

OPIS PRZEDMIOTU ZAMÓWIENIA DO ZAPYTANIA OFERTOWEGO

I. CYFRYZACJA DOKUMENTÓW PLANISTYCZNYCH GMINY GŁOWNO:

1) MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GŁOWNO

- a) Wykonawca musi przetworzyć wymienione w **załączniku nr 1** zapytania ofertowego dokumenty planistyczne do postaci cyfrowej zgodnie z przepisami Ustawy z dnia 4 marca 2010 roku o Infrastrukturze Informacji Przestrzennej (Dz. U. z 2010 r. Nr 76, poz. 489 z późn. zm.) i aktów wykonawczych do tej ustawy.
- b) Wykonawca zeskanuje do postaci elektronicznej (jpg lub pdf) wszystkie rysunki MPZP będące wyłącznie w wersji analogowej, lub których wersja cyfrowa jest nieczytelna lub niezdatna do wektoryzacji.
- c) Wykonawca wszystkim rysunkom MPZP nada georeferencje (skalibruje do postaci plików geoTIFF) w układzie współrzędnych EPSG 2180 (PUWG 92):
 - Usługa kalibracji danych referencyjnych do Państwowego Układu Współrzędnych Geodezyjnych 1992 musi zachowywać: dokładność $RMS \leq 1$ mm w skali mapy, format .tif i georeferencja w formacie .tfw oraz w oryginalnej rozdzielczości głębi kolorów.
 - Usługa kalibracji danych referencyjnych musi być udokumentowana w formacie graficznym lub tekstowym w postaci raportów kalibracji, przedstawiających liczbę punktów dopasowania, rozkład przestrzenny punktów, współrzędne punktów dostosowania w układzie PUWG 92, błędy dopasowania na każdym punkcie wyrażone w metrach oraz rodzaj użytej transformacji.
 - Usługa kalibracji danych referencyjnych musi odbyć się z wykorzystaniem transformacji afinicznej 1. lub 2. stopnia z zachowaniem równomiernego rozkładu punktów dopasowania (dopuszczalna jest kalibracja z wykorzystaniem transformacji elastycznej przy uzasadnieniu postępowania w raporcie kalibracji).
- d) Wykonawca zwektoryzuje rysunki MPZP do postaci wektorowej shapefile (shp). Transformacja MPZP obejmuje przetworzenie do postaci cyfrowej wszystkich ustaleń MPZP: granice MPZP, przeznaczenia MPZP, pozostałe ustalenia MPZP punktowe, pozostałe ustalenia MPZP liniowe, pozostałe ustalenia MPZP powierzchniowe, zgodnie z legendą rysunków MPZP oraz opisami tekstowymi uchwał MPZP wraz z utworzeniem i wypełnieniem tabeli atrybutów:
 - Usługa wektoryzacji danych referencyjnych musi być zapisana do formatu .shp w układzie Państwowego Układu Współrzędnych Geodezyjnych 1992.
 - Usługa wektoryzacji danych referencyjnych musi obejmować wszystkie przekazane dane referencyjne z dokładnością ≤ 0.5 mm w skali mapy i zachowaniem topologii obiektów powierzchniowych i liniowych (tj. styczność obiektów, brak dziur w geometrii obiektów, nienakładanie się wykluczających się wzajemnie obiektów) oraz z uwzględnieniem zabiegów kartograficznych stosowanych na mapach takich jak zmiana grubości linii, przesunięcia kartograficzne obiektów.
 - Usługa wektoryzacji danych referencyjnych musi obejmować uzupełnienie tabeli atrybutów zgodnie z informacjami zawartymi na wektoryzowanym dokumencie - rysunkiem MPZP oraz powiązaniem z nim załącznikiem tekstowym - uchwałą MPZP. Tabela atrybutów powiązana z geometrią obiektów musi być zapisana z kodowaniem w formacie UTF-8.
 - Wykonawca zobowiązany jest do utworzenia pięciu warstw wektorowych (uwzględniając powyższe wytyczne) i uzupełnienia danymi tabel atrybutów według poniższych wzorów tabel atrybutów, gdzie:
 - UCHWAŁA - oznacza numer uchwały w sprawie uchwalenia MPZP.
 - Z_DNIA - oznacza datę uchwały w sprawie uchwalenia MPZP.
 - W_SPRAWIE – oznacza nazwę uchwały w sprawie sporządzenia MPZP.
 - SKALA - oznacza wielkość skali rysunku MPZP.
 - RASTER - oznacza nazwę pliku rastrowego MPZP.
 - POW_METR_2 - oznacza powierzchnię w metrach kwadratowych MPZP.
 - WAZNY_OD - oznacza datę wejścia w życie MPZP.
 - WAZNY_DO – oznacza datę, od której MPZP przestało obowiązywać
 - DZIENNIK – oznacza numer dziennika urzędowego województwa, w którym jest opublikowany MPZP.
 - UCHWAŁA_PR – oznacza numer uchwały w sprawie przystąpienia do sporządzania MPZP.
 - Z_DNIA_PR – oznacza datę uchwały w sprawie przystąpienia do sporządzania MPZP.

W_SPR_PR – oznacza nazwę uchwały w sprawie przystąpienia do sporządzania MPZP.

SYMBOL - oznacza symbol przeznaczenia MPZP.

OPIS - oznacza opis przeznaczenia MPZP.

GRANICE MPZP

ID	UCHWAŁA	Z_DNIA	W_SPRAWIE	SKALA	RASTER	POW_METR_2
INT	VARCHAR(30)	VARCHAR(10)	VARCHAR(255)	VARCHAR(10)	VARCHAR(255)	INT

WAZNY_OD	WAZNY_DO	DZIENNIK	UCHWAŁA_PR	Z_DNIA_PR	W_SPR_PR
VARCHAR(10)	VARCHAR(10)	VARCHAR(255)	VARCHAR(30)	VARCHAR(10)	VARCHAR(255)

PRZEZNACZENIA MPZP

ID	SYMBOL	OPIS	UCHWAŁA	POW_METR_2
INT	VARCHAR(30)	VARCHAR(255)	VARCHAR(30)	INT

DODATKOWE USTALENIA POWIERZCHNIOWE

ID	SYMBOL	OPIS	UCHWAŁA	POW_METR_2
INT	VARCHAR(30)	VARCHAR(255)	VARCHAR(30)	INT

DODATKOWE USTALENIA LINIOWE

ID	SYMBOL	OPIS	UCHWAŁA
INT	VARCHAR(30)	VARCHAR(255)	VARCHAR(30)

DODATKOWE USTALENIA PUNKTOWE

ID	SYMBOL	OPIS	UCHWAŁA
INT	VARCHAR(30)	VARCHAR(255)	VARCHAR(30)

- e) Zamawiający pod pojęciem "dodatkových ustaleń MPZP powierzchniowych/liniowych/punktowych" ma na myśli pozostałe ustalenia MPZP (nakazy, zakazy, ograniczenia, dopuszczenia), poza przeznaczeniami MPZP, takie jak: strefa zalewowa, linie zabudowy, zabytek ewidencyjny itp..
- f) Wykonawca musi przygotować symbolizację przeznaczeń MPZP na podstawie załącznika 1. do Rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego i zapisać symbolizację w pliku warstwy (o rozszerzeniu .qml lub .lyr).
- g) Wykonawca pozostałym obiektom warstw wektorowych musi nadać symbolizację najbardziej zbliżoną do oryginalnych oznaczeń poszczególnych rysunków MPZP oraz zapisać symbolizację w pliku warstwy (o rozszerzeniu .qml lub .lyr).
- h) Wykonawca musi przygotować metadane do przetworzonych do postaci wektorowej zbiorów danych przestrzennych zgodnie z przepisami Ustawy z dnia 4 marca 2010 roku o Infrastrukturze Informacji Przestrzennej (Dz. U. z 2010 r. Nr 76, poz. 489 z późn. zm.) i aktów wykonawczych do tej ustawy.

2) STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTERZENNEGO GMINY GŁÓWNO

- a) Wykonawca musi przetworzyć wymienione w załączniku nr 1 dokumenty planistyczne do postaci cyfrowej zgodnie z przepisami Ustawy z dnia 4 marca 2010 roku o Infrastrukturze Informacji Przestrzennej (Dz. U. z 2010 r. Nr 76, poz. 489 z późn. zm.) i aktów wykonawczych do tej ustawy.
- b) Wykonawca zeskanuje do postaci elektronicznej (jpg lub pdf) wszystkie rysunki STUDIUM będące wyłącznie w wersji analogowej, lub których wersja cyfrowa jest nieczytelna lub niezdatna do wektoryzacji.
- c) Wykonawca wszystkim rysunkom STUDIUM nada georeferencje (skalibruje do postaci plików geoTIFF) w układzie współrzędnych EPSG 2180 (PUWG 92):
 - Usługa kalibracji danych referencyjnych do Państwowego Układu Współrzędnych Geodezyjnych 1992 musi zachowywać: dokładność $RMS \leq 1\text{mm}$ w skali mapy, format .tif i georeferencja w formacie .tfw oraz w oryginalnej rozdzielczości głębi kolorów.

- Usługa kalibracji danych referencyjnych musi być udokumentowana w formie graficznej lub tekstowym w postaci raportów kalibracji, przedstawiających liczbę punktów dopasowania, rozkład przestrzenny punktów, współrzędne punktów dostosowania w układzie PUWG 92, błędy dopasowania na każdym punkcie wyrażone w metrach oraz rodzaj użytej transformacji.
 - Usługa kalibracji danych referencyjnych musi odbyć się z wykorzystaniem transformacji afinicznej 1. lub 2. stopnia z zachowaniem równomiernego rozkładu punktów dopasowania (dopuszczalna jest kalibracja z wykorzystaniem transformacji elastycznej przy uzasadnieniu postępowania w raporcie kalibracji).
- d) Wykonawca zwektoryzuje rysunki STUDIUM do postaci wektorowej shapefile (shp). Transformacja STUDIUM obejmie przetworzenie do postaci cyfrowej granice STUDIUM, zgodnie z legendą rysunków STUDIUM oraz opisami tekstowymi uchwał STUDIUM wraz z utworzeniem i wypełnieniem tabeli atrybutów:
- Usługa wektoryzacji danych referencyjnych musi być zapisana do formatu .shp w układzie Państwowego Układu Współrzędnych Geodezyjnych 1992.
 - Usługa wektoryzacji danych referencyjnych musi obejmować wszystkie przekazane dane referencyjne z dokładnością $\leq 0.5\text{mm}$ w skali mapy i zachowaniem topologii obiektów powierzchniowych i liniowych (tj. styczność obiektów, brak dziur w geometrii obiektów, nienakładanie się wykluczających się wzajemnie obiektów) oraz z uwzględnieniem zabiegów kartograficznych stosowanych na mapach takich jak zmiana grubości linii, przesunięcia kartograficzne obiektów.
 - Usługa wektoryzacji danych referencyjnych musi obejmować uzupełnienie tabeli atrybutów zgodnie z informacjami zawartymi na wektoryzowanym dokumencie - rysunkiem STUDIUM oraz powiązaniem z nim załącznikiem tekstowym - uchwałą STUDIUM. Tabela atrybutów powiązana z geometrią obiektów musi być zapisana z kodowaniem w formacie UTF-8.
 - Wykonawca zobowiązany jest do utworzenia warstwy wektorowej (uwzględniając powyższe wytyczne) i uzupełnienia danymi tabel atrybutów według poniższych wzorów tabel atrybutów, gdzie:
 - UCHWAŁA - oznacza numer uchwały w sprawie uchwalenia STUDIUM.
 - Z_DNIA - oznacza datę uchwały w sprawie uchwalenia STUDIUM.
 - W_SPRAWIE – oznacza nazwę uchwały w sprawie sporządzenia STUDIUM.
 - SKALA - oznacza wielkość skali rysunku STUDIUM.
 - RASTER - oznacza nazwę pliku rastrowego STUDIUM.
 - POW_METR_2 - oznacza powierzchnię w metrach kwadratowych STUDIUM.
 - WAZNY_OD - oznacza datę wejścia w życie STUDIUM.
 - WAZNY_DO – oznacza datę, od której STUDIUM przestało obowiązywać.
 - UCHWAŁA_PR – oznacza numer uchwały w sprawie przystąpienia do sporządzania STUDIUM.
 - Z_DNIA_PR – oznacza datę uchwały w sprawie przystąpienia do sporządzania STUDIUM.
 - W_SPR_PR – oznacza nazwę uchwały w sprawie przystąpienia do sporządzania STUDIUM.

