

WARUNKI TECHNICZNE

***ZAŁOŻENIE I MODERNIZACJA OSNOWY 3 KLASY, OPRACOWANIE PROJEKTU
MODERNIZACJI SZCZEGÓŁOWEJ OSNOWY POZIOMEJ 3 KLASY ORAZ JEGO
REALIZACJA NA TERENIE GMINY PAKOSŁAWICE Z WYŁĄCZENIEM PRUSINOWIC.***

SZCZEGÓŁOWY OPIS PRZEDMIOTU ZAMÓWIENIA

RODZAJ PRAC:

1. Modernizacja szczegółowej osnowy poziomej 3 klasy na gminy Pakosławice z wyłączeniem Prusinowic, łącznie 11 obrębów
 - a. Inwentaryzacja wszystkich punktów szczegółowej osnowy poziomej oraz dawnej osnowy szczegółowej IV klasy, założenie nowych punktów szczegółowej osnowy poziomej 3 klasy - około 220 punktów;
 - b. Sporządzenie projektu modernizacji osnowy 3 klasy
 - c. Realizacja projektu technicznego
2. Dokonanie analizy poprzez porównanie współrzędnych uzyskanych w wyniku modernizacji osnowy 3 klasy ze współrzędnymi istniejącymi w bazie PODGiK w Nysie
3. Wykonanie transformacji błędnych współrzędnych w układzie 2000 wszystkich obiektów bazy ewidencji gruntów i budynków gminy Pakosławice w oparciu o zmodernizowaną osnowę w przypadku stwierdzenia odchyłek niedopuszczalnych zgodnie z obowiązującymi standardami.

1. OBOWIĄZUJĄCE NORMY PRAWNE

1. Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (tekst jednolity Dz. U. z 2010 r. Nr 193, poz. 1287 z późn. zm.);
2. 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. Nr 78, poz. 837);
3. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 maja 1999 r. w sprawie określenia rodzajów materiałów stanowiących państwowy zasób geodezyjny i kartograficzny, sposobu i trybu ich gromadzenia i wyłączenia z zasobu oraz udostępniania zasobu (Dz. U. Nr 49, poz. 493);
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 państwowego zasobu geodezyjnego i kartograficznego (Dz. U. Nr 263, poz. 1572);
5. Rozporządzenie Ministra Administracji i Cyfryzacji z dnia 14 lutego 2012 r w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 2012 poz.352);
6. Rozporządzenie Rady Ministrów z dn. 8.08.2000 r. w sprawie państwowego systemu odniesień przestrzennych (Dz. U. Nr 70 poz. 821);

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).

Materiały pomocnicze :

- Podręcznik użytkownika systemu informacji przestrzennej Geo-Info 6 Mapa firmy SYSTHERM INFO Sp. z o.o. z Poznania ,

2. ORGANIZACJA, ZAKRES PRAC GEODEZYJNYCH, CHARAKTERYSTYKA OBIEKTU

2.1 Osnowę geodezyjną dzieli się według kryterium dokładności i sposobu jej zakładania na osnowę podstawową fundamentalną, osnowę podstawową bazową i osnowę szczegółową,

2.2 Niezależnie od podziału określonego w punkcie 2.1. osnowę geodezyjną dzieli się na klasy, oznaczone cyframi arabskimi, w których: osnowa podstawowa fundamentalna jest osnową 1. klasy, osnowa podstawowa bazowa jest osnową 2. klasy, a osnowa szczegółowa jest osnową 3. klasy,

2.3 Szczegółową osnowę geodezyjną stanowią punkty, wyznaczone w sieciach będących rozwinięciem podstawowej osnowy geodezyjnej, których wzajemne położenie na powierzchni odniesienia zostało określone przy zastosowaniu techniki geodezyjnej,

