
 1

WARUNKI TECHNICZNE
Wykonania szczegółowej osnowy poziomej III klasy w układzie „2000”

na terenie miasta

MILANÓWEK - powiat grodziski

I. Dane formalno-organizacyjne.

1. Zamawiający:

 Starostwo Powiatowe w Grodziskiego Mazowieckim

2. Wykonawca:

 MAXNET Lech Wereszczyński, 03-916 Warszawa, Walecznych 11/1

Przedmiot zamówienia:
Warunki Techniczne wykonania szczegółowej osnowy poziomej III klasy na obszarze miasta
Milanówek

 Wykonanie szczegółowej osnowy poziomej III klasy na obszarze miasta Milanówek składać się powinno z
dwóch zasadniczych części:

1. Projekt szczegółowej osnowy poziomej III klasy
2. Wykonanie szczegółowej osnowy poziomej III klasy w oparciu o zatwierdzony przez Starostwo Powiatowe w

Grodzisku Mazowieckim projekt osnowy szczegółowej III klasy,
Kierownik prac związanych z modernizacją osnowy III klasy winien posiadać uprawnienia geodezyjne określone art.
43 pkt. 3 Ustawy Prawo Geodezyjne i Kartograficzne.

Część 1 – Projekt szczegółowej osnowy poziomej III klasy

Projekt szczegółowej osnowy poziomej III klasy w układzie „2000” na terenie miasta Milanówek powinien
zostać zrealizowany zrealizowany w czterech zasadniczych etapach.
I ETAP – wykorzystanie materiałów archiwalnych powstałych w wyniku wykonania w roku 2011 inwentaryzacji
punktów szczegółowej osnowy poziomej III klasy w arkuszach mapy 1:10000:
-oznaczenie w podziale lokalnym 332
-oznaczenie w podziale lokalnym 333
- oznaczenie w podziale lokalnym 342
- oznaczenie w podziale lokalnym 343
Ze względu na dotychczas obowiązująca systematykę numeracji punktów w arkuszach mapy 1:10000 układu
„1965” – strefa 2 należy sporządzić mapę przeglądową arkuszy mapy topograficznym w kroju lokalnym układu
„75” na tle podziału arkuszy mapy topograficznej układu „1965.”

 2

W pracach projektowych należy wykorzystać inwentaryzację punktów wykonaną przez firmę „Giełda” s.c.
wykonana w 2011 roku.
Inwentaryzacja szczegółowej osnowy poziomej III klasy została zaewidencjonowana w PODGiK w Grodzisku
Mazowieckim pod nr KERG 011-599/11. Projekt szczegółowej osnowy poziomej należy uzupełnić o analizę
punktów nawiązania w oparciu o inwentaryzację punktów punktów podstawowej osnowy poziomej I klasy i
szczegółowej osnowy poziomej II klasy w obszarze opracowania. Projekt powinien również uwzględniać
analizę osnów pomiarowych znajdujących się w rejonie miasta Milanówek z uwzględnieniem typów stabilizacji
tych osnów. W przypadkach gdy punkty osnów pomiarowych na terenach leśnych mają dwustopniowy typ
stabilizacji lub na terenie miejski jednostopniowy typ stabilizacji zgodny z zaleceniami Rozporządzenia Ministra
Administracji i Cyfryzacji z dn. 14.02.2012 w sprawie osnów geodezyjnych, grawimetrycznych i magnetycznych
należy rozważyć w projekcie możliwość przekwalifikowania punktów osnów pomiarowych do projektowanej
szczegółowej osnowy III klasy. W przypadkach dysponowania przez PODGiK w Grodzisku Mazowieckim
materiałem obserwacyjnym z lat poprzednich dotyczącym szczegółowej osnowy III klasy należy wprowadzić
dane obserwacyjne z istniejących analogowych materiałów archiwalnych w celu przedstawienie tych danych w
postaci numerycznej, oraz przygotowanie zbiorów obserwacji do ich użycia w wyrównaniu łącznym osnowy
miasta Milanówek w układzie „2000”. Wprowadzanie danych jak również identyfikacje punktów nawiązania
powinna być wykonana na podstawie danych archiwalnych PODGiK w Grodzisku Mazowieckim oraz danych
pozyskanych z CODGiK w Warszawie. Do wyników inwentaryzacji osnów poziomych należy wykonać
inwentaryzację osnów wysokościowych podstawowej I i II klasy oraz szczegółowej III klasy pod kątem ich
wykorzystania w celu wyznaczenia wysokości punktów szczegółowej osnowy poziomej w wymaganych przez
PODGiK w Grodzisku układach wysokości. Podczas analizy projektowanej sieci należy wyszczególnić punkty
węzłowe sieci dla których zostaną założone punkty ścienne (półpoligony) w postaci śrub kolejowych. Zakłada
się że ilość punktów ściennych w siatce, będzie nie mniejsza niż 3 a pomiar zostanie wykonany wg określonej
procedury pomiarowej przewidzianej dla pomiaru punktów ściennych w szczegółowej osnowie poziomej III
klasy. Siatki punktów ściennych powinny być zakładane dla punktów (centrów) szczegółowej osnowy
poziomej III klasy które znajdują się w pobliżu przecięć osi dróg (ulic), wszędzie tam gdzie istnieje możliwość
umieszczenia śrub kolejowych (podmurówki ogrodzeń, fundamenty lub ściany budynków). Przed
umieszczeniem punktu ściennego należy bezwzględnie uzyskać na to zgodę właściciela lub zarządcy
nieruchomości. Należy unikać umieszczania punktów ściennych w fundamentach lub ścianach budynków
znajdujących się pod ochrona konserwatora zabytków lub budynków znajdujących się w rejestrze
konserwatora zabytków. Siatki punktów ściennych powinny być założone dla co najmniej 30% punktów
szczegółowej osnowy poziomej III klasy leżących w pobliżu przecięć osi dróg, jednak całkowita ilość siatek
punktów ściennych nie powinna przekroczyć 60% przypadków, gdzie celowe jest zabezpieczenie położenia
centra punktu szczegółowej osnowy III klasy za pomocą siatki punktów ściennych.
II ETAP –kompletowanie archiwalnych danych obserwacyjnych, analizę obserwacji pod katem ich
kompletności, i możliwości wykorzystania w łącznym wyrównaniu obserwacji GPS i obserwacji klasycznych
oraz przygotowanie do projektowania punktów szczegółowej osnowy poziomej III klasy na mapach
topograficznych 1:10000. Podczas wstępnego etapu projektowania uwzględnić ortofotomapy dostępne jako
materiał archiwalny lub obrazy ortofotomapy dostępne w Geoportalu. W projekcie należy uwzględnić
wykorzystanie budowli wysmukłych i wysokich na terenie miasta (np. kościoły) które należy wyznaczyć z
klasycznych obserwacji geodezyjnych wyrównywanych w łącznym procesie wyrównawczym razem z
obserwacjami GNSS.
III Etap –analiza położenia punktów osnów pomiarowych poprzez poszukiwanie tych punktów metodą GPS-
RTK VRS w oparciu o stacje referencyjne sieci ASG-EUPOS . Opisy topograficzne punktów osnów
pomiarowych włączonych do ewentualnego przekwalifikowania do osnowy szczegółowej poddać należy
aktualizacji. Sporządzić wykaz punktów osnów pomiarowych do włączenia do osnowy szczegółowej.
IV ETAP –zaprojektowanie nowych punktów osnowy szczegółowej III klasy wszędzie tam gdzie punkty
istniejącej osnowy zostały zniszczone oraz zaprojektowano odpowiednie nawiązania na punkty klas wyższych
ze szczególnym uwzględnieniem wykorzystania obserwacji GPS ze stacji referencyjnych sieci ASG-EUPOS i
nawiązań na punkty sieci POLREF. Projektowana sieć ma być również powiązana z podstawową osnową
poziomą I klasy i szczegółową osnową pozioma II klasy wykonaną na obszarze otaczającym miasto
Milanówek. Należy dokonać analizy połączenia projektowanej osnowy szczegółowej ze szczegółowymi
osnowami poziomymi III klasy dla obszarów administracyjnych przyległych lub okalających obszar miasta
Milanówek. Numeracja punktów powinna być uzgodniona z PODGiK w Grodzisku Mazowieckim. Należy

 3

sporządzić wykazy punktów nowych, adaptowanych, nawiązania na punkty osnowy podstawowej I klasy,
szczegółowej II klasy oraz punkty sieci POLREF i stacje referencyjne sieci ASG-EUPOS.

1. Zakres prac projektowych – założenia techniczne.

1.1 W etapie przygotowawczym wykonania projektu szczegółowej osnowy poziomej III klasy należy zebrać

dane geodezyjno-kartograficzne znajdujące się w zasobie Powiatowego Ośrodka Dokumentacji
Geodezyjnej i Kartograficznej w Grodzisku Mazowieckim dotyczące osnowy POLREF, podstawowej I
klasy i osnów szczegółowych II i III klasy na terenie obiektu m.Milanówek oraz dokonać przeglądu i
inwentaryzacji podstawowej osnowy wysokościowej osnowy j I i II klasy i szczegółowej osnowy
wysokościowej III klasy w zakresie dotyczącym poziomego i wysokościowego nawiązania sieci.

1.2 Dokonanać analizy danych dotyczących osnów pomiarowych. Zakres analizy dotyczył następujących

danych znajdujących się w zasobie PODGiK:
Wykazy miar i współrzędnych punktów osnów pomiarowych
Mapy przeglądowe osnowy poziomej w skali 1:10000 - arkusze w oznaczeniu lokalnym 332, 333, 342, 343
Mapy topograficzne w sekcjach układu „1965” strefa 2 odpowiadające mapom topograficznym w oznaczeniu

lokalnym wyszczególnionym powyżej.
Opisy topograficzne punktów osnów pomiarowych znajdujących się w rejonie opracowania.
1.3 Zakres analizy powinien zostać poszerzony o niezbędne punkty osnów wyższych rzędów zarówno

poziomych i wysokościowych znajdujących poza granicami obiektu ze względu na prawidłowe
nawiązanie osnowy III klasy na terenie miasta Milanówek i powiązania projektowanej osnowy miasta z
punktami szczegółowej osnowy poziomej III klasy dla obszarów administracyjnych Grodzisk Mazowiecki
miasto, Grodzisk Mazowiecki – obszar wiejski, Brwinów - obszar wiejski cz.1 i cz.2 - powiat
pruszkowski, Brwinów – miasto , powiat pruszkowski, oraz Gmina Podkowa Leśna, powiat grodziski

1.4 Wynikiem analizy archiwalnych materiałów geodezyjno-kartograficznych w odniesieniu do wymogów
Rozporządzenia Ministra Administracji i Cyfryzacji z dn. 14.02.2012 oraz instrukcji i wytycznych
technicznych dla projektu osnowy poziomej III klasy na obszarze miasta Milanówek należy opracować
szkic lokalizacji punktów uwzględniający w maksymalny sposób włączenie do nowej sieci istniejących
punktów stabilizowanych, punktów węzłowych osnów III klasy z obszaru m.Milanówek i osnów
pomiarowych lub innych wskazanych przez Starostwo Powiatowe – Wydział Geodezji, Katastru i
Gospodarki Nieruchomościami w Grodzisku Mazowieckim. Szkic ten stanowiący załącznik do
dokumentacji podlegającej akceptacji w Wydziale Geodezji, Katastru i Gospodarki Nieruchomościami
powiatu grodziskiego ma stanowić dokument pozwalający na realizacje projektu szczegółowej osnowy
poziomej III klasy na obszarze miasta Milanówek.

1.5 Wykonanie szkicu lokalizacji punktów do projektu poziomej osnowy szczegółowej III klasy miasta
Milanówek powinno zostać poprzedzone wywiadem terenowym i markowaniem punktów
projektowanych w terenie przy pomocy palików drewnianych z taśmą plastikową.

1.6 Należy wykonać przegląd punktów nawiązania POLREF oraz I i II klasy oraz reperów i wszystkich
punktów III klasy pozyskanych z materiałów archiwalnych które mogą być adaptowane w nowej osnowie
szczegółowej III klasy oraz przygotować lokalizacje dla punktów przeniesienia wysokości dla punktów
projektowanych z uwzględnieniem warunków przydatności do pomiaru GPS .

1.7 Wykonać odpowiednie opisy lokalizacji punktów projektowanych w oparciu o fragmenty ortofotomapy
dostępne w maps.geoportal.gov.pl lub wykonać robocze (przybliżone) opisy topograficzne dla punktów
nowych III klasy szczegółowej osnowy poziomej, z wykazem współrzędnych pozyskanych z pomiaru
GPS-RTK. Numeracja punktów powinna być uzgodniona z PODGiK w Grodzisku Mazowieckim..

1.8 Zaktualizowanać opisy topograficzne dla wszystkich punktów adaptowanych w.g wzoru podanego w
załączniku nr 36 Wytycznych Technicznych G.1-5 .

1.9 Ustalenie stanu wizur pomiędzy adaptowanymi punktami osnowy III klasy oraz stanu wizur w przypadku
punktów projektowanych które jako punkty kierunkowe maja punkty adaptowane.

1.10 Na rastrach monochromatycznych mapy topograficznej w skali 1:10000 nanieść wyniki prac
projektowych i wywiadu terenowego tj. projektowane nowe punkty GPS z wizurami, punkty adaptowane
objęte pomiarem GPS, punkty węzłowe ciągów poligonowych i ich punkty kierunkowe,

1.11 Wykonać trzy zestawienia:
- wszystkich punktów projektowanych i adaptowanych szczegółowej osnowy poziomej III klasy

 4

- punktów nawiązania poziomego,
-punktów nawiązania wysokościowego,
z następującymi informacjami:

 Kategoria osnowy

 Data założenia

 Stan techniczny stabilizacji

 Rodzaj stabilizacji

 Dostępność i przydatność do pomiaru GPS

1.12 Na terenie zabudowanym, dla punktów węzłowych i wyselekcjonowanych punktach o istotnym

znaczeniu dla konstrukcji sieci należy zastosować stabilizację wieloznakową (punkty ścienne),
przygotować listę punktów ze stabilizacją wieloznakową z wyszczególnieniem ilości punktów ściennych.
(śruby kolejowe).

1.13 Wykonać wykaz punktów bliskich, w zestawieniu z sąsiednimi punktami szczegółowej osnowy poziomej
III klasy,

2. Opis Projektu Technicznego - zawartość

2.1 Część opisowa projektu powinna zawierać:

 Charakterystykę istniejących osnów,

 Wnioski po inwentaryzacji i przeglądzie terenowym dotyczące osnów istniejących i adaptowania
punktów istniejacych do nowej osnowy III klasy,

 Opis i charakterystyka projektowanej szczegółowej osnowy III klasy,

 Metody i dokładności pomiaru GPS oraz metody i dokładności pomiaru katów i długości,

 Ogólne zestawienie punktów (w poszczególnych rodzajach osnów) wysortowane w arkuszach
map 1:10000

 Tabelaryczne zestawienie wyników przeglądu punktów adaptowanych osnów III klasy
wysortowane w arkuszach 1:10000.

 Ogólne zestawienie zaprojektowanych punktów III klasy nowych i adaptowanych wysortowanych w
arkuszach 1:10000.

 Zestawienie punktów do pomiaru GPS,

 Zestawienie ciągów poligonizacji III klasy z wyszczególnieniem projektowanych punktów oraz
nawiązań, punktów węzłowych i punktów kierunkowych ,

 Zestawienie punktów adaptowanych z adnotacją o stanie stabilizacji,
 Zestawienie punktów nawiązania poziomego wraz z adnotacjami o klasie punktu, rodzaju

stabilizacji, dostępności i przydatności do pomiaru GPS,

 Zestawienie punktów nawiązania poziomego i wysokościowego tj. punktów sieci POLREF i
punktów sieci ASG-EUPOS dla nawiązania wysokościowego i dodatkowo punktów osnowy
podstawowej I klasy i osnowy szczegółowej II klasy .

2.1 Integralna częścią Opisu Projektu Technicznego szczegółowej osnowy poziomej III klasy są mapy
topograficzne w skali 1:10000 z naniesionymi:

 Punktami nawiązania poziomego osnów I i II klasy

 Punktami nawiązania wysokościowego

 Punktami węzłowymi i ich punktami kierunkowymi

 Inne punkty stale stabilizowane które są przewidziane do wykorzystania.

 Projektowane punkty osnowy III klasy

 Punkty bliskie

 Zarys przebiegu projektowanych ciągów poligonowych osnowy III klasy

 Punkty wyznaczane metodą GPS

 Punkty wyznaczane metodą klasyczną

 Punkty adaptowane

 Punkty ze stabilizacja wieloznakową (ścienne)

 5

3. Dokumentacja techniczna projektu technicznego powinna zostać sporządzona sporządzona w dwóch
egzemplarzach i zawierać następująca części:

3.1 Opis Projektu Technicznego szczegółowej osnowy poziomej III klasy wraz z przepisami technicznymi
w oparciu o które mają być realizowane prace dotyczące wykonania szczegółowej osnowy poziomej
III klasy na obszarze miasta Milanówek.

3.2 Wyszczególnienie ewentualnych odstępstw od obowiązujących przepisów wraz z uzasadnieniem.
3.3 Zasięg projektowanej sieci (zestawienie arkuszy map 1:10000)
3.4 W przypadkach uzasadnionych należy wskazać potrzebę dogęszczenia osnowy II klasy metodą GPS

wraz ze wskazaniem umieszczenia znaku.
3.5 Wykaz punktów III klasy po wywiadzie i przeglądzie wskazujący:

 punkty węzłowe szczegółowej osnowy poziomej III klasy i ich punktów kierunkowe

 punkty adaptowane wraz z typami stabilizacji

 punkty nowozakładane z przewidywanymi typami stabilizacji,

 punkty o stabilizacji wieloznakowej (punkty ścienne)

3.6 Wykaz punktów sieci ASG-EUPOS i POLREF oraz punktów I i II klasy osnowy poziomej i
wysokościowej stanowiących nawiązanie poziome i wysokościowe .

3.7 Zatwierdzone Warunki Techniczne wykonania prac,
3.8 Mapy Projektu Technicznego w skali 1:10000,
3.9 Opisy topograficzne punktów I i II klasy po inwentaryzacji i przeglądzie, z wykazem różnic

współrzędnych uzyskanych z opracowania numerycznego obserwacji archiwalnych w układzie 2000
w stosunku do współrzędnych uzyskanych z pomiaru GPS RTK VRS uzyskanych podczas
inwentaryzacji i przeglądzie wszystkich punktów znajdujących się w zasobie PODGiK w Grodzisku
Mazowieckim ,

3.10 Opisy topograficzne punktów projektowanej osnowy III klasy – projektowane na aktualnej
ortofotomapie pozyskanej w maps.geoportal.gov.pl, lub mapach topograficznych

3.11 Dane dotyczące instrumentów pomiarowych oraz wymaganych świadectw badań lub atestacji w
specjalistycznym zakładzie napraw sprzętu geodezyjnego,,

3.12 Dokumenty dotyczące uzgodnień z Wydziałem Geodezji, Katastru i Gospodarki Nieruchomościami
oraz Powiatowym Ośrodkiem Dokumentacji Geodezyjno-Kartograficznej Powiatu Grodziskiego.

4. Ogólna charakterystyka obiektu:

Obiekt Miasto Milanówek obejmują swoimi granicami dwie sekcji mapy topograficznej 1:10 000 w kroju układu
lokalnym:

- 332
- 333
- 342
- 343

Projekt powinien obejmować miasto Milanówek z obszarami przyległymi z uwzględnieniem założeń

miejscowego planu zagospodarowania przestrzennego.

Szczegółowa osnowa pozioma III klasy na terenie miasta Milanówek będzie podlegała pomiarowi i
opracowaniu z uwzględnieniem wszystkich zapisów instrukcji i wytycznych technicznych nie stojących w
sprzeczności z Rozporządzeniem Ministra Administracji i Cyfryzacji z dn. 14.02.2012 r.

II. Wykonanie szczegółowej osnowy poziomej III klasy

 Założenia techniczne, zasady realizacji prac.

 Obowiązujące normy prawne.

1) Ustawa Prawo geodezyjne i kartograficzne z dnia 17 maja 1989r. (tekst jednolity Dz. U. z 2010 r. Nr 240,
poz. 2024 ze zmianami).

2) Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 16 lipca 2001r. w sprawie
zgłaszania prac geodezyjnych, kartograficznych, ewidencjonowania systemów i przechowywania kopii

 6

zabezpieczających bazy danych, a także ogólnych warunków umów o udostępnianie tych baz (Dz. U. Nr
78, poz. 837).

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

4) Rozporządzenie M S W i A z dnia 17 maja 1999r. w sprawie określenia rodzajów materiałów
stanowiących państwowy zasób geodezyjny i kartograficzny, sposobu i trybu ich gromadzenia
i wyłączenia z zasobu oraz udostępnienia zasobu (Dz. U. Nr 49, poz.493).

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

6) Rozporządzenie M S W i A z dnia 15 kwietnia 1999r. w sprawie ochrony znaków geodezyjnych,
grawimetrycznych i magnetycznych (Dz. U. Nr 45, poz. 454 ze zmianami).

7) Rozporządzenie M S W i A z dnia 24 marca 1999r. w sprawie standardów technicznych dotyczących
geodezji, kartografii oraz krajowego systemu informacji o terenie (Dz. U. Nr 30, poz. 297).

8) Rozporządzenie Prezesa R M z dnia 8 sierpnia 2000r. w sprawie państwowego systemu odniesień
przestrzennych (Dz. U. Nr 70, poz. 821).

9) Ustawa z dnia 21 marca 1985r. o drogach publicznych (Dz. U. z 2007r. Nr 19, poz. 115 ze zmianami).
10) Ustawa z dnia 29 sierpnia 1997r o ochronie danych osobowych (Dz. U. z 2002r Nr 101, poz.926 ze

zmianami).
11) Ustawa z dnia 7 lipca 1994r. Prawo budowlane (Dz. U. z 2006r. Nr 156, poz. 1118 ze zmianami).
12) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dn. 9 listopada 2011 r.
13) Rozporządzenie Ministra Administracji i Cyfryzacji z dn. 14.02.2012 r.

1. Obowiązujące podstawowe standardy techniczne przed wydaniem rozporządzeń:
1.1 Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dn. 9 listopada 2011 r.
1.2 Rozporządzenie Ministra Administracji i Cyfryzacji z dn. 14.02.2012 r.

1.3INSTRUKCJE TECHNICZNE

- O-1 Ogólne zasady wykonywania prac geodezyjnych (1983r).
- O-3 Zasady kompletowania dokumentacji geodezyjnej i kartograficznej (z 1992r.).
- O-4 Zasady prowadzenia państwowego zasobu geodezyjnego i kartograficznego (1987r).
- G-1 Pozioma osnowa geodezyjna (z 1983r).
- G-2 Wysokościowa osnowa geodezyjna (1983r).
- G-4 Pomiary sytuacyjne i wysokościowe (1983r).
- K-1 Podstawowa mapa kraju(z 1995r).
- K-1 Mapa zasadnicza (z 1998r.)

1.3 INSTRUKCJE WYDANE PRZEZ GUGIK BEZ PODSTAWY PRAWNEJ, (zalecane do stosowania

z wyjątkiem przypadków gdy występuje sprzeczność z obowiązującymi standardami)
- G-2 Szczegółowa pozioma i wysokościowa osnowa geodezyjna i przeliczenia współrzędnych

(z 2001r.).
- G-4 Pomiary sytuacyjne i wysokościowe (z 2002r.).
- O-1/O-2 Ogólne zasady wykonywania prac geod. i kartogr. (2001r).

1.4 WYTYCZNE TECHNICZNE ZALECANE DO STOSOWANIA.

- G-1.5 Szczegółowa osnowa pozioma. Projektowanie, pomiar i opracowanie wyników (z 1990r,
wraz ze zmianami obowiązującymi przy wyznaczaniu położenia punktów geodezyjnych przy użyciu
GPS z 1998r).

- G-1.6 Przeglądy i konserwacje punktów geodezyjnych, grawimetrycznych i magnetycznych
(z 1986r.).

- G-1.9 Katalog znaków geodezyjnych oraz zasady stabilizacji punktów.
- G-1.10 Formuły odwzorowawcze i parametry układów współrzędnych.

 7

- G-1.12 Pomiary satelitarne oparte na systemie precyzyjnego pozycjonowania
 ASG-EUPOS – projekt z dnia 01.03.2008 z poprawkami.
- G-2.5 Szczegółowa pozioma i wysokościowa osnowa geodezyjna
Projektowanie, pomiar i opracowanie wyników (z 2002r.).

1.5 POLSKIE NORMY

- PN-87/N – 02251 Geodezja. Osnowy geodezyjne. Terminologia.
- PN-N - 02270-2000 Informacja przestrzenna. Systemy odniesień przestrzennych. Bezpośrednie

opisywanie położenia.
- PN-N – 12160:2004 Informacja geograficzna. Opis danych. Schemat przestrzenny.
- PN-N – 12009-2004 Informacja geograficzna. Model odniesienia.

3. Podstawowe zasady przy wykonaniu szczegółowej osnowy poziomej III klasy w układzie „2000”.

Przy wykonaniu osnowy szczegółowej III klasy dla obszaru miasta Milanówka w układzie „2000” należy
kierować się zasadą, aby obserwacje archiwalne dotyczące punktów osnowy III klasy zostały wykorzystane w
jak największym zakresie. W przypadku wykonywania nowych obserwacji geodezyjnych wszędzie gdzie
możliwy jest pomiar metodą statyczna GPS należy preferować wykonanie takiego pomiaru przed pomiarem
tachimetrycznym. W przypadku pomiaru satelitarnego należy przyjąć zasadę że 30% punktów osnowy
powinno mieć wykonany pomiar w różnych sesjach obserwacyjnych, lub mieć wykonany pomiar kontrolny przy
pomocy pomiaru tachimetrycznego.
Obserwacje wyznaczające położenia punktów szczegółowej osnowy III klasy mogą pochodzić z następujących
żródeł:
1 - bezpośrednio, z obserwacji zawartych w operatach jednostkowych,
2 – z pomiaru GPS lub z pomiaru uzupełniającego metoda tachimetryczną,
W przypadku punktów adaptowanych należy bezwzględnie przyjąć zasadę że punkty te muszą mieć
stabilizację typy 42b w.g katalogu osnów G1.9 w dobrym stanie, a w przypadkach udokumentowanych w
dzienniku inwentaryzacji (KERG 011-599/11) należy przed wykonaniem pomiarów wymienić stabilizacje
naziemna znaków uszkodzonych. Dla wzmocnienia konstrukcji sieci należy zaplanować na wybranych
punktach dodatkowe obserwacje wykonane w technologii GPS również w przypadkach gdy konstrukcja układu
węzłowego lub ciągu jest niewłaściwa z punktu widzenia instrukcji geodezyjnych.
Zasady numeracji dla punktów nowych oraz nowa numeracja na punktach adaptowanych musi być
uzgodniona i zaakceptowana w PODGIK w Grodzisku Mazowieckim a ewentualne odstępstwa w stosunku do
obowiązujących regulacji (Rozporządzenia MSWiA oraz MAiC) szczegółowo uzasadnione. Dla prac
związanych z wykonaniem szczegółowej osnowy poziomej III klasy dla obszaru miasta Milanówka Wykonawca
powinien sporządzić (w uzgodnieniu z Inspektorem Nadzoru) Harmonogram Prac. Podczas wykonywania
wszystkich prac geodezyjnych powinien być prowadzony dziennik prac geodezyjnych z potwierdzonymi
wpisami dotyczącymi zakończenia poszczególnych etapów prac związanych z Harmonogramem Prac. W
przypadku niedotrzymania jednego z terminów zapisanych w Harmonogramie Prac Inspektor nadzoru
zobowiązany jest do bezzwłocznego poinformowania o tym fakcie Zleceniodawcy tj. Starostwa Powiatowego w
Grodzisku Mazowieckim.
Po wykonaniu zadania należy wykonać aktualizację map przeglądowych osnów poziomych znajdujących się w
zasobach PODGiK w Grodzisku Mazowieckim w oparciu o dane zasobu bazowego z wykonania szczegółowej
osnowy poziomej III klasy a w szczególności w oparciu o:
Mapy przeglądowe szczegółowej osnowy poziomej III klasy dla obszaru miasta Milanówka zawierające:

- zasięg terytorialny wykonywanej osnowy szczegółowej III klasy,
- punkty nawiązania ciągów i układów węzłowych szczegółowej osnowy poziomej III klasy,
- punkty na których były wykonane obserwacje GPS metodą statyczną,
- punkty na których wykonano obserwacje tachimetryczne,
- punkty ze stabilizacją wieloznakową
- punkty bliskie
- przebiegi projektowanych ciągów osnowy wraz z lokalizacją nowych punktów III klasy
- wizury na punkty kierunkowe,

Jako podstawa do wstępnej oceny wykonywanych prac powinno służyć sprawozdanie techniczne.

 8

W sprawozdaniu technicznym z wykonania prac dla osnowy szczegółowej III klasy należy podać:
- metody i dokładności pomiaru kątów i długości dla pomiarów tachimetrycznych,
- zasady statycznego pomiaru GPS,
- punkty nawiązania wyznaczane metodą GPS – pomiar statyczny,
- ewentualne odstępstwa od obowiązujących przepisów z uzasadnieniem lub odstępstwa od zalożeń

projektu z powołaniem się na zapis w dzienniku prac geodezyjnych,
- ogólną liczbę punktów nawiązania i punktów wyznaczonych (nowych i adoptowanych),
- rodzaj stabilizacji dla punktów nawiązania nowych i adaptowanych wyznaczanych techniką GPS,
- zestawienie punktów adaptowanych i punktów bliskich,
- ogólna ilość punktów ze stabilizacją wieloznakową,
- sposób wyznaczenia wysokości normalnych dla punktów szczegółowej osnowy III klasy,
- sposób wyrównania obserwacji GPS i obserwacji tachimetrycznych dla ciągów i układów
 węzłowych,
- typy odbiorników GNSS z uwzględnieniem typów anten i wartościami ich kalibracji,
Załącznikiem do sprawozdania technicznego powinien być protokół kontroli wewnętrznej z oceny prac
przeprowadzonej przez osobę posiadająca geodezyjne uprawnienia nr 3.

4. Stabilizacja punktów osnowy szczegółowej III klasy.

W każdym przypadku adaptacji punktu istniejącego osnowy III klasy należy sprawdzić stan jego stabilizację
(istnienie znaku podziemnego i centryczność ustawienia nad nim słupa) i porównać z wynikami
inwentaryzacji z roku 2011.

Znaki ulokowane w urządzonej nawierzchni np. jezdnia (obetonowane, zaasfaltowane) nie podlegają sprawdzeniu
pod względem centryczności. Dla punktów umieszczonych w chodnikach z płytek lub kostki brukowej należy
stosować stabilizacje jednostopniową.
Na obszarach o urządzonych nawierzchniach, (gdzie nie istnieje możliwość stabilizacji znakiem typu 42b), zalecane
jest utrwalenie jednopoziomowe punktu głównego, znakiem metalowym (bolcem) oznaczonym jednoznacznie jako
punkt osnowy geodezyjnej. Adaptowane znaki istniejące nie spełniające w/w warunku podlegają wymianie. Typ
użytego znaku należy przedstawić Zamawiającemu do akceptacji.
Na terenach poza obszarem zabudowanym, gdy znak naziemny ewidentnie narażony byłby na zniszczenie,
uszkodzenie lub przemieszczenie, dopuszczalne jest zastosowanie podwójnego utrwalenia podziemnego z tym, że
wyższy znak powinien zostać osadzony na głębokości 25-30 cm pod poziomem terenu.
W przypadku jeśli zachodzi konieczność wymiany stabilizacji naziemnej punktu a daptowanego osnowy
szczegółowej III klasy należy wymienić uszkodzone lub niewymiarowe słupy (słupy długości poniżej 70 cm), w
uzasadnionych przypadkach należy również odpowiednio obniżyć płytę i słup w przypadku wystawania słupa nad
powierzchnię terenu.

O planowanym osadzeniu nowego znaku geodezyjnego szczegółowej osnowy poziomej III klasy należy powiadomić
właściciela, zarządcę lub użytkownika nieruchomości i uzyskać jego akceptację. Zawiadomienie o osadzeniu znaku
geodezyjnego (potwierdzone przez osobę, która zgłoszenie przyjęła) stanowić będzie element zasobu bazowego
dokumentacji technicznej. Przy stabilizacji znaków na obszarach zainwestowanych należy zachować szczególną
ostrożność w sąsiedztwie urządzeń uzbrojenia podziemnego terenu, a w uzasadnionych przypadkach (kolizje)
uzgodnić położenie znaku terenowego z zarządcą właściwej sieci.

5. Opisy topograficzne

Dla wszystkich punktów osnowy szczegółowej III klasy należy wykonać zestawienie punktów dla których
wykonano opisy topograficzne (punkty adaptowane, punkty nowe. Jeżeli projekt osnowy III klasy zakłada
wykorzystanie istniejącej stabilizacji punktu, opis topograficzny powinien być zaktualizowany lub w przypadku
stwierdzenie że stan aktualności opisu nie pozwala na jego aktualizację należy wykonać nowy opis
topograficzny. Wszystkie punkty dla których sporządzane są opisy topograficzne powinny posiadać na opisach
topograficznych miary od bliskich, jednoznacznie określonych szczegółów sytuacyjnych umożliwiające
minimum dwukrotne, niezależne ich wyznaczenie. Opisy topograficzne należy wykonać w postaci
numerycznej. Format zbioru (wektorowy lub rastrowy) należy uzgodnić z PODGiK w Grodzisku Mazowieckim.

 9

6. Pomiar osnowy, sprzęt pomiarowy.

Oprócz wykonania obserwacji geodezyjnych dla nowych punktów szczegółowej osnowy III klasy należy
wykonać pomiar dla punktów adaptowanych w przypadkach jeżeli materiał archiwalny nie pozwala na
ponowne wyrównanie obserwacji w układzie „2000” przy zachowaniu odpowiednich kryteriów
dokładnościowych i nawiązań na punkty osnów klas wyższych . Należy realizować projekt szczegółowej
osnowy poziomej III klasy wskazujący usunięcie wszystkich błędów topologicznych osnowy III klasy poprzez
kontrolę niezbędnej ilości obserwacji w sieci. Kontrola topologiczna po wykonaniu obserwacji powinna być
przeprowadzona po skompletowaniu wszystkich obserwacji archiwalnych, obserwacji uzupełniających
wykonanych metodą klasyczną i metodą satelitarną.

 Pomiar punktów szczegółowej osnowy poziomej III klasy należy wykonać przy ścisłym przestrzeganiu
następujących warunków :

6.1 Metodą tachimetryczna

- pomiar należy wykonać „metodą 3 statywów”,

- sprzęt przed pomiarem powinien zostać sprawdzony i posiadać ważne świadectwo badania technicznego
sprzętu z wyspecjalizowanego zakładu napraw sprzętu geodezyjnego,

- pomiar długości boków wykonać zachowując poniższe warunki:
a. do pomiaru boków należy stosować dalmierz elektrooptyczny o standardowym średnim błędzie pomiaru

mniejszym niż 1.5 cm/km+3ppm, (suma wartości stałej i systematycznej)
b. pomiar boku dalmierzem należy wykonać w 2 seriach (dwa niezależne celowania elektroniczne), ze

słupa - w przypadku punktu III klasy lub z płyty - w przypadku punktu I i II klasy(punktów nawiązania),
c. różnica między seriami nie może przekroczyć podwójnej wartości błędu standardowego,
d. centrowanie dalmierza i lustra nad punktem należy wykonać za pomocą pionu optycznego z błędem

średnim mniejszym niż 5 mm, użyty do pomiaru pion optyczny musi być sprawdzony
i zrektyfikowany,

e. do pomierzonej odległości należy wprowadzić:

- poprawkę atmosferyczną,

 - poprawkę dalmierza (stałą dalmierza).

- pomiar kątów wykonać zachowując następujące warunki:
f. do pomiaru kierunków wcinających na punkty położone na budowlach wysokich należy użyć teodolitu

o dokładności odczytu nie gorszej niż 7 cc,
g. pomiar kątów należy wykonać w dwóch seriach (przy wcięciach w trzech),
h. do pomiaru kątów należy stosować tarcze celownicze oraz zrektyfikowany pion optyczny,
i. błąd centrowania nie może przekroczyć 5 mm,
j. pomiar kątów na punktach osnowy III klasy należy wykonać ze znaku naziemnego (słupa

pionowego, bolca), a na punktach I i II klasy (punktach nawiązania) ze znaku podziemnego (płyty),
k. wyniki pomiaru uzupełniającego kątów i długości boków osnowy pomiarowej należy zestawić w

dzienniku obserwacji lub załączyć w postaci wydruku odpowiednio przetworzonego pliku z
rejestratora lub w postaci zbioru wejściowego do systemu wyrównania obserwacji z
elementami wagowania,

l. w przypadku pomiaru odniesionego do znaku podziemnego (punkty nawiazania I i II klasy) po
zakończeniu pomiaru należy słup na punkcie nawiązania ustawić na podsypce ziemi o grubości ok. 10
cm, centrycznie nad płytą z błędem nie większym niż 5 mm oraz zmierzyć wysokość górnej
powierzchni słupa w stosunku do górnej powierzchni płyty. Ziemię wokół słupa należy zagęścić
warstwami (ubić),

m. błędy pomiaru kątów i długości zgodnie z tabelą II,

 10

Tabela II

Długość ciągu Średni błąd pomiaru Różnica między seriami (pomiar
kątów)

do 2,0 km ≤ 45cc ≤ 1*10-4 D ≤ 30cc

2,0 - 3,0 km ≤ 30cc ≤ 8*10-5 D ≤ 30cc

3,0 - 4,5 km ≤ 20cc ≤ 5*10-5 D ≤ 20cc

6.2 Metoda wcięć (budowle wysokie):

- w konstrukcji geometrycznej wyznaczającej położenie punktu powinny występować co najmniej trzy elementy
wyznaczające, a kąt przecięcia jednej, dowolnie wybranej pary prostych powinien wynosić od 50 gradów do 150
gradów,

- długości odcinków wyznaczających nie większe od 5 km, a ich stosunek na punkcie wyznaczanym nie większy
niż 4:1,

- błędy pomiaru kątów i długości zgodnie z tabelą III,

Tabela III

Długość odcinka
wyznaczającego

Średni błąd pomiaru Różnica między seriami (pomiar
kątów)

0,4-1,5 km ≤ 30cc ≤ 5*10-5 D ≤ 30cc

1,5-3,0 km ≤ 15cc ≤ 2,5*10-5 D ≤ 30cc

3,0-5,0 km ≤ 10cc ≤ 1,5*10-5 D ≤ 20cc

6.3 Metoda GPS:

a. pomiar może być wykonywany tylko przy pomocy metody statycznej lub szybkiej statycznej („rapid static”, „fast
static”) za pomocą odbiorników dwuczęstotliwościowych odbiorników GPS. W przypadku stosowania odbiorników
jednoczęstotliwościowych pomiar może być wykonany metoda statyczna a najkrótszy czas pomiaru na punkcie nie
może być krótszy niż 45 minut,

- pomiar wykonać metodą statyczną dla wszystkich punktów które w dzienniku inwentaryzacji osnowy
szczegółowej III klasy dla obszaru miasta Milanówka maja wykazane korzystne warunki dla pomiaru GPS , a
zarejestrowane obserwacje satelitarne poddać „post-processingowi”,

- wynikiem „postprocessingu” powinien być zbiór opracowanych wektorów przy czym każdy opracowany
wektor powinien mieć rozwiązania niejednoznaczności fazowych na poziome FIX,

- ilość wektorów wyznaczających dla metody statycznej powinna być większa od 4 dla wyznaczanych
punktów projektowanej osnowy szczegółowej III klasy, przy czym średnia ilośc wektorów przypadająca na
punkt sieci(punkt nowy, punkt adaptowany, punkt nawiazania) nie może być mniejsza niż 5,

- ilość odbiorników uczestniczących w kampanii obserwacyjnej nie może być mniejsza niż 5,

- wysokości punktów osnowy III klasy określane metoda GPS powinny być wyznaczone wstępnie w oparciu o
model geoidy „Geoida 2001”, a następnie w oparciu o niwelację satelitarną w nawiązaniu do punktów
których wysokości normalne ustalono w oparciu o podstawowa osnowę wysokościowa lub szczegółowa
osnowę wysokościową III klasy lub klas wyższych,

- pomiar wysokości anteny przy pomiarze metodą statyczną dwukrotnie przed i po zakończeniu pomiaru a w
dzienniku obserwacji GPS musi być zapisany typ odbiornika GPS oraz typ anteny satelitarnej. W przypadku
stosowania niestandardowej anteny dla danego typu odbiornika (brak anteny w plikach .atx) w dzienniku
obserwacji w uwagach powinien zostać zrobiony zapis dotyczący typu stosowanej anteny GPS, ze
wskazaniem elementów pozwalających na jednoznaczną identyfikację środka fazowego anteny.

- czas trwania sesji pomiarowej w metodzie statycznej stosowanej dla punktów osnowy III klasy powinien
wynosić:

 11

 20-25 minut dla odbiorników dwuczęstotliwościowych, na punktach wyznaczanych, jednakże czasy
pomiarów należy dostosować do najdłuższego wektora wyznaczającego współrzędne punktu osnowy
oraz warunków odbioru sygnału satelitarnego (zjawiska ograniczonego lub zakłóconego odbioru lub
interferencji oraz odbicia sygnału GPS),

Obserwacje na punktach nawiązania I i II klasy należy wykonać instrumentem scentrowanym bezpośrednio nad
znakiem podziemnym. Obserwacje na punktach sieci POLREF należy odnieść do znaku naziemnego.

6.4 Punkty nawiązania - osnowa pozioma

Jako punkty nawiązania poziomego i wysokościowego należy przyjąć wszystkie punkty klas wyższych
wyszczególnione w projekcie. Każdy przypadek braku obserwacji GPS lub klasycznych na punkcie nawiązania
wyszczególnionym w projekcie należy uzasadnić. Wśród punktów nawiązania powinno być niemniej niż 2 punkty sieci
POLREF i co najmniej trzy stacje referencyjne sieci ASG-EUPOS obejmujące rejon opracowania. Do nawiązań nie
wolno przyjmować stanowisk wirtualnych.

7. Obliczenie, wyrównanie i ocena sieci.

Przy wyrównaniu obserwacji należy zwrócić uwagę na właściwe wagowanie obserwacji, parametry kontrolne
wyrównania, błąd jednostkowy sieci (m0), statystykę poprawek i ocenę dokładności wyrównanych
współrzędnych. Wszystkie te elementy powinny przybierać prawidłowe wartości to znaczy:

- wielkość błędów obserwacji kątowych i liniowych nie powinna przekraczać wartości
 określonych w instrukcji G-1 (Tabele II i III)

- przy wyrównaniu obserwacji koniecznie należy uwzględnić redukcje pomierzonych odległości (redukcje na
poziom morza, redukcje odwzorowawcze) z uwagi na położenie obszaru objętego zamówieniem na
południku osiowym 21 układu „2000”

- wartość m0 powinna być bliska 1 (+/- 10%),

- należy zwrócić uwagę na zrównoważone wartości estymat błędu średniego dla różnych typów obserwacji
biorących udział w wyrównaniu,

- rozkład poprawek powinien być zbliżony do normalnego, a wartość poprawek nie przekraczać
trzykrotnego błędu ich wyznaczenia dla 95% obserwacji,

- błąd maksymalny wyrównanych współrzędnych ≤ 0,03 m
Efektem procesu obliczeniowego mają być współrzędne punktów sieci w układzie „2000/21” wprowadzone do
bazy powiatowej osnów poziomych.
Jako element kontrolny należy wykonać dla co najmniej 30 % punktów objętych pomiarem dodatkowy pomiar
kontrolny przy pomocy metody GPS/GNSS-RTK w oparciu o korekcje VRS pozyskane s sieci ASG-EUPOS.
Przy rozbieżności uzyskanych współrzędnych z pomiaru kontrolnego większej niż 0.075m należy wykonać
dodatkowy pomiar klasyczny lub ponowny pomiar satelitarny metodą statyczną.
Wykonawca realizujący wykonanie szczegółowej osnowy poziomej III klasy na obszarze miasta Milanówka
powinien zaktualizować bazę punktów osnowy poziomej prowadzoną w PODGiK w Grodzisku Mazowieckim
programem BANK OSNÓW 2,0 . Zbiór wsadowy do aktualizacji powiatowej bazy osnów poziomych powinien
być zgodny z programem aktualnie obsługującym tę bazę i uzgodniony z PODGiK w Grodzisku Mazowieckim.
Aktualizacja powiatowej bazy danych osnów poziomych powinna uwzględniać również włącznie wszystkich
zaktualizowanych opisów topograficznych które powinny zostać zapisane w formacie *.PCX lub *.TIF.

8. Dokumentacja techniczna.

Dokumentację projektu szczegółowej osnowy III klasy przygotowano w zasobie:

Z.P. – Zasób Przejściowy
- Zakres Prac i Warunki Techniczne wykonania szczegółowej osnowy III klasy dla

obszaru miasta Milanówek.
- Opis Projektu Technicznego szczegółowej osnowy III klasy,
- mapy przeglądowe w skali 1:10000 z lokalizacją punktów szczegółowej osnowy III

klasy po inwentaryzacji.
- mapy topograficzne w skali 1:10000 z lokalizacją punktów adaptowanych, nowych i

punktów bliskich szczegółowej osnowy III klasy

 12

- dzienniki inwentaryzacji szczegółowej osnowy III klasy oraz punktów I i II klasy dla
obszaru opracowania,

- zaktualizowane opisy topograficzne,
- wykazy punktów nawiązania i opisy topograficzne osnów wyższego rzędu mapy

robocze.
- zestawienie punktów do pomiaru statycznego GPS .
- zestawienie punktów do pomiaru tachimetrycznego
- słowniki zamiany numerów (numeracja archiwalna punktów, numeracja punktów

projektowanych)
Etap realizacji projektu szczegółowej osnowy poziomej III klasy dla obszaru miasta Milanówek należy skompletować
w zasobach:

Z.B. – Zasób Bazowy
- sprawozdanie techniczne.
- Szkice wyrównanych ciągów i układów węzłowych.
- dzienniki obserwacji.
- Zaktualizowane i nowe opisy topograficzne (oryginały)
- Zbiory z wyrównania obserwacji geodezyjnych i satelitarnych.
- protokół końcowej kontroli technicznej.
- mapy przeglądowe osnowy pomiarowej 1:10 000 w kroju sekcyjnym 1965 i 2000
- wykazy współrzędnych w ukł. 1965 i 2000
-

Z.U. – Zasób Użytkowy
- sprawozdanie techniczne (2-gi egzemplarz)
- matryce zaktualizowanych opisów topograficznych.
- Wykazy współrzędnych w układzie „2000”/21
- płyta CD zawierająca Z.B i Z.U.

Opracował Uzgodniono
Lech Wereszczyński

 13