GRANICA STUDIUM

ID	UCHWAŁA	Z_DNIA	W_SPRAWIE	SKALA	RASTER	POW_METR_2
INT	VARCHAR(30)	DATE	VARCHAR(255)	VARCHAR(10)	VARCHAR(255)	INT

WAZNY_OD	WAZNY_DO	UCHWAŁA_PR	Z_DNIA_PR	W_SPR_PR
VARCHAR(10)	VARCHAR(10)	VARCHAR(30)	DATE	VARCHAR(255)

- e) Wykonawca musi przygotować metadane do przetworzonych do postaci wektorowej zbiorów danych przestrzennych zgodnie z przepisami Ustawy z dnia 4 marca 2010 roku o Infrastrukturze Informacji Przestrzennej (Dz. U. z 2010 r. Nr 76, poz. 489 z późn. zm.) i aktów wykonawczych do tej ustawy.

II. APLIKACJA DESKOPTOWA GIS – OPIS FUNKCJI OGÓLNYCH APLIKACJI

- 1) Wykonawca zapewni Zamawiającemu niezbędne oprogramowanie desktopowe GIS umożliwiające samodzielne zarządzanie zawartością systemu z bezterminową i wielostanowiskową licencją.
- 2) Opis niezbędnych parametrów oprogramowania - nawigacja, wyświetlanie i obsługa okna mapy musi umożliwiać:
 - a) Przesuwanie, przybliżanie, oddalanie mapy, obiektu, możliwość wyboru dowolnej skali.

- b) Przybliżanie do punktu na podstawie określenia współrzędnych.
 - c) Pomiar odległości, powierzchni, kątów.
 - d) Wyszukiwanie obiektów na mapie na podstawie nazwy atrybutu oraz selekcja danych według atrybutów oraz kryteriów przestrzennych.
 - e) Obsługę formatów wektorowych (dgn. tab. dwg. shp. kml. .asc) i rastrowych (tiff).
 - f) Możliwość eksportu danych do formatu pliku GML wymaganego stosownym rozporządzeniem.
 - g) Jednoczesne przeglądanie danych rastrowych i wektorowych we wszystkich obsługiwanych formatach.
 - h) Obsługa układów odniesienia: PUWG65, PUWG92, PUWG2000, UTM.
 - i) Możliwość zmiany układów współrzędnych.
 - j) Ustawienie maksymalnej i minimalnej skali wyświetlania warstw.
 - k) Możliwość określenia przestrzennych filtrów ograniczających wyświetlanie mapy.
- 3) Opis niezbędnych parametrów oprogramowania - obsługa danych rastrowych musi umożliwiać:
- a) Wyświetlanie wielokanałowych obrazów przez przypisanie wartości RGB kanałom.
 - b) Możliwość zdefiniowania transparentności wybranego koloru.
 - c) Wyświetlanie wartości obrazu przy użyciu mapy barw.
 - d) Wyświetlanie samych obrysów rastrów.
 - e) Ustawienia jasności i kontrastu wyświetlanego rastra.
 - f) Budowa piramid obrazów (overview).
 - g) Zmiana odwzorowania rastra.
 - h) Przeskalowanie, obrót, przesunięcie.
 - i) Mozaikowanie, próbkowanie (resampling).
 - j) Konwersja rastrów (w trybie pojedynczym i wsadowym) pod względem formatu, rozdzielczości, palety barw, układu współrzędnych.
 - k) Bezpośredni odczyt i zapis danych rastrowych.
- 4) Opis niezbędnych parametrów oprogramowania - obsługa danych wektorowych musi umożliwiać:
- a) Zróżnicowanie symbolizacji dla określonych skal mapy.
 - b) Wykluczanie obiektów wyświetlanych poprzez zapytania SQL.
 - c) Jednolita symbolizacja danych.
 - d) Zróżnicowana symbolizacja dla unikalnych wartości atrybutu.
 - e) Możliwość definiowania symboli wypełnienia, linii, obrysów i punktów.
 - f) Możliwość ustawiania procentowej przezroczystości prezentowanych warstw.
 - g) Możliwość tworzenia symboli złożonych z wielu symboli.
 - h) Kartogram (wizualizacja zjawisk poprzez gradację koloru lub stopniowaniem wielkości symboli, mapa kropkowa), kartodiagram (symbolizacja wykresami kołowymi i słupkowymi).
 - i) Możliwość ograniczenia widoczności pól tabeli atrybutów.
 - j) Prowadzenie operacji matematycznych, statystycznych, tekstowych i logicznych na danych.
 - k) Sortowanie względem wielu atrybutów.
 - l) Identyfikacja wybranych obiektów tabeli na mapie oraz identyfikacja wybranych obiektów na mapie w tabeli.
 - m) Możliwość generowania raportów dotyczących powierzchni warstw, powierzchni poszczególnych przeczności z podziałem na poszczególne uchwały (możliwość eksportu do arkusza kalkulacyjnego).
 - n) Możliwość generowania własnych kompozycji wydruków (Wykonawca przygotowuje szablon wydruku).
 - o) Możliwość eksportowania wybranych obiektów do nowej warstwy (np. wybranie działek, dla których aktualnie sporządzany jest nowy MPZP i zapisanie obiektów jako nowa warstwa wektorowa).
 - p) Bezpośredni odczyt i zapis danych wektorowych.
- 5) Opis niezbędnych parametrów oprogramowania – wydruki map muszą umożliwiać: dodanie elementów rozkładu wydruku mapy: mapa, tytuł, dowolny tekst, ramka, dowolne obiekty graficzne, legenda, strzałka północy, skala liniowa, mianowana i liczbowa, obiekt graficzny, siatka kilometrowa, siatka kartograficzna.
- 6) Opis niezbędnych parametrów oprogramowania - obsługa tekstu na mapie musi umożliwiać:
- a) Tworzenie „w locie” dynamicznych etykiet, na podstawie wartości z atrybutu.
 - b) Dostępność predefiniowanych stylów etykiet.
 - c) Obrót etykiet na podstawie pola atrybutu.
 - d) Możliwość określenia schematów dynamicznego etykietowania określanych dla każdej warstwy mapy, możliwość definiowania położenia etykiety (poziomo, równoległe do linii, wzdłuż krzywych, na/nad/pod obiektem, określonym przesunięciem od obiektu), obsługa zakrzywionych etykiet.

- e) Interaktywne przesuwanie, obracanie i skalowanie opisów.
- f) Dodawanie opisów poziomych lub pod określonym kątem.
- 7) Opis niezbędnych parametrów oprogramowania - obsługa geometrii na mapie musi umożliwiać:
 - a) Jednoczesne edytowanie obiektów na wielu warstwach.
 - b) Możliwość operacji cofnij/ponów.
 - c) Opcje dociągania do wierzchołka, segmentu, do wierzchołka i segmentu.
 - d) Możliwość zdefiniowania tolerancji dociągania.
 - e) Tworzenie geometrii w oparciu o istniejące obiekty.
 - f) Przycinanie geometrii do określonej długości.
 - g) Tworzenie nowych poligonów z przecięcia istniejących obiektów.
 - h) Przycinanie warstw poligonowych.
 - i) Rozciąganie i przycinanie obiektów do innych obiektów.
 - j) Przesuwanie, obrót, usuwanie, kopiowanie oraz wklejanie obiektów.
 - k) Dodawanie, usuwanie i edycja lokalizacji wierzchołków.
 - l) Modyfikacja pojedynczego wybranego rekordu lub grupy rekordów jednocześnie.
 - m) Kopiowanie atrybutów do jednego lub więcej wierszy jednocześnie.
 - n) Wymagania w zakresie obsługi analiz przestrzennych: wycinanie, przecinanie, sumowanie, buforowanie.

III. APLIKACJA DESKOPTOWA GIS – FUNKCJE DEDYKOWANE

1) MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GŁÓWNO

- a) System musi umożliwiać jednoczesną obsługę wszystkich wymienionych i uszczegółowionych w punkcie 2 parametrów oprogramowania.
- b) System musi umożliwiać prowadzenie rejestru danych planistycznych dotyczących obowiązujących MPZP z możliwością zarządzania danymi przestrzennymi i wyświetlaniem informacji na mapie w odniesieniu do działek ewidencyjnych.
- c) System musi umożliwiać prowadzenie rejestru MPZP obowiązkowo uwzględniając:
 - System musi umożliwiać prowadzenie rejestru w formie tabelarycznej z możliwością wyszukiwania obiektów poprzez określenie: numeru uchwały, nazwy MPZP, dziennika urzędowego, daty uchwalenia MPZP, statusu MPZP.
 - System musi umożliwiać zapisanie i odczyt załączników (treść uchwały MPZP oraz rysunku MPZP) z poziomu tabelarycznej rejestru.
 - System musi umożliwiać generowanie w formacie pdf oraz w wersji edytowalnej rejestru MPZP
 - System musi umożliwiać prowadzenie rejestru MPZP w formie mapowej poprzez prezentację granic MPZP w odniesieniu do działek ewidencyjnych.
 - System musi umożliwiać powiązanie formy tabelarycznej rejestru MPZP z formą mapową wraz z możliwością zbliżania widoku mapy do wybranego obiektu w tabeli.
 - System musi umożliwiać zastosowanie powyższych funkcjonalności również dla rejestru STUDIUM.
- d) System musi umożliwiać automatyzację wyszukiwania działek ewidencyjnych wraz z podaniem informacji o działce obowiązkowo uwzględniając:
 - System musi umożliwiać szybkie wyszukiwanie działki ewidencyjnej poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki.
 - System musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - System musi po wybraniu numeru działki ewidencyjnej przeskalować okno mapy do zasięgu wybranej działki i podświetlić obiekt na mapie.
 - W przypadku, gdy działka ewidencyjna objęta jest ustaleniami MPZP system odczyta na podstawie danych zawartych w tabelach atrybutów i poda informację o symbolu/symbolach i opisie/opisach przeznaczeń MPZP z podaniem procentowego udziału danego przeznaczenia w powierzchni ogólnej działki, z możliwością zmiany jednostki na metry kwadratowe.
 - System musi umożliwiać automatyzację odczytywania dodatkowych informacji o wybranej działce ewidencyjnej poprzez samodzielne wskazanie warstwy wektorowej oraz nazwy pola warstwy, z której system musi odczytać informację.
 - System musi umożliwiać wybór dziesięciu pozycji warstw wektorowych, z których będą odczytywane informacje o wskazanej działce ewidencyjnej.

- System poda wartość odczytaną w tabeli atrybutów wybranej warstwy wraz z podaniem procentowego udziału danego obiektu w wskazanej działce ewidencyjnej z możliwością zmiany procentów na powierzchnię (m²), długość (m) lub liczbę (szt.).
- System musi umożliwiać wybranie działki ewidencyjnej poprzez wskazanie obiektu na mapie.
- e) System musi umożliwiać automatyzację wyrysów z MPZP obowiązkowo uwzględniając:
 - System musi generować gotowy dokument wyrysów z MPZP, niewymagający dalszej ingerencji w treść i wygląd.
 - System musi przygotowywać gotowy dokument wyrysów z MPZP ze skanu oryginalnego rysunku MPZP, a nie z przetworzonych warstw wektorowych.
 - System musi automatycznie dopasować orientację arkusza dokumentu wyrysów (pionowo, poziomo) przy uwzględnieniu kształtu i wielkości działki/działek ewidencyjnych tak, aby ograniczyć do minimum liczbę stron dokumentu wyrysów i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
 - System musi automatycznie dopasować format arkusza dokumentu wyrysów (A4, A3, A2, A1) przy uwzględnieniu kształtu i wielkości działki/działek ewidencyjnych tak, aby ograniczyć do minimum liczbę stron dokumentu wyrysów i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
 - System musi automatycznie dopasowywać orientację arkusza dokumentu wyrysów w kolejności: pionowa formatu A4, pozioma formatu A4, pionowa formatu A3, pozioma formatu A3, pionowa A2, pozioma A2, pionowa A1, pozioma A1, wielostronicowa formatu A4.
 - System musi umożliwiać samodzielne decydowanie o włączeniu poszczególnych formatów wydruków dokumentu wyrysów w dowolnych kombinacjach.
 - System musi w przypadku wyłączenia jakichkolwiek formatów wydruków uwzględniać wymienioną w punkcie 3.1.5.5 kolejność wyboru formatu pomijając wyłączone formaty.
 - System musi automatycznie nadawać nagłówek dokumentu wyrysów, składający się z: znaku sprawy, miejsca i daty wydania dokumentu wyrysów, tytułu wyrysów („WYRYS Z MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO”), nazwy MPZP, numeru uchwały MPZP, daty uchwalenia MPZP, numeru dziennika urzędowego, w którym została opublikowana uchwała MPZP.
 - System musi powyższe dane do nagłówka dokumentu wyrysów generować automatycznie na podstawie danych zapisanych w tabelach atrybutów, z wyjątkiem znaku sprawy i daty wydania dokumentu wyrysów.
 - W przypadku nadawania znaku sprawy dokumentu wyrysów system musi mieć możliwość zapisania w systemie stałych znaków sprawy, bez konieczności wpisywania ich przy każdym wydawanym dokumencie wyrysów, z możliwością edycji tych znaków w dowolnym momencie.
 - W przypadku nadawania daty wydania dokumentu wyrysów data bieżąca nadawana musi być przez system automatycznie oraz musi istnieć możliwość zmiany jej na dowolną, również wstecz.
 - System musi automatycznie dodawać do wygenerowanego dokumentu wyrysów numer działki/działek ewidencyjnych wraz z nazwą i numerem obrębu ewidencyjnego z możliwością wyłączenia dodawania tej informacji do wydruku.
 - System musi umożliwiać wybór kilku działek jednocześnie.
 - System musi mieć możliwość wygenerowania wyrysów kilku działek na jednym, wspólnym arkuszu lub osobno na oddzielnych arkuszach.
 - System musi mieć możliwość zmiany sposobu wyświetlania danych dotyczących obrębu ewidencyjnego w generowanym dokumencie wyrysów z możliwością wyświetlania numeru i nazwy obrębu ewidencyjnego lub tylko nazwy obrębu ewidencyjnego.
 - System musi automatycznie odczytać z tabeli atrybutów i wypisać w generowanym dokumencie wyrysów wszystkie symbole i opisy przeznaczeń MPZP, dotyczące wybranej działki/działek ewidencyjnych, z możliwością wyłączenia dodawania tych informacji do dokumentu wyrysów.
 - System musi automatycznie odczytać z tabeli atrybutów i wypisać w generowanym dokumencie wyrysów wszystkie opisy dodatkowych ustaleń MPZP, dotyczących wybranej działki/działek ewidencyjnych, takie jak: strefa zalewowa, linie zabudowy, zabytek ewidencyjny, z możliwością wyłączenia dodawania tych informacji do dokumentu wyrysów.
 - System musi automatycznie nadawać skalę rysunku wyrysów zgodną z oryginalnym rysunkiem danej uchwały, na podstawie danych zapisanych w tabelach atrybutów, z możliwością zmiany skali rysunku wyrysów na inną w szczególnych przypadkach.

- System musi w przypadku zmiany wielkości oryginalnej skali rysunku podać zarówno wielkość wybranej skali jak i informację o oryginalnej wielkości skali rysunku.
- System musi mieć możliwość zaznaczenia obrysu tylko wybranej działki/działek ewidencyjnych bez sąsiednich granic działek ewidencyjnych, niebędących przedmiotem wydawanego dokumentu wrysu.
- System musi umożliwiać zmianę koloru obrysu działki ewidencyjnej dodawanego do dokumentu wrysu poprzez wybór koloru: czerwonego (0,255,0), zielonego (255,0,0), niebieskiego (0,0,255), żółtego (255,255,0) oraz włączenie/wyłączenie przezroczystości obrysu działki.
- System musi na podstawie wybranej działki/działek ewidencyjnych automatycznie dodawać do dokumentu wrysu oryginalną legendę rysunku MPZP, z możliwością wyłączenia opcji dodawania legendy.
- System musi eksportować gotowy dokument wrysu do formatu .pdf.
- System musi umożliwiać zapisanie dokumentu wrysu bezpośrednio z poziomu systemu, za pomocą dedykowanego narzędzia, z możliwością zapisu ścieżki folderu i jej zmiany w dowolnym momencie.
- System musi umożliwiać wybranie działek ewidencyjnych do dokumentu wrysu poprzez:
 - o Wybór z listy - możliwość wyboru działek ewidencyjnych poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki - system musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - o Wybór z okna mapy - możliwość wyboru działek ewidencyjnych poprzez bezpośrednie zaznaczenie jednej lub więcej działek ewidencyjnych na mapie.
 - o Wybór poprzez zapytanie przestrzenne - możliwość wyboru działek ewidencyjnych poprzez uwzględnienie przestrzennych relacji pomiędzy obiektami, co najmniej typu: intersects, overlaps, disjoint.
- System musi w przypadku wyboru działki/działek ewidencyjnych uwzględniać położenie działki w stosunku do granic MPZP: w jednym MPZP, w kilku MPZP, częściowo w MPZP.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy jednego MPZP automatycznie generować jeden wydruk dokumentu wrysu z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy kilku MPZP automatycznie generować kilka dokumentów wrysu, w liczbie równej liczbie uchwał MPZP obejmujących wybraną działkę/działki ewidencyjne z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy kilku MPZP automatycznie generować kilka dokumentów wrysu w postaci jednego pliku lub oddzielnych plikach w liczbie równej liczbie uchwał MPZP, z możliwością zmiany ustawień w dowolnym momencie.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych częściowo w granicy MPZP, częściowo w terenie nieobjętym MPZP automatycznie generować jeden wydruk dokumentu wrysu z jednym numerem znaku sprawy, poprzedzając wygenerowanie dokumentu komunikatem z informacją o powierzchni i procentowym udziale braku MPZP w wybranej działce/działkach ewidencyjnych.
- System musi w przypadku położenia wybranych kilku działek ewidencyjnych leżących blisko siebie w granicy jednego MPZP automatycznie generować dokument wrysu na jednym arkuszu przy uwzględnieniu oryginalnej skali rysunku.
- System musi w przypadku położenia wybranych kilku działek ewidencyjnych w granicy kilku MPZP automatycznie grupować działki leżące blisko siebie i generować dla nich jeden wspólny dokument wrysu tak, aby ograniczyć do minimum liczbę stron dokumentu wrysu i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
- System musi umożliwiać generowanie gotowego dokumentu wrysu w sposób zgodny z poniższą tabelą:

	LICZBA DZIAŁEK EWIDENCYJNYCH	LICZBA MPZP	SPOSÓB GENEROWANIA GOTOWEGO DOKUMENTU WRYSU
1	jedna działka ewidencyjna	jeden MPZP	- jeden dokument wrysu; - ten sam numer znaku sprawy;
2		kilka MPZP	- kilka dokumentów wrysu - w liczbie równej liczbie uchwał MPZP obejmujących wybraną działkę ewidencyjną, oddzielnie dla każdej uchwały MPZP; - ten sam numer znaku sprawy;

3		część MPZP i część brak MPZP	- jeden dokument wyrys; - wygenerowany dokument wyrys musi być poprzedzony wyświetleniem informacji o powierzchni i procentowym udziale braku MPZP w wybranej działce ewidencyjnej; - ten sam numer znaku sprawy;
4	kilka działek ewidencyjnych	jeden MPZP	- jeden dokument wyrys; - wygenerowany dokument wyrys musi uwzględniać grupowanie działek ewidencyjnych i wygenerowanie dla nich jednego/wspólnego dokumentu wyrys; - dla działek ewidencyjnych leżących blisko siebie dokument wyrys musi zostać wygenerowany na jednym arkuszu przy uwzględnieniu oryginalnej skali rysunku; - ten sam numer znaku sprawy;
5		kilka MPZP	- kilka dokumentów wyrys - w liczbie równej liczbie uchwał MPZP obejmujących wybrane działki ewidencyjne, oddzielnie dla każdej uchwały MPZP; - wygenerowane dokumenty wyrys muszą uwzględniać grupowanie działek ewidencyjnych, leżących w tym samym MPZP i wygenerowanie dla nich jednego/wspólnego dokumentu wyrys; - dla działek ewidencyjnych leżących blisko siebie dokument wyrys musi zostać wygenerowany na jednym arkuszu przy uwzględnieniu oryginalnej skali rysunku; - ten sam numer znaku sprawy;
6		część MPZP i część brak MPZP	- kilka dokumentów wyrys - w liczbie równej liczbie uchwał MPZP obejmujących wybrane działki ewidencyjne, oddzielnie dla każdej uchwały MPZP; - wygenerowane dokumenty wyrys muszą być poprzedzone wyświetleniem informacji o powierzchni i procentowym udziale braku MPZP w wybranych działkach ewidencyjnych; - dla działek ewidencyjnych leżących blisko siebie dokument wyrys musi zostać wygenerowany na jednym arkuszu przy uwzględnieniu oryginalnej skali rysunku; - ten sam numer znaku sprawy;

