

БАРИЛГЫН НОРМАТИВ БАРИМТ БИЧГИЙН ТОГТОЛЦОО

МОНГОЛ УЛСЫН БАРИЛГЫН НОРМ БА ДҮРЭМ

ДЭД БҮТЦИЙН САЙДЫН 2004 ОНЫ
137 ДУГААР ТУШААЛЫН ХАВСРАЛТ

БАРИЛГА БАЙГУУЛАМЖИЙН
ИНЖЕНЕРИЙН СУДАЛГААНЫ
НИЙТЛЭГ ҮНДЭСЛЭЛ
БНБД 11-07-04

Албан ёсны хэвлэл

МОНГОЛ УЛСЫН ДЭД БҮТЦИЙН ЯАМ
Улаанбаатар хот 2004 он

МОНГОЛ УЛСЫН БАРИЛГЫН НОРМ БА ДҮРЭМ
БАРИЛГА БАЙГУУЛАМЖИЙН ИНЖЕНЕРИЙН СУДАЛГААНЫ
НИЙТЛЭГ ҮНДЭСЛЭЛ
ENGINEERING SURVEY FOR CONSTRUCTION BASIC PRINCIPLES

I.ЕРӨНХИЙ ЗҮЙЛ

1.1.Хэрэглэх хүрээ

Энэхүү барилгын норм, дүрэм нь бүсийн төв болон хот тосгоны ерөнхий төлөвлөгөө боловсруулах, инженерийн хийцтэй бүх төрлийн барилга байгууламж (үйлдвэрийн болон иргэний барилга, орон сууц, зам гүүр, бүх төрлийн шугам, хоолой)-ийг төлөвлөх, шинээр барих, ажиллаж буй үйлдвэр, бусад барилга байгууламжийг өргөтгөх, шинэчлэх, устгалт хийх, дэвсгэр нутгийн инженерийн хамгаалалт хийх зэрэгт зориулсан бүх төрлийн зураг төсөл боловсруулах, төслийн өмнөх баримт бичиг бүрдүүлэхэд зориулан *Барилга байгууламжийн инженерийн судалгаа* (цаашид инженерийн судалгаа гэнэ) явуулах нийтлэг үндэслэл болох бөгөөд Монгол Улсын нутаг дэвсгэр дээр өмчийн хэлбэр харгалзахгүйгээр инженерийн судалгаа гүйцэтгэж байгаа бүх үйлдвэр, албан байгууллага, аж ахуйн нэгжүүдэд мөрдөх баримт бичиг мөн болно.

1.2.Ишлэл

Энэхүү норм дүрэмд дараах баримт бичгийг үндэс болгон ашигласан. Үүнд: БНБД 10-01-99 Барилгын норматив баримт бичгийн тогтолцоо. Үндсэн журам. БНБД 11-01-98 Зураг төсөл боловсруулах, зөвшөөрөлцөх, батлах дүрэм. СНиП 22-01-95 "Геофизика опасных природных воздействий" СНиП 2.01.15-90 "Инженерная защита территорий, зданий и сооружений от опасных геологических процессов. Основные положения проектирования СНиП 2.06.15-85 "Инженерная защита территорий от затопления и подтопления" УБХ 1987. УСТ 3757-3-84 БЗТББС. Ажлын зурагт тавих үндсэн шаардлага. УСТ 3672-84 Хөрс. барилга байгууламжийн хээрийн хэв гажилтыг хэмжих аргууд. ГОСТ 25100-95. "Грунты.Классификация" ГОСТ 21302-96 "СПДС: Условные графические обозначения в документаций по инженерно-геол огическим изысканиям.

1.3.Нэр томъёо

Энэ норм, дүрэмд Хавсралт А-д дурьдсан нэр томъёо, тодорхойлолтыг ашиглана.

1.4. Ерөнхий дүрэм

1.4.1.Инженерийн судалгаа нь хүн амын аюулгүй амьдрах нөхцлийг бүрдүүлэх, барилга байгууламж, хүрээлэн байгаа орчны харилцан үйлчлэл, тэдгээрийн инженерийн хамгаалалтын үндэслэлийг гаргах, нутаг дэвсгэр, талбай, зурвасын байгалийн болон техноген нөхцлийг иж бүрэн үнэлэж судлах барилгын инженерийн үйл ажиллагааны төрөл болно.

Инженерийн судалгааны баримт бичиг нь хот байгуулалт барилгын хөрөнгө оруулалт бусад төслийн өмнөх шатны баримт бичиг боловсруулах, өргөтгөл, өөрчлөлт, техникийн шинэчлэл, устгал хийх шинээр барих үйлдвэр, барилга байгууламжийн техникийн төсөл, ажлын зураг боловсруулах, суурьшлын улсын мэдээлэл, бүртгэлийн системийг хөтлөх, төслийн экологи, нийгэм, техник, эдийн засгийн асуудлыг шийдвэрлэх үндэслэл болно.

1.4.2.Инженерийн судалгаа явуулахад Монгол улсын хууль тогтоомж, энэхүү барилгын норм, дүрэм, улсын стандарт болон инженерийн судалгааны үйл ажиллагааг зохицуулах бусад нормативт баримт бичгүүдийг дагаж мөрдөнө.

1.4.3.Барилга байгууламжийн инженерийн судалгааны бүрэлдэхүүнд:

- инженер-геодези;
- инженер-геологи;
- инженер-сейсмологи;
- инженер-ус цаг уур;

- инженер-экологи;
- барилгын шороон материал судалгаа;
- гүний усны нөөцийн усан хангамжийн эх үүсвэрийн судалгааны ажлууд орно.

Инженерийн судалгааны ажилд геотехникийн хяналт, барилга байгууламжийн буурь хөрсний судалгаа, байгалийн болон техноген үзэгдлийн аюул ослын үнэлгээ, нутаг дэвсгэрийн инженерийн хамгаалалтын арга хэмжээний үндэслэл, хүрээлэгч орчны хүчин зүйлсийн бичил хяналт удирдлага, барилга байгууламжийг барих, ашиглах, устгах үед хийгдэх геодези, геологи, гидрогеологи, гидрологи, бүртгэл мэдээллийн болон холбогдох эрдэм шинжилгээний болон зохиогчийн хяналт тавих зэрэг ажлууд багтана.

1.4.4. Монгол улсын нутаг дэвсгэрт инженерийн судалгааны ажил эрхлэх зөвшөөрлийг төрийн захиргааны төв байгууллагаас авсан хуулийн этгээд явуулах эрхтэй. Энэхүү хуулийн этгээдийн эрхлэх үйл ажиллагааны хүрээ, хугацаа, үйл ажиллагаа явуулах эрхийг тодорхой хугацаагаар хязгаарлах, хориглох эрхийг зөвшөөрөл олгогч тухайн төрийн захиргааны төв байгууллага хэрэгжүүлнэ.

1.4.5. Инженерийн судалгааг Монгол улсын нийслэл, аймаг, орон нутгийн төрийн захиргааны байгууллагын тухайн судалгааны объектод газар олгосон болон байршлыг нь урьдчилан зөвшөөрөлцсөн тухай шийдвэр, газар өмчлөгч, эзэмшигч, ашиглагч, түрээслэгч байгууллагатай хийсэн газар ашиглах гэрээ, инженерийн судалгаа явуулах зөвшөөрөл авсны үндсэн дээр гүйцэтгэнэ.

1.4.6. Инженерийн судалгааг иж бүрдлээр нь явуулах тохиолдолд Монгол Улсын холбогдох төрийн захиргааны төв байгууллага, үүний харъяа агентлагаас тогтоосон журмын дагуу бүртгүүлнэ. Инженерийн судалгааны ажлыг гүйцэтгэгч нь тусгай зөвшөөрөлгүй, ажил гүйцэтгэх гэрээгүй, судалгааны ажил явуулах техникийн даалгаваргүй тохиолдолд инженерийн судалгаа явуулах бүртгэлд авахаас татгалзана.

1.4.7. Ерөнхий дүрмийн 1.4.5-р заалтын нэмэлтэд инженер геологи, инженер экологи ба инженер ус цаг уурын судалгааны ажлыг дангаар нь хийсэн тохиолдолд эдгээр ажлыг хариуцсан төрийн захиргааны төв байгууллагад тогтоосон журмын дагуу бүртгүүлнэ.

1.4.8. Инженерийн судалгааны явцад гүйцэтгэсэн улсын чанартай геодезийн болон топо зургийн ажлын бүртгэлийг геодези зураг зүйн албыг хариуцсан төрийн захиргааны байгууллага тогтоосон журмын дагуу хийнэ.

1.4.9. Инженерийн судалгаа гүйцэтгэгч нь геодезийн цэг тэмдэгтийг суулгах, байнгын ажиглалтын сүлжээг байгуулах, өрөмдлөг, малталт явуулах, агаар, ус, хөрс, тундас, утаа, үйлдвэрийн хаягдал, бохир ус зэргээс сорьц авах, энэхүү дүрмийн 1.4.5-ын шаардлага, захиалагчтай байгуулсан гэрээний нөхцлийн дагуу инженерийн судалгаа явуулахад зайлшгүй шаардлагатай бусад ажлыг гүйцэтгэх эрхтэй.

1.4.10. Барилга дахь инженерийн судалгаанд хэрэглэгдэх хэмжих хэрэгсэл нь Монгол Улсын стандартаар тогтоосон журмын дагуу хэмжил зүйн албаар итгэмжлэгдсэн Стандарт хэмжил зүйн үндэсний төвийн хяналтанд байна.

1.4.11. Инженерийн судалгааг явуулах үндэслэл нь инженерийн судалгааг гүйцэтгэгч, захиалагчийн хооронд байгуулсан гэрээ, түүний салшгүй хэсэг болох техникийн даалгавар, ажил гүйцэтгэх төсөл, төлөвлөгөө, ажлын өртгийн тооцоо болно.

1.4.12. Гэрээнд инженерийн судалгаа гүйцэтгэгч, захиалагч талуудын албан ёсны хаяг, харилцааг банкны нэр болон доорх зүйлийг зааж, тогтоож өгнө. Үүнд:

- Судалгааны ажлын хэмжээ, бүтэц, үе шат, гүйцэтгэх хугацаа;
- Тухайн нөхцөл (хэрэглэж буй материалын өртгийн өөрчлөлт, ашгийн шимтгэл, үнийн индекс г.м)-өөс хамааран өөрчлөгдөх боломжтой тохиролцооны үнийг үндэслэн тооцсон ажлын өртгийг тодорхойлох журам;
- Судалгааны эх материалын бүтэц, техникийн тайлан баримт бичгийн тоо ширхэг, танилцуулах хэлбэр, хугацаа;

- Судалгааны материалыг хүлээн авах, хүлээлгэн өгсөн акт;
- Судалгааны чиглэлийн дагуу харъяалагдах дээд газрын архивт шилжүүлэн өгөх судалгааны ажлын тайлан материалын жагсаалт;
- Хариуцагч талуудын орон байр, тээврийн хэрэгсэл, сэлбэг материалаар хангах, газар өмчлөгч ба эзэмшигчтэй холбогдох хохирлыг тогтоох, арилгах болон судалгааны ажлын явцад хяналт тавих, хүлээн авах зохион байгуулах журмыг багтаасан хүлээх үүрэг хариуцлага;
- Гэрээг хүчингүй болгох буюу торгууль хүлээлгэх журам, гэрээний нөхцлийг зөрчих, гүйцэтгэх хугацааг тасалдуулснаас учирсан хохирлыг арилгах хоёр талын хүлээх үүрэг, хариуцлага;
- Зохиогчийн эрхийг хүндэтгэх, судалгааны материалыг ашиглах журам;
- Учирч болох хохирлыг арилгах даатгалын төрөл;
- Гэрээнд нэмэлт, өөрчлөлт оруулах журам;
- Гэрээний хүчинтэй байх хугацаа зэрэг болно.

1.4.13.Инженерийн судалгаа явуулах техникийн даалгаврыг гүйцэтгэгчийн оролцоотойгоор захиалагч боловсруулна. Техникийн даалгаврыг захиалагч байгууллагын удирдлагаас гарын үсэг зурж, тамга тэмдэг дарж баталгаажуулна. Инженерийн судалгааны техникийн даалгаврыг иж бүрнээр нь эсвэл зураг төслийн үе шатанд инженерийн судалгааны төрөл бүрээр тусд нь хийж болно. Хэрэв инженерийн судалгааг гүйцэтгэгч, захиалагч хоёрыг зураг төслийн нэг байгууллага төлөөлж буй тохиолдолд техникийн даалгаварт захиалагчийг төлөөлж зургийн ерөнхий инженер гарын үсэг зурж, байгууллагын удирдлага батлана.

1.4.14.Инженерийн судалгааны техникийн даалгавар нь дараах ерөнхий бүтэцтэй байна.

- Барилга байгууламжийн нэр;
- Барилга байгууламжийн төрөл; (шинэ барилга, шинэтгэл, өргөтгөл, техникийн шинэчлэл, урт хугацааны хадгалалт, устгал гэх мэт) Барилга барих, зураг төсөл хийх хугацаа, үе шат;
- Барилга байгууламжийн төвөгшилтийн түвшин, төлөвлөж буй болон шинэтгэж байгаа үйлдвэрийн тодорхойлолт;
- Барилга объектод үзүүлэх байгаль орчны нөлөөллийн байдал;
- Хүн амын аюулгүй амьдрах нөхцөл, төлөвлөж буй барилга байгууламжийн тогтвортой байдлыг хангах, байгаль орчныг хамгаалах ба байгалийн нөөцийг оновчтой ашиглах арга хэмжээ, үндэслэл;
- Төлөвлөж буй барилга байгууламж, нутаг дэвсгэрийн инженерийн хамгаалалтын арга хэмжээний мэдээлэл, өгөгдөл;
- Инженерийн судалгааны төрөл, зорилго;
- Инженерийн судалгааг явуулахад зайлшгүй шаардлагатай нормативт баримт бичгийн жагсаалт;
- Барилгын талбай, трасс хил хязгаар, байршлын тухай өгөгдөл;
- Барилга байгууламжийн (талбай, трасс)-ийн орчим дахь барилга байгууламжийн ашиглалтын болон барих (хэв гажилт, аваарийн байдал) үеийн хүндрэлийн талаарх ажиглалтын мэдээ, өмнө гүйцэтгэсэн инженерийн судалгааны дүн;
- Төлөвлөж буй байгууламжийн онцлогтой уялдан инженерийн судалгааны тухайн төрлийн ажилд тавих нэмэлт шаардлага;
- Инженерийн судалгааны бүрэн гүйцэд, үнэн бодитой, найдвартай байдалд тавих шаардлага;
- Байгалийн болон техноген нөхцлийн өөрчлөлтийг таамаглах тавих шаардлага;
- Инженерийн судалгааны явцад зайлшгүй хийх шинжилгээ;
- Байгалийн болон техноген үзэгдлээс үүсэх аюул,ослын үнэлгээнд тавих шаардлага;
- Захиалагчид судалгааны ажлыг танилцуулах хэлбэр, журам, бүрэлдэхүүн,хугацаанд тавих шаардлага;

- Захиалагч байгууллагын нэр хаяг, байршил, захиалагчийн төлөөлөгчийн овог нэр, утасны дугаар тус тус тусгагдсан байна.

Техникийн даалгаварт зураг төсөл зохиох үе шатны инженерийн судалгаа явуулах, зохион байгуулахад шаардлагатай тайлбар бичиг зурагт материалыг хавсаргана. Үүнд:

- Байр зүйн зургийн хуулбар, талбай, трассын чиглэл хил хязгаарыг харуулсан тойм зураг, инженер геодезийн дэвсгэр зураг, төлөвлөж буй барилга байгууламжийн ерөнхий бүдүүвч, барилгын талбай, трассыг сонгосон акт буюу орон нутгийн засаг захиргаатай талбай, трассын байршлыг урьдчилан зөвшилцсөн тухай шийдвэрийн хуулбар, судалгааны ажил явуулахад газар олгосон тухай Монгол улсын төрийн захиргааны байгууллагын шийдвэрийн хуулбар болон бусад шаардлагатай материал орно.

Техникийн даалгаварт тусгагдсан тайлан материал нь чанартай, үнэн бодитой, бүрэн гүйцэд, нарийн нягт байх шаардлагыг захиалагчтай зөвшилцсөний дагуу судалгааны ажлыг гүйцэтгэх явцад инженерийн судалгаа гүйцэтгэгч тодруулж байвал зохино.

Техникийн даалгаварт судалгааны ажлын хэмжээ, бүтэц, ажлыг гүйцэтгэх арга ажиллагаа, аргачлалыг тусгахгүй.

1.4.15.Инженерийн судалгааны хөтөлбөр нь инженерийн судалгааг гүйцэтгэгчийн өөрийн баримт бичиг болно. Гэрээний бүтцэд инженерийн судалгааны хөтөлбөрийг оруулах тухай захиалагч шаардаагүй бол хөтөлбөрийн оронд инженерийн судалгаа явуулах чиглэлийг тогтоосон байна.

Инженерийн судалгааны хөтөлбөр нь захиалагчийн техникийн даалгавартай бүрэн нийцэх бөгөөд инженерийн судалгааг явуулахад гүйцэтгэгч нь захиалагчийн шаардлагыг хүлээн авч ажиллана.Үүнд:

- инженерийн судалгааны зорилго, үүрэг;

- өмнө хийсэн инженерийн судалгааны материал, бусад архивын мэдээ баримтад тулгуурлан нутаг орны байгалийн нөхцлийн судлагдсан байдал, эдгээр материалыг ашиглах боломж;

- инженерийн судалгаа явуулах, зохион байгуулахад нутаг орны байгалийн болон техноген нөхцлийн товч тодорхойлолт;

- төлөвлөж буй объект байгаль орчны харилцан үйлчлэлийн нөлөөлөх хүрээг бодолцож судалгаа явуулах талбайг тэлэх үндэслэл, байгалийн болон техноген нөхцлийн хүндрэлийн зэрэг, тэрчлэн судалгааны ажлын зайлшгүй хийх нарийвчлал, инженерийн судалгаа явуулах ажлын хэмжээ, бүтэц, арга ажиллагаа;

- тухайн төрлийн судалгааны ажлын үйлдвэрлэлийн байр, судалгаа явуулах дэс дараа;

- инженерийн судалгааг явуулах орчин үеийн стандартын биш арга технологийг хэрэглэх үндэслэл;

- байж болох үйлчлэлийн бүсийн хязгаарт болон тухайн нутагт явагдах байгаль орчны үйл явц, түүний бүрэлдэхүүн хэсгийн тоо хэмжээ, шинж байдлыг тогтоох үндэслэл; (экологийн хувьд аюултай төрлийн аж ахуйн үйл ажиллагаанд хамаарагдах барилга байгууламжаар)

Тайлбар: Экологийн хувьд аюултай барилга байгууламж, аж ахуйн үйл ажиллагааны төрлүүдийн жагсаалт, тэдгээрийг барихад үндэслэл болох баримт бичгийг бэлтгэхэд байгаль орчны нөлөөллийн үнэлгээ хийлгэсэн байх шаардлагатай.

Үүнийг Монгол Улсын "Байгаль орчинд нөлөөлөх байдлын үнэлгээний хууль"-ийн дагуу гүйцэтгэнэ.

- байгалийн болон техноген нөхцөл, гүйцэтгэж буй ажлын шинж чанарыг бодолцон ажиллагсдын ариун цэвэр эрүүл ахуй, амь нас, хөдөлмөр хамгааллын нөхцлийг хангах арга хэмжээ;

- инженерийн судалгааг гүйцэтгэх үед байгаль орчныг хамгаалах, түүнийг бохирдох, учирч болох хохирлоос сэргийлэх арга хэмжээ;

- судалгааны ажлын үйлдвэрлэл, зохион байгуулалтад тавих шаардлага (ажлын хэмжээ, бүтэц, арга, технологи, дэс дараалал, тухайн төрлийн ажлыг гүйцэтгэх газар ба хугацаа), ажлын чанарт тавих хяналт;

- тайлан материалын бүтэц, жагсаалт, түүнийг танилцуулах хугацаа;

- байгалийн болон техноген гаралтай хүндрэлтэй нөхцөлд буюу томоохон, хосгүй гоёмсог барилгыг төлөвлөхөд инженерийн судалгааны үед эрдэм шинжилгээний ажил явуулах үндэслэл;

- хэмжил зүйн хангамжийн талаарх мэдээлэл;

Инженерийн судалгааны хөтөлбөрт техникийн даалгаврын хуулбар, судалгаа явуулахад зайлшгүй шаардлагатай бусад баримтыг хавсаргана.

1.4.16. Инженерийн судалгааны явцад байгалийн болон техноген хүндрэлтэй нөхцөл илэрч, тэр нь барилга байгууламжийг барих, ашиглах үед таагүй нөлөө үзүүлэхээр байвал инженерийн судалгаа гүйцэтгэгч инженерийн судалгааны хөтөлбөр ба гэрээнд судалгааны ажлын өртөг, үргэлжлэх хугацааг нэмэгдүүлэх нэмэлт өөрчлөлт оруулах зайлшгүй шаардлагатай тухайгаа захиалагчид мэдэгдэнэ.

1.4.17. Инженерийн судалгааны ажлыг гүйцэтгэгч нь гэрээнд тусгагдсан ажлаа дуусангуут эдэлбэр газрыг зориулалтын дагуу ашиглахад тохирох төлөв байдалд оруулах үүрэг хүлээнэ.

1.4.18. Төслийн өмнөх баримт бичгийг боловсруулах зорилго бүхий инженерийн судалгаа нь тухайн орон нутаг / дэвсгэр нутаг, талбай, зурвас /-ийн байгалийн болон техноген нөхцөл, барих барилга байгууламжийн харилцан үйлчлэлээс үүсч болох өөрчлөлтийг тогтоосон иж бүрэн судалгаа байх ёстой.

Одоогийн болон таамаглаж буй экологийн төлөв байдлыг үнэлэхдээ Монгол Улсын "Байгаль орчинд нөлөөлөх байдлын үнэлгээний тухай" хууль болон холбогдох заавар, дүрмийг үндэслэнэ.

Хот байгуулалтын баримт бичгийг боловсруулах үеийн инженерийн судалгааг "Зураг төсөл боловсруулах, зөвшөөрөлцөх, батлах дүрэм" норм дүрмийн шаардлагын дагуу явуулна.

1.4.19. Барилга, байгууламж, үйлдвэрийн газарт хөрөнгө оруулах үндэслэлийг зохиох инженерийн судалгаа нь барилга объектыг барих талбайн байршлыг сонгох хувилбаруудын байгалийн болон техноген нөхцлийн талаар, барилгын суурь үнэ, томоохон төвөгшилтэй барилга байгууламжийн эзлэхүүн төлөвлөлт, хийцийн зарчмын шийдэл, тэдгээрийн инженерийн хамгаалалт, барилга байгууламжийн байршлын бүдүүвч (ерөнхий ба тойм зураг), хүрээлэгч орчинд барилга байгууламжийн үзүүлэх нөлөөллийн үнэлгээний талаар хээрийн болон суурин ажлыг гүйцэтгэсний үр дүнд бүрэн бүтэн, шаардлагатай материалаар хангана.

1.4.20. Үйлдвэрийн газар, барилга байгууламжийн төсөл зохиох зорилго бүхий инженерийн судалгаа нь сонгосон дэвсгэр нутаг, талбай, зурваст барилга байгууламжийн зураг төслийн шийдлийг боловсруулахад байгалийн болон техноген нөхцөл, түүний өөрчлөлтийн прогнозын талаар зайлшгүй шаардагдах, бүрэн хангалттай мэдээ материалаар хангасан байна.

"Төсөл"-ийн шатан дахь инженерийн судалгаа нь барилга байгууламжийн дотоод байрлалт, тэдгээрийн хийцийн болон эзлэхүүн төлөвлөлтийн шийдэл, төлөвлөж буй барилга байгууламжийн ерөнхий ба тойм зураг, инженерийн хамгаалалтын байгууламжийг болон байгаль орчныг хамгаалах арга хэмжээг төлөвлөх, барилгын зохион байгуулалтын төсөл зохиоход зайлшгүй шаардлагатай материалыг холбогдох норм дүрмийн шаардлагын дагуу хангана.

1.4.21. Барилга байгууламжийн ажлын зураг зохиох зорилго бүхий инженерийн судалгаа нь хүрээлэн байгаа орчин, барилга байгууламжийн харилцан үйлчлэлийн хүрээнд байгалийн нөхцлийн нөлөөллийн нарийвчлал, тодотголыг хийсэн байна. "Ажлын зураг"-ийн шатан дахь инженерийн судалгаа нь барилга байгууламжийн хийц, буурь суурийн тооцоо, түүний инженерийн хамгаалалт, урьдчилан сэргийлэх

болон бусад зайлшгүй арга хэмжээг хэрэгжүүлэх эцсийн шийдвэрийг боловсруулах, газар шорооны ажил хийх, барих объектын зураг төсөл боловсруулах, зөвшөөрөл-цөх, батлах үед гарч болох төслийн шийдэлтэй холбогдох асуудлыг тодруулахад зайлшгүй шаардагдах материалыг гарган өгч хангасан байвал зохино.

Техникийн хувьд төвөгшил бага, олон тоогоор болон давтан хэрэглэх зураг төсөлтэй, барилгын хөрөнгө оруулалтын болон төслийн өмнөх баримт бичгийн үндэслэлийг бүрдүүлэх инженерийн судалгаа бүхий объектуудын "Ажлын зураг"-ийн шатан дахь инженерийн судалгаа нь төлөвлөж буй барилга байгууламж (барилгын төрөл)-ийн салбарын онцлогтой уялдуулан ажлын зураг боловсруулахад тавих шаардлагын дагуу гүйцэтгэнэ.

1.4.22.Барилга байгууламжийг барих, ашиглах, буулгах үеийн инженерийн судалгаа нь хүмүүсийн эрүүл мэндийг хамгаалах, барилга байгууламжийн найдвартай байдал, тогтвортой чанар, ашиглалтын тохь тухыг бүрдүүлсэн байхаар гүйцэтгэх бөгөөд дараах асуудалд зориулан мэдээ материалаар хангасан байна.

- ажлын зурагт тусгагдсан байгалийн нөхцөлтэй хэрхэн уялдаж буйг тогтоох;
- барьж буй байгууламж, түүний буурь нь зураг төслийн шаардлагад нийцэх эсэхийг, шаардлагатай бол хэмжин шалгах багажаар шалгаж чанарыг үнэлэх;
- барилга байгууламжийн төлөв байдал, түүний инженерийн хамгаалалтын ажлын чанарыг үнэлэх;

- инженер геодези, инженер геологи, гидрогеологи, кадастрын болон бусад судалгаа шинжилгээний ажлыг гүйцэтгэх,

- хүрээлэн байгаа орчны бүрэлдэхүүн хэсгийн мониторинг хийх барилга буулгасны дараах нутаг дэвсгэрийн нөхөн сэргээлт

1.4.23.Судалгааны бүтээгдэхүүн нь Монгол улсад мөрдөж буй улсын стандарт, нормативт баримт бичгийн шаардлагын дагуу баталгаажсан инженерийн судалгааны ажлын тухай техникийн тайлан байна.

Техникийн тайлан нь тайлбар бичиг, зурагт материал хавсралтууд (мэдээллийг бичлэгийн, зураглалын, тоон болон бусад хэлбэрээр танилцуулах)-аас бүрдэнэ.

Техникийн тайлангийн тайлбар бичгийн хэсэгт инженерийн судалгааны зорилт, талбай трассын байршил, төлөвлөж буй барилга объектын шинж төрх, төрөл, ажлын хэмжээ ба арга, ажил гүйцэтгэгч, түүнийг гүйцэтгэх хугацаа, объектыг барих нутаг дэвсгэрийн байгалийн ба техноген нөхцлийг иж бүрэн судалсан тухай мэдээ материалыг оруулна. Инженерийн судалгааг гүйцэтгэгчийн тухай мэдээлэлд байгууллагын улсын бүртгэлийн гэрчилгээ, тусгай зөвшөөрлийн дугаар, олгосон байгууллагын нэр, хүчинтэй байх хугацаа, лицензээр олгосон инженерийн судалгааны төрлүүд, гүйцэтгэгчийн жагсаалтыг оруулсан байна. Мөн инженерийн судалгааг нормативт баримт бичгийн шаардлагын дагуу, инженерийн судалгааны хөтөлбөр ба техникийн даалгаврын шаардлагад нийцүүлсэн ажлыг бүрэн гүйцэд, чанартай гүйцэтгэсэн талаар мэдээллийг багтаана.

Техникийн тайлангийн тайлбар бичгийн хэсэгт барих объектын байгалийн ба техноген нөхцлийн тодорхойлолт нь дараах агуулгатай байна.Үүнд:

- төслийн ба төслийн өмнөх боловсруулах шатны шаардлагыг хангах барилгын янз бүрийн төрлүүдэд эдгээр нөхцлийн онцлогийг бодолцсон зөвлөмж, байж болох өөрчлөлт, таамаглал;

- байгалийн аюултай үзэгдэл, байгалийн болон техноген үзэгдлээс учрах эрсдэлийг үнэлэх;

Техникийн тайлангийн зураг материалын хэсэгт картууд, дэвсгэр зураг, огтлол ба зүсэлтүүд, график, тоон үзүүлэлтийг харуулсан хүснэгтүүд, судалгааны үндсэн үр дүнг агуулсан мэдээний цомог, барих объектын байгалийн ба техноген нөхцлийн байж болох өөрчлөлт, үнэлгээг оруулсан байна.

