

OGŁOSZENIE ZAMÓWIENIA

1. Nazwa zamawiającego

**Starostwo Powiatowe w Lęborku, ul. Czołgistów 5
84-300 Lębork**

telefon 8624800, fax 8621406

Strona www. Powiat-lebork.com

E-mail – starostwo-lebork@poczta.onet.pl

Godziny urzędowania – od 8 do 16 w poniedziałek, pozostałe dni tygodnia od 7³⁰ do 15³⁰

2.Określenie trybu zamówienia

Postępowanie o udzielenie zamówienia publicznego jest prowadzone w trybie przetargu nieograniczonego poniżej 211 000 EURO

3.Przedmiot zamówienia: obejmuje wykonanie:

Wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA – załącznik nr 9.

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600.

Zakres prac obejmuje wykonanie: ewidencji budynków na teren całej gminy Nowa Wieś Lęborska, która obejmuje 23 obręby, wykonanie tej pracy podzielone jest na dwa etapy: Etap 01 i Etap 02, czynności jakie trzeba wykonać w poszczególnych etapach są opisane w „Projekcie modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA” stanowiącym załącznik nr 9 do SIWZ.

CPV : 7427500 00 – 7 Usługi badawcze i geodezyjne,

722520 00-6 Usługi komputerowe w zakresie archiwizacji

3.Materiały przetargowe na stronie internetowej www. Powiat.leborki.samorząd:pl. Lub w Starostwie Powiatowym w Lęborku, ul. Czołgistów 5, pokój 127.

4.Zleceniodawca nie dopuszcza składania ofert : częściowych, wariantowych, równoważnych.

5.Termin wykonania zamówienia:

etap I do dnia 30 listopada 2008 roku.

etap II do dnia 30 czerwiec 2009 roku

6. Miejsce i termin składania ofert.

Ofertę należy złożyć w sekretariacie Starostwa Powiatowego w Lęborku, ul. Czołgistów 5, pokój Nr 16 do dnia **25.07.2008 r. do godziny 10⁰⁰** zgodnie z ustaleniami zawartymi w „Specyfikacji Istotnych Warunków Zamówienia ”

Otwarcie ofert w dniu 25.07.2008 r. godziny 10¹⁵

7. Opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny i spełnienia warunków

W przetargu mogą wziąć udział Wykonawcy, którzy spełniają następujące warunki:

1) Posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień:

1.1 prowadzą działalność gospodarczą adekwatną do przedmiotu zamówienia,

2) Posiadają niezbędną wiedzę i doświadczenie oraz potencjał techniczny, a także dysponują osobami zdolnymi do wykonywania zamówienia w programie turbo EWID lub w programie umożliwiającym pobranie danych EGIB w formacie SWDE oraz załadowanie różnicowego formatu SWDE do bazy EGIB Zamawiającego według technologii opisanej w załączniku Nr 10 i 11 do SIWZ.

2.1 posiadającymi uprawnienia zawodowe w dziedzinie geodezji i kartografii z zakresu 1 i 2 (minimum 2 osoby):

2.2 Dysponują doświadczeniem zawodowym rozumianym jako realizowane z należyłą starannością w okresie ostatnich 3 lat licząc wstecz od daty otwarcia oferty, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, co najmniej 3 podobnych zamówień polegających na wykonywaniu modernizacji Ewidencji Gruntów i Budynków w systemie turbo EWID, EWID 2000 lub innym programie współpracującym bezpośrednio z programem turbo EWID.

3) Znajdują się w sytuacji ekonomicznej i finansowej zapewniające wykonywanie zamówienia.

4) Nie podlegają wykluczeniu z postępowania o udzielenie zamówienia.

b/ Każdy uczestnik wspólnej oferty musi spełniać warunek określony w pkt 1a/ pakt 1.1 i pakt 4 SWIZ. Przy ocenie spełnienia pozostałych warunków zamawiający weźmie pod uwagę łączny potencjał podmiotów.

c/ Ocena spełnienia warunków wymaganych od wykonawców zostanie dokonana wg formy „spełnia – nie spełnia”.

Uwaga:

Zamawiający wykluczy z postępowania Wykonawcę, który nie spełnia wymaganych warunków oraz jeżeli stwierdzi, że dostarczone przez niego informacje istotne dla prowadzonego postępowania są nieprawdziwe.

8. Dokumenty wymagane od wykonawcy na potwierdzenie spełniania warunków:

1) Oświadczenie o spełnieniu warunków art. 22 ust. 1 ustawy PZP i nie podleganiu wykluczeniu na podstawie art. 24 ust. 1 i 2 ustawy PZP – zał. Nr 2.

W przypadku wspólnego ubiegania się dwóch lub więcej wykonawców publicznego udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez każdego Wykonawcę.

2) Aktualny opis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, przedstawiające aktualny stan faktyczny i prawny.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez każdego wykonawcę.

3) Wykaz zawierający, co najmniej 3 prace realizowane przez wykonawcę z należytą starannością w okresie ostatnich 3 lat (licząc wstecz od daty składania ofert), a jeśli okres prowadzenia działalności jest krótszy – w tym okresie, polegających na wykonywaniu modernizacji Ewidencji Gruntów i Budynków w systemie turbo EWID , EWID 2000 lub innym programie współpracującym bezpośrednio z programem turbo EWID + referencje - zał. nr 4.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenia zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego wykonawcę, który dysponuje w/w osobami i podmiotami.

4) Wykaz osób i podmiotów, które będą

uczestniczyć w wykonaniu zamówienia, wraz z informacjami na temat ich kwalifikacji niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nich czynności zał. Nr 5.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymienione dokument musi być złożony przez tego Wykonawcę, dysponuje w/w osobami i podmiotami.

5) Kopie uprawnień potwierdzających kwalifikacje osób, które będą wykonywać zamówienie, tj. świadectwa kwalifikacyjne do wykonywania samodzielnych funkcji w dziedzinie geodezji zakres I i II.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego Wykonawcę, który dysponuje wymaganymi osobami.

6) Wykaz niezbędnych do wykonania zamówienia urządzeń, jakie posiada wykonawca – zał. Nr 6,

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego wykonawcę, który dysponuje wymaganymi narzędziami i urządzeniami.

9. Kryteria oceny ofert : cena 100%

10. Zamawiający nie wymaga wniesienia wadium.

11. Oferenci pozostają związani ofertą przez okres 30 dni od upływu terminu składania ofert.

12. Zamawiający nie zamierza zawrzeć umowy ramowej, nie przewiduje wyboru oferty najkorzystniejszej z zastosowaniem aukcji elektronicznej.

Załączniki do SIWZ

1. Formularz oferty,
2. Oświadczenie o spełnieniu warunków udziału w postępowaniu,
3. Pełnomocnictwo,
4. Wykaz podobnych zamówień – usług z ostatnich 3 lat.
5. Wykaz osób i podmiotów,
6. Wykaz niezbędnych do wykonania narzędzi i urządzeń, jakie posiada Wykonawca,
7. Wykaz podmiotów,
8. Projekt umowy,
9. Projekt Modernizacji ewidencji gruntów i budynków dla obszaru gminy Nowa Wieś Lęborska województwo pomorskie,
10. Skrócony opis technologii wymiany danych ewidencyjnych za pośrednictwem formatu SWDE,
11. Wymiana danych EGIB w formacie SWDE w celu zasilania komputerowej bazy danych ewidencyjnych.

Zamawiający:

Starostwo Powiatowe w Lęborku, ul. Czołgistów 5

84-300 Lębork

telefon (059) 8624800, fax 8621406

Strona www. Powiat-lebork.com

E-mail – starostwo-lebork@poczta .onet.pl

**SPECYFIKACJA
ISTOTNYCH WARUNKÓW ZAMÓWIENIA**

Na podstawie przepisów ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tj. Dz. U. z 2007 r. Nr 223, poz. 1655) w postępowaniu o udzielenie zamówienia publicznego prowadzonym w trybie przetargu nieograniczonego - wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy – NOWA WIEŚ LĘBORSKA, województwo pomorskie
Wartość szacunkowa zamówienia nie przekracza równowartości kwoty 211 000 EURO

Zamówienie opublikowane w Biuletynie Zamówień Publicznych w dniu 2008-07-14
Nr ogłoszenia 159671-2008

CPV : 7427500 00 – 7 Usługi badawcze i geodezyjne,
722520 00-6 Usługi komputerowe w zakresie archiwizacji

Załączniki do SIWZ

11. Formularz oferty,
12. Oświadczenie o spełnieniu warunków udziału w postępowaniu,
13. Pełnomocnictwo,
14. Wykaz podobnych zamówień – usług z ostatnich 3 lat.
15. Wykaz osób i podmiotów,
16. Wykaz niezbędnych do wykonania narzędzi i urządzeń, jakie posiada Wykonawca,
17. Wykaz podmiotów,
18. Projekt umowy,
19. Projekt Modernizacji ewidencji gruntów i budynków dla obszaru gminy Nowa Wieś Lęborska województwo pomorskie,
20. Skrócony opis technologii wymiany danych ewidencyjnych za pośrednictwem formatu SWDE,
- 11 Wymiana danych EGiB w formacie SWDE w celu zasilania komputerowej bazy danych ewidencyjnych.

Zatwierdzam

Część I

POSTANOWIENIA OGÓLNE

1. Informacje o Zamawiającym.

Zamawiającym jest:

Starostwo Powiatowe w Lęborku, ul. Czołgistów 5

84-300 Lębork

telefon (059) 8624800, fax 8621406

Strona www.Powiat.leborki.samorzad.pl

E-mail – starostwo-lebork@poczta.onet.pl

2. Tryb udzielenia zamówienia.

2.1 Postępowanie o udzielenie zamówienia publicznego jest w trybie przetargu nieograniczonego na podstawie przepisów ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004 r. (Tekst jednolity Dz. U z 2007 r. Nr 223, poz. 1655 z zm.)

2.2 W sprawach nieuregulowanych niniejszą specyfikacją istotnych warunków zamówienia (SIWZ) stosuje się przepisy ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (tj. z 2007r. Dz. U. Nr Nr 223 poz. 1655), zwanej w treści SIWZ „ustawą”, przepisy ustawy z dnia 23 kwietnia 1964r. Kodeks Cywilny (Dz. U. z 1964r. Nr 16, poz. 93 z późn. zm.) oraz powołane w SIWZ.

3. Osoby uprawnione do kontaktów z Wykonawcami:

a) w zakresie dotyczącym przedmiotu zamówienia:

imię i nazwisko: Adam Zielke tel. 8 632 835,

Krystyna Adamek tel. 8 632 840,

Bronisław Krześciński tel. 8 632 834.

b) w zakresie dotyczącym zagadnień formalno – prawnym

Bronisław Krześciński tel. 8 632 834

4. Zasady porozumiewania się Zamawiającego z Wykonawcami.

- 1) Oświadczenia wnioski, zawiadomienia oraz informacje Zamawiający i Wykonawcy przekazują pisemnie lub faksem.
- 2) Jeżeli dokumenty lub informacje przekazywane są faksem, każda ze stron na żądanie drugiej niezwłocznie potwierdza fakt ich otrzymania.
- 3) Zamawiający zastrzega sobie prawo, w szczególnie uzasadnionych przypadkach, w każdym czasie, przed upływem terminu do składania ofert do modyfikacji treści specyfikacji istotnych warunków zamówienia. Dokonaną w ten sposób modyfikację Zamawiający przekaże niezwłocznie wszystkim Wykonawcom, którym przekazano specyfikację istotnych warunków zamówienia. W przypadkach uzasadnionych Zamawiający przedłuży termin składania ofert określony w Części V pkt. 1 niniejszej SIWZ, z uwzględnieniem czasu niezbędnego do wprowadzenia w ofercie zmian wynikających z modyfikacji treści specyfikacji istotnych warunków zamówienia. O przedłużeniu terminu składania ofert Zamawiający niezwłocznie zawiadomi wszystkich Wykonawców, którym przekazano SIWZ. W takim przypadku, wszystkie prawa i zobowiązania Wykonawców i Zamawiającego dotyczące wcześniej ustalonego terminu będą podlegały nowemu terminowi.
- 4) Zamawiający wyklucza możliwość zwołania zebrania wszystkich Wykonawców w celu wyjaśnienia wątpliwości dotyczących treści specyfikacji istotnych warunków zamówienia.

5. Oferty częściowe

Zamawiający nie dopuszcza składania ofert częściowych.

6. Oferty wariantowe

Zamawiający nie dopuszcza możliwości składania ofert wariantowych.

7. Oferty równoważne

Zamawiający nie dopuszcza możliwości składania ofert równoważnych.

- 8 .Zamawiający nie zamierza zawrzeć umowy ramowej, nie przewiduje wyboru oferty najkorzystniejszej z zastosowaniem aukcji elektronicznej.**
- 9.Materiały przetargowe na stronie internetowej [www. Powiat.leborki.samorząd.pl](http://www.Powiat.leborki.samorząd.pl). lub w Starostwie Powiatowym w Lęborku, ul. Czołgistów 5, pokój 127.**

Część II

PRZEDMIOT ZAMÓWIENIA I TERMINY JEGO WYKONANIA

1. Przedmiot zamówienia.

CPV : 77.23.10.00-8, 80.42.10.00-1.

Wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA – załącznik nr 9.

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600.

Zakres prac obejmuje wykonanie: ewidencji budynków na teren całej gminy Nowa Wieś Lęborska , która obejmuje 23 obręby, wykonanie tej pracy podzielone jest na dwa etapy : Etap 01 i Etap 02 , czynności jakie trzeba wykonać w poszczególnych etapach są opisane w „Projekcie modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA” stanowiącym załącznik nr 9 do SIWZ .

1. TERMIN WYKONANIA ZAMÓWIENIA

- a) **etap I do dnia 30 listopada 2008 roku.**
- b) **etap II do dnia 30 czerwiec 2009 roku.**

2. INFORMACJA O PRZEWIDYWANYCH ZAMÓWIENIACH UZUPEŁNIAJĄCYCH , O KTÓRYCH MOWA w art.67 ust.1 pkt. 6 Prawa zamówień publicznych.

a) Zamawiający nie dopuszcza możliwości udzielenia zamówienia uzupełniającego, zgodnie z art. 67 ust. 1 pkt 6 Prawa zamówień publicznych.

b)W przypadku podwykonawców Zamawiający żąda wskazania przez wykonawcę części zamówienia, której wykonanie Wykonawca zamierza powierzyć podwykonawcom.

Część III

ZASADY PRZYGOTOWANIA OFERT

1. Wymogi formalne.

1) Oferta musi obejmować całość przedmiotu zamówienia i być sporządzona zgodnie z niniejszym SIWZ na formularzu treści zgodnej z określoną we wzorze stanowiącym załącznik Nr 1.

2) Wykonawca ma prawo złożyć tylko jedna ofertę. Założenie większej liczby ofert lub oferty zawierającej rozwiązania alternatywne, równoważne lub oferty wariantowej, spowoduje odrzucenie wszystkich ofert złożonych przez danego Wykonawcę.

3) Oferta musi spełniać następujące wymogi:

a) musi zostać sporządzona w języku polskim z zachowaniem formy pisemnej,

b) formularz oferty i wszystkie dokumenty (również te złożone na załączonych do SIWZ wzorach) muszą być podpisane przez osobę(-y) upoważnioną(-e) do sprezentowania, zgodnie z formą reprezentacji wykonawcy, określoną w dokumencie rejestrowym lub innym dokumencie, właściwym dla formy organizacyjnej,

c) **poprawki lub zmiany** (również przy użyciu korektora) w ofercie, muszą być parafowane własnoręcznie przez osobę(-y) podpisującą(-e) ofertę,

d) załączniki i dokumenty muszą być przygotowane zgodnie ze wzorami i wymogami SIWZ.

Zaleca się ponumerowanie stron oferty wraz z załącznikami, oraz połączenie w sposób trwały wszystkich kart oferty i załączników.

4) w przypadku gdy, wykonawcę reprezentuje pełnomocnik do oferty musi być załączone PEŁNOMOCNICTWO jednoznacznie określające postępowanie, do którego się odnosi, precyzujące zakres umocowania i wskazujące pełnomocnika.

5) W przypadku wykonawców wspólnie ubiegających się o udzielenie zamówienia / spółki cywilne, konsorcja/ wykonawcy ustanawiają PEŁNOMOCNIKA do reprezentowania ich w postępowaniu o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego. Pełnomocnictwo powinno jednoznacznie określać postępowanie, do którego się odnosi, precyzować zakres umocowania i wskazywać pełnomocnika. Musi też wyliczać wszystkich wykonawców, którzy wspólnie ubiegają się o zamówieni i każdy z nich musi podpisywać się pod tym dokumentem.

Uwagi:

6) Załączona do oferty kopia wymaganego dokumentu musi być poświadczona za zgodność z oryginałem przez uprawnionego przedstawiciela wykonawcy – podpisującego ofertę.

7) W przypadku podmiotów występujących wspólnie – załączona do oferty kopia wymaganego dokumentu musi być poświadczona za zgodność z oryginałem przez uprawnionego przedstawiciela wykonawcy – pełnomocnika do reprezentowania albo do reprezentowania i zawarcia umowy.

8) Zamawiający będzie żądać przedstawienia oryginału lub notarialnie potwierdzonej kopii dokumentu przypadku, gdy załączona do oferty kopia zostanie uznana przez Zamawiającego za nieczytelna lub budzącą wątpliwości, co do jego prawdziwości.

9) We wszystkich przypadkach, gdzie jest mowa o pieczętkach, Zamawiający dopuszcza złożenie czytelny zapisu o treści pieczęci, np.: nazwa firmy, siedziba.

10) W przypadku, gdy informacje zawarte w ofercie stanowią tajemnicę przedsiębiorstwa w rozumieniu przepisów ustawy o zwalczaniu nieuczciwej konkurencji, co, do których wykonawca zastrzega, że nie mogą być udostępniane innym uczestnikom postępowania muszą być oznaczone klauzulą: „INFORMACJE STANOWIĄCE TAJEMNICĘ PRZEDSIĘBIORSTWA W ROZUMIENIU ART. 11 ust. 4 USTAWY O ZWALCZANIU NIEUCZCIWEJ KONKURENCJI (Dz. U. z 2003 r nr 153 poz. 1503 ze zm.)” i dołączone odrębnie do oferty.