- f) System musi umożliwiać automatyzację wypisu z MPZP obowiązkowo uwzględniając:
- System musi generować gotowy dokument wypisu z MPZP, niewymagający dalszej ingerencji w treść i wygląd.
 - Zamawiający przekazuje Wykonawcy jedynie pełne, ujednolicone teksty uchwał w edytowalnym formacie, niepodzielone na poszczególne obszary wyznaczone w MPZP.
 - System musi automatycznie nadawać nagłówek dokumentu wypisu, składający się z: znaku sprawy, miejsca i daty wydania dokumentu wypisu, tytułu wypisu („WYPIS Z MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO”), nazwy MPZP, numeru uchwały MPZP, daty uchwalenia MPZP, numeru dziennika urzędowego, w którym została opublikowana uchwała MPZP.
 - System musi powyższe dane do nagłówka dokumentu wypisu generować automatycznie na podstawie danych zapisanych w tabelach atrybutów, z wyjątkiem znaku sprawy i daty wydania dokumentu wypisu, daty wpływnięcia wniosku o wydanie wypisu oraz danych wnioskodawcy.
 - W przypadku nadawania znaku sprawy dokumentu wypisu system musi mieć możliwość zapisania w systemie stałych znaków sprawy, bez konieczności wpisywania ich przy każdym wydawanym dokumencie wypisu, z możliwością edycji tych znaków w dowolnym momencie.
 - W przypadku nadawania daty wydania dokumentu wypisu data bieżąca nadawana musi być przez system automatycznie oraz musi istnieć możliwość zmiany jej na dowolną, również wstecz.
 - System musi mieć możliwość wpisania daty wpływnięcia wniosku o wydanie wypisu i umieszczenia jej w wygenerowanym dokumencie wypisu z lewej strony pisma, bezpośrednio pod znakiem sprawy.
 - System musi mieć możliwość wpisania danych dotyczących wnioskodawcy i umieszczenia ich w wygenerowanym dokumencie wypisu z lewej strony pisma, bezpośrednio pod miejscem i datą wydania dokumentu wypisu.
 - System musi automatycznie dodawać do wygenerowanego dokumentu wypisu numer działki/działek ewidencyjnych wraz z nazwą i numerem obrębu ewidencyjnego z możliwością wyłączenia dodawania tej informacji do dokumentu.

- System musi umożliwiać wybór kilku działek jednocześnie.
- System musi mieć możliwość zmiany sposobu wyświetlania danych dotyczących obrębu ewidencyjnego w generowanym dokumencie wypisu z możliwością wyświetlania numeru i nazwy obrębu ewidencyjnego lub tylko nazwy obrębu ewidencyjnego.
- System musi automatycznie odczytać z tabeli atrybutów i wypisać w generowanym dokumencie wypisu wszystkie symbole, opisy przeznaczeń MPZP oraz opisy dodatkowych ustaleń MPZP powierzchniowych/liniowych/punktów dotyczących wybranej działki/działek ewidencyjnych z możliwością wyłączenia opcji dodawania powyższych informacji do dokumentu wypisu.
- System musi umożliwiać automatyczne obliczanie i dodawanie do generowanego dokumentu wypisu informacji o powierzchni/długości/sztukach lub procentowym udziale przeznaczeń oraz dodatkowych ustaleń MPZP powierzchniowych/liniowych/punktowych w wybranej działce/działkach ewidencyjnych z możliwością wyłączenia dodawania powyższych informacji do dokumentu wypisu.
- System musi powyższe ustalenia MPZP odczytywać automatycznie na podstawie danych zapisanych w tabeli atrybutów.
- Pod pojęciem "dodatkowych ustaleń MPZP powierzchniowych/liniowych/punktowych" Zamawiający ma na myśli pozostałe ustalenia MPZP (nakazy, zakazy, ograniczenia, dopuszczenia), poza przeznaczeniami MPZP, takie jak: strefa zalewowa, linie zabudowy, zabytek ewidencyjny itp..
- System musi generować gotowy dokument wypisu składający się z ustaleń ogólnych, ustaleń szczegółowych oraz końcowych uchwały MPZP.
- System musi generować gotowy dokument wypisu zawierający ustalenia szczegółowe dotyczące jedynie wybranej działki/działek ewidencyjnych tak, aby ograniczyć do minimum liczbę stron dokumentu wypisu i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
- System musi na podstawie warstw wektorowych oraz danych zawartych w tabelach atrybutów automatycznie odczytywać i dodawać do dokumentu wypisu informację o położeniu wybranej działki/działek ewidencyjnych w granicach obszaru, objętego uchwałą w sprawie przystąpienia do sporządzania nowego MPZP.
- W przypadku położenia wybranej działki/działek ewidencyjnych w obszarze, objętym uchwałą w sprawie przystąpienia do sporządzania nowego MPZP system musi automatycznie dodać do dokumentu wypisu informację o numerze działki/działek ewidencyjnych występujących w danym obszarze, numerze uchwały, której dotyczy poszczególne działka/działki ewidencyjne, dacie podjęcia uchwały oraz pełnej nazwie podjętej uchwały.
- System musi automatycznie dodawać na końcu dokumentu wypisu ustaloną przez Zamawiającego informację o uiszczeniu opłaty skarbowej lub o zwolnieniu z opłaty skarbowej, z możliwością zmiany jej treści w dowolnym momencie.
- System musi umożliwiać dodanie na początku dokumentu wypisu ustaloną przez Zamawiającego treści wstępu wypisu, z możliwością zmiany tej treści w dowolnym momencie.
- System musi umożliwiać zmianę wielkości czcionki wygenerowanego dokumentu wypisu bezpośrednio z poziomu systemu.
- System musi eksportować gotowy dokument wypisu do formatu .pdf oraz HTML.
- System musi umożliwiać zapisanie dokumentu wypisu bezpośrednio z poziomu systemu, za pomocą dedykowanego narzędzia, z możliwością zapisu ścieżki folderu i jej zmiany w dowolnym momencie.
- System musi umożliwiać wybranie działek ewidencyjnych do dokumentu wypisu poprzez:
 - o Wybór z listy - możliwość wyboru działek ewidencyjnych poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki - system musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - o Wybór z okna mapy - możliwość wyboru działek ewidencyjnych poprzez bezpośrednie zaznaczenie jednej lub więcej działek ewidencyjnych na mapie.
 - o Wybór poprzez zapytanie przestrzenne - możliwość wyboru działek ewidencyjnych poprzez uwzględnienie przestrzennych relacji pomiędzy obiektami, co najmniej typu: intersects, overlaps, disjoint.
- System musi w przypadku wyboru działki/działek ewidencyjnych uwzględniać położenie działki w stosunku do granic MPZP: w jednym MPZP, w kilku MPZP, częściowo w MPZP.

- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy jednego MPZP automatycznie generować jeden wydruk dokumentu wypisu z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy kilku MPZP automatycznie generować kilka dokumentów wypisu, w liczbie równej liczbie uchwał MPZP obejmujących wybraną działkę/działki ewidencyjne z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy kilku MPZP automatycznie generować kilka dokumentów wypisu w postaci jednego pliku lub oddzielnych plikach w liczbie równej liczbie uchwał MPZP, z możliwością zmiany ustawień w dowolnym momencie.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych częściowo w granicy MPZP, częściowo w terenie nieobjętym MPZP automatycznie generować jeden wydruk dokumentu wypisu z jednym numerem znaku sprawy, poprzedzając wygenerowanie dokumentu komunikatem z informacją o powierzchni i procentowym udziale braku MPZP w wybranej działce/działkach ewidencyjnych.
- System musi w przypadku położenia wybranych kilku działek ewidencyjnych w granicy kilku MPZP automatycznie grupować działki leżące w tym samym MPZP i generować dla nich jeden wspólny dokument wypisu tak, aby ograniczyć do minimum liczbę stron dokumentu wypisu i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
- System musi umożliwiać generowanie gotowego dokumentu wypisu w sposób zgodny z poniższą tabelą:

	LICZBA DZIAŁEK EWIDENCYJNYCH	LICZBA MPZP	SPOSÓB GENEROWANIA GOTOWEGO DOKUMENTU WYPISU
1	jedna działka ewidencyjna	jeden MPZP	- jeden dokument wypisu; - jeden znak sprawy;
2		kilka MPZP	- kilka dokumentów wypisu - w liczbie równej liczbie uchwał MPZP obejmujących wybraną działkę ewidencyjną, oddzielnie dla każdej uchwały MPZP; - jeden znak sprawy;
3		część MPZP i część brak MPZP	- jeden dokument wypisu; - wygenerowany dokument wypisu musi być poprzedzony wyświetleniem informacji o powierzchni i procentowym udziale braku MPZP w wybranej działce ewidencyjnej; - jeden znak sprawy;
4	kilka działek ewidencyjnych	jeden MPZP	- jeden dokument wypisu; - wygenerowany dokument wypisu musi uwzględniać grupowanie działek ewidencyjnych leżących w tym samym MPZP i wygenerowanie dla nich jednego/wspólnego dokumentu wypisu; - jeden znak sprawy;
5		kilka MPZP	- kilka dokumentów wypisu - w liczbie równej liczbie uchwał MPZP obejmujących wybrane działki ewidencyjne, oddzielnie dla każdej uchwały MPZP; - wygenerowany dokument wypisu musi uwzględniać grupowanie działek ewidencyjnych leżących w tym samym MPZP i wygenerowanie dla nich jednego/wspólnego dokumentu wypisu; - jeden znak sprawy;
6		część MPZP i część brak MPZP	- kilka dokumentów wypisu - w liczbie równej liczbie uchwał MPZP obejmujących wybrane działki ewidencyjne, oddzielnie dla każdej uchwały MPZP; - wygenerowane dokumenty wypisu muszą być poprzedzone wyświetleniem informacji o powierzchni i procentowym udziale braku MPZP w wybranych działkach ewidencyjnych; - jeden znak sprawy;

- g) System musi umożliwiać automatyzację zaświadczenia z MPZP obowiązkowo uwzględniając:
- System musi generować gotowy dokument zaświadczenia z MPZP, niewymagający dalszej ingerencji w treść i wygląd.

- System musi umożliwiać dodanie do dokumentu zaświadczenia ustaloną przez Zamawiającego treść wstępu zaświadczenia z podziałem na: wstęp zaświadczenia z MPZP oraz wstęp zaświadczenia o braku MPZP z możliwością zmiany tej treści w dowolnym momencie.
- System musi automatycznie nadawać nagłówek dokumentu zaświadczenia, składający się z: znaku sprawy, miejsca i daty wydania dokumentu zaświadczenia, tytułu zaświadczenia („ZAŚWIADCZENIE”), numeru uchwały MPZP, której dotyczy wybrana działka/działki ewidencyjne, daty uchwalenia MPZP, numeru dziennika urzędowego, w którym została opublikowana uchwała MPZP – dane muszą być generowane automatycznie na podstawie danych zapisanych w tabelach atrybutów, z wyjątkiem znaku sprawy, daty wydania dokumentu zaświadczenia, daty wpłynięcia wniosku o wydanie zaświadczenia oraz danych wnioskodawcy.
- W przypadku nadawania znaku sprawy dokumentu zaświadczenia system musi mieć możliwość zapisania w systemie stałych znaków sprawy, bez konieczności wpisywania ich przy każdym wydawanym dokumencie zaświadczenia, z możliwością edycji tych znaków w dowolnym momencie.
- W przypadku nadawania daty wydania dokumentu zaświadczenia data bieżąca nadawana musi być przez system automatycznie oraz musi istnieć możliwość zmiany jej na dowolną, również wstecz.
- System musi mieć możliwość wpisania daty wpłynięcia wniosku o wydanie zaświadczenia i umieszczenia jej w wygenerowanym dokumencie zaświadczenia z lewej strony pisma, bezpośrednio pod znakiem sprawy.
- System musi mieć możliwość wpisania danych dotyczących wnioskodawcy i umieszczenia ich w wygenerowanym dokumencie wypisu z lewej strony pisma, bezpośrednio pod miejscem i datą wydania dokumentu zaświadczenia.
- System musi automatycznie dodawać do wygenerowanego dokumentu zaświadczenia numer działki/działek ewidencyjnych wraz z nazwą i numerem obrębu ewidencyjnego.
- System musi umożliwiać wybór kilku działek jednocześnie.
- System musi mieć możliwość zmiany sposobu wyświetlania danych dotyczących obrębu ewidencyjnego w generowanym dokumencie zaświadczenia z możliwością wyświetlania numeru i nazwy obrębu ewidencyjnego lub tylko nazwy obrębu ewidencyjnego.
- System musi automatycznie odczytać z tabeli atrybutów i wypisać w generowanym dokumencie zaświadczenia wszystkie symbole i opisy przeznaczeń MPZP, dotyczące wybranej działki/działek ewidencyjnych, z możliwością dodania powierzchni/długości/sztuk lub procentowego udziału tych przeznaczeń w wybranej działce ewidencyjnej oraz z możliwością wyłączenia dodawania tych informacji do dokumentu zaświadczenia.
- System musi automatycznie odczytać z tabeli atrybutów i wypisać w generowanym dokumencie zaświadczenia wszystkie opisy dodatkowych ustaleń powierzchniowych/liniowych/punktowych MPZP, dotyczących wybranej działki/działek ewidencyjnych z możliwością dodania powierzchni/długości/sztuk lub procentowego udziału tych ustaleń w wybranej działce ewidencyjnej oraz z możliwością wyłączenia dodawania tych informacji do dokumentu zaświadczenia w dowolnym momencie.
- Pod pojęciem "dodatkowych ustaleń powierzchniowych/liniowych/punktowych MPZP" Zamawiający ma na myśli pozostałe ustalenia MPZP (nakazy, zakazy, ograniczenia, dopuszczenia), poza przeznaczeniami MPZP, takie jak: strefa zalewowa, linie zabudowy, zabytek ewidencyjny itp..
- System musi na podstawie warstw wektorowych oraz danych zawartych w tabelach atrybutów automatycznie odczytywać i dodawać do dokumentu zaświadczenia informację o położeniu wybranej działki/działek ewidencyjnych w granicach obszaru, objętego uchwałą w sprawie przystąpienia do sporządzania nowego MPZP.
- W przypadku położenia wybranej działki/działek ewidencyjnych w obszarze, objętym uchwałą w sprawie przystąpienia do sporządzania nowego MPZP system musi automatycznie dodać do dokumentu zaświadczenia informację o numerze działki/działek ewidencyjnych występujących w danym obszarze, numerze uchwały, której dotyczą działki, dacie podjęcia uchwały oraz pełnej nazwie podjętej uchwały.
- System musi umożliwiać dodanie informacji o celu, na jaki zostaje wydane zaświadczenie poprzez wybór gotowych wyrażeń wskazanych przez Zamawiającego z możliwością ich edycji oraz z możliwością wpisania celu zaświadczenia ręcznie przez użytkownika.

- System musi automatycznie dodawać na końcu dokumentu zaświadczenia ustaloną przez Zamawiającego informację o uiszczeniu opłaty skarbowej lub o zwolnieniu z opłaty skarbowej, z możliwością zmiany jej treści w dowolnym momencie.
- System musi automatycznie dodawać na końcu dokumentu zaświadczenia ustaloną przez Zamawiającego informację o numerze konta bankowego oraz dacie uiszczenia opłaty skarbowej, z możliwością wybrania dowolnej daty, również wstecz oraz z możliwością zapisania domyślnego numeru konta bankowego oraz jego zmiany w dowolnym momencie.
- System musi umożliwiać zmianę czcionki wygenerowanego dokumentu zaświadczenia bezpośrednio z poziomu systemu.
- System musi eksportować gotowy dokument zaświadczenia do formatu .pdf oraz HTML.
- System musi umożliwiać zapisanie dokumentu zaświadczenia bezpośrednio z poziomu systemu, za pomocą dedykowanego narzędzia, z możliwością zapisu ścieżki folderu i jej zmiany w dowolnym momencie.
- System musi umożliwiać wybranie działek ewidencyjnych do dokumentu zaświadczenia poprzez:
 - o Wybór z listy - możliwość wyboru działek ewidencyjnych poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki - system musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - o Wybór z okna mapy - możliwość wyboru działek ewidencyjnych poprzez bezpośrednie zaznaczenie jednej lub więcej działek ewidencyjnych na mapie.
 - o Wybór poprzez zapytanie przestrzenne - możliwość wyboru działek ewidencyjnych poprzez uwzględnienie przestrzennych relacji pomiędzy obiektami, co najmniej typu: intersects, overlaps, disjoint.
- System musi w przypadku wyboru działki/działek ewidencyjnych uwzględniać położenie działki w stosunku do granic MPZP: w jednym MPZP, w kilku MPZP, częściowo w MPZP.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy jednego MPZP automatycznie generować jeden wydruk dokumentu zaświadczenia z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych w granicy kilku MPZP automatycznie generować jeden dokument zaświadczenia z podziałem jego treści na poszczególne uchwały MPZP, którymi objęta jest wybrana działka ewidencyjna, w liczbie równej liczbie uchwał MPZP obejmujących wybraną działkę/działki ewidencyjne z jednym numerem znaku sprawy.
- System musi w przypadku położenia wybranej działki/działek ewidencyjnych częściowo w granicy MPZP, częściowo w terenie nieobjętym MPZP automatycznie generować jeden wydruk dokumentu zaświadczenia z jednym numerem znaku sprawy, uwzględniając w treści zaświadczenia informację o procentowym udziale braku MPZP w wybranej działce/działek ewidencyjnych.
- System musi w przypadku położenia wybranych kilku działek ewidencyjnych w granicy kilku MPZP automatycznie grupować działki leżące w tym samym MPZP tak, aby ograniczyć do minimum liczbę stron dokumentu zaświadczenia i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
- System musi umożliwiać generowanie gotowego dokumentu zaświadczenia w sposób zgodny z poniższą tabelą:

	LICZBA DZIAŁEK EWIDENCYJNYCH	LICZBA MPZP	SPOSÓB GENEROWANIA GOTOWEGO DOKUMENTU ZAŚWIADCZENIA
1	jedna działka ewidencyjna	jeden MPZP	- jeden dokument zaświadczenia; - jeden znak sprawy;
2		kilka MPZP	- jeden dokument zaświadczenia z podziałem treści dokumentu zaświadczenia na poszczególne uchwały MPZP, którymi objęta jest wybrana działka ewidencyjna; - jeden znak sprawy;
3		część MPZP i część brak MPZP	- jeden dokument zaświadczenia; - wygenerowany dokument zaświadczenia musi mieć informację o procentowym udziale braku MPZP w wybranej działce ewidencyjnej; - jeden znak sprawy;

4	kilka działek ewidencyjnych	jeden MPZP	- jeden dokument zaświadczenia; - jeden znak sprawy;
5		kilka MPZP	- jeden dokument zaświadczenia z podziałem treści dokumentu zaświadczenia na poszczególne uchwały MPZP, którymi objęte są wybrane działki ewidencyjne oraz z grupowaniem działek ewidencyjnych leżących w granicach tego samego MPZP; - jeden znak sprawy;
6		część MPZP i część brak MPZP	- jeden dokument zaświadczenia; - wygenerowany dokument zaświadczenia musi mieć informację o procentowym udziale braku MPZP w wybranej działce ewidencyjnej oraz musi być uwzględnione grupowanie działek ewidencyjnych leżących w granicach tego samego MPZP; - jeden znak sprawy;
7	jedna lub kilka działek ewidencyjnych	brak MPZP	- jeden dokument zaświadczenia; - wygenerowany dokument zaświadczenia musi mieć informację o procentowym udziale braku MPZP w wybranej działce/działkach ewidencyjnych; - jeden znak sprawy;

2) STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY GŁÓWNO

- a) System musi umożliwiać jednoczesną obsługę wszystkich wymienionych i uszczegółowionych w punkcie 2 parametrów oprogramowania.
- b) System musi umożliwiać prowadzenie rejestru danych planistycznych dotyczących obowiązujących STUDIUM z możliwością zarządzania danymi przestrzennymi i wyświetlaniem informacji na mapie w odniesieniu do działek ewidencyjnych.
- c) System musi umożliwiać prowadzenie rejestru STUDIUM obowiązkowo uwzględniając:
 - System musi umożliwiać prowadzenie rejestru w formie tabelarycznej z możliwością wyszukiwania obiektów poprzez określenie: numeru uchwały, nazwy STUDIUM, daty uchwalenia STUDIUM, statusu STUDIUM.
 - System musi umożliwiać zapisanie i odczyt załączników (treść uchwały STUDIUM oraz rysunku STUDIUM) z poziomu tabelarycznej rejestru.
 - System musi umożliwiać generowanie w formacie pdf oraz w wersji edytowalnej rejestru STUDIUM
 - System musi umożliwiać prowadzenie rejestru STUDIUM w formie mapowej poprzez prezentację granic STUDIUM w odniesieniu do działek ewidencyjnych.
 - System musi umożliwiać powiązanie formy tabelarycznej rejestru STUDIUM z formą mapową wraz z możliwością zbliżania widoku mapy do wybranego obiektu w tabeli.
 - System musi umożliwiać zastosowanie powyższych funkcjonalności również dla rejestru STUDIUM.
- d) System musi umożliwiać automatyzację wyszukiwania działek ewidencyjnych wraz z podaniem informacji o działce obowiązkowo uwzględniając:
 - System musi umożliwiać szybkie wyszukiwanie działki ewidencyjnej poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki.
 - System musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - System musi po wybraniu numeru działki ewidencyjnej przeskalować okno mapy do zasięgu wybranej działki i podświetlić obiekt na mapie.
 - System musi umożliwiać wybranie działki ewidencyjnej poprzez wskazanie obiektu na mapie.
- e) System musi umożliwiać automatyzację wyrysowania z STUDIUM obowiązkowo uwzględniając:
 - System musi generować gotowy dokument wyrysowania ze STUDIUM, niewymagający dalszej ingerencji w treść i wygląd.
 - System musi przygotowywać gotowy dokument wyrysowania ze STUDIUM ze skanu oryginalnego rysunku STUDIUM, a nie z przetworzonych warstw wektorowych.
 - System musi automatycznie dopasować orientację arkusza dokumentu wyrysowania (pionowo, poziomo) przy uwzględnieniu kształtu i wielkości działki/działek ewidencyjnych tak, aby ograniczyć do minimum liczbę stron dokumentu wyrysowania i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.

- System musi automatycznie dopasować format arkusza dokumentu wrysu (A4, A3, A2, A1) przy uwzględnieniu kształtu i wielkości działki/działek ewidencyjnych tak, aby ograniczyć do minimum liczbę stron dokumentu wrysu i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.
- System musi automatycznie dopasowywać orientację arkusza dokumentu wrysu w kolejności: pionowa formatu A4, pozioma formatu A4, pionowa formatu A3, pozioma formatu A3, pionowa A2, pozioma A2, pionowa A1, pozioma A1, wielostronnicowa formatu A4.
- System musi umożliwiać samodzielne decydowanie o włączeniu poszczególnych formatów wydruków dokumentu wrysu w dowolnych kombinacjach.
- System musi w przypadku wyłączenia jakichkolwiek formatów wydruków uwzględniać wymienioną w punkcie 3.2.5.5. kolejność wyboru formatu pomijając wyłączone formaty.
- System musi automatycznie nadawać nagłówki dokumentu wrysu, składający się z: znaku sprawy, miejsca i daty wydania dokumentu wrysu, tytułu wrysu („WYRYS ZE STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO”), nazwy STUDIUM, numeru uchwały STUDIUM, daty uchwalenia STUDIUM.
- System musi powyższe dane do nagłówka dokumentu wrysu generować automatycznie na podstawie danych zapisanych w tabelach atrybutów, z wyjątkiem znaku sprawy i daty wydania dokumentu wrysu.
- W przypadku nadawania znaku sprawy dokumentu wrysu system musi mieć możliwość zapisania w systemie stałych znaków sprawy, bez konieczności wpisywania ich przy każdym wydawanym dokumencie wrysu, z możliwością edycji tych znaków w dowolnym momencie.
- W przypadku nadawania daty wydania dokumentu wrysu data bieżąca nadawana musi być przez system automatycznie oraz musi istnieć możliwość zmiany jej na dowolną, również wstecz.
- System musi automatycznie dodawać do wygenerowanego dokumentu wrysu numer działki/działek ewidencyjnych wraz z nazwą i numerem obrębu ewidencyjnego z możliwością wyłączenia dodawania tej informacji do wydruku.
- System musi umożliwiać wybór kilku działek jednocześnie.
- System musi mieć możliwość wygenerowania wrysu kilku działek na jednym, wspólnym arkuszu lub osobno na oddzielnych arkuszach.
- System musi mieć możliwość zmiany sposobu wyświetlania danych dotyczących obrębu ewidencyjnego w generowanym dokumencie wrysu z możliwością wyświetlania numeru i nazwy obrębu ewidencyjnego lub tylko nazwy obrębu ewidencyjnego.
- System musi automatycznie nadawać skalę rysunku wrysu zgodną z oryginalnym rysunkiem danej uchwały, na podstawie danych zapisanych w tabelach atrybutów, z możliwością zmiany skali rysunku wrysu na inną w szczególnych przypadkach.
- System musi w przypadku zmiany wielkości oryginalnej skali rysunku podać zarówno wielkość wybranej skali jak i informację o oryginalnej wielkości skali rysunku.
- System musi mieć możliwość zaznaczenia obrysu tylko wybranej działki/działek ewidencyjnych bez sąsiednich granic działek ewidencyjnych, niebędących przedmiotem wydawanego dokumentu wrysu.
- System musi umożliwiać zmianę koloru obrysu działki ewidencyjnej dodawanego do dokumentu wrysu poprzez wybór koloru: czerwonego (0,255,0), zielonego (255,0,0), niebieskiego (0,0,255), żółtego (255,255,0) oraz włączenie/wyłączenie przezroczystości obrysu działki.
- System musi na podstawie wybranej działki/działek ewidencyjnych automatycznie dodawać do dokumentu wrysu oryginalną legendę rysunku STUDIUM, z możliwością wyłączenia opcji dodawania legendy.
- System musi eksportować gotowy dokument wrysu do formatu .pdf.
- System musi umożliwiać zapisanie dokumentu wrysu bezpośrednio z poziomu systemu, za pomocą dedykowanego narzędzia, z możliwością zapisu ścieżki folderu i jej zmiany w dowolnym momencie.
- System musi umożliwiać wybranie działek ewidencyjnych do dokumentu wrysu poprzez:
 - o Wybór z listy - możliwość wyboru działek ewidencyjnych poprzez wybranie obrębu ewidencyjnego, a następnie wpisanie numeru działki - system musi posiadać opcję autopodpowiedzi przy wpisywaniu numerów działek ewidencyjnych tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.

- Wybór z okna mapy - możliwość wyboru działek ewidencyjnych poprzez bezpośrednie zaznaczenie jednej lub więcej działek ewidencyjnych na mapie.
- Wybór poprzez zapytanie przestrzenne - możliwość wyboru działek ewidencyjnych poprzez uwzględnienie przestrzennych relacji pomiędzy obiektami, co najmniej typu: intersects, overlaps, disjoint.
- System musi w przypadku wyboru działki/działek ewidencyjnych uwzględniać położenie działki w stosunku do granicy STUDIUM oraz w stosunku do granic zmian STUDIUM.
- W przypadku kiedy zmiana STUDIUM stanowi oddzielny rysunek system musi automatycznie odczytywać informację o położeniu wybranych działek ewidencyjnych w stosunku do granic zmian STUDIUM i generować z nich oddzielne dokumenty wyrysów, oddzielnie dla każdego rysunku.
- System musi w przypadku położenia wybranych działek ewidencyjnych również w granicy zmiany STUDIUM automatycznie grupować działki leżące w tej samej granicy i generować dla nich jeden wspólny dokument wyrysów tak, aby ograniczyć do minimum liczbę stron dokumentu wyrysów i zminimalizować koszty obsługi administracyjnej oraz zmniejszyć negatywny wpływ na środowisko.

3) EWIDENCJA MIEJSCOWOŚCI, ULIC I ADRESÓW

- a) System musi umożliwiać jednoczesną obsługę wszystkich parametrów podstawowego oprogramowania.
- b) System musi umożliwiać prowadzenie analiz w planowaniu przestrzennym na podstawie posiadanej przez Zamawiającego bazy danych EMUiA.
- c) System musi być zgodny ze specyfikacją modelu pojęciowego danych EMUiA zgodnie z załącznikiem nr 2. do *Rozporządzenia Ministra Administracji i Cyfryzacji z dnia 9 stycznia 2012 r. w sprawie ewidencji miejscowości, ulic i adresów*.
- d) System musi być zgodny z danymi PRNG.
- e) System musi umożliwiać odczytywanie współrzędnych X,Y obiektów bazy danych EMUiA.
- f) System musi umożliwiać zarządzanie obiektami bazy EMUiA obowiązkowo uwzględniając:
 - System musi umożliwiać dodawanie, usuwanie i edycję obiektów poligonowych miejscowości, obiektów liniowych osi ulic, obiektów poligonowych granic placów i rond oraz obiektów punktowych adresów.
 - W przypadku dodawania do rejestru obiektu miejscowości Użytkownik musi mieć możliwość zapisu danych: identyfikator, nazwa miejscowości, nazwa miejscowości nadrzędnej, przymiotnik odmiany nazwy, dopełniacz odmiany nazwy, rodzaj miejscowości, datę początku ważności datę końca ważności, status miejscowości.
 - W przypadku dodawania do rejestru obiektu ulicy, placów i rond Użytkownik musi mieć możliwość zapisu danych: identyfikator, przedrostek 1. ulicy, przedrostek 2. ulicy, nazwa ulicy, nazwa główna ulicy, typ obiektu, datę początku ważności datę końca ważności, status miejscowości, danych uchwały (numer, data uchwalenia).
 - W przypadku dodawania do rejestru obiektu punktu adresowego Użytkownik musi mieć możliwość zapisu danych: o położeniu budynku (miejscowość, ulica, obręb ewidencyjny, numer działki ewidencyjnej), danych budynku (identyfikator, numer budynku, numer lokalu, kod pocztowy, status budynku, usytuowanie budynku, element dociągnięcia punktu, datę początku ważności datę końca ważności, status punktu adresowego) umożliwiając korzystanie ze słowników:
 - System musi umożliwiać określenie statusu budynku poprzez wybór możliwości z rozwijanej listy: istniejący, prognozowany, w trakcie budowy.
 - System musi umożliwiać określenie usytuowania budynku poprzez wybór możliwości z rozwijanej listy: budynek naziemny, budynek podziemny.
 - System musi umożliwiać określenie elementu dociągania punktu poprzez wybór możliwości z rozwijanej listy: środek ściany budynku, środek wejścia do budynku, środek ciężkości budynku.
- g) System musi umożliwiać przeglądanie EMUiA obowiązkowo umożliwiając:
 - System musi umożliwiać wyświetlanie wszystkich informacji o obiektach zapisanych w bazie danych w oddzielnym oknie rejestru.
 - System musi umożliwiać przeglądanie zawartości EMUiA poprzez filtrację danych dla co najmniej: znaku sprawy, nazwy miejscowości, numerze uchwały, nazwie ulicy, numerze budynku, daty zatwierdzenia punktu, statusu obiektu, danych wnioskodawcy, numeru działki ewidencyjnej, numery obrębu ewidencyjnego.
 - System musi umożliwiać sortowanie danych zawartych w tabeli rejestru z możliwością sortowania danych po każdej wartości pola rejestru.

- System musi umożliwiać wyszukiwanie obiektów poprzez wpisanie fragmentu dowolnej wartości zapisanej w systemie z opcją autopodpowiedzi tak, aby zapewnić wyszukiwanie z podaniem jedynie części szukanego ciągu znaków bez konieczności stosowania metaznaków w postaci np. %tekst%.
 - System musi umożliwiać przybliżanie się okna mapy do wskazanego w tabeli rejestru obiektu.
 - System musi umożliwiać wyświetlanie obiektów w tabeli rejestru wszystkich lub tylko wybranych.
- h) System musi umożliwiać generowanie zawiadomień o nadaniu numeru porządkowego obowiązkowo uwzględniając:
- System musi automatycznie nadawać do dokumentu zawiadomienia nagłówkę składający się z: znaku sprawy, miejscowości i daty wydania dokumentu, tytułu („ZAWIADOMIENIE o nadaniu numeru porządkowego”).
 - System musi automatycznie podawać informacje o numerze porządkowym poprzez określenie: nazwy województwa, nazwy powiatu, nazwy gminy, nazwy miejscowości, kod pocztowy, nazwa ulicy, nazwa obrębu ewidencyjnego, numer działki ewidencyjnej, status budynku, usytuowanie budynku oraz nadany numer porządkowy budynku.
 - System musi umożliwiać generowanie zawiadomienia bez zbędnego uzupełniania danych, dane wprowadzone do bazy danych EMUiA muszą uzupełniać się automatycznie.
 - System musi w przypadku nadawania znaku sprawy dokumentu zawiadomienia mieć możliwość zapisania w systemie stałych znaków sprawy, bez konieczności wpisywania ich przy każdym wydawanym dokumencie wypisu, z możliwością edycji tych znaków w dowolnym momencie.
 - W przypadku nadawania daty wydania dokumentu wypisu data bieżąca nadawana musi być przez system automatycznie oraz musi istnieć możliwość zmiany jej na dowolną, również wstecz.
 - System musi umożliwiać dodanie na początku dokumentu zawiadomienia ustaloną przez Zamawiającego treści wstępu zawiadomienia, z możliwością zmiany tej treści w dowolnym momencie.
 - System musi umożliwiać dodanie do dokumentu zawiadomienia załącznika graficznego z lokalizacją punktu w odniesieniu do działek ewidencyjnych obowiązkowo uwzględniając:
 - System musi dodawać do generowanego załącznika automatycznie wielkość skali rysunku z możliwością jej zmiany w dowolnym momencie.
 - System musi dodawać do generowanego załącznika automatycznie numer budynku, który został przedstawiony na rysunku.
 - System musi dodawać do generowanego załącznika automatycznie tytuł załącznika „ZAWIADOMIENIE o ustaleniu numeru porządkowego nieruchomości”.
 - System musi dodawać do generowanego załącznika automatycznie obrys przedmiotowego numeru porządkowego nieruchomości.
 - System musi umożliwiać zarządzanie treścią dodatkowych warstw przedstawionych na rysunku załącznika poprzez wskazanie warstw dostępnych w projekcie.
- i) System musi umożliwiać sporządzanie wykazów z EMUiA obowiązkowo uwzględniając:
- System musi umożliwiać wybranie gotowej statystyki bez zbędnego ingerowania w jej ustawienia:
 - System musi umożliwiać sporządzenie informacji szczegółowych o wybranym punkcie adresowym: nazwa województwa, nazwa powiatu, nazwa gminy, nazwa miejscowości, kod pocztowy, nazwa ulicy, nazwa obrębu ewidencyjnego, numer działki ewidencyjnej, numer budynku, numer lokalu, status budynku, usytuowanie budynku, element budynku, datach ważności, statusie.
 - System musi umożliwiać sporządzenie wykazu miejscowości.
 - System musi umożliwiać sporządzenie wykazu ulic z możliwością wyboru wykazu dla całej gminy lub dla wybranych miejscowości oraz z możliwością wybrania konkretnego statusu ulic.
 - System musi umożliwiać sporządzenie wykazu punktów adresowych z możliwością wyboru wykazu dla całej gminy, dla wybranych miejscowości lub dla wybranych ulic oraz z możliwością wybrania konkretnego statusu punktów adresowych.
 - System musi umożliwiać generowanie wykazów do formatu arkusza kalkulacyjnego lub formatu pdf z podaniem tytułu wykazu oraz opisu parametrów wykazu.
- j) System musi umożliwiać wyświetlanie na mapie danych bazy EMUiA obowiązkowo uwzględniając:
- System musi umożliwiać wyświetlanie w oknie mapy danych z dotyczących: granic miejscowości z nazwami i identyfikatorami TERYT, osi ulic i granice zewnętrzne placów z nazwami i identyfikatorami TERYT, punktów adresowych z numerami porządkowymi, kontury budynków istniejących i w budowie (na podstawie danych ewidencji gruntów i budynków, BDOT500 lub BDOT10k oraz mapy zasadniczej), granice i numery działek ewidencyjnych (na podstawie danych

ewidencji gruntów i budynków), granice trójstopniowego podziału terytorialnego państwa, w których gmina jest położona oraz ich identyfikatory TERYT.

- System musi umożliwiać wyświetlanie danych w połączeniu z pozostałymi bazami danych przestrzennych dostępnych w gminie m.in. rejestr MPZP, rejestr STUDIUM oraz innymi danymi dostępnymi za pomocą usług sieciowych WMS i WFS m.in. dane GDOŚ ochrony środowiska, ortofotomapa.
 - System musi umożliwiać wyświetlanie treści bazy danych na mapie z podkładem tematycznym m.in. z portali mapowych takich jak Open Street Map, Google Maps.
 - System musi umożliwiać interaktywne połączenie z funkcją Google StreetView w celach poglądowych dla miejsc w których system Google StreetView funkcjonuje.
- k) System musi umożliwiać generowanie mapy punktów adresowych z możliwością nadania tytułu mapy, określenia skali mapy, dodania legendy, dodatkowego opisu lub obrazu oraz z możliwością dodania dowolnie wybranej treści, formatu i orientacji arkusz mapy.
- l) System musi umożliwiać prowadzenie pełnej archiwizacji zmienianych danych oraz odtwarzanie historii każdego obiektu oraz stanu bazy na zadaną datę.
- m) Dane z bazy danych EMUiA muszą zostać udostępniane za pomocą usług, o których mowa w art. 9 ust.1 *Ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej*.
- n) System musi umożliwiać przekazywanie danych do Państwowego Rejestru Granic oraz Głównego Urzędu Geodezji i Kartografii wraz z powierzchniami jednostek podziałów terytorialnych kraju nowych lub zmienionych danych ewidencyjnych dotyczących adresów i ich lokalizacji przestrzennej również z wykorzystaniem usług sieciowych, o których mowa w art. 9 ust.1 *Ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej*.
- o) System musi umożliwiać importowanie i eksportowanie bazy danych EMUiA za pomocą pliku GML.

4) FUNKCE DODATKOWE Z ZAKRESU PLANOWANIA PRZESTRZANNEGO – ANALIZY

- a) System musi umożliwiać jednoczesną obsługę wszystkich parametrów podstawowego oprogramowania.
- b) System musi umożliwiać prowadzenie analiz w planowaniu przestrzennym na podstawie posiadanych przez Zamawiającego warstw wektorowych.
- c) System musi umożliwiać wybranie gotowej analizy bez zbędnego ingerowanie w jej ustawienia.
- d) System musi umożliwiać generowanie analiz MPZP:
 - Działki ewidencyjne leżące w zadanych przeznaczeniach MPZP – Użytkownik poprzez wskazanie opisu przeznaczenia/przeznaczeń MPZP oraz konkretnego symbolu przeznaczenia/przeznaczeń otrzymuje wykaz działek ewidencyjnych leżących w zadanym obszarze wraz z powierzchnią, numerem uchwały MPZP, opisem i symbolem przeznaczenia MPZP.
 - Działki ewidencyjne wskazane w MPZP na poszerzenie drogi – Użytkownik poprzez wskazanie obszaru przeznaczonego w MPZP pod tereny komunikacyjne oraz określenie wysokości stawki (zł) za metr kwadratowy terenu otrzymuje wykaz działek ewidencyjnych objętych wybranym przeznaczeniem MPZP oraz powierzchnię działki i kwotę jaką należy zapłacić za wykupienie terenu wraz z powierzchnią obszaru oraz z numerem uchwały MPZP, opisem i symbolem przeznaczenia MPZP.
 - Działki ewidencyjne leżące w zadanej strefie MPZP – Użytkownik poprzez wybranie opisów i symboli przeznaczeń MPZP oraz ustaleń dodatkowych MPZP (powierzchniowych, liniowych, punktowych) otrzymuje wykaz działek ewidencyjnych położonych we wskazanym iloczynie terenów wraz z powierzchnią obszaru.
 - Działki ewidencyjne o wybranych powierzchniach w MPZP – Użytkownik poprzez wybranie konkretnej uchwały MPZP oraz wybranie przedziału wielkości powierzchni szukanych działek ewidencyjnych otrzymuje wykaz działek ewidencyjnych o zadanej wielkości wraz z powierzchnią.
 - Działki ewidencyjne leżące w zadanym buforze od terenów ustalonych w MPZP – Użytkownik poprzez wybranie ustalenia MPZP oraz poprzez określenie wielkości bufora otrzymuje wykaz działek ewidencyjnych leżących w obszarze zadanego bufora wraz z powierzchnią bufora obejmującego daną działkę ewidencyjną.

5) **FUNKCEJ DODATKOWE Z ZAKRESU PLANOWANIA PRZESTRZNNEGO – STATYSTYKA**

- a) System musi umożliwiać jednoczesną obsługę wszystkich parametrów podstawowego oprogramowania.
- b) System musi umożliwiać prowadzenie analiz w planowaniu przestrzennym na podstawie posiadanych przez Zamawiającego warstw wektorowych.
- c) System musi umożliwiać wybranie gotowej statystyki bez zbędnego ingerowania w jej ustawienia.
- d) System musi umożliwiać generowanie statystyk MPZP:
 - Powierzchnie sumy poszczególnych przeznaczeń MPZP w podziale na poszczególne uchwały MPZP wraz z podaniem procentowego udziału przeznaczeń w ogólnej powierzchni gminy.
 - Powierzchnie przeznaczeń MPZP w podziale wg klasyfikacji statystyki GUS - „PZP-1” wraz z podaniem procentowego udziału przeznaczeń w ogólnej powierzchni gminy.
 - Powierzchnie przeznaczeń MPZP w podziale wg klasyfikacji HILUCS - wraz z podaniem procentowego udziału przeznaczeń w ogólnej powierzchni gminy.
 - Powierzchnie sumy poszczególnych dodatkowych powierzchniowych ustaleń MPZP w podziale na poszczególne uchwały MPZP wraz z podaniem procentowego udziału ustaleń w ogólnej powierzchni gminy.
 - Długość sumy poszczególnych dodatkowych liniowych ustaleń MPZP w podziale na poszczególne uchwały MPZP.
 - Liczbę sumy poszczególnych dodatkowych punktowych ustaleń MPZP w podziale na poszczególne uchwały MPZP.
 - Powierzchnie poszczególnych obowiązujących MPZP i procentowy udział poszczególnych MPZP w ogólnej powierzchni gminy.
 - Powierzchnia gminy bez pokrycia MPZP.
 - Powierzchnia obowiązujących MPZP uchwalonych na podstawie *Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* oraz powierzchnia MPZP uchwalonych przed wejściem ustawy wraz z podaniem procentowego udziału tych MPZP w ogólnej powierzchni gminy.
 - Powierzchnia obowiązujących MPZP sporządzonych przed wejściem w życie *Ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej* oraz powierzchnia MPZP uchwalonych po wejściu ustawy wraz z podaniem procentowego udziału tych MPZP w ogólnej powierzchni gminy.
- e) System musi umożliwiać wygenerowanie statystyk jako arkusz kalkulacyjny.
- f) Generowana statystyka musi posiadać tytuł wybranego zestawienia statystycznego oraz wszystkie niezbędne dla wybranej statystyki pola tabeli.
- g) System musi dla wszystkich statystyk obliczających powierzchnię dawać możliwość wyboru jednostki powierzchni w: arach, metrach kwadratowych lub hektarach.
- h) System musi w ramach statystyk MPZP dotyczących zestawienia statystycznego GUS – „PZP-1” umożliwiać użytkownikowi grupowanie poszczególnych przeznaczeń MPZP gminy poprzez przyporządkowanie ich do poszczególnych grup zgodnych z klasyfikacją statystyki GUS – „PZP-1” oraz zmianę klasyfikacji w dowolnym momencie.
- i) System musi w przypadku MPZP umożliwiać klasyfikację statystyki GUS – „PZP-1” obowiązkowo uwzględniając grupy:
 - Zabudowa mieszkaniowa ogółem.
 - Zabudowa mieszkaniowa w tym zabudowa wielorodzinna.
 - Zabudowa usługowa ogółem.
 - Zabudowa usługowa w tym usługi publiczne.
 - Tereny użytkowane rolniczo ogółem.
 - Tereny użytkowane rolniczo w tym tereny zabudowy zagrodowej.
 - Zabudowa techniczno-produkcyjna.
 - Tereny zieleni i wód.
 - Tereny komunikacji.
 - Tereny infrastruktury technicznej.
- j) System musi być intuicyjny, łatwy i maksymalnie zoptymalizowany.
- k) System musi w ramach statystyk MPZP dotyczących zestawienia HILUCS umożliwiać użytkownikowi grupowanie poszczególnych przeznaczeń MPZP gminy poprzez przyporządkowanie ich do poszczególnych grup zgodnych z klasyfikacją HILUCS oraz zmianę klasyfikacji w dowolnym momencie.

- l) System musi w ramach statystyk MPZP dotyczących zestawienia HILUCS obowiązkowo uwzględniając grupy klasyfikacji zgodnie z wymogami prawnymi zawartymi w dokumencie „D2.8.III.4 INSPIRE Data Specification on Land Use – Technical Guidelines”.

IV. PORTAL MAPOWY

- 1) Portal internetowy o charakterze mapowym (dane wektorowe prezentowane na mapie) musi być dostępny przez przeglądarkę internetową, udostępniać i publikować informacje przestrzenne Zamawiającego ze szczególnym uwzględnieniem danych MPZP.
- 2) Portal internetowy musi mieć charakter ogólnopolski:
 - a) Portal musi umożliwiać przeglądanie zgromadzonych danych jednocześnie dla całej Polski (minimalny przedział skali: 1:3500000 – 1:2000).
 - b) Portal musi umożliwiać zgromadzenie pod jednym adresem www, danych planistycznych z wielu gmin.
 - c) Portal musi umożliwiać integrację danych z danymi MPZP innych gmin.
- 3) Portal musi umożliwiać świadczenie usług WMS i WFS w sposób zgodny z przepisami prawa powszechnie obowiązującego.
- 4) Portal musi umożliwiać wyświetlanie usług WMS i WFS pochodzących z innych portali przestrzennych w tym przede wszystkim usług WMS z krajowego Geoportalu (geoportal.gov.pl).
- 5) Portal musi być zasilony danymi wektorowymi spełniającymi opisane wcześniej wymagania cyfryzacji, a więc pochodzącymi bezpośrednio z projektu.
- 6) Aktualność danych portalu internetowego musi być zgodna jest z projektem desktopowym.
- 7) Wszystkie dane udostępniane na portalu mapowym muszą być czytane przez kafelki, a nie całym obszarem jednocześnie.
- 8) W zakresie funkcjonalności widoku mapy portal musi umożliwiać:
 - a) Zbliżanie i oddalanie realizowane poprzez operację kółkiem myszki, podawanie wielkości skali lub poprzez dedykowane przyciski dostępne w oknie mapy.
 - b) Przesuwanie mapy.
 - c) Powrót do poprzedniego lub następnego widoku mapy.
 - d) Przejście do pełnego widoku mapy.
- 9) Symbolizacja warstw wektorowych musi być zgodna z projektem desktopowym.
- 10) Portal musi wyświetlać dane obejmujące co najmniej:
 - a) Działki ewidencyjne gminy.
 - b) Granice obrębów ewidencyjnych
 - c) Granice planów MPZP.
 - d) Przeznaczenia MPZP.
 - e) Pozostałe oznaczenia (punktowe, liniowe, powierzchniowe) MPZP uwzględnione w legendzie planu.
 - f) Mapę rastrową STUDIUM.
 - g) Bazę aktualnych punktów adresowych.
- 11) Portal musi być dostępny na dwóch poziomach użytkownika:
 - a) Dla użytkownika zewnętrznego – dowolny użytkownik.
 - b) Dla administratora – np. urzędnik gminy.
- 12) Portal musi na poziomie użytkownika zewnętrznego zapewniać:
 - a) Swobodne poruszanie się po mapie oraz wykonywanie pomiarów odległości i powierzchni.
 - b) Możliwość wyświetlania w oknie mapy widoku "googlestreetview".
 - c) Wyświetlanie w formie dynamicznie pojawiającego się okna (*dymek, pop-up*) informacji o uchwale powiązanej z planem w szczególności:
 - Numer działki ewidencyjnej;
 - Numer/nazwa obrębu ewidencyjnego;
 - Przeznaczenie MPZP;
 - Symbol przeznaczenia MPZP;
 - Dodatkowe informacje powierzchniowe MPZP;
 - Dodatkowe informacje liniowe MPZP;
 - Dodatkowe informacje punktowe MPZP.
 - d) Powyższe informacje muszą odnosić się do działki ewidencyjnej, a nie tylko do miejsca wskazanego za pomocą kursora, czyli w momencie wskazania działki, która położona jest w granicy kilku przeznaczeń

- MPZP lub kilku obszarów dodatkowych informacji powierzchniowych MPZP w oknie z informacją o działce wymienione zostaną wszystkie obszary.
- e) Wskazanie obiektu musi odbywać się poprzez zatrzymanie kursora nad obszarem/obiektem lub poprzez kliknięcie w przedmiotową działkę ewidencyjną.
 - f) W oknie z informacją o działce ewidencyjnej użytkownik musi dostać możliwość pobrania załącznika uchwały MPZP oraz oryginalnego rysunku MPZP.
 - g) Wyświetlenie listy planów w oddzielnym oknie z możliwością sortowania i wyszukiwania konkretnych uchwał MPZP oraz z możliwością odczytania uchwały MPZP i oryginalnego rysunku MPZP.
 - h) Wyświetlenie obszaru objętego wybranym z listy planem (przybliżenie do zakresu planu).
 - i) Wyświetlenie legendy dotyczącej przedstawionej na mapie symbolizacji.
 - j) Wyszukiwanie działek ewidencyjnych.
 - k) Wyszukiwanie obiektów na podstawie adresu (ulica, numer domu, miejscowość).
 - l) Wybór mapy podkładowej z listy obejmującej co najmniej: mapę ogólnogeograficzną i ortofotomapę.
 - m) Włączanie i wyłączanie warstw tematycznych związanych z obszarami chronionymi GDOŚ.
 - n) Możliwość wyświetlania oferty inwestycyjnych na terenie gminy.
 - o) Zmianę przezroczystości wyświetlania warstw.
- 13) Portal musi na poziomie administratora zapewniać dodatkowo:
- a) Podgląd listy wszystkich planów MPZP z podziałem na plany załadowane i niezaładowane na portal.
 - b) Możliwość dodawania nowych załączników graficznych (format: JPG, PNG, BMP, TIFF, PDF) i załączników tekstowych (PDF, DOC) do każdego planu osobno.
 - c) Podgląd i edycje granic planów.
 - d) Możliwość aktualizacji danych MPZP oraz dodawania nowych danych na portalu poprzez narzędzie zintegrowane z oprogramowaniem desktopowym.
 - e) Możliwość aktualizacji symbolizacji danych MPZP poprzez wskazanie i załadowanie pojedynczego pliku przechowującego style wyświetlania warstw określone w oprogramowaniu desktopowym.
 - f) Możliwość dodania metadanych do planów znajdujących się na portalu.
 - g) Zmianę statusu znajdujących się na portalu planów wg klucza: plan obowiązujący, plan projektowany, plan uchylony. Wybrany status decyduje o tym czy dany plan widoczny jest na portalu dla użytkowników zewnętrznych.
 - h) Możliwość wyłączenia lub włączenia wyświetlania danych na portalu za pomocą jednego polecenia (przycisku).
- 14) Portal dla administratora portalu musi umożliwiać dostarczenie narzędzi umożliwiających samodzielną aktualizację danych na portalu:
- a) Narzędzie to zintegrowane będzie z systemem desktopowym i umożliwi automatyczną podmianę plików wyświetlanych na portalu.
 - b) Przez określenie „*automatyczna podmiana plików*” rozumie się udział administratora jedynie na etapie wyboru plików do aktualizacji, usunięcia, dodania, podmiany.
 - c) Proces kontroli kompletności obligatoryjnych atrybutów danych wektorowych oraz ich geometrii i topologii odbywa się bez udziału administratora.
 - d) Za atrybuty obligatoryjne dla warstwy działek ewidencyjnych uważa się: numer obrębu, nazwa obrębu, numer działki, powierzchnia działki.
 - e) Za atrybuty obligatoryjne dla warstwy granic planów uważa się: numer planu, numer uchwały, datę uchwalenia planu.
 - f) Za atrybuty obligatoryjne dla warstwy przeznaczeń MPZP uważa się: symbol przeznaczenia, opis przeznaczenia (wyjaśnienie symbolu według legendy planu).
 - g) W przypadku braku poprawności danych narzędzie blokuje import danych do portalu i wyświetla odpowiedni komunikat dla administratora systemu.
- 15) Portal musi być udostępniany na serwerze przez **okres 2 lat** wraz z ewentualnym importem danych nowo powstających dostarczonych przez Zamawiającego.

V. WYMAGANIA DOTYCZĄCE WDROŻENIA

1. Czynności wdrożeniowe:
 - a) dostawa, instalacja, konfiguracja i uruchomienie oprogramowania wraz z dedykowanymi narzędziami.
 - b) Wykonawca zapewni jednorazowe szkolenie, obejmujące zagadnienia obsługi funkcjonalności dostarczonej aplikacji desktop w zakresie ogólnym oraz w zakresie narzędzi dedykowanych.

- c) Wykonawca zapewni materiały szkoleniowe w formacie .pdf oraz audiowizualne dotyczące powyższych zagadnień szkolenia.
 - d) umieszczenie wszystkich niezbędnych plików na komputerze Zamawiającego (dowolna liczba stanowisk).
2. Czynności powdrożeniowe - wsparcie techniczne przez okres 12 miesięcy:
- a) telefoniczna i mailowa pomoc w korzystaniu z narzędzi.
 - b) poprawa błędów geometrii.
 - c) poprawa błędów opisowych - dane w tabelach atrybutów.
 - d) uzupełnianie/zamiana plików rastrowych.
 - e) uzupełnianie domyślnych ustawień narzędzi (np. format wydruku wyrysu, domyślny znak sprawy)
 - f) możliwość skorzystania z jednej wizyty powdrożeniowej w siedzibie Zamawiającego.
 - g) aktualizacja nowych wersji narzędzi (minimum dwa razy w roku).