

SPECIFIKACIJA PROIZVODA

TOPOGRAFSKI PODACI VERZIJA 2.0

Sadržaj

Str.

1	Općeniti prikaz dokumenta	4
2	Terminologija i skraćenice	5
2.1	Terminologija	5
2.2	Skraćenice	7
3	Povijest i status dokumenta.....	8
3.1	Dnevnik promjena	9
3.2	Izvor podataka / prethodni proizvodi	9
3.3	Literatura	10
4	Primarni zahtjevi.....	12
4.1	Geografsko područje	12
4.2	Službeni geodetski datumi i ravninska kartografska projekcija Republike Hrvatske 12	
4.2.1	Položajni datum Republike Hrvatske	12
4.2.2	Visinski datum Republike Hrvatske	12
4.2.3	Ravninska kartografska projekcija Republike Hrvatske	13
4.3	Jezik	13
5	Prikupljanje podataka	14
5.1	Kriteriji izbora objekata	14
5.1.1	Definicija KLASA	14
5.1.2	Geometrijsko-topološki model	14
5.1.3	Mapiranje CROTIS 1.2 u CROTIS 2.0	14
5.1.4	Pregled PAKETA i KLASA	17
5.1.5	Kriterij izbora KLASA	18
5.1.6	Način predstavljanja KLASA	19
5.1.7	Građevine	19
5.1.8	Vodovi	26
5.1.9	Promet	27
5.1.10	Pokrov i korištenje zemljišta	34
5.1.11	Hidrografija	39
5.2	Katalog kartiranja	45
6	Obrada topografskih podataka	57
6.1	Katalog topološke obrade	57
6.1.1	Toponimi	71
6.1.2	Građevine	72
6.1.3	Vodovi	72
6.1.4	Promet	73
6.1.5	Pokrov i korištenje zemljišta	79
6.1.6	Hidrografija	81
6.1.7	Reljef	82
6.1.8	Objekti iz drugih izvornika	83
6.2	Geometrija i topologija	83
6.2.1	Geometrija objekata	83
6.2.2	Topologija	84

6.2.3 Daljnji primjeri u topološkoj obradi.....	87
6.3 Prikaz klase u GDB bazi.....	97
6.3.1 Zahtjevi baze podataka	97
6.3.2 Distribucija atributa u bazi podataka	98
6.4 Kontrola kvalitete	113
6.4.1 Kontrola zaprimljenih podataka	114
6.4.2 Kontrola fotogrametrijskog kartiranja	114
6.4.3 Automatska softverska kontrola	114
6.4.4 Manualna kontrola.....	114
6.4.5 Završna kontrola	115
6.4.6 Dozvoljena odstupanja.....	115
7 Isporuka.....	121
7.1 Razmjenski format.....	121
7.2 Uređenje i imenovanje digitalnih zapisa.....	122
7.2.1 Izvješće o izradi topografskih podataka	124
7.2.2 Tablice A – F.....	125
7.3 Medij digitalnih zapisa	125
8 Dodaci i prilozi	126
8.1 Dodatak 1 – Uputa za izradu izvješća o izradi topografskih podataka	127

1 OPĆENITI PRIKAZ DOKUMENTA

Ovaj je dokument specifikacija proizvoda topografskih podataka Državne geodetske uprave Republike Hrvatske.

Svrha ove Specifikacije proizvoda je osigurati odgovarajuću kvalitetu za proizvodnju topografskih podataka (TP) kartiranih iz zračnih snimaka i drugih izvornika. Elementi kvalitete kao i dozvoljena odstupanja opisani u ovoj specifikaciji bit će osnova za kontrolu kvalitete.

Specifikacija proizvoda opisuje tehničke karakteristike topografskih podataka, te kako se ti podaci trebaju prikupljati i obrađivati. Pored tehničkih karakteristika, ovaj dokument, također, opisuje sadržaj i format za isporuku podataka.

Specifikacija proizvoda treba isto tako odražavati zahtjeve za korištenjem topografskih podataka. Potrebe korisnika će biti osnova za budući razvoj.

Promjene u ovoj verziji specifikacije proizvoda usmjerene su na:

- potrebe korisnika (promjene načina korištenja koje se ogledaju u proizvodu)
- učinkovitije metode/procesi u proizvodnji (nova tehnologija)
- ISO i OGC norme
- jednostavniji za čitanje, ažurniji i upotrebljiviji u praktičnoj primjeni.

Dijelovi ove specifikacije prikupljeni su iz postojećih dokumenata i izvornika koji su navedeni u poglavljiju 3.

Posljednji dio dokumenta sastoji se od Dodataka i Priloga. Digitalne datoteke priloga sastavni su dio ove specifikacije.

2 TERMINOLOGIJA I SKRAĆENICE

2.1 Terminologija

Svrha ovog odlomka je uspostava zajedničke terminologije koja se koristi u ovoj specifikaciji. Dio izraza koji su definirani u sljedećoj tablici temeljen je na OpenGIS specifikaciji jednostavnih objekata („Simple Feature Specification“ – SFS). Zbog jasnoće, nekoliko je izraza isključeno iz SFS terminologije, jer nisu bitni za ovu specifikaciju.

<i>Čvor</i>	0-dimenzionalni topološki primitiv ili topološki element [GML3]. U ovoj specifikaciji, čvor predstavlja logički izraz za početnu i krajnju točku polilinije/linije.
<i>Datum</i>	Horizontalni datum – skup parametara koji definiraju poziciju elipsoida relativno prema geoidu. Vertikalni datum – referentna ploha (datumska ploha) koja definira nulti nivo vertikalnog kontrolnog sustava. Često povezana sa srednjom razinom mora.
<i>DGN datoteka</i>	Datoteka u MicroStation formatu datoteka.
<i>Dvostrukе polilinije</i>	U ovoj specifikaciji ovaj pojam označava polilinije identične geometrije.
<i>Dvostruki objekti</i>	Objekti s identičnom geometrijom i identičnim atributima.
<i>Granica pokrova zemljišta</i>	Granica pokrova zemljišta je bilo koji linijski objekt koji sudjeluje u zatvaranju poligona pokrova. Primjeri su: cesta, rijeka, linijski objekt pokrova.
<i>Izvoditelj</i>	Izvoditelj rada ili usluga.
<i>Jednostavna polilinija</i>	Polilinija koja kroz jednu točku ne prolazi dva puta, tj. polilinija koja ne presijeca sama sebe.
<i>Klasa</i>	Klasa je opis skupa objekata koji dijele iste atribute, operacije, metode, relacije i semantiku [ISO 19107].
<i>Koordinata</i>	Jedan u nizu brojeva koji određuje položaj točke u N-dimenzionalnom prostoru [ISO 19107].
<i>Koordinatni referentni sustav</i>	Koordinatni sustav koji je povezan sa stvarnim svjetom preko datuma [ISO 19111] ili kartografske projekcije.
<i>Korištenje zemljišta</i>	Kodni sustav cjelina i njihovih dijelova koji određuju korištenje zemljišta uključujući i površine za prijevoz i vodene površine.
<i>Krivilja</i>	1-dimenzionalni geometrijski primitiv, koji predstavlja kontinuirani prikaz linije. [ISO 19107].
<i>Linija („line“)</i>	Polilinija s isključivo jednim početnim i jednim krajnjim čvorom, bez ijedne točke između.
<i>Linijska objektna klasa</i>	Objektna klasa koja opisuje objekt uz pomoć linijske geometrije.
<i>Naručitelj</i>	Ukoliko ugovorom ili projektnim zadatkom nije definirano drugačije naručitelj je Državna geodetska uprava Republike Hrvatske.
<i>Objekt</i>	Prikaz pojave iz stvarnog svijeta [ISO 19107].
<i>Objektna jedinka (objekt)</i>	Jedinka određene objektne klase.
<i>Objektna klasa</i>	Objektna klasa opisuje značajke određenog tipa objekata. Nije nužno da odnos između objektne klase i DGN sloja bude 1:1.
<i>Pokrov zemljišta</i>	Kodni sustav cjelina i njihovih dijelova koji određuju pokrov zemljišta bez površina za prijevoz i vodenih površina.
<i>Poligon</i>	2-dimenzionalni geometrijski primitiv, opisan jednom vanjskom granicom i jednom ili više unutarnjih granica [GML3].