2. Opakowanie oferty

1) Ofertę należy złożyć w zewnętrznym i wewnętrznym, trwale zamkniętym opakowaniu (kopercie), uniemożliwiającym otwarcie i zapoznanie się z treścią oferty przed upływem terminu składania ofert:

- na opakowaniu (kopercie) zewnętrznej umieszczony winien być napis: „EWIDENCJA BUDYNKÓW – NOWA WIEŚ LĘB.”,

- opakowanie (koperta) wewnętrzna, zawierająca dokumenty ofertowe, winna być oznaczona tak jak opakowanie (koperta) zewnętrzna a dodatkowo pełnymi danymi wykonawcy.

3. Koszt przygotowania oferty

Wykonawcy ponoszą wszelkie koszty związane z przygotowaniem i złożeniem oferty niezależnie od wyniku postępowania przetargowego.

Część IV

Warunki udziału w postępowaniu oraz dokumenty wymagane od Wykonawcy

1. Warunki udziału w postępowaniu

a/ W przetargu mogą wziąć udział Wykonawcy, którzy spełniają następujące warunki:

1) Posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień:

1.1 prowadzą działalność gospodarczą adekwatną do przedmiotu zamówienia,

2) Posiadają niezbędną wiedzę i doświadczenie oraz potencjał techniczny, a także dysponują osobami zdolnymi do wykonywania zamówienia w programie turbo EWID lub w programie umożliwiającym pobranie danych EG i B w formacie SWDE oraz załadowanie różnicowego formatu SWDE do bazy EG i B Zamawiającego według technologii opisanej w załączniku Nr 10 i 11 do SIWZ.

2.1 posiadającymi uprawnieniami zawodowymi w dziedzinie geodezji i kartografii z zakresu 1 i 2 (minimum 2 osoby):

2.2 Dysponują doświadczeniem zawodowym rozumianym jako realizowane z należytą starannością w okresie ostatnich 3 lat licząc wstecz od daty otwarcia oferty, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, co najmniej 3 podobnych zamówień polegających na wykonywaniu modernizacji Ewidencji Gruntów i Budynków w systemie turbo EWID, EWID 2000 lub innym programie współpracującym bezpośrednio z programem turbo EWID.

3) Znajdują się w sytuacji ekonomicznej i finansowej zapewniającej wykonywanie zamówienia.

4) Nie podlegają wykluczeniu z postępowania o udzielenie zamówienia.

b/ Każdy uczestnik wspólnej oferty musi spełniać warunek określony w pkt 1a/ pakt 1.1 i pakt 4 siwz. Przy ocenie spełnienia pozostałych warunków zamawiający weźmie pod uwagę łączny potencjał podmiotów.

c/ Ocena spełnienia warunków wymaganych od wykonawców zostanie dokonana wg formy „spełnia – nie spełnia”.

Uwaga:

Zamawiający wykluczy z postępowania Wykonawcę, który nie spełnia wymaganych warunków oraz jeżeli stwierdzi, że dostarczone przez niego informacje istotne dla prowadzonego postępowania są nieprawdziwe.

2. Dokumenty wymagane od wykonawcy na potwierdzenie spełnienia warunków:

1) Oświadczenie o spełnieniu warunków art. 22 ust. 1 ustawy PZP i nie podleganiu wykluczeniu na podstawie art. 24 ust. 1 i 2 ustawy PZP – zał. Nr 2.

W przypadku wspólnego ubiegania się dwóch lub więcej wykonawców publicznego udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez każdego Wykonawcę.

2) Aktualny opis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert, przedstawiające aktualny stan faktyczny i prawny.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez każdego wykonawcę.

3) Wykaz zawierający, co najmniej 3 prace realizowane przez wykonawcę z należytą starannością w okresie ostatnich 3 lat (licząc wstecz od daty składania ofert), a jeśli okres prowadzenia działalności jest krótszy – w tym okresie, polegających na wykonywaniu modernizacji Ewidencji Gruntów i Budynków

w systemie turbo EWID , EWID 2000 lub innym programie współpracującym bezpośrednio z programem turbo EWID + referencje - zał. nr 4.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenia zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego wykonawcę, który dysponuje w/w osobami i podmiotami.

4) Wykaz osób i podmiotów, które będą uczestniczyć w wykonaniu zamówienia, wraz z informacjami na temat ich kwalifikacji niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nich czynności zał. Nr 5.

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego , wyżej wymienione dokument musi być złożony przez tego Wykonawcę, dysponuje w/w osobami i podmiotami.

5) Kopie uprawnień potwierdzających kwalifikacje osób, które będą wykonywać zamówienie, tj. **świadcstwa kwalifikacyjne do wykonywania samodzielnych funkcji w dziedzinie geodezji zakres I i II.**

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego Wykonawcę, który dysponuje wymaganymi osobami.

6) Wykaz niezbędnych do wykonania zamówienia urządzeń, jakie posiada wykonawca – zał. Nr 6,

W przypadku wspólnego ubiegania się dwóch lub więcej Wykonawców o udzielenie zamówienia publicznego, wyżej wymieniony dokument musi być złożony przez tego wykonawcę, który dysponuje wymaganymi narzędziami i urządzeniami.

Uwagi:

- w przypadku składania kserokopii poświadczonej za zgodność z oryginałem należy stosować uregulowani zawarte w części III ust. 1 pkt 6 i 7 siwz.

Jeśli wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, składa dokumenty zgodnie z § 2 pkt 1 Rozporządzenia Prezesa Rady Ministrów z dnia 7 kwietnia 2004 r. W sprawie rodzajów dokumentów potwierdzających spełnienie warunków udziału w postępowaniu o udzielenie zamówienia publicznego /Dz. U. z 2004 r., Nr 71 poz. 645/.

3. Inne dokumenty wymagane od wykonawcy:

- 1) wypełniony formularz ofertowy – druk „OFERTA” - **wg załącznika nr 1 do siwz,**
- 2) Pełnomocnictwo dla osoby podpisującej ofertę do występowania w imieniu wykonawcy, jeżeli nie wynika to bezpośrednio z dokumentów rejestrowych lub w przypadku o których mowa w art. 23 ust. 2 ustawy Prawo zamówień publicznych – **wg załącznika nr 3 do siwz.**
- 3) Wykaz części zamówienia, które wykonawca zamierza powierzyć podwykonawcą - **wg załącznika nr 7.**
- 4) Paraflowany wzór umowy – **wg załącznika nr 8 do siwz.**

Część V

Informacje o trybie składania i otwierania ofert

1. Miejsce i termin składania ofert

- 2) Ofertę należy złożyć w siedzibie Zamawiającego , w pok. Nr 16, parter (sekretariat) **do dnia 25 lipca 2008 r., do godziny 10⁰⁰.**
- 3) Oferty złożone po tym terminie zostaną zwrócone bez otwierania.

2. Miejsce i termin otwarcia ofert

Otwarcie ofert nastąpi w siedzibie Zamawiającego , w pok. Nr 127, piętro I, w **dniu 25 lipca 2008 r., o godzinie 10¹⁵.**

3. Termin związania z ofertą.

Wykonawca pozostaje związany złożoną ofertą przez okres 30 dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.

Część VI **Opis sposobu obliczania ceny oferty**

1. Wykonawca określa cenę realizacji zamówienia poprzez wskazanie w formularzu oferty ceny netto, kwoty podatku VAT, oraz ceny brutto za całość zamówienia /cena umowna/.
2. Cena zawiera wszelkie koszty związane z realizacją przedmiotu zamówienia, w szczególności koszty dostawy, montażu, podatki, zysk, rabaty, szkolenia i inne.
3. Stawka podatku VAT jest określona zgodnie z ustawą o podatku od towarów i usług.
4. Wszystkie wartości, w tym ceny jednostkowe powinny być liczone z dokładnością do dwóch miejsc po przecinku.
5. Wprowadzenie przez Wykonawcę jakichkolwiek zmian np. W ilościach przy parametrach określonych przez Zamawiającego jest niedopuszczalne.
6. Zamawiający przyjmuje do kalkulacji i rozliczeń wynikających z zawarcia umowy o zamówienie publiczne : PLN.
7. Zamawiający nie dopuszcza rozliczeń w walutach obcych.

Część VII **Tryb i zasady wyboru najkorzystniejszej oferty**

1. Tryb oceny ofert.

- 1) Otwarcie ofert jest jawne:
 - oceny ofert będzie dokonywała Komisja Przetargowa,
 - oferty będą oceniane w dwóch etapach:
 - I etap : ocena w zakresie wymagań formalnych i kompletności oferty
 - II etap : ocena merytoryczna według kryteriów podanych poniżej.
- 2) Zamawiający odrzuci ofertę, jeżeli:
 - będzie nie zgodna z ustawą;
 - jej treść nie będzie odpowiadać treści specyfikacji istotnych warunków zamówienia;
 - jej złożenie stanowić będzie czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji;
 - zawierać będzie rażąco niską cenę w stosunku do przedmiotu zamówienia;
 - złożona będzie przez wykonawcę wykluczonego z udziału w postępowaniu o udzielenie zamówienia;
 - zawierać omyłki rachunkowe w obliczeniu ceny, których nie będzie można poprawić na podstawie art. 88 ustawy Prawo zamówień publicznych lub błędy w obliczeniu ceny;
 - wykonawca w terminie 7 dni od dnia otrzymania zawiadomienia nie zgodzi się na poprawienie omyłki rachunkowej w obliczeniu ceny;
 - będzie nieważna na podstawie odrębnych przepisów.
- 3) Zamawiający zawiadomi równocześnie wszystkich wykonawców o odrzuceniu ofert, podając uzasadnienie faktyczne i prawne.
- 4) W celu ustalenia czy oferta zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia, Zamawiający zwróci się do Wykonawców, którzy złożyli takie oferty o złożenie w wyznaczonym terminie dodatkowych wyjaśnień dotyczących elementów oferty mających wpływ na wysokość ceny oferty. W przypadku gdy Wykonawca nie złoży wyjaśnień w wyznaczonym terminie lub jeżeli dokonana ocena wyjaśnień potwierdzi, że oferta zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia, Zamawiający odrzuci taką ofertę (art. 90).

5) Zamawiający przyzna zamówienie Wykonawcy, którego oferta odpowiada zasadom określonym w ustawie Prawo zamówień publicznych, specyfikacji istotnych warunków zamówienia i zostanie uznana za najkorzystniejszą spośród nie odrzuconych ofert na podstawie przyjętych kryteriów oceny ofert i ich wag.

2. Kryteria oceny ofert.

1) Ocena ofert dokonywana będzie w kryterium:

a) cena brutto za całość zamówienia – według następującego wzoru:

$$C = \frac{\text{niższa cena ofertowa brutto}}{\text{cena oferty badanej}} \times 100 \times 100\%$$

2) Za najkorzystniejsza zostanie uznana oferta, która uzyska najwyższą liczbę punktów

3) Obliczenia będą dokonywane do dwóch miejsc po przecinku.

Część VIII **Istotne postanowienia umowy**

1. Termin płatności

1. Wynagrodzenie za wykonywanie przedmiotu umowy zostanie zapłacone wykonawcy w terminie 14 dni od daty przyjęcia przez Zamawiającego faktury po zrealizowaniu każdego etapu umowy.

2. Podstawę do wystawienia przez WYKONAWCĘ faktury stanowić będzie protokół końcowego odbioru robót, sporządzony po zrealizowaniu każdego etapu zamówienia.

2. Kary umowne

Zamawiający naliczy kary umowne na warunkach i w wysokości określonych we wzorze umowy.

3. Wzór umowy.

Wzór umowy określony został w załączniku do SIWZ. Po zapoznaniu się z nim i parafowaniu przez osobę upoważnioną do reprezentowania wykonawcy wzór umowy należy dołączyć do składanej oferty jako załącznik Nr 8.

4. Zawarcie umowy. Informacje o formalnościach, jakie powinny zostać dopełnione po wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego

1. Umowa w zakresie realizacji przedmiotu zamówienia z wybranych w postępowaniu o zamówienia publiczne Wykonawcę zostanie podpisane w siedzibie Zamawiającego po upływie terminu na wniesienie środków ochrony prawnej.

2. Wykonawca prowadzący działalność gospodarczą w formie spółki z ograniczoną odpowiedzialnością, w przypadku, gdy łączny koszt wykonania zamówienia przekracza dwukrotną wysokość kapitału zakładowego spółki, winien złożyć kopie uchwały Zgromadzenia Wspólników, potwierdzającą - zgodnie z art. 230 Kodeksu spółek handlowych – odpowiednie umocowanie zarządu do zaciągnięcia zobowiązania do świadczenia o wartości dwukrotnie przewyższającej wysokość kapitału zakładowego, chyba że umowa spółki stanowi inaczej / wówczas wymagana jest kopia umowy spółki/.

Część IX **Inne uregulowania zamówienia publicznego**

1. Zamawiający unieważni postępowanie, jeżeli zajdzie jedna z następujących okoliczności;
– nie złożono żadnej oferty nie podlegającej odrzuceniu;

- cena najkorzystniejszej oferty przewyższa kwotę, która Zamawiający może przeznaczyć na sfinansowanie zamówienia;
 - wystąpi istotna zmiana okoliczności powodująca, że prowadzenie postępowania lub wykonanie zamówienia nie będzie leżeć w interesie publicznym, czego nie można było wcześniej przewidzieć;
 - postępowanie obciążone będzie wadą uniemożliwiającą zawarcie ważnej umowy w sprawie zamówienia publicznego;
2. Zamawiający powiadomi o unieważnieniu postępowania o udzielenie zamówienia publicznego równocześnie wszystkich Wykonawców, którzy ubiegali się o udzielenie zamówienia, podając uzasadnienie faktyczne i prawne.
3. Zamawiający udzieli zamówienia wykonawcy, którego oferta odpowiada zasadom oraz warunkom określonym w ustawie Prawo zamówień i niniejszej SIWZ oraz zostanie uznana za najkorzystniejszą.
4. Wykonawcom i innym uczestnikom postępowania przysługuje zgodnie z ustawą Prawo zamówień publicznych:
- wniesienie protestu do Zamawiającego na warunkach i w okolicznościach uregulowanych art. 180, 181, 182 i 183 ustawy;
 - wniesienie odwołania na oddalenie lub odrzucenie protestu na warunkach i w okolicznościach uregulowanych art. 184 – 193 ustawy;
 - wniesienie skargi do sądu na wyrok oraz na postanowienia kończące postępowanie odwoławcze zespołu arbitrów na warunkach i w okolicznościach uregulowanych art. 194 – 198 ustawy;
 - przed upływem terminu do składania ofert w przypadku naruszenia przez Zamawiającego przepisów ustawy środki ochrony prawnej przysługują również organizacją zrzeszającym wykonawców wpisanych na listę organizacji uprawnionych do wnoszenia środków ochrony prawnej, prowadzoną przez Prezesa Urzędu;

Zatwierdzam

Załączniki do SIWZ

1. Formularz oferty,
2. Oświadczenie o spełnieniu warunków udziału w postępowaniu,
3. Pełnomocnictwo,
4. Wykaz podobnych zamówień – usług z ostatnich 3 lat.
5. Wykaz osób i podmiotów,
6. Wykaz niezbędnych do wykonania narzędzi i urządzeń, jakie posiada Wykonawca,
7. Wykaz podmiotów,
8. Projekt umowy,
9. Projekt Modernizacji ewidencji gruntów i budynków dla obszaru gminy Nowa Wieś Lęborska województwo pomorskie,
10. Skrócony opis technologii wymiany danych ewidencyjnych za pośrednictwem formatu SWDE,
11. Wymiana danych EGiB w formacie SWDE w celu zasilania komputerowej bazy danych ewidencyjnych.

FORMULARZ OFERTY

Nazwa

Wykonawcy

:.....
:.....

Adres :.....

Tel/fax:

NIP:

REGON :

W odpowiedzi na ogłoszenie o postępowaniu w sprawie udzielenia zamówienia publicznego, prowadzonym w trybie przetargu nieograniczonego na:

Wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy.

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600.

Nazwisko imię

W imieniu reprezentowanej firmy oświadczam, że FIRMA :

1. oferuje wykonanie przedmiotu zamówienia zgodnie z wymogami wskazanymi w specyfikacji istotnych warunków zamówienia za cenę:

Wartość netto:.....

(słownie :,
.....),

Wartość brutto :.....

(słownie:.....,
.....),

W tym VAT :

(słownie :,
.....)

2. Zapoznała się ze specyfikacją istotnych warunków zamówienia publicznego i nie wnosi do niej żadnych zastrzeżeń, uznaje się związaną określonymi w niej zasadami postępowania oraz otrzymała wszystkie niezbędne informacje do przygotowania i złożenia oferty:
3. Zapoznała się z przedstawionym wzorem umowy, nie wnosi do niego żadnych zastrzeżeń i w przypadku wyboru oferty zobowiązuje się do zawarcia umowy na warunkach w nim określonych, w miejscu i terminie wskazanym przez Zamawiającego.
4. Uznaje się za związaną niniejszą ofertą przez okres 30 dni.
5. etap I do dnia 30 listopada 2008 r., obejmuje wykonanie czynności zgodnie Projektem Modernizacji ewidencji gruntów i budynków dla obszaru gminy Nowa Wieś Lęborska województwo pomorskie,
6. etap II do dnia 30 czerwiec 2009 roku obejmuje wykonanie czynności zgodnie Projektem Modernizacji ewidencji gruntów i budynków dla obszaru gminy Nowa Wieś Lęborska województwo pomorskie.

.....
(miejsce i data).....
(podpis wykonawcy)

- *- niepotrzebne skreślić

.....
(pieczęć wykonawcy)

**Oświadczenie
o spełnieniu warunków udziału w postępowaniu**

art. 22 ustawy – Prawo zamówień publicznych

Składając ofertę w postępowaniu o udzielenie zamówienia publicznego na wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA .

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600,

w imieniu reprezentowanej przeze mnie Firmy oświadczam, że Firma spełnia warunki udziału w postępowaniu / art. 22 ust. 1 ustawy – Prawo zamówień publicznych (dz. U. Nr 17, poz. 177 ze zm.)/tzn.:

- 1 Posiada uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień,
- 2 Posiada niezbędną wiedzę i doświadczenie oraz potencjał techniczny, a także dysponuje osobami zdolnymi do wykonania zamówienia,
- 3 Znajduje się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,
- 4 Nie podlega wykluczeniu z postępowania o udzielenie zamówienia, tj.

na podstawie art. 24 ustawy – Prawo zamówień publicznych z postępowania o udzielenie zamówienia wyklucza się:

- 1) wykonawców, którzy w ciągu ostatnich 3 lat przed wszczęciem postępowania wyrządzili szkodę nie wykonując zamówienia lub wykonując je nienależycie, a szkoda ta nie została dobrowolnie naprawiona do dnia wszczęcia postępowania, chyba że wykonanie lub nienależyte wykonanie jest następstwem okoliczności, za które wykonawca nie ponosi odpowiedzialności;
- 2) wykonawców, w stosunku do których otwarto likwidację lub których upadłość ogłoszono;
- 3) wykonawców, którzy zalegają z uiszczeniem podatków, opłat lub składek na ubezpieczenie społeczne lub zdrowotne, z wyjątkiem przypadków gdy uzyskali oni przewidziane prawem zwolnienie, odroczenie, rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu;
- 4) osoby fizyczne, które prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych;
- 5) spółki jawne, których wspólnika prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo w celu osiągnięcia korzyści majątkowych;
- 6) spółki partnerskie, których partnera lub członka zarządu prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych;
- 7) spółki komandytowe oraz spółki komandytowo – akcyjne, których komplementariusza prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych;
- 8) osoby prawne, których urzędującego członka organu zarządzającego prawomocnie skazano za przestępstwo popełnione w związku z postępowaniem o udzielenie zamówienia, przestępstwo przekupstwa, przestępstwo przeciwko obrotowi gospodarczemu lub inne przestępstwo popełnione w celu osiągnięcia korzyści majątkowych;
- 9) podmioty zbiorowe, wobec których sąd orzekł zakaz ubiegania się o zamówienie, na podstawie przepisów o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary;
- 10) wykonawców, którzy nie spełniają warunków udziału w postępowaniu, o których mowa w art. 22 ust. 1 pkt 1-3.

.....
1 (miejsce i data)

.....
(podpis wykonawcy)

Uwaga: załącznik dotyczy tylko wykonawców reprezentowanego przez pełnomocnika lub sytuacji określonej w art. 22 ust.2 ustawy Prawo zamówień publicznych.
W razie potrzeby załącznik należy powielić.

.....
(pieczęć Wykonawcy)

PEŁNOMOCNICTWO

Zarejestrowana nazwa firmy:

.....
.Siedziba firmy:.....
w imieniu której działa /-ją/
.....

Do reprezentowania wykonawcy w postępowaniu o udzielenie zamówienia publicznego na wykonanie modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA – załącznik nr 9.

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600,

- w tym do podpisywania oferty oraz innych dokumentów związanych z przetargami *
 - zawarcia umowy w sprawie zamówienia publicznego*
- upoważnia się;

.....
.....

.....
(pieczętka i podpis osoby /-ób/)

.....
(pieczęć Wykonawcy)

WYKAZ podobnych zamówień – USŁUG
z okresu ostatnich 3 lat

Lp.	Przedmiot – opis Zadania	Wartość (brutto) zadania	Odbiorca	Data /miesiąc/ i rok/ Wykonania
1.				
2.				
3.				
4.				

Uwaga:

Do niniejszego wykazu należy dołączyć dokumenty potwierdzające należyte wykonanie w/w zamówień.

.....
(miejsce i data)

.....
(podpis wykonawcy)

Załącznik nr 5 do SIWZ

.....
(pieczęć Wykonawcy)

WYKAZ OSÓB I PODMIOTÓW

które będą wykonywać zamówienie lub będą uczestniczyć
w wykonywaniu zamówienia,

wraz z danymi na temat ich kwalifikacji niezbędnych do wykonania zamówienia oraz zakresu
wykonywanych przez nich czynności

w celu potwierdzenia że wykonawca dysponuje osobami zdolnymi do wykonania zamówienia

Lp.	Imię i nazwisko /dla osób fizycznych/ lub nazwa podmiotu	Kwalifikacje niezbędne do wykonania zamówienia	Zakres wykonywanych czynności	Uwagi /należy wpisać czy jest to pracownik wykonawcy czy podwykonawca. Podwykonawcą jest też osoba "zatrudniona" na umowę zlecenie lub o dzieło/
1.				
2.				
3.				
4.				

Uwaga: w wykazie należy wpisać osoby o wymaganych kwalifikacjach przez zamawiającego, które mogą być **pracownikami wykonawcy lub podwykonawcami** / umowa zlecenie, o dzieło/.

.....
(miejsce i data)

.....
(podpis wykonawcy)

Załącznik nr 6 do SIWZ

.....
(pieczęć wykonawcy)

WYKAZ niezbędnych do wykonania narzędzi i urządzeń, jakie posiada wykonawca

Lp.	Nazwa	Ilość jednostek	Podstaw władania wymienionymi urządzeniami
1.			
2.			
3.			
4.			
5.			

.....
(miejsce i data)

.....
(podpis wykonawcy)

Załącznik nr 7 do SIWZ

.....
(pieczęć Wykonawcy)

WYKAZ PODWYKONAWCÓW
/ zgodnie z art. 36 ust. 3 ustawy zamawiający żąda wskazania przez
wykonawcę w ofercie części zamówienia , które wykonanie zamierza
powierzyć podwykonawcom/.

Lp.	Imię i nazwisko / dla osób fizycznych / lub nazwa podmiotu	Zakres wykonywanych czynności w zamówieniu
1.		
2.		
3.		
4.		
5.		
6.		
7.		

Uwaga: w przypadku braku podwykonawców należy wpisać “nie dotyczy”. W przypadku wskazania podwykonawcy w celu spełnienia warunków dysponowania osobami zdolnymi do wykonania zamówienia i wymienieniu go w załączniku nr 5 nie jest wymagane powtórne wskazywanie takiego podwykonawcy w załączniku nr 7.

.....
(miejsce i data)

.....
(podpis wykonawcy)

**UMOWA ZLECENIA NR 6/GK/08
NA WYKONANIE "PRAC GEODEZYJNYCH"**

Zawarta w dniu w Lęborku pomiędzy Starostwem Powiatowym z siedzibą w Lęborku przy ulicy Czołgistów 5, reprezentowanym przez :

- Starostę Lęborskiego - Ryszarda Wentę wykonującego zadania z zakresu administracji rządowej oraz Głównego Księgowego – Urszulę Płotkę ,
zwanym w dalszej części umowy Zleceniodawca z jednej strony,

a

.....
.....

zwaną w dalszej części umowy Zleceniobiorcą.

W wyniku przeprowadzonego postępowania o udzielenie zamówienia publicznego zawarta została umowa o następującej treści:

§1

Przedmiotem umowy jest wykonanie przez Zleceniobiorcę na rzecz Zleceniodawcy Modernizacji Ewidencji Gruntów i Budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA, województwo pomorskie, zgodnie z Projektem modernizacji ewidencji gruntów i budynków dla obszaru gminy NOWA WIEŚ LĘBORSKA – załącznik nr 9 do SIWZ .

Powierzchnia 26 978 ha, działek 10 899 w tym zabudowanych 1922, ilość budynków 4600.

§2

- 1 Rzeczowy zakres prac zwarty jest w części II pkt 1. ust. 3 specyfikacji istotnych warunków zamówienia .
- 2 Wszystkie niezbędne do wykonania umowy materiały dostarczy Wykonawca we własnym zakresie, uwzględniając je w cenie oferty.

§3

Ustala się termin wykonania przedmiotu umowy na:

I etap do dnia 30 listopada .2008 r.

II etap do dnia 30 czerwca 2009 r.

§4

- 1 Wynagrodzenie za wykonanie całości przedmiotu umowy zlecenia określonego w §1 umowy zgodnie z przetargiem nieograniczonym z dnia r., ustala się na złotych brutto
(słownie:..... w tym podatek VATzł. złotych (słownie:zł.).
- 2 Wynagrodzenie obejmuje wykonanie pełnego zakresu przedmiotu umowy zlecenia określonego w SIWZ wraz ze wszystkimi kosztami prac, w tym niezbędnych materiałów.

§5

- 1 Zleceniobiorca jest zobowiązany do prowadzenia dziennika robót oraz bieżącej konsultacji i Współdziałania z Wydziałem Geodezji Ośrodkiem Dokumentacji Geodezyjnej i Kartograficznej
- 2 Zleceniodawca jest uprawniony do przeglądania dziennika robót, kontrolowania postępu i jakości robót oraz wpisywania uwag i zaleceń.

§6

- 1 Zleceniobiorca zawiadomi Zleceniodawcę o dniu gotowości do odbioru przedmiotu umowy zlecenie, a Zleceniodawca przeprowadzi odbiór w terminie uzgodnionym przez strony, najpóźniej w ciągu 30 dni od daty gotowości odbioru.
- 2 Z czynności odbioru Zleceniodawca sporządzi protokół, który po podpisaniu przez obie strony doręczy Zleceniobiorcy w dniu zakończenia odbioru.
- 3 Operat powstały z wykonania umowy skompletowany będzie zgodnie z obowiązującymi przepisami i przekazany zostanie zgodnie z ustaleniami zawartymi w protokole odbioru.
- 4 Jeżeli Zleceniodawca nie dokona odbioru w terminie wynikającym z §6 ust. 1, Zleceniobiorca może wystawić fakturę VAT za wykonanie umowy.

§7

- 1 Zleceniodawca i Zleceniobiorca robót mogą skorzystać z powołanych przez siebie i na swój koszt rzeczoznawców.
- 2 Zleceniobiorca jest zobowiązany w toku czynności odbioru przedstawić Zleceniodawcy kompletny operat techniczny, dokumenty prawno – techniczne oraz zestawienie faktyczne wykonanych jednostek.

§8

Rozliczenie finansowe za wykonanie prac nastąpi na podstawie faktur VAT sporządzonych przez Zleceniobiorcę na podstawie protokołu odbioru, na kwotę w nim ustaloną i po zrealizowaniu jego postanowień końcowych, bądź zgodnie z §6 ust. 4 umowy i tak:

za I etap na kwotę złotych brutto (słownie) w tym podatek VAT : złotych (słownie:), co stanowi % wartości całości prac.

za II etap na kwotę złotych brutto (słownie) w tym podatek VAT złotych (słownie:), co stanowi % wartości całości prac.

§9

- 1 w razie stwierdzenia w trakcie czynności odbioru wad, powstałych z przyczyn, za które odpowiada Zleceniobiorca, nie nadających się do usunięcia, a wady te uniemożliwiająca użytkowanie przedmiotu zgodnie z jego przeznaczeniem – Zleceniodawca obniży wynagrodzenie odpowiednio do utraconej wartości użytkowej.
- 2 W razie stwierdzenia w czasie odbioru lub w okresie rękojmi wad, powstałych z przyczyn, za które odpowiada Zleceniobiorca nie nadających się do usunięcia, a wady te uniemożliwiają użytkowanie przedmiotu umowy zgodnie z jego przeznaczeniem – Zamawiający może odstąpić od umowy, lub żądać wykonania umowy po raz drugi, a Zleceniobiorca naprawi na koszt własny szkody poniesione przez Zleceniodawcę. Zleceniodawca może również zlecić wykonanie zastępcze innemu Zleceniobiorcy. Koszty związane z realizacją nowej umowy poniesie w całości Zleceniobiorca.

§10

- 1 Zleceniobiorca zobowiązany jest zapłacić Zleceniodawcy karę umowną w wysokości 15% ceny umownej w przypadku odstąpienia od umowy z powodu okoliczności, za które odpowiada Zleceniobiorca.
- 2 Zleceniobiorca zobowiązany jest zapłacić Zleceniodawcy karę umowną w wysokości:

- 1) 0,5% wynagrodzenia za każdy dzień zwłoki w wykonaniu przedmiotu umowy;
 - 2) 10 % wynagrodzenia za zgłoszenie do odbioru prac z wadami;
 - 3) 0,5 % wynagrodzenia za każdy dzień zwłoki w usunięciu wad stwierdzonych przy odbiorze lub w okresie rękojmi za wady, liczonej od dnia wyznaczonego na termin usunięcia wad.
- 3 Zleceniodawca zobowiązany jest zapłacić Zleceniobiorcy karę umowną w wysokości 15 % ceny umownej w przypadku odstąpienia od umowy z powodu okoliczności, za którą odpowiada Zleceniodawca.
- 4 Stronom służy prawo dochodzenia odszkodowania przekraczającego wysokość kar umownych.

§11

W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, Zleceniodawca może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach. W takim przypadku Zleceniobiorca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

§12

- 1 Zmiana postanowień zawartej umowy może nastąpić za zgodą obu stron wyrażoną na piśmie pod rygorem nieważności.
- 2 Zakazuje się zmian postanowień zawartej umowy w stosunku do treści, na podstawie której dokonano wyboru wykonawcy chyba, że konieczność wprowadzenia takich zmian wynika z okoliczności, których nie można było przewidzieć w chwili zawarcia umowy lub zmiany te są korzystne dla Zleceniodawcy.

§13

1. Stronom przysługuje prawo niezwłocznego rozwiązania umowy w następujących przypadkach:
- a) Zleceniodawcy przysługuje prawo rozwiązania umowy jeżeli:
 - 1) zostanie ogłoszona upadłość lub rozwiązanie firmy Zleceniobiorcy,
 - 2) zostanie wydany nakaz zajęcia majątku Zleceniobiorcy,
 - 3) Zleceniobiorca nie rozpoczął wykonywania zamówienia bez podania uzasadnionych przyczyn oraz nie kontynuuje go pomimo wezwania zamawiającego złożonego na piśmie.
 - b) Zleceniobiorcy przysługuje prawo rozwiązania umowy w szczególności jeżeli:
 - 1) Zleceniodawca nie wywiązuje się z obowiązku zapłaty faktury mimo dodatkowego wezwania w terminie 1 miesiąca od upływu terminu na zapłatę,
 - 2) Zleceniodawca zawiadomi Zleceniobiorcę, iż wobec zaistnienia uprzednio nie przewidzianych okoliczności nie będzie mógł spełnić swoich zobowiązań umownych wobec Zleceniobiorcy.
2. Rozwiązanie umowy powinno nastąpić w formie pisemnej pod rygorem nieważności takiego oświadczenia i powinno zawierać uzasadnienie.

§14

- 1 Zleceniodawca zobowiązany jest do zapłaty faktur wystawionych przez Zleceniobiorcę terminie 14 dni, przelewem na konto wskazane przez Zleceniobiorcę.
- 2 Zleceniodawca upoważnia wykonawcę do wystawienia faktur VAT, bez podpisu Zleceniobiorcy.
- 3 Faktura VAT będzie wystawiona na Starostwo Powiatowe w Lęborku, ul. Czołgistów 5, 84 – 300 Lębork, NIP 841 - 15 -17 -565, zgodnie z §8.

§15

Uprawnienia z tytułu rękojmi za wady fizyczne do przedmiotu umowy wygasają z upływem 3 lat od dnia odbioru przedmiotu umowy.

§16

W sprawach nie uregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu Cywilnego.

§17

Ewentualne spory mogące wynikać z trakcie realizacji niniejszej umowy podlegają rozstrzygnięciu przez Sąd Okręgowy w Słupsku.

§18

Umowa niniejsza sporządzona została w 4 jednobrzmiących egzemplarzach; 3 dla Zamawiającego i 1 dla Wykonawcy.

Zleceniodawca

Zleceniobiorca

**Gmina NOWA WIEŚ LĘBORSKA
Województwo Pomorskie**

PROJEKT MODERNIZACJI
ewidencji gruntów i budynków
dla obszaru gminy – NOWA WIEŚ LĘBORSKA
województwo pomorskie

I. OBOWIĄZUJĄCE NORMY PRAWNE I TECHNICZNE

I.1 Obowiązujące przepisy prawne

- 1) Ustawa z dnia 17 maja 1989r.- Prawo geodezyjne i kartograficzne (t. j. Dz. U. z 2000 r. nr 100, poz. 1086; ze zmianami , zwana dalej ustawą;
- 2) Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 29.03.2001 r. w sprawie ewidencji gruntów i budynków (Dz. U. nr 38, poz. 454),zwane dalej rozporządzeniem;
- 3) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 4 marca 1999r. – w sprawie wykazywania danych w ewidencji gruntów i budynków (Dz.U. nr 38 poz. 371);
- 4) Rozporządzenie Rady Ministrów z dnia 17 lipca 2001 r. – w sprawie wykazywania w ewidencji gruntów i budynków danych odnoszących się do gruntów, budynków i lokali, znajdujących się na terenach zamkniętych (Dz. U. Nr 84 poz. 911)
- 5) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 maja 1999r. w sprawie określenia rodzajów materiałów stanowiących państwowy zasób geodezyjny i kartograficzny, sposobu i trybu ich gromadzenia i wyłączenia z zasobu oraz udostępniania zasobu (Dz. U. Z 1999 r. nr 49, poz.493);
- 6) Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 16 lipca 2001r.
- w sprawie zgłaszania prac geodezyjnych i kartograficznych, ewidencjonowania systemów i przechowywania kopii zabezpieczających bazy danych, a także ogólnych warunków umów o udostępnienie tych baz (Dz U. nr 78, poz. 837);
- 7) Rozporządzenie Rady Ministrów z dnia 15 grudnia 1998r. - w sprawie szczegółowych zasad prowadzenie, stosowania i udostępniania krajowego rejestru urzędowego podziału terytorialnego kraju oraz związanych z tym obowiązków organów administracji rządowej i jednostek samorządu terytorialnego (Dz.U. nr 157 poz. 1031);
- 8) Rozporządzenie Rady Ministrów z dnia 8 sierpnia 2000 r. - w sprawie państwowego systemu odniesień przestrzennych (Dz. U. Nr 70, poz. 821);
- 9) Rozporządzenie Ministra Infrastruktury z dnia 19 lutego 2004 r.
– w sprawie wysokości opłat za czynności geodezyjne i kartograficzne oraz udzielanie informacji, a także za wykonywanie wyrysów i wypisów z operatu ewidencyjnego (Dz.U. Nr 37, poz. 333);
- 10) Ustawa z dnia 29 sierpnia 1997r. – o ochronie danych osobowych (Dz.U. nr 133 poz. 883);
- 11) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 3 czerwca 1998r. w sprawie określenia podstawowych warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. nr 80, poz.521);
- 12) Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 15 maja 2001r.
w sprawie określenia rodzajów map, materiałów fotogrametrycznych i telededekcyjnych, stanowiących państwowy zasób geodezyjny i kartograficzny, których rozpowszechnianie rozprowadzanie oraz reprodukowanie w celu rozpowszechniania wymaga zezwolenia, oraz trybu udzielania tych zezwoleń (Dz.U. nr 56, poz. 588);
- 13) Rozporządzenie Ministra Infrastruktury z dnia 28.10.2004r w sprawie numeracji porządkowej nieruchomości (Dz.U.243 poz 2432)
- 14).Ustawa z dnia 18 września 2001r. o podpisie elektronicznym (Dz.U.130.1450);
- 15).Ustawa z dnia 18 lipca 2001r. – Prawo wodne (Dz. U. nr 115 , poz. 1229);
- 16). Ustawa z dnia 21 marca 1985r. – o drogach publicznych (Dz. U. z 2000r. nr 71 , poz. 838 i nr 86, poz. 958);

- 17). Ustawa z dnia 7 lipca 1994r. – Prawo budowlane (Dz. U. Nr 89 poz. 414 ze zmianami);
- 18)Ustawa z dnia 24 czerwca 1994r. – o własności lokali (t. j. Dz. U. z 2000 r. Nr 80, poz. 903, ze zmianami);
- 19).Ustawa z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (t.j. Dz. U. nr 73 z 2007r. poz. 543 ze zmianami);
- 20).Ustawa z dnia 21czerwca 2001 r. – o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianach w Kodeksie cywilnym (Dz. U. Nr 71, poz. 733);
- 21).Ustawa z dnia 6 lipca 1982r. – o księgach wieczystych i hipotece (t.j. Dz.U. z 2001r., Nr 124, poz. 1361);
- 22).Ustawa z dnia 29 czerwca 1995r. - o statystyce publicznej (Dz.U. Nr 88 poz. 439, ze zmianami);
- 23). Rozporządzenie Rady Ministrów z dnia 30 grudnia 1999r. - w sprawie Klasyfikacji Środków Trwałych (KŚT), (Dz.U. Nr 112, poz. 1317 ze zmianą);
- 24).Rozporządzenie Rady Ministrów z dnia 15.12.1998r. – w sprawie szczegółowych zasad prowadzenia, stosowania i udostępniania krajowego rejestru urzędowego podziału terytorialnego kraju oraz związanych z tym obowiązków organów administracji rządowej i jednostek samorządu terytorialnego, (Dz.U. Nr 157 poz. 1031);
- 25). Rozporządzenie Rady Ministrów z dnia 4 czerwca 1956r. – w sprawie klasyfikacji gruntów (Dz.U.Nr 19, poz. 97).
- 26)Rozporządzenie Ministra Infrastruktury z dnia 27.01.2004 w sprawie ewidencjonowania przez Służbę Geodezyjną i Kartograficzną przebiegu granic i powierzchni jednostek podziału terytorialnego państwa
- 27) Ustawa o ochronie gruntów rolnych i leśnych z 3 lutego 1995 r. (Dz. U Nr 191 poz. 1374 z 2007r.)

