

ZASADY PRZYGOTOWYWANIA DANYCH KARTOGRAFICZNYCH W POSTACI WEKTOROWEJ

1. Opracowanie danych wymaga przestrzegania Rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz 1587).
2. Dopuszczalne formaty wektorowe załączników graficznych studium uwarunkowań i kierunków zagospodarowania przestrzennego: DWG i DXF lub DGN lub SHP.
3. Forma rastrowa (.jpg, .tif, .gif) dopuszczalna jest jedynie jako element podkładowy i pogładowy - tak mogą funkcjonować np. wszystkie mapy źródłowe, np. zasadnicza, siedliskowa, ewidencyjna, o ile nie będzie dostępna ewidencyjna mapa wektorowa, 4. Do pliku wektorowego powinien być załączony plik tekstowy opisujący schemat warstw (linie, nazwy, symbole), zawierający numer warstwy, nazwę i symbol.
5. Schemat warstw (linie, typy obiektów i nowe symbole) powinien być uzgodniony z Zamawiającym.
6. Obiekty opracowań planistycznych należy wydzielić w oddzielnych warstwach (dla danych przekazywanych w formatach CAD-owskich).
7. W przypadku obiektów powierzchniowych (funkcje tereny, strefy, inne obiekty powierzchniowe) obiekty jednego typu i o takim samym oznaczeniu należy umieścić na oddzielnej warstwie. Koniecznie należy określić granice pomiędzy tymi obiektami (zawsze do jednego obszaru przyporządkowany jest jeden opis). Opisy zeskalować do takiej wielkości, żeby mieściły się w całości w ramach obszaru, którego dotyczą. Obiekty powierzchniowe mogą być kreślone poligonami. Restrykcyjne przestrzegać należy dociągania końców linii obiektów sąsiednich do siebie nawzajem (snapowanie). Dociąganie końców linii powinno uwzględniać też granice wektorowe działek, o ile wyznaczona funkcja przebiega po takiej granicy. Jako inne rozumiane są np. oznaczenia: 1MN i 2MN, A-MN i G-MN, UPs i UPk, itp.
8. W przypadku obiektów liniowych (linie zabudowy, sieci uzbrojenia technicznego terenu, inne obiekty liniowe) należy kreślić je obiektem typu łamana (wszystkie odcinki łamanej tworzą jeden obiekt). Style obiektów liniowych należy deklarować w ten sposób, żeby linia zaczepienia stylu mogła być kreślona po granicy do której się odnosi (np. granica strefy), a sam symbol miał zdefiniowane odsunięcie. W przypadku, gdy nie jest wymagane odsunięcie, linia zaczepienia stylu znajduje się w jego osi, a wektor odsunięcia stylu wynosi zero. Obiekty liniowe jednego typu powinny znajdować się na oddzielnej warstwie (np. na oddzielnych warstwach znajdują się sieci energetyczne o różnych napięciach). Na jednej, oddzielnej warstwie znajdować się również powinny wszystkie opisy obiektów liniowych.
9. W przypadku obiektów punktowych (pomniki, zabytki, inne budowle) obiekty punktowe jednego typu znajdować się powinny na oddzielnej warstwie, a wszystkie opisy do nich na jednej osobnej warstwie.
10. W przypadku obiektów posiadających wygląd linii, ale których obsługa wymaga określenia powierzchni (np.: trójkąty widoczności, obszary zabudowy, granice obszarów i terenów górniczych) wymagane jest określenie tych obszarów. Zrobić to należy analogicznie jak dla innych obiektów powierzchniowych według opisu w punkcie 7.
11. W przypadku braku warstw w jednym pliku graficznym (np. DGN ma 63 warstwy) należy wykorzystać dwa lub i więcej plików, w zależności od potrzeb. W każdym pliku należy zostawić jedną warstwę pustą - kontrolną (w DGN najlepiej warstwa 63).