<i>Polilinija</i> („linestring“)	Složena krivulja sastavljena od segmenata ravnih linija. U ovoj specifikaciji, početna i krajnja točka polilinije nazivaju se početni i završni čvor.
<i>Površinska objektka klasa</i>	Objektna klasa koja opisuje objekt s geometrijom poligona.
<i>Prekrižene polilinije</i>	Dvije polilinije koje se međusobno križaju (jedna preko druge).
<i>Presijecanje</i>	Radnja presijecanja prekriženih polilinija. Nakon što su linije presječene, ostat će četiri polilinije koje su na ispravan način međusobno povezane.
<i>Prostorni objekt</i>	Objekt kojim se prikazuje prostorna karakteristika objekta [ISO 19107].
<i>Set datoteka</i>	Jedna ili više DGN datoteka.
<i>Simbol</i>	MicroStation simbol („cell“) koji predstavlja točkasti objekt.
<i>Sloj („layer“)</i>	Grupa objekata koji obično, ali ne i obavezno, pripadaju istoj objektnoj klase. U DGN datoteci koristi se izraz „level“.
<i>Snepiranje</i>	Postupak pomicanja čvora, točke ili verteksa u svrhu podudaranja s linijom ili drugim čvorom, točkom ili verteksom. Moguće je, na primjer, snepirati krajnji čvor dalekovoda s granicom zgrade. Snepiranje ne podrazumijeva da će linija na koju se snepira, biti prekinuta, jer bi tada to bilo isto kao i <i>spajanje</i> .
<i>Špagetni podaci</i>	Podaci u kojima se polilinije presijecaju međusobno i s drugim polilinijama i u kojima čvorovi nisu spojeni.
<i>Spojena polilinija</i>	Polilinija čiji su i početni i krajnji čvor spojeni s početnim i krajnjim čvorom druge polilinije. Ova je definicija suprotna definiciji visećih čvorova. Polilinija može biti spojena i sa samom sobom, pa se u tom slučaju naziva zatvorena polilinija.
<i>Spojeni čvor</i>	Čvorovi koji se podudaraju u istoj točci su spojeni. Često se koristi i izraz snepirani čvorovi.
<i>Stvar („object“)</i>	Entitet s dobro određenom granicom i identitetom koji objedinjuje stanje i ponašanje [ISO 19107].
<i>Tematska grupa</i>	U ovoj specifikaciji, ovaj pojam predstavlja grupu objektnih klasa koje su međusobno logički povezane. Objektnе klase u tematskoj grupi mogu također postojati u različitim slojevima u DGN datoteci. Na primjer, pokrov zemljišta je tematska grupa koja određuje granice poligona pokrova zemljišta i sadrži granice korištenja zemljišta isto kao i geometrijske elemente koji predstavljaju druge objektne klase kao npr. obalne linije, ceste itd.
<i>Točka</i>	0-dimenzionalni geometrijski primitiv, koji predstavlja položaj [GML3].
<i>Točka za klasifikaciju površine</i>	U ovoj specifikaciji, poligoni su definirani kao skup granica, koje zajedno s točkom za klasifikaciju određuju objektnu kategoriju odgovarajuće površine. Ponekad se koristi i izraz <i>centroid poligona, labela ili anotacija</i> .
<i>Točkasta objektna klasa</i>	Objektna klasa koja opisuje objekt uz pomoć točkaste geometrije.
<i>Topologija</i>	Prostorne karakteristike koje su nepromjenljive uslijed stalnih transformacija [ISO 19107]. U GIS-u se pod topologijom često podrazumijevaju prostorni odnosi između geometrija, npr. <i>povezanost, susjedstvo, podudaranje, sadržavanje</i> . U ovoj specifikaciji, odnosi povezanost i sadržavanje se koriste kako bi se bezuvjetno odredila poligonska topologija za pokrov zemljišta i zgrade.
<i>Uređena mreža</i>	Mreža polilinija koja nedvosmisleno određuje cijelo područje pokrivanja poligona, bez visećih čvorova.
<i>Verteks</i>	<i>Točka unutar polilinije.</i> (U ovoj specifikaciji, početna i krajnja točka polilinije se nazivaju čvorovi, a ne verteksi).
<i>Viseći čvor</i>	Polilinija kod koje ili početni ili krajnji čvor, ili oba, nisu spojeni s čvorom druge polilinije.
<i>Zatvorena polilinija</i>	Polilinija čiji su početni i krajnji čvor spojeni (pogledati definiciju spojenih čvorova).

2.2 Skraćenice

<i>AF</i>	Automated – Full, potpuna automatska kontrola svih stavki
<i>AS</i>	Automated – Sample, automatska kontrola uzoraka
<i>DGU</i>	Državna geodetska uprava Republike Hrvatske
<i>GDB</i>	File Geodatabase
<i>GRS80</i>	Geodetski referentni sustav 1980 definiran globalnim referentnim elipsoidom i modelom gravitacijskog polja
<i>HOK5</i>	Hrvatska osnovna karta u mjerilu 1: 5000
<i>HTRS96</i>	Hrvatski terestrički referentni sustav za epohu 1995,55, položajni referentni koordinatni sustav Republike Hrvatske
<i>HTRS96/TM</i>	Projekcijski koordinatni sustav poprečne Mercatorove projekcije (eng. <i>Transverse Mercator</i>)
<i>MF</i>	Manual – Full, potpuna ručna kontrola svih stavki
<i>MS</i>	Manual – Sample, ručna kontrola uzoraka
<i>PDF</i>	Portable Document Format
<i>TP</i>	Topografski podaci
<i>TTB</i>	Temeljna topografska baza