I.2 Obowiązujące standardy techniczne dotyczące ewidencji gruntów i budynków:

- „O-1/O2 - Ogólne zasady wykonywania prac geodezyjnych”, GUGiK 2001r.,
- „O-3 - Zasady kompletowania dokumentacji geodezyjnej i kartograficznej”,
- „G-2 – Szczegółowa pozioma i wysokościowa osnowa geodezyjna i przeliczenia współrzędnych między układami”, GUGiK 2002r.
- „ G- 4- Pomiary sytuacyjne i wysokościowe”, GUGiK 2002r,
- „ K-1 – Mapa zasadnicza”, GUGiK 1998r,
- Wytyczne techniczne „Instrukcja G5 - – Ewidencja gruntów i budynków”, wprowadzone zarządzeniem Głównego Geodety Kraju z dnia 3 .11. 2003r,

I.3. Zasady wyodrębniania nieruchomości budynkowych i lokalowych,

Dla potrzeb wyodrębniania nieruchomości (jednostek rejestrowych) budynkowych i lokalowych należy uwzględnić poniższe definicje i ustalenia:

I.3.1 BUDYNKI EWIDENCYJNE

Budynek - zadaszony obiekt budowlany, wraz z wbudowanymi instalacjami i urządzeniami technicznymi wykorzystywany dla potrzeb stałych, przystosowany do przebywania ludzi, zwierząt lub ochrony przedmiotów; za szczególny rodzaj budynku uważa się wiatę, która stanowi pomieszczenie naziemne, nie obudowane ścianami ze wszystkich stron lub nawet ścian pozbawione – (aneks nr 1 do instrukcji G-5).

Budynki mieszkalne – obiekty budowlane, których co najmniej połowa całkowitej powierzchni użytkowej jest wykorzystywana do celów mieszkalnych.

Budynki niemieszkalne – obiekty budowlane, w których więcej niż 50 % powierzchni użytkowej wykorzystywanej jest na potrzeby inne niż mieszkalne.

W modernizacji wykonywanej w trybie § 80 rozporządzenia uwidacznia się w ewidencji gruntów i budynków wszystkie istniejące budynki wykorzystywane dla potrzeb stałych w całości lub części, niezależnie czy został zakończony proces budowlany.

Przez wykorzystanie dla potrzeb stałych rozumie się zamieszkiwanie ludzi, przebywanie zwierząt oraz prowadzenie działalności usługowej i gospodarczej.

Budynek wolnostojący, oznaczony kilkoma numerami porządkowymi, o jednolitym stanie prawnym, tworzący jedną całość architektoniczną (np. blok mieszkalny wieloklatkowy o kilku numerach porządkowych) w ewidencji uzyskuje jeden numer Nr BUD.

Za samodzielny budynek należy również uważać segment pionowy, przybudówkę lub część budynku wydzieloną w oparciu o przepisy art. 95 ustawy - o gospodarce nieruchomościami.

- będące przedmiotem odrębnych praw własności,
- zabudowane w innym okresie, ale nie w ramach modernizacji podstawowego budynku,
- posiadające odrębną funkcję użytkową np. garaż dobudowany do budynku, znacząco odbiegające kubaturowo lub zabudowane z różnych materiałów.

Zakres przedmiotowy ewidencji budynków obejmuje wszystkie budynki za wyjątkiem:

- obiektów przeznaczonych do czasowego użytkowania w trakcie realizacji robót budowlanych,
- tymczasowych obiektów budowlanych stanowiących wyłącznie eksponaty wystawowe bez pełnienia jakichkolwiek funkcji użytkowych, usytuowanych na terenach przeznaczonych na ten cel,
- altan i obiektów gospodarczych na działkach w pracowniczych ogrodach działkowych powierzchni zabudowy do 25 m² oraz wysokości 5m przy dachach stromych i 4m przy dachach płaskich
- stacji transformatorowych
- budynków nie posiadających fundamentów tj. podstawy budowli trwale związanej z gruntem, przenoszącej w sposób bezpieczny obciążenia budowli na grunt.

IDENTYFIKATOR BUDYNKU

Zasady identyfikacji budynków w komputerowej bazie danych ewidencyjnych dla gminy NOWA WIEŚ LĘBORSKA wynikają z ust. 16 pkt. 3 zał. nr 1 rozporządzenia.

Identyfikatorem budynku, zgodnie z ust. 16 pkt. 3 zał. nr 1 do rozporządzenia, jest:

WWPPGG_R.XXXX.Nr_BUD a jego końcowym składnikiem(Nr_BUD) jest numer budynku w obrębie ustalony w postaci liczby naturalnej.

DANE EWIDENCYJNE BUDYNKU

1) Danymi ewidencyjnymi budynków, o których mowa w § 63 i 64, z zastrzeżeniem § 71 rozporządzenia są:

- a) numer porządkowy, którym oznaczony został budynek w trybie przepisów o numeracji nieruchomości,
- b) numeryczny opis konturu, wyznaczonego przez prostokątny rzut na płaszczyznę poziomą zewnętrznych płaszczyzn ścian zewnętrznych kondygnacji przyziemnej budynku, a w budynkach posadowionych na filarach, kondygnacji opartej na tych filarach - zwanego dalej konturem budynku
- c) numery działek, na których usytuowany jest budynek,

- d) oznaczenie funkcji podstawowej budynku,
 - e) wartość budynku,
 - f) rok zakończenia budowy,
 - g) pole powierzchni zabudowy w metrach kwadratowych,
 - h) liczba pełnych kondygnacji nadziemnych oraz liczba pełnych kondygnacji podziemnych,
 - i) informacja o materiale, z którego zbudowane są zewnętrzne ściany budynku,
 - j) liczba i numery lokali stanowiących odrębne nieruchomości lokalowe,
 - k) liczba i numery innych niż wymienionych w pkt. j). lokali,
 - l) łączne, wyrażone w m², pole powierzchni użytkowej:
 - wszystkich lokali w budynku,
 - pomieszczeń przynależnych do lokali,
 - m) numer i data wpisu do rejestru zabytków,
 - n) data weryfikacji danych,
 - o) data utworzenia obiektu.
- 2) Oznaczenia budynków nadane w trybie przepisów o numeracji nieruchomości, przyjmuje się w ewidencji jako ich numery porządkowe.
- 3) Konturowi budynku przyporządkowany jest jego opis numeryczny, sporządzony zgodnie z ustaleniami § 63 ust. 1 pkt. 3 rozporządzenia .
- Do konturu budynku nie są włączane zgodnie z Polską Normą (PN-ISO 9836:1997):
- obiekty budowlane ani ich części nie wystające ponad powierzchnię terenu,
 - elementy drugorzędne, np. schody zewnętrzne, rampy zewnętrzne, daszki, markizy, występy dachowe,
 - obiekty pomocnicze (np. szklarnie, altany, szopy).
- 4) Geometrię budynku na mapie ewidencyjnej tworzy obszar jednospójny ograniczony łamaną uogólnioną zamkniętą przyziemia.
- 5) Zaliczanie budynków do odpowiednich rodzajów, o których mowa w § 65 rozporządzenia , prowadzone jest zgodnie z ich przeznaczeniem oraz związaną z nimi konstrukcją a także wyposażeniem, nie zaś sposobem ich użytkowania, które w praktyce bywa czasami niezgodne z tym przeznaczeniem. W przypadku budynków o różnym przeznaczeniu o zaliczeniu obiektu do właściwego rodzaju decyduje jego główne przeznaczenie.
- 6) Kod funkcji użytkowej budynku oznacza się zgodnie z wartościami KŚT
- 7) Wyróżnia się następujące funkcje budynków:
- 1- budynki mieszkalne,
 - 2- budynki przemysłowe,
 - 3- budynki transportu i łączności,
 - 4- budynki handlowo-usługowe,
 - 5- zbiorniki, silosy i budynki magazynowe *),
 - 6- budynki biurowe,
 - 7- budynki szpitali i zakładów opieki medycznej,
 - 8- budynki oświaty, nauki i kultury oraz budynki sportowe,

9- budynki produkcyjne, usługowe i gospodarcze dla rolnictwa,

10- inne budynki niemieszkalne.

Rodzaje budynków, wymienione w § 65 ust. 1 rozporządzenia , odpowiadają następującym oznaczeniom na mapie ewidencyjnej , według przeważającej funkcji użytkowej :

- a) budynki mieszkalne - m,
- b) budynki przemysłowe - p,
- c) budynki transportu i łączności –t,
- d) budynki handlowo – usługowe – h,
- e) zbiorniki, silosy i budynki magazynowe - s,
- f) budynki biurowe - b,
- g) budynki szpitali i zakładów opieki medycznej - z,
- h) budynki oświaty, nauki i kultury oraz budynki sportowe – k,
- i) budynki produkcyjne, usługowe i gospodarcze dla rolnictwa – g,
- j) inne budynki niemieszkalne – i .

8) Rok zakończenia budowy przyjmuje się na podstawie:

- a) ewidencji rozpoczynanych i oddawanych do użytkowania obiektów budowlanych , prowadzonej przez organy administracji architektoniczno-budowlanej i nadzoru budowlanego,
- b) informacji podanych przez właściciela lub zarządcę podczas wywiadu terenowego.

Pole powierzchni zabudowy określa się na podstawie numerycznego opisu konturu budynku (§ 63 ust. 1 pkt. 3 rozporządzenia), pozyskiwanego z sytuacyjnych pomiarów bezpośrednich lub fotogrametrycznych, a także na podstawie digitalizacji wykonanej w środowisku numerycznej mapy ewidencyjnej i podaje się w m².

9) Liczbą kondygnacji budynku jest liczba wszystkich kondygnacji z wyjątkiem: piwnic, suterenu, antresoli oraz poddaszy nieużytkowych, przy czym:

- a) jako piwnicę przyjmuje się część budynku przeznaczoną na pomieszczenie gospodarcze lub techniczne, w której poziom podłogi ze wszystkich stron znajduje się poniżej terenu; piwnica nie zawiera pomieszczeń przeznaczonych na pobyt ludzi (stały lub czasowy),
- b) jako suterenu przyjmuje się część budynku zawierającą pomieszczenia użytkowe, w których poziom podłogi w części lub całości znajduje się poniżej terenu, lecz przynajmniej od strony jednej ściany z oknami, poziom podłogi znajduje się na głębokości nie większej niż 0,9 m, w stosunku do przylegającego terenu,
- c) jako antresolę przyjmuje się górną nadbudówkę w rodzaju balkonu w mieszkaniu, pomieszczeniu magazynowym lub biurowym, mająca na celu powiększenie ich powierzchni użytkowej, antresolą może być również np. w dawnych pałacach niskie piętro (między dwoma wyższymi), zwykle między parterem, a pierwszym piętrem,
- d) poddasze nieużytkowe - nie zawiera pomieszczeń przeznaczonych na pobyt ludzi (stały lub czasowy).

10) Liczbę kondygnacji nadziemnych i podziemnych podaje się na podstawie:

- a) ewidencji prowadzonej przez organy nadzoru architektoniczno-budowlanego,
 - b) oględzin budynków.
- 11) Liczbę kondygnacji podaje się oddzielnie dla głównej bryły budynku i części do tego budynku dobudowywanych.
- W przypadku budynku o zróżnicowanej liczbie kondygnacji, w arkuszu kartoteki budynku oraz na mapie ewidencyjnej, należy podać jedną dla całego budynku, maksymalną liczbę kondygnacji.
- 12) Liczbę kondygnacji określa się następująco:
- a) przy wysokości kondygnacji - liczonej w świetle między stropami - równej i wyższej od 2,20 m przyjmuje się jako kondygnację pełną,
 - b) „piętra” o średniej wysokości od 1,40 m do 2,20 m przyjmuje się jako ½ kondygnacji, zapisując w kartotece budynku;
 - c) na mapie ½ kondygnacji podaje się jako kondygnację pełną.
 - d) „piętra” o wysokości do 1,40 m nie wykazuje się jako kondygnacji.
- 13) Przy określaniu materiałów budowlanych z których zbudowane są zewnętrzne ściany budynku wyróżnia się trzy główne ich rodzaje:
- a) mur (materiały murowane monolityczne lub mieszane – np. cegła, pustak, beton, kamień, polny, granit, itp.),
 - b) drewno,
 - c) inne materiały.
- W przypadku gdy ściany zbudowane są z różnych materiałów należy przyjąć ich rodzaj według punktu c).
- 14) Dane do określenia liczby oraz numerów znajdujących się w jednym budynku lokali, określa się z rozbiem na:
- 1) lokale stanowiące odrębne nieruchomości,
 - 2) lokale nie stanowiące odrębnych nieruchomości.
- 15) Powierzchnię użytkową budynku stanowi łączne, wyrażone w m² , pole powierzchni użytkowej wszystkich lokali w budynku i pomieszczeń przynależnych do lokali.

I.3.2 LOKALE EWIDENCYJNE

- 1) **Lokal** – to samodzielny lokal mieszkalny lub lokal o innym przeznaczeniu w rozumieniu przepisów ustawy z dnia 24 czerwca 1994r. – o własności lokali .
- 2) Spełnienie wymagań dotyczących samodzielności lokalu stwierdza Starosta w formie zaświadczenia.
- 3) Ewidencji podlegają samodzielne lokale :
 - a) będące przedmiotem odrębnej własności,
 - b) nie stanowiące odrębnych nieruchomości, z zastrzeżeniem § 71 rozporządzenia .
- 4) Dane ewidencyjne lokali stanowiących odrębne nieruchomości, o których mowa w pkt 3 a) są podstawą tworzenia jednostek rejestrowych lokali, na zasadach podanych w § 15 rozporządzenia , o których mowa w pkt. 19.

- 5) Dane ewidencyjne lokali nie stanowiących odrębnych nieruchomości, o których mowa w pkt. 3 b), zapisywane są w bazie danych ewidencyjnych i podlegają edycji w raporcie – kartoteka lokali, o którym mowa w § 27 rozporządzenia .
- 6) Do lokalu mogą przynależeć pomieszczenia, choćby nawet do niego bezpośrednio nie przylegały lub były położone w granicach nieruchomości gruntowej poza budynkiem, w którym wyodrębniono dany lokal, a w szczególności: piwnica, strych, komórka, garaż.
- 7) Powierzchnię użytkową lokalu oraz pomieszczeń przynależnych ustala się zgodnie z zasadami określonymi w przepisach ustawy z dnia 24 czerwca 1994r. – o własności lokali .

Powierzchnię użytkową lokalu mieszkalnego stanowi powierzchnia wszystkich pomieszczeń znajdujących się w lokalu, a w szczególności: pokoi, kuchni, spiżarni, przedpokoi, alków, holi, korytarzy, łazienek oraz innych pomieszczeń służących mieszkalnemu i gospodarczemu potrzebom lokatora, bez względu na ich przeznaczenie i sposób użytkowania.

Nie uważa się jednak za powierzchnię użytkową lokalu mieszkalnego powierzchni: balkonów, tarasów i logii, antresoli, szaf i schowków w ścianach, pralni, suszarni, wózkowni, strychów, piwnic i komórek przeznaczonych na przechowywanie opału.

- 8) Lokal jest obiektem posiadającym odniesienie przestrzenne, nie rejestrowanym w bazie danych numerycznej mapy ewidencyjnej.
- 9) Identyfikator lokalu w bazie danych ewidencyjnych przyjmuje postać:

WWPPGG_R.XXXX.Nr_BUD.Nr_LOK

Należy dążyć do tego aby numery adresowe lokali były numerami ewidencyjnymi, jeżeli wyrażone zostały w postaci liczb naturalnych unikalnych w ramach budynku.

W przypadku istniejących literowych numerów adresowych, dla celów identyfikacji lokali w ewidencji, należy zastosować numerację cyfrową

Jeżeli nie wszystkie lokale stanowią odrębne własności wówczas należy:

- dla części lokali zachować numery adresowe,
- dla części lokali numery adresowe przyjąć jako ewidencyjne.

