
Załącznik nr 3
do umowy nr z dnia
WYDZIAŁ GEODEZJI

I GOSPODARKI NIERUCHOMOŚCIMI
06-100 PUŁTUSK ul. Białowiejska 5

WYTYCZNE TECHNICZNE
AKTUALIZACJI BAZ EWIDENCJI GRUNTÓW I BUDYNKÓW

ORAZ NUMERYCZNEJ MAPY ZASADNICZEJ

I. Obowiązujące przepisy .

1. Ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (jednolity tekst z
2005roku Dz.U. Nr 240 poz.2027 z późn. zm.)

2. Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001r. w
sprawie ewidencji gruntów i budynków (Dz.U. Nr 38 poz.454) zwane dalej
rozporządzeniem

3. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 marca 1999 r. w
sprawie standardów technicznych dotyczących geodezji, kartografii oraz krajowego systemu
informacji o terenie (Dz. U. Nr 30, poz. 297)

4. Ustawa z dnia 29 czerwca 1995 r. o statystyce publicznej (Dz.U. Nr 88, poz.439 z późn.zm.)
5. Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (j.t. z 2006r Dz.U. Nr 156, poz.1118 z późn.

zm.)
6. Rozporządzenie z dnia 30 grudnia 1999 r w sprawie Klasyfikacji Środków Trwałych (KŚT)

Dz.U Nr 112, poz.1317, Dz.U.z 2002r. Nr 18, poz.169, Dz.U. z 2004r. Nr 12, poz.23)
7. Instrukcja G-5 - Ewidencja gruntów i budynków – wprowadzona Zarządzeniem nr 16

Głównego Geodety Kraju z dnia 3 listopada 2003 r.
8. Projekt założenia ewidencji budynków z aktualizacją użytków gruntowych terenów

zabudowanych obrębów nr : 1, 3, 4, 5, 8, 9, 11, 12, 16, 18, 19, 23, 24, 25, 26, 27, 29 oraz
części obrębu nr 28 miasta PUŁTUSKA.

9. Dokumentacja eksploatacyjna systemu EWMAPA dla Windows.
10. Dokumentacja eksploatacyjna systemu EWOPIS dla Windows.

II. Założenia ogólne
1. Mapę zasadniczą zaktualizować w układzie współrzędnych płaskich "1965" zgodnie z

instrukcją techniczną „Mapa zasadnicza” K-1 z 1998roku.
2. Część kartograficzną bazy ewidencji gruntów i budynków należy opracować i zaktualizować

w zbiorach systemu EWMAPA.
3. Część opisową ewidencji gruntów należy opracować i zaktualizować w systemie EWOPIS.
4. W celu ułatwienia wykorzystania gromadzonych materiałów należy w obrazie graficznym na

wszystkich warstwach tematycznych dostosować rozmieszczenie przestrzenne opisów i
znaków umownych do kreślenia arkuszy mapy w skali 1:500 i 1:1000.

5. Wykonawca prac zintegruje opracowaną w ramach niniejszego zamówienia część opisową i
kartograficzną z istniejącymi bazami ewidencji gruntów i budynków w powiatowym zasobie
geodezyjnym i kartograficznym.

III. Procedura aktualizacji numerycznej mapy zasadniczej

Wykonawca prac po otrzymaniu pełnej bazy numerycznej mapy zasadniczej, w okresie
wykonywania przedmiotu zamówienia, będzie zobowiązany do jej prowadzenia w
następującym zakresie:

1. Prowadzenie mapy zasadniczej na podstawie opracowań zgłoszonych do PODGiK.

a) Obsługa zgłoszeń prac geodezyjnych na terenie objętym zamówieniem tj. wydawanie
Wykonawcom treści mapy zasadniczej w postaci analogowej lub cyfrowej.

Przewidywana liczba zgłoszeń w zasięgu przedmiotowego opracowania w ciągu roku
wynosi około 40 prac.

b) Aktualizacja treści mapy zasadniczej na podstawie szkiców polowych i map porównania
z terenem bądź modyfikującego pliku wsadowego wraz z umieszczeniem w bazie
operatów - informacji o pochodzeniu danego elementu.

c) Wydruki map po aktualizacji lub pliki po modyfikacji.

Materiały do aktualizacji mapy zasadniczej z wykonanych prac należy pobierać z siedziby
Zamawiającego co najmniej raz w tygodniu po telefonicznym zawiadomieniu.