3 POVIJEST I STATUS DOKUMENTA

Kartiranje i proizvodnja topografskih karata 1:25000 (i sitnijih) su do 90-ih godina 20. stoljeća bili rezervirani za vojnu upravu. Vojnogeografski institut iz Beograda proizveo je topografske karte u mjerilu 1:25000 (TK25) u dva izdanja, prvo izdanje 1947. – 1967. god. i drugo izdanje 1968. – 1986. god. Kako su karte imale oznaku vojne tajne, tadašnja Republička geodetska uprava, kao i hrvatske tvrtke, mogli su naručivati samo tiskane primjerke s reduciranim sadržajem (tzv. „civilne“ karte). U razdoblju od 1994. do 1996. godine, Državna geodetska uprava je pokrenula studije za uspostavu novih temelja za topografsko-kartografski sustav u Hrvatskoj – Službeni topografsko kartografski informacijski sustav (STOKIS) i Studiju o nadomještaju reprodukcijskih izvornika i obnavljanju sadržaja topografskih zemljovida. Ubrzo nakon tih studija bio je potpisani prvi ugovor s tri hrvatske geodetske tvrtke za kartiranje i proizvodnju topografske karte u mjerilu 1:25000 za područje Istre. Iako hrvatske tvrtke nisu imale iskustva u izradi topografskih karata u mjerilu 1:25000, tijekom rada na prvom zadatku uspostavljene su procedure za izvođenje, kartografski ključ (ver. 1.3), interni sustav, te je uspješno riješena većina problema u proizvodnji karata. Istovremeno, Državna geodetska uprava je pokrenula projekt Hrvatski topografski informacijski sustav (CROTIS). Rad na ovom projektu odvijao se paralelno i povezano s procesom izrade karata, tako da je proces izrade karata (točnost, model podataka...) bio kompatibilan s CROTIS-om. Državna geodetska uprava je 2000. godine službeno odobrila model podataka CROTIS.

Podatkovni okvir za proizvodnju digitalne topografske baze podataka, uspostavljen je unutar CROTIS-a. To uključuje i pomak fokusa s karata u analognom obliku na objektno orijentiranu digitalnu bazu podataka.

Državna geodetska uprava je 2014. godine objavila novu verziju dokumenta *Topografsko informacijski sustav RH – CROTIS ver. 2.0*. Njime je izvršeno usklađivanje modela podataka sa stvarnim podacima Temeljne topografske baze tj. katalogom kartiranja kojim su definirani topografski podaci koji su se u praksi prikupljali. Izvršeno je i usklađivanje modela podataka sa zahtjevima Zakona o Nacionalnoj infrastrukturi prostornih podataka (Narodne novine, br. 56/2013) i Direktivom INSPIRE (2007/2/EZ).

Ovim dokumentom se određuje kako podaci trebaju biti prikupljeni i obrađeni da bi bili usklađeni s konceptualnim modelom podataka CROTIS ver. 2.0, te kako podaci trebaju biti kodirani u DGN datotekama.

Svrha ove Specifikacije proizvoda je osigurati odgovarajuću kvalitetu za proizvodnju topografskih podataka (TP) kartiranih iz zračnih snimaka i drugih izvornika. Elementi kvalitete kao i dozvoljena odstupanja opisani u ovoj specifikaciji bit će osnova za kontrolu kvalitete.

Specifikacija proizvoda opisuje tehničke karakteristike topografskih podataka, te kako se ti podaci trebaju prikupljati i obrađivati. Pored tehničkih karakteristika, ovaj dokument, također, opisuje sadržaj i format za isporuku podataka.

Specifikacija proizvoda treba isto tako odražavati zahtjeve za korištenjem topografskih podataka. Potrebe korisnika će biti osnova za budući razvoj.

Promjene u ovoj verziji specifikacije proizvoda su usmjerene na:

- potrebe korisnika (promjene načinu korištenja koje se ogledaju u proizvodu)
- učinkovitije metode/procesi u proizvodnji (nova tehnologija)
- ISO i OGC norme
- jednostavniji za čitanje, ažurniji i upotrebljiviji u praktičnoj primjeni.

3.1 Dnevnik promjena

- Početna verzija ove specifikacije proizvoda je bila osnovana na dokumentu *Specifikacija za poboljšanje podataka* verzija 1.1, (veljača, 2003.):
 - dodane su informacije o fotogrametrijskom kartiranju
 - dijelovi o Digitalnom modelu reljefa (DMR) premješteni su u zasebnu Specifikaciju proizvoda DMR
 - uključene su specifikacije o korištenju Access baze podataka za brojčane i tekstualne atribute.
- Dokument je nadopunjeno u ožujku 2009.:
 - dodan je katalog fotogrametrijskog prikupljanja
 - Katalog kartiranja preimenovan je u Katalog topološke obrade.
- *Specifikacija proizvoda topografski podaci ver. 1.2* izrađena je u DGU u ožujku 2011. godine, a u službenu upotrebu uvedena je 1.4.2011.:
 - U specifikaciju su uključeni prijašnji dijelovi CROTIS-a, koji se odnose na kriterije odabira klasa topografskih podataka i na opis topoloških relacija.
- *Specifikacija proizvoda topografski podaci ver. 2.0* prilagođena je dokumentu *Topografsko informacijski sustav RH – CROTIS ver. 2.0* izrađenom 2014. godine.
- Svaka promjena ili nadopuna specifikacije proizvoda će rezultirati novom verzijom specifikacije proizvoda.

3.2 Izvor podataka / prethodni proizvodi

Topografski podaci se prikupljaju iz izvornika koje će osigurati Naručitelj.

Primarni izvornik prikupljanja podataka predviđen modelom CROTIS 2.0 je:

- Aerofotogrametrijski snimak.

U slučaju da primarni izvornik nije dostupan, koriste se ostali izvori:

- terenska izmjera
- katastarski planovi
- digitalni ortofoto mjerila 1:5000
- Hrvatska osnovna karta
- topografska karta mjerila 1:25000

- katastarska baza podataka
- druge baze podataka.

Proizvodi Državne geodetske uprave vezani uz topografske podatke su:

- zračni snimci i orijentacijske točke
- aerotriangulacija
- topografski podaci
- Digitalni model reljefa
- ortofoto
- Topografska karta 1:25000 (TK25).

Državna geodetska uprava je proizvela detaljne specifikacije koje opisuju svaki od ovih proizvoda, uključujući i zahteve za njihovom kvalitetom. Svaka specifikacija proizvoda ima broj verzije i broj prepravka.

Naručitelj će osigurati potrebnu dokumentaciju, informacije u svezi provedbe zadatka te osigurati dostupnost raspoloživih i potrebnih izvornika / prethodnih proizvoda u vlasništvu Državne geodetske uprave sukladno ugovoru i projektnom zadatku.