Инженерийн судалгааны техникийн тайлангийн бүтэц, агуулга нь захиалагчийн техникийн даалгавар, энэхүү барилгын норм дүрмийн шаардлагын дагуу,

инженерийн судалгаанд мөрдөх дүрэм, барилгын төрөл, төлөвлөж буй байгууламжийн хариуцлагын түвшин ба салбарын онцлог, барих объектын нутаг дэвсгэрийн хэмжээ, байгалийн нөхцлийн хүндрэл, зургийн болон төслийн өмнөх ажлын үе шат зэргийг бодолцон тогтоогдсон байна.

Техникийн тайлангийн хавсралт дотор захиалагчийн техникийн даалгаврын хуулбар, судалгааны ажлыг явуулах бүртгэлийн баримт бичгүүдийг оруулбал зохино.

Барих барилга байгууламжийн судалгааны бүтээгдэхүүн нь захиалагчийн шаардлагаар тухайн барилга байгууламжийн байгалийн ба техноген хүчин зүйлийн дагуу судалгааны үр дүнг инженерийн судалгааны төрөл тус бүрээр тусд нь техникийн тайлан дүгнэлт байдлаар хийгдэж болно.

1.4.24. Судалгаагаар гүйцэтгэсэн ажлын үр дүнг бүртгэлийн автоматжсан төхөөрөмж, электрон багаж, хиймэл дагуулаас болон бусад мэдээлэл дамжуулагчаас авсан мэдээний хэлбэрээр техникийн тайлан зохиоход ашиглаж болно.

1.4.25. Инженерийн судалгааны ажлыг гүйцэтгэгч нь судалгааны ажлын техникийн тайланг захиалагчид гардуулахаас гадна, тайлангийн эх хувийг Улсын техникийн төв архивт, хуулбар хувийг Монгол улсын засгийн газрын хэрэгжүүлэгч агентлаг Барилга хот байгуулалт нийтийн аж ахуйн газрын фондод шилжүүлэх үүрэг хүлээнэ.

Техникийн тайлангийн баталгаажуулах хуудас нь зохих стандартын дагуу хийгдэх бөгөөд захирал буюу түүний орлогч, шаардлагатай гэж үзвэл бусад албан тушаалтны гарын үсгийг авч, инженерийн судалгаа гүйцэтгэгчийн тамга тэмдгийг дарсан байна.

Хээрийн ажлын материал нь техникийн тайланд орохгүй, захиалагчид шилжихгүй бөгөөд инженерийн судалгаа гүйцэтгэгчийн архивт техникийн тайлангийн эхтэй хамт хадгалагдана.

Захиалагчтай тохиролцсоны дагуу инженерийн судалгааны тайлан мэдээ, материалыг мэдээлэл дамжуулах төхөөрөмж, факсаар болон модемийн холбоогоор танилцуулж болно.

1.4.26. Зээл тусламж, улсын төвлөрсөн хөрөнгө оруулалтаар санхүүжих болон улсын төр, захиргааны байгууллагын захиалгаар гүйцэтгэсэн судалгааны ажлын тайлан, материалыг Улсын техникийн төв архив, Геодези, зураг зүйн албаны фонд, Барилга хот байгуулалт, нийтийн аж ахуйн газрын фондод шилжүүлнэ.

1.4.27. Инженерийн судалгааны ажлын гүйцэтгэлд Монгол улсын хууль тогтоомж болон түүнийг үндэслэн төрийн эрх бүхий байгууллагаас нийтээр дагаж мөрдөхөөр тогтоосон дүрэм, журам, стандартын биелэлтэнд хяналт тавих, илэрсэн зөрчлийг арилгуулах ажлыг Улсын мэргэжлийн хяналтын газар болон Төрийн захиргааны төв байгууллага, түүний харъяа хэрэгжүүлэгч агентлагууд, захиалагч байгууллагууд хэрэгжүүлнэ.

1.4.28. "Барилгын зураг төсөлд улсын экспертиз хийх журам" норм дүрмийн шаардлагын дагуу инженерийн судалгааны материалууд нь байгалийн нөөц баялгийг оновчтой ашиглах болон хүрээлэн байгаа орчныг хамгаалах нөхцлийг хангасан, барилга байгууламжийн зураг төслийн боловсруулалт бүрэн гүйцэд, үнэн зөв, чанартай болсон эсэхэд Улсын экспертиз зохих магаддан шалгалт хийнэ.

1.4.29. Инженерийн судалгааны ажлын үр дүнд бий болсон судалгааны бүтээгдэхүүнд тогтсон журмын дагуу гэрчилгээ олгоно. Судалгааны бүтээгдэхүүний гэрчилгээг захиалагч гүйцэтгэгч нарын санаачилгаар тэдний аль нэг нь гэрчилгээ олгох байгууллагатай байгуулсан гэрээгээр хэрэгжүүлнэ.

Судалгааны бүтээгдэхүүнийг гэрчилгээжүүлэх шалгалтыг барилга дахь удирдлагын баримт бичиг, улсын стандартын шаардлагын дагуу гэрчилгээний туршилт шалгалтын итгэмжлэгдсэн төвөөс гүйцэтгэнэ.

1.4.30. Инженерийн судалгааны ажлын үр дүн болох судалгааны бүтээгдэхүүн нь Монгол улсын хууль тогтоомжид өөрөөр заагаагүй бол зохиогчийн эрх авах бүтээлд тооцогдож болно.

II.ИНЖЕНЕР-ГЕОДЕЗИЙН АЖИЛ

2.1.Барилга байгууламжийн инженер-геодезийн ажлыг геодези, зураг зүйн асуудал эрхэлсэн төрийн захиргааны байгууллагын баталсан геодези, зураг зүйн үйлдвэрлэлийн ажил гүйцэтгэх техникийн норматив баримт бичиг болон энэхүү норм дүрмийн шаардлагын дагуу гүйцэтгэнэ.

2.2.Инженер-геодезийн ажил нь барилга байгууламжийн талбайн байгалийн ба бусад хүчин зүйлийн дүнд үүссэн үзэгдэлд иж бүрэн дүгнэлт гаргах, төслийн үндэслэл боловсруулах, объектыг барьж байгуулах, ашиглах явцад шаардлагатай газрын гадарга (тэрчлэн усан сан, нуур, далай, тэнгис, далангийн)-ын элементүүд, биетүүд, ашиглаж байгаа барилга байгууламжийн төлөвлөлтийн элементүүд (тоон, дүрс, гэрэл зургийн г.м. хэлбэртэй)-ийн тухай геодези, байр зүйн материал, мэдээллийг гарган авах нөхцлийг бүрэн хангасан байна.

2.3.Барилга байгууламжийн инженер-геодезийн ажлын бүрдэлд:

- урьд жилүүдэд хийгдсэн инженер-геодези, байр зүй, зураг зүй, агаарын зураглалын ажлын материал, мэдээллийг цуглуулах, боловсруулах;
- объект, талбайн судалгаа, хайгуул хийх;
- геодезийн тулгуур сүлжээ (өтгөрүүлэх) болон барилга байгууламж барьж байгуулахад зориулсан тусгай зориулалтын геодезийн сүлжээ байгуулах;
- зураглалын байрлал-өндрийн геодезийн сүлжээ байгуулах;
- байр зүйн (гадаргын, агаарын байр зүйн, стереофотограмметрийн г.м.) болон газар дээрх, доорх шугам, сүлжээний зураглал хийх;
- тоон ба дүрс, гэрэл зургийн г.м хэлбэртэй байр зүйн (инженер-байр зүй) ба кадастрын дэвсгэр зургийг шинэчлэх;
- инженер-ус зүйн ажил;
- уул уурхайн олборлолт, геофизикийн г.м. инженер хайгуулын цэгийг газарт шилжүүлэх геодезийн холболт хийх;
- байгалийн ба бусад хүчин зүйлийн аюултай үзэгдэл ихээр явагддаг бүс нутаг дахь барилга байгууламжийн суурь, газрын гадаргын гажилтыг (деформаци) геодезийн аргаар тодорхойлох;
- хот суурин газрын болон улсын кадастрын ба сэдэвчилсэн зураг (дүрсийн ба тоон г.м хэлбэртэй) зохиож хэвлэлд бэлтгэх, хэвлэх, олшруулах;
- хэмжилт, зураглалын үр дүнг боловсруулах;
- техникийн тайлан бичих зэрэг ажил орно.

Шугаман барилга, байгууламж барьж байгуулахад зориулсан инженер-геодезийн ажилд дараах нэмэлт ажил хийгдэнэ:

- хээрийн ажил гүйцэтгэхтэй эн зэрэгцэхүйц хэмжээний олон хувилбар бүхий трассын урьдчилсан сонголт, судалгаа хийх, суурин аргаар трасстатах;
- хээрийн трасс таталт;
- ашиглаж байгаа төмөр зам, авто замын зураглал үйлдэх, хөндлөн ба дагуугийн зүсэлт зохиох, цахилгаан дамжуулах шугам (ЦДШ), холбооны шугам (ХШ), радио холбооны буюу радио релейны шугам ба яндант дамжуулгын сүлжээний хөндлөн огтлолын зураглал үйлдэх;
- байгууламжийн үндсэн элементийг солбицолтой болгох, байшин (байгууламж)-ийн гаднах хэмжээсийг тодорхойлох;
- төмөр замын өртөөн дахь төмөр замын нийт буюу ашигтай урт болон гол барилгын хэмжээсийг тодорхойлох зэрэг ажлууд.

2.4.Үйлдвэрийн барилга байгууламж барих, ашиглах үеийн инженер-геодезийн ажлын бүрдэлд захиалагчийн техникийн даалгаварын дагуу дараах төрлийн ажил хийгдэнэ:

- барьж байгуулагдах барилга байгууламжийн төслийн байршлыг газар дээр нь тогтоох;
- барилга байгууламжид зориулсан геодезийн үндэслэл байгуулах; -ажлын баримт

бичгийн дагуу барьж буй байгууламжийн холболт хийх;

- барилга байгууламж барьж буй үеийн барилгын геометрийн хэмжээсийн өгөгдөхүүний нарийвчлалыг шалгах геодезийн хяналт хийх;
- барилга байгууламж, инженерийн шугам сүлжээний байрлал, өндрийн геодезийн гүйцэтгэлийн зураглал хийх;
- барьж байгуулсан барилга байгууламж, инженерийн шугам сүлжээний гүйцэтгэлийн хяналтын зураглал үйлдэх;
- барилга байгууламж, газрын гадаргын суулт, гажилтын үзэгдлийг зохих стандартын дагуу ажиглах;
- уран барилга, технологийн тоног төхөөрөмж, барилга байгууламжийн геометрийн хэмжээсийг стереофотограмметрийн аргаар тодорхойлох тусгай зураглал хийх;
- тоног төхөөрөмж угсрах, өргөгч цамхагийн зам болон багана, тэдгээрийн элементүүдийн эгцлэлтийг шалгах хэмжилт хийх;
- засварын ба бусад ажлын үед газар доорхи далд байгууламжийн байршлыг газар дээр тогтоох геодезийн хэмжилт хийх;
- геодезийн хэмжилт зураглалын гүйцэтгэлийн баримт бичиг боловсруулах ажлууд.

2.5. Инженер геодезийн ажил гүйцэтгэх техникийн даалгаварт энэ норм дүрмийн 1.4.14-т заасан шаардлагаас гадна дор дурьдсан агуулгатай нэмэлт мэдээлэл байна:

- сонгосон солбицол, өндрийн тогтолцооны тухай;
- байр зүйн зураглалын (дэвсгэр зураг шинэчлэх) талбай, хилийн тухай;
- сонгосон талбайн болон газар дээрх ба доорх инженерийн байгууламжийн зураглалын шаардлагыг тусгасан байр зүйн зураглалын масштаб, үеийн өндрийн тухай;
- шугаман байгууламжийн трасс таталтын өгөгдлүүдийн тухай;
- байгалийн ба бусад аюултай үзэгдэл, өөрчлөлт ихээр явагддаг бүс нутагт хийх геодезийн суурин ажиглалтын шаардлага, давтамжийн тухай;
- тайлагнах техникийн баримт бичгийн бүрдэл, хэлбэр, хугацааны шаардлагын тухай мэдээллүүд.

2.6. Инженер-геодезийн ажил гүйцэтгэх хөтөлбөрийн агуулгад энэ зааврын 1.4.14-д дурьдсан шаардлагаас гадна дор дурьдсан нэмэлт мэдээллийг бүрдүүлнэ:

- геодезийн тулгуур сүлжээ болон барилга байгууламжид зориулсан тусгай зориулалтын геодезийн сүлжээ байгуулах үндэслэл, геодезийн цэгийн нягтрал ба тэдгээрийн байрлал, өндрийг тодорхойлох нарийвчлал, сүлжээний бүдүүвч;
- геодезийн цэгийг газарт бэхэлсэн арга;
- байр зүйн зураглал гүйцэтгэсэн арга;
- шугаман байгууламжийн трассын өгөгдлүүд;
- бусад төрлийн инженерийн судалгааны ажлын инженер геодезийн хангалтын өгөгдлүүд;
- геодезийн хэмжилтийн үр дүнг боловсруулахад ашигласан программ хангамж, инженер-байр зүйн дэвсгэр (инженер- байр зүйн тоон зураг) зураг зохиох тухай.

Тайлбар:

1. Геодезийн ажлын бүрдэлд ажил гүйцэтгэх нутаг дэвсгэрийн (талбай, зурвас) геодези, байр зүй, зураг зүйн судалгааны бүдүүвч; төлөвлөж буй геодезийн тулгуур сүлжээ болон барилга байгууламжид зориулсан тусгай зориулалтын геодезийн сүлжээний бүдүүвч; талбайн байр зүйн зураглалын байршлын бүдүүвч; геодезийн цэгийн төвийн (түүнийг суулгахаар төлөвлөсөн бол) зураг; байр зүйн зураг, инженер байр зүйн дэвсгэр зураг ба төлөвлөж буй шугаман байгууламжийн чиглэлийг заасан инженерийн шугам сүлжээний зураг зэрэг материалыг хавсаргана. 2. Хавсаргах зураг бүдүүвчийг нэгтгэсэн байдлаар хавсаргаж болно.

2.7. Үйлдвэрийн барилга байгууламжийг барьж байгуулахад зориулсан инженер хайгуулын байр зүйн зураглалыг 1:200, 1:500, 1:1000, 1:2000, 1:5000, 1:10000-ны масштабтай гүйцэтгэнэ. Үйлдвэрийн барилга байгууламжийг барьж байгуулахад

зориулсан инженер хайгуулын байр зүйн зураглалын масштаб, үеийн өндрийг дүрмийн Б хавсралтад заасан шаардлагад нийцүүлэн захиалагч техникийн даалгаварт тусгаж өгнө.

2.8.Газрын гадарга, биет ба газар дээрх, доорх байгууламжийг инженер-байр зүйн дэвсгэр зурагт геодези, зураг зүйн асуудал эрхэлсэн төрийн захиргааны байгууллагаас баталсан томъёолсон тэмдгээр дүрсэлнэ. Үйлдвэрийн барилга байгууламж төлөвлөх, барьж байгуулахад ашиглах байр зүйн дэвсгэр зургийг зохиохдоо барилгын төслийн баримт бичигт хэрэглэх улсын стандартын шаардлага хангасан томъёолсон тэмдэг, дүрсийг ашиглана.

2.9.Байр зүйн дэвсгэр зураг дээр биетүүд, хил хязгаар нь тодорхой мэдэгдэж буй газрыг дүрслэх байрлалын дундаж алдаа нь ойролцоо орших геодезийн үндэслэлийн цэгтэй харьцуулбал, барилгажаагүй талбайд дэвсгэр зургийн масштабын 0.5мм-ээс (ил задгай газар), уулын бартаат ба барилгажсан газарт 0.7мм-ээс тус тус ихгүй байна. Гол, усан сан, нуурын инженер-ус зүйн хайгуулын гүний хэмжилтийн цэгийн байрлалыг тодорхойлох дундаж алдаа нь зураглалын үндэслэлийн цэгтэй харьцуулбал дэвсгэр зургийн масштабын 1.5мм-ээс ихгүй байна.

Хоорондоо 50м-ээс холгүй зайтай, солбицол нь тодорхойлогдсон барилгын (байгууламж) булан ба цэгүүдийн харилцан байрлалын үнэмлэхүй эсвэл харьцангуй алдаа нь дэвсгэр зургийн масштабын 0.4мм-ээс ихгүй байна.

Хэвтээ төлөвлөлтийн аналитик аргыг хангахын тулд газар дээрх ба доорх инженерийн шугам, сүлжээ бүхий үйлдвэрийн нэг барилгын өөр хоорондоо 100м-ээс ихгүй алслагдсан солбицолтой цэгүүдийн харилцан байрлалын алдаа нь 10см-ээс, харин зэрэгцээ барилгын хооронд 5см-ээс тус тус ихгүй байна.

2.10.Байр зүйн зурагт явдан хоолой хайгчийн тусламжтайгаар инженерийн далд шугам сүлжээний байрлалыг хээрийн хяналт шалгалтаар тодорхойлох алдааны зөрөө нь суурь барилга эсвэл зураглалын үндэслэлийн цэгтэй харьцуулахад дэвсгэр зургийн масштабын 0.7мм-ээс ихгүй байна.

Инженер-байр зүйн дэвсгэр зурагт яндан хоолой эрэгчээр далд шугам сүлжээний байрлалыг хээрийн хяналт шалгалтаар тодорхойлох алдааны зөрөө нь суурь барилга эсвэл зураглалын үндэслэлийн цэгтэй харьцуулахад 1:500-ны масштабтай зурагт 1мм, 1:1000-ны масштабтай зурагт 0.8мм, 1:2000-ны масштабтай зурагт 0.6мм-ээс тус тус ихгүй байна.

Газар доорх шугам сүлжээний гүний байрлалыг яндан хоолой хайгчийн тусламжтайгаар зураглах, хээрийн хяналт шалгалтаар тодорхойлох алдааны зөрөө нь, далдалсан гүний хэмжээсийн 15 хувиас ихгүй байна.

2.11.Байр зүйн дэвсгэр зурагт газрын гадаргыг зураглаж дүрслэх дундаж алдаа нь ойролцоо орших зураглалын үндэслэлийн цэгтэй харьцуулбал зураглалын үеийн өндрөөс хамаарч доорхи хэмжээтэй байна:

Газрын гадаргын налуу 2° хүртэл бол үеийн өндрийн $1/4$, газрын гадаргын налуу $2^\circ-6^\circ$ хүртэл бол үеийн өндрийн $1/3$ (1:5000 ба 1:2000-ны масштабтай дэвсгэр зурагт) болон 10 градус хүртэл налуутай 1:1000 ба 1:500-ны масштабтай дэвсгэр зурагт тус тус хамаарна. Харин 1:5000, 1:2000-ны масштабтай 0.5м үеийн өндөртэй дэвсгэр зурагт үеийн өндрийн $1/3$ -тэй тус тус тэнцүү байна.

Ойтой (хаалттай) газар нутгийн зураглалд дээрхи хэмжигдэхүүнийг 1.5 дахин нэмнэ. 6° -аас их налуу гадаргуу (1:5000, 1:2000-ны масштабтай дэвсгэр зурагт) ба 10° -иас их налуу (1:1000, 1:500-ны масштабтай дэвсгэр зурагт)-тай гадаргын зураглалд хаялбарын тоо нь эгц газрын нугачаан дээр тодорхойлсон өндрийн зөрөөтэй тэнцүү байх бөгөөд үеийн өндрийн $1/3$ -тэй тэнцүү байна.

2.12.Байр зүйн дэвсгэр зургийн нарийвчлал нь газрын гадарга дээрх биетүүд, газар доорх байгууламжийн байрлалын дундаж алдаа, хаялбараар бодсон өндрийн тоот, хээрийн хяналт шалгалтын үр дүнгээр тус тус илэрхийлэгдэнэ.

Харин зөвшөөрөгдөх алдааны утга нь дундаж утгыг хоёроор үржүүлсэнтэй тэнцүү

байна. Энэ зөвшөөрөгдсөн хэмжээнээс их утгуудыг засаж залруулах ёстой бөгөөд гэхдээ эдгээрийн тоо нь хяналтын хэмжилт хийсэн тооны 10 хувиас ихгүй байвал зохино.

2.13.1.4.23-т заасан шаардлагын дагуу гүйцэтгэсэн инженер-геодезийн ажлын үр дүнгээр объект бүрт техникийн тайлан бичнэ.

Инженер-геодезийн ажлын зориулалт ба захиалагчийн техникийн даалгавраас хамаарч тайлан дор дурьдсан агуулгатай байна.

Ерөнхий хэсэг-үйлдвэрлэлийн ажил гүйцэтгэх инженер геодезийн ажлын зорилго, нутаг дэвсгэрийн байршил (талбай ба трасс), засаг захиргааны хамаарал, газар эзэмшигч, ашиглагчийн хаяг, төлөвлөж буй барилга байгууламжийн тухай мэдээлэл, солбицол, өндрийн систем, гүйцэтгэсэн ажлын төрөл, хэмжээ, хугацаа, гүйцэтгэгчийн талаархи мэдээлэл багтана.

Нутаг дэвсгэрийн (талбай) физик газар зүйн тойм-газрын гадаргын байдал (гадаргын налуу, хэрчигдэл г.м.), геоморфологи, ус зүй, байгалийн болон бусад хүчин зүйлээс үүсдэг физик-геологийн үзэгдэл, үйл явц.

Геологи, инженер-геологийн судалгаа хийх нутаг дэвсгэрийн (талбай) геодези, байр зүйн судалгаа-тухайн нутаг дэвсгэрийн байр зүйн зураг, байр зүйн дэвсгэр зураг, агаар мандлаас буюу сансраас авсан янз бүрийн дэвсгэр зураг, бусад масштабын зураг байгаа эсэх, кадастрын мэдээлэл, геодезийн сүлжээний (гаднах тэмдэгт ба төвийн цэгийн хэлбэр) тухай, тэдгээрт өгсөн үнэлгээгээр ашиглах эсэх талаар гаргасан дүгнэлт, зураг үйлдсэн байгууллага, арга, хугацаа, геодези, байр зүй, зураг зүйн ажлын техникийн үзүүлэлтүүд.

Гүйцэтгэсэн ажлын арга технологи-геодезийн тулгуур болон зураглалын сүлжээ буюу барилга байгууламжинд зориулсан тусгай зориулалтын сүлжээ байгуулах (өргөжүүлэх), байр зүйн зураглал үйлдэх, инженерийн байр зүйн дэвсгэр зураг зохиох, инженер-ус зүйн ажил гүйцэтгэх, шугаман байгууламжийн трасс татах бусад төрлийн инженерийн судалгааны геодезийн ажил гүйцэтгэх, геодезийн ажиглалт, судалгаа (байгалийн болон бусад хүчин зүйлээс аюултай үзэгдэл, үйл явц үүсдэг хэсгийг оролцуулан) хийх, ажлын бүрдэл, нарийвчлалын үнэлэлт.

Ажил шалгах, хүлээн авах үйл ажиллагаа-инженер геодезийн ажлын хяналт, шалгалт хүлээн авалтын тухай мэдээлэл.

Дүгнэлт-Гүйцэтгэсэн ажлын товч үр дүн, түүний нарийвчлал, цаашид геодези, байр зүйн ажил гүйцэтгэхэд өгөх зөвлөмж, санал.

Гүйцэтгэсэн ажлын онцлог байдлаас шалтгаалан техникийн тайлангийн зургийн хэсэг нь дараах агуулгатай байна.

- геодези, байр зүйн ажлын судалгааны картограмм;
- байрлал, өндрийн болон зураглалын сүлжээний бүдүүвч;
- геодезийн байнгын ажиглалтын цэг, тэмдэгтийн холболтын зураг (абрис), солбицол, өндрийн каталоги;
- байр зүйн ба кадастрын дэвсгэр зураг;
- ашиглалтыг хариуцагч байгууллагатай зөвшилцсөн газар доорх шугам сүлжээний үзүүлэлт бүхий дэвсгэр зураг (бүдүүвч);
- барилга байгууламжийн суурь, газрын гадарга, уулын чулуулгийн суулт, хэв гажилтанд хийсэн хэмжилтийн үр дүнгийн зураг.

Инженер-ус зүйн судалгааны ажлын үр дүнд дор дурьдсан нэмэлт материалыг бүрдүүлнэ:

- гол, нуур, усан сангийн эрэг ба усан гадаргын (изобатаар) байр зүйн дэвсгэр зураг;
- усан гадаргын дагуугийн зүсэлт; (хүснэгт ба дүрс хэлбэрээр).

Төлөвлөж буй шугаман барилга байгууламжийн трассын дагуу дараах нэмэлт материалыг бүрдүүлнэ:

- янз бүрийн хувилбараар хийсэн трассын байр зүйн дэвсгэр зураг ба тусгайлан төлөвлөж буй хэсгийн талбайн зураглал;

- янз бүрийн хувилбараар хийсэн трассын дагуугийн зүсэлт;
 - төлөвлөж буй шугаман барилга байгууламжийн (дэд өртөө) төгсгөлийн цэгийн дэвсгэр зураг;
 - төлөвлөж буй шугаман барилга байгууламжийн дэвсгэр зургийг одоо байгаа инженерийн шугам сүлжээтэй давхцуулсан зураг;
 - трассын элементийг газар орчны элементүүдтэй холбож зурсан холболтын зураг; (абрис);
 - трассын эргэлтийн өнцөг, тариалангийн талбай, ой, гол, горхи, авто зам, төмөр зам, газар дээрх ба доорх инженерийн байгууламж, түүнчлэн нурсан байгууламжийг огтолж буй трассын өнцөг, трассын дагуух тариалан, гуу жалга, даваа гүвээ, хажуу, намаг шалбааг болон трассын техникийн үзүүлэлтүүд.
- Техникийн төслийн хавсралт нь дараах агуулгатай байна.
- хэмжих хэрэгслийн баталгаажуулалтын өгөгдлүүд;
 - геодезийн тулгуур цэгийн судалгааны хүснэгт;
 - геодезийн тулгуур сүлжээний цэгийн байршлын бүдүүвч тэдгээрийн солбицол, өндрийн каталогийн хуулбар;
 - байнгын төвөөр тэмдэглэсэн цэгийн солбицол, өндрийн хүснэгт;
 - уул уурхайн олборлолтын (цооног) ба бусад цэгийн солбицол, өндрийн жагсаалт;
 - газрын гадарга, уулын чулуулгийн суулт, барилга байгууламжийн суурийн гажилт, суултын геодезийн суурин хэмжилтийн үр дүнгийн хүснэгт;
 - геодезийн цэг тэмдэгт ба байнгын төвөөр тэмдэглэсэн цэгийг хамгаалалтанд хүлээлгэн өгсөн акт.

2.14. Байгалийн болон бусад хүчин зүйлийн үзэгдэл, үйл явц (гулсалт, нуранги, нуур, гол, усан сангийн эргийн өөрчлөлт, цэвдэг хөрс, ул хөрсний шилжилт г.м.) явагддаг бүс нутагт хийгдсэн инженер геодезийн ажлын үр дүнгийн талаар захиалагчийн шаардлагын дагуу техникийн тайлан бичнэ.

Техникийн даалгаврын хэсэгт 1.4.14-т заасан шаардлагаас гадна дараах нэмэлт зүйлийг тусгана:

- геодезийн ажиглалтын үндсэн үр дүн ба физик-геологийн үзэгдэл, үйл явцын динамик үзүүлэлтийн идэвхижил буюу тогтворжилт;
 - хэсэгчилсэн ажиглалт хийсэн талбай дахь гажсан геодезийн цэг, тэмдэгтийн шилжилтийн хурд ба түүний байрлалын цаг хугацааны хамаарал;
 - байгалийн болон бусад хүчин зүйлийн физик-геологийн үзэгдэл, үйл явцыг үүсгэж буй нөхцөл, шалтгаан;
 - барилга байгууламж төлөвлөх, барьж байгуулах үед ажиглалт, хэмжилтийн үр дүнг харгалзан үзэх зөвлөмж гаргах;
 - геодезийн ажиглалтыг цаашид гүйцэтгэх эсэх талаар санал (ажиглалт хийх талбайг нэмэх, хасах эсэх, геодезийн сүлжээг өргөжүүлэх, хэмжилтийн давтамж г.м.) гаргах;
- Техникийн тайлангийн зургийн хэсэг нь дараах агуулгатай байна:
- геодезийн тулгуур сүлжээний болон гажсан (ил, гүний, хананы) геодезийн цэгийн бүдүүвч;
 - геодезийн цэгийн зураг ба холболтын зураг; (шаардлагатай тохиолдолд тэдгээрийн суулгасан гүнийг үзүүлнэ)
 - геодезийн тулгуур сүлжээний болон гажсан, хөдөлсөн геодезийн цэгийн солбицол, өндрийг бодсон хүснэгт ба нарийвчлалын үзүүлэлт;
 - гажсан геодезийн цэгийн байрлал, өндрийн шилжилт, түүний хурдны үзүүлэлт;
 - гажсан геодезийн цэгийн цаг хугацааны өөрчлөлттэй уялдсан байрлал, өндрийн шилжилтийн үзүүлэлт, түүний хурд;
 - байгалийн ба бусад хүчин зүйлээс үүдэлтэй физик-геологийн үзэгдэл, үйл явцыг үзүүлсэн байр зүйн дэвсгэр зураг.
- Физик-геологийн үзэгдэл, үйл явцын шинж байдлаас хамаарч техникийн тайлангийн зургийн хэсэгт дараах нэмэлт оруулна:

Нуур, усан сан, голын эргийг сэргээх ажил явагдаж байгаа нутаг дэвсгэрт- ажиглалт бүрийн бүртгэлийн дэвсгэр зураг, тухайн үеийн эргийн байдал, түүний өөрчлөлтийн график, дүрс, эргийг сэргээх бүдүүвч

Ашиглаж буй нутаг дэвсгэрт-тулгуур реперүүдийн тогтвортой байдлын геодезийн ажиглалтын үр дүн, нивелерийн шугамын өндрийн зөрөөний хуримтлалын график, цаг хугацаа, орон зайн график дүрс, ижил суулттай шугамын дэвсгэр зураг

Газрын царцдас нь хувирал, хагарал, хөдөлгөөнтэй нутаг дэвсгэрт-хагарлын шугам, байрлал, өндрийн геодезийн сүлжээ, геодезийн хэмжилтийн тэгшитгэн бодолтын үр дүн, түүний үнэлэлт, дүгнэлт, нарийвчлал, хэсэгчилсэн хэмжилтийн өндрийн зөрүү, тэдгээрийн ялгаврын хүснэгт, өндрийн зөрүүний хуримтлалын график болон орон зайн цаг хугацааны график зэргийг багтаасан 1:50000 ба түүнээс том масштабын зураг, бүдүүвч.