2. Aktualizacja mapy zasadniczej na podstawie własnych pomiarów.

a) Całość własnego pomiaru terenowego w postaci współrzędnych punktów pomierzonych

należy wnieść na warstwę „PUNKTY /0” systemu EWMAPA wg wzoru : Dz.zam. – nr ,
np. 597/01-28 gdzie: 597/01 - to numer dziennika zamówień nadanego przez PODGiK;
28 – to numer kolejnej pikiety z pomiaru.

b) Po wykonaniu, w ramach niniejszego przedmiotu zamówienia, pomiarów budynków
wraz z elementami towarzyszącymi (np. schody, tarasy, podpory, nawisy itp.) dokonać
weryfikacji położenia urządzeń podziemnych wchodzących do budynków oraz
pozostałych szczegółów sytuacyjnych dochodzących do konturu budynku. W przypadku
rozbieżności liniowej rzędu >0,20m (pomiędzy narożnikami budynku z wektoryzacji a
narożnikami pomierzonymi) należy dokonać ponownego wkartowania przewodów
uzbrojenia terenu oraz pozostałych szczegółów sytuacyjnych dochodzących do konturu
budynku, na podstawie istniejących w powiatowym zasobie geodezyjnym i
kartograficznym w Pułtusku szkiców polowych. W przypadku braku danych z pomiarów
bezpośrednich wykonać pomiar wszystkich elementów dochodzących do konturu
budynku (przewody uzbrojenia technicznego, ogrodzenia, wjazdy do podziemi, chodniki
itp.).

c) Po wykonaniu całości zamówienia należy zintegrować wyniki swoich prac z bazą
pozostającą w powiatowym ośrodku dokumentacji geodezyjnej i kartograficznej.

IV. Procedura aktualizacji części opisowej ewidencji gruntów i budynków w
programie EWOPIS

1. Wykonawca przed rozpoczęciem prac otrzyma pełną bazę części opisowej do uzupełnienia i
ułożenia nowego rejestru gruntów i budynków.

2. Na miesiąc przed planowanym odbiorem całości prac nastąpi zablokowanie zmian w
obrębach nr: 1, 3, 4, 5, 8, 9, 11, 12, 16, 18, 19, 23, 24, 25, 26, 27, 29, 28 miasta PUŁTUSKA
i przekazanie Wykonawcy prac bazy do ostatecznej aktualizacji części opisowej bazy
ewidencji gruntów i budynków .

3. Ostateczne uzupełnienie i modyfikacje danych zawartych w dotychczasowej bazie opisowej
ewidencji gruntów i budynków należy przeprowadzić używając trybu „edycja w zmianie”
wraz z numerem kolejnym i opisem zmiany. Użycie trybu „edycja w zmianie” niezbędne
jest dla tworzenia historii zmian.

 V. Ramowe warunki założenia ewidencji budynków.
1. Omówione w niniejszym opracowaniu zasady zakładania i prowadzenia ewidencji budynków

opracowano na podstawie rozporządzenia MRRiB w sprawie ewidencji gruntów i budynków
z 2001r. Podstawą założenia ewidencji budynków jest terenowa weryfikacja danych
zebranych w oparciu o następujące dokumenty:

1.1 Część opisową i kartograficzną ewidencji gruntów, tj. mapy i rejestry

 Nu
mer

1.2 Dane z NSP-02 - wykaz budynków objętych spisem wraz z informacją o numerze działki i
danymi o budynku

1.3 Dane ze Starostwa w Pułtusku odnośnie wydanych pozwoleń na budowę i obiektów
oddanych do użytku

1.4 Dane z Urzędu Miejskiego w Pułtusku przyjmowane do ustalenia podatku od
nieruchomości.

1.5 Inne udostępnione przez administrację i służby planowania przestrzennego
2. Budynkiem, w rozumieniu rozporządzenia w sprawie ewidencji gruntów i budynków, jest

obiekt budowlany który jest budynkiem w rozumieniu standardowej klasyfikacji i
nomenklatury prowadzonych na podstawie ustawy z dn. 29 czerwca 1995 r. o statystyce
publicznej (Dz. U. Nr 88, poz. 439 z późn.zm.). Zgodnie z tymi przepisami :

Przez obiekty budowlane rozumie się konstrukcje połączone z gruntem w sposób trwały,
wykonane z materiałów budowlanych i elementów składowych, będące wynikiem prac
budowlanych.
Budynki to zadaszone obiekty budowlane wraz z wbudowanymi instalacjami i urządzeniami
technicznymi, wykorzystywane dla potrzeb stałych. Przystosowane są 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 w ogóle ścian pozbawione.
W przypadku budynków połączonych między sobą (np. domy bliźniacze lub szeregowe),
budynek jest budynkiem samodzielnym, jeśli jest oddzielony od innych jednostek ścianą
przeciwpożarową od fundamentu po dach. Gdy nie ma ściany przeciwpożarowej, budynki
połączone między sobą uważane są za budynki odrębne, jeśli mają własne wejścia, są
wyposażone w instalacje i są oddzielnie wykorzystywane.
Budynki obejmują również samodzielne podziemne obiekty budowlane przystosowane do
ochrony ludzi, zwierząt lub przedmiotów (np. podziemne: schrony, szpitale, centra handlowe
oraz warsztaty i garaże).
Budynki dzielą się na mieszkalne i niemieszkalne.
Budynki mieszkalne są to obiekty budowlane, których co najmniej połowa całkowitej
powierzchni użytkowej jest wykorzystywana do celów mieszkalnych. W przypadkach, gdy mniej
niż połowa całkowitej powierzchni użytkowej wykorzystywana jest na cele mieszkalne, budynek
taki klasyfikowany jest jako niemieszkalny, zgodnie z jego przeznaczeniem.
Budynki niemieszkalne są to obiekty budowlane wykorzystywane głównie dla potrzeb
niemieszkalnych. Całkowita powierzchnia użytkowa budynku obejmuje całą powierzchnię
budynku z wyjątkiem:
- powierzchni elementów budowlanych m.in. podpór, kolumn, filarów, szybów, kominów;
- powierzchni zajmowanych przez pomieszczenia techniczne instalacji ogólnobudowlanych;
- powierzchni komunikacji, np. klatki schodowe, dźwigi, przenośniki.
Część "mieszkaniowa'' budynku mieszkalnego obejmuje pomieszczenia mieszkalne (kuchnie,
pokoje wypoczynkowe, sypialnie), pomieszczenia pomocnicze, piwnice oraz pomieszczenia
ogólnego użytkowania (np. wózkarnie, suszarnie).
Obiekty inżynierii lądowej i wodnej są to wszystkie obiekty budowlane nie klasyfikowane jako
budynki, tj.: drogi kołowe, drogi kolejowe, mosty, autostrady, drogi lotniskowe, zapory wodne,
itp.
3. Zakres danych ewidencyjnych dotyczących budynków opisany został w §63 Rozporządzenia.

4. Ewidencja budynków nie obejmuje:
− 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
wymienionych w artykule 29 ust.1 pkt 6 ustawy Prawo budowlane,

 Nu
mer

− budowli nie posiadających fundamentów tj. podstawy budowli trwale związanych z
gruntem, które przenoszą w sposób bezpieczny obciążenia stałe i zmienne budowli na
grunt

− inne, których budowa w świetle przepisów prawa budowlanego, nie wymaga uzyskania
pozwolenia na budowę lub zgłoszenia robót budowlanych.

3. Lokalem w rozumieniu ustawy jest lokal określony w przepisach ustawy z dnia 24 czerwca
1994r. o własności lokali (t.j. Dz.U. Nr 80 z 2000r., poz. 903) tzn. samodzielnym lokalem
jest wydzielona trwałymi ścianami w obrębie budynku izba lub zespół izb przeznaczonych na
pobyt stały ludzi w celu zaspokojenia ich potrzeb mieszkaniowych bądź przeznaczonych na
cele inne niż mieszkaniowe w powiązaniu z działką gruntową (częścią ułamkową gruntu
zabudowanego). Zakres danych ewidencyjnych dotyczących lokali opisany został w §70
Rozporządzenia.

4. Zebrane na podstawie dokumentów informacje, dotyczące budynków i lokali , wymagane
Rozporządzeniem należy wpisać do arkuszy danych ewidencyjnych budynku i lokali zgodnie
z załącznikiem nr 1 (arkusz danych ewidencyjnych budynków –sporządzony wg §63
rozporządzenia w sprawie ewidencji gruntów i budynków z 2001roku) i załącznikiem nr 2
(arkusz danych ewidencyjnych lokali). Budynkom nadajemy numerację w ramach działki .
Numeracja budynków w części opisowej powinna być spójna z numeracją przedstawianą na
mapie zasadniczej.

5. Arkusze danych ewidencyjnych budynków i lokali należy posegregować wg wzrastającej
numeracji porządkowej. Wypełniając arkusze należy kierować się następującymi zasadami:
− Gdy budynek został posadowiony na kilku działkach numer ewidencyjny nadać zgodnie

zasadami podanymi w instrukcji G-5, zaś wszystkie numery działek należy wpisać do
bazy opisowej oraz do Arkusza danych ewidencyjnych budynków – kolumna nr 6 .

− budynki położone na jednej działce powinny być rozpisane na jednej stronie (na jednym
arkuszu mogą być rozpisane dane o budynkach na kilku działkach, ale nie powinny być
rozpisane dane o budynkach jednej działki na kilku arkuszach),

− budynki stanowiące odrębny od gruntów przedmiot własności (nieruchomość
budynkowa) powinny być wpisane na odrębnych kartach Arkuszy danych ewidencyjnych
i oznaczone literą "B",

− budynki z lokalami o wyodrębnionej własności należy spisywać na odrębnych kartach
Arkuszy danych ewidencyjnych lokali i oznaczyć literą "L" .

VI. Wyłożenie projektu operatu opisowo-kartograficznego.
1. Projekt operatu opisowo - kartograficznego podlega wyłożeniu do wglądu osób

zainteresowanych przez okres 15 dni roboczych..
2. Wykonawca uczestniczy przy wyłożeniu projektu operatu opisowo – kartograficznego

oraz sporządza protokół o treści obejmującej dane zgodne z § 41 rozporządzenia Ministra
Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001r. w sprawie ewidencji
gruntów i budynków.

3. Do uwag i zastrzeżeń odnośnie danych ewidencyjnych przedstawionych w projekcie
operatu opisowo-kartograficznego ustosunkowuje się wykonawca prac.

 VII. Postanowienia końcowe i przejściowe.
1. Wykonawca prac otrzyma na płycie CD-R pliki wzorcowe zawierające:

− warstwy tematyczne (ustawienia definicji warstw należy zweryfikować i ewentualnie
dostosować do wymogów instrukcji K-1 z 1998r.)

− plik z definicjami symboli zgodnymi z instrukcją K-1 z 1998 roku
− plik z definicjami typów linii zgodnymi z instrukcją K-1 z 1998 roku

 Nu
mer

- katalogi systemowe istniejących baz części graficznej i opisowej (utworzone pod
programami EWMAPA i EWOPIS).

2. Do operatu technicznego skompletowanego zgodnie z instrukcją O-3 powinny dodatkowo
zostać dołączone:

 - specyfikacja założonych zbiorów w formie tabelarycznej
 - płyta CD z bazami danych systemu EWMAPA i EWOPIS przed i po
 modernizacji

 - wykreślona automatycznie na folii - mapa zasadnicza o pełnej treści w skali 1: 500
 - wykaz zmian numeracji punktów granicznych, punktów osnowy i działek (na CD i w
postaci wydruków papierowych)
 - formatka opisu pozaramkowego mapy ewidencyjnej w postaci pliku systemu Ewmapa

 - formatka opisu pozaramkowego mapy zasadniczej w postaci pliku systemu Ewmapa

3. Wszystkie przypadki wymagające uzgodnienia lub nie uwzględnione w niniejszych
wytycznych powinny być uzgadniane na bieżąco z PODGiK i wpisywane do dziennika
roboty. Próby uzgadniania sytuacji wątpliwych dopiero po zakończeniu roboty będą
traktowane jako odstępstwa od niniejszych wytycznych i spowodują zwrot
dokumentacji do poprawienia.

4. Operat techniczny powstały w trakcie prac należy kompletować zgodnie z instrukcją
techniczną O-3.

5. Wydruki i wyploty tradycyjnych składników operatu ewidencji gruntów i budynków t.j.:
mapy, wypisy z rejestru gruntów, budynków oraz kartoteki budynków mają być
skompletowane jako część operatu technicznego. Aktualność powyższych opracowań na
dzień wyłożenia projektu operatu opisowo-kartograficznego do wglądu zainteresowanych
osób.

6. W sprawach nie rozstrzygniętych w niniejszych wytycznych technicznych mają zastosowanie
powszechnie obowiązujące przepisy prawne i techniczne.

7. Niniejsze wytyczne techniczne nie uwzględniają stanu istniejących materiałów geodezyjno -
kartograficznych. Wykonawca, każdorazowo po analizie materiałów zobowiązany będzie do
przygotowania szczegółowych warunków technicznych wykonania prac.

8. W sprawozdaniu technicznym wykonawca ma obowiązek podać: wykaz nazw używanych
programów, numery wersji i ich numery licencyjne.

Załączniki:
1. Arkusz danych ewidencyjnych budynków
2. Arkusz danych ewidencyjnych lokali

Opracował:
Kierownik Podgik mgr inż. Zbigniew Kazimierczak

ZATWIERDZAM
Pułtusk, dnia 28.12.2007r.

 ...

 Nu
mer