3.3 Literatura

- Državna geodetska uprava (1992): Studija o ustroju Službenoga topografsko-kartografskog informacijskog sustava Republike Hrvatske, Zavod za fotogrametriju d.d. Zagreb i Geodetski fakultet Sveučilišta u Zagrebu
- Državna geodetska uprava (1995): Službeni topografsko-kartografski informacijski sustava Republike Hrvatske – Idejni projekt, Zavod za fotogrametriju d.d. Zagreb i Geodetski fakultet Sveučilišta u Zagrebu
- Državna geodetska uprava (2000): Topografski informacijski sustav Republike Hrvatske – CROTIS, Geofoto d.o.o., Zagreb
- Državna geodetska uprava (2002): Službeni topografsko-kartografski informacijski sustav Republike Hrvatske – Grafički i slovno-brojčani kodni sustav državnih zemljovida, Zavod za fotogrametriju d.d. Zagreb
- Državna geodetska uprava (2002): Službeni topografsko-kartografski informacijski sustav Republike Hrvatske – Izrada kartografskog modela podataka, Geofoto d.o.o., Zagreb
- Državna geodetska uprava (2002): Službeni topografsko-kartografski informacijski sustav Republike Hrvatske – Kontrola kvalitete topografske izmjere i izradbe državnih zemljovida, Geofoto d.o.o., Zagreb
- Državna geodetska uprava (2002): Službeni topografsko kartografski informacijski sustav Republike Hrvatske – Oznake imena pojedinih listova državnih topografskih zemljovida te njihova podjela na listove, Zavod za kartografiju Geodetskog fakulteta Sveučilišta u Zagrebu

- Državna geodetska uprava (2002): Službeni topografsko-kartografski informacijski sustav Republike Hrvatske – Toponimika – nazivlje, I. faza, Zavod za kartografiju Geodetskog fakulteta Sveučilišta u Zagrebu
- Državna geodetska uprava (2011): Specifikacija proizvoda topografski podaci ver. 1.2
- Državna geodetska uprava (2011): Topografski informacijski sustav Republike Hrvatske – CROTIS ver. 1.2
- Državna geodetska uprava (2014): Topografsko-informacijski sustav Republike Hrvatske – CROTIS ver. 2.0, LIST geoinformatika d.o.o., Zagreb
- Državna geodetska uprava (2016): Pravilnik o načinu topografske izmjere i o izradbi državnih karata (Narodne novine, br. 65/2016), Zagreb

4 PRIMARNI ZAHTJEVI

4.1 Geografsko područje

Topografski podaci će obuhvaćati cijelo područje Republike Hrvatske, do granica sa susjednim državama.

Područje obuhvata pojedinog zadatka definirano je ugovorom i projektnim zadatkom.

4.2 Službeni geodetski datumi i ravninska kartografska projekcija Republike Hrvatske

Odlukom o utvrđivanju službenih geodetskih datuma i ravninskih kartografskih projekcija Republike Hrvatske (Narodne novine, br. 110/2004 i 117/2004), definirani su položajni i visinski datum Republike Hrvatske i ravninska kartografska projekcija Republike Hrvatske.

Isporuka podataka u nekom drugom koordinatnom sustavu ili promijenjene vrijednosti koordinata nisu dopuštene.

4.2.1 Položajni datum Republike Hrvatske

Službeni položajni referentni koordinatni sustav Republike Hrvatske je europski terestrički referentni sustav za epohu 1989,0 (European Terrestrial Reference System 1989) – skraćeno ETRS89, definiran je na elipsoidu GRS80.

Hrvatski terestrički referentni sustav za epohu 1995,55 – skraćeno HTRS96 je osnovni položajni referentni koordinatni sustava Republike Hrvatske i čini ga 78 osnovnih trajno stabiliziranih geodetskih točaka čije su koordinate određene u ETRS89.

4.2.2 Visinski datum Republike Hrvatske

Referentna ploha za računanje visina u Republici Hrvatskoj je ploha geoida određena srednjom razinom mora na mareografima u Dubrovniku, Splitu, Bakru, Rovinju i Kopru u epohi 1971,5.

Osnovni visinski referentni sustav Republike Hrvatske je visinska mreža koju čine trajno stabilizirani reperi II. nivelmana visoke točnosti, a naziva se Hrvatski visinski referentni sustav za epohu 1971,5 – skraćeno HVRS71.

Visine su normalne ortometrijske visine.

4.2.3 Ravninska kartografska projekcija Republike Hrvatske

Projekcijski koordinatni sustav Republike Hrvatske za područje katastra i detaljne državne topografske kartografije je koordinatni sustav poprečne Mercatorove (Gauss-Krügerove) projekcije – skraćeno HTRS96/TM, sa srednjim meridijanom $16^{\circ}30'$ i linearnim mjerilom na srednjem meridijanu 0,9999.

Koordinatni sustav kartografske projekcije temelji se na prethodno opisanom Hrvatskom terestričkom referentnom sustavu.

4.3 Jezik

Svi dokumenti trebaju biti pisani latiničnim pismom na hrvatskom jeziku uz korištenje arapskih brojeva. Rimski brojevi dopušteni su samo u slučaju kada su dio topografskog imena.

Za tekst na drugim jezicima, u blizini susjednih država, dozvoljena je uporaba drugih znakova (poput á, é, ö, ó). Dozvoljeno je korištenje samo latiničnog pisma.

5 PRIKUPLJANJE PODATAKA

5.1 Kriteriji izbora objekata

Kriterij izbora i način predstavljanja objektnih klasa i njihovih atributa su tehničke upute i detaljne specifikacije za uspostavu i korištenje topografskih podataka. Dokument obrađuje kriterije i način prikupljanja podataka, po klasama definiranim CROTIS-om, uz opće slučajeve obrađene primjerima.

5.1.1 Definicija KLASA

Katalogom klasa predstavljeni su svi objekti koji prema klasifikaciji za određeni geoinformacijski sustav čine njegov sastavni dio. Obvezni atributi i kriteriji njihovog prikupljanja, te točnost, uz način geometrijskog predstavljanja, najvažniji su elementi o kojima kreator informacijskog sustava mora stalno voditi računa. Uz to, pri prikupljanju podataka mora se kontinuirano voditi računa i o načelima funkcionalne hijerarhije. Svaka klasa mora biti definirana primitivnim grafičkim elementima (točka i linija), te pripadajućim kodom. Klase definirane na ovaj način, grafički egzaktno strukturirane u potpunosti su konformne topološkoj obradi i definiciji klase i njihovih odnosa u relacijskoj i objektno orijentiranoj bazi podataka.

5.1.2 Geometrijsko-topološki model

Kako kod prikupljanja podataka operiramo s primitivnim grafičkim elementima (točka, linija), odabранo je granično-utemeljeno (boundary-based) predstavljanje prostornih objekata. Za opisivanje informacija o objektnim klasama koristimo plohe (površine) koje su opisane granicama definiranim primitivnim grafičkim elementima; linijama i točkama. Zadatak topologije je opisivanje veze između pojedinih ploha sa svim susjednim. Upravo informacije o susjedstvu (graničenju) tvore topologiju modela, dok geometrijska definicija ploha, krivulja i točaka čine geometriju modela. Geometrijsko-topološki model obuhvaća i geometrijske i topološke informacije o prostornim objektima, pri čemu su topološke informacije „okvir“ u kojeg se mogu smjestiti geometrijske informacije.