2.4 Zakres prac geodezyjnych:

- a. inwentaryzacja wszystkich punktów szczegółowej osnowy poziomej oraz dawnej osnowy szczegółowej: II kl., III kl. oraz IV kl. na terenie gminy Pakosławice
W trakcie inwentaryzacji należy dokonać również kontroli w zakresie ewentualnego występowania punktów o tych samych współrzędnych i różnych numerach lub punktów posiadających różne współrzędne a identyczne numery.
Analiza rozmieszczenia i stanu istniejących punktów, określenie miejsc, dla których konieczne jest odtworzenie punktów, gdzie należy osnowę wznowić oraz obszarów, gdzie należy zaprojektować nowe punkty - około 220 punktów. Określenie możliwości adaptacji archiwalnych pomiarów i włączenia ich do wyrównania modernizowanej sieci;
- b. wywiad terenowy dla nowoprojektowanych i do odtworzenia na terenie gminy Pakosławice
- c. opracowanie projektu technicznego szczegółowej osnowy poziomej;
- d. realizacja projektu technicznego modernizacji dla około 220 punktów:
 - odtworzenie znaków naziemnych zniszczonych punktów na podstawie zachowanych znaków podziemnych, poboczników lub miar od sąsiednich punktów,
 - stabilizacja nowych lub wznowionych punktów
 - wykonanie zdjęć dla wszystkich punktów modernizowanej osnowy
 - pomiar metodą statyczną GPS,
 - obliczenie współrzędnych i wysokości w państwowym systemie odniesień przestrzennych,
 - sporządzenie opisów topograficznych w formie analogowej i numerycznej,
 - sporządzenie zdjęć dokumentacyjnych
 - zawiadomienie o umieszczeniu punktów,
 - wykonanie plików wsadowych zgodnie z uzgodnieniami z PODGiK,
- f. wykonanie dokumentacji zgodnie z wymogami obowiązujących przepisów.

2.5 Charakterystyka obiektu.

Lp	Miejscowość	I	II	III	pomiar.	IDENTYFIKATOR	Godło szkicu osnowy	pow. (ha)	Pow. ter.B B/ Bi Bp,Ba	Nr operatu
gmina PAKOSŁAWICE						160708_2				
1	BIECHÓW	0	2	3	447	160708_2.0001	473,233	1423	57	2861/38/95
2	BYKOWICE	0	1	0	16	160708_2.0002	473,233	229	21	473.411/403/94
3	GOSZOWICE	1	4	0	413	160708_2.0003	473,233	1183	49	473.233/58/94
4	KORZĘKWICE	0	0	12	131	160708_2.0004	473,233	387	25	188/7/24/76
5	NOWAKI	0	2	6	307	160708_2.0005	473.233,473.411	478	34	473.411/1/82
6	PAKOSŁAWICE	0	1	4	266	160708_2.0006	473.233,473.234	640	63	2/68
7	REŃSKA WIEŚ	0	2	0	294	160708_2.0008	473,233	497	35	188/7/13/84
8	RZYMIANY	0	1	0	154	160708_2.0009	473,233	456	25	188/7/3/80
9	SŁUPICE	0	2	0	122	160708_2.0010	473,144	370	18	2861/38/95
10	SMOLICE	0	0	0	199	160708_2.0011	473,233	229	14	2861/38/95
11	STROBICE	0	2	4	154	160708_2.0012	473.233,473.234	291	17	473.234/42/94
	Gm. PAKOSŁAWICE	2	20	29	2821	160708_2		6183	358	

Z informacji przekazywanych przez jednostki wykonawstwa geodezyjnego około 70% dotychczasowej osnowy poziomej uległo zniszczeniu lub uszkodzeniu. W związku z wejściem w życie nowego rozporządzenia dotyczącego osnów należy ją dostosować do nowych wymogów prawnych i technicznych .

3. Szczegółowy zakres prac geodezyjnych:

3.1 Inwentaryzacja istniejącej osnowy poziomej

W ramach inwentaryzacji punktów szczegółowej osnowy poziomej należy wykonać przegląd wszystkich punktów dawnej II, III, IV klasy. Inwentaryzacja obejmuje punkty główne i ekscentry (ścienne i ziemne). Należy określić ich stan, wizury na sąsiednie punkty, przydatność do prac geodezyjnych oraz modernizowanej osnowy. W razie zniszczenia punktu należy określić możliwość i konieczność jego odtworzenia lub wznowienia nowym punktem. W razie utraty przez punkt przydatności do prac geodezyjnych (brak wizur) należy zaprojektować nowy ekscentr. Dla wszystkich wyżej wymienionych punktów należy wykonać nowe opisy topograficzne zgodnie z Rozporządzeniem Ministra Administracji i Cyfryzacji z dnia 14 lutego 2012r w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych (Dz. U. z 2012 poz.352);

Dla każdego punktu odnalezionego lub zniszczonego należy wykonać zdjęcie dokumentacyjne tego punktu lub miejsca, gdzie się znajdował. Punkty przyjęte do modernizowanej osnowy wraz z adaptowanymi wynikami pomiarów należy kontrolnie zamierzyć metodą GPS RTK. W razie wystąpienia różnicy we współrzędnych przekraczającej 10 cm (wielkość różnicy należy skorygować w górę lub w dół, jeżeli występuje także na sąsiednich punktach) lub niepewności, co do centryczności umieszczenia znaku naziemnego nad podziemnym należy wykonać kontrolę stabilizacji przez jego przestabilizowanie.

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

3.2 Przeprowadzenie analizy istniejącej osnowy poziomej

Należy wykonać zbiorczą analizę rozmieszczenia i stanu istniejących punktów, w tym określić niezbędną ilość prac modernizacyjnych dla każdego z nich, a także obszary (zwracając szczególną uwagę na tereny zainwestowane i przeznaczone pod inwestycje w miejscowym planie zagospodarowania przestrzennego), gdzie konieczne jest zastabilizowanie nowych punktów. Punkty te powinny być zlokalizowane tak, aby tworzyły układ ciągów poligonowych, tj. każdy punkt posiadał minimum dwie wizury na sąsiednie punkty szczegółowej lub podstawowej osnowy poziomej.

Przy analizie należy wykazać, które odcinki istniejących ciągów poligonowych pomierzonych można adaptować do nowej osnowy, a gdzie należy wykonać nowy pomiar. Do nowego pomiaru należy zakwalifikować też istniejące punkty dla których różnica współrzędnych pomierzonych kontrolnie metodą GPS RTK przekroczyła 0.05 m.

3.3 Wywiad terenowy dla ustalenia lokalizacji nowych punktów

Równolegle z pracami przeglądu, należy wykonać wywiad terenowy w celu ustalenia miejsca stabilizacji każdego nowoprojektowanego punktu oraz przebiegu projektowanych linii. Wywiadem należy objąć też niezbędne do dowiązania modernizowanej osnowy punkty nawiązania poziomej osnowy podstawowej 1 i 2 klasy oraz minimum 4 punkty podstawowej osnowy wysokościowej.

3.4 Projekt techniczny założenia szczegółowej osnowy poziomej

Na podstawie wyników inwentaryzacji i wywiadu terenowego należy opracować projekt techniczny szczegółowej osnowy poziomej. Projekt powinien zagwarantować zgodną z przepisami dokładność pomiaru oraz uwzględnić wszystkie szczegółowe sugestie PODGiK. Projekt techniczny powinien zawierać:

- 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 poziomej,
 - b. wyniki inwentaryzacji i wywiadu terenowego,
 - c. punkty nowoprojektowane, linie poligonowe.

Na projekcie należy zanumerować wszystkie punkty modernizowanej szczegółowej osnowy poziomej (dawna osnowa II, III, IV klasy) zgodnie z rozporządzeniem, w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych" (Dz. U. z 2012r. poz.352). Numerację punktów należy wykonać zgodnie z w/w rozporządzeniem i uzgodnić z PODGiK w Nysie.

Projekt (część opisową i graficzną) należy sporządzić w wersji analogowej i w wersji elektronicznej.

Przy wykonywaniu projektu technicznego poziomej osnowy szczegółowej jednostki wykonawstwa geodezyjnego mają obowiązek współpracy z innymi jednostkami wykonawstwa geodezyjnego które wykonują projekt techniczny poziomej osnowy szczegółowej dla gmin graniczących.

3.5 Stabilizacja punktów szczegółowej osnowy poziomej

Nowe punkty szczegółowej osnowy poziomej należy stabilizować w terenie o nieutwardzonej w sposób trwały nawierzchni znakiem dwupoziomowym typu 5 (w formie wg dawnych wytycznych G1.9 typ 42 słup betonowy z rurką metalową nad płytką betonową z krzyżem) w pozostałych terenach znak jednopoziomowy typ 2 (boleć metalowy lub plastikowy - uzgodnić z PODGiK w Nysie). Ekscentry można zastabilizować jednopoziomowo znakami ziemnymi lub ściennymi typu 2, 3 lub 4.

Odtworzeniu lub wznowieniu podlegają punkty, które zostały uwzględnione w projekcie technicznym założenia osnowy szczegółowej 3 klasy.

Odtworzenie zniszczonego punktu może nastąpić w oparciu o odnaleziony znak podziemny poprzez stabilizację nad nim słupa betonowego. Znak można odtworzyć także w oparciu o minimum 3 miary od jego znaków ekscentrycznych (ziemnych lub ściennych), gdzie różnica po odtworzeniu nie przekracza 0.02m. Odtworzenie może się także odbyć na podstawie miar od punktów sąsiednich (minimum dwa wyznaczenia) lub metodą GPS na podstawie współrzędnych wpasowanych lokalnie w minimum 3 punkty będące w bezpośrednim sąsiedztwie odtwarzanego punktu.

Wznowienie osnowy następuje, gdy punkt po odtworzeniu nie byłby w pełni użytkowy geodezyjnie, np. brak wizur lub używanie go wiązałoby się z dużymi utrudnieniami np. w ruchu drogowym. Należy wtedy zastabilizować nowy punkt tak, aby w pełni zastąpił zniszczony punkt. Wznowienie osnowy może także nastąpić, gdy punkt istniejący zachował

się, ale jego użytkowanie jest utrudnione lub niemożliwe, wówczas istniejący punkt należy przyjąć jako ekscentr nowego punktu.

Dla każdego punktu szczegółowej osnowy poziomej należy wykonać opis topograficzny zgodnie z rozporządzeniem o którym mowa w pkt.5 i zdjęcie dokumentacyjne. O umieszczeniu lub przyjęciu punktu do szczegółowej osnowy poziomej albo zmianie jego stabilizacji należy zawiadomić właściciela (władającego) nieruchomości, na której się on znajduje zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych z 15.04.1999 r. „w sprawie ochrony znaków geodezyjnych, grawimetrycznych i magnetycznych” (Dz.U. z 1999 r. nr 45 poz.454).Wszystkie punkty w terenie oznaczyć kolorem żółtym.

3.6 Pomiar szczegółowej osnowy poziomej.

Pomiar modernizowanej szczegółowej osnowy poziomej należy dokonać zgodnie z wytycznymi zawartymi w rozdz. 6 załącznika 1 do rozporządzenia „w sprawie osnow geodezyjnych, grawimetrycznych i magnetycznych” (Dz. U. poz. 352 z 2012 r.).

Dla wszystkich istniejących i odtworzonych punktów należy wykonać nowy pomiar. W ciągach, w których część punktów została zniszczona, dopuszcza się wykorzystanie istniejących obserwacji na tych punktach, w celu wyrównania punktów istniejących i odtworzonych.

Dopuszcza się możliwość pomiaru modernizowanej osnowy następującymi metodami: satelitarną, poligonową, wcięć geodezyjnych lub kombinowaną. Należy preferować metodę satelitarną z wykorzystaniem sieci ASG-EUPOS.

Instrumenty i przymiary używane przy pomiarze osnowy, powinny mieć przeprowadzone podstawowe i okresowe badania techniczne i wyznaczone poprawki komparacyjne.

Badania podstawowe i okresowe instrumentów i przymiarów wykonuje się w laboratoriach upoważnionych do wydawania certyfikatów zgodności, na zasadach określonych w ustawie z dnia 11 maja 2001 r. – Prawo o miarach (Dz. U.z 2004 r. Nr 243, poz. 2441, z późn. zm.2).

Przed rozpoczęciem pomiarów i po ich zakończeniu, a także w przypadku zaistnienia podejrzeń co do zmiany wartości parametrów technicznych instrumentów i przymiarów, wykonuje się dodatkowe pomiary sprawdzające.

Pomiarów sprawdzających, o których mowa wyżej, dokonuje wykonawca prac.

Dokumenty potwierdzające wykonanie badań technicznych i pomiarów sprawdzających, należy dołączyć do geodezyjnej dokumentacji technicznej.

Przy pomiarze osnowy techniką GNSS należy uwzględnić następujące warunki techniczne:

- pomiar przeprowadzić w nawiązaniu do punktów podstawowej osnowy geodezyjnej i z wykorzystaniem obserwacji wykonanych na co najmniej trzech stacjach referencyjnych systemu ASG-EUPOS,
- pomiar sieci należy wykonywać za pomocą zestawu co najmniej trzech odbiorników GNSS,
- nie mniej niż jedna trzecia wyznaczanych punktów musi posiadać obserwacje wykonane w dwóch niezależnych sesjach pomiarowych,
- minimalna liczba obserwowanych satelitów nie powinna być mniejsza niż cztery,
- w opracowaniu numerycznym wykorzystuje się sygnały satelitów znajdujących się powyżej 10° nad horyzontem,

- długość sesji pomiarowej, przy założeniu że warunki pomiaru są korzystne, musi być dostosowana do wymaganej dokładności i warunków terenowych na obserwowanych punktach – nie mniejsza niż 30 sekund.

W przypadku niekorzystnych warunków zalecane jest wydłużenie czasu prowadzenia obserwacji.

Przed rozpoczęciem pomiaru należy zapewnić centryczne ustawienie instrumentu geodezyjnego lub centryczne i poziome ustawienie anteny nad wyznaczanym punktem, z dokładnością nie mniejszą niż 0,005 m. Wysokość anteny nad centrem przy pomiarach techniką GNSS należy określić z dokładnością nie mniejszą niż 0,002 m.

Przy pomiarach mimośrodowych elementy mimośrodów mierzy się z dokładnością zapewniającą wyznaczenie poprawek ze względu na mimośród z błędem średnim nie większym niż 1/3 wartości dopuszczalnego średniego błędu pomiaru kąta lub długości.

Do pomiarów ciągów poligonowych należy użyć instrumenty geodezyjne zapewniające średni błąd pomiaru kierunku mniejszy niż $20''$. Średni błąd pomiaru długości nie powinien być większy niż 0,01m. Przy pomiarze ciągów poligonowych zalecana jest metoda trzech statywów.

Pomiar kąta wykonać w dwóch seriach. Dopuszczalna różnica pomiędzy seriami nie powinna być większa niż $30''$. Pomiar długości boku wykonać w dwóch kierunkach. Różnica pomierzonych długości z obu kierunków nie powinna być większa niż 0,015 m.

Obserwacje kątów pionowych w celu wyznaczenia wysokości punktu metodą niwelacji trygonometrycznej wykonać w dwóch seriach; różnica pomiędzy seriami nie powinna być większa niż $20''$. Wysokości ustawienia instrumentu i celu nad punktem mierzy się z dokładnością nie mniejszą niż 0,005 m.

3.7 Kameralne opracowanie wyników pomiaru.

Wyrównanie osnowy poziomej należy wykonać przy użyciu specjalistycznego oprogramowania w układzie 2000, oraz w układzie 1965, a wysokości punktów należy obliczyć w układzie Kronsztadt 86. W wyniku tych prac należy określić wartości ostatecznych współrzędnych, jak również wartości błędów średnich ich wyznaczenia.

Zaleca się wykonanie kontroli wstępnej obserwacji umożliwiającej wykrycie błędów grubych poprzez wyrównanie swobodnej sieci z zastosowaniem jednego punktu stałego. Punkty w ciągach poligonowych (w których przyjęto w części istniejące obserwacje), które nie osiągną zakładanej dokładności szczegółowej poziomej osnowy 3. klasy należy kwalifikować jako osnowa pomiarowa. Sposób ścisłego wyrównania sieci punktów szczegółowej poziomej osnowy geodezyjnej zależy od technologii pomiaru,

Współrzędne punktów sieci wyznaczanej metodą kombinowaną wyrównuje się, łącząc obserwacje z różnych technik pomiaru,

Współrzędne punktów sieci wyznaczanej techniką GNSS oblicza się w procesie wyrównania niezależnych wektorów GNSS w układzie przestrzennym;

Wyrównanie sieci poziomej osnowy szczegółowej pomierzonej metodami klasycznymi wykonuje się na płaszczyźnie odwzorowania, w obowiązującym państwowym systemie odniesień przestrzennych.

Wyrównanie osnowy szczegółowej wykonuje się metodą pośredniczącą, wykorzystując zredukowane wyniki obserwacji. Współrzędne płaskie prostokątne oblicza się z wyrównanych współrzędnych geocentrycznych lub geodezyjnych zgodnie z regułami odwzorowawczymi.

Do wyrównania sieci mogą być adaptowane obserwacje z dawnych pomiarów, których błąd średni nie przekracza dwukrotnej wartości błędu średniego pomiaru przewidzianego dla modernizowanej osnowy szczegółowej.

Wysokości normalne punktów pomierzonych techniką GNSS wyznacza się z różnic pomiędzy wysokościami geodezyjnymi i wielkościami odstępów geoidy niwelacyjnej od elipsoidy odniesienia. Obliczenia należy wykonywać w ramach jednego obowiązującego modelu geoidy.

Obliczenie wysokości punktów wyznaczonych metodą trygonometryczną wykonuje się w nawiązaniu do punktów, których wysokości określone zostały za pomocą niwelacji geometrycznej lub techniką GNSS. Metoda wyrównania powinna umożliwiać ocenę dokładności wyznaczenia wysokości punktu.

W przypadku punktów stabilizowanych dwupoziomowo wysokość określa się w odniesieniu do znaku naziemnego.

Do obserwacji, zredukowanych ze względu na mimośrodowość oraz ze względu na nie poziomy przebieg celowych, należy przed wyrównaniem wprowadzić poprawki ze względu na poziom odniesienia oraz redukcje na płaszczyznę odwzorowania. Przy jednoczesnym wyrównaniu zbioru obserwacji niejednakowo dokładnych należy stosować odpowiadające im wagi, które ustala się jako wielkości odwrotnie proporcjonalne do kwadratów błędów średnich tych obserwacji.

Wyrównanie osnowy zakładanej przy użyciu pomiarów satelitarnych wykonuje się przy następujących założeniach:

- współrzędne punktów sieci, zakładanej przy użyciu GPS, wyznacza się w procesie wyrównania obserwacji w układzie przestrzennym,

- do wyrównania przyjmuje się tylko niezależne wektory GPS, Do wyrównania obserwacji GPS dopuszcza się jedynie oprogramowanie, które spełnia następujące warunki:

- posiada możliwość obliczania trójwymiarowych przyrostów dx , dy , dz wektora z ich błędami średnimi i macierzą wag (tak określony wektor jest podstawowym elementem obserwacji podlegających archiwizacji),

- wykonuje wyrównanie przestrzenne w układzie geocentrycznym na elipsoidzie odniesienia,

- posiada możliwość wyrównywania wysokości elipsoidalnej dla punktów nawiązania (na których przyjęto B , L jako stałe) i przyjmowania stałości wysokości na punktach wyrównywanych (gdzie z kolei współrzędne B , L podlegają wyrównaniu),

- uwzględnia błędy centrowania i pomiaru wysokości,

- podaje błędy średnie współrzędnych po wyrównaniu,

- wyprowadza informacje o poprawności procesu wyrównania.

Dla wszystkich punktów szczegółowej poziomej osnowy 3. klasy średni błąd położenia względem punktów nawiązania po wyrównaniu $m_p \leq 0,07$ m.

Po obliczeniu i wyrównaniu współrzędnych należy dokonać analizy poprzez porównanie współrzędnych uzyskanych w wyniku modernizacji osnowy 3 klasy ze współrzędnymi istniejącymi w bazie PODGiK w Nysie. W przypadku stwierdzenia odchylek niedopuszczalnych z obowiązującymi standardami w oparciu o zmodernizowaną osnowę należy wykonać transformację błędnych współrzędnych w układzie 2000 wszystkich obiektów bazy ewidencji gruntów i budynków (również punktów osnowy pomiarowej) gminy Pakosławice (w przypadku gminy do obrębów geodezyjnych)

3.7.1 Wykazy współrzędnych

Po wyrównaniu osnowy i transformacji należy sporządzić wykazy współrzędnych i wysokości punktów dla poszczególnych arkuszy map w skali 1:1000 w postaci graficznej i numerycznej. Dla punktów adaptowanych należy sporządzić wykaz różnic współrzędnych dx i dy pomiędzy współrzędnymi istniejącymi i z nowego wyrównania. Dla wszystkich punktów osnowy i obiektów bazy ewidencji gruntów i budynków należy podać współrzędne w układzie „1965”, w układzie 2000 przed transformacją i w układzie 2000 po transformacji.

3.7.2 Opisy topograficzne

Opisy topograficzne punktów należy sporządzić zgodnie z załącznikiem nr 1 do rozporządzenia „w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych” (Dz. U. poz.352 z 2012 r) w formacie TIFF lub JPEG, a dane dotyczące punktów w formacie umożliwiającym wprowadzenie do bazy PODGiK, a do dokumentacji technicznej dołączyć opisy wykonane na papierze.

3.7.3 Mapa przeglądowa osnowy poziomej

Dla w/w obszaru należy wykonać nową mapę przeglądową szczegółowej osnowy poziomej w skali 1:10000 w układzie „1965” i w układzie 2000 w formie numerycznej i graficznej.

3.8 Dokumentacja techniczna

Operat z prac założenia szczegółowej osnowy poziomej należy skompletować zgodnie z obowiązującymi przepisami. Zgodnie z pkt 16 rozdz. 9 z załącznika nr 1 do rozporządzenia „w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych” (Dz. U. poz.352 z 2012 r.) 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; zdjęcia dokumentacyjne
- 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;(wykaz synchronizacyjny)
- 5) opisy topograficzne punktów; zdjęcia dokumentacyjne
- 6) mapę (szkic) pomierzonej sieci opracowaną w odpowiednio dobranej skali, umożliwiającą czytelne i przejrzyste przedstawienie zrealizowanych prac i wyników

- pomiaru; w formie analogowej i numerycznej),mapę przeglądową szczegółowej osnowy poziomej w układzie 1965 i układzie 2000 w formie numerycznej i graficznej.
- 7) pliki wsadowe do bazy danych (rodzaje plików, format i zapis uzgodnić z PODGiK w Nysie)
 - 8) zawiadomienia o umieszczeniu znaków;
 - 9) inne materiały opracowane w trakcie realizacji prac, w tym między innymi opis i mapę projektu technicznego, wyplot mapy ewidencyjnej przed i po transformacji, wykazy współrzędnych.

Geodezyjna dokumentacja techniczna z prac powinna być przekazana w formie dokumentów elektronicznych i analogowych, o których mowa w przepisach o informatyzacji działalności podmiotów realizujących zadania publiczne, (format plików i zapis należy uzgodnić z PODGiK w Nysie)

Nysa 02.05.2013r,opracowała.Maria Sobczyk