfrowym zdjęcia min. 1 szt./reper, format zapisu JPG, dla każdego reperu występującego w niniejszym opracowaniu (osnowa podstawowa fundamentalna i bazowa, punkty nawiązania, punkty istniejące, adaptowane, projektowane). Nazwa pliku ze zdjęciem: nr punktu z sufiksem „Z” oraz kolejnym numerem zdjęcia.

Dla każdego reperu należy wykonać fotoopisy zawierające elementy opisu topograficznego wchodzące w skład katalogu reperów, o którym mowa w pkt IV.11 (zgodnie z załączonym przykładem – Załącznik nr 4), wysokości reperu (w trzech układach wysokościowych, o których mowa w punkcie IV.9), współrzędne poziome (w dwóch układach współrzędnych PL-2000 i WGS’84), opis słowny lokalizacji i zdjęcie reperu (min. 1 szt./reper). Fotoopisy punktów w wersji cyfrowej, format zapisu JPG i DOC. Nazwa pliku z fotoopisem: nr punktu z sufiksem „F”.
Wersja elektroniczna opisów topograficznych i zdjęć zostanie wykorzystana do zasilenia bazy systemu teleinformatycznego PZK z wykorzystaniem pliku GML, natomiast fotoopisów z wykorzystaniem pliku XLS - zgodnie z punktem nr 13.
8. Pomiar szczegółowej osnowy wysokościowej.

Pomiar sieci projektowanej szczegółowej osnowy wysokościowej należy dokonać metodą niwelacji geometrycznej zgodnie z wytycznymi zawartymi w Załączniku nr 1 Rozdział 7 ust. 13-22 do rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352), instrumentami spełniającymi warunki § 7 ust. 2 i 3 w/w rozporządzenia.

9. Wyrównanie sieci.

Wyrównanie szczegółowej osnowy wysokościowej należy wykonać w sposób ścisły, metodą najmniejszych kwadratów przy założeniu bezbłędności punktów nawiązania, przy użyciu specjalistycznego oprogramowania zgodnie z § 9 rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz.U. z 2012 r. poz. 352), jako sieć wielowęzłową.

Wysokości punktów należy obliczyć w geodezyjnym układzie wysokościowym PL-KRON86-NH (Kronsztad 86) oraz w europejskim układzie odniesienia PL-EVRF2007-NH (na podstawie wyników opracowania dot. wyrównania podstawowej osnowy wysokościowej I i II klasy na obszarze kraju zleconych przez GUGiK), zgodnie z § 3 ust. 1 pkt 2 rozporządzenia w sprawie państwowego systemu odniesień przestrzennych (Dz.U. z 2012 r. poz. 1247) oraz w geodezyjnym układzie wysokościowym Kronsztad 60.

Dane dotyczące układu odniesienia PL-EVRF2007-NH Wykonawca pozyska z CODGiK.

W wyniku tych prac należy określić wartości ostatecznych wysokości, jak również wartości błędów średnich ich wyznaczenia.

10. Opracowanie wykazu wysokości.

Po wyrównaniu sieci należy sporządzić wykazy wysokości punktów osnowy dla poszczególnych arkuszy map w skali 1:10 000 w układzie 2000. Dla punktów adaptowanych należy sporządzić wykaz różnic wysokości „dh” pomiędzy istniejącymi wysokościami, a wysokościami z nowego wyrównania.

Wykaz wysokości punktów osnowy powinien zawierać:

-
nr punktu

-
stary nr punktu

-
cecha reperu

-
wysokości w trzech układach odniesienia

-
współrzędne położenia w dwóch układach

-
słowny opis położenia

Wykaz wysokości punktów osnowy należy przekazać w wersji analogowej (wydruk formatu A4) -
1 komplet i w wersji cyfrowej w formacie XLS.
11. Wykonanie katalogu reperów.

Należy wykonać katalog reperów (zgodnie z przykładem – Załącznik nr 5) zawierający:
1) szkic przeglądowy map w kroju sekcyjnym 1:10 000 w układzie 2000 dla obszaru powiatu (zgodnie z przykładem – Załącznik nr 2),
2) szkic przeglądowy położenia reperów w kroju sekcyjnym 1:10 000 w układzie 2000 (zgodnie z przykładem – Załącznik nr 3),
3) fotoopisy (zgodnie z przykładem – Załącznik nr 4),

Katalog reperów musi zawierać wszystkie zinwentaryzowane repery osnowy podstawowej i szczegółowej wraz z informacjami:

· aktualny numer punktu,

· archiwalny numer punktu,

· klasę reperu,

· numer cechy reperu,

· elementy lokalizujące opisu topograficznego,

· zdjęcia dokumentacyjne budowli z wyeksponowanym znakiem wysokościowym,
· słowny opis położenia,

· współrzędne poziome w dwóch układach wysokości, zgodnie z pkt. 7,
· wysokości w trzech układach wysokościowych, zgodnie z pkt. 9.

Katalog reperów należy przekazać w wersji analogowej (wydruk formatu A4) – 2 komplety i w wersji cyfrowej na nośniku (DVD/HDD), w formatach danych uzgodnionych w trybie roboczym z PZK.
12. Sporządzenie mapy przeglądowej osnowy wysokościowej.

Rozmieszczenie znaków wysokościowych i przebieg linii niwelacyjnych należy przedstawić za pomocą mapy przeglądowej osnowy wysokościowej przekazanej w wersji analogowej (wydruk na folii formatu A1 z wieszakami do szaf Alphia, w skali 1:10 000) - 1 komplet i w wersji cyfrowej w formacie TIF (barwny) obejmującego teren powiatu z pokazaniem:

· położenia reperu,
· numeru reperu,

· numeru cechy reperu,
· klasy osnowy,

· linie pomiarową,

· numeru linii pomiarowej,
· raster mapy topograficznej lub innej do uzgodnienia w trybie roboczym.

Szczegóły techniczne do ustalenia w trybie roboczym z PZK.
13. Opracowanie bazy danych osnowy wysokościowej.
Bazę danych osnowy wysokościowej należy opracować zgodnie z rozporządzeniem w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 2012 r. poz. 352) i przekazać w postaci pliku w formacie GML. Dodatkowo wykonawca przekaże dane wynikowe w formacie XLS, zawierające dane wynikające z rozporządzenia rozszerzone o dane, o których mowa w pkt. 2 (stan punktu), 7 (zgodnie z poniższym zapisem dot. ścieżek położenia plików) i 9 (układy współrzędnych poziomych i wysokościowych).
Wykonawca prac otrzyma z PZK we Wrocławiu posiadane dane dotyczące osnowy wysokościowej w formacie GML i XLS, które posłużą jako robocza baza danych. W otrzymanym przez Wykonawcę pliku GML i XLS każdy punkt osnowy ma nadany unikalny identyfikator obiektu. W przypadku modernizacji takiego punktu jego identyfikator nie może ulec zmianie. Jest to istotne w związku z potrzebą importu utworzonej bazy danych do bazy systemu teleinformatycznego PZK we Wrocławiu celem jednoznacznej identyfikacji punktów w bazie, którym będą przypisane nowe atrybuty. Opracowana baza musi zawierać dane archiwalne – przekazane w postaci bazy roboczej – po ich weryfikacji przez Wykonawcę.
Opracowane opisy topograficzne, fotoopisy i zdjęcia w wersji cyfrowej zostaną dołączone do punktów osnowy w systemie teleinformatycznym PZK we Wrocławiu, na podstawie nazw plików wskazanych w pkt. 7. Wykonawca jest zobligowany przekazać:

1) w pliku GML ścieżki położenia (względne lub bezwzględne) do plików z opisem topograficznym (atrybut „szkic”) i zdjęcia (atrybut „foto”),

2) w pliku XLS ścieżki położenia (względne lub bezwzględne) do plików z opisem topograficznym, fotoopisem i zdjęcia.
Szczegóły techniczne dotyczące struktury pliku XLS zostaną ustalone z Zamawiającym w trybie roboczym.

14. Opracowanie metadanych dla utworzonych zbiorów danych przestrzennych.

Zamawiający wymaga utworzenia metadanych dla opracowanego zbioru danych przestrzennych (bazy danych osnowy wysokościowej). Utworzone metadane muszą być poddane weryfikacji za pomocą walidatora metadanych projektu Geoportal, w profilu „PZGiK”: http://walidator.geoportal.gov.pl/walidatormetadanych/ lub innego walidatora udostępnionego w ramach projektu Geoportal, w profilu odpowiadającym wskazanemu „PZGiK”, dostępnego na dzień przekazania metadanych.

Metadane będą dostarczone Zamawiającemu w postaci plików w formacie XML, nagrane na nośniku danych (DVD/HDD).

V. Skład operatu.

Operat z modernizacji szczegółowej osnowy wysokościowej należy skompletować zgodnie z obowiązującymi przepisami, zgodnie z Załącznikiem nr 1 Rozdział 9 ust. 19 do rozporządzenia w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 2012 r. poz. 352).

Geodezyjna dokumentacja techniczna powinna zawierać co najmniej następujące dokumenty:
1) sprawozdanie techniczne zawierające opis wykonanych prac, w którym należy określić:
a) dane charakteryzujące zrealizowaną sieć, jej zasięg i strukturę,
b) odstępstwa od projektu technicznego,
c) zestawienie wykonanych prac,
d) opis sposobu stabilizacji, metody pomiaru oraz wyników wyrównania sieci,
e) analizę i ocenę otrzymanych wyników;

2) polowe opisy topograficzne punktów z inwentaryzacji lub stabilizacji,

3) dokumentację z pomiaru osnowy,

4) raport z wyrównania sieci zawierający:
a) zestawienie zredukowanych obserwacji wraz ze średnimi błędami obserwacji,
b) poprawki do obserwacji po wyrównaniu,
c) błędy średnie poprawek,
d) średni błąd pojedynczego spostrzeżenia po wyrównaniu,
e) charakterystykę dokładności punktów,
f) wykazy danych ostatecznych,
g) słownik konwersji numerów punktów;

5) opisy topograficzne punktów,

6) mapę (szkic) pomierzonej sieci opracowaną w odpowiednio dobranej skali, umożliwiającej czytelne i przejrzyste przedstawienie zrealizowanych prac i wyników pomiaru,

7) pliki wsadowe do bazy danych,

8) zawiadomienia o umieszczeniu znaków,

9) inne materiały opracowane w trakcie realizacji prac, w tym co najmniej opis i mapę projektu technicznego.

Geodezyjna dokumentacja techniczna z prac powinna być przekazana w formie dokumentów elektronicznych, o których mowa w przepisach ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne, a w razie potrzeby także w formie analogowej, przy czym sprawozdanie techniczne, raport z wyrównania sieci oraz dokumenty, które powstały bezpośrednio w trakcie prac terenowych, przekazuje się w formie analogowej i elektronicznej.

VI. Dodatkowe informacje.

Oprócz dokumentów wskazanych w pkt. V, Wykonawca przekaże Zamawiającemu:
1) projekt (część opisowa i graficzna), zgodnie z pkt. IV.5, w 2 egzemplarzach w wersji analogowej (wydruk) i w wersji cyfrowej na nośniku (DVD/HDD), w formatach danych uzgodnionych w trybie roboczym z PZK,
2) pisemną zgodę na realizację stabilizacji punktu osnowy oraz oświadczenia o zapoznaniu się z przepisami dotyczącymi wstępu na grunt w czasie ich eksploatacji, zgodnie z pkt. IV.6,

3) opisy topograficzne punktów w wersji analogowej (wydruk – 1 szt./reper) i w wersji cyfrowej w formacie TIF z kompresją LZW, zgodnie z pkt. IV.7,
4) zdjęcia punktów w wersji cyfrowej min. 1 szt./reper, format zapisu JPG, zgodnie z pkt. IV.7,

5) fotoopisy punktów w wersji cyfrowej, format zapisu JPG i DOC, zgodnie z pkt. IV.7,
6) wykaz wysokości punktów osnowy w wersji analogowej (wydruk formatu A4) - 1 komplet i w wersji cyfrowej w formacie XLS, zgodnie z pkt. IV.10,
7) katalog reperów w wersji analogowej (wydruk formatu A4) – 2 komplety i w wersji cyfrowej na nośniku (DVD/HDD), w formatach danych uzgodnionych w trybie roboczym z PZK, zgodnie z pkt. IV.11,
8) mapa przeglądowa osnowy wysokościowej w skali 1:10 000 w wersji analogowej (wydruk na folii formatu A1 z wieszakami do szaf Alphia) - 1 komplet i w wersji cyfrowej w formacie TIF (barwny), zgodnie z pkt. IV.12,

9) baza danych osnowy wysokościowej w formacie GML i XLS, zgodnie z pkt. IV.13,
10) metadane w formacie XML, zgodnie z pkt. IV.14.

10