5.1.3 Mapiranje CROTIS 1.2 u CROTIS 2.0

Usporedba objektnih klasa modela podataka CROTIS-a verzije 1.2, te odgovarajućih klasa modela podataka CROTIS 2.0 prikazana je u tablici 1.

Tablica 1: Prikaz klasa CROTIS ver. 1.2 i CROTIS ver. 2.0

CROTIS 1.2	CROTIS 2.0
Naziv klase	Naziv klase

ZGRADE	
Stambeni_Objekti_A	Zgrada
Objekti_Uprave_A	Zgrada
Objekti_Zdravstva_Higijene_I_Socijalne_Zastite_A	Zgrada
Objekti_Kulture_Znanosti_I_Obrazovanja_A	Zgrada
Objekti_Sporta_I_Zabave_A	Zgrada
Ostali_Javni_Objekti_A	Zgrada
Rusevina_A	Zgrada
Industrijski_Objekti_A	Zgrada
Energetski_Objekti_A	Zgrada
Objekti_Poljoprivrednog_Gospodarstva_A	Zgrada
Objekti_Trgovine_Turizma_Ugostiteljstva_A	Zgrada
Objekti_Cestovnog_Prometa_A	Zgrada
Objekti_Zeljeznickog_Prometa_A	Zgrada
Objekti_Zracnog_Prometa_A	Zgrada
Industrijski_Objekti_P	Manje građevine
Energetski_Objekti_P	Manje građevine
Vjerski_Objekti_A	Zgrada
Kulturno_Povijesni_Objekti_A	Veće građevine
Pojedinačni_Vjerski_Objekti_P	Manje građevine
Kulturno_Povijesni_Objekti_P	Manje građevine
Objekti_Posebne_Namjene_A	Objekti posebne namjene
Nasip_L	Izgrađene barijere
Usjek_L	Izgrađene barijere
Zid_L	Izgrađene barijere
VODOVI	
Vod_Elektricne_Energije_L	Vod
Pojedinačni_Elementi_Vodova_Elektricne_Energije_P	Pripadajući elementi komunalne mreže
Vod_Plinovoda_L	Vod
Pojedinačni_Elementi_Plinovoda_P	Pripadajući elementi komunalne mreže
Vod_Toplovoda_L	Vod
Pojedinačni_Elementi_Toplovoda_P	Pripadajući elementi komunalne mreže
Vod_Naftovoda_L	Vod
Pojedinačni_Elementi_Naftovoda_P	Pripadajući elementi komunalne mreže
Vod_Vodovoda_L	Vod
Pojedinačni_Elementi_Vodovoda_P	Pripadajući elementi komunalne mreže
Vod_Telekomunikacija_L	Vod
Pojedinačni_Elementi_Telekomunikacija_P	Pripadajući elementi komunalne mreže
PROMET	
Cesta_A	Prometne površine

Uska_Cesta_L	Os prometnice
Put_A	Prometne površine
Uski_Put_Staza_L	Os prometnice
Linijski_Elementi_Cestovnog_Prometa_L	Linijski elementi prometa
Linijski_Elementi_Cestovnog_Prometa_A	Prometne površine
Zeljeznička_Pruga_L	Pruga
Linijski_Elementi_Zeljezničkog_Prometa_L	Linijski elementi prometa
Pojedinacni_Elementi_Zeljezničkog_Prometa_P	-
Zicara_Uspinjaca_L	Pruga
Tramvajska_Pruga_L	Pruga
Linijski_Elementi_Zeljezničkog_Prometa_A	Prometne površine
Povrsine_Zracne_Luke_A	Prometne površine
Pojedinacni_Elementi_Zracnog_Prometa_P	-
Os_Prometnice_L	Os prometnice

RELJEF

Linije_Oblika_L	-
Područja_Iskljucena_Iz_Digitalnog_Modela_A	-
Visinske_Kote_P	Visinska kota
Izohipse_L	Izohipsa
Dubine_P	Dubinska točka
Izobate_L	Izobata
Posebni_Reljefni_Oblici_P	Reljefni oblici

GEOGRAFSKA IMENA

Područje_Polje_Rudina_P	Geografsko ime
Planina_Gorje_Prigorje_P	Geografsko ime
Prijevoj_Dolina_Klisura_Jaruga_Greben_Kosa_P	Geografsko ime
Vrh_Sedlo_Stijena_P	Geografsko ime
Zaljev_Uvala_Rt_P	Geografsko ime
Morski_Predio_P	Geografsko ime
Otok_P	Geografsko ime
Hrid_Greben_I_Morski_Plicak_P	Geografsko ime
Imena_Naselja_P	Geografsko ime

VEGETACIJA I VRSTE ZEMLJIŠTA

Obradivo_Zemljiste_A	Poljoprivredno zemljишte, Ostala prirodna područja
Neobradivo_Zemljiste_A	Ostala prirodna područja, Javne površine
Sumsko_Zemljiste_A	Područja pod drvećem
Linijski_Vegetacijski_Oblici_L	Područja pod drvećem
Pojedinacni_Vegetacijski_Oblici_P	Područja pod drvećem
Neplodno_Zemljiste_A	Ostala prirodna područja
Javne_Gospodarske_Povrsine_A	Javne površine, Gospodarsko područje, Upotreba zemljишta
Groblje_A	Javne površine, Upotreba zemljишta

Povrsine_Cestovnog_Prometa_A	Upotreba zemljišta
Povrsine_Zeljeznickog_Prometa_A	Upotreba zemljišta, Gospodarsko područje
Povrsine_Uz_Morsku_Obalu_A	Javne površine, Upotreba zemljišta
Povrsine_Intenzivne_Eksploracije_Zemljista_A	Gospodarsko područje
Povrsine_Ostalih_Djelatnosti_Na_Zemljistu_A	Gospodarsko područje
Povrsine_Posebne_Namjene_A	Površine posebne namjene

5.1.4 Pregled PAKETA i KLASA

Presjek površina paketa *promet, pokrov i korištenje zemljišta te hidrografija* čini pokrov zemljišta i određuje vrstu pokrova zemljišta u svakoj točki promatrane površine. Pregled paketa i klasa sa zadanim tipom geometrije iskazan je u tablici 2.

Tablica 2: Pregled PAKETA i KLASA

PAKET	KLASA	TIP GEOMETRIJE
GRAĐEVINE	Zgrada	Površina
	Manje građevine	Točka
	Veće građevine	Površina
	Izgrađene barijere	Linija
VODOVI	Vod	Linija
	Pripadajući elementi komunalne mreže	Točka
PROMET	Prometne površine	Površina
	Os prometnice	Linija
	Pruga	Linija
	Površinski elementi prometa	Površina
	Linijski elementi prometa	Linija
POKROV I KORIŠTENJE ZEMLJIŠTA	Poljoprivredno zemljište	Površina
	Područja pod drvećem	Površina
	Ostala prirodna područja	Površina
	Javne površine	Površina
	Gospodarska područja	Površina
	Upotreba zemljišta	Površina
HIDROGRAFIJA	Široki vodeni tok	Površina
	Uski vodeni tok	Linija
	Obalna linija	Linija
	More, vode stajačice	Površina
	Elementi vodotoka	Točka
	Vodne prepreke	Linija
RELJEF	Visinska kota	Točka
	Dubinska točka	Točka
	Izobata	Linija
	Izohipsa	Linija
	Reljefni oblici	Točka
GEOGRAFSKA IMENA	Geografsko ime	Točka

5.1.5 Kriterij izbora KLASA

Kriteriji izbora klase određeni su za svaki paket posebno. Osnovni kriterij izbora klase su njena funkcionalna važnost i njezine dimenzije. Ukoliko klasa nema relevantnu funkciju i dimenzije su manje od propisanih minimalnih, objekt se ne prikazuje, osim u posebnim slučajevima koji su opisani u nastavku.

5.1.5.1 Točke

Točkama se prikazuju objekti točkastog karaktera. Kriterij izbora je pripadnost određenoj klasi i njegova važnost. Kriterij izbora točkastih objekata određen je samim modelom podataka koji opisuje koji se objekti prikazuju bez obzira na njihove dimenzije i funkcionalnost.

5.1.5.2 Linije

Linijama se prikazuju objekti linijskog karaktera (npr. vodovi) te uski i izduženi objekti, koji su uži od minimalne širine. Kriterij izbora je duljina objekta. Da bi se određeni objekt linijske prirode prikazao, isti mora biti veće duljine od minimalne. Širina uskog i izduženog objekta ne predstavlja kriterij izbora linijskog objekta već ona određuje njegovu pripadnost određenoj klasi. To znači da širina rijeke, na primjer, ne određuje hoće li se ona prikazati ili ne, već određuje pripada li ona klasi *široki vodeni tok* ili klasi *uski vodeni tok*. Za svaku od tih klasa definirani su kriteriji izbora koji se uzimaju u obzir nakon određivanja kojoj klasi objekt pripada.

5.1.5.3 Površine

Površinama se prikazuju površinski objekti čija je površina veća od minimalne. Osnovni kriterij izbora ovakvih klase je njihova površina, a u specifičnim slučajevima kriterij izbora je i širina objekta. Određeni izduženi objekt može biti i veće površine od minimalnih, međutim ukoliko je uži od minimalne širine, isti se neće predstavljati. Tipičan primjer je prosjeka dalekovoda kroz šumu, koja može pokrivati znatnu površinu, no ukoliko je uža od minimalnih dimenzija propisanih kriterijima neće se predstavljati, već se dodjeljuje susjednim vrstama pokrova zemljišta.

5.1.5.4 Minimalne dimenzije

U tablici 3 dane su minimalne dimenzije građevina i ostalih izgrađenih objekata, vodova i pokrova zemljišta. Duljina se odnosi na linijske objekte unutar određenog paketa, a širina i površina na površinske. Minimalne dimenzije predstavljaju dimenzije koje pojedini objekt mora ispunjavati da bi se prikupljaо, osim ako prema kriterijima za pojedinu klasu nije definirano drugačije, a detaljne minimalne dimenzije prikupljanja podataka iskazane su u Katalogu kartiranja / Katalogu topološke obrade.

Tablica 3: Minimalne dimenzije objekata

PAKET	DULJINA [m]	ŠIRINA [m]	POVRŠINA [m ²]
Građevine	5	5	20
Vodovi	10	-	-
Pokrov i korištenje zemljišta	10	5	500

5.1.6 Način predstavljanja KLASA

Prikupljanje podataka za topografsko informacijski sustav sastoji se od nekoliko faza. Prva i najobimnija faza obuhvaća prikupljanje podataka o geometriji prostora i objekata u njemu. Sljedeća faza je prikupljanje opisnih podataka o prikazanim objektima koji su predviđeni atributima svake klase konceptualnim modelom podataka. Pravilnim planiranjem i izvođenjem prve faze može se znatno umanjiti obim posla u fazi prikupljanja atributnih podataka. Prikupljanje podataka o geometriji objekata ne smije biti puko opisivanje prostora. Ono mora biti u funkciji kasnije obrade podataka i njihove krajnje strukture unutar geoinformacijskog sustava. Stoga se već u početnoj fazi objekti klasificiraju u skladu s modelom podataka te prikupljaju mogući atributni podaci. Proces geometrijskog opisivanja prostora mora uz odgovor na pitanje „gdje”, istovremeno dati i djelomično odgovor na pitanje „što”.

Prostor se geometrijski opisuje s dva temeljna grafička elementa točkom i linijom. Linije opisuju linjske objekte, ali istovremeno u skladu s granično utemeljenim predstavljanjem prostornih objekata, opisuju i rubove površinskih objekata. Upotreboom tih elemenata može se nedvosmisleno odgovoriti na pitanje „gdje je što”, međutim, informacija o tome što ti elementi predstavljaju mora biti sadržana u strukturi samih elemenata.

Specifične situacije te prioriteti prikaza određenih klasa određeni su u nastavku u sklopu definiranja pravila prikaza svake klase zasebno.

5.1.7 Građevine

Paket *Građevine* tvore sljedeće klase:

- Zgrada
- Manje građevine
- Veće građevine
- Izgrađene barijere.

Paket Građevine sadrži zgrade i ostale građevine najrazličitijih namjena izuzev transporta.

Građevine su zasebni sloj te se površina koju one pokrivaju u smislu pokrova zemljišta dodjeljuje površini kojoj građevina pripada svojim većim dijelom površine ukoliko površina pripada paketu *Pokrov i korištenje zemljišta* (slika 1). Kod stambenih blokova koji su okruženi prometnicama, ili vodotocima, a unutar njih nema nikakve otvorene površine, površina pod građevinama pridružuje se okolnim objektima pripadajuće klase.

Slika 1: Građevine i korištenje zemljišta

Granice zgrada ne određuju granicu pokrova zemljišta, čak i slučaju kada se te dvije granice poklapaju. Dodatna linija granice korištenja zemljišta mora biti kartirana preko linije granice zgrade (slika 2).

Slika 2: Granice zgrada i pokrova zemljišta

Zgrade koje imaju prave kutove u uglovima trebaju biti kartirane tako da se sačuva pravokutnost zgrade. Stoga, ako je zgrada pravokutna u stvarnom svijetu, njen prikaz mora biti također pravokutan.

Kriterij određivanja i predstavljanja građevina je njihova površina. Građevina površine manje od minimalne propisane se ne prikazuje.

Geometrija građevine definirana je temeljima građevine što znači da se, u pravilu, ne predstavljaju manje ili veće izbočine na zgradama poput balkona, streha i slično (slika 3).

Slika 3: Manje izbočine na građevinama se ne predstavljaju

Kada se podaci prikupljanju fotogrametrijski, na osnovi snimanja iz zraka, geometrija zgrada definirana je strehama.

Gornji istureni dijelovi građevina se prikazuju ako prelaze preko prizemlja najmanje polovicu fasadne visine (slika 4). U takvom slučaju, površina koja predstavlja i cestu označava se dodatnim kodovima sukladno katalogu kartiranja. Isto pravilo vrijedi i za prolaze ispod građevine (slika 5).

Slika 4: Istureni dijelovi građevine se prikazuju

Slika 5: Prolazi ispod građevina se prikazuju

Mostovi koji spajaju susjedne građevine se ne prikazuju bez obzira na dimenzije (slika 6).

Slika 6: Most između dvije zgrade

Unutarnji otvor se u zgradama prikazuju na isti način kao i vanjski rub zgrade i moraju biti popraćeni odgovarajućim kodom za unutarnji otvor zgrade (slika 7).

Slika 7: Unutarnji otvor u zgradi

Visina građevine je definirana najvišom čvrstom točkom zgrade pri čemu se ne uzimaju u obzir dimnjaci, antene i slični objekti na krovovima građevina. Kod zgrada s razvedenim kosim krovovima, visinu zgrade definira najviša točka sljemena krovne konstrukcije.

Vrsta građevine se određuje prilikom prikupljanja podataka, ukoliko je to moguće. U suprotnom se određuje nakon prikupljanja podataka o geometriji, terenskom dešifražom. Višenamjenski objekti se klasificiraju prema namjeni koja zauzima veći dio zgrade. Tipičan primjer su stambene zgrade čije se prizemlje ili nekoliko donjih katova koristi u druge svrhe (poslovni prostori i slično). Takve zgrade se klasificiraju kao stambeni objekti.

Ako se vrsta zgrade ne može odrediti sa sigurnošću, onda se prikazuje sukladno pravilima za prikaz zgrada kao ostale zgrade unutar određene objektne klase s odgovarajućim tekstualnim kodom.

Ostali atributni podaci o zgradama (ime zgrade itd.) prikupljaju se nakon prikupljanja podataka o geometriji.

5.1.7.1 Zgrade

Zgrada je trajna zatvorena građevinska konstrukcija iznad i/ili ispod površine zemlje koja se koristi za obitavanje ljudi, životinja i pohranjivanje ostalih stvari ili za proizvodnju robe.

Zgrade su kategorizirane prema namjeni i vrsti. Atribut Namjena je glavna klasifikacija klase Zgrade koji definira pretežitu aktivnost koja se obavlja unutar zgrade. Prema namjeni zgrade možemo klasificirati kao stambene, javne, poljoprivredne, industrijske, te zgrade za uredsku djelatnost, trgovinu i ugostiteljstvo. Detaljnije se zgrade klasificiraju prema atributu Vrsta koji služi za grupiranje zgrada sličnih fizičkih svojstava i funkcije.

Zgrade stambene namjene

U zgrade stambene namjene spadaju stambene zgrade i kuće. Ukoliko je zgrada viša od 30 metara, ona se klasificira kao visoka zgrada.

Zgrade industrijske namjene

U zgrade industrijske namjene spadaju industrijski (npr. tvornica, silos, mlin, pilana, ciglana, cementara, rafinerija, željezara...) i energetski objekti (hidroelektrana, termoelektrana, plinska i nuklearna elektrana, plinara, toplana...).

Ova klasa predstavlja čvrste, izgrađene objekte dok se površine unutar područja eksploatacije tih objekata opisuju klasama koje opisuju pokrove zemljišta. Zgrade industrijske namjene, kao vrste industrijskih objekta, predstavljaju upravne i ostale zgrade, proizvodne hale i objekte te slične objekte unutar proizvodnog (tvorničkog) kruga. Ostale površine unutar proizvodnog kruga se opisuju klasama koje opisuju pokrove zemljišta. Površine unutar proizvodnog kruga koje služe kao odlagališta trajnijeg karaktera za opremu, vozila i slično spadaju u *deponije* unutar klase *Gospodarska područja*.

Zgrade poljoprivredne namjene

U objekte poljoprivredne namjene spadaju gospodarska zgrada, farma za uzgoj domaćih životinja i vodenica.

Zgrade uredske djelatnosti, trgovine i ugostiteljstva

U zgrade uredske djelatnosti, trgovine i ugostiteljstva spadaju poslovne zgrade, trgovački centri, trgovine, restauracije, hoteli, odmarališta, zgrade sajmišta i tržnica, te zgrade apartmanskih naselja. Površine *sajmišta* na kojima se odvijaju sajmovi, a nisu izgrađeni objekti, svrstavaju se u klasu *Gospodarsko područje* dok površine *tržnice* na kojima se nalaze štandovi i prodajna mjesta klasificiramo kao klasu *Javne površine*.

Zgrade javne namjene

U zgrade javne namjene spadaju zgrade javne uprave, zgrade prometa, sportski, vjerski, kulturno-povijesni objekti, te zgrade benzinske crpke. Zgrade prometa su zgrade autobusnog i željezničkog kolodvora, pristanišna zgrada zračne luke, zgrade za održavanja cesta, graničnog prijelaza i naplate cestarina. *Zgrade benzinske crpke* su izgrađeni objekti unutar područja benzinske crpke. Konstrukcije koje natkrivaju benzinsku crpku se ne prikazuju, također se ne prikazuju niti same crpke. Površina uz crpke (natkriveni ili otvoreni dio na kojem se vrši punjenje vozila) svrstavamo u klasu *prometne površine*, dok se područje benzinske crpke dodatno prikazuje i u klasu upotreba zemljišta.

5.1.7.2 Građevine

Klasa Građevine objedinjava ostale građevinske konstrukcije koje se ovisno o dimenzijama razvrstavaju u klase Manje građevine i Veće građevine. Pojedine vrste ove klase mogu u stvarnosti postojati u dimenzijama koje su veće i manje od 20 m^2 koliki je iznos minimalnih dimenzija za površinske objekte. To su trafostanica, zvonik, kontrolni toranj, kapelica, dimnjak i spomenik. Kako su objekti tih vrsta važni topografski objekti, za njih vrijedi pravilo da se svi oni koji su manji od minimalnih dimenzija svrstavaju u klasu Manje građevine koja se prikazuje točkastom geometrijom. Ti su točkasti objekti prikazani simbolom na položaju samog objekta.

Zvonici koji su fizički spojeni s vjerskim objektom prikazuju se zajedno s objektom kao dio njegovog tlocrta dok se unutar tlocrta na mjesto gdje je zvonik stavlja točkasta geometrija zvonika. Samostalni zvonici odvojeni od drugih objekata prikazuju se zasebnom geometrijom koja može biti površinska ili točkasta. Isto pravilo vrijedi i za kontrolni toranj na pristanišnoj zgradi zračne luke, te dimnjak koji se mogu prikazati točkastom geometrijom unutar tlocrta objekta na kojem se nalaze.