DANE EWIDENCYJNE LOKALI

1).Danymi ewidencyjnym lokali o których mowa w § 70 , z zastrzeżeniem § 71 rozporządzenia są:

- oznaczenie funkcji użytkowej lokalu,
- liczba izb wchodzących w skład lokalu oraz liczba i rodzaj pomieszczeń przynależnych do lokalu,
- wyrażone w m² pole powierzchni użytkowej lokalu oraz pole powierzchni pomieszczeń przynależnych do lokalu,
- data weryfikacji danych,
- data utworzenia obiektu.

2). Ze względu na funkcję użytkową w ewidencji wyróżnia się:

- lokale mieszkalne,
- lokale niemieszkalne.

3)Podaje się liczbę izb wchodzących w skład lokalu oraz liczbę i rodzaj pomieszczeń do niego przynależnych.

- Do lokalu mogą przynależeć inne pomieszczenia, zwane pomieszczeniami przynależnymi, położone w budynku

mieszkalnym, w którym wydzielony jest lokal lub położone poza tym budynkiem.

Rozróżnia się następujące rodzaje pomieszczeń przynależnych: piwnica, garaż, miejsce postojowe w wielostanowiskowych garażach, strych, inne

Garaż, w zależności od uregulowań prawnych może występować jako:

- odrębna nieruchomości; dotyczy to wyłącznie garaży, które mają ściany, lub inne trwałe przegrody i są trwale związane z gruntem; wolno stojące garaże powinny być częścią składową nieruchomości gruntowej (w rozumieniu kodeksu cywilnego),
- część składowa lokalu mieszkalnego – pomieszczenie przynależne,
- część składowa nieruchomości wspólnej - nie podlega rejestracji w ewidencji, np. miejsce postojowe w wielostanowiskowych garażach.

- Pole powierzchni użytkowej lokalu oraz pomieszczeń przynależnych do lokalu, wyrażane są m².,

I.4. USTALANIE PRAW RZECZOWYCH DO BUDYNKÓW I LOKALI

Dokumentację źródłową ewidencji budynków i lokali stanowią będą:

- 1) dokumentacja prawna nieruchomości zabudowanych oraz lokalowych,
- 2) dotychczasowy operat ewidencji gruntów, w tym:
 - akty notarialne i inne dowody zmian danych ewidencyjnych,
 - baza ewidencyjnych danych opisowych i graficznych,
- 3) dokumentacja architektoniczno – budowlana, o której mowa w § 71 rozporządzenia , przechowywana przez właściwe organy administracji publicznej lub udostępniana przez podmioty ewidencyjne lub osoby, jednostki organizacyjne oraz organy, o których mowa w § 11 ust. 1 pkt. 1 rozporządzenia ,
- 4) rejestr zabytków,
- 5) dokumenty o charakterze pomocniczym w postaci:
 - rejestr wydanych zaświadczeń o samodzielności lokali,
 - rejestr wydanych pozwoleń na budowę oraz przekazanych w użytkowanie obiektów budowlanych.

Zasady ujawniania danych ewidencyjnych budynków wymienionych w § 63 ust. 1 pkt.12 i 13 rozporządzenia , o ile nie są zawarte w dokumentach przesłanych do Urzędu Gminy Nowa Wieś Lęborska przez właściwe organy, sądy i kancelarie notarialne (na podstawie art. 23 ustawy) określa § 71 rozporządzenia .

I.4.1. JEDNOSTKI REJESTROWE BUDYNKÓW

Danymi ewidencyjnymi, dotyczącymi budynku stanowiącego odrębny od gruntu przedmiot własności, poza wymienionymi w § 63 rozporządzenia , są ponadto dane określone w § 64 tego rozporządzenia tj.:

- a) oznaczenie księgi wieczystej lub innego dokumentu określającego własność budynku,
- b) oznaczenie dokumentów określających inne prawa do budynku niż prawo własności,
- c) identyfikator jednostki rejestrowej budynków, do której przyporządkowany został budynek.

Budynki, stanowiące odrębny od gruntu przedmiot własności, położone w granicach jednego obrębu i należące do tego samego właściciela, tworzą jednostkę rejestrową budynków.

Identyfikator jednostki rejestrowej budynków przyjmuje postać:

WWPPGG_R.XXXX.BNr

Dla wyodrębnienia jednostek rejestrowych budynków stosować zasady określone w § 25 i § 38 instrukcji G5, w tym zwłaszcza następujące ustalenia:

- jednostka rejestrowa gruntów , która obejmuje grunty oddane w wieczyste użytkowanie jest jednostką związaną z odpowiednią jednostką rejestrową budynków , która obejmuje budynki znajdujące się na tych gruntach,
- jednostka rejestrowa gruntów , na których znajdują się budynki z lokalami stanowiącymi odrębne nieruchomości jest jednostką rejestrową związaną z odpowiednimi jednostkami rejestrowymi lokali,
- użytkownik (współużytkownik) wieczysty gruntu w granicach działki budowlanej na której znajdują się budynki tworzące daną jednostkę rejestrową budynków , jest właścicielem(współwłaścicielem) tych budynków o udziale równym udziałowi w użytkowaniu wieczystym gruntu.,
- rolnicza spółdzielnia produkcyjna , jako użytkownik gruntu Skarbu Państwa jest właścicielem wzniesionych przez siebie na tych gruntach budynków przekazanych tej spółdzielni na własność w momencie ustanawiania na rzecz tej spółdzielni użytkowania gruntu .

I.4.2. JEDNOSTKI REJESTROWE LOKALI

Lokale, stanowiące odrębne nieruchomości, znajdujące się w budynkach położonych w granicach jednego obrębu, należące do tego samego właściciela, tworzą jednostkę rejestrową lokali.

Odrębną jednostkę rejestrową lokali tworzą również lokale, z którymi związane jest inne prawo rzeczowe niż prawo własności i inny władający oprócz właściciela.

Dla lokali stanowiących odrębne nieruchomości ujawnienie danych w ewidencji następuje na podstawie :dokumentów o których mowa w art. 23 ustawy ,

- dokumentacji , o której mowa w § 71 rozporządzenia ,
- Na dokumentację, o której mowa powyżej składają się:

rysunek rzutu odpowiedniej kondygnacji budynku z zaznaczeniem ewidencjonowanych lokali oraz pomieszczeń przynależnych, a w razie położenia pomieszczeń przynależnych poza budynkiem mieszkalnym – zaznaczenie tych pomieszczeń na wyrysie z mapy ewidencyjnej.

Dla lokali nie stanowiących odrębnych nieruchomości ujawnienie danych w ewidencji następuje wyłącznie na wniosek właściwych podmiotów ewidencyjnych lub osób, jednostek organizacyjnych i organów o których mowa w § 11 ust. 1 pkt. 1 rozporządzenia , pod warunkiem doręczenia przez nich:

- zaświadczenia o spełnieniu wymagań dotyczących samodzielności tych lokali, o którym mowa w pkt.2,
- dokumentacji opracowanej przez osobę legitymującą się odpowiednimi uprawnieniami budowlanymi, o której mowa w § 71 rozporządzenia ,
- dokumentu stwierdzającego własność budynku, w którym wyodrębniono lokal.

Identyfikator jednostki rejestrowej lokali przyjmuje postać:

Dla wyodrębnienia jednostek rejestrowych lokali stosować zasady określone w § 25 i § 38 instrukcji G5, w tym zwłaszcza następujące ustalenia:

- każda jednostka rejestrowa lokali jest jednostką związaną z odpowiednią jednostką rejestrową gruntową,
- w przypadku gruntu nie przekazanego w wieczyste użytkowanie , właściciel lokalu jest zawsze współwłaścicielem(w szczególnych przypadku właścicielem) działki budowlanej na której znajduje się budynek z lokalami tworzącymi daną jednostkę rejestrową lokali,
- w przypadku gruntu przekazanego w wieczyste użytkowanie , właściciel lokalu jest zawsze współużytkownikiem (w szczególnych przypadkach użytkownikiem wieczystym) gruntu w granicach działki budowlanej , na której znajduje się budynek z lokalami tworzącymi daną jednostkę rejestrową lokali,

II. OCENA ISTNIEJĄCYCH DANYCH EWIDENCYJNYCH

Gmina NOWA WIEŚ LĘBORSKA

Modernizacja ewidencyjnej bazy danych związana z założeniem ewidencji budynków i lokali obejmuje cały obszar Gminy NOWA WIEŚ LĘBORSKA

Poniżej zestawiono dane o podstawowych obiektach ewidencyjnych:

Gmina	Powierzchnia [ha]	Ilość obrębów	Ilości jednostek Rejestrowych			Ilość działek	Ilość budynków w bazie	Ilość lokali
			Gruntów	Budynków (przewidywana)	Lokali (przewidywana)			
Nowa Wieś Lęb.	26 978	23	5510			10 899	4600	531

II.1. Istniejąca mapa numeryczna ewidencji gruntów i budynków.

Podstawę opracowania istniejącej numerycznej mapy ewidencji gruntów i budynków w procesie modernizacji ewidencji(prowadzonej w w systemie Turbo EWID zachowującym standard SWDE - stanowią:

- 1) szczegółowa pozioma osnowa geodezyjna III klasy oraz osnowa pomiarowa założona w r 1978
- 2) dokumentacja geodezyjna , przyjęta do państwowego zasobu geodezyjnego i kartograficznego, sporządzona przy zakładaniu w roku 1962 oraz odnawianiu ewidencji gruntów w latach 1978-1979. na podstawie poprzednio obowiązujących przepisów,
- 3) operaty jednostkowe sporządzane dla celów prawnych, w tym podziały nieruchomości,
- 4) operaty jednostkowe inwentaryzacji powykonawczej budynków,

5) zbiory dowodów zmian zawarte w dotychczasowym operacie ewidencji gruntów,

Przebieg granic działek ewidencyjnych w bazie danych mapy numerycznej wykazany jest zgodnie z ustaleniami, o których mowa w § 36 rozporządzenia i spełnione są z § 82 ust. 2 pkt. 2 a) rozporządzenia t.j. warunki maksymalnego błędu położenia punktu granicznego zidentyfikowanego na mapie i w terenie, względem najbliższych elementów szczegółowej poziomej osnowy geodezyjnej $m_p < 0,60m$.

Punkty graniczne jednostki ewidencyjnej, obrębów i działek ewidencyjnych, oznaczone są identyfikatorami, o których mowa w § 41 ust. 4-5 instrukcji G-5/G-8.

Operaty jednostkowe sporządzane dla celów prawnych w tym podziały nieruchomości kompletowane są rocznikami i zawierają dane źródłowe dotyczące ewidencji gruntów pomierzone na istniejącą osnowę pomiarową.

Kontury użytków gruntowych oraz gleboznawczej klasyfikacji gruntów, zostały przeniesione ewidencyjnej mapy numerycznej z istniejących ewidencyjnych map analogowych.

II.2. Istniejąca baza opisowa ewidencji gruntów i budynków.

Dotychczasowa komputerowa baza danych opisowych dotycząca wyłącznie danych ewidencji gruntów, założona w roku 1992 na dzień dzisiejszy jest zintegrowana z bazą graficzną w systemie EWID 2000., zachowującym standard SWDE.

Źródłami danych w procesie zakładania i modyfikacji istniejących danych opisowych są:

- Operat założenia ewidencji gruntów w roku 1962r,
- Operat założenia klasyfikacji gleboznawczej gruntów w roku 1962 r,
- Operaty jednostkowe sporządzane dla celów prawnych, w tym podziały nieruchomości,
- zbiory dowodów zmian zawarte w dotychczasowym operacie ewidencji gruntów,
-

III. ZAKRES PRAC MODERNIZACYJNYCH

ETAP –01 Modernizacja danych ewidencji gruntów i budynków oraz lokali dla obszaru Gminy NOWA WIEŚ LĘBORSKA

IV. WYKONANIE PRAC MODERNIZACYJNYCH

IV.1 Analiza i weryfikacja istniejących ewidencyjnych danych opisowych

IV.1.1 .Przegląd i weryfikacja danych o osobach

Należy w ewidencyjnej bazie opisowej wyeliminować powielenia Identyfikatorów NIP,REGON i PESEL.

IV.1.2 .Przegląd i weryfikacja danych o punktach granicznych

Należy dokonać weryfikacji danych o punktach granicznych w zakresie : trybu ich ustalenia , dokładności położenia oraz informacji o stabilizacji.

IV.1.3 .Przegląd i weryfikacja struktury działek

Przebiegi granic działek ewidencyjnych w dotychczasowej bazie danych ewidencji gruntów, w znacznej części są zgodne z ustaleniami § 9 rozporządzenia , jednak całość obszaru opracowania wymaga przeglądu oraz wykonania ustaleń uzupełniających .

Realizując analizę struktury działek należy uwzględniać usytuowanie budynków ewidencyjnych.

Należy dążyć by budynek był położony na jednej działce ewidencyjnej po przez określenie położenia budynków względem znaków granicznych. Każdą sytuację położenia budynków na dwóch i więcej działkach należy udokumentować.

Błędy w przebiegach granic działek należy wyeliminować.

Jeżeli wystąpią rozbieżności w powierzchni należy zbadać przyczynę rozbieżności w powierzchniach działek (przekraczającą 1%) pomiędzy danymi opisowymi, a danymi graficznymi.

W przypadkach występowania grubych błędów należy przeprowadzić postępowanie wyjaśniające i występujące rozbieżności usunąć.

IV.1.4 .Przegląd i weryfikacja danych o konturach klasoużytków

Błędy w przebiegach konturów należy wyeliminować.

Dla konturów gdzie występuje różnica powierzchni zbadać przyczynę rozbieżności w powierzchniach (przekraczającą 2%) pomiędzy danymi opisowymi, a danymi graficznymi.

W przypadkach występowania grubych błędów należy przeprowadzić postępowanie wyjaśniające i występujące rozbieżności usunąć.

IV.1.5. Przegląd i weryfikacja danych o budynkach i lokalach

Należy ustalić zakres zastosowania postępowania dotyczącego ustalenia przebiegu oraz pomiaru granic działek według § 37 i 38 rozporządzenia , w *przypadkach kolizji przebiegu granic działek z konturami budynków* oraz w ewentualnych przypadkach braku danych geodezyjnych, ujawnionych błędów lub braku wiarygodności do istniejących danych,

Przegląd granic działek w relacji do budynków winien ustalić niezbędny zakres pomiarów uzupełniających konturów budynków.

Błędy w danych o budynkach i lokalach należy wyeliminować.

IV.1.6. Pozyskanie i zaktualizowanie danych nazewnictwa ulic ,placów, uroczysk , danych adresowych nieruchomości, oraz oznaczeń dróg publicznych

Numery porządkowe nieruchomości zabudowanych lub przeznaczonych pod zabudowę, nazwy ulic, numery dróg publicznych, nazwy obiektów fizjograficznych należy przyjąć na podstawie dokumentacji i ewidencji prowadzonych na podstawie odpowiednich przepisów np. przez właściwe organy administracji publicznej oraz inne jednostki organizacyjne w tym: Gminę Nowa Wieś Lęborska , Urząd Statystyczny w Gdańsku.

Numery ulic oraz oznaczenia dróg wojewódzkich powiatowych i gminnych należy pozyskać od odpowiednich zarządów dróg.

Sporządzamy wykaz nazw i kodów ulic w formie słownika w formacie EXCELL

Uzupełniamy istniejącą mapę ewidencyjną danymi pozyskanymi z aktualnych baz adresowych oraz bazę opisową, nazwami ulic zgodnymi z wojewódzkim katalogiem TERYT Urzędu Statystycznego w Gdańsku.

Pozyskane oznaczenia dróg publicznych należy skojarzyć odpowiednio z działkami i ustalić niezbędny zakres wpisów uzupełniających.

IV.2. Analiza i pozyskanie danych o budynkach i lokalach ewidencyjnych

IV.2.1 Pomiary uzupełniające budynków

Pomiary uzupełniające budynków w zakresie wynikającym z ustaleń **IV.1.5.** wykonane zostaną techniką terenowych pomiarów sytuacyjnych w nawiązaniu do poziomej osnowy geodezyjnej i granic działek.

IV.2.2 Pozyskanie danych o powierzchniach użytkowych budynków

Ustalamy listę budynków ze wskazaniem dla każdego budynku źródła pozyskania danych o powierzchni użytkowej.

Brakujące dane w zakresie powierzchni użytkowych budynków należy pozyskać z następujących źródeł:

- dane przyjęte do wymiaru podatku od nieruchomości,
- dane zawarte w dokumentacji inwentaryzacyjnej sporządzanej dla celów obrotu nieruchomościami,
- dane zawarte w dokumentacjach technicznych zarządców nieruchomościami,
- dane pozyskane na podstawie potwierdzonego oświadczenia właściciela

Pozyskane dane ujawniamy w protokole ustalenia danych o powierzchniach użytkowych budynków.

Wzór protokołu określa **załącznik nr 4** do niniejszego projektu.

IV.2.3 Pozyskanie danych o budynkach wpisanych do rejestru zabytków

Ustalamy listę budynków wpisanych do rejestru zabytków wraz z oznaczeniem numeru rejestru zabytków.

Dane określające wpis do rejestru zabytków należy pozyskać od służb publicznych sprawujących nadzór w tym zakresie.

Pozyskane dane ujawniamy w protokole ustalenia danych o budynkach wpisanych do rejestru zabytków.

Wzór protokołu określa **załącznik nr 5** do niniejszego projektu.

IV.2.4 Pozyskanie danych o budynkach zawierających lokale odrębnej własności

Ustalamy listę budynków, które zawierają lokale stanowiące przedmiot odrębnej własności,

Dane w tym zakresie należy ustalić w oparciu o analizę opisowych danych ewidencyjnych oraz w oparciu o dokumenty ustanawiające samodzielne lokale.

Pozyskane dane ujawniamy w protokole ustalenia danych o budynkach zawierających lokale odrębnej własności.

Wzór protokołu określa **załącznik nr 6** do niniejszego projektu.

IV.2.5. Pozyskanie danych o budynkach położonych na kilku działkach

Ustalamy listę budynków położonych na kilku działkach(więcej niż jedna) i oceniamy możliwość zweryfikowania położenia poprzez połączenie działek lub skorygowanie położenia budynku

Dane w tym zakresie pozyskujemy na podstawie analizy treści ewidencyjnej map numerycznej

Pozyskane dane ujawniamy w protokole ustalenia danych o budynkach położonych na kilku działkach
Wzór protokołu określa **załącznik nr 1** do niniejszego projektu.

IV.2.6. Ustalenia związane z wyodrębnieniem jednostek rejestrowych budynków

Tworzymy listę jednostek rejestrowych budynków , stanowiących przedmiot odrębnej własności.

Dane w tym zakresie należy ustalić w oparciu o:

- dokumentację sporządzoną dla celów obrotu nieruchomościami publicznymi ,
- dane rejestru gruntów, w tym zwłaszcza jednostek rejestrowych zawierających prawa wieczystego użytkowania gruntów,
- określoną wcześniej listę budynków zawierających lokale stanowiące przedmiot odrębnej własności,
- analizę opisowych danych ewidencyjnych oraz w oparciu o dokumenty ustanawiające samodzielne lokale.

W przypadkach gdy wymienione powyżej ustalenia nie są jednoznaczne, należy dokonać badania ksiąg wieczystych .

W przypadkach badania ksiąg wieczystych , badania te dokumentujemy w protokole, stanowiącym wzór nr 8 do instrukcji G5.

Wszystkie pozyskane dane związane z wyodrębnieniem jednostek rejestrowych budynków ujawniamy w protokole ustalenia jednostek rejestrowych budynków. Wzór protokołu określa **załącznik nr 2** do niniejszego projektu.

IV.2.7. Ustalenia związane z wyodrębnieniem jednostek rejestrowych lokali

Tworzymy listę jednostek rejestrowych lokali , stanowiących przedmiot odrębnej własności.

Dane w tym zakresie należy ustalić w oparciu o:

- dokumentację sporządzoną dla celów obrotu nieruchomościami publicznymi ,
- dane rejestru gruntów, w tym zwłaszcza jednostek rejestrowych zawierających prawa wieczystego użytkowania gruntów,
- określoną wcześniej listę budynków zawierających lokale stanowiące przedmiot odrębnej własności,
- analizę opisowych danych ewidencyjnych oraz w oparciu o dokumenty ustanawiające samodzielne lokale.

W przypadkach gdy wymienione powyżej ustalenia nie są jednoznaczne, należy dokonać badania ksiąg wieczystych .

W przypadku badania ksiąg wieczystych , badania te dokumentujemy w protokole, stanowiącym wzór nr 8 do instrukcji G5.

Wszystkie pozyskane dane związane z wyodrębnieniem jednostek rejestrowych lokali ujawniamy w protokole ustalenia jednostek rejestrowych lokali .Wzór protokołu określa **załącznik nr 3** do niniejszego projektu.

Etap 02 – Modernizacja danych ewidencji budynków i lokali dla obszaru Gminy NOWA WIEŚ LĘBORSKA

V.1. Aktualizacja i modernizacja treści numerycznej mapy ewidencyjnej

Graficzna baza danych ewidencji gruntów w wyniku modernizacji winna spełniać następujące warunki .

- Numeryczna mapa ewidencyjna jest mapą obiektową, wektorową.
- Treść mapy ewidencyjnej stanowią dane wynikające z § 28 rozporządzenia .
- Układami odniesień przestrzennych dla opracowania ewidencyjnej mapy numerycznej jest dotychczasowy układ „1965”,
- Zasady redakcji ewidencyjnej mapy numerycznej są zgodne ze standardami technicznymi instrukcji technicznej K-1 oraz wytycznych technicznych K.1.1.

Baza danych ewidencyjnej mapy numerycznej prowadzona w systemie Turbo EWID zostanie zweryfikowana i w razie potrzeby uzupełniona w następującym zakresie:

- a) Analizy zgodności topologicznej obiektów (działki ewidencyjne, kontury użytków gruntowych i klas,
- b) Aktualizacja brakujących lub zmienionych przebiegów konturów budynków,
- c) Uzupełnienie mapy w zakresie budynków o numery ewidencyjne,
- d) Uzupełnienia treści mapy o oznaczenia dróg publicznych oraz oznaczenia punktów granicznych, o których mowa w § 28 ust.1 pkt.8, ust.2 rozporządzenia ,
- e) Ujednolicenia tworzenia oraz identyfikacji obiektów, zgodnie z zał. nr 1 oraz nr 4 do rozporządzenia
- f) Przeglądu i uzupełnienia brakujących atrybutów obiektów przestrzennych oraz danych opisowo – informacyjnych, o których mowa w § 28 ust.1 pkt.8, ust.2 rozporządzenia .
- g) Przeglądu i redakcji uzupełniającej mapy

V.2 Uzupełnienie ewidencyjnych danych opisowych

Baza danych ewidencji gruntów i budynków prowadzona w systemie Turbo EWID , zostanie uzupełniona w trybie modyfikacji o zmiany będące rezultatem prac modernizacyjnych w tym wyników prac modernizacyjnych , w tym

1) uzupełnienie danych o działkach w zakresie::

- zmian danych adresowych ,
- uzupełnienie oznaczeń dróg publicznych,
- wprowadzenie innych zmian wynikłych z przeprowadzonych procedur modernizacyjnych,

2).Założenie jednostek rejestru budynków,

3).Założenie jednostek rejestru lokali

Wykonawca prac modernizacyjnych w porozumieniu ze Starostwem Powiatowym w Lęborku dokona aktualizacji źródłowej ewidencyjnej bazy danych.

Wszystkie wpisy w ewidencyjnej bazie danych (opisowej i graficznej) winny być realizowane w trybie zmian

V.3. KONTROLA UTWORZONEJ BAZY DANYCH EWIDENCYJNYCH

Zmodyfikowane dane ewidencyjne wydajemy w formacie SWDE i dokonujemy kontroli przygotowanych plików w sensie poprawności syntaktycznej oraz semantycznej przy użyciu programów A-SWDE, oraz VSWDE. Dla oceny zmodyfikowanych danych ewidencyjnych należy również użyć odpowiednich opcji programu Turbo EWID.

Wyniki kontroli winny zostać wykonane w zakresie przedstawionym we wstępnej ocenie danych ewidencyjnych .

Wynikowe porównanie mapy z rejestrem nie powinno wykazywać rozbieżności ,w zakresie modernizowanych danych o budynkach i lokalach:

Poniżej szczegółowy opis procedur kontrolnych.

V.3.1. Kontrola programem ASWDE

Programem ASWDE kontrolujemy wygenerowane pliki danych opisowych i danych graficznych w zakresie poprawności syntaktycznej i semantycznej.

Kontrola „syntaktyczna” nie może wykazywać błędów. Jeśli jakiegokolwiek błędy występują to należy usunąć je bazy danych i ponownie wydać bazę w formacie swde.

Kontrola „semantyczna” również nie może wykazywać błędów.

W przypadkach szczególnych w zakresie oznaczeń konturów klasoużytków ,mogą wystąpić pojedyncze oznaczenia nie dostosowane do obowiązujących standardów pod warunkiem ,iż taki fakt zostanie uzgodniony z ODGK w Lęborku.

V.3.2. Kontrola programem VSWDE

Program VSWDE realizuje bardzo szczegółowo dane bazy ewidencyjnej i odnosi się do każdego pola danych ewidencyjnych. Umożliwia to pełną ocenę mapy i rejestrów

W ramach opracowania realizujemy komplet raportów oceniających bazę danych ewidencyjnych .

W zakresie uszczegółowionym raportujemy ocenę topologiczną mapy .

Jeśli ujawnione błędy w zakresie topologii obiektów ewidencyjnych są możliwe do usunięcia to należy to uczynić.

V.3.4. Raporty wynikowe danych o bazie ewidencyjnej

Poprawne wynikowe danych jednostki ewidencyjnej w formacie SWDE podajemy procedurze autoryzacji za pomocą opcji programu ASWDE .

Dla opracowywanej jednostki ewidencyjnej nagrywamy płyty CD o następującej zawartości:

1.W katalogu <SWDE>

- autoryzowane dane opisowe w formacie swde,
- autoryzowane dane graficzne w formacie swde,
- autoryzowane scalone dane opisowe i graficzne w formacie swde

2. W katalogu < RAPORTY>

podkatalog <RAP_VSWDE>- Raporty generowane przez program VSWDE

- rap_kont_graf - Raporty błędów bazy graficznej z kontroli VSWDE
- rap_kont_opis - Raporty błędów bazy opisowej z kontroli VSWDE,
- rap_opis_graf – Raporty porównania danych opisowych z danymi graficznymi

- podkatalog <RAP_ASWDE> Raporty generowane przez program ASWDE

- raporty błędów kontroli syntaktycznej,
- raporty błędów kontroli semantycznej,

VI. - Przygotowanie danych ewidencyjnych do wyłożenia

Wykonawca przygotowuje opracowane dane do wyłożenia projektu operatu ewidencji gruntów i budynków poprzez ;

- skompletowanie operatu prawnego,
- opracowanie podstawowych raportów z ewidencyjnej bazy danych ,
- przygotowanie zawiadomienia o wyłożeniu projektu modernizacji ewidencji gruntów i budynków

VI.1 Skompletowanie operatu dla potrzeb wyłożenia

Częściami składowymi operatu ewidencyjnego dla potrzeb wyłożenia są:

- 1) operat geodezyjno – prawny, stanowiący zbiór dowodów, uzasadniających wpisy do komputerowej bazy danych ewidencyjnych, utworzony według dotychczasowych zasad prowadzenia ewidencji,
- 2) operat opisowo – kartograficzny, stanowiący przedmiot wyłożenia, o którym mowa w pkt.11 projektu modernizacji, zawierający komputerowe wydruki raportów w momencie modernizacji ewidencji oraz kopię mapy ewidencyjnej w tym:
 - rejestr gruntów,
 - rejestr budynków,
 - rejestr lokali,
 - kartoteka budynków,
 - kartoteka lokali,
 - mapa ewidencyjna.

Wydruk mapy ewidencyjnej poprzedzamy odpowiednią redakcją i realizujemy go w kroju arkuszy jednostkowych

Uwzględniając fakt ,iż tematem modernizacji jest założenie ewidencji budynków i lokali dla celów wyłożenia drukujemy rejestr gruntów w zakresie ograniczonym do tych jednostek rejestrowych w których zaszły zmiany. .

VII - Wyłożenie projektu modernizacji ewidencji gruntów i budynków

Wyłożenie operatu ewidencyjnego winno odbyć się zgodnie z trybem określonym w art. 24a ustawy z dnia 17 maja 1989 r. prawo geodezyjne i kartograficzne (dodany przez art. 2 pkt 8 ustawy z dnia 28 listopada 2003 r. o zmianie ustawy o gospodarce nieruchomościami oraz o zmianie niektórych innych ustaw [Dz. U. z 2004 r. Nr 141, poz. 1492]).

Starosta informuje o terminie i miejscu wyłożenia projektu operatu opisowo-kartograficznego poprzez wywieszenie tej informacji na tablicy ogłoszeń w siedzibie Starostwa Powiatowego oraz ogłoszenie w prasie o zasięgu krajowym.

Wyłożenie projektu operatu opisowo-kartograficznego ewidencji budynków do wglądu osób zainteresowanych jest realizowane na okres co najmniej 15 dni.

Zawiadomienie sporządza się zgodnie z wzorem nr 4 instrukcji G5

VII.1 Opracowanie protokołu wyłożenia projektu operatu,

1).Dla potrzeb okazania należy wykorzystać wygenerowane raporty z bazy ewidencyjnej

2).Protokół wyłożenia projektu realizować zgodnie z § 41 rozporządzenia,

3).Procedurę okazania należy wykorzystać w celu pozyskania wcześniej nie ustalonych danych , dotyczących zwłaszcza powierzchni użytkowych budynków .

4).W trakcie okazania projektu operatu , Wykonawca prac okazuje zainteresowanym zmiany w danych ewidencyjnych oraz zapoznaje ich z nowo utworzonymi danymi o budynkach i lokalach.

5)Dowodem potwierdzającym zapoznanie się z nowymi danymi ewidencji budynków i lokali jest podpis zainteresowanego (właściciela lub jego pełnomocnika) na odpowiednich stronach rejestru budynków i lokali potwierdzający również klauzulę o następującej treści:

” Z danymi rejestru zapoznałem się w dniu i nie wnoszę do nich uwag.”

6).Uwagi i zastrzeżenia osób zainteresowanych do projektu operatu opisowo-kartograficznego opisywać w odrębnym wykazie wg wzoru nr 6 instrukcji G5

VII.2. Rozpatrzenie uwag i zastrzeżeń do danych ewidencyjnych

1. Wykonawca dokona niezbędnych uzupełnień wcześniej założonej ewidencyjnej bazy danych w zakresie wynikłym z pozyskania nowych danych od właścicieli nieruchomości oraz wprowadzi inne zmiany wynikłe w trakcie okazywania i zatwierdzania projektu.

Na tym etapie należy poddać zaktualizowaną bazę ewidencyjną ponownej kontroli programami ASWDE i VSWDE .

Zakres kontroli należy zrealizować zgodnie z opisem w rozdziale V.

Ujawnione w trakcie kontroli błędy , należy usunąć.

2.Uwagi i zastrzeżenia do danych ewidencyjnych przedstawionych w projekcie operatu opisowo – kartograficznego - rozpatruje upoważniony pracownik Starostwa Powiatowego przy udziale Wykonawcy.

3. O sposobie rozstrzygnięcia zgłoszonych uwag i wniosków Starosta Informuje zgłaszającego uwagi.

VII.3. Ogłoszenie o zatwierdzeniu projektu operatu opisowo kartograficznego

Po upływie terminu wyłożenia do wglądu projektu operatu opisowo-kartograficznego, projekt staje się operatem ewidencji gruntów i budynków.

Informację o tym Starosta ogłasza w dzienniku urzędowym województwa

VIII. Uruchomienie i wdrożenie obsługi prowadzenia zmodernizowanej ewidencyjnej bazy opisowej i graficznej

W ramach realizacji projektu operatu ewidencyjnego, Wykonawca zobowiązany jest do: inicjacji komputerowej bazy danych, z wykorzystaniem oprogramowania Turbo EWID i, Wykonawca prac w wymiarze 5-ciu dni roboczych(40 godzin) dokona przeszkolenia wytypowanych przez Starostę osób w zakresie obsługi zmodernizowanej bazy ewidencyjnej, w tym :

1. Obsługa prowadzenia danych ewidencyjnych w zakresie ewidencji budynków i lokali;
2. Obsługa wsadowego zasilania zmianami bazy danych ewidencyjnych w programie Turbo EWID,
3. Przygotowania komputerowych plików danych opisowych oraz mapy numerycznej w obowiązującym standardzie wymiany informacji - SWDE, zgodnie z Zał. nr 4 do rozporządzenia,
4. Przetestowania przygotowanych w formacie SWDE plików w sensie poprawności syntaktycznej przy użyciu programu A-SWDE i VSWDE
5. Obsługa udostępniania danych ewidencyjnych w formacie SWDE
Szkolenie będzie przeprowadzone w terminach uzgodnionych ze Starostą Lęborskim.

IX. Wykaz załączników do niniejszego projektu modernizacji:

Numer załącznika	Zawartość załącznika
1	Protokół ustalenia danych o budynkach położonych na kilku działkach
2	Protokół ustalenia jednostek rejestrowych budynków
3	Protokół ustalenia jednostek rejestrowych lokali
4	Protokół ustalenia danych o powierzchniach użytkowych budynków
5	Protokół ustalenia danych o budynkach wpisanych do rejestru zabytków
6	Protokół ustalenia danych o budynkach zawierających lokale odrębnej własności

Obręb: - nazwa
- numer

PROTOKÓŁ USTALENIA JEDNOSTEK REJESTROWYCH BUDYNKÓW

Nr JRG	NR KW	Dane o właścicielach budynków			Identyfikatory(numery kolejne w obrębie) budynków dla wyodrębnienia nieruchomości budynkowych (jednostek rejestrowych budynków)								Ustalony numer JRB ----- Oznaczenie źródła wyodrębnienia Jednostki rej. budynkowej		
		Nazwisko i imię (nazwa) właściciela, osoby władającej, innej.	Imiona rodziców ojciec matka	Miejsce stałego pobytu (siedziba)									7		
1	2	3	4	5	6								7		

Opracował :	Strona 44 z (59)
-------------	------------------

Skrócony opis technologii wymiany danych ewidencyjnych za pośrednictwem formatu SWDE

Z § 51 ust.2 rozporządzenia w sprawie ewidencji gruntów i budynków wynika, że jedynym sposobem uzupełnienia bazy danych ewidencyjnych za pomocą plików wsadowych przez Wykonawcę modernizacji ewidencji gruntów i budynków jest technologia opisana w załączniku nr 4 do w/w rozporządzenia rozszerzonym o katalog obiektów ewidencyjnych wymienionych w aneksie nr 2 do instrukcji technicznej G-5. Z technologii tej wynika procedura, którą można zapisać w następujących krokach:

1. Wydanie (eksport) przez **Zamawiającego** wszystkich danych ewidencyjnych dotyczących modernizowanego obiektu ze źródłowej bazy danych ewidencyjnych w postaci zintegrowanego pliku SWDE w celu przygotowania dokumentów przez **Wykonawcę**. Modernizowany obiekt nie zostaje zablokowany do modyfikacji w źródłowej bazie danych **Zamawiającego**.
2. Powtórne wydanie przez **Zamawiającego** wszystkich danych ewidencyjnych dotyczących modernizowanego obiektu w postaci zintegrowanego pliku SWDE w celu założenia roboczej bazy danych ewidencyjnych **Wykonawcy** i wprowadzenia do niej zmian. Modernizowany obiekt zostaje zablokowany do modyfikacji w źródłowej bazie danych **Zamawiającego**.
3. Założenie przez **Wykonawcę** pustej roboczej bazy danych ewidencyjnych za pomocą dowolnego oprogramowania posiadanego przez **Wykonawcę** i spełniającego wymagane standardy.
4. Zaimportowanie danych ewidencyjnych z pliku SWDE wymienionego w punkcie 1 do roboczej bazy danych **Wykonawcy** wymienionej w punkcie 3.
5. Wprowadzenie do roboczej bazy danych nowych obiektów ewidencyjnych oraz zmodyfikowanie istniejących obiektów ewidencyjnych na podstawie pomiarów i dokumentów zebranych w trakcie modernizacji.
6. Dokonanie przez **Wykonawcę** wyłożenia tak przygotowanej nowej ewidencji gruntów i budynków.
7. Wydanie (eksport) przez **Wykonawcę** wszystkich danych ewidencyjnych dotyczących modernizowanego obiektu z roboczej bazy danych ewidencyjnych w postaci zintegrowanego pliku SWDE w celu przekazania **Zamawiającemu** do kontroli.
8. Dokonanie kontroli przekazanego pliku SWDE oraz w przypadku pozytywnego wyniku kontroli zacytanie (ładowanie) zmodernizowanych danych ewidencyjnych do źródłowej bazy danych **Zamawiającego**. Modernizowany obiekt zostaje odblokowany do modyfikacji w źródłowej bazie danych **Zamawiającego**.

Wśród najważniejszych zasad stanowiących standardy opisane w załączniku nr 4, które muszą zostać zachowane w trakcie wyżej wymienionego procesu technologicznego należy wymienić:

1. Podczas importu danych ewidencyjnych z pliku SWDE do roboczej bazy danych **Wykonawcy** muszą zostać zachowane „identyfikatory obiektów” w takiej postaci w jakiej zostały wydane przez **Zamawiającego** do pliku SWDE.
2. Podczas importu danych i wprowadzaniu zmian do roboczej bazy danych **Wykonawcy** nie może zostać zgubiony (skasowany) żaden obiekt ewidencyjny, ani żaden jego stan (archiwalny rekord) znajdujący się w pliku SWDE wydanym przez **Zamawiającego**.
3. Dla każdego zmodyfikowanego, dodanego lub odłożonego do archiwum obiektu ewidencyjnego musi istnieć w pliku SWDE obiekt „zmiana ewidencyjna”, która jest powiązana relacją z tym obiektem ewidencyjnym i jednocześnie jest powiązana z obiektem „Dokument”.

Nie są to wszystkie zasady wynikające z załącznika nr 4 do rozporządzenia, powyżej zostały wymienione tylko te, które są najważniejsze i jednocześnie są najczęściej łamane przez wykonawców robót geodezyjnych związanych z ewidencją gruntów i budynków.

Wymiana danych EGİB w formacie SWDE w celu zasilania komputerowej bazy danych ewidencyjnych

Ogólne założenia procesu zasilania baz danych EGİB

Baza danych ewidencji gruntów i budynków, którą rozporządzenie nazywa komputerową bazą danych ewidencyjnych jest tylko częścią olbrzymiej, zintegrowanej powiatowej bazy danych i dlatego udostępnianie jej „Wykonawstwu geodezyjnemu” poprzez kopiowanie w formie źródłowej jest niebezpieczne i niezgodne z prawem. Istnieją tylko dwa sposoby bezpiecznego i zgodnego z prawem udostępniania bazy danych:

- Poprzez bezpośredni dostęp do bazy danych za pośrednictwem lokalnej sieci komputerowej podmiotu prowadzącego bazę danych i przy jednoczesnym zastosowaniu tego samego oprogramowania, które stosuje do przetwarzania danych podmiot odpowiedzialny za bazę danych.
- Poprzez wydanie „Wykonawcy geodezyjnemu” fragmentu bazy danych zawierającego tylko te dane, które są mu potrzebne do wykonania roboty geodezyjnej oraz są wydane w formacie innym niż źródłowy. W tym celu został opracowany format SWDE, który jest formatem tekstowym, a w związku z tym niemożliwym do zabezpieczenia przed niepowołanym dostępem oraz nieautoryzowanymi zmianami.

W celu dokonania modernizacji ewidencji gruntów i budynków można zastosować udostępnienie danych poprzez wydanie ich w formacie zbiorów SWDE, ale tylko pod warunkiem, że dotyczy to niewielkiego zakresu bazy danych, np. jednego obrębu lub kilku obrębów, które tworzą jedną miejscowość. Dodatkowo musi zostać spełnionych jeszcze kilka warunków ze strony organu prowadzącego ewidencję gruntów (Starostwo) i ze strony wykonawcy geodezyjnego (Wykonawca):

- Starostwo musi posiadać system informatyczny, który potrafi odfiltrować i wyeksportować dane z komputerowej bazy danych ewidencyjnych (**źródłowej bazy danych**) w postaci komputerowego zbioru danych SWDE. Zbiór ten powinien zawierać wszystkie dane dotyczące modernizowanego obiektu, łącznie z danymi archiwalnymi. W dalszej części opracowania będziemy nazywać go **źródłowym zbiorem danych SWDE**.
- Wykonawca musi posiadać oprogramowanie narzędziowe, które potrafi poprawnie zaimportować źródłowy zbiór danych SWDE, w wyniku czego powinna zostać stworzona nowa baza danych ewidencyjnych Wykonawcy, którą będziemy nazywać **narzędziową bazą danych**.
- Wykonawca musi posiadać oprogramowanie narzędziowe, które może być dowolne, musi jednak posiadać funkcje pozwalające w sposób autoryzowany wprowadzić zmiany do narzędziowej bazy danych oraz wyeksportować z niej komputerowy zbiór danych w formacie SWDE, który będziemy nazywać **zmodyfikowanym zbiorem danych SWDE**.
- System informatyczny starostwa musi posiadać funkcje, które pozwolą skontrolować i zaimportować zmodyfikowany zbiór danych SWDE, a właściwie wprowadzić zmiany wykonane przez Wykonawcę do źródłowej bazy danych.

W ten sposób zmodyfikowany zbiór danych SWDE staje się specyficznym medium służącym do przenoszenia danych z narzędziowej bazy Wykonawcy do źródłowej bazy danych Starostwa, w taki sposób, aby efekt końcowy był identyczny, jak w przypadku gdyby zmiany te były wprowadzane przez Wykonawcę bezpośrednio do źródłowej bazy danych.

Charakterystyka zmodyfikowanego zbioru danych SWDE

Zbiór danych SWDE zmodyfikowany przez Wykonawcę jest zbiorem graficzno-opisowym, co oznacza, że spełnia wymogi zintegrowanego SWDE. Ogólnie charakteryzuje się tym, że zawiera rekordy wszystkich danych ewidencyjnych, które zostały przekazane przez PODGiK w źródłowym zbiorze danych SWDE, a ponadto zawiera rekordy danych, które zostały dodane przez Wykonawcę od czasu pobrania SWDE z PODGiK. Żaden rekord danych przekazany z PODGiK nie może zostać skasowany. Może natomiast:

- zostać oznaczony jako archiwalny od czasu pobrania SWDE z PODGiK,
- zostać uzupełniony brakującymi atrybutami,

Rekordy danych ewidencyjnych w zmodyfikowanym zbiorze SWDE, które nie zostały dodane przez Wykonawcę muszą mieć identyczne identyfikatory obiektów oraz identyfikatory rekordów jak w źródłowym zbiorze SWDE wydanym z PODGiK.

Plik SWDE oddany przez wykonawcę nie może zawierać żadnych błędów syntaktycznych. Nie mogą w nim także wystąpić żadne błędy semantyczne dotyczących obiektów aktualnych. Dopuszczalne są błędy semantyczne dotyczące obiektów archiwalnych, jednak ich ilość co do rodzaju nie może być większa od ilości błędów semantycznych, które zawierał plik SWDE wydany do modernizacji.

Poprawność syntaktyczna i semantyczna będzie sprawdzana programem A-SWDE. Natomiast zgodność pliku z warunkami technicznymi jak i poprawność topologiczna zawartych w nim obiektów geometrycznych będzie sprawdzana przy pomocy modułu importującego dane do systemu EWID 2000.

W pliku SWDE oddanym przez wykonawcę muszą zostać zachowane typy relacji, np. jeżeli w pliku przeznaczonym do modernizacji łączenie pomiędzy G5KLU a G5DZE odbywało się poprzez relację WL, to w pliku oddanym przez wykonawcę nie może być relacji WG i na odwrót relacji WG nie można zamieniać na relację WL.

Rekordy obiektów nowych (dodanych do narzędziowej bazy danych)

Część rekordów w pliku zmodyfikowanym będzie zawierać dane o obiektach dodanych do bazy

danych ewidencyjnych, np. każdy budynek zarejestrowany w skutek założenia ewidencji budynków

musi być reprezentowany w pliku zmodyfikowanym przez jeden nowy rekord. Rekord dodany do

bazy danych od czasu pobrania SWDE z PODGiK musi spełniać następujące warunki:

- Identyfikatory obiektów reprezentowanych przez te rekordy muszą być nadane i muszą być unikatowe w zakresie rekordów aktualnych danego typu wydanych w danym zbiorze zmodyfikowanym SWDE. Wśród rekordów o tym samym identyfikatorze obiektu tylko jeden rekord może być określony jako ważny (odnoszący się do stanu aktualnego).
- Musi posiadać wypełnione atrybuty: data weryfikacji danych (DTW) i data utworzenia obiektu (DTU), przy czym obydwie daty muszą być identyczne i jednocześnie późniejsze od daty wydania pliku SWDE z PODGiK.
- Musi istnieć w tym samym pliku SWDE inny rekord (tylko jeden rekord) obiektu „Zmiana” (G5ZMN), który na niego wskazuje (posiada relację do niego). Rekord w/w „Zmiany” musi dodatkowo wskazywać na rekord „Dokumentu” (G5DOK), który jest podstawą wprowadzenia nowych obiektów ewidencyjnych do ewidencji. Data weryfikacji danych (DTW) i data utworzenia obiektu (DTU) rekordu „Zmiany” muszą być wzajemnie identyczne i jednocześnie muszą być równe lub wcześniejsze (w zakresie tego samego dnia) od daty utworzenia (DTU) obiektu nadrzędnego, który został dodany do bazy danych.

Przykład nowego rekordu działki ewidencyjnej:

RO,,G5DZE,15456,60626_d_5785,11;
GL;
K,+;
P,G,5341913.720,4721500.010,;
P,G,5341932.580,4721528.300,;
P,G,5341914.310,4721543.090,;
P,G,5341898.190,4721521.220,;
P,G,5341894.050,4721515.580,;
PZ;
GX;

C;nr,5341913.331,4721520.703,8,1260/1

D,G5IDD,D,181707_4.0003.1260/1
D,G5IDR,D,
D,G5NOS,D,
D,G5WRT,D,
D,G5DWR,D,
D,G5PEW,D,826
D,G5DZP,D,1
D,G5RZN,D,
D,G5DTW,D,2004.04.05-15:29:10
D,G5DTU,D,2004.04.05-15:29:10
WG,G5RPWŁ,G5DOK,1;

WG,G5RPWD,G5DOK,9265;
WG,G5RKRK,G5DOK,36795;
WG,G5RJDR,G5JDR,9884jrg;
X;

Rekordy obiektów archiwalnych (wycofanych z bazy danych)

Rekord oznaczony jako archiwalny, który zawiera dane ewidencyjne wycofane z bazy danych ewidencyjnych, np. budynek, który został wyburzony i stwierdził to Wykonawca w trakcie wizji terenowej - musi spełniać następujące wymagania:

- Nie może zostać skasowane z bazy danych (operacja DELETE) lecz tylko oznaczone jako archiwalne. Oznacza to, że jeżeli wykonawca wycofał jakiś obiekt ewidencyjny z bazy danych, to reprezentujący go rekord musi znajdować się w zmodyfikowanym pliku SWDE i musi być oznaczony atrybutem „archiwalny”.
- Identyfikator obiektu i identyfikator rekordu obiektów ewidencyjnych reprezentowanych przez te rekordy nie mogą się zmienić od czasu ich pobrania z PODGiK. Oznacza to, że jeżeli wykonawca wycofał jakiś obiekt ewidencyjny z bazy danych, oznaczając jego rekord jako archiwalny, to nie może zmieniać identyfikatora obiektu ani identyfikatora rekordu.
- Musi posiadać wypełnione atrybuty: data weryfikacji danych (DTW) i data utworzenia obiektu (DTU), przy czym data utworzenia obiektu (DTU) nie może być zmieniona od czasu jej wydania z PODGiK, a data weryfikacji danych (DTW) musi być późniejsza od daty utworzenia obiektu i jednocześnie musi być równa lub późniejsza od daty zmiany (G5ZMN), która spowodowała archiwizację obiektu.
- Muszą dla każdego z nich istnieć w tym samym pliku SWDE dwa rekordy (tylko dwa rekordy) obiektu „Zmiana” (G5ZMN), które na niego wskazują (posiadają relację do niego): rekord „Zmiany”, która reprezentuje operację wprowadzającą dany obiekt do bazy oraz rekord „Zmiany”, która reprezentuje operację kasującą (wycofującą) dany obiekt z bazy danych. Rekordy w/w „Zmian” muszą dodatkowo wskazywać na rekordy „Dokumentu” (G5DOK), które są podstawą wykonania zmiany. Atrybut DTU zmiany tworzącej musi być wcześniejszy, a zmiany kasującej późniejszy niż data wydania pliku z PODGiK.

Rekordy obiektów zweryfikowanych (uzupełnionych brakującymi atrybutami)

Rekord uzupełnione brakującymi atrybutami, np. lokal samodzielny (G5LKL), który został zarejestrowany przez Prowadzącego EGiB, lecz bez funkcji lokalu i pola powierzchni użytkowej, a Wykonawca w trakcie modernizacji uzupełnił te atrybuty - musi zostać zarchiwizowany i jednocześnie musi zostać dodany nowy rekord oznaczony identycznym identyfikatorem obiektu jak jego zarchiwizowany poprzednik lecz innym identyfikatorem rekordu.

Wymagania dotyczące obiektu zarchiwizowanego:

- Musi posiadać wypełnione atrybuty: data weryfikacji danych (DTW) i data utworzenia obiektu (DTU), przy czym data utworzenia obiektu (DTU) nie może być zmieniona od czasu jej wydania z PODGiK, a data weryfikacji danych (DTW) musi być późniejsza od daty utworzenia obiektu i jednocześnie musi być równa lub późniejsza od daty zmiany (G5ZMN), która spowodowała archiwizację obiektu.
- Muszą dla każdego takiego rekordu istnieć w tym samym pliku SWDE inne dwa rekordy obiektu „Zmiana” - G5ZMN (zmiana tworząca i zmiana kasująca), które na niego wskazuje (posiada relację do niego). Każdy z rekordów w/w „Zmian” musi dodatkowo wskazywać na rekord „Dokumentu” (G5DOK), który jest podstawą wprowadzenia (zarchiwizowania) danego obiektu ewidencyjnego. Rekord zmiany tworzącej nie może ulec zmianie od czasu pobrania pliku z PODGiK, a atrybut DTU zmiany kasującej musi być późniejszy niż data wydania pliku z PODGiK.

Wymagania dotyczące obiektu dodanego:

- Musi posiadać wypełnione atrybuty: data weryfikacji danych (DTW) i data utworzenia obiektu (DTU), i obie te daty muszą być równe dacie weryfikacji danych (DTW) obiektu zarchiwizowanego i późniejsze od daty wydania pliku z PODGiK.
- Musi dla każdego takiego rekordu istnieć w tym samym pliku SWDE inny rekord (tylko jeden rekord) obiektu „Zmiana” (G5ZMN), który na niego wskazuje (posiada relację do niego). Rekord w/w „Zmiany” musi dodatkowo wskazywać na rekord „Dokumentu” (G5DOK), który jest podstawą wprowadzenia danego obiektu ewidencyjnego do ewidencji i jednocześnie musi oznaczać tą samą zmianę, która jest zmianą kasującą obiektu zarchiwizowanego.

Jeżeli w trakcie weryfikacji danych obiektu Wykonawca stwierdzi, że brak jest w bazie danych dokumentu, który jest podstawą zarejestrowania tego obiektu lub dokument ten jest błędnie wpisany, należy wprowadzić nowy rekord „Dokumentu” reprezentujący poprawną podstawę zarejestrowania właściwego obiektu oraz zmodyfikować datę weryfikacji danych (DTW) obiektu „Zmiana”, który reprezentuje operację wprowadzenia obiektu do bazy danych.

Identyfikator obiektu i identyfikator rekordu

Dla wszystkich typów rekordów wymagany jest identyfikator obiektu i identyfikator rekordu. Identyfikator rekordu musi być unikatowy w zakresie wszystkich rekordów wydawanych w danym zbiorze zmodyfikowanym SWDE natomiast identyfikator obiektu musi być unikatowy tylko w zakresie rekordów aktualnych danego typu. Powyższe wynika z założenia, iż identyfikatory tych samych obiektów ewidencyjnych w różnych stanach historycznych muszą być identyczne, natomiast ich identyfikatory rekordów muszą się różnić.

Modyfikacja i weryfikacja atrybutów obiektu ewidencyjnego

- Obiekt ewidencyjny istnieje w bazie danych ewidencyjnych jako jeden byt w różnych stanach historycznych, dopóki nie zostanie wykonana operacja, która ewidentnie kończy jego „życie”, np. w przypadku *działki ewidencyjnej* jest to operacja podziału, zniesienia lub scalenia; w przypadku *budynku* jest to operacja wyburzenia budynku lub podziału budynku; w przypadku *lokalu* jest to operacja wyburzenia budynku, w którym znajduje się lokal lub podziału lokalu. W takich przypadkach rekord, który reprezentuje obiekt ewidencyjny w bazie danych ewidencyjnych musi zostać zarchiwizowany (oznaczony jako archiwalny) i jednocześnie musi zostać dodany nowy rekord (kilka nowych rekordów) z nowym identyfikatorem obiektu. W tym przypadku można powiedzieć, że „umiera” byt obiektu ewidencyjnego, ponieważ jego ostatni stan historyczny odchodzi do archiwum. Jednocześnie „rodzi się” byt nowego obiektu ewidencyjnego, którego nowy rekord w bazie danych reprezentuje pierwszy jego stan historyczny.
- Jeżeli zostaną zmodyfikowane (poprawione) atrybuty obiektu, to rekord, który go reprezentuje w bazie danych ewidencyjnych także musi zostać zarchiwizowany i jednocześnie musi zostać dodany nowy rekord, lecz w odróżnieniu od przypadku poprzedniego, nowy rekord musi być oznaczony identycznym identyfikatorem obiektu jak jego zarchiwizowany poprzednik. W tym przypadku byt danego obiektu ewidencyjnego nie przestaje istnieć, tworzy się tylko nowy stan obiektu w postaci nowego rekordu oznaczonego tym samym identyfikatorem obiektu, lecz innym identyfikatorem rekordu. Przykładem może być działka ewidencyjna, która w narzędziowej bazie danych została przeniesiona przez Wykonawcę do innej jednostki rejestrowej, co odzwierciedli się modyfikacją atrybutu (RJDR). Inny przykład stanowi działka ewidencyjna, która dotychczas w „części opisowej” miała błąd w numerze, a Wykonawca podczas integracji danych opisowych i graficznych stwierdził, że na mapie ta sama działka ma inny numer i w związku z tym poprawił numer działki w „części opisowej”.

Wyjątkowe obiekty ewidencyjne

Szczególne wymagania dotyczą dwóch typów obiektów: *Zmiana* (G5ZMN) i *Dokument* (G5DOK). Obiekty te nie mogą się archiwizować (występują zawsze w stanie aktualnym).

Obiekt *Zmiana* (G5ZMN):

- Nie może występować samodzielnie, zawsze musi być powiązany poprzez relacje z innymi obiektami ewidencyjnymi.
- Musi być jednocześnie powiązany z co najmniej jednym obiektem *Dokument* (G5DOK).
- Wszystkie pozostałe nie wyjątkowe obiekty ewidencyjne w stanie aktualnym muszą być powiązane z jedną i tylko jedną *Zmianą* (zmiana wprowadzająca), natomiast w stanie archiwalnym muszą być powiązane z dwiema *Zmianami* (zmiana wprowadzająca i zmiana kasująca).
- Jeżeli archiwizuje się stary stan obiektu, który jednocześnie pojawia się w nowym stanie, to *Zmiana* „kasująca” rekord archiwalny musi być jednocześnie *Zmianą* „wprowadzającą” dla rekordu aktualnego.
- Pole G5NRZ musi mieć postać: *id_o_obreb.Rok.Nr_zmiany_w_obrębie*, np. 12.2004.18
- W zmodyfikowanym pliku SWDE przekazywane są wszystkie *Zmiany*, zarówno pochodzące z pliku źródłowego, jak i dodane przez Wykonawcę.

Obiekt *Dokument* (G5DOK):

- Pole sygnatura (G5SYG) musi mieć format zgodny z obowiązującym w danym Powiecie – dotyczy to zwłaszcza operatorów geodezyjnych. Przykładowo, jeżeli w danym Powiecie sygnatura operatu jest identyczna z sygnaturą KERG i przybiera postać złożoną z 3 członów: *Sekcja-Nr_kolejny/Rok* (np. 4335-3/2003), to odstępstwo od tej postaci będzie traktowane jako błąd podczas kontroli pliku SWDE.

Przykład nowego rekordu *Zmiany* odnoszący się do obiektu *Działka ewidencyjna* podanego powyżej.

RD,,G5ZMN,9708,9708ZMN,11;
D,G5NRZ,D,94.1995.3
D,G5STZ,D,podział działki 1260 na 1 i 2
D,G5RWZ,D,21
D,G5DTA,D,2004.04.04
D,G5DZZ,D,2004.04.04
D,G5NAZ,D,
D,G5DTW,D, 2004.04.05-15:29:05
D,G5DTU,D, 2004.04.05-15:29:05
WG,G5RDOK,G5DOK,8789;
WL,G5ROBJ,60626_d_5785;
X;

Przykład nowego rekordu *Dokumentu*, do którego odnosi się w/w *Zmiana*, i który reprezentuje operat pomiarowy stanowiący podstawę wprowadzenia podziału *Działki ewidencyjnej*.

RD,,G5DOK,8789,8789DOK,11;
D,G5IDM,D,8789
D,G5KDK,D,9
D,G5DTD,D,
D,G5DTP,D,2003.11.20
D,G5SYG,D,4335-3/2003
D,G5OPD,D,
D,G5DTW,D, 2003.11.20-08:06:20
D,G5DTU,D, 2003.11.20-07:43:58
X;

Wymagania dla obiektu *Działka ewidencyjna* (G5DZE)

W źródłowej bazie danych znajduje się niewielki procent działek ewidencyjnych, które nie są zintegrowane pod względem „opisówki” i „geometrii”. Działki te zostaną wydane Wykonawcy razem ze źródłowym zbiorem danych SWDE w postaci tzw. rekordów dla okresu przejściowego, o których mówi aneks nr 2 do instrukcji G5. Dla działki ewidencyjnej zostały wymyślone 2 rodzaje rekordów na okres przejściowy:

- rekord opisowy (G5O_DZE), który reprezentuje działkę ewidencyjną występującą tylko w „części opisowej”
- rekord graficzny (G5G_DZE), który reprezentuje działkę ewidencyjną tylko w „części geometrycznej”.

Zadaniem Wykonawcy jest doprowadzenie do zgodności części opisowej EGiB i mapy ewidencyjnej, a więc zintegrowanie rekordów opisowych i graficznych. Wynika z tego, że w pliku zmodyfikowanym SWDE stworzonym przez Wykonawcę niedopuszczalne jest występowanie rekordów dla okresu przejściowego w stanie aktualnym (jeżeli wystąpiły w źródłowym pliku SWDE, to w zmodyfikowanym pliku muszą być w stanie archiwalnym). Wszystkie aktualne rekordy działek ewidencyjnych w pliku zmodyfikowanym SWDE muszą być w postaci zintegrowanej (G5DZE). Rekordy zintegrowane oprócz informacji opisowej niosą, także informację o geometrii obiektu i z tego powodu należy zdawać sobie sprawę z następujących wymagań:

- zmiana geometrii obiektu pociąga za sobą archiwizację rekordu;
- zmiana geometrii jednego obiektu pociąga za sobą zmianę geometrii wszystkich obiektów sąsiednich, co także powoduje ich archiwizację;
- wszystkie obiekty zmieniane na podstawie tego samego dokumentu muszą być powiązane relacją z jedną i tą samą *Zmianą* (G5ZMN).

Pełny komentarz dla działek będzie przekazywany w zakresie pełnej treści, jaka została zarejestrowana w bazie źródłowej w następujący sposób: **C;koment,wartość np.**

C;koment,Na obszar działki wydano dec. 6015/111/03 dot. wyłączenia z produkcji rolnej.

Treść komentarza w pliku zwrotnym SWDE nie powinna ulec zmianie

Wymagania dla obiektu *Budynek* (G5BUD)

W źródłowej bazie danych mogą znajdować się budynki:

- zarejestrowanych tylko w „części opisowej”, które nie mają reprezentacji geometrycznej – zostaną one wydane Wykonawcy w postaci rekordów dla okresu przejściowego (G5O_BUD).

- zarejestrowanych tylko w „części geometrycznej” – zostaną one wydane Wykonawcy w postaci rekordów dla okresu przejściowego (G5G_BUD), ich identyfikator ewidencyjny ma postać

WWPPGG_R.XXXX.BNE_BUD.

Zadaniem Wykonawcy jest zweryfikowanie tych rekordów i uzupełnienie brakujących atrybutów budynków w tym także współrzędnych punktów obrysu budynku. Wynika z tego, że w pliku zmodyfikowanym SWDE stworzonym przez Wykonawcę w stanie aktualnym dopuszczalne jest tylko występowanie rekordów zintegrowanych (G5BUD). Rekordy dla okresu przejściowego muszą być w stanie archiwalnym.

Wszystkie budynki muszą mieć nadane numery ewidencyjne. Numery ewidencyjne budynków muszą być liczbami naturalnymi unikatowymi w ramach obrębu ewidencyjnego (numeracja obrębowa). Numer ewidencyjny budynku jest częścią składową identyfikatora budynku (G5IDB), w związku z tym identyfikatory budynków muszą przyjąć postać: **WWPPGG_R.XXXX.Nr_BUD¹** gdzie **Nr** oznacza numer ewidencyjny budynku, np. 181707_4.0003.125_BUD oznacza 125 budynek w obrębie o numerze GUS: 181707_4.0003.

Podobnie jak w przypadku obiektu *Działka* należy zdawać sobie sprawę z następujących wymagań:

- zmiana geometrii budynku pociąga za sobą archiwizację jego rekordu;
- zmiana geometrii jednego budynku pociąga za sobą zmianę geometrii wszystkich budynków sąsiednich (stykających się ścianami), co także powoduje ich archiwizację;
- wszystkie budynki zmieniane na podstawie tego samego dokumentu muszą być powiązane relacją z jedną i tą samą *Zmianą* (G5ZMN).

W zwrotnym pliku SWDE obligatoryjnymi polami dla obiektu G5BUD są

-G5IDB – identyfikator budynku,

-G5FUZ – funkcja budynku,

-G5PEW - pola powierzchni zabudowy,

-G5LKN - ilość kondygnacji nadziemnych

-G5SCN - rodzaj materiału

Wymagania dla obiektu *Lokal samodzielny* (G5LKL)

W źródłowej bazie danych może znajdować się pewna ilość lokali, które nie są powiązane z budynkami, w których się znajdują. Zadaniem Wykonawcy jest zweryfikowanie informacji o lokalach i uzupełnienie brakujących atrybutów w tym także relacji z budynkiem (RBUD).

Wymagania dla wszystkich obiektów obszarowych (RO)

Współrzędne wszystkich punktów w plikach SWDE muszą mieć taką dokładność zapisu, jaką mają punkty znajdujące się w źródłowej bazie danych.

W plikach SWDE nie ma możliwości przekazywania współrzędnych punktów wstawienia opisów obiektów obszarowych. Tak więc wykonawca będzie je przekazywał w następujący sposób:

- Punkt wstawienia nr działki - **C;nr,x,y,justowanie,wartość** np. C;nr,5341913.720,4721500.010,7,1260/1
- Punkt wstawienia identyfikatora budynku - **C;id,x,y,justowanie,wartość** np. C;id,5341913.720,4721500.010,7,125
- Punkt wstawienia funkcji budynku i ilości kondygnacji - **C;fun,x,y,justowanie,wartość** np. C;fun,5341913.720,4721500.010,7,m2
- Punkt wstawienia numeru adresowego budynku - **C;adr,x,y,kąt,justowanie,wartość,ulica,przedrostek,miejsowość** – np. C;adr,5341913.720,4721500.010,25,1224,8,25,PIWNA,ul.,KRAKÓW
- Punkt wstawienia opisu konturu klasyfikacyjnego - **C;opis,x,y,justowanie,wartość** np. C;opis,5341913.720,4721500.010,RIIIa
- Punkt wstawienia opisu użytku gruntowego - **C;opis,x,y,justowanie,wartość** np. C;opis,5341913.720,4721500.010,B
- Symbol wstawienia przełazienia - **C;przeh,x,y,kąt** np.

¹ Rozporządzenie Ministra rozwoju regionalnego i budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków

Gdzie:

- ulica jest to nazwa ulicy pisana dużymi literami,
- przedrostek jest to przedrostek nazwy ulicy np.: ul., al., pl., os.
- miejscowość - jest to nazwa miejscowości pisana dużymi literami,
- kąt jest to kąt obrotu etykiety adresu podany w gradach, zwrot kąta podany jest zgodnie z ruchem wskazówek zegara, kierunek kąta zerowego skierowany jest do góry,
- justowanie – wartości jak na rysunku poniżej:

Przykład rekordów z punktami wstawienia:

RO,,G5DZE,15456,60626_d_5785,11;
GL;
K,+;
P,G,5341913.720,4721500.010,;
P,G,5341932.580,4721528.300,;
P,G,5341914.310,4721543.090,;
P,G,5341898.190,4721521.220,;
P,G,5341894.050,4721515.580,;
PZ;
GX;

C;nr,5341913.331,4721520.703,7,1260/1

D,G5IDD,D,181707_4.0003.1260/1
D,G5IDR,D,
D,G5NOS,D,
D,G5WRT,D,
D,G5DWR,D,
D,G5PEW,D,826
D,G5DZP,D,1
D,G5RZN,D,
D,G5DTW,D,2004.04.05-15:29:10
D,G5DTU,D,2004.04.05-15:29:10
WG,G5RPWŁ,G5DOK,1;
WG,G5RPWD,G5DOK,9265;
WG,G5RKRG,G5DOK,36795;
WG,G5RJDR,G5JDR,9884jrg;
X;

RO,,G5BUD,9279,9279_b_10588,11;
GL;
K,+;
P,G,5361100.50,4685976.97,;
P,G,5361093.53,4685966.84,;
P,G,5361086.13,4685971.93,;
P,G,5361093.10,4685982.06,;
PZ;
GX;
C;id,5361097.85,4685976.57,7,826
C;fun,5361093.46,4685974.31,7,m

C;adr,5361089.94,4685976.36,61.6500,8,20,PIWNA,ul.,KRAKÓW

C;przeh,33790.36,23881.58,25.1224

D,G5IDB,D,186101_1.0007.826_BUD
D,G5FUZ,D,1
D,G5WRT,D,
D,G5DWR,D,
D,G5RBB,D,0
D,G5LKN,D,1
D,G5LKP,D,
D,G5PEW,D,0
D,G5PEU,D,
D,G5RZN,D,
D,G5SCN,D,1
D,G5DTW,D,2003.08.06-09:35:58
D,G5DTU,D,2001.03.01-00:00:00
WG,G5RADR,G5ADR,16911;
WL,G5RDZE,18043_d_66198;
WG,G5RPWŁ,G5DOK,5098kw;
WG,G5RKRK,G5DOK,00;
WG,G5RDOK,G5DOK,00;
WG,G5RJDR,G5JDR,10036jrg;
X;

RO,,G5KKL,23063,23063KKL,11;
GL;
K,+;
P,G,5341913.720,4721500.010,;
P,G,5341932.580,4721528.300,;
P,G,5341914.310,4721543.090,;
P,G,5341894.050,4721515.580,;
PZ;
GX;

C;opis,5341913.331,4721520.703,7,ŁIV

D,G5IDK,D,186101_1.0007.KL.867
D,G5OZU,D,Ł
D,G5OZK,D,IV
D,G5PEW,D,261
D,G5DTW,D,1999.01.05-00:00:00
D,G5DTU,D,1995.01.01-12:00:00
WG,G5RKRK,G5DOK,00;
WG,G5ROBR,G5O_OBR,11;
X;

Arkusze mapy ewidencyjnej

W plikach SWDE arkusze mapy ewidencyjnej są wydawane jedynie w przypadku, gdy numeracja działek prowadzona jest w ramach arkuszy mapy ewidencyjnej. Tak więc, dla obrębów, dla których numeracja działek prowadzona jest w ramach obrębów ewidencyjnych informacje na temat arkuszy nie są przekazywane. Aby te informacje nie zostały utracone podczas modernizacji wykonawca niezależnie od rodzaju numeracji musi przekazać plik SWDE z identyfikatorami ewidencyjnymi działek w postaci: **WWPPGG_R.XXXX.AR_NR.NDZ¹** .

Natomiast o tym, jaki faktycznie rodzaj numeracji występuje w danym obrębie będzie mówiła linijka komentarza w postaci:

C;arkuszowa,tak – gdy numeracja działek prowadzona jest w ramach arkuszy mapy ewidencyjnej lub

C;arkuszowa,nie – gdy numeracja działek prowadzona jest w ramach obrębów ewidencyjnych umieszczona wewnątrz obiektu G5OBR – jak na przykładzie poniżej:

RO,,G5OBR,9,9OBR,11;
GL;

¹ Rozporządzenie Ministra rozwoju regionalnego i budownictwa z dnia 29 marca 2001 r. w sprawie ewidencji gruntów i budynków

K,+;
P,G,6213519.20,5531685.90,;
P,G,6213527.75,5531680.14,;
P,G,6213545.43,5531672.26,;
P,G,6213578.99,5531655.22,;
PZ;
GX;
D,G5NRO,D,186101_1.0002
D,G5PEW,D,5247854
D,G5NAZ,D,Polanka
C;arkuszowa,nie
D,G5DTW,D,2005.03.08-11:54:45
D,G5DTU,D,2001.03.01-00:00:00
WG,G5RKRK,G5DOK,00;
WG,G5RJEW,G5JEW,1;
X;

Wymagania dla obiektów *Udział własności (G5UDZ)* i *Udział władania (G5UDW)*

Format SWDE nie przewiduje bezpośredniego przekazywania informacji na temat grup rejestrowych. Aby nie tracić tych istotnych informacji wykonawca musi je przekazywać w następujący sposób:

C;gr_rej,nr_grupy gdzie:

gr_rej – wartość stała,

nr_grupy – miejsce na wstawienie numeru grupy rejestrowej,

np. C;gr_rej,7.1

C;koment,wartość gdzie:

koment – wartość stała,

wartość – miejsce na wstawienie komentarza,

np. C;koment,Akt n.786/02 z 28.03.02

Tak więc przykładowe rekordy obiektów G5UDZ i G5UDW (dotyczące jednostek rejestrowych gruntowych) będą wyglądały w następujący sposób:

RD,,G5UDZ,13407g,13407gUDZ,11;
D,G5UD,D,1/1

C;gr_rej,7.2

C;koment,Akt n.786/02 z 28.03.02

D,G5DTW,D,2002.08.22-09:56:29

D,G5DTU,D,2001.03.01-00:00:00

WG,G5RPOD,G5INS,300000005;

WG,G5RWŁS,G5JDR,9752jrg;

X;

RD,,G5UDW,77g,77gUDW,11;

D,G5RWD,D,3

D,G5UD,D,1/1

C;gr_rej,2.4

C;koment,Akt n.786/02 z 28.03.02

D,G5DTW,D,2001.03.01-00:00:00

D,G5DTU,D,2001.03.01-00:00:00

WG,G5RPOD,G5INS,300000384;

WG,G5RWŁD,G5JDR,9752jrg;
X;

Wymagania dla obiektów *Kontur klasyfikacyjny (G5KKL) i Użytek gruntowy (G5UZG)*

Obszary konturów klasyfikacyjnych muszą się pokrywać z obszarami użytków gruntowych. Tzn. jeżeli sąsiadują ze sobą obszary R/RIIIb oraz B/RIIIb to w pliku SWDE muszą one mieć reprezentację jako dwa obiekty typu G5UZG (R,B) oraz dwa obiekty typu G5KKL ((RIIIb,RIIIb)) – czyli obiekty typu G5KKL nie mogą być zagregowane.

Ulice na mapie ewidencyjnej będą przekazywane przez Wykonawcę jako obiekty typu G5PZN (Punkt z którym związana jest nazwa lub oznaczenie). Dodatkowo kąt nachylenia etykiety ulicy oraz justowanie będzie przekazywany w następujący sposób: **C;nazwa,kąt,justowanie** np. C;opis,25.1224,8.

Przykład obiektu typu G5PZN:

RP,G5PZN,G5PZN,270ul,270ulPZN,11;
P,G,5360279.51,4687720.85,;

C;nazwa,163.3045,7

D,G5IPZN,D,186101_1.270
D,G5TYPO,D,6
D,G5NAZ,D,POLNA
D,G5DTW,D,2004.09.08-08:15:21
D,G5DTU,D,2004.09.08-08:15:21
WG,G5RKRK,G5DOK,00;
X;