2.15.Барилга байгууламжийн төрөл, урьд гүйцэтгэсэн байр зүйн зураглалын материал, шинээр хийсэн зураглал болон хот байгуулалтын баримт бичиг зохиоход зориулсан захиалагчийн техникийн даалгаврын дагуу хийгдсэн инженер геодезийн ажлын үр дүнд дараах материалыг бүрдүүлнэ:

- Бүс нутгийн хөгжлийн төсөл боловсруулахад 1:100000- 1:500000-ны масштабтай байр зүйн зураг;

- Аймгийн нутаг дэвсгэрийг хөгжлийн төсөл боловсруулахад 1:50000-1:200000-ны масштабтай байр зүйн зураг;

- Нийслэлийн нутаг дэвсгэр, хот орчмын бүс болон орчны тойм зураг боловсруулахад нутаг дэвсгэрийн хэмжээнээс хамааруулан 1:5000- 1:25000-ны масштабтай байр зүйн зураг;

-Хот, суурин газрын ерөнхий төлөвлөгөө боловсруулахад 1:5000-1:10000-ны масштабтай дэвсгэр зураг ба байр зүйн зураг;

- Хэсэгчилсэн ерөнхий төлөвлөгөө боловсруулахад 1:1000-1:2000-ны масштабтай, харин барилгажуулалтын төсөлд 1:500-1:1000-ны масштабтай байр зүйн дэвсгэр зураг гүйцэтгэнэ.

Шаардлагатай тохиолдолд -Хот байгуулалтын баримт бичгийн бүрдэл, боловсруулах дэс дараалал, зөвшилцөх, батлах журам"-ын дагуу агаарын байр зүйн зураг ба сансрын зураг болон геодези, байр зүйн бусад материалыг бүрдүүлнэ.

Байр зүйн материалыг дагалдуулж тайлбар бичиг үйлдэх бөгөөд энэ нь нутаг дэвсгэрийн судлагдсан байдал, баримт бичиг зохиосон огноо, гүйцэтгэгчийн тухай болон захиалагчийн техникийн даалгаварын шаардлагын дагуу гүйцэтгэх ажлын бусад өгөгдлүүдийн тухай мэдээллийг агуулсан байна. Инженер геодезийн ажлын техникийн тайланг 2.13-т тусгагдсан шаардлагын дагуу бичнэ.

2.16.Барилга байгууламж барьж байгуулахад хөрөнгө оруулалтын үндэслэлийг гаргах зориулалттай инженер геодезийн ажлын үр дүнг 2.13-т тусгагдсан шаардлагын дагуу зохиосон техникийн тайлан хэлбэрээр үзүүлэх бөгөөд энэ тайланг урд жилүүдэд гүйцэтгэсэн ажлын материалыг үндэслэн бичиж, харин эх материал нь хүрэлцээгүй тохиолдолд захиалагчийн шаардлагын дагуу геодези, байр зүйн нэмэлт ажил хийнэ.

Техникийн тайлан дараах агуулгатай байна:

- геодези, байр зүйн ажлын судалгаа;

- янз бүрийн талбай, зурвасын байр зүйн дэвсгэр зургийн үзүүлэлтүүд, тэдгээрийн харьцуулалт;

- инженер геодезийн дараагийн шатны ажилд өгөх зөвлөмж.

Барилга байгууламжийг барьж байгуулахад хөрөнгө оруулалт хийх үндэслэлийг тогтооход ашиглах геодези, байр зүйн судалгааны материал нь дараах агуулгатай байна:

- талбайн инженер геодезийн үндэслэл болох геодезийн сүлжээ, түүний техникийн үзүүлэлт, солбицол, өндрийн тогтолцоо, төв цэгийн болон гаднах тэмдэгтийн хэлбэр;

- улсын ба байгууллага, аж ахуйн нэгжийн фондод байгаа байр зүйн дэвсгэр зургийн материалыг хэрхэн ашигласан, түүний масштаб, солбицолын тогтолцооны тухай;
- байр зүйн дэвсгэр зураглал гүйцэтгэсэн арга, огноо, зураглалын үеийн өндөр г.м.;
- агаар, сансрын зураг ашигласан байдал;
- геодезийн суурин ажиглалтын өгөгдлүүд ба геодези, байр зүйн ашигласан материалын бодит бүрэн бүтэн байдал, түүнд өгсөн үнэлэлт;
- геодези, байр зүйн судалгааны картограмм;
- геодезийн эхлэлийн ба тулгуур сүлжээний цэгүүдэд хийсэн судалгааны хүснэгт.

Техникийн тайлангийн бүрдэлд дараах зүйлс орно: талбай трассыг байршуулсан тойм зураг ба гадаргын байдлыг харуулсан 1:10 000-1:50 000-ын масштабтай дэвсгэр зураг, геодези, байр зүйн судалгааны картограмм, янз бүрийн хувилбарын талбайн инженер-байр зүйн дэвсгэр зураг, түүнчлэн янз бүрийн хувилбарын трассын дэвсгэр зураг (байгаль, цаг агаарын хүнд хэцүү нөхцөлтэй талбайд 1:2000-1:5000-ны масштабтай байна).

2.17.Барилга байгууламж барьж байгуулах талбай (трасс)-д гүйцэтгэсэн инженер геодезийн ажлын үр дүнгийн талаар техникийн тайлан бичих бөгөөд түүний бүлэг, мэдээллийн агуулга нь 2.13-т заасны дагуу байх ёстой.

Техникийн тайланд дараах нэмэлт баримт бичгийг бүрдүүлнэ:

Барилгын талбайд:

- 1.Геодезийн тулгуур сүлжээний цэгийн солбицол, өндрийн каталоги;
- 2.1:500-1:2000-ны масштабтай инженер-байр зүйн дэвсгэр зураг;
- 3.Ашиглалтыг хариуцагч байгууллагатай зөвшилцсөн 1:500-1:2000-ны масштабтай газар дээрх, газар доорхи шугам сүлжээний дэвсгэр зураг;
- 4.Худаг, камерийн болон тулгуурын нарийвчилсан зураг;
- 5.Барилга байгууламж, технологийн төхөөрөмж, уран барилга, хот байгуулалтын элементүүдийн геометр хэмжээг тодорхойлсон материалууд;
- 6.Гол, усан сан, нуур цөөрмийн инженер-байр зүйн 1:2000-1:5000-ны масштабтай дэвсгэр зураг;
- 7.Байгалийн ба бусад физик-геологийн үзэгдэл үйл явц явагддаг газар нутгийн барилга байгууламжийн суурь, газрын гадарга, уулын чулуулгийн суулт, хэв гажилтанд геодезийн хэмжилт хийсэн материалууд зэрэг болно.

Шугаман байгууламжийн трасс:

- 1.Трассын дагуу төлөвлөх барилга байгууламжийн (гүүр, станц г.м.) талбай ба трассын дагуух зурвас газрын инженер-байр зүйн дэвсгэр зураг.
- 2.Ашиглалтанд байгаа төмөр зам, авто зам болон төлөвлөж буй трассын хөндлөнгийн ба дагуугийн зүсэлт.
- 3.Зөвшилцлийн акт (захиалагчийн нэмэлт шаардлагаар)

2.18.Инженер геодезийн ажлын үр дүнгээр захиалагчийн ажлын баримт бичгийг боловсруулахын тулд захиалагчид 1.4.13-1.4.17, 1.4.23-1.4.25-д тусгагдсан шаардлагын дагуу бичсэн техникийн тайлангаас гадна үйддвэр, барилгыг шинэчлэх, тоноглоход зориулан дараах материалыг бүрдүүлнэ:

Барилгын талбайд

- 1.Барилга байгууламжийг тойруулан хэмжсэн зураг;
- 2.Газар дээрх ба доорх байгууламжийн бүдүүвч зураг; (инженерийн шугам сүлжээ ба бусад дамжуулах байгууламжууд)
- 3.Барилга байгууламжийн булангийн солбицолын хүснэгт;
- 4.Газар доорх шугам сүлжээний худаг (камер)-ийн каталоги;
- 5.1:500-1:1000-ны масштабтай инженер-байр зүйн дэвсгэр зураг (түүнчлэн гол, усан сан, нуурын дэвсгэр зураг);

Шугаман байгууламжийн трасст:

- 1.Трассын дэвсгэр зураг ба огтлолын хэсгийн 1:500-1:1000-ны масштабтай байр зүйн дэвсгэр зураг;

2.Трассын элементийг газар орчны тодорхой биеттэй холбосон холболтын зураг (абрис);

3.Трассыг бэхэлсэн цэгүүдийн солбицол, өндрийн хүснэгт;

4.Бэхэлсэн трассын бүдүүвч;

2.19.Барилга байгууламжийг барьж байгуулах үеийн байгуулалтын үндэслэлд зориулсан геодезийн ажил гүйцэтгэхэд дараах материалыг бүрдүүлнэ:

- барилга байгууламжийн тэнхлэгийг геодезийн цэгт холбосон байгуулалтын зураг;

- геодезийн үндэслэлийн цэгийн солбицол, өндрийн каталоги;

- геодезийн цэгийн зураг; -техникийн тайлан.

III.ИНЖЕНЕР-ГЕОЛОГИЙН СУДАЛГАА

3.1.Инженер-геологийн судалгааны ажлын зорилго нь Монгол улсын бүс нутгийн хөгжлийн төсөл, хот тосгоны ерөнхий төлөвлөгөө, үе шатны бусад төсөл, инженерийн хийцтэй бүх төрлийн (шинээр барих барилга, өргөтгөл шинэтгэл) барилга байгууламжийн техник эдийн засгийн үндэслэл, ажлын зураг төсөл боловсруулахад зориулан тухайн нутаг дэвсгэр, талбай, зурвасын геологи орчин, инженер-геологийн нөхцлийг (хөрс чулуулаг, газрын гадаргын тогтоц, гүний болон ул хөрсний усны нөхцөл, газар хөдлөл болон бусад геологи, инженер-геологийн үзэгдэл, үйл явцын үүсэл хөгжил түүний нөлөөлөл, хөрс чулуулгийн шинж чанар, төлөв байдал) шинжлэх ухааны үндэслэлтэй, үнэн зөв тодорхойлох, зураг төсөл боловсруулахад шаардагдах инженер-геологийн үзүүлэлтүүдийг тогтоож, геологи орчин, инженер-геологийн нөхцлийн цаашдын хувиралт, өөрчлөлт, аюулын эрсдэлд үнэлэлт өгөхөд оршино.

3.2.Инженер-геологийн ажлын үндсэн бүрдэл нь:

- Өмнөх судалгааны материалыг судлаж боловсруулах;

- Агаарын болон сансрын зурагт тайлал хийх, боловсруулах;

- Тойм судалгаа;

- Маршрутын судалгаа;

- Өрөмдлөг, малталтын ажил;

- Геофизикийн судалгаа;

- Талбайн хөрсний туршилт судалгаа;

- Гидрогеологийн судалгаа;

- Байнгын ажиглалт, хэмжилт;

- Лабораторийн туршилт, шинжилгээ;

- Барилга байгууламжийн суурийн доорхи ул хөрсний судалгаа;

- Инженер-геологийн нөхцлийн өөрчлөлт, хувиралтын үнэлгээ;

- Геологи, инженер-геологийн үзэгдэл, үйл явцаас үүсэх аюулын эрсдлийн үнэлгээ

- Судалгаа шинжилгээний үр дүнгийн боловсруулалт хийх, тайлан дүгнэлт бичих зэрэг болно.

3.3.Зураг төслийн ажлын нэр төрөл, үе шат бүрд инженер-геологийн ажлын нэр төрөл, тоо хэмжээ, судалгааны арга аргачлалыг тухайн зураг төслийн ажлын "Техникийн даалгавар" болон төлөвлөж байгаа нутаг дэвсгэр, талбай, зурвасын инженер-геологийн нөхцөлтэй оновчтой уялдуулсан хөтөлбөрөөр тогтооно.

3.4.Геологи, инженер-геологийн онцгой нөхцөл, үзэгдэл үйл явц (газрын доорх хөндийлж, цөмрөлт суулт, нуралт гулсалт, усанд авталт, намагжилт зэрэг болон байгаль хүний үйл ажиллагаагаар үүссэн нуур, усан сан, газар доорх уурхай зэрэг), онцгой шинж чанартай хөрс чулуулаг (цэвдэг хөрс , хөөлт суулттай хөрс, давсжсан хүлэржсэн хөрс, уян налархай шаварлаг хөрс, усаар ханасан болон сүвэрхэг элсэн хөрс зэрэг) бүхий нутаг дэвсгэр, талбай, зурваст инженер-геологийн ажил гүйцэтгэхэд Барилгын инженер-геологийн ажил гүйцэтгэх дүрмээс гадна тусгай заавруудыг (Дүрмийн цомог) хамтатган мөрдөнө.

3.5.Судалгааны ажлын тайлан дүгнэлтийг байгууллага, аж ахуйн нэгж батлагдсан

стандартын дагуу боловсруулна.

Төслийн үе шатны инженер-геологийн ажлын тайлан дүгнэлт дараах үндсэн бүрдэлтэй байна. Үүнд:

- Ерөнхий хэсэг;
- Инженер-геологийн нөхцлийн судлагдсан байдал;
- Геологи орчин ба физик газар зүйн нөхцөл; (Физик газар зүйн нөхцөл)
- Геологийн тогтоц;
- Геоморфологийн хэв шинж;
- Геологи, инженер-геологийн үзэгдэл, үйл явц;
- Гидрогеологийн нөхцөл;
- Хөрс чулуулгийн тогтоц, инженер-геологийн ангилал тэдгээрийн физик
- механик шинж чанарын үзүүлэлтүүд;
- Инженер-геологийн нөхцөл ба мужлал, үнэлгээний зураг болон бусад туслах зургуудын тайлбар бичиг, үнэлэлт;
- Инженер-геологийн нөхцлийн тодорхойлолт, үнэлэлт дүгнэлт;
- Хавсралт зураг, зүсэлт бусад бичиглэл тэмдэглэл, хүснэгт материалууд зэрэг болно.

3.6.Ерөнхий хэсэгт:

Инженер-геологийн ажил явуулсан үндэслэл, зорилго, судалгаа явуулсан нутаг дэвсгэр, талбай, зурвас, барилга байгууламжийн байршил, гүйцэтгээн ажлын нэр төрөл, тоо хэмжээ, хугацаа, гүйцэтгэсэн арга аргачлал, мэргэжлийн бүрэлдэхүүн, хөтөлбөрийн биелэлт, өөрчлөлт түүний шалтгаан зэргийг тусгана.

3.7.Инженер - геологийн нөхцлийн судлагдсан байдалд:

- Тухайн нутаг дэвсгэр, зурвас болон барилга байгууламжийн талбайн хэмжээнд урьд өмнө геологи, гидрогеологи, инженер-геологийн зориулалтаар хийгдсэн судалгааны ажлын нэр төрөл, хамарсан хүрээ, гүйцэтгэсэн байгууллагын нэр, ажил гүйцэтгэсэн хугацаа, судалгааны арга, аргачлал, түвшин, гарсан үр дүн үүнээс тухайн судалгаанд ашигласан мэдээлэл, чанарын болон тоон үзүүлэлтүүд;
- Өмнөх судалгааны материалаас тухайн нутаг дэвсгэр, талбай, зурвасын инженер геологийн нөхцөл байдалд хийсэн үнэлэлт дүгнэлтийг тус тус тусгана.

3.8.Геологи орчин ба физик газар зүйн нөхцөлд:

Физик-газар зүй, уур амьсгал, геологи, геоморфологийн тогтоц, инженер-геологийн үзэгдэл үйл явц, физик-геологи болон техноген хүчин зүйлийн нөхцөл гэсэн хэсгүүдтэй байж болох бөгөөд эдгээр хүчин зүйлийг тухайн судалгааны ажлын хамрах хүрээ, нөхцөл байдал, зураг төслийн болон инженер-геологийн судалгааны зориулалт, үе шатаас хамааруулан сонгож тогтооно.

- Физик-газар зүйн хэсэгт тухайн нутаг дэвсгэр, талбай, зурвасын физик-газар зүйн байршил, хамрагдах муж, уул ус зүйн нөхцөл байдал буюу инженер-геологийн үзэгдэл үйл явц, хүчин зүйлс үүсч хөгжих, өөрчлөгдөж хувирахад нөлөөлөх нөхцлийг тодруулахад чиглэгдсэн чанарын болон тоон үзүүлэлтүүдийг тусгана;
- Уур амьсгалын хэсэгт инженер-геологи, нэн ялангуяа цэвдэгт тогтоцод нөлөөлөх болон хот суурин, барилга байгууламжийн төлөвлөлтийн тооцоонд хэрэглэгдэх физик-цаг уурын бүсчлэл, мужлал, тоон өгөгдлүүдийг тусгаж өгнө;
- Геологийн тогтоцын хэсэгт тухайн нутаг дэвсгэр, талбай, зурвасын хэмжээвд тархсан хөрс чулуулгийн гарал үүсэл, давхарга зүй, тогтоцын хэв шинж, нэр төрөл, чулуулаг зүйн бүтэц, тогтоцыг инженер-геологийн зориулалтаар тодорхойлж өгнө;
- Геоморфологийн хэсэгт төлөвлөж буй нутаг дэвсгэр, талбай, зурвасын хамрах хүрээнд болон түүний орчны газрын гадаргын хэлбэр, тогтоц, хэрчигдэл, тэгш налууугийн байдал, хүний инженерийн үйл ажиллагаанд өртсөн байдал байгалийн төлөв байдлын өөрчлөлтийг тусгаж өгнө;
- Геологи, инженер-геологийн үзэгдэл, үйл явц гэсэн хэсэгт;

Геологийн болон инженер геологийн үзэгдэл, үйл явц (хөндийлж, гулсалт, суулт, уруй, гол мөрөн, нуур болон усан сангийн эргийн идэгдэл, усанд авталт, газар

хөдлөлийн идэвхитэй муж) байгаа эсэхийг тогтоож тэдгээрийн тархалт, илэрлийн хүрээ, нөлөөллийн гүн, үзэгдэл, үйл явц бүрийн хэв шинж, хөгжлийн нөхцөл, онцлог, шалтгаан, хүчин зүйлүүдийг тодорхойлж түүнээс үүсэх аюул, эрсдэлд үнэлэлт дүгнэлт өгнө. Хэрэв тэдгээрт инженерийн хамгаалалтын байгууламжтай бол түүний ашиглалт ба ажиллагааны байдлын талаар мэдээлэл өгнө.

- Техноген хүчин зүйл гэсэн хэсэгт тухайн газар нутаг, талбай, зурвасын дагуух барилгажилтын ачаалал болон бусад аж ахуйн зориулалтаар ашиглаж байгаа байдлын талаарх мэдээлэл, инженерийн хамгаалалтын байдал, үр нөлөө, одоо байгаа барилга байгууламжийн ашиглалтын байдал, инженер-геологи, гидро-геологийн нөхцөл болон өөрчлөлтөд хүний инженерийн үйл ажиллагааны зүгээс нөлөөлөл байгаа эсэх зэрэгт үнэлэлт дүгнэлт, зөвлөмж өгнө.

3.9. Гидрогеологийн нөхцөлд:

Төлөвлөж байгаа барилга байгууламжийн талбай болон суурьд нөлөөлөх гүний хэмжээнд гүний болон хөрсний устай эсэхийг тогтоох хэрэв устай бол түүний гүний байршил, гарал үүсэл, тэжээмж, түвшний хэлбэлзэл, горим, ус агуулагч хөрс чулуулгийн нэр төрөл гарал үүсэл, ус агуулах, нэвчүүлэх, шүүрүүлэх шинж чанарын тоон үзүүлэлтүүд болон усны химийн шинж чанарыг тодорхойлж, барилга байгууламж барих болон ашиглалтын үеийн гидрогеологийн нөхцөл, горимд үнэлэлт дүгнэлт, зөвлөмж өгнө.

3.10. Хөрс чулуулгийн инженер-геологийн ангилал тэдгээрийн физик-механик шинж чанарын үзүүлэлтүүд:

Хөрс чулуулгийг барилгын норм дүрэм, улсын стандартын дагуу нэр төрлөөр нь ангилж тэдгээрийн байршил, орон зайн тархалт, зүй тогтол, найрлага бүтэц бүрэлдэхүүн, онцлох шинж чанар төлөв байдлыг тодорхойлж, хөрс тус бүрийн физик-механик шинж чанарын норматив болон зураг төслийн тооцооны үзүүлэлтүүдийг барилгын норм, дүрмийн заалтын дагуу тогтоож өгнө.

3.11. Онцгой шинж чанартай хөрс чулуулгийн нөхцөл:

Хэрэв онцгой шинж чанартай хөрстэй бол (цэвдэг, суулттай, хөөлттэй, хүлэржсэн, давслаг, байран гаралтай, асгамал) тусад нь бүлэг болгон тэдгээрийн талбайн болон гүний тархалт, байршил тогтоц, гарал үүслийн нөхцөл, хөрсний физик-механик шинж чанарын норматив ба дундаж үзүүлэлтүүдийг тусгайлан ангилж тодорхойлно.

3.12. Инженер-геологийн зураглал судалгааны ажил явуулсан бол инженер-геологийн нөхцөл ба мужлалын, үнэлгээний болон бусад туслах зургуудыг зохионо. Инженер-геологийн нөхцөл ба мужлалын ангилал, зэрэглэлийг тухайн зураглал судалгааны ажлын зорилго, нутаг дэвсгэр талбайн инженер-геологийн нөхцөл зураг төслийн үе шат, зургийн масштаб зэрэгтэй нь уялдуулан улс, байгууллагын стандарт, заавар журмаар тодорхойлно. Зураглал судалгааны ажлын зураг болон түүний тайлбар бичигт инженер-геологийн нөхцөл ба хүчин зүйлүүдийг зураглан үзүүлж барилга хот байгуулалтад хүндрэлтэй болон тохиромжтой хэсгийг ангилах, үнэлэх, зэрэглэл тогтоох, сөрөг нөлөөллөөс хамгаалах ба түүнийг зохистой ашиглах төлөвлөлтийн тоон болон чанарын үзүүлэлтийг тогтоож, үнэлэлт дүгнэлт, зөвлөмж өгнө.

3.13. Инженер-геологийн нөхцөлийн тодорхойлолт, үнэлэлт дүгнэлтэд дараах зүйлүүд тусгагдсан байна. Үүнд:

- Тухайн нутаг дэвсгэр, талбай, зурвасын инженер-геологийн нөхцлийг тодорхойлсон хүчин зүйлүүдийн үндэслэл;

- Инженер-геологийн нөхцлийн төвөгшлийн зэрэглэл, мужлал болон бусад ангилал хийсэн үндэслэл;

- Зураг төслийн төлөвлөлт тооцооны норматив өгөгдлүүдийг тогтоосон үндэслэл, түүнд холбогдох норматив баримт бичгүүд;

- Тухайн нутаг дэвсгэр, талбай, зурвасын хүрээнд хот суурин, барилга байгууламжийг төлөвлөх, барих, ашиглах явцад нөлөөлөх геологи, инженер-геологийн хүчин зүйлүүдийн чанарын болон тоон үзүүлэлтүүдийг тодорхойлж цаашдын хувиралт

өөрчлөлт, түүнд нөлөөлөх хүчин зүйлийн талаархи үнэлэлт дүгнэлт, санал зөвлөмж;
- Төрөл бүрийн масштабын зураг зохиосон үндэслэл болон аргачлал, зургийн зориулалт, үр дүн, ач холбогдол, ашиглах боломжийн талаархи тайлбар бичиг;
- Дараачийн үе шатны судалгааны ажлын хөтөлбөр боловсруулах болон судалгааны ажил гүйцэтгэх арга аргачлалыг сонгох ажлын нэр төрөл тоо хэмжээ тогтоох үндэслэл, зөвлөмж;
- Захиалагчийн хүсэлтээр гүйцэтгэсэн бусад нэмэлт ажлуудын талаархи мэдээлэл, үр дүн, тайлбар зэргийг тус тус тусгана.

3.14. Инженер-геологийн тайлан дүгнэлтэд хавсаргах үлдсэн материалууд:

- Инженер-геологийн судалгаа явуулсан нутаг дэвсгэр, зурвас, барилга байгууламжийн талбайн хил хязгаар, одоо байгаа барилга байгууламж, геодезийн цэг тэмдэгт болон инженер-геологийн судалгааны цооног, малталт, ажиглалт, хэмжилт туршилтын цэг тэмдэгтийн байршлыг үзүүлсэн дэвсгэр (геодезийн байр зүйн) зураг.

- Инженер-геологийн зураглал судалгааны ажилд инженер-геологийн нөхцөл, мужлал, үнэлгээний болон бусад холбогдох туслах зургууд.

(Геологи, гидрогеологи, геоморфологи, геологи, инженер-геологийн үзэгдэл үйл явц болон цэвдэгийн илрэл, тархалтын зураг гэх мэт

Гидрогеологи, инженер-гидрогеологийн зориулалтаар явуулсан нөхцөлд :

- Гидрогеологи, инженер-гидрогеологи, гидроизогипс болон бусад холбогдох зургууд. Дээр дурьдсан зургуудаас тухайн судалгааны шатанд алиныг нь зохиохыг Барилгын инженер-геологийн ажил гүйцэтгэх дүрэмд заасны дагуу ажлын хөтөлбөрөөр тодорхойлно.

- Инженер-геологи, гидрогеологийн зүсэлт, зүсэлтийн багана, цооногийн хийц.

- Инженер-геологийн өрөмдлөг, малталт болон бусад ажиглалт, хэмжилт туршилтын бичиглэл, тэмдэглэл, катологи, солбицол, хүснэгт маягтууд.

- Хээрийн болон лабораторийн туршилт, шинжилгээ, ажиглалт хэмжилтийн үр дүнгийн анхан шатны болон боловсруулалтын хүснэгт, график зургууд.

- Инженер-геологийн судалгааны техникийн тайлан дүгнэлтийн бүх зураг, зүсэлт, хүснэгт, маягт, график нь улсын болон байгууллагын батлагдсан стандартын дагуу хийгдсэн байна.

3.15. Инженер-геологийн тайлан дүгнэлтийн бүрдэл, агуулга нь тухайн ажлын үе шат, зориулалт, инженер-геологийн нөхцлөөс хамаарч өөр өөр байж болох боловч байгууллага, нэгж бүр энэхүү дүрэмд заасан шаардлагыг хангасан нэгдсэн стандарт, заавар журмыг мөрдөнө. Тухайн нутаг дэвсгэр, талбай зурвасын хэмжээнд тархсан, үүсч бий болсон геологи, инженер-геологийн үзэгдэл, үйл явц, онцгой шинж чанартай хөрс чулуулгийн тухай бүлэг, хэсгийг тухайн тайлан дүгнэлтэд тусгана.

3.16. Захиалагчийн техникийн даалгавар болон олон улсын стандартын дагуу энэ дүрэмд нийцүүлэн инженер-геологийн илүү оновчтой мэдээлэл, өгөгдлүүдийг гарган өгч болно.

3.17. Цэвдэг хөрсний инженер-геологийн судалгаа явуулсан нөхцөлд тайлан дүгнэлтэнд дараах зүйлүүдийг тусгасан байна. Үүнд:

- Цэвдгийн гарал үүслийн нөхцөл, тархалт, байршил, зузаан;

- Цэвдэг болон гэсгэлэн хөрсний жилийн дундаж температур болон тэг хэмийн температурын хэлбэлзэлийн гүн;

- Цэвдгийн талбайн ба гүний бүтэц, тогтоцын байдал;

- Цэвдэг хөрсийг мөсжилт, давсжилт, овойлтын зэрэглэл, температур, бат бөхийн байдлаар нь ангилна;

- Цэвдэг хөрсөн дахь мөсний байрших байдал, хэлбэр хэмжээ гарал үүсэл төрлийг тогтооно;

- Цэвдэг хөрсний инженер-геологийн элемент бүрийн физик, хими, дулаан- физик (үүнд давсжилт, зэврүүлэлт, идэмхий чанар, хөлдөж эхлэх температур зэрэг) мөн

цэвдэг хөрс болон газрын доорхи мөсний гэсэлтээс үүсэх хөрсний хэв гажилт, суулт, даацын үзүүлэлтүүд;

- Цэвдэгт тогтоцын үзэгдэл, үйл явц түүний үүсэл (овойлт, гэсэлтийн хөндийлж, хөлдөлтийн хагаралт, мөсөн халиа, гулсалт, гэсэлтийн элэгдэл ба идэгдэл, чулуун урсгал гэх мэт)-ийн нөхцөл, тархалтын хил хязгаар, өөрчлөлтийн эрчим, эдгээр үйл явцаас үүссэн үзэгдэлийн эрчим, хүчин зүйл зэргийг тодорхойлсон тоон үзүүлэлт;
- Газрын гадаргын нөхцөл, цаг уурын хэлбэлзэлээс хамаарах хөрсний улирлын хөлдөлт, гэсэлтийн гүний хөдөлгөөний өөрчлөлт;
- Улирлын хөлдөлт, гэсэлтийн норматив ба тооцооны гүн;
- Улирлаар хөлдөж гэсдэг хөрсний бүтэц бүрэлдэхүүн, төлөв байдал ба цэвдэгт тогтоц;
- Цэвдгийн гэсэлт үүсэх нөхцөл, гэсэлтийн илэрлийн шинж чанар, гэсэлтийн тархалт, хөрсний хөлдөлт гэсэлтийн бүс тэдгээрийн гидрогеологийн нөхцөл;
- Цэвдэгт тогтоцын нөхцөл нь байгалийн төлөв байдалдаа болон хүний инженерийн үйл ажиллагааны явцад өөрчлөгдөх, тогтвортой байх шинж чанар, барилга барих ба ашиглалтын үеийн нөлөөлөлд орох нөхцөл;
- Цэвдэг хөрсөнд барилгын суурь төлөвлөх зарчмын сонголт хийх, цэвдгийн гэсэлтийн онцгой нөхцөл байдал болон түүнээс хамгаалах талаар зөвлөмж өгөх;
- Цэвдэгт тогтоцын үзэгдэл, үйл явцад барилга байгууламжийн төлөвлөлт, ашиглалтын зүгээс нөлөөлөх нөхцөл байдалд үнэлгээ, зөвлөмж өгөх зэрэг болно.

3.17.Цэвдэг хөрс чулуулаг тархсан нутаг дэвсгэр, талбай зурваст инженерийн тооцоо хийх зориулалтаар цэвдгийн дараах үзүүлэлтүүдийг тодорхойлохын тулд тусгайлсан туршилт судалгаануудыг хийнэ. Үүнд:

- Хөрсний температур болон улирлын хөлдөлт гэсэлтийн гүний прогнозын тооцоо хийхэд газрын гадаргын янз бүрийн хэв шинж ба ландшафтад цасан бүрхүүлийн тархалт, зузаан, нягтрал, шинж чанар;
- Цэвдэг хөрсний мөсжилт, овойлтын хэмжээнд үнэлэлт өгөхийн тулд гэсгэлэн хөрсний улирлаар хөлдөж эхлэхийн өмнөх чийг;
- Гэссэн хэсгийн хэмжээ, хэлбэрийг тооцоолоход зориулж цэвдгийн гэсэлтээс үүссэн нуур, газрын доорх урсацын мөс хайлуулах дулааны чадавхын температур зэрэг үзүүлэлтүүдийг тодорхойлох тусгайлсан судалгаануудыг явуулна.

3.18.Цэвдэгт тогтоцын судалгааны техникийн тайлан, дүгнэлт 3.13-д тусгагдсан хавсралт зураг, материалаас гадна дараах хавсралт зураг, хүснэгт, график орно. Үүнд:

- Ландшафтын мужлал, цэвдэгт тогтоцын нөхцөл ба мужлалын зураг;
- Инженер-цэвдэгт тогтоцын зүсэлт, цэвдэг хөрсний цэвдгийн тодорхойлолтын хүснэгт ба график;
- Ажлын болон техникийн даалгаварт тусгагдсан нөхцөлд хөрсний улирлын хөлдөлт, гэсэлтийн талбайн болон гүний тархалтын зураг, цэвдгийн болон гэсэлтийн зузаалгийн зураг, цэвдгийн үзэгдэл, үйл явцын зураг, цэвдгийн өөрчлөлтийн үнэлгээ, загварчлалын зураг болон түүнтэй холбогдох материалууд орно.

3.19.Суулттай хөрсөнд инженер-геологийн судалгаа явуулсан нөхцөлд дараах зүйлүүдийг тодорхойлж тайлан, дүгнэлтэд тусгасан байна. Үүнд:

- Суулттай хөрсний тархалт түүний гадаргын хэлбэр, тодорхой геоморфологийн элементэд хамаарах байдал;
- Суултын үзэгдэл, үйл явц, (суултын хотосын хэлбэр, хэмжээ, хотгор, гуу, хөндийлж, марз, хужир г.м),
- Суулттай хөрсний зузаан, талбай дахь түүний өөрчлөлт, бүтэц тогтоцын онцлог; (босоо ба хэвтээ нүх сүвшил тэдгээрийн чиглэл, байршил, тоосжилт, ширхэглэгийн бүрэлдэхүүн ба үе үелэл, хагарал цавшилт, бутралт, давслаг хурдас байгаа эсэх зэрэг)

- Суулт үүсгэх зузаалгийн бүтэц түүний давтамж;
- Дарагдмал буюу завсарын өнгөн хөрс байгаа эсэх;
- Суулттай хөрсний тархалт, шинж чанар, төлөв байдал, бүтэц бүрэлдэхүүний тодорхойлолт;
- Суулттай хөрсний шүүрүүлэх, нэвчүүлэх чанар;
- Суулттай хөрс чийгших, норгох эх үүсвэр, нөхцөл;
- Суулт үүсэх нөхцөл, суултын төрөл, суултын талбайн болон гүний тархалт, өөрчлөлт;
- Суулттай хөрсний байгалийн чийгтэй ба усаар ханасан үеийн суултын хэв гажилт, даацын бат бөх чанарын норматив ба тооцооны үзүүлэлтүүд;
- Янз бүрийн даралтад, янз бүрийн гүн дэх харьцангуй суултын хэмжээ өөрчлөлтийн график;
- Суултын онцлог, барилга байгууламжийг суултаас хамгаалах талаарх инженер-геологийн мэргэжлийн зөвлөмж зэргийг тодорхойлж тайлан дүгнэлтэд тусгасан байна.

3.20. Хөөлттэй хөрсөнд инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Хөөлттэй хөрсний тархалт, зузаан;
- Эрдэсийн болон чулуулаг зүйн найрлага, бүрэлдэхүүн;
- Хучаас болон ул хөрсний байршлын нөхцөл, тогтоц, бүтэц;
- Хагсалт, агшилт, хагарлын бүсийн зузаан тархалтын чиглэл;
- Чөлөөт ба ачаалалтай үеийн харьцангуй хөөлт, хөөлтийн дараах чийг, хөөлтийн даралт;
- Эзлэхүүний болон шугаман тэлэлт, хагсалт, хагсалтын чийг ;
- Барилга барих болон ашиглах үеийн хөөлттэй хөрсний шинж чанар төлөв байдлын үнэлгээ. Суулттай хөрсний шинж чанарын өөрчлөлтөнд үнэлэлт өгөх.

3.21. Хөөлттэй хөрсөнд барилга төлөвлөхөд зураг төслийн тооцоонд шаардагдах тодорхойлолбол зохих үзүүлэлтүүд.

- Хөөлтийн даралт;
- Хөөлтийн дараах ачаалалтай ба ачаалалгүй үеийн шилжээсийн эсэргүүцэл;
- Хөөлтийн дараах ачаалалтай ба ачаалалгүй үеийн хэв гажилтын модулийг тус тус тодорхойлно.

3.22. Овойдог хөрсөнд дараах үзүүлэлтүүдийг тодорхойлсон байна.

- Хөрсний ширхэгийн бүрэлдэхүүн;
- Тархалт, зузаан;
- Чийглэгийн хэмжээ; (консистенци)
- Усны түвшний байршил, хэлбэлзэл;
- Овойлтын харьцангуй хэмжээ, хүч, зэрэглэл.

3.23. Хүлэржсэн хөрсөнд инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Хүлэр үүссэн орчин нөхцөл, түүний төлөв байдал, нөлөөлсөн хүчин зүйлс ,
- Хүлэр болон хүлэржсэн хөрсний төрөл зүйл, бүрэлдэхүүн, шинж чанар, төлөв байдал;
- Хүлэржсэн хөрсний тархалт, зузаан;
- Намаг ба хүлэрийг хатаах, нягтруулах нөхцөл боломжийг тусгана.

3.24. Хүлэржсэн хөрсөнд инженер-геологийн дараах үзүүлэлтүүдийг тодорхойлсон байна.

- Хүлэржилтийн хэмжээ буюу зэрэглэл;
- Усанд уусах давс, органик хольцын агуулга;
- Суулт, бат бэхийн норматив тооцооны үзүүлэлтүүдийг тодорхойлно.

3.25. Давслаг хөрсөнд инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Давслаг хөрсний тархалт зузаан, байршлын нөхцөл;
- Усанд уусдаг давсны чанар, хэлбэр хэмжээ, бүтэц;
- Давслаг хөрс агуулагч хурдас чулуулгийн бүрэлдэхүүн;
- Давслаг хөрсний найрлага, давсжилтын зэрэг;
- Усанд хялбар уусах давсны хэмжээ;
- Усаар ханасан үеийн физик-механик шинж чанарын үзүүлэлтүүд;
- Байгалийн болон аж ахуйн үйл ажиллагааны улмаас үүссэн давсны уусжилт, зөөгдлийн үзэгдэл, үйл явцын илрэл, түүний хэмжээ, хэлбэр цаашдын нөлөөлөл, явцын үнэлгээг тус тус тусгана.

3.26. Байран гаралтай хөрсөнд инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Байран хөрсний тархалт, зузаан, байршлын болон гарал үүслийн нөхцөл;
- Өгөршлийн төлөв байдал, зэрэглэл;
- Хөрсний ширхэгийн бүрэлдэхүүн;
- Хөрсний механик шинж чанарын норматив ба тооцооны үзүүлэлтүүд.

3.27. Асгамал хөрсөнд инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Хөрсний тархалт зузаан, байршлын нөхцөл, орон зайн тархалт;
- Үүссэн нөхцөл, бүрэлдэхүүний найрлага, бүтцийн агуулга, хөрсний төрөл;
- Үүссэн цаг хугацаа, нягтарших нөхцөл, нягтралтын зэрэглэл,
- Хөрсний бат бэх, хэв гажилтын норматив ба тооцооны үзүүлэлтүүд.

3.28. Төрөл бүрийн хөндийлж үүссэн нутаг дэвсгэр, талбай, зурваст инженер геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Хөндийлж үүсч байгаа чулуулгийн тархалт, байршил, найрлага ба чулуулаг зүйн бүрэлдэхүүн;
- Хөндийлж үүссэн чулуулгийн хагарал ан цавшилт, нүх сүвшилтийн байдал;
- Хөндийлжийн хэв шинж, хөндийлжилтийн зэрэг;
- Хөндийлж үүсэх тектоникийн нөхцөл, хөндийлжийн гадаргуугийн тогтоц, суурь чулуулгийн бүрэлдэхүүн ба байршлын нөхцөл;
- Хөндийлжийн гидрогеологийн нөхцөл, усны горим, усны химийн бүрэлдэхүүн, температур;
- Хөндийлжийн доторхи усны хөдөлгөөн ба түүнд нөлөөлөх хүчин зүйлүүд;
- Хөрсний болон гүний уст давхаргууд гадаргын усны гидравлик холбоо харилцан үйлчлэл;
- Хөндийлж үүсгэгч чулуулгийн усавд уусах чанар;
- Хөндийлж үүсгэгч чулуулгийн ус нэвчүүлэлтийн нөхцөл шинж чанарыг тодорхойлж тусгана.

3.29. Хөндийлж үүсгэгч чулуулгийн ан цавшилтын бүс, үүссэн зай хөндий тэдгээрийн тархалт, хэлбэр хэмжээ, байршил, газрын гадарга дээрх хөндийлжийн илрэл, хотос, цөмрөлт, газрын гадаргын суулт, ангал, гадаргын урсацын зам нэвчилтийн хил, барилга байгууламжийн хэв гажилтын хэв шинж болон бусад тогтоогдсон илрэлүүдийг инженер-геологийн нөхцлийн болон геологи, инженер-геологийн үзэгдэл, үйл явцын зурагт үзүүлнэ.

3.30. Хөндийлжийн аюулыг хэв шинж, зэрэглэлээр нь инженер геологийн мужлалын зурагт тусгаж өгөх ба цаашдын үүсэл, үйл явцын төлөв, учруулж болзошгүй аюулын талаарх прогнозын зураг хийж өгнө.

3.31. Төлөвлөж байгаа барилга байгууламжаас хөндийлжийн явц, идэвхжилтэнд нөлөөлж болох инженерийн үйл ажиллагааны үйлчилгээ, газрын гадаргын тогтоцын өөрчлөлт, ул хөрсний болон гүний усны гидрогеологийн нөхцлийн өөрчлөлт, үйлдвэрлэл, ахуйн хаягдал, алдагдал ус, бусад төрлийн шингэний химийн шинж чанар, гедротехникийн байгууламжийн үйл ажиллагааны нөлөөллийг тодорхойлон

тусгаж өгнө.

3.32. Судалгааны үр дүнгийн үндсэн дээр техникийн тайланд хөндийлжийн эсрэг авах арга хэмжээ (төлөвлөлтийн, бүтээцийн, ус тохируулалтын, шүүлтийн эсрэг буйр суурийн хөрсийг зохиомлоор бэхжүүлэх, ашиглалтын болон технологийн арга хэмжээ авах гэх мэт)-ний талаар санал, зөвлөмжийг тусгаж өгнө.

3.33. Хажуугийн үзэгдэл, үйл явц (гулсалт, нуралт, шилжилт, тасрал эвдрэл, хагарал, чулуун урсгал гэх мэт)-д инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Хажуугийн үзэгдэл, үйл явц үүссэн болон үүсэх нөхцөлтэй талбай, хамрах зузаан, гүн;

- Үзэгдэл, үйл явцын идэвхжилийн зэрэг төлөвлөж буй барилга байгууламжид учруулах аюул;

- Хажуугийн үзэгдэл, үйл явц, хүчин зүйлүүдийг тодорхойлох, тоон үзүүлэлтүүдийг тогтоох;

- Үзэгдэл, үйл явцаас хамгаалах, тогтворжилтыг хангах тооцоо, үнэлгээ хийхэд шаардагдах хөрсний физик-механик шинж чанарын үзүүлэлтүүдийг тодорхойлох;

- Үзэгдэл, үйл явцын төрөл, нөхцөл байдал, эрчим, нөлөөлөх хүрээ, хамрах талбай зэргийг инженер-геологийн мужлал болон үзэгдэл, үйл явцын тусгайлсан зурагт зурж үзүүлэх;

- Хажуугийн үзэгдэл, үйл явц нутаг дэвсгэрийг эзэмших, ашиглах явцад хэрхэн өөрчлөгдөх, ямар сөрөг нөлөө үүсч болох тэдгээрээс хэрхэн хамгаалах талаар санал дүгнэлт, зөвлөмж өгөх;

- Одоо байгаа инженерийн хамгаалалтын байгууламжийн ажиллагааны байдалд ажиглалт хэмжилт хийсэн үр дүнд үнэлэлт, дүгнэлт өгч цаашдын хамгаалалт ажиллагааны байдалд санал, зөвлөмж өгөх;

3.34. Уруйн урсгалд судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Уруйн урсгал буудаг болон уруйн урсгал буух нөхцөл байгаа эсэх, уруйн урсгал буудаг болон буух нөхцөлтэй талбай, зурвасын тархалт, орон зай;

- Уруйн урсгалын давтамж, уруйн урсгалын хэв шинж; уруйн урсгалын ай савын тогтоцын үзүүлэлт, уруйн урсгал үүсэх хүчин зүйлс ба хэв шинжүүд;

- Уруйн урсгал туугдасын нэгэн зэрэг гаралтын хамгийн их хэмжээ, уруйн урсгалын эрчим ба давтагдал, уруйн голомт, тэдгээрийн бүс дэх хөрсний физик-механик шинж чанар;

- Төлөвлөж буй барилга байгууламжийг уруйн урсгалаас хамгаалах инженерийн хамгаалалтын арга хэмжээ, уруйн урсгалаас үзүүлж болох нөлөөллийн талаарх зөвлөмж;

- Уруйн урсгалын зам, талбай зурвасын дагуух хурдас чулуулгийн тогтоц, ширхэгийн бүрэлдэхүүн, гадаргуугийн элэгдэл хэрчигдэл, хөрс ургамлын нөхцөл байдал;

- Уруйн урсгал идэвхжих нөхцөлтэй хэсэг, уруйн урсгал үүсгэх гадаргын болон хөрсний тогтоцын талаарх үнэлэлт дүгнэлт;

- Уруйн урсгал үүсгэх болон уруйн урсгалд автах нөхцөл бүхий хөрс чулуулгийн физик-механик шинж чанарыг тус тус тодорхойлж тусгаж өгнө.

- Уруйн урсгалын талбай болон бүсийн хил хязгаар, уруйн урсгал үүсгэх болон уруйн урсгалын зам бүсэд тархах хөрс чулуулгийн дагуугийн болон хөндлөн огтлолын зүсэлт, уруйн урсгал эрчимжих, саарах, бөглөрөх геологийн болон гадаргын тогтоц зэргийг үзүүлсэн инженер-геологийн болон уруйн урсгалын төрөлжсөн зургуудыг тайлан дүгнэлтэнд хавсаргаж өгнө.

3.35. Усны эргийн идэгдэл, эвдрэлийн үзэгдэл, үйл явцад судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Бүс нутгийн геологийн нөхцөл цаг уурын үндсэн хүчин зүйлүүд;

- Усны эргийн идэгдэл, эвдрэлийн үзэгдэл, үйл явцаас хамгаалсан байдал;

- Төлөвлөж буй барилга байгууламжийн орчны эргийн идэгдэл, эвдрэлийн үзэгдэл, үйл явцын одоогийн байдал болон шинээр үүсч болох нөхцөл байдал;
- Эргийн идэгдэл, эвдрэлийн үзэгдэл, үйл явцаас хамгаалах зураг төсөл зохиох болон цаашид ашиглахад шаардагдах хүчин зүйлийн тоон үзүүлэлт, инженерийн хамгаалалт хийхэд инженер-геологийн нөхцлийн талаар санал, зөвлөмжийг тус тус тусгана.

3.36. Усанд автах үзэгдэл, үйл явцыг судлах инженер-гидрогеологийн судалгааны техникийн тайлан, дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Эзэмшиж байгаа газар нутаг усанд автах үйл явц явагдаж байгаа эсэхэд үнэлэлт дүгнэлт өгнө;
- Усанд автаж байгаа талбайн хил хязгаар түүний тархалт, хурдац, шинээр эзэмшиж байгаа газар нутагт төлөвлөж буй барилгын онцлогтой холбоотойгоор усанд автаж болох нөхцөл, усанд автах шалтгаан, хүчин зүйлүүд;
- Гидрогеологийн нөхцөл болон ус агуулагч ул хөрс, давхаргын гидрогеологийн үзүүлэлтүүд;
- Ул хөрсний болон гүний усны гидрогеологийн горим;
- Зураг төслийн төлөвлөлт тооцоонд хэрэглэх усны түвшний их дээшлэлтийн хэмжээ;
- Ул хөрсний болон гүний ус шүүрүүлэлтийн хил хязгаарыг хөндлөн огтлолын зүсэлт дээр үзүүлэх;
- Усны балансыг бүрдүүлэгч эх үүсвэрүүд;
- Барилга байгууламж усанд автагдахад үзүүлэх нөлөөллийн шинж чанар ба эрчим, барилгын тогтвортой байдал ба ашиглалтын нөхцөл;
- Усанд автах үеийн хөрсний шинж чанарын өөрчлөлт, геологийн ба инженер-геологийн үзэгдэл, үйл явц үүсэх болон идэвхжих нөхцөл;
- Төлөвлөж буй барилга байгууламжийг барих ашиглах үеийн хөрсний усанд авталтаас хэрхэн хамгаалах талаарх зөвлөмжийг тус тус тусгана.

3.37. Ашигт малтмалын орд газар инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Тухайн ордын хамрагдах нийт талбай, ашигт малтмалын биетийн тархалтын зузаан, гүний байрлалыг тогтооно;
- Хучаас хурдас чулуулгийн бүтэц бүрэлдэхүүн ба зузаан;
- Газар доорх олборлолт хийсэн хэсгийн байршил;
- Ашиглалт явуулсан газар нутгийн инженер-геологийн нөхцлийн өөрчлөлт;
- Ашиглалтын нөлөөллөөр үүссэн гулсалт шилжилт, суулт хотойлт болон бусад шинж чанар, нөхцөл байдал;
- Гадаргын усны урсгалын өөрчлөлт, ул хөрсний болон гүний усны татрах алга болох ба шинээр ус бий болох, нуур цөөрөм үүсэх, усны түвшин дээшлэх доошлох нөхцөл байдал;
- Ашиглалтын бүс дэх хөрсний чанарын өөрчлөлт, чулуулгийн суулт ба сийрэгжилт, инженер-геологийн үзэгдэл, үйл явцын үүсэх, идэвхжилт ба инженер-геологийн нөхцлийн өөрчлөлтийн талаар тус тус тусгана.

3.38. Инженер сейсмологийн зориулалтаар инженер-геологийн судалгаа явуулж техникийн тайлан дүгнэлт боловсруулахад судалгаанд хамрагдаж буй нутаг дэвсгэр, талбай, зурвасын дараах нөхцлүүдийг тодорхойлж тусгасан байна.

- Геологи-структурын тогтоц, хурдас чулуулгийн давхарга зүй, геологийн хөгжлийн түүх;
- Инженер-геологийн нөхцөл;
- Хөрс чулуулгийн гарал үүсэл, бүтэц бүрэлдэхүүн, физик-механик шинж чанар
- Хөрс чулуулгийн эрдсийн болон чулуулаг зүйн найрлага;
- Шаварлаг хурдасны рентген-микроструктурын шинжилгээ;
- Суурь чулуулгийн ан цавшил, байрлалын элементүүд;

- Эртний болон шинэхэн тектоник хөдөлгөөнөөр үүссэн гулсалт, шилжилт, хагарал, суулт, хотосын өнөөгийн шинж чанар, төлөв байдал, цаашдын идэвхжил, нөлөөллийн байдал;

- Ул хөрсний болон гүний ус агуулагч давхаргуудын байршил, хэлбэр хэмжээ, гидрогеологийн нөхцөл зэргийг тодорхойлж тусгана.

3.39. Ажлын зургийн шатны инженер-геологийн судалгааны техникийн тайлан дүгнэлтэнд энэ хэсгийн 3.8, 3.9, 3.10-т тусгагдсан зүйлүүдээс гадна дараах зүйлүүдийг тодотгож нарийвчлан нэмж тусгана.

Геологийн тогтоцын хэсэгт хөрс чулуулгийн нэр төрөл чулуулаг зүйн бүтцийг инженер геологийн элементэд ангилах зориулалтаар тодотгож өгнө. Геоморфологийн элемент болон тухайлсан барилгын талбай тус бүрд хөрс чулуулгийн онцлох шинж чанар, тогтоц байршлыг нарийвчлан тусгана.

Геологи. инженер-геологийн үзэгдэл, үйл явц гэсэн хэсэгт үзэгдэл, үйл явц бүрийг барилга байгууламж бүрээр нарийвчлан тусгаж инженерийн хамгаалалтын зөвлөмжийг тусгана.

Гидрогеологийн нөхцөл хэсэгт гидрогеологийн тооцооны үзүүлэлтүүд болон усны химийн найрлага, зэврүүлэлт, вдэмхий чанарыг ус агуулагч үе, давхарга тус бүр дээр тогтоож, барилга ашиглалтын үеийн гарч болох хөрсний усны горимын өөрчлөлт, усанд авталтаас хамгаалах арга зам, усны горимд ажиглалт хэмжилт хийх аргачлал зөвлөмжийг тусгаж өгнө.

Хөрс чулуулгийн инженер-геологийн ангилал тэдгээрийн физик -механик шинж чанарын үзүүлэлтийн хэсэгт барилга байгууламж тус бүрд инженер-геологийн элемент ангилаж элемент тус бүрийн физик-механик шинж чанарын норматив болон тооцооны өгөгдлүүдийг статистик боловсруулалтын үр дүнгээр нарийвчлан тогтооно. Төлөвлөж байгаа барилга байгууламжийн ашиглалтын явцад хөрсний шинж чанар өөрчлөгдөж болох нөхцлүүдийг тодотгож инженерийн хамгаалалтын талаар зөвлөмж өгнө.

3.40. Ажлын зургийн шатны Инженер-геологийн тайлан дүгнэлтэд 3.13-т тусгагдсан үндсэн материалуудаас гадна дараах зүйлүүдийг нэмж оруулна.

- Төлөвлөж байгаа нэг болон хэсэг барилга байгууламжийн тодорхой хэсэгшил болон нийтэд нь харуулсан ерөнхий төлөвлөгөөний зураг;

- Барилга байгууламжийн хэд хэдэн хэсэгшилтэй бол хэсэг тус бүрд инженер-геологийн зүсэлт хийнэ;

- Хөрс чулуулаг тус бүрийн талбайн болон лабораторийн туршилт шинжилгээний үр дүнгийн статистик боловсруулалтын хүснэгт, графикуудыг хавсаргана.

- Шугаман байгууламжийн инженер-геологийн зүсэлтийг инженер-геодезийн дагуугийн зүсэлт дээр хийж, байршлыг дагуугийн дэвсгэр зурагт үзүүлнэ.

3.41. Барилга байгууламжийн ажлын явцад хийсэн инженер геологийн судалгааны техникийн тайлан дүгнэлтэд дараах зүйлүүдийг тусгасан байна.

- Суурийн котлован, суваг, газар доорхи хонгил болон барилгын суурийн бусад ухалт инженерийн бэлтгэлийн талаарх мэдээлэл, зай хэмжээ, суурьд илэрсэн хөрсний шинж чанар, төлөв байдал, инженер-геологийн судалгааны хяналтын үр дүн;

- Суурь суулгахаар бэлтгэсэн буурь хөрс, шороон байгууламжийн шинж чанар, геотехникийн хяналтын үр дүн;

- Хөрсний нягтруулалт, бэхжүүлэлтийн техникийн хяналтын тодорхойлолт;

- Хөрсний усны түвшинг бууруулах болон бууралтын дараах үеийн хөрсний усны гидрогеологийн нөхцөл байдал, үзүүлэлтүүд;

- Хөрсний усны зэврүүлэлт болон идэмхий чанарын үзүүлэлт, химийн шинжилгээний үр дүн;

- Барилга байгууламжийг барих үеийн геологийн орчинд нөлөөлөх нөлөөллийн хүрээн дэх хөрсний байдал шинж чанарын өөрчлөлтийн тухай үзүүлэлтүүд;

- Инженер-геологийн нөхцлийн өөрчлөлт, инженер-геологийн үзэгдэл, үйл явцын

үүсэл болон тэдгээрийг судалсан байнгын ажиглалт хэмжилтийн үр дүн;

- Инженер-геологийн нөхцлийн бодит өөрчлөлт инженер-геологийн судалгаагаар тогтоосон прогноз, үнэлэлт зөвлөмжтэй хэрхэн нийцэж байгаа талаарх үнэлэлт дүгнэлт;

-Геологи, инженер-геологийн аюултай үзэгдэл, үйл явцын цаашдын үйл ажиллагааны талаарх үнэлэлт, дүгнэлт, зөвлөмж;

-Барилга байгууламж, инженерийн хамгаалалтын ажлын явцад илэрсэн зөрчлийг арилгах зураг төслийн техникийн шийдэлд өөрчлөлт, нарийвчлалт хийх талаар санал, зөвлөмж;

- Техникийн тайлан дүгнэлтийн хавсралт зураг зүсэлт, графикайн хэсэгт гүйцэтгэсэн судалгааны ажил ба ажиглалт хэмжилтийн үр дүнг тусгана.

Ү.ИНЖЕНЕР-СЕЙСМОЛОГИЙН СУДАЛГАА

4.1.Инженер-сейсмологийн судалгааны ажил нь газар хөдлөлтийн идэвхитэй бүсэд хот тосгон байгуулах, томоохон үйлдвэрийн барилга байгууламж (уул уурхай, усан болон атомын цахилгаан станц г.м) барихад тухайн бүс нутгийн газар хөдлөлтийн зүй тогтол, болзошгүй хүчтэй газар хөдлөл болох магадлал, хүчтэй газар хөдлөлийн голомтын механизм, идэвхитэй хагарлын байрлал, түүний деформацийн байрлал болон инженер геологи, гидрогеологи, геоморфологийн нөхцөл, төрөл бүрийн хөрсний сейсмик шинж чанарыг иж бүрэн судлах мэдээллийг бүрдүүлж, барилга, хот байгуулалтыг төлөвлөхөд газар хөдлөлтийн бичил мужлалын зургийг зохиоход оршино.

4.2.Инженер-сейсмологийн судалгаагаар дараахи ажлуудыг гүйцэтгэнэ. Үүнд:

- тухайн талбайд сейсмолог, сейсмогеологи, инженер геологи, гидрогеологи, геоморфологийн чиглэлээр урьд өмнө хийсэн фондын материал, судалгааны үр дүнг цуглуулж дүн шинжилгээ хийх; хүчтэй газар хөдлөлтийн бүсэд агаар, сансрын зургийн тайлал хийх;

- нүүдлийн станц байрлуулах газар сонгох, геофизикийн судалгааны ажлын хэмжээг тогтоох маршрутын ажиглалт хийх;

- нүүдлийн станцаар газар хөдлөлт, тэсэлгээ, микросейсмийн хэмжилт хийх;

- сейсмологийн хэмжилт судалгаа хийх;

- геофизик (сейсмо, цахилгаан хайгуул)-ийн хэмжилт хийх;

-газрын гадаргууд үүссэн хагарлын урт, босоо хэвтээ шилжилтийг хэмжих, эвдрэлийн төрлийг тодорхойлох хээрийн хэмжилт хийх;

- чулуулгийн физик, механик шинж чанар, насыг тодорхойлох лабораторын шинжилгээ хийх;

- хэмжилтийн ажлын материалын боловруулалт хийх;

- инженер сейсмологийн нөхцлийн өөрчлөлтийг прогнолох;

- газар хөдлөлтийн аюулын түвшингийн үнэлгээ түүний эрсдлийг тооцох;

- судалгааны тайлан бичих бичил мужлалын зураг зохиох;

Тухайн бүс нутгийн сейсмшил, барилгын талбайн инженер-геологийн хүндрэлтэй нөхцөл, барилгын өндөр, хариуцлагын түвшнээс хамаарч шаардлагатай гэж үзсэн зарим нэгэн нэмэлт ажлыг захиалагч санал болгон гүйцэтгүүлж болно.

4.3.Инженер-сейсмологийн судалгааны ажлын үр дүнгээр бичих тайлан нь дараах бүлэг, мэдээнээс бүрдэнэ.

Оршил:Инженер-сейсмологийн судалгааны зорилго, судалгаа хийх үндэслэл, судалгаа явуулах бүс нутаг буюу талбайн байрлал, байгаль орчны нөхцөл, гүйцэтгэх ажлын төрөл, хэмжээ, хугацаа, арга зүй, судалгаа шинжилгээ хийсэн байгууллага, хүмүүсийн бүрэлдэхүүн, нэмэлт ажил гүйцэтгэх ба эсвэл захиалагчийн ажлаас татгалзах бол тэдгээрийн үндэслэл.

Байгаль орчны нөхцөл: Тухайн бүс нутгийн цаг уур, рельеф, ургамлын бүрхүүл,

өнгөн хөрсний бүтэц, геоморфологи, гидрологи, техноген ачаалал болон эдгээр үзүүлэлт хот байгуулалт улмаар барилга байгууламжид үзүүлэх нөлөөллийн эерэг, сөрөг талуудыг тодорхойлсон мэдээлэл.

Судлагдсан байдал:Инженер-сейсмологийн судалгаа хийх нутаг дэвсгэрт урьд өмнө хийсэн инженер-сейсмологийн судалгааны ажлын зориулалт, цар хүрээ, гүйцэтгэсэн байгууллага, хугацаа, үндсэн дүгнэлт, түүнээс цаашид хийх судалгаанд ашиглах боломжийн тодорхойлолт.

Сейсмотектоникийн нөхцөл:Чулуулгийн гарал үүсэл, тогтоц, бүтэц, газрын гадаргууд хүчтэй газар хөдлөлөөр үүссэн хагарлуудын дүр төрх, хэмжээ, нас, тектоникийн идэвхитэй хагарлын дагуу хуримтлагдсан деформацийн тоон үзүүлэлт, газар хөдлөлтийн статистик судалгааны шүтэлцээгээр хагарлын дагуу болох газар хөдлөлтийн үнэлгээ.

Сейсмшил:Судалгааны талбайд Монголын газар хөдлөлт бүртгэх станцын мэдээний сангаар тогтоосон газар хөдлөлтийн төвийн бөөгнөрөл, жилд болох газар хөдлөлтийн тоо болон хүчтэй газар хөдлөлт давтагдах магадлал, газар хөдлөлтөөс үүссэн спектрүүд, уг газар хөдлөлтийн төвийн зай, хүч (M010), голомтын механизмын онцлог, замхралтын коэффициент эдгээрийн геодинамикийн үзэгдэл, үйл явцтай уялдах шүтэлцээ.

Хөрсний сейсмик шинж чанар:Төрөл бүрийн хөрсний бүтэц, төлөв байдал, түүгээр тархах сейсмик долгионы хурдны утгууд, эзлэхүүний нягт, сүвэрхэг чанар, чийгшилтийн үзүүлэлт, сейсмик долгионы хурдаар тогтоосон хөрсний үе давхарга, хөрсний усны түвшний загвар, сэвсгэр хурдасны литологи, эталон хөрсний гарал үүсэл, физик механик шинж чанар, сейсмик долгионы дамжуулах чадварыг тодорхойлж хийсэн сонголт, хөрсний хэлбэлзэлийн зонхилох үеүд, тэдгээрийн өөрчлөгдөх шинж чанар, барилгын талбайд сейсмик долгионы өөрчлөгдөх хөрсний үндсэн нөхцлийн тодорхойлолт, янз бүрийн азимутаас орж ирэх хол ойрын болон сул, хүчтэй газар хөдлөлөөр үүсч сейсмик, сейсмиз долгион тархах хөрсний тогтоцын тоон загвар, болзошгүй хүчтэй газар хөдлөлтийн акселерограмм, хурдатгалын хамгийн их спектр, хурдатгалын хамгийн их утгад тооцоолсон спектрийн онолын баримтууд.

Газар хөдлөлийн бичил мужлалын зураг:Хот суурин, барилгын талбайд нөлөөлөх газар хөдлөлийн бичлэг, сейсмик долгионы замхралт, идэвхитэй хагарлын өгөгдөхүүнүүд, хөрсний сейсмик шинж чанар, орчны нөлөөг судалж гаргасан үр дүнгээр тухайн талбайд үйлчлэх магадлалтай газар хөдлөлтийн хамгийн их хурдатгалын өөрчлөлтийн үнэлгээгээр бүсчилсэн газар хөдлөлтийн бичил мужлалын зургийг баллаар бүсчилэн зохионо .

Дүгнэлт:Инженер-сейсмологийн судалгаагаар бүрдүүлсэн материалд хийсэн судалгааны товч үр дүн, түүний барилга, хот байгуулалтыг төлөвлөх, барилга байгууламжийг барих, авран хамгаалахад хэрэглэх зөвлөмж, цаашид зайлшгүй шаардлагатай хийх инженер сейсмологийн судалгаа, шинжилгээний талаархи тодотгол.

Ишлэл хийсэн бүтээлийн жагсаалт:Тайланг бичихэд ишлэл хийсэн ном, эрдэм шинжилгээний өгүүлэл, фондын материалын жагсаалт.

4.4.Тайланд орох судалгааны үр дүн болох график, зураг, хүснэгт:

- газар хөдлөлтийн төвийн зураг;
- хүчтэй газар хөдлөлтийн бүсийн вдэвхитэй хагарлуудын тайлал зургууд;
- талбайд геофизикийн хэмжилт хийсэн, газар хөдлөлтийн станц ажиллуулсан байрлалын зураг;
- зонхилох хөрсний инженерийн зүсэлтүүд;
- сейсмик долгионы хурдны тархалтаар нутаг дэвсгэр, талбайн хөрсний нөхцлийг талбай болон гүнээр тогтоосон бүдүүвч зураг;
- акселерограммууд, хурдатгалын спектр, аналог болон синтетик сейсмограммууд;

- эталон болон дэвсгэр хөрсний инженер геологийн зүсэлт, нөхцлийн болон бүсчлэлийн зураг;
 - багажийн хэмжилтээр гарсан тоон үзүүлэлтийн хүснэгт, хамаарал, шүтэлцээний графикууд;
 - газар хөдлөлтийн бичил мужлалын зураг тус тус байна.
- 4.5.Инженер-сейсмологийн судалгааны ажлыг Шинжлэх ухааны академын Одон орон, геофизикийн судалгааны төвөөс зөвшөөрсөн дотоод гадаадын мэргэжилийн эрх бүхий байгууллага энэ дүрмийн холбогдох заалтын дагуу гүйцэтгэнэ.
- 4.6.Инженер-сейсмологийн судалгааны тайлан, газар хөдлөлийн бичил мужлалын зургийг дотоод гадаадын экспертийн дүгнэлт гаргуулан, гүйцэтгэгч захиалагч байгууллагын төлөөлөгчийг оролцуулсан Одон орон, геофизикийн судалгааны төв, Барилгын салбарын Шинжлэх ухаан, техник эдийн засгийн зөвлөлийн хамтарсан хурлаар батлана.
- 4.7.Инженер сейсмологийн судалгааны үр дүнд зохиосон Газар хөдлөлийн бичил мужлалын зургийг Төрийн захиргааны төв байгууллагаар баталгаажуулж, мөрдөх шийдвэр гарснаар зураг төслийн норматив баримт бичиг болно.

Ү.ИНЖЕНЕР-УС, ЦАГ УУРЫН СУДАЛГАА

- 5.1.Инженер-ус, цаг уурын судалгаа нь тухайн нутаг дэвсгэр, талбай, хэсэг, зурвасын ус, уур амьсгал, цаг уурын нөхцөл, түүнд төсөл хэрэгжүүлэх үед гарах өөрчлөлтийг урьдчилан тооцоход шаардлагатай мэдээ, материалыг бүрдүүлэх, уг төслийн зорилтыг шийдэх үндэслэл гаргахад чиглэгдэнэ.
- 5.2.Инженер-ус, цаг уурын судалгаанд дараах үндсэн ажлууд багтана.
- Усны горимын судалгаа (гол мөрөн, нуур, усан сан, намаг, голын адаг орчим, сайр, нуурын эрэг орчим);
 - Уур амьсгалын нөхцөл, цаг уурын үзүүлэлтүүд;
 - Ус-цаг уурын аюултай үзэгдлүүд;
 - Ус, техникийн уур амьсгалын нөхцөл ба үзүүлэлтийн техноген өөрчлөлт;
- 5.3.Инженер-ус, цаг уурын судалгаа нь дараах зорилтуудыг шийдвэрлэнэ.
- Усны хэрэглээг хангах боломжийг тодорхойлох;
 - Барилга барих дэвсгэр газар, талбай, зурвас, шугаман байгууламжийн трасс сонгох, тэдгээрийг ус, техникийн уур амьсгал, цаг уурын хүндрэлтэй нөхцөлөөс хамгаалах;
 - Бүс нутгийн хөгжлийн төсөл, хот тосгоны ерөнхий төлөвлөгөөг боловсруулах, барилга байгууламжийн хийц бүтцийг сонгох, барилга угсралтын ажлыг гүйцэтгэх үндсэн параметруудийг тодорхойлох;
 - Барилгын ажлыг зохион байгуулах;
 - Барилга байгууламжийн ашиглалтын нөхцөлийг тодорхойлох;
 - Төслөөс байгаль орчинд нөлөөлөх байдлын үнэлгээ хийх, байгаль орчин хамгаалах арга хэмжээг төлөвлөх;
- 5.4.Дараах тохиолдолд инженер-ус, цаг уурын судалгааг инженер-геологи, инженер-геодезийн судалгаатай нэгэн зэрэг явуулна.
- Газрын доорхи усны эх үүсвэрийн эрэл хайгуул;
 - Газрын доорхи болон ул хөрсний усны түвшин дээшилж, барилга байгууламж усанд автах ба усны чанар өөрчлөгдөх;
 - Голын голдирол, татмын эвдрэл, өөрчлөлтийн судалгаа ба өөрчлөлтийн хэтийн прогноз;
 - Нуур, усан сангийн эргийн өөрчлөлтийн судалгаа ба прогноз;
 - Цэвдэгийн үзэгдэл үйл явц, дулааны болон бусад төрлийн хөндийлж, гулсалт, нуралт, уруй зэрэг геологийн бусад үзэгдэл, үйл явцын судалгаа;
 - Байгаль орчинд аюул учруулахуйц барилга байгууламж, хотжилтын зураг төслийн баримт бичиг боловсруулах зэрэгт инженер-ус, цаг уурын судалгааг инженер-экологийн судалгаатай хамт явуулна.

5.5.Инженер-ус, цаг уурын судалгаа нь монгол улсын үйлдвэр, аж ахуйн нэгж байгаль орчныг хамгаалах, нөөцийг зохистой ашиглахтай холбогдсон хууль тогтоомж, үндэсний норм, стандартын шаардлагад нийцсэн байна.

5.6.Инженер-ус, цаг уурын судалгаанд дараах зүйлс багтана:

- Тухайн нутаг дэвсгэрт хийсэн судалгааны үр дүнг цуглуулах, дүгнэх, ус цаг уур, зураг зүйн мэдээг нэгтгэн боловсруулах;
- Инженерийн урьдчилсан хайгуул судалгаа;
- Усны горим, уур амьсгалын ба цаг уурын үзүүлэлтүүдийн ажиглалт, хэмжилт;
- Ус, цаг уурын аюултай үзүүлэлт, гамшгийн судалгаа;
- Ус, цаг уурын техникийн зориулалттай үзүүлэлтүүдийн тооцоо, боловсруулалт, тодорхойлолт, техникийн тайлан боловсруулах;

5.7.Шаардлагатай үед дараах тусгай чиглэлээр инженер-ус, цаг уурын судалгаа хийнэ. Үүнд:

- Бичил-уур амьсгалын нөхцөл;
- Хорт бодисын тархац, агаарын бохирдолт;
- Гол мөрний онцлог хэсэг ба усны сүлжээний хашиц бүхий хэсгийн усны гидравлик онцлог;
- Голын голдирол, татам, нуур, усан сангийн эргийн хэв гажилтын горим;
- Гол мөрөн, нуур, намагжсан талбайн усны тэнцэл, төлөөлөхүйц сав газар, голын уртын хэсэгт урсац бүрдэх нөхцөл;
- Гол нуурын болон бусад усны эх үүсвэрийн усны физик шинж чанар, мөс, дулааны горим;
- Гол, нуур, усан сан болон бусад усны эх үүсвэрийн усны хими, биологийн онцлог;
- Хур тунадас, усны угаах, идэх, элээх үзэгдэл, үйл явцын судалгааг тус тус хийнэ.

5.8.Төслийн хэрэгжилтийн үе шат, барилга байгууламжийн зориулалт, төрөл, ангилал, орон нутгийн усны нөөц, горим, уур амьсгалын нөхцлийн онцлог, тэдгээрийн судлагдсан байдал зэргээс хамааруулан захиалагчийн техникийн даалгаварт үндэслэн нутаг дэвсгэрийн, талбайн, зурвасын ус, цаг уурын судалгааны ажлын хэмжээ, бүтцийг тогтоож инженерийн судалгааны хөтөлбөрт тусгана.

5.9.Шугаман барилга, байгууламжийн судалгааны ажлын бүтэц, хэмжээг тогтооход дараах нөхцлийг тодорхойлно.

- Шугаман байгууламжийн трасс ба гол мөрөн, нуурын байршлын чиглэл, уур амьсгалын нөхцөл;
- Шугаман байгууламж гол нуурыг дайран өнгөрөх тохиолдлын тоо;
- Гол мөрөн, нуурын дүрс зүйн онцлог ба хөндлөн гарцуудын хийцийн төвөгтэй шийдэл зэрэг болно.

5.10.Барилгад хөрөнгө оруулах зорилгоор хийгдэж буй инженер-ус, цаг уурын судалгаа дараах нөхцлүүдийг хангасан байна.

- Барилга, зам гүүр барих газруудын ус, цаг уур, уур амьсгалын нөхцлийг судлах;
- Барилга байгууламжид учруулах ус, цаг уурын аюултай үзэгдлийн нөлөөлөл, тэдгээрт үнэлгээ өгөх, төсөл хэрэгжүүлэх арга хэмжээ, барилга байгууламжийг хамгаалах талаар зөвлөмж өгөх;
- Барилга байгууламжийг барих талбай, зурвасын байршлын оновчтой хувилбарыг ус, уур амьсгалын нөхцлөөр сонгох үндэслэлийг боловсруулах;

Барилга байгууламж барих талбайг сонгоход инженер-ус, цаг уурын судалгааны хүрээнд тэдгээрийн байршлын хувилбар бүрээр дараах ажлыг хийнэ.

- Тухайн газар нутгийн ус, уур амьсгал-цаг уур, зураг зүйн урьд өмнөх хайгуул судалгааны мэдээ, материалыг нэгтгэж, дүн шинжилгээ хийх;
- Барилга байгууламжийг барих талбай орчмын гол мөрөн, нуурын усны урьдчилсан хайгуул, судалгаа хийх;

Шугаман барилга байгууламжийн чиглэлийг тогтоох, инженер-ус, цаг уурын судалгаанд дараах ажлууд багтана.

- Гол мөрөн, нуурыг дайрч өнгөрөх, гүүрийн барилга, ус өнгөрөөх төхөөрөмжүүд бүхий замын чиглэл ба судалгаанд зайлшгүй хамрагдах хэсгүүдийг төлөвлөх;

- Инженер-гидрогеологийн ихээхэн хүндрэлтэй нөхцөлтэй томоохон гол мөрөн, нуур дээр барих зам, гүүрийн барилга байгууламжийн орчимд ус, дүрс зүйн судалгааг явуулж, тэдгээрийг барихад тохиромжтой хувилбарыг сонгох;

Зам гүүрийн чиглэл, I ба II ангилалын барилгын талбайн сонголтонд инженер-ус, цаг уурын нөхцөл нь тодорхойлох ач холбогдолтой бол судалгаагүй эсвэл судалгаа багатай орон нутагт цаг уурын болон гол мөрөн, нуурын усны горимын үзүүлэлтүүд, ус, цаг уурын аюултай үзэгдлүүдийн өөрчлөлтөнд байнгын ажиглалт, хэмжилт хийнэ. Ус, цаг уурын хүндрэлтэй нөхцөлтэй, томоохон, нарийн хийц бүхий барилга байгууламжийг барих үед дээрх ажиглалт, хэмжилтүүдийг төслийн дараачийн үе шатуудад үргэлжлүүлэн хийнэ.

Байгаль орчинд аюул учруулахуйц барилга байгууламж барих талбайг сонгох зорилгоор хийгдэж буй инженер-ус, бичил цаг уур, уур амьсгалын судалгааны хүрээнд төлөвлөгдөж буй үйл ажиллагаанаас хүрээлэн буй орчинд үзүүлэх нөлөөллийг үнэлэхэд шаардагдах мэдээ, материалыг бүрдүүлэхийн зэрэгцээ талбайн сонголтын хувилбар бүрээр агаар орчин, гадаргын усны нөөцийг хамгаалах арга хэмжээг тусгасан байна.

5.11.Барилга, хот төлөвлөлтийн баримт бичиг боловсруулах чиглэлийн инженер-ус, цаг уурын судалгаанд доорх ажлууд багтана.

- Хот төлөвлөлт, барилга байгууламжид хамрагдаж буй нутаг дэвсгэрийн усны горим, нөөц, бичил уур амьсгал, цаг уурын нөхцлийн судалгаа;

- Гол мөрөн нуурын усыг ундны усны зориулалтаар хэрэглэх нөхцөл боломж, түүнчлэн эрүүл ахуй, тээвэр, эрчим хүч, усжуулалт, спорт, аялал жуулчлалын чиглэлээр ус, хэрэглээний уур амьсгал ба бичил уур амьсгалын дүгнэлт;

- Барилга байгууламж барих нутаг дэвсгэрт ус, цаг уурын аюултай үзэгдлийн үнэлгээ, прогноз хийх ба барилга байгууламж, зураг төсөлд нөлөөлөх хэм хэмжээг тогтоох, шаардлагатай бол хамгаалалтын барилга байгууламжийн зураг төсөл боловсруулах тухай зөвлөмж;

- Экосистемийн өнөөгийн төлөв ба нөлөөлөлд өртөх байдлын үнэлгээ (ус, уур амьсгал, агаарын чанар);

- Байгаль орчны, орон нутгийн уур амьсгал, агаарыг хамгаалах арга хэмжээ хэрэгжүүлэх шаардлагатай эсэхийг тодорхойлох;

Хорт, бохирдуулагч бодисын тархац ба сарнилын хүрээ хязгаар, шилжилтийн процесс, тэдгээрийн бичил уур амьсгалын нөхцлийн судалгааг 5.8-д заасан ажлын хөтөлбөрт нэмж тусгана. Энэхүү нарийвчилсан судалгааг зөвхөн мэргэжлийн байгууллага, мэргэжилтэн гүйцэтгэнэ.

5.12.Төслийн баримт бичгийн үндэслэл боловсруулах инженер-ус, цаг уурын судалгаагаар дараах зорилтуудыг шийдвэрлэнэ.

- Сонгосон газар нутаг, талбай, трассын чиглэлийн дагуух ус, цаг уурын нөхцөл, бичил уур амьсгалын ба төслийн барилгад хөрөнгө оруулах тухай үндэслэлд туссан усны горимын тодорхойлолт, хэрэглээний уур амьсгалын нөхцлийн үнэлгээг нарийвчлах;

- Ус, цаг уурын аюултай үзэгдэл, гамшигт урьд өмнө өртсөн талбай, хэсгийг илрүүлж, тэдгээрээс хамгаалах инженерийн байгууламжийн үндэслэлд шаардагдах аюултай үзэгдэл, гамшгийн үзүүлэлтүүдийг тодорхойлох;

- Барилга байгууламжийн үндсэн үзүүлэлтүүдийг сонгоход шаардагдах ба тэдгээрийн ашиглалтын үеийн ус, уур амьсгал, цаг уурын нөхцөлийг тодорхойлох;

Эдгээр зорилтуудыг шийдвэрлэхэд ойролцоох ус, цаг уурын станц, харуулуудын ус, уур амьсгалын ажиглалтын мэдээг үндэс болгоно.

I ба II ангиллын барилга байгууламжийг барих ус, уур амьсгал, цаг уурын үндэслэлийг гаргах зориулалтын станц, харуулын бүрэлдэхүүнд тухайн нутаг

дэвсгэрийн ус, цаг уурын нөхцлийг төлөөлөхүйц тулгуур нэг харуул эсвэл өртөө заавал хамрагдсан байна. Зураг төслийн бүхий л үе шатуудад тулгуур харуул эсвэл станцад ажиглалтыг тасралтгүй хийнэ.

5.13. Ажиллаж байгаа үйлдвэрт техникийн шинэчлэл хийх, үйлдвэрлэлийг өргөтгөх, өөрчлөх ажлын үндэслэлийн инженер-ус цаг уурын судалгаа нь доорх нөхцлийг хангасан байна.

- Өөрчлөлт хийсэн барилга байгууламжийн ашиглалтын үеийн уур амьсгалын

нөхцөл, усны горимын талаарх эх мэдээг бүрдүүлэх;

- Үйлдвэрийн газрыг байгуулах болон ашиглах явцад нутаг дэвсгэрт гарсан усны горим болон уур амьсгалын хэлбэлзэл, өөрчлөлтийн нөхцлийг үнэлэх, өмнөх жилүүдэд хийсэн (ашиглалтаас өмнөх) прогностой харьцуулах;

- Барилга байгууламжийг өөрчлөх зураг төслийн ус, уур амьсгал, цаг уурын тодорхойлолтуудын тооцоо хийх, үндэслэл боловсруулах;

- Байгаль орчныг хамгаалах зөвлөмж боловсруулах;

Өөрчлөлт, өргөтгөл, техникийн шинэчлэл хийх үйлдвэр, барилга байгууламжийн инженер-ус, цаг уурын судалгаа дараах ажлуудыг хамарна.

- Ажиллаж буй үйлдвэрийн барилгын зураг төслийн үндэслэл боловсруулах үед хийсэн инженер-ус, цаг уурын судалгааны мэдээг цуглуулах;

- Үйлдвэр, байгууламжийн ашиглалтын үед судалгаанд хамрагдах гол мөрөн, нуурын усны горим болон тэдгээртэй төсөөтэй гол, харуулын мэдээг цуглуулах;

- Үйлдвэр байгууламжийн ашиглалтын үед ус, цаг уурын хэмжигдэхүүний үнэмлэхүй их, бага утга төсөлд заасан хэмжээг давсан үеийн мэдээг цуглуулах;

- Агаар мандал цаг уур ба усны экосистемд үйлдвэр, барилга байгууламжаас үзүүлж буй сөрөг нөлөөллийн мэдээг цуглуулах;

Дараах тохиолдолд инженер-ус, цаг уурын судалгааны хөтөлбөрт усны горим, уур амьсгал, бичил уур амьсгалын судалгааны ажлыг тусгана.

- Зураг төслийн үндэслэлд орсон усны горим, уур амьсгалын үзүүлэлтүүд нь бодит нөхцлөөс зөрүүтэй байгаа нь тогтоогдвол;

- Өөрчлөлт хийсэн үйлдвэрийн ашиглалтын явцад түүнд таагүй нөлөө үзүүлэх ус, цаг уурын нөхцлийг зураг төсөлд тусгаагүй нь тогтоогдвол;

- Үйлдвэрийг хамгаалах инженерийн барилга байгууламжийн зураг төсөл ба уг өөрчлөлт хийсэн үйлдвэрээс байгаль орчинд үзүүлэх таагүй нөхцлийг арилгахад зайлшгүй хэрэгцээтэй барилга байгууламж, арга хэмжээний төслийн үндэслэлийг тус тус боловсруулах шаардлагатай бол;

- Шинэчлэн байгуулах үйлдвэрийн шинэ газар нутгийг эзэмших, усны эх үүсвэрээс авах усны хэмжээ болон бусад аж ахуйн арга хэмжээний төсөлд ус, цаг уурын үндэслэл боловсруулахаар тусгагдсан бол;

5.14. Барилга байгууламжийг барих ажлын зураг төсөл боловсруулахад дараах нөхцлүүдэд инженер-ус цаг уурын нарийвчилсан судалгаа хийнэ.

- Ус, цаг уурын үзэгдлийн цаашдын өрнөл (давтагдал, хэлбэлзэл, өөрчлөлт) болон усны горимыг тогтоох, үнэн зөв үнэлгээ өгөхөд урт хугацааны ажиглалт, судалгаа хийх шаардлагатай бол;

- Зураг төслийн өмнөх богино хугацааны ажиглалтын мэдээгээр хийсэн ус, уур амьсгалын мэдээ, тооцоог нарийвчлах, үнэлгээний чанарыг сайжруулах зорилготой бол;

5.15. Инженер-ус цаг уурын судалгааны техникийн тайлан дараах бүтэцтэй байна.

- Оршил: Инженер-ус, цаг уурын судалгааны үндэслэл, зорилт, судалгааны ажлын хөтөлбөрт оруулсан өөрчлөлт, түүний үндэслэл, төслийн барилга байгууламжийн талаарх мэдээлэл, нутаг дэвсгэрийн инженерийн хамгаалалт болон байгаль орчин (орчны бичил уур амьсгал, ус) хамгаалах арга хэмжээ, гүйцэтгэгчдийн бүрэлдэхүүн;

- Уур амьсгал, ус, цаг уурын нөхцлийн судлагдсан байдал:

Өмнөх хугацаанд хийсэн инженер-ус цаг уурын судалгаа, туршилтын мэдээ, тухайн

нутаг дэвсгэрт уур амьсгал, ус, цаг уурын байнгын ажиглалтын цэг, сүлжээ буй эсэх, тавьсан зорилтыг шийдвэрлэхэд ажиглалтын мэдээг ашиглах боломж, байгаа мэдээнд тулгуурласан судлагдсан байдлын тодорхойлолт;

- Нутаг дэвсгэрийн байнгын байдал: Төслийн газар нутгийн байрлал, хотгор гүдгэр, геоморфологи, уур амьсгал, ус зүйн мэдээ, мэдээлэл, барилга байгууламж барих нутаг дэвсгэрийн ус, цаг уур, уур-амьсгалын ба техноген нөхцөл, тухайлбал уур амьсгалын үндсэн тодорхойлолт (агаарын температур, чийг, салхины хурд, чиглэл, тунадас, их хур тунадас, ууршил, цаг агаарын үзэгдэл, онц аюултай үзэгдэл, хөрсний хөлдөлтийн гүн, цасан бүрхүүлийн зузаан г.м.) гол мөрөн, нуурын усны горимын үзүүлэлтүүд (усны түвшин, урсац, мөс, дулаан голдирлын хэв гажилт, усны хими, хатуу урсацын горим, нуур, усан сангийн усны урсгал, долгион), ус, цаг уур агаар мандлын аюултай үзэгдлийн тодорхойлолт (усны үер, уруйн үер, цасны нуралт, хунгар, хүчтэй салхи шуурга, догшин хуй, зуд, мөс, хөрсний гулсалт, голдирлын эрчимтэй өөрчлөлт, зайр, цэнгийн хахаа);

- Хайгуул судалгааны арга зүй, ажлын бүтэц, хэмжээ: Инженерийн судалгаагаар гүйцэтгэсэн ажлын бүтэц, хэмжээний тухай мэдээлэл, хээрийн судалгааны ажил, арга зүй, үүний дотор ус, цаг уурын үзүүлэлтүүдийн тооцооны аргууд, ашигласан баталгаатай норм ба дүрэм (уур амьсгал ба геофизик, ус болон бусад уур амьсгалын ачаа ба үйлчлэл г.м.);

- Инженер-ус, цаг уурын судалгааны үр дүн: Хийсэн судалгааны ажлын үр дүн, шинжилгээ, үнэлгээ, тооцоонд ашигласан эх мэдээний сонголт, тооцооны үнэмшлийн түвшин, барилга байгууламжийн зураг төслийн үндэслэл болох тооцооны үзүүлэлтүүдээр тогтоосон нутаг дэвсгэрийн ус, цаг уур, техникийн уур амьсгалын нөхцлийн үнэлгээ, ус, цаг уурын аюултай үзэгдлээс төслийн барилга байгууламжид үзүүлэх нөлөөллийн прогноз ба аюулын түвшин, эрсдэлийн үнэлгээ, үйлдвэр, барилга байгууламжаас байгаль орчинд учруулах нөлөөллийн прогноз, шаардлагатай тохиолдолд хорт бодисын тархацын нөхцлийг тодорхойлогч цаг агаар, орчны бичил уур амьсгалын нөхцөлд үндэслэсэн агаарын бохирдлын төлөв байдал хавдлага, усны эх үүсвэрээс авах ба хаях ус, дулааны ба химийн бохирдол, голдирлын хэв гажилт, дулааны ба мөсний горимын өөрчлөлтийн нөлөөгөөр тухайн орчинд гарах үр дагавар;

- Дүгнэлт: Инженер-ус цаг уурын судалгааны гол үр дүн, төслийг хэрэгжүүлэх болон байгаль орчныг хамгаалах тухай зөвлөмж, цаашид инженер-ус цаг уурын судалгаа зайлшгүй явуулах үндэслэл;

Инженер-ус цаг уурын судалгааны болон төслийн нутаг дэвсгэрт ойролцоо орших ус, цаг уур, орчны шинжилгээний станц, харуулд хийсэн ажиглалт, хэмжилт, ус, цаг уурын тооцооны үр дүн, түүнд ашигласан мэдээ зэргийг хүснэгтээр тайланд хавсаргана. Техникийн тайланд инженер-ус цаг уурын судалгааны дараах зургууд орно.

- Тухайн нутаг дэвсгэрийн уур амьсгалын үзүүлэлтүүд, салхины хурд, зүг чиглэлийн давтагдал зэрэг шаардлагатай график зураг;

- Жилийн улирал, үеүдийн уур амьсгалын үзүүлэлт, диаграмм;

- Өнөө үед болон урьд өмнө ажиллаж байсан ус, цаг уурын харуул, станцын зураг төслийн барилга байгууламжийн байршил бүхий голын сав газрын усан сүлжээний зураг;

- Ус хэмжилтийн хөндлүүрийн зураг, дүрс зүйн зураг;

- Голын голдирлын хэв гажилтын явцыг илэрхийлэх зориулалт бүхий янз бүрийн хугацаанд хийсэн голын дагуугийн болон хөндлөн зүсэлтүүд, уртын тодорхой хэсгийн тойм зураг, тэдгээрийн харьцуулалт;

- Усны түвшин ба өнгөрөлт, усан огтлолын талбай, урсгалын дундаж хурдны хамаарлын муруй;

- Ус зүйн тооцоог гаргахад ашигласан судалж байгаа болон төсөөтэй голын ус зүйн

үндсэн үзүүлэлтүүдийн харилцан уялдааны график;

- Голын жилийн дундаж болон онцлог үерийн усны өнгөрөлт бусад тооцооны үзүүлэлтүүдийн хангамжийн муруй;

- Голын усны урсгалын чиглэл, хурдны хуваарилалтын зураг;

- Голын мөсний зузааны тархацын зураг;

- Голын ёроолын болон хөвүүр хагшаасны тархацын зураг;

- Нуур, усан сангийн тухайн хэсгийн тойм зураг, нуур, усан сангийн долгио давалгааны хэмжигдэхүүний салхины хурдтай харьцуулсан график;

- Зам ба намгийн усны урсгалын чиглэлийн тойм зураг болон бусад зураг;

5.16.Техникийн тайлан, хүснэгт, график, бүлгүүдийн бүтэц, агуулга нь зураг төслийн зохих үе шатуудад тавьсан зорилтыг шийдэх зайлшгүй шаардлагаар хийсэн судалгааны ажлын хэмжээгээр тодорхойлогдоно.

5.17.Барилга байгууламжид хөрөнгө оруулах үндэслэл болох инженер-ус, уур амьсгал, цаг уурын судалгааны үр дүнгийн техникийн тайлан нь доорх чиглэлээр үнэлгээ өгөх мэдээ мэдээллийг агуулсан байна.

- Төлөвлөж байгаа барилга байгууламжийг ус, цаг уурын онц аюултай үзэгдэл (хар салхи, уруйн үер, цасны нуранги г.м) -ийн тохиолдол, нөлөөллийн хэмжээ;

- Барилга байгууламжийн хэв гажилтын үзэгдлийн шинж байдлын илрэл, эвдрэл явагдах чиглэл, эрчимшил;

Инженер-ус цаг уурын судалгааны явцад зайлшгүй тодорхойлох, техникийн тайланд тусгах ус, цаг уурын үндсэн үзүүлэлтүүдийн жагсаалтыг 5.1 дүгээр хүснэгтэд үзүүлэв.

Тайлбар: Барилга байгууламж ба үйлдвэрлэл нь усны болон уур амьсгал, бичил уур амьсгалын байгалын горим, чанарт нөлөөлөхгүй нь судалгаагаар тогтоогдвол инженер-ус цаг уурын судалгааны техникийн тайланг уг судалгааны үр дүн ба мэргэжлийн шинжээчийн дүгнэлт хэлбэрээр гаргаж болно. Энэхүү магадлан дүгнэлт нь барилга байгууламжийн талбайд хийсэн ус, уур амьсгал, бичил цаг уурын хээрийн болон бусад судалгааны үр дүнд үндэслэгдэнэ.

5.18.Барилга байгууламжийн үндсэн үзүүлэлтүүдийг сонгох үндэслэл боловсруулахад ус, уур амьсгалын тооцооны үзүүлэлтүүд нь энэхүү инженер-ус цаг уурын судалгааны болон барилгын норм ба дүрмийн шаардлагад нийцүүлэн тодорхойлогдоно.

5.19.Барилга байгууламж барих газарт хийсэн судалгааны үр дүнгийн тайлан нь төслийн хэрэгжилтийн үе шатнаас хамааран төлөвлөсөн барилга байгууламжид ус, цаг уурын аюултай үзэгдлийн прогноз, үнэлгээний үзүүлэлтүүдийг багтаана.

Иргэний ба орон сууцны болон бусад зориулалтын барилга байгууламжийг ус, цаг уурын аюултай үзэгдэл, тэдгээрийн нөлөөнөөс хамгаалах инженерийн байгууламж барих арга хэмжээ авах үндэслэлийг боловсруулахад 5.2 дугаар хүснэгтэд заасан ус, уур амьсгал, цаг уурын үндсэн үзүүлэлтүүдийг судалгаанд хамруулна.

5.1 дүгээр хүснэгт

Инженер-ус цаг уурын судалгааны үндсэн үзүүлэлт

Судалгааны чиглэл	Ус, цаг уурын үзүүлэлт
Уур амьсгал	Агаарын чийгшил, температурын дундаж, үнэмлэхүй их ба бага утгууд, хур тунадас, түүний эрчимшил, салхины зонхилох чиглэл, хурд, цасан бүрхүү-лийн хамгийн их зузаан, ачаалал, гео-уур амьсгалын нөхцлөөр хөрсний хөлдөлт, гэсэлтийн гүн, агаар мандлын үзэгдлүүдийн тоо хэмжээ
Усны горим, чөөц	Усны горим, хамгийн их ба бага урсац, усанд автах талбайн хязгаар, мөсний горим, голдирлын хэв гажилт (төрөл, эрчим ба түүний хөгжлийн зэрэг, эргийн эвдрэлийн үзүүлэлт
Зуурын эрэг орчмын бүсийн орим	Усны хамгийн их түвшин, усны түвшний хэлбэлзлийн агууриг, долгио, мөсний горим болон ёроолын хурдас хуримтлалын үзүүлэлтүүд
Усан сангийн эргийн өөрчлөлт	Эргийн эвдрэл, өөрчлөлтийн төрөл, чиглэл, эрчим ба хөгжлийн зэрэг, бриз салхины горимын үзүүлэлтүүд
Уруйн үер	Уруйн үерийн урсгалын хурд, хамрах талбай, үргэлжлэл, давтагдал, аюулын үнэлгээний үзүүлэлт
Дасны нуралт	Цасан нуралтын давтагдал, үргэлжлэл, хамрах талбай, агаарын үйлчлэлийн үзүүлэлт

5.2 дугаар хүснэгт

Инженерийн хамгаалалтын байгууламж барих зориулалтын ус, цаг уурын судалгааны үзүүлэлт

Судалгааны чиглэл	Ус, цаг уурын үзүүлэлт
Уур амьсгал	Салхины чиглэл, хурдны хуваарилалт, газрын гадаргын тогтоц, өндөрийн салхины их хурд, хоногт орох хамгийн их хур тунадас, цан, мөстлөгийн хамгийн их зузаан, жилийн дулаан ба хүйтэн үеийн үргэлжлэл, тогтвортой цасан бүрхүүлийн тогтох, ханзрах, үүсэх, арилах хугацаа, хоногийн дундаж агаарын температур тодорхой заагийг давах хугацаа, тодорхой заагаас дээш, доош темпертуртай байх үеийн үргэлжлэх хугацаа, барилгын цаг уурын бусад үзүүлэлт
Усны горим, нөөц	Усны түвшний ба урсацын тооцооны үзүүлэлт, үерт автах талбай, мөсний хамгийн их зузаан, голын хурд, талбай, голдирлын хэв гажилт, түүний шилжилтийн дундаж хурд ба хэв гажилтын прогнозын үзүүлэлт
Нуурын эрэг орчмын бүсийн горим	Усны тооцоот хамгийн их түвшин, долгионы тооцоот урт, өндөр, ёроолын хурдасны хэв шинжийн үзүүлэлт, урьдчилан мэдээлж буй үеийн төгсгөл дэх ёроолын хэвгий
Усан сан, нуурын эргийн хамгаалалт	Эргийн хамгаалалтын хязгаар, урьдчилан төлөвлөж буй үеийн төгсгөл дэх тооцоот гүний зүсэлт
Уруйн үер	Хоногийн хамгийн их хур тунадасны тооцооны үзүүлэлт, хур борооны эрчимшил, уруйн үерийн усны ба хатуу урсац, урсгалын талбай, хурд
Цасны нуралт	Цасны нурангийн хурд, эзлэхүүн, нягт, хурдасын зузаан, цохилтын хүч ба агаарын урсацын үзүүлэлт

ҮІ.ИНЖЕНЕР-ЭКОЛОГИЙН СУДАЛГАА

6.1.Инженер-экологийн судалгаа нь хот төлөвлөлт, барилга байгуулалт болон бусад аж ахуйн үйл ажиллагааны байгаль орчинд нөлөөлөх байдлыг тогтоох, байгаль орчны болон нийгэм, эдийн засгийг доройтуулах хортой нөлөө үзүүлэх үр дагаврыг урьдчилан тодорхойлж түүнийг багасгах, арилгах, хүрээлэгч орчныг хамгаалах ард иргэдийн амьдралын тааламжтай нөхцөлийг хангах зорилготой.

6.2.Инженер-экологийн судалгаа нь доорхи шаардлага хангасан байна.

- Тухайн нутаг дэвсгэрийн байгаль-техноген нөхцөл, ажиглалт, нийгмийн давхаргын

байдлыг иж бүрэн судалсан байх;

- Байгаль орчны бүрэлдэхүүн хэсэг буюу бүхэл цогц экосистемийн өнөөгийн төлөв байдал, тэдгээрийн техноген нөлөөлөлд тогтвортой байх болон нөхөн сэргээгдэх чадавхийг үнэлсэн байх;

- Тухайн объектыг барих, ашиглах, устгах үед байгаль орчинд учирч болзошгүй нөлөөлөл гарч болзошгүй өөрчлөлтийг урьдчилан тогтоосон байх;

- Экологийн аюул, эрэсдлийг үнэлсэн байх;

- Инженер-аж ахуйн хортой үйл ажиллагааг зогсоох, хор хөнөөлийг арилгах зөвлөмж боловсруулж, байгалийн нөөцийг хамгаалах, нөхөн сэргээж сайжруулах арга хэмжээг тогтоосон байх;

- Нутгийн ард иргэдийн нийгэм-эдийн засгийн, түүхийн, соёлын, удам угсааны болон бусад сонирхолыг хадгалан хамгаалах арга хэмжээг боловсруулсан байх;

-Төслийн өмнөх болон төслийн ажлын үе шатуудад тохирсон бүс нутгийн экологийн мониторинг зохион байгуулан хэрэгжүүлэх зөвлөмж, хөтөлбөрийг боловсруулсан байх;

Жич:аюул учруулж болохуйц геологи, ус, цаг агаарын үзэгдлүүд газрын доорхи болон гадаргын усны түвшин дээшлэх юм уу нөөц ширгэж хомсдох зэрэг геологи орчны онцлогийг судлах асуудал нь төслийн барилга байгууламжийн экологийн аюулгүй байдлыг тогтоох инженер-экологийн судалгааны бүрэлдэхүүнд орж болно.

6.3.Инженер-экологийн судалгааг Монгол улсын болон орон нутгийн хэмжээнд мөрдөж буй барилга, хот байгуулалт, байгаль орчныг хамгаалахтай холбогдсон хууль, захирамж, тогтоол, норм, стандарт болон бусад баримт бичгүүдийг удирдлага болгон эрх бүхий мэргэжлийн байгууллага, аж ахуйн нэгж явуулж үр дүнг хянаж баталгаажуулсан байна.

6.4.Инженер-экологийн судалгаа нь доорхи бүрэлдэхүүнтэй байна.

- Нийтлэгдсэн ба фондын материал, байгаль орчны байдлын тухай мэдээг цуглуулах, боловсруулах, дүн шинжилгээ хийх;

- Адил төстэй барилга байгууламжийг тоолж харьцуулах замаар байгаль орчинд нөлөөлөх байдлын прогноз боловсруулах;

- Хар цагаан, олон сувгийн радио долгион, дулааны зэрэг зориулалттай агаар сансарын зурагт экологийн тайлал тандан судалгаа хийх;

- Хүрээлэн байгаа орчин, ландшафтын бүрэлдэхүүн бүрийн бичлэг хийсэн маршрутын ажиглалт судалгаа явуулж, газар шороон болон усны экосистемийн байдал, бохирдолтын эх булаг, бохирдолтонд өртөгдсөн орчныг тодорхойлох;

- Бохирдолт тархах нөхцлийг тогтоох геоэкологийн дээжлэлт хийх;

- Өнгөн болон ул хөрс, гадаргын болон газар доорхи усны дээж авч, тэдгээрийн бохирдолт, бохирдуулагчийг тодорхойлох;

- Цацрагжилтийн нөхцөл байдлыг шинжлэн үнэлгээ өгөх;

- Хийн болон геохимийн шинжилгээ хийх;

- Физик нөлөөллийг шинжлэн үнэлгээ өгөх;

- Экологи-гидрогеологийн судалгаа явуулж, гидрогеологийн нөхцлийг өөрчлөх техноген хүчин зүйлсийн нөлөөллийг үнэлэх;

- Хөрсний шинжилгээ хийх;

- Ургамал, амьтны аймгийг судлах;

- Нийгэм эдийн засгийн судалгаа хийх;

- Ариун цэвэр-халдвар судлалын болон эмнэлэг-биологийн судалгаа хийх;

- Тогтмолжсон горимын ажиглалт (экологийн мониторинг) хийх;

- Материалын боловсруулалт хийх;

- Техникийн тайлан бичих;

Барилга байгууламжийн төрөл, ач холбогдолын шинж, түвшин, байгаль техноген байдлын онцлог, тухайн нутгийн экологийн судлагдсан зэрэглэл, төслийн ажлын үе шатаас тус тус хамааруулж, захиалагчийн техникийн даалгаврын үндсэн дээр

инженер-экологийн судалгааны ажлын хөтөлбөр боловсруулна. Хөтөлбөрт ажил, судалгааны төрөл бүрийг товлон тусгаж, тэдгээрийг явуулах зайлшгүй шаардлагатай болохыг заасан байна.

6.5.Барилга байгуулалтын инженер-экологийн судалгаа нь гурван үе шаттай байна.

- Бэлтгэл үе.Энэ үе шатанд архив, хэвлэгдсэн материалын цуглуулга, дүн, шинжилгээ, агаар сансарын зургийн урьдчилсан тайлалт хийнэ.

- Хээрийн судалгааны үе. Энэ үе шатанд маршрутын судалгаа, дээжлэлт, радиометр, хий-геохими болон бусад биет ажиглалтуудыг тус тус хийнэ.

- Материалын боловсруулалтын үе. Энэ үе шатанд хими аналитикийн болон бусад лабораторийн шинжилгээ, гарсан өгөмжүүдийн үр дүнг боловсруулах, прогноз, зөвлөмж гаргах, техникийн тайлан бичих зэрэг орно.

6.6.Инженер-экологийн судалгаа явуулах ажлын техникийн даалгавар нь шинээр юм уу өргөтгөл хийхээр төсөл гарсан барилга байгууламжийн (байгальд нөлөө үзүүлэгч) техникийн шинж төрхийг тодорхойлсон байна. Үүнд доорхи зүйл орно. Үүнд:

- Барилга байгууламжийн байршлыг сонгон шалгаруулсан мэдээ лавлах;

- Ус, ой, ашигт малтмал зэрэг байгалийн баялгийг авч ашиглах хэмжээ, түр болон байнга ашиглах газрын болон хуулах үржил шимт хөрсний хэмжээ г.м.;

- Байгаль орчинд нөлөө үзүүлдэг одоо байгаа болон төлөвлөж буй эх үүсвэрийн тухай мэдээ лавлагаа. Тухайлбал тийм эх булгийн байршил, байгаль орчныг бохирдуулагч бодисын бүрэлдэхүүн, агуулга, ялгадас хаягдалын эрчим, давтамж г.м.;

- Төслийн технологийн процессуудын гол чухал шийдэл, үзүүлэлтүүд, ашиглалт; (түүхий эд, түлшний төрөл, тоо, хэмжээ, утааны яндангийн өндөр, эргэлттэйгээр ашиглах усны хэмжээ, хаягдал ус, хий үнэртэн ялгаруулах хэмжээ, цэвэрлэх байгууламж г.м)

- Түүхий эдийн төрөл, хэмжээ, хордуулах чанарын тухай болон хаягдалын хадгалалт, боловсруулалтын тухай өгөмжүүд;

- Болзошгүй ослын байдал, түүний төрөл, хүрэх хэмжээ, хамрах бүс нутаг, өртөгдөж болзошгүй барилга байгууламжийн мэдээ, лавлах, аваараас урьдчилан сэргийлэх, аваарын хор хөнөөлийг арилгах арга хэмжээг товлосон байдал;

6.7.Баримт бичгийн доорхи төрлийг боловсруулахын тулд төсөл зохиох тогтсон журмын дагуу инженер-экологийн судалгаа явуулна.

- Хөрөнгө оруулалтын өмнөх үеийн баримт бичиг. Салбар бүс нутгийн хөгжлийн болон байгалийн баялгийг иж бүрнээр ашиглах, хамгаалах чиглэл, хөтөлбөр, схем, инженерийн хамгаалалтын схем, төсөл;

- Хот байгуулалтын үеийн баримт бичиг. Бүсийн төв, хот тосгоны ерөнхий төлөвлөлт, дүүрэг, хороолол хэсэгчилсэн болон нарийвчилсан төлөвлөлт, үйл ажиллагааны бүсүүдийн зураг, төсөл;

- Үйлдвэрийн газар, барилга байгууламжийг бүтээн босгоход хөрөнгө оруулах үндэслэл;

- Төслийн үеийн баримт бичиг, Барилга байгуулалтын төслүүд, үйлдвэрийн газар, барилга байгууламжийн ажлын зургууд;

- Барилга байгууламжийг барьж байгуулах, ашиглах, устгах үед инженер-экологийн судалгаа зайлшгүй хийх шаардлага байвал үргэлжлүүлэн явуулж болно. Энэ нь хүрээлэн буй орчны байдал, байгаль орчинг хамгаалах арга хэмжээний үр өгөөж, экологийн өөрчлөлтийн динамик зэргийг хянах экологийн мониторинг байгуулж ашиглах замаар хэрэгжинэ.

6.8.Экологийн эрсдлийг хамгийн ихээр багасгах, тохиромжгүй, нөхөн сэргээхийн аргагүй экологийн хохирол гарахгүй байхын баталгаа болохуйц тоо хэмжээний, орон зайн, зохион бүтээхийн ач холбогдол бүхий шийдлийг цаг алдалгүй гаргахын тулд төслийн өмнөх баримтжуулалтын (хот байгуулалт, хөрөнгө оруулалтын үндэслэл боловсруулах) үед инженер-экологийн судалгааны үндсэн ажлыг гүйцэтгэсэн байх хэрэгтэй.

Инженер-экологийн судалгааны материал нь Байгаль орчинд нөлөөлөх байдлын үнэлгээ, Байгаль орчныг хамгаалах төлөвлөгөө боловсруулахад хүрэлцэхүйц байвал зохино.

6.9.Инженер-экологийн судалгааны зорилго нь байгалийн төрх байдлын онцлог, одоо байгаа болон төлөвлөж буй хүний үйл ажиллагааны шинж чанараар тус тус тодорхойлогдох, төслийн үе шатнаас хамаарч тогтоогдоно.

6.10.Хөрөнгө оруулалтын өмнөх баримтуудыг боловсруулахын тулд хийх инженер экологийн судалгаа нь доорхи зорилготой байна.

- Шинэ үйлдвэрлэлтийг байршуулах боломжийн байдал; үйлдвэрлэх хүчин, хүн амын байршил, хөгжлийн салбарын бүдүүвч, хөтөлбөрийн зохион байгуулалтын үүднээс бүс нутгийн экологийн байдлыг үнэлэх;

- Хүрээлэн буй орчны болзошгүй өөрчлөлтийн прогнозыг боловсруулах, байгаль орчныг зохистой ашиглах, байгалийн баялгийг хамгаалах, бүс нутгийн байгалийн экосистемийн хосгүй байдлыг болон хүн амын онцлог, түүх соёлын өвийг хадгалах;

6.11.Хөрөнгө оруулалтын өмнө баримтжуулалтын анхдагч мэдээллийн эх сурвалж нь байгаль орчинд нөлөөлөх байдлын үнэлгээ хийх эрх бүхий байгууллага, аж ахуйн нэгж болон орон нутгийн мэргэжлийн хяналтын албаны шинжилгээ, ажиглалт судалгааны материал, инженер-экологийн болон өмнөх жилийн судалгааны өгөмжүүд тус тус болно. Материал байхгүй юм уу байгаа нь шаардлага хангахгүй бол тандан судалгаа хийх, инженер-экологийн хээрийн ажил явуулах зэргээр захиалагчийн техникийн даалгавартай уялдуулан инженерийн эрэл судалгааны хөтөлбөр гаргаж бүрэн гүйцэд материалыг бүрдүүлэх шаардлагатай.

6.12.Хот байгуулалтын баримтжуулалтын үеийн экологийн үндэслэлийг тогтоох инженер-экологийн судалгааны зорилт нь ард иргэдийн аюулгүй амьдралын нөхцөлийг экологийн хувьд хангах, хот байгуулалтын болон бусад төслийн шийдлийг хамгийн зөв сонгох, байгаль хамгаалалтын арга хэмжээг хэрэгжүүлэх, түүх соёлын өвийг хадгалахад оршино. Хот байгуулалтын баримтжуулалтын үеийн экологийн үндэслэлийг тогтоох инженер-экологийн судалгаа нь доорхи зүйлээс бүрдэнэ.

- Хотын орчны (орон сууц, үйлдвэр, амралт, зугаалгын бүс нутгийн) экологийн байдлыг үнэлэх;

- Агаар мандал, өнгөн болон ул хөрс, газрын доорхи ба гадаргын ус зэрэг нь үйлдвэрийн объектууд тээврийн хэрэгсэлийн болон ахуйн хаягдлаар бохирдож буй байдлыг үнэлэх;

- Физик нөлөөллийг (шуугиан, чичирхийлэл, цахилгаан ба соронзон орон, байгалийн болон техноген эх үүсвэрээс ионжуулах цацраг гарах г.м) үнэлэх;

- Болзошгүй өөрчлөлтийн прогноз гаргах;

- Хотын орчны байгалийг хамгаалах арга хэмжээг болон экологийн мониторингийг зохион байгуулах талаар санал, зөвлөмж өгөх;

Жич:Хэрэв байгаль орчны хамгаалалтын байгууллагуудтай зөвшилцөж, төрийн экспертиз хийгдсэн хөгжлийн (хот, тосгон, суурины) ерөнхий төлөвлөгөөтэй бол түүний хүрээнд орж буй жижиг талбайд байгуулах барилга байгууламжид зориулан инженер-экологийн судалгаа хийхгүй байж болно. Гэхдээ уг ерөнхий төлөвлөгөөг хэлэлцэн батлах үед төрөөс хийсэн экологийн экспертизийн дүгнэлтэнд инженер-экологийн судалгаа хийх шаардлагатай гэж үзсэн байвал уг судалгааг явуулах хэрэгтэй. Эрх бүхий мэргэжлийн байгууллага хийлгэж үр дүнг төрийн байгууллага хянасан байна.

6.13.Хөрөнгө оруулалтын үндэслэлийг тогтоохын тулд явуулах инженер-экологийн судалгааны зорилтод байгаль орчинд нөлөө үзүүлэх эх үүсвэрийг байршуулах талбайн сонгон шалгаруулсан хувилбаруудын байгалийн болон техноген нөхцөл, экосистемийн төрөл байдал, ард иргэдийн амьдралд гарч болзошгүй өөрчлөлт зэрэг асуудлууд орохын зэрэгцээ зайлшгүй шаардлагатай, хүрэлцэхүйц хэмжээний материал цуглуулж, байршлын хувилбарыг үндэслэлтэй сонгосон зарчмын шийдвэр

гаргах мэдээ мэдээллийг авсан байх, экологийн хувьд прогнозлон аз турших явдал хамгийн бага байх зэрэг асуудал бас орсон байна. Барилга байгуулалтын хөрөнгө оруулалтын үндэслэлийг тогтоохын тулд явуулах инженер-экологийн судалгаа нь доорхи ажлын төрлөөс бүрдэнэ. Үүнд:

- Ландшафтын цогцолбор судалгаа. Судалгааны энэ төрлийн нарийвчлал нь нөлөөллийн бүс дэх үйл ажиллагааны төрөл, хэмжээ, ач холбогдлоос хамааран өөр өөр байж болно.

- Барилга байгууламжийн байршлын хувилбаруудаас экологийн нөхцөлийг шинжлэн үнэлэх;

- Ажиллаж байгаа болон төлөвлөж буй техноген нөлөөллийн төрөл, эрчим, хугацаа, давтамжийн шинж чанарыг тодорхойлох, нөлөө үзүүлэгч эх булгийн байршил нь агаар салхины хөдөлгөөн, усны урсгал, газрын доорхи усны шүүрлийн чигүүдтэй зохицсон байгаа эсэхийг тогтоох;

- Барилга байгууламжаас байгаль орчшц үзүүлж болзошгүй сөрөг нөлөөллийн урьдчилсан үнэлгээ, прогноз гаргах, үүний дотор байгалийн тусгай хамгаалалтын барилга байгууламж, нутаг дэвсгэрт онцгой анхаарах;

- Сонгон шалгаруулж буй талбай тус бүрээр хүрээлэн буй орчны бүрэлдэхүүнүүдийн сөрөг нөлөөллийн бүсийн хил заагийг тогтоох;

- Экологийн эрсдлийн аюулыг урьдчилан үнэлэх;

- Газрын төрх байдал, экосистемийн өртөгдөлт, нийгэм-эдийн засгийн хүчин зүйлсийг харгалзах бохирдуулагч бодисуудын хаягдал, алдагдалын дээд хязгаарыг тогтоосны үндсэн дээр байгаль хамгаалах зайлшгүй хэрэгтэй арга хэмжээнүүдийн тухай дүгнэлт гаргах;

- Орон нутгийн шинжтэй экологийн мониторингийг зохион байгуулах санал зөвлөмж өгөх;

6.14.Төслийн баримтжуулалтын үндэслэлийг тогтоохын тулд явуулах инженер экологийн судалгаа нь доорхи зорилготой байна.

- Барилга, хот байгуулалт, ашиглалтын явцад байгаль орчинд үзүүлэх сөрөг нөлөөллийн талаар нарийвчилсан дүгнэлт өгөх, ялангуяа бохирдуулагч бодисуудын болзошгүй гэнэтийн их юм уу аваарын алдагдал хаягдал гарах нөхцөлд байгаль орчинд үзүүлэх сөрөг нөлөөллийг нарийвчлан тогтоох;

- Нийт төслийн хэмжээнд боловсруулалт хийхэд болон барилга байгууламжийн бүтээн байгуулалтын төсөл доторх Хүрээлэн буй орчныг хамгаалах хэсгийг боловсруулахад хүрэлцэхүйц анхдагч өгөмжүүдийг бүрдүүлэх;

Төслийн баримтжуулалтын үндэслэлийг тогтоохын тулд явуулах инженер-экологийн судалгаа нь доорхи ажлын төрлөөс бүрдэнэ.

- Барилга байгууламжийг барихаас өмнөх үеийн байгаль орчны төлөв байдлыг үнэлэх;

- Экосистемийн байдал, түүний сөрөг нөлөөлөлд тогтвортой байх шинж төрх, нөхөн сэргээгдэх чадварыг тус тус үнэлэх;

- Байгалийн нөхцлийн сөрөг нөлөөллийг мэдрэх үндсэн бүрэлдэхүүнийг тогтоож, тэдгээрийн сөрөг нөлөөлөлд өртөгдөх хил заагийг тодотгон гаргах;

- Барилга байгууламжийг барих, ашиглах үед уг барилга байгууламжийн нөлөөллийн бүсийн хэмжээнд байгаль орчин өөрчлөгдөх байдлын прогноз гаргахад хүрэлцэхүйц тооцооны үзүүлэлтүүдийг бүрдүүлэх;

- Байгаль хамгаалах мөн түүнчлэн байгаль орчныг нөхөн сэргээж эрүүлжүүлэх арга хэмжээний талаар санал, зөвлөмж боловсруулах;

6.15.Үйлдвэрийн газрыг шинэчлэх, өргөтгөх үед уг барилга байгууламжийн ашиглалтын явцад байгаль орчинд гарсан өөрчлөлтийг нэмж тогтооно. Барилга байгууламжийг устгах үед доорхи зүйлийг нэмж тодорхой болгох шаардлагатай.

- Тухайн барилга байгууламжийн үйл ажиллагааны үр дүнд байгаль орчинд үүссэн доройтлыг үнэлэн тогтоох;

- Экологийн нөхцлийн доройтлын хор уршиг, түүнээс оршин суугчдын эрүүл мэндэд нөлөөлж буй үр дагаварыг үнэлэн тогтоох;

- Байгаль орчныг нөхөн сэргээх санал боловсруулах;

6.16. Нийгэм-эдийн засаг, эмнэлэг биологи, ариун цэвэр-халдвар судлал зэрэг инженерийн судалгаанд уламжлалт биш судалгааг инженер-экологийн судалгааны бүрэлдэхүүнд оруулан ажил, судалгааны тусгай төрлийн хэлбэрээр мэргэжлийн байгууллага зохих мэргэжилтнүүдийг оролцуулан гүйцэтгэх хэрэгтэй.

6.17. Инженер-экологийн судалгааны дүнгийн тухай техникийн тайлан доорхи мэдээлэл, хэсгээс бүрдэнэ. Үүнд:

- Оршил-Инженерийн судалгаа явуулсан үндэслэл, түүний зорилго, үйддвэрийн технологийн онцлогийн болон төлөвлөж буй барилга байгууламжийн тухай товч өгөмжүүд, гүйцэтгэсэн судалгаа, шинжилгээний төрөл, хэмжээ, судалгаа явуулсан хугацаа, арга зүй, гүйцэтгэгч нарын бүрэлдэхүүн зэргийг тодорхойлон бичнэ.

- Экологийн судалгааны түүх-Байгаль орчныг судлах, хамгаалах чиглэлээр улсын болон хувийн эрх бүхий байгууллагуудын гүйцэтгэсэн мэргэжлийн ажлын үр дүн, материалын тухай мөн газрын төрх байгаль-цаг агаарын болон геологи-структурын төстэй нөхцөл дэх ажил төрлийн барилга байгууламжуудын тухай түүхчлэн бичнэ.

- Байгаль, техноген нөхцлийн шинж чанар-Цаг агаар, газрын төрх байдлын тухай мэдээлэл, газар нутгийн ерөнхий онцлог, эзэмшин ашиглаж байгаа байдал, эвдрэл доройтол, намагшилт, цөлжилт, элэгдэл, идэгдэл, тусгай хамгаалалттай газрууд (горим дүрэм, үнэ, зориулалт, байршил), геоморфологи, гидрогеологи, геологи, гидрологи, инженер-геологийн нөхцөл зэргийг тус бүрээр нь тодорхойлон бичнэ.

- Хөрс-ургамлын нөхцөл-Хөрсний төрөл, дэд төрлийн тухай өгөмжүүд, хөрсний талбайн тархалт, физик-химийн шинж чанар, ургамлын зонхилох төрөл, үндсэн бүлэглэл, газар тариалангийн хоршил, ховор, орогномол, үлдмэл ургамлууд, тэдгээрийн төрх байдал, тэдгээрийг хамгаалж буй систем зэргийг хамааруулж бичнэ.

- Нутаг дэвсгэрийн аж ахуйн ашиглалт-Газрын фондын бүтэц, байгалийн уламжлалт ашиглалт, дэд бүтэц, усжуулалтын төрөл, үйлдвэрлэлийн болон үйлдвэрлэлийн бус хүрээний тухай, мөн бохирдуулагч эх булгийн тухай тодорхойлон бичнэ.

- Нийгмийн хүрээ-Оршин суугчдын тоо, хөдөлмөр эрхлэлт, амьдралын түвшин, хүн ам зүйн байдал, эмнэлэг-биологийн нөхцөл, өвчлөлт зэргийг бичнэ.

- Түүх, соёлын өв, дурсгалын зүйлс-Өв дурсгалт зүйлсийн байдал, хадгалах, сэргээн засварлах хэтийн төлвийг тодорхойлсон байна.

- Тухайн барилга байгууламжийг барих, ашиглах үед мөрдөх байгаль хамгаалах төлөвлөгөө орчны хяналт шинжилгээний хөтөлбөрийг боловсруулсан байна.

6.18. Инженер-экологийн судалгааны дүнгийн тухай техникийн тайланд хөрөнгө оруулалт, хот байгуулалт, төслийн өмнөх бусад баримтжуулалтуудын үндэслэлийг тогтоохын тулд 6.17 дугаар зүйлд зааснаас гадна доорхи нэмэлт хэсэг, мэдээ мэдээллийг тусгасан байх шаардлагатай. Үүнд:

Барилга байгууламжийн үйл ажиллагааны нөлөөллийн бүс дэх нутгийн экологийн одоогийн байдал: Нутаг дэвсгэрийн экологийн байдлын цогцолбор шинж, байгаль орчны бүрэлдэхүүний үнэлгээ, газар усны экосистем, тэдгээрийн тогтворт байдал, нөхөн сэргээгдэх боломж, цацрагжилт, хими, шуугиан, цахилгаан соронзоны тухай, агаар мандал, хөрс, гадаргын болон газар доорхи усны тухай төрөл бүрийн мэдээ өгөмж, усан баялаг, ус хангамжийн эх үүсвэрийн тухай мэдээ, газрын доорх усны хамгаалагдсан байдал, ариун цэврийн бүс байгаа эсэх, цэвэрлэх байгууламжийн үр ашиг, ариун цэвэр-халдвар судлалын байдал, ард иргэдийн ажил, амралтын нөхцөл зэргийг хамруулан тодорхойлж өгсөн байна.

Барилга байгууламжийг барих, ашиглах явцад байгаль, техноген орчинд үүсч болзошгүй тааламжгүй өөрчлөлтүүдийн урьдчилсан үнэлэлт: Экологийн эрсдлийн бүрэлдэхүүн бүрийн дүн шинжилгээ, цогцолбор үнэлгээ, эдгээрийн дотор агаар мандал бохирдох прогноз, объектоос усан орчинд үзүүлж болзошгүй сөрөг нөлөөлөл,

объектын нөлөөллийн бүс дэх газрын чанарын үзүүлэлтүүд доройтож болзошгүй тухай прогноз, ургамал, амьтны аймагт учирч болзошгүй хохирлын хэмжээ, нийгэмд учирч болзошгүй хохирлын болон тусгай хамгаалалтын барилга байгууламжид (байгалийн, түүх-соёлын, амралт сувилалын г.м.) үзүүлж болох сөрөг нөлөөллийн прогноз зэргийг хамруулж тодорхойлсон байна.

Зөвлөмж, саналд: тааламжгүй үр дагавар гарахыг зогсоох, бууруулах, байгаль орчныг нөхөн сэргээж эрүүлжүүлэх талаар тусгагдсан байх хэрэгтэй.

Барилга байгууламж барих, ашиглах явцад гарч болзошгүй аюулын тухайд: Гэнэт их хэмжээний болон аваарын шинжтэй алдагдал, хаягдал, хорт бохирдуулагч бодисын тухай тодорхойлсон байх шаардлагатай.

Экологийн мониторингийн хөтөлбөртэй холбогдсон саналд: Барилга байгууламжийг барих, ашиглах, устгах явцад экологийн сөрөг үр дагаварыг бууруулах, байгаль орчныг нөхөн сэргээх арга хэмжээнүүдийг нэмж тусгах, засварлах тодотгох талаар санал өгсөн байна.

6.19.Инженер-экологийн судалгааны үр дүнгийн тухай техникийн тайланд төслийн үеийн баримтжуулалтын үндэслэлийг тогтоохын тулд 6.17 ба 6.18 дугаар зүйлд зааснаас гадна доорхи мэдээ, хэсгийг нэмж тусгасан байх шаардлагатай. Үүнд:

Нутаг дэвсгэрийн экологийн одоогийн байдал гэсэн хэсэгт хими, физик, биологи бусад төрлийн бохирдуулагчийн шинж чанарыг илүү өндөр нарийвчлан тогтоох, инженерийн хамгаалалтын талаар хэрэгжүүлсэн арга хэмжээнүүд, тэдгээрийн үр дүнгийн тухай тайлан мэдээ зэргийг оруулах;

Тааламжгүй үр дагавар гарч болзошгүй тухай прогноз гэсэн хэсэгт байгаль орчны бүрэлдэхүүн бүрт учирч болзошгүй бохирдолтыг тооцоо, загварчлалын аргаар судлан нарийвчилж, нөлөөллийн бүсийн хил зааг, хэмжээ, дүрс зүйг нарийн тогтоох.

6.20.Шинэчлэх, өргөтгөх, техник хэрэгслэлийг сайжруулах болон устгах, буулгахад зориулсан инженерийн судалгааны үед техникийн тайланд тухайн барилга байгууламжийг ашиглах явцад байгаль, техноген орчинд үүссэн өөрчлөлтийн тухай мэдээ, мэдээллийг заавал тусгасан байна.

6.21.Инженер-экологийн судалгааны техникийн тайланд шийдвэрлэх зорилтуудаас хамаарч төрөл бүрийн хавсралтууд байх шаардлагатай. Тухайлбал; Өрөмдлөг, малталтын каталоги, бичлэг, байгаль, орчны бүрэлдэхүүн (хөрс, ул хөрс, гадаргын болон газар доорхи ус г.м) бүрийн бохирдолтын байдлыг судалсан статистик өгөмжүүд, бусад судалгааны үндсэн материалууд хавсаргасан байна.

6.22.Техникийн тайлангийн график зургууд нь төсөл зохиолтын болон шийдвэрлэх зорилтын үе шатаас хамаарч доорхи зургаас бүрдэнэ.

- Экологийн одоогийн төлөв байдлын зураг, экологийн дүүрэгчлэлийн зураг, барилга байгууламжийн нөлөөллийн бүс, түүний ойр, тойрны геоэкологийн зураг, бүдүүвчүүд. Эдгээр зурагт бохирдуулагч бодисын хөдлөн шилжих, хуримтлах, ялгарах зам, талбайг заасан байх, баримт материалын зураг, түүнчлэн газрын төрх байдлын, хөрс ургамлын, ой-газар зохион байгуулалтын болон бусад туслах шинжтэй зураг зүйн матсриалаас бүрднэ.

6.23.Судалж буй нутаг дэвсгэрийн одоогийн болон хэтийн хөгжлийн үеийн экологийн буюу газрын төрх-экологийн зураг, бүдүүвчүүд нь доорхи масштабтай байх шаардлагатай.

- Барилга байгуулалтанд хөрөнгө оруулах болон төслийн баримтжуулалтын үндэслэлийг гаргах инженерийн судалгааны үед 1:50000-1:10000 масштабтай.

- Барилга байгуулалтын үндэслэлийг тогтоох инженер-экологийн судалгааны үед экологийн зураг, схемийг 1:5000-1:2000, сонгосон зарим талбайн хэмжээнд 1:1000, ойр орчмын нутаг дэвсгэрийн хэмжээнд 1:25000-1:10000 масштабтай зураг, бүдүүвчийг тус тус зохиох нь зүйтэй.

6.24.Экологийн одоогийн байдлын зураг, бүдүүвч дээр доорхи зүйлийг үзүүлэх;

- Ландшафтын янз бүрийн төрлийн тархалтыг;

- Бохирдолтын гол эх үүсвэрийн байршил;
- Бохирдуулагч бодисын хөдөлгөөн, шилжих зам, хуримтлагдах газар;
- Тусгай хамгаалалттай газар, хязгаарлагдмал ашиглалт явуулах бүс.
- Байгаль, техногений аюултай үйлчлэлд хялбар өртөгдөх газар, нутаг;
- Түүх-соёлын өв дурсгалын объектууд;
- Геохими, гидрохими, цацрагжилтын судалгааны дүнг ижил шугамын хэлбэрээр хөрсөн дэх хорт бодисын бөөгнөрлийн итгэлцүүр, гадаргын газрын доорхи ус, хаягдал усны дээжүүд дэх бохирдуулагч бодисын концентрацийн диаграмм зэргийг зураглан үзүүлэх;
- 6.25.Нөлөөллийн төрөл, шинж чанар болон орон нутгийн нөхцлийн онцлогийг харгалзан прогноз хийж буй үеийн экологийн байдлын зураг, схем дээр доорхи зүйлийг үзүүлэх;
- Нутаг дэвсгэрийн хөрсний доройтлын байдал, ургамлын бүлгэмдэлийн хувьсал, ойн талбайн бууралт зэрэг хүлээж болох өөрчлөлтүүд;
- Хүрээлэн буй байгаль орчны гол гол бүрэлдэхүүний хүлээж буй өөрчлөлт, тухайлбал, ул хөрсний усны түвшин дээшлэх, намагшилт нэмэгдэх, усанд авталт, давсжих, салхинд нүцгэрэх, олон жилийн цэвдэг устах г.м өөрчлөлтүүдийг үзүүлэх;
- Бохирдолтын янз бүрийн төрөл, зүйлийн бүрэлдэхүүний тархалт хөдөлгөөний өөрчлөлт;
- Байгаль орчны экологийн амгалан байдлын зэрэглэлээр нутаг дэвсгэрийн ерөнхий үнэлгээний хүлээж буй өөрчлөлт;
- 6.26.Экологийн зураг, бүдүүвчүүдийг дэлгэрэнгүй таних тэмдэг, зайлшгүй шаардлагатай зүсэлт, бусад материалаар баяжуулсан байх шаардлагатай.
- 6.27.Орчин үеийн экологийн байдлын инженер-экологийн нэгдмэл зураг боловсруулж, уг зурагтаа прогнозын зүйлийг тэмдэглэж, мэдээ мэдээллийн заримыг туслах шинжтэй зураг, бүдүүвчид үзүүлсэн байж болно.
- 6.28.Экологийн зураг, бүдүүвч зохиох анхдагч материал нь байгаль, орчны бүрэлдэхүүнүүдээр зохиосон хүчин зүйлс бүрийн зургууд болно. Тухайлбал газрын төрх байдлын, геологийн, хөрсний, ургамалжилтын, амьтны аймгийн, инженер геологийн, геоморфологийн, гидрогеологийн, ул хөрсний усны хамгаалагдсан байдлын, химийн бодисуудын концентрацын итгэлцүүрийн ижил шугамын, бохирдуулагч бодисын концентрацын прогнозын гэх мэт зургууд анхдагч материал болно.
- 6.29.Зайлшгүй хэрэгцээтэй анхдагч мэдээ, мэдээлэл байхгүй юмуу хүрэлцэхүйц биш бол техникийн тайлангийн дүгнэлт төгсгөлд нэмэлт судалгаа, түүний дотор байнгын ажиглалт хийх талаар санал зөвлөмж оруулсан байх хэрэгтэй.
- 6.30.Захиалагчтай тохиролцон инженер-экологийн судалгааны үр дүнгийн тухай техникийн тайлангийн бүтэц, бүрэлдэхүүн, агуулгыг тодруулах, багасгах, нэмэх зэргээр өөрчилж болно.

ҮИИ. БАРИЛГЫН ШОРООН МАТЕРИАЛЫН СУДАЛГАА

- 7.1.Барилгын шороон материалын судалгаа нь шороон байгууламж (төрөл бүрийн далан, талбай, зам зэрэг түүнтэй адил төстэй барилга байгууламж)-ийг босгоход зориулагдсан шороон материалыг (орон нутгийн барилгын материал хамаарахгүй) төлөвлөх, түр ил уурхай гаргах, олборлох ашиглахад шаардлагатай эх үүсвэр, тоо хэмжээ, чанар, уул геологийн нөхцлийн талаар зайлшгүй хэрэгтэй мэдээлэл авах боломжийг хангах зорилготой.
- Тайлбар:Бетон, зуурмаг, балласт, царууц болон улаан тоосго, керамзит зэрэг материал эдлэл үйлдвэрлэхэд тохиромжтой орон нутгийн барилгын материал (төрөл бүрийн чулуун материал, хайрга, элсэрхэг болон шаварлаг хөрс чулуулагАыг олборлох байнгын ажиллагаатай ил уурхайг төлөвлөх, байгуулах геологи хайгуулын ажлыг явуулах зайлшгүй шаардлагатай үед АМХЭГ-т мөрдөж буй нормативт баримт

бичгийн шаардлагын дагуу "инженерийн судалгаа"-ны иж бүрдэлд багтаан гүйцэтгэж болно.

7.2.Барилгын шороон материалын судалгааны бүрэлдэхүүнд:

- өмнөх жилүүдэд хийсэн судалгааны фондын материалыг цуглуулах нэгтгэх, ашиглах;
- агаарын болон сансрын зурагт тайлалт хийх, ашиглах; тандан судалгаа;
- өрөмдлөг, уулын малталт хийх;
- геофизикийн судалгаа;
- талбайн туршилт шинжилгээний ажил;
- гидрогеологийн судалгаа, шинжилгээ;
- шороон материалын лабораторийн шинжилгээ;
- барилгын байгууллагын оролцоотой хийх үйлдвэрлэлийн туршилт;
- тухайн барилгын энэ чиглэлийн туршлагыг судлах буюу шороон;
- байгууламжийн байдалд хийх дүн шинжилгээ;
- инженер геодези, инженер ус цаг уурын болон бусад төрлийн инженерийн судалгааны ажлын дүн;
- материалын боловсруулалт, техникийн тайлан бичих ажлууд орно. Судалгааны бусад төрлийн ажил, шинжилгээг гүйцэтгэх зайлшгүй шаардлагатай бол захиалагчийн техникийн даалгаварын дагуу инженерийн судалгааны хөтөлбөрт тусгасан байна.

7.3.Барилгын шороон материалыг судлах үед байгаль орчныг хамгаалах, байгалийн нөөцийг оновчтой ашиглах шаардлагыг бодолцон судалгааны ажлыг гүйцэтгэхэд дараах дэс дарааллыг баримтлана.

- Барилгын шороон материалын нэр төрөл, чанар, инженер геологийн нөхцөлийг тогтоохоор хийсэн өрөмдлөг, малталтыг хослон ашигласнаар шороон материалын нийт буюу хэсэгчилсэн хэрэгцээг хангахын тулд хийх босоо төлөвлөлт газар шорооны ажил, барилгын котлован, суваг шуудуу, нүх хонхорын шороог ашиглах боломжид үнэлгээ өгөх зорилго бүхий судалгаа;
- Барилгын шороон материалын судалгааг юуны өмнө төлөвлөж байгаа барилгын эдэлбэр газрын хязгаар, түүний ойр орчимд хийхээс гадна, янз бүрийн үйлдвэрлэлийн хаягдал, овоолгыг дээд зэргээр ашиглах боломжийг судлаж, үнэлгээ өгөх;
- Хөдөө аж ахуйд ашиглагддаггүй байгалийн үнэт баялаг, ой мод, төгөл, дархан цаазат газар г.м болон загасны болон цөөрмийн аж ахуй байршаагүй, барилгын ойр хавийн нутаг дэвсгэрийн шороон материалын судалгаа;
- Эдэлбэр газрыг аль болох бага хамруулах зорилгоор ашигтай зузаалгийг нийт гүнд нь судлаж ашиглана.

7.4.Бетон, барилгын зуурмаг, балласт, царууц болон улаан тоосго, керамзит зэрэг материал эдлэл үйлдвэрлэхэд тохиромжтой, үйлдвэрийн балансад хамрагдах нөөц бүхий чулуу, элс, хайрга, элсэн болон шаварлаг хөрс чулуулагт хийх орон нутгийн барилгын материалын судалгаа нь Үйлдвэр худалдааны яамны харъяа Ашигт малтмалын хэрэг эрхлэх газар, орон нутгийн засаг захиргааны байгууллагатай зохих журмаар зөвшилцсөн байх шаардлагатай.

7.5.Уулын баяжуулах болон бусад үйлдвэрийн газрын хаягдал, овоолгыг барилгын шороон материал болгон ашиглахад холбогдох үйлдвэрүүдтэй зөвшилцсөн байна. Төлөвлөж буй барилга байгууламжийн талбайн эдэлбэр газрын хязгаар дотор байгаа янз бүрийн суваг, шуудуу, ухсан нүх хонхор, хонгил зэргээс шороон материал ашиглахад тусгай шийдвэр гаргахыг заавал шаардахгүй.

7.6.Судалгааны ажлыг давхардуулан хийхгүй, өмнөх жилүүдийн судалгааны материалыг хамтран ашиглахын тулд инженер геологи, инженер геодезийн судалгааны ажил, төсөл гүйцэтгэх тогтоосон журмын дагуу түүнтэй нягт холбоотой зураг төслийн тохиролцсон үе шатны ажлын дагуу гүйцэтгэнэ.

7.7. Дараах материалыг барилгын шороон материал болгон ашиглана:

- Орон нутгийн барилгын материалд хамаарагдахгүй элс, шавар, хайрга, төрөл бүрийн чулуун материал, ил уурхайн овоолго, хөрс хуулалтын хаягдал;
- Ашигт малтмалын ордыг ашиглах үед үүссэн малталт, тэдгээрийн овоолго чулуулгууд;
- Үйлдвэрийн газрын овоолго (уурын зуух, төмөрлөгийн үйлдвэрийн шаарга, үнс, баяжуулах үйлдвэрийн хаягдал)
- Барилга байгууламж барих үед гарсан хөрс, чулуун овоолго, асгаас шороо зэрэг орно.

Тайлбар: хөөлттэй, хүлэржсэн, давсархаг зэрэг онцгой нөхцөлтэй хөрсийг барилгын шороон материал болгон хэрэглэх боломжийг захиалагчтай хийсэн техникийн даалгаварт тусгасны үндсэн дээр тухайн тодорхой нөхцөл бүрт шинжилгээний нэмэлт ажлын үр дүнгээр тогтооно. Энэ нэмэлт ажлыг инженерийн судалгааны хөтөлбөрт тусгаж өгнө.

7.8. Барилгын шороон материалыг дараах зориулалтаар ашиглана:

- Ус, үерийн хамгаалалт, төрөл бүрийн далан, талбай, авто болон төмөр замын шороон далан, хаалт, онгоц буух, хөөрөх зам, талбай, суваг шуудууны хажуу асгаас, усан боомтын хашлага далан зэрэг бүх төрлийн шороон байгууламжид;
- Шороон хаалт хашлагыг бэхлэхэд; Барилгын талбайн өндөржилт, бэхэлгээнд;
- Барилгын даац авах чадвар муутай буурь суурийн хөрсийг солиход;
- Байшингийн суурийг манаж булахад;
- Усан сан, намаг дээрх болон олон жилийн цэвдэг хөрс, мөсөн дээрх байгууламжийн зохиомол буурь суурь хийхэд;
- Барилгын ажил гүйцэтгэхийн тулд түр зуурын шороон байгууламж барихад;
- Газрыг нөхөн сэргээх болон бусад зорилгоор тус тус ашиглана.

Барилга байгууламжийг төлөвлөх, барихад зайлшгүй шаардлагатай эх материалыг тодруулахын тулд барилгын шороон материалыг байгалийн байдлаар нь инженерийн судалгааны үед урьдчилан техникийн мелиораци хийж ашиглах эсэхийг тогтоохдоо барилгын байгууллагыг оролцуулан үйлдвэрлэлийн туршилт шинжилгээний нэмэлт ажлыг хийнэ.

7.9. Барилгын шороон материалын судалгааны захиалагчийн техникийн даалгаварт 1.4.14-т заасан шаардлага дээр дараах нэмэлтийг оруулна.

- Барилгын зайлшгүй шаардлагатай шороон материалын төрөл, түүний зориулалт;
- Шороон материалын төрөл бүрээр олборлох, тээвэрлэх, тарааж нягтруулах үеийн алдагдлыг тооцсон шаардагдах тоо хэмжээ;
- Шороон байгууламжийг босгох, шороон материалыг ашиглах арга, хугацаа;
- Үйлдвэр, барилга байгууламжийг төлөвлөхөд нормативт баримт бичигт тусгасан барилгын шороон материалын чанарт тавих техникийн шаардлага;
- Орон нутгийн засаг захиргаа, байгаль хамгаалах байгууллагаас тавьсан техник-эдийн засгийн тооцоо, экологийн шаардлага;
- Төлөвлөж буй байгууламжаас судлаж байгаа уурхай хүртэлх тээврийн зай, барилгын талбай хүртэл тээвэрлэх нөхцөл, алслагдсан байдал;
- Ил уурхайн (ашигт зузаалгийн хамгийн бага, хөрс хуулалтын хамгийн их хэмжээ, тэдгээрийн харьцаа, уурхайн гүн, мөрөгцөгийн өндөр, олон жилийн цэвдэг хөрстэй эсэх, түүний зузаан гэх мэт) ашиглалтын уул техникийн нөхцөлд тавих шаардлага;
- Байгууламжийн шороог тараах, тэгшлэх, нягтруулах аргыг төлөвлөхөд шаардагдах нэмэлт мэдээлэл, тавих шаардлага;
- Ил уурхайг зохион байгуулах газрын зөвшөөрөл;
- Ил уурхайг ашиглах үед газрын нөхөн сэргээх төсөл зохиоход шаардагдах эх материалд болон шаардлагатай гэж үзвэл "Байгаль орчныг хамгаалах" төслийн бүлэгт газрыг нөхөн сэргээх хөрсний чанар, тоо хэмжээнд тавих шаардлагыг тусгана.

7.10.Барилгын шороон материалын судалгааны хөтөлбөрт:

- Ажиллаж буй болон нөөцөд тавьсан ил уурхай, барилгын шороон материалд ашиглах боломжтойг нь урьдчилан тогтоосон стандартын эрүүл ахуйн болон цацрагийн дүгнэлт бүхий уулын баяжуулах болон бусад үйлдвэрийн хаягдал овоолго, инженерийн судалгааны талбайд барилгын материал байгаа эсэх талаар товч тодорхойлолт;

- Инженерийн судалгаа хийх талбайн тоо хэмжээ, дээж авах аргачлал, төрөл;

- Шороон материалын байгаль дахь үеийн физик механик шинж чанарыг тодорхойлох лабораторийн болон талбайн туршилт шинжилгээний арга, тоо хэмжээ, бүтэц бүрэлдэхүүн мөн түүнчлэн байгууламжид ашиглах үед нягт, чийглэгт орох өөрчлөлт зэргийг нэмж тусгасан байна.

7.11.Барилгын шороон материалын судалгааны үед нөхөн сэргээлтийн ажилд ашиглах зорилгоор хөрсний болон геоботаникийн шинжилгээг зайлшгүй явуулбал зохино.

7.12.Судалгааны нутаг дэвсгэр дээр байгалийн болон техноген аюултай үзэгдэл гарах, даамжирхаас сэргийлж шороон материалыг олборлох, хамгаалах арга хэмжээг ил уурхайн төсөлд тусгахын тулд инженер геологийн болон бусад төрлийн инженерийн нэмэлт судалгааг явуулсан байна.

7.13.Барилгын шороон материалын судалгааны гүйцэтгэсэн ажлын үр дүнгээр техникийн тайлан бичнэ..

Төлөвлөж буй барилгын газар шорооны ажилд хэрэглэх шороон материал нь хангалттай нөөцтэй байвал инженер геологийн судалгааны техникийн тайланд "Шороон байгууламжийн барилгын материал" гэсэн бүлэг бичиж, барилгын шороон материалын тусгай тайлан бичих шаардлагагүй. Гэхдээ техникийн тайланд хайгуулын өрөмдлөг, малталтын бичлэг хийж, хөрс чулуулгийг зүсэлтээр үзүүлж, барилгын шороон материалын тодорхойлолтыг тусгаж, лабораторийн шинжилгээний үр дүнг хавсаргавал зохино.

Техникийн тайланд шороон байгууламжийг барих явцад тавих геотехникийн хяналт, суурин ажиглалт, үйлдвэрлэлийн туршилт шинжилгээ явуулах болон түүнд шороон материалыг ашиглахад дэвшилтэт механизм хэрэглэх, ажил гүйцэтгэх дэс дарааллын талаар зөвлөмж өгвөл зохино.

7.14.Техникийн тайлан буюу инженер геологийн судалгааны тайлангийн "Шороон байгууламжийн барилгын материал" бүлэг нь дараах бүтэцтэй байна.

- Оршил - Инженерийн судалгааны зорилго, ажил гүйцэтгэсэн үндэслэл, тухайн үеийн засаг захиргааны хуваариар инженерийн судалгаа хийж буй газрын байршил, судалгааны ажлын бүтэц, хэмжээ, түүнийг гүйцэтгэсэн хугацаа, арга, гүйцэтгэгчийн нэр, инженерийн судалгааны хөтөлбөрийн биелэлт тусгагдсан байна.

- Байгалийн болон техноген нөхцлийг судалсан байдал-Барилгын шороон материалын зориулалтаар урд өмнө хийсэн ажлын үр дүн, хил хязгаар, зориулалт, шинж байдал. Судалгаанд хамрагдсан талбайн геоморфологи, гидрогеологийн нөхцөл, геологийн тогтоц, инженер геологийн болон геологийн үйл явцын хөгжил тархалт, шороон байгууламжийн ашиглалт, хаягдал овоолгын бүрэлдэж бий болсон байдлын судалгааны түвшин, шороон материалын чанар, шаардлагатай нөөцийг илрүүлэх боломж.

- Барилгын шороон материалын төрөл, тодорхойлолт - Шороон материалын бүх төрлөөр гаргасан инженерийн судалгааны ажлын үр дүн, тэдгээрийн өрсөлдөх чадварын үнэлгээ, шороон материалын эх үүсвэр, талбайн байршлыг тухайн засаг захиргааны нэгжид харъяалагдах байдлаар гаргаж, газрын гадаргуугийн байдал, газар эзэмшигчийн нэр, түүний эдэлбэр газар ашиглалтад өгөх үнэлгээ, геологийн тогтоц, хаягдал овоолгын үүссэн болон хуримтлагдсан нөхцөл, усанд автагдсан шороон материалын гидрогеологийн нөхцлийн тодорхойлолт, нутаг дэвсгэрийн үерт автагдах байдал, хугацаа, экологийн нөхцөлийн тодорхойлолт

- Барилгын шороон материалын чанарын тодорхойлолт-Барилгын шороон материалын шинж чанар, төрх байдал, бүтцийг нь тодорхойлсон хээрийн болон лабораторийн туршилт шинжилгээний дүн. Шороон материалын тархсан талбай, хэсэг бүрээр шинж чанарын үзүүлэлтийг нэгтгэн гаргаж шороон байгууламжийг барихад тохирох эсэхэд урьдчилсан дүгнэлт өгч, талбайг сонгож тогтоох.

- Барилгын шороон материалын нөөцийн хэмжээ - Барилгын шороон материал авах эх үүсвэр, талбай тус бүрээр нь тогтоосон нөөцийн тооцоо, дүгнэлт.

- Уул техникийн нөхцөл- Хөрс хуулалтын зузаан, бүтэц, түүнийг ашиглах боломж, ашигтай зузаалаг устай эсэх, цэвдэг бүхий шороон материалын температур, зузаан, тээвэрлэх зам ба зай, ашиглах нөхцлийг хүндрүүлж болзошгүй байгалийн болон геологийн үйл явцын хөгжил, тархалт.

- Дүгнэлт- Инженерийн судалгааны ажлын үр дүн, өгөх үнэлэлт, барилгын шороон материалын эх үүсвэрт өгөх харьцуулсан дүгнэлт, ашиглах ирээдүй, инженерийн цаашдын судалгааны зорилт, тусгай ажил шинжилгээ явуулах шаардлагатай эсэх

- Ашигласан ном, хэвлэлийн жагсаалт-Тайлан бичихэд ашигласан ном бүтээлийн жагсаалт.

- Техникийн тайлангийн зураг, хавсралт материалд:

- Судалгааны өмнөх зураглал, барилгын шороон материалыг авах газар, илрүүлсэн талбайн байршлын зураг, эдэлбэр газрын төрөл шороон байгууламж барих газар руу тээвэрлэх зам, шинжилсэн талбай бүрээр геологийн зүсэлтүүд;

- Хайгуулын өрөмдлөг малталтын бичиглэл орно.

- Техникийн тайлангийн хавсралтад:

- Барилгын шороон материалын шинж чанар, төрх байдал, бүтцийг харуулсан туршилт шинжилгээний дүнгийн хүснэгт; Барилгын шороон материалын нэр төрлөөр, хэрэглэх боломжтой бүх хувилбараар хэмжээ, физик механик шинж чанарын үзүүлэлтийг нэгтгэн харуулсан хүснэгт.

7.15.Төсөл боловсруулахад барилгын шороон материалын инженерийн судалгааны техникийн даалгавар 7.9-д дараах нэмэлт оруулна:

- Барилгын шороон материалын тухайн төрлийг авах талбайн жагсаалт, түүний байршлын бүдүүвч;

- Барилгын шороон материалыг авах талбай бүрийн байрлал, үндсэн болон туслах байгууламжид шаардагдах хэмжээ;

- Барилгын шороон материалыг талбай бүрээс ашиглах арга;

- Барилгын шороон материалд тавих нэмэлт шаардлага;

- Төлөвлөж буй байгууламжийн шороон материалыг тээвэрлэх замын бүдүүвч, тээвэрлэх арга;

- Инженерийн судалгааг зохион байгуулах, явуулах дэс дараалалд тавих онцгой шаардлагыг оруулбал зохино.

7.16.Төсөл боловсруулахад зориулан явуулсан барилгын шороон материалын судалгааны үр дүнгээр техникийн тайланд 7.14-д заасан "Барилгын материалын нэр төрлөөр товч тодорхойлолт", "Барилгын материалын чанарт өгөх үнэлэлт", "Барилгын материалын тоо хэмжээ", "Уул техникийн нөхцөл", "Дүгнэлт" гэсэн техникийн тайлангийн бүлгүүдийг илүү тодорхой бичих ба төлөвлөж буй барилга байгууламжийг босгоход үндэслэл болох шаардлагатай эх материал, инженерийн судалгааны үр дүн, үнэлэлт дүгнэлтийг оруулна.

Барилгын шороон материалын тухайн төрөл бүрээр нь авах талбай тус бүрийн байр зүйн дэвсгэр зураг, уулын малталт, геофизикийн болон бусад ажиглалтын цэг тэмдэг, хөрс хуулалтын болон ашигтай зузаан, нөөцийн хил хязгаарыг харуулсан нөөц тооцсон дэвсгэр зургийг хавсаргасан байна. Шаардлагатай үед шороон материалын физик механик шинж чанарын өөрчлөлт, ашигтай зузаалгийн илрэх ба тархах гүний дээд доод хилийг тогтоож өгнө.

7.17.Ажлын зурагт зориулсан барилгын шороон материалын судалгааны техникийн

тайланд инженерийн судалгааны явцад хийсэн үр дүнг илүү тодорхой бичсэн байх ёстой. Ингэснээр төлөвлөж буй шороон байгууламжийг босгоход барилгын шороон материалд тохирох эсэх, нөөцөөр хангагдсан эсэхэд эцсийн үнэлэлт өгсөн байна.

Техникийн тайланд барилгын шороон материалын шинж чанарыг тодорхойлсон лабораторийн болон хээрийн туршилт шинжилгээний үр дүн нь хангалттай биш байвал төлөвлөж буй байгууламжийн шороон материалыг тэгшилж нягтруулах арга ажиллагааг тогтоох, техникийн мелиораци хийх үйлдвэрлэлийн туршилт шинжилгээ явуулбал зохино.

ҮИИ.ГҮНИЙ УСНЫ НӨӨЦИЙН УС ХАНГАМЖИЙН ЭХ ҮҮСВЭРИЙН СУДАЛГАА

8.1.Үйлдвэр, аж ахуйн хэрэгцээнд хоногт 1000м^3 хүртэл усны хэрэгцээг хангах чадалтай эх үүсвэрийг олох, ус татах байгууламжийн зураг төсөл зохиох, түүнийг барих шаардлагатай бол гүний усны нөөцийн ус хангамжийн эх үүсвэрийн эрэл хайгуул буюу судалгааг (цаашид судалгаа гэнэ) инженерийн судалгааны бүрэлдэхүүнд оруулан хийж болно. 1000м^3 хүртэл усны хэрэгцээг хангах хүчин чадалтай эх үүсвэрийн судалгааг гидрогеологийн энгийнээс дунд зэргийн нийлмэл нөхцөлтэй, газрын доорхи усны хуримтлал ерөнхийдөө хүрэлцээтэй байж болох шинж тэмдэгтэй талбайд төвлөрүүлэн явуулж, Монгол улсын усны хуулинд заасан эрх бүхий байгууллагаар газрын доорхи усны нөөцийг батлуулахгүйгээр ус татах байгууламжийг барьж байгуулж болно.

8.2.Хоногт 1000м^3 -аас илүү ус хэрэглэх юм уу, гидрогеологийн нийлмэл нөхцөлтэй талбайд эрх бүхий мэргэжлийн байгууллага, аж ахуйн нэгж гидрогеологийн хайгуул хийж, Монгол Улсын Ашигт малтмалын болон Усны хууль бусад хуулиудын холбогдох заалтуудын дагуу газрын доорхи усны ашиглалтын нөөцийг тогтоож, батлуулсны дараа ус татах байгууламжийн зураг төслийг зохиож барих асуудлыг шийдвэрлэнэ.

Газрын доорхи болон гадаргын ус нягт холбоотой бөгөөд гадаргын ус нь газрын доорхи усны ашиглалтын нөөцийг нөхөн сэргээдэг гол эх сурвалж байгаа нөхцөлд усны гидрогеологийн судалгааны үед инженер-ус, цаг уурын болон байнгын гидрогеологийн горимын ажиглалтыг заавал хийнэ.

8.3.Ус хангамжийн эх үүсвэрийн судалгааг тодорхой үе шаттайгаар явуулж, доорхи зорилтуудыг шийдвэрлэсэн байх шаардлагатай. Үүнд:

- Төслийн өмнөх баримтжуулалтын үеийн инженерийн судалгааны зорилт нь шаардлагатай усны хэрэгцээг хангахуйц ус агуулсан үе, давхаргыг эрж олох, дараагийн үе шатны судалгаа хийх ирээдүйтэй газруудыг сонгох;
- Төсөл боловсруулах үе шатанд ирээдүйтэй гэж сонгосон дээрх газруудад газрын доорхи усны судалгаа хийж, ус татах байгуулалтын ашигтай байршлыг сонгох;
- Ажлын зураг боловсруулах үе шатанд ус татах байгууламжийн төрөл, байршлын нарийвчилсан бүдүүвч хийж ашиглалтын горимыг тогтоох зорилтыг шийдвэрлэсэн байх хэрэгтэй.

- Үе шатуудыг нэгтгэн явуулж болохоос гадна ганц цооног өрөмдөж ус хангамжийг шийдвэрлэж чадахаар бол газрын доорхи усны судалгааг нэг үе шаттай хийж болно.

8.4.Ус хангамжийн эх үүсвэрийн судалгаа нь доорхи ажлуудаас бүрдэнэ. Үүнд:

- Нутаг дэвсгэрийн гидрогеологийн нөхцлийн талаар байгаа материал болон газрын доорхи ус татах байгууламж байгаа бол түүний ашиглалтын мэдээ, мэдээллийг цуглуулж, боловсруулалт хийх;
- Ажлын талбай болон газрын доорхи ус ашиглаж буй ус татах байгууламжийн ажиллагаатай танилцах;
- Гидрогеологийн өрөмдлөг хийх;
- Шавхалт туршилтын ажил гүйцэтгэх;
- Горимын ажиглалт, хэмжилт явуулах;

- Газрын доорхи усны найрлага, ариун цэврийн байдлыг судлах;
- Ус татах байгууламж ариун цэврийн хамгаалалтын бүсийн төслийг боловсруулах судалгаа хийх;

- Гидрогеологийн боловсруулалт хийх, техникийн тайлан бичих;

8.5.Ус хангамжийн эх үүсвэрийн судалгаа хийлгэхээр захиалагчийн гаргасан техникийн даалгаварт доорхи зүйл тусгагдсан байх шаардлагатай. Үүнд:

- Газрын доорхи усыг эрж, хайх зорилго;

- Шаардагдах усны хэмжээ;

- Ус хэрэглээний хугацаа (усыг хэдэн жил ашиглах);

- Ус татах цооногуудын ашиглалтын горим, тухайлбал зогсолтгүй ажиллах, үе үе ажиллаад зогсож байх, улирал, сар, хоногт авах усны хэмжээний өөрчлөлт зэргийг заасан байх;

- Ашиглах усны химийн найрлагын тодорхойлолт буюу зориулалт;

- Ус хангамжийн системийн зэрэглэл;

- Усны эх үүсвэрээс ус хэрэглэгч хүртэлх хамгийн их зай;

Техникийн даалгаварт ус ашиглах зөвшөөрөл, усыг хамгаалах, ашиглалтыг нь зохицуулах шаардлагыг тодорхойлсон албан бичгийн хуулбар, төрөл бүрийн зураг, төлөвлөгөө, бүдүүвч эх бичиг, графикийг хавсаргасан байх шаардлагатай.

8.6.Нутаг дэвсгэр ба усыг бохирдуулах эх үүсвэрийг илрүүлэх шинжилгээ судалгааг судалгааны үе шат бүрд зэрэгцээ явуулна.

8.7.Ус ашиглах зөвшөөрлийг Монгол Улсын Усны болон Ашигт Малтмалын тухай хуулийн дагуу эрх бүхий байгууллагаас Захиалагч авсан байна.

8.8.Урьд өмнөх гидрогеологийн судалгааны материалыг цуглуулж боловсруулалт, дүн шинжилгээ хийж түүний үр дүнг харгалзан судалгааны ажлын нэр төрөл, тоо хэмжээг тогтооно.

8.9.Ус хангамжийн эх үүсвэрийн судалгааны үр дүнг нэгтгэн техникийн тайлан бичнэ. Тухайлбал, төслийн өмнөх баримтжуулалтын үе шатны техникийн тайлан нь доорх бүрдэлтэй байна. Үүнд:

- Нутаг дэвсгэр, талбайн физик-газарзүйн шинж төрх;

- Геологийн тогтоцын тухай мэдээлэл;

- Гидрогеологийн хувьд судлагдсан байдал, байгаа материалыг ашиглах боломжийн тухай мэдээлэл;

- Ус агуулсан үе, давхаргуудын шинж чанар, тэдгээрийг харьцуулсан үнэлгээ;

- Шаардлагатай хэмжээний чанартай усаар хангах боломжийн талаар урьдчилсан үнэлгээ, санал;

- Инженерийн судалгаа хийх болон ирээдүйтэй талбайг сонгох талаар санал, зөвлөмж;

- Нутаг дэвсгэрийн ариун цэврийн байдлын үнэлгээ тус тус тусгагдсан байна.

Техникийн тайлангийн зургийн хэсэг ба хавсралтууд нь газрын доорхи усны хими, бактерлогийн шинжилгээний бүрдэл, цэс, хүснэгт, газрын доорхи усны ажиллаж буй ус татах байгууламжийг судалсан ажлын үр дүн, геологи, гидрогеологийн зургуудын хуулбар, инженерийн судалгаа хийж болох ирээдүйтэй талбайн байршил, гидрогеологийн зүсэлтүүд зэрэг үндсэн баримт бичгүүдээс бүрдэнэ.

8.10.Төслийн үе шатанд хийх инженерийн судалгааны техникийн даалгаврыг захиалагч боловсруулж, уг даалгаварт 8.5 дугаар зүйлд заасан заалтууд дээр доорхи зүйлийг нэмэлт болгож тусгасан байна. Үүнд:

- Ус хангамжийн эх үүсвэрийг эрж хайх ирээдүй бүхий талбайн байршил;

- Төлөвлөж буй ус татах цооногуудын хамгийн их гүн цооногуудын боломжит ундарга, усны түвшний доошлолтын хэмжээ

- Ус татах тоног төхөөрөмжийн төрөл, марк, хүч чадал;

8.11.Төсөл боловсруулалтын үе шатанд гүйцэтгэсэн ус хангамжийн эх үүсвэрийн эрэл, хайгуулын үр дүнгийн тухай техникийн тайланд 8.9 дүгээр зүйлд заасан заалтууд дээр нэмж доорхи зүйлийг оруулсан байх; Үүнд:

- Газрын доорхи ус ашиглаж буй ус татах байгууламжийн ашиглалтын туршлага;
- Ус агуулсан бүх үе, давхаргын тодорхой бичлэг;
- Газрын доорхи усны нөөц, баялаг, чанарыг судалсан талбай бүрээр үнэлэх;
- Судалсан талбай бүрийн ариун цэврийн байдлын үнэлгээ;
- Төлөвлөж буй ус татах байгууламжийг байрлуулах хамгийн тохиромжтой талбайг сонгох талаар зөвлөмж;
- Цаашид инженерийн судалгаа явуулах талаар санал;

Хэрэв судалгаагаар тогтоогдсон ус агуулсан үе давхарга бүрээс шаардлагатай нөөц, чанартай усыг авч чадахааргүй үр дүн гарвал техникийн тайланд ус хангамжийн өөр эх үүсвэрийг эрж хайх юм уу усны чанарыг сайжруулах арга хэмжээний талаар зөвлөмж санал оруулсан байх шаардлагатай. Тайлангийн зураг болон хавсралтууд доорх бүрдэлтэй байна. Үүнд:

- Газрын доорхи усны хими, бактерлогийн шинжилгээний үр дүнгийн хүснэгтүүд, гидрогеологийн параметруудийг тооцсон арга, томъёо, үр дүн, өрөмдлөгийн ажлууд, ажиглалтын цэгийн солбицол, үнэмлэхүй өндөр;
- Инженерийн судалгаа хийсэн нутаг дэвсгэр, талбайн байршлын тойм зураг;
- Ус хангамжийн эрэл, хайгуул хийсэн талбай, хэсгийн баримт материалын зураг;
- Геологи, гидрогеологийн болон бусад зургийн хуулбар;
- Судалсан талбай, хэсгийн геологи, гидрогеологийн зүсэлтүүд;
- Гидрогеологийн зүсэлт (зүсэлтийн баганууд);
- Шавхалт, туршилтын үр дүнгийн боловсруулалтын зураг, зүсэлтүүд;
- Горимын ажиглалт, хэмжилтийн графикууд;

8.12.Ажлын зураг төсөл боловсруулалтын үе шатанд захиалагчаас гаргасан техникийн даалгаварт ус хангамжийн эх үүсвэрийн судалгааны талаар 8.10 дугаарт заасан заалтууд дээр төлөвлөж буй ус татах байгууламжийн тоо, байршлын схем, хийц, ашиглалтын горим, хайгуулын ашиглалтын цооногуудыг нэвтрэх хэрэгцээ, дээжлэлт хийх шаардлагыг нэмж тусгана.

8.13.Ажлын зураг төсөл боловсруулалтын үе шатанд гүйцэтгэсэн ус хангамжийн эх үүсвэрийн судалгааны техникийн тайлан нь 8.11 дүгээр зүйлд заасны дагуу хайгуул-ашиглалтын цоонгуудыг хүлээлгэн өгсөн актыг оролцуулан доорхи эцсийн үр дүнг тусгасан байна. Үүнд:

- Цооногуудын байршил;
- Геологи, гидрогеологийн зүсэлтүүд, тэдгээрт хурдас чулуулгийн давхарга зүйн индекс, ёроолын гүн, зузаан, литологийн бичлэг, ус агуулсан үе давхаргын илэрсэн төгссөн гүн, зузаан, усны тогтсон түвшин, усны ударга;
- Цооногийн хийц, цооног эхэлсэн, дуусгасан диаметр, шүүр суулгасан гүн, шүүрийн төрөл, хийц, суулгасан гүний интервал;
- Гүйцэтгэсэн шавхалтын үр дүн, арга зүй, нөхцөл;
- Хими, бактерлогийн шинжилгээний үр дүн;
- Ус ашиглах зөвшөөрлийн хуулбар, цооног тавьсан цэгийг сонгосон акт зэргийг захиалагч бүрдүүлсэн байна.
- Цооног өрөмдөх газрыг тохиролцсон тухай баримт, үүний дотор эрүүл ахуй, мэргэжлийн хяналт, байгаль орчны төв, орон нутгийн байгууллагуудтай тохиролцсон баримт, бичгийн хуулбар;

8.14.Ус хангамжийн эх үүсвэрийн судалгааны техникийн тайланд ариун цэвэр, эрүүл ахуйн судалгааны үр дүнгийн тухай тусгайлан хэсэг оруулж, уг хэсэгт доорхи зүйлийг тусгасан байна. Үүнд:

- Байгаа болон байж болзошгүй бохирдуулагчийн (химийн болон бактерлогийн г.м) эх үүсвэрийн тухай, бохирдуулагч бодисын тархалт, концентраци, илрэх болон үүсэх

нөхцөлийн тухай;

- Ус агуулсан хурдас, чулуулгийн эргэн тойронд хязгаарлан тогтсон чулуулгийн ус шүүрүүлэх үзүүлэлтүүд;
- Ашиглахаар сонгосон ус агуулсан хурдас доторхи газрын доорхи ус нь гадаргын болон газрын доорхи бусад устай холбогдсон нөхцөл байдлын гидродинамикийн шинж төрх;
- Судалсан нутаг дэвсгэрийн ариун цэврийн эрүүл ахуйн байдлын үнэлгээ;
- Бохирдолтын эх үүсвэрийг арилгах, бохирдолтоос урьдчилан сэргийлэх, ариун цэврийн байдлыг сайжруулах зөвлөмж;
- Ус татах байгууламж, түүний орчивд байгаа бохирдолтын эх үүсвэр, нөлөөллийн хүрээ, хотгор, гүдгэрийн байршил, нутаг дэвсгэрийг ус хангамжаас бусад зориулалтаар ашиглаж байгаа байдал, байгалийн нөхцлийн эвдрэл зэргийг үзүүлсэн зураг, бүдүүвчийг тус тус тусгасан байна.

НЭР ТОМЪЁОНЫ ТОДОРХОЙЛОЛТУУД

Нэр, томъёо	Тодорхойлолтууд
Байгалийн ба байгаль-техногений аюултай үзэгдэл, үйл явцын зураг	Тусгайлсан зураг дээр байгалийн аюултай үзэгдлийг (тархац, тогтоц, байршил, хэлбэр хэмжээ, эрчим, давтагдал, магадлал гэх мэт) зураг дүрс, тоо, график зэрэг бусад хэлбэрээр үзүүлнэ.
Байгалийн ба байгаль-техногений гаралтай үзэгдэл, үйл явцын эрсдэлийн зураг	Тусгайлсан зураг дээр байгалийн аюултай үзэгдэл, үйл явцаас үүсэх эрсдэлээс гарч болох хохирлыг тоо, график, бусад хэлбэрээр дүрсэлнэ.
Мониторингийн шинжилгээ	Барих барилга, байгууламжид зориулсан инженерийн судалгааны үе дэх ажиглалт, хэмжилтийн тогтолцоо ба байгалийн өөрчлөлт хувирал, төлөв байдлын орчны хяналт шинжилгээ
Байгалийн ба техноген гаралтай өөрчлөлтүүдийн прогноз	Байгалийн ба техноген хүчин зүйлсийн нөлөөн дор орчны төлөв байдлын шинж чанарыг өөрчлөлтүүдийн тоон ба чанарын үнэлгээ.
Инженерийн байр зүйн дэвсгэр зураг	Тоон ба график хэлбэрээр зохиосон, шинэчилсэн тусгай зураг дээр биет, газрын гадарга (гол, мөрөн, нуур цөөрөм, усан сангийн ёроол), геодезийн үндэслэл, барилга байгууламж (газар дээрх ба газар доорх) зэргийг тэдгээрийн үзүүлэлтийн хамт зураг зүйн аргаар дүрслэх
Газар дээрх болон доорх инженерийн байгууламжийн дэвсгэр зураг	Шингэн, хий, цахилгааны ба мэдээллийн сүлжээг газар дээгүүр ба доогуур дамжуулахад зориулсан шугаман байгууламжийг түүний үзүүлэлтийн хамт газрын гадаргын тодорхой хэсгийг хамруулан тоон ба график, хэлбэрээр үзүүлсэн тусгай зураг
Инженер-геологийн нөхцөлийн зураг	Байр зүйн зурагт төлөвлөж буй нутаг дэвсгэр, барилга байгууламжийн талбай, зурвасын геологи орчин, геологи, инженер-геологи, гидрогеологийн нөхцлийг зураг, тоо, график зэрэг тусгайлсан таних тэмдгээр зурж үзүүлнэ.
Инженер-геологийн мужлалын зураг	Байр зүйн зурагт инженер-геологийн нөхцлийг ижил төрлийн байдлаар нь ангилсан таксономын нэгжээр (муж, дэд муж хэсэг г.м) зураглана.
Хангамжийн муруйнууд	Тухайн хэмжигдэхүүний хангамж буюу магадлалын хувь буюу нэгжид эзлэх хэмжээгээр/ муруй
Усны өнгөрөлтийн муруй	Тухайн усан огтлолын усны түвшин ба өнгөрөлт хоорондын хамаарлын муруй
Урсгалын хурдны зураг	Урсгалын өргөн ба гүний дагуу хурдны дундаж өөрчлөлтийн зураг
Инженер-экологийн зураг	Орчны тухайн үеийн төлөв байдал болон тодорхой хугацааны өөрчлөлтийн прогноз төлвийг график дүрслэлээр үзүүлсэн байна.
Газар хөдлөлийн ерөнхий мужлалын зураг	Тухайн бүс нутагт болох газар хөдлөлтийн магадлалыг сейсмолог, сейсмогеологи, геотектоник, сансрын зургийн тайлалаар тогтоож бүсчилсэн зураг
Газар хөдлөлийн бичил мужлалын зураг	Газар хөдлөлтийн идэвхтэй бүсэд орших хот суурин, томоохон үйлдвэр, уурхайн төвийн талбайд инженер сейсмологийн иж бүрэн судалгаагаар газар хөдлөлтийн аюулын үнэлгээг бүсчилсэн зураг

Хавсралт Б
(Дагаж мөрдөнө)

**БАРИЛГА БАЙГУУЛАМЖ БАРЬЖ БАЙГУУЛАХ ҮЕИЙН
ИНЖЕНЕРИЙН ХАЙГУУЛ ХИЙХЭД ЗОРИУЛСАН БАЙР
ЗҮЙН ЗУРАГЛАЛЫН МАСШТАБ**

Д/д	Зураглал хийх талбайн үзүүлэлт ба барилга байгууламжийн нэр	Зураглалын масштаб
1	Газар дээрх ба доорх шугам сүлжээ ихтэй барилгажаагүй буюу бага барилгажсан талбай	1:5 000, 1:2 000, 1:1000
2	Газар дээрх ба доорх шугам сүлжээ ихтэй, шигүү барилгажсан орон сууцны хороолол, бичил хороолол, нийгмийн барилгууд	1:1000, 1:500, 1:200
3	Барилгажаагүй талбайн шугаман барилга байгууламж	1:5 000, 1:2 000, 1:1000
4	Үйлдвэр, газар тариалан, хот суурин газрын барилгажсан талбай дахь шугаман байгууламжийн трасс, төмөр замын өртөө, тээврийн ба бусад байгууламжийг огтолж буй трасс	1:1000, 1:500
5	Усан саадын гарцын зураг	1:5 000-1:500
6	Гол, усан сангийн эргийн зураг	1:10 000-1:500
7	Голын гольдролын зураг	1:10 000-1:2 000

Тайлбар.Төслийн үе шат болон төлөвлөж буй барилга байгууламжийн төрөл, барилгын талбайн байгалийн ба бусад хүчин зүйлийн нөхцөл зэргээс шалтгаалж байр зүйн дэвсгэр зургийн масштабыг зургийн зэрэгцээ масштаб хүртэл ихэсгэж, багасгаж болно.

Хавсралт В
(Дагаж мөрдөнө)

**ГАЗРЫН ГАДАРГЫН НАЛУУГААС ХАМААРСАН
БАЙР ЗҮЙН ДЭВСГЭР ЗУРГИЙН ҮЕИЙН ӨНДӨР**

Д/д	Газрын гадаргын налуугийн үзүүлэлт	Байр зүйн зураглалын масштаб				
		1:200	1:500,1:1 000	1:2 000	1:5 000	1:10 000
1	Тэгшилсэн ба хатуу хучилттай 2° хүртэл налуутай газар	0,25; 0,5	0.25; 0.5	0.25; 0.5	0.5,1.0	
2	2° налуутай тэгш тал газар	0,25; 0.5	0.5; 1.0	0.5; 1.0	0.5; 1.0	1.0; 2.0
3	4° налуутай дов толгод		0,5; 1,0	0.5;1.0;2.0	1.0;2.0	2.0;2.5
4	6° налуутай дов толгод		0,5 ; 1,0	1.0;2.0	2.5; 5.0	2.5; 5.0
5	6° дээш налуутай уулын хажуу ба уулархаг газар		1.0; 2.0	2.0;2.5	2.0;5.0	5.0;10.0

Тайлбар:1.Инженерийн байр зүйн дэвсгэр зураг зохиоходоо том масштабын зураглалын материал ашигласан бол зураглалын үеийн өндөр нь ашигласан эх материалын үеийн өндөртэй тэнцүү байна 2.Гол, усан сан, нуурын инженер-ус зүйн ажил гүйцэтгэхэд усны ёроолыг хаялбараар дүрслэхэд үеийн өндрийг эргийн гадаргын зураглалын үеийн өндөртэй адилаар, тусгай зориулалтын буюу 10 м хүртэл гүн нарийвчилсан хэмжилт хийхэд 0,5м, ердийн буюу судалгааны зориулалттай 5м-ээс ихгүй гүний хэмжилт хийх үед 0,5м; 5м-ээс гүн бол 1 м үеийн өндөрт.эй байна.

ГАРЧИГ	ХУУДАС
I. ЕРӨНХИЙ ЗҮЙЛ	1-8
1.1.Хэрэглэх хүрээ	
1.2.Ишлэл	
1.3.Нэр томъёо	
1.4.Ерөнхий дүрэм	
II.ИНЖЕНЕР-ГЕОДЕЗИЙН АЖИЛ	9-16
III.ИНЖЕНЕР-ГЕОЛОГИЙН СУДАЛГАА	17-28
IV.ИНЖЕНЕР-СЕЙСМОЛОГИЙН СУДАЛГАА	28-31
V.ИНЖЕНЕР-УС, ЦАГ УУРЫН СУДАЛГАА	31-38
VI.ИНЖЕНЕР-ЭКОЛОГИЙН СУДАЛГАА	38-46
VII.БАРИЛГЫН ШОРООН МАТЕРИАЛЫН СУДАЛГАА	46-51
VIII.ГҮНИЙ УСНЫ НӨӨЦИЙН УСАН ХАНГАМЖИЙН	52-55
IX ХАВСРАЛТУУД	
1.Хавсралт. А (Зөвлөмж) НЭРТӨМЪЁОНЫТОДОРХОЙЛОЛТУУД	56
2.Хавсралт. Б (Дагаж мөрдөнө) БАРИЛГА БАЙГУУЛАМЖ БАРЬЖ БАЙГУУЛАХ ҮЕИЙН ИНЖЕНЕРИЙН ХАЙГУУЛ ХИЙХЭД ЗОРИУЛСАН БАЙР ЗҮЙН ЗУРАГЛАЛЫН МАСШТАБ	57
3.Хавсралт. В (Дагаж мөрдөнө) ГАЗРЫН ГАДАРГЫН НАЛУУГААС ХАМААРСАН БАЙР ЗҮЙН ДЭВСГЭР ЗУРГИЙН ҮЕИЙН ӨНДӨР	58