5.1.7.3 Izgrađene barijere

Izgrađene barijere su gradevine koje predstavljaju fizičku barijeru za nesmetano prolazeњe, a nastale su ljudskim djelovanjem. To su nasip, usjeci, samostojeći zidovi, potporni zidovi, suhozidi, bukobrani i akvedukti.

Nasipi i usjeci se prikazuju s dvije linije; gornjom i donjom. Površina između dvije linije nasipa odnosno usjeka, u smislu pokrova zemljišta, dodjeljuje se susjednoj površini koja nije izgrađena. U pravilu, površine nasipa dodjeljuju se površini koja se nalazi uz donju liniju nasipa, a površine usjeka površini uz gornju liniju usjeka. To znači da se granice korištenja zemljišta trebaju produljiti preko nasipa do linije ceste kako bi se točno odredio poligon korištenja zemljišta (slika 8). Linija korištenja zemljišta treba biti snepirana na rub ceste produljivanjem linije u istom smjeru kao da nasip ne postoji (ne spajanjem granice korištenja zemljišta i ruba ceste najkraćom linijom). U slučaju kada se uz obje linije nasipa ili usjeka nalaze izgrađene površine (cesta, ulica, parkiralište i slično), površina nasipa mora se klasificirati pripadajućom vrijednosti atributa u smislu pokrova zemljišta.

Prikazuju se zidovi i potporni zidovi. Samostojeći zidovi niži od 2 metra se ne prikazuju, kao ni zidovi koji nemaju važnost. Potporni zidovi se prikazuju ako su viši od 3 metra. Ako zadovoljavaju navedene kriterije visine i širine i ako su duži od minimalne duljine zidovi se prikazuju jednom linijom.

Zidovi i potporno kamenje se kartiraju duž gornjeg ruba. Ako je potrebno detaljnije prikazati reljef, linija oblika se postavlja na donji rub potpornog kamenja. Ako zid postoji na gornjem djelu potpornog kamenja (na primjer, stari grad ili dvorac ili slično), potporno kamenje se prikazuje linijom potpornog kamenja duž gornjeg ruba, dok se zid na potpornom kamenju uopće ne prikazuje.

Slika 8: Prikupljanje podataka granice korištenja zemljišta u blizini nasipa i usjeka

Osnovni kriterij određivanja nasipa i usjeka je njihova visina (dubina). Nasipi niži od 2 metra se ne prikazuju kao ni usjeci plići od 2 metra. Nasipi i usjeci veći od tih dimenzija prikazuju se ako su dulji od minimalnih dimenzija danih u tablici 3.

Zidovi mogu biti samostojeci ili potporni zidovi, te suhozidi. Samostojeci zidovi niži od 2 metra ili uži od 0,5 metara se ne predstavljaju, kao ni zidovi koji nemaju važnost. Suhozidi koji predstavljaju funkcionalnu važnost za eksploraciju određenog područja moraju biti prikazani. Potporni zidovi se prikazuju ako su viši ili jednaki 3 metra. Ako zadovoljavaju navedene kriterije visine i širine ili su duži od minimalne duljine u skladu s tablicom 3, zidovi se prikazuju jednom linijom.

Pripadnost nekog objekta određenoj klasi, kada se radi o linijskim objektima, određuje se variranjem karakteristika grafičkih elemenata kojima se objekti prikazuju. Nasipi i usjeci su linijski elementi te se gornje i donje linije svakog od njih prikazuju drugim karakteristikama koje određuju što linija predstavlja. Kada se jedna od tih linija poklapa s nekim drugim objektom (npr. cestom), nije neophodno da zadrži karakteristike linijskog objekta jer se on može identificirati na osnovi druge linije i njenog spoja s preklapajućim objektom. Kod preklapanja linije nasipa ili usjeka s drugim linijskim objektom (put, kanal, potok i sl.), nasip i usjek imaju manji prioritet.

U slučaju da nasip ili usjek postoje uz cestu prikazanu površinom, a uz cestu se proteže linijski objekt (npr. kanal), rub ceste će se kartirati linijom nasipa (usjeka), a ne kao rub ceste s pomoćnim linijama (slika 9).

Slika 9: Kartiranje nasipa u slučaju kada se nasip nalazi uz cestu, a uz cestu se proteže kanal

5.1.8 Vodovi

Paket Vodovi sadrži objekte infrastrukture komunalnih mreža. Sadržava sljedeće klase:

- Vod
- Pripadajući elementi komunalne mreže.

Glavni atribut kojim se klasificiraju objekti ove klase je vrsta komunalne mreže. Njime se određuje pripada li određeni objekt infrastrukturi naftovodne, električne, vodovodne, parovodne, plinovodne ili toplovodne mreže odnosno telekomunikacijskoj mreži.

5.1.8.1 Vod

Vodovi služe za prijenos električne energije, krutih tvari, tekućina i plinova, te za telekomunikacije. U ovisnosti o relativnom odnosu sa zemljom, vod može biti na zemlji, izdignut, podmorski ili podzemni.

Samo električni vodovi napona višeg od 10 kV trebaju biti prikupljeni. Kako se napon ne može odrediti fotogrametrijom, svi značajniji električni vodovi na metalnim, betonskim i drvenim stupovima trebaju biti prikupljeni. Napon vodova će biti određen u postupku terenske dešifraže, a vodovi nižeg napona će biti uklonjeni iz seta podataka.

5.1.8.2 Pripadajući elementi komunalne mreže

Pripadajući elementi komunalne mreže su popratni objekti komunalnih mreža koji omogućuju upravljanje distribucijom energenata. To su objekti kao npr. bušotine, crpke, stupovi, bunari, slavine, manje cisterne i antene.

Stupovi i linije vodova električne energije trebaju se prikupiti svugdje gdje su vidljivi. Ako vod nije vidljiv, samo će stupovi biti prikupljeni, a linije vodova će se prema stupovima spojiti naknadno.

5.1.9 Promet

Paket *Promet* namijenjen je spremanju i prikazu svih objekata koji čine prometnu mrežu ili su dio prometne infrastrukture, a tvore ga sljedeće klase:

- Prometne površine
- Os prometnice
- Pruga
- Površinski elementi prometa
- Linijski elementi prometa.

Kriterij određivanja prometnica nije posebno definiran dimenzijama, nego se u pravilu prikupljaju sve funkcionalne prometnice bez obzira na širinu i vrstu kolnika. Ne prikupljaju se prilazi izgrađenim objektima te pješačke staze uže od 2 metra. Također se ne prikupljaju kratki, nepovezani dijelovi pješačkih i poljskih putova. Prvi kriterij određivanja klase cestovnog prometa je vrsta kolnika, ona određuje smatra li se prometnica cestom ili putom. Širina prometnice je drugi kriterij koji određuje prikazuje li se prometnica linijom ili površinom, odnosno spada li u klasu *Prometne površine* ili *Os prometnice*.

5.1.9.1 Prometne površine

Prometne površine su izgrađene površine koje su sastavni dio prometne mreže. Klasi Prometne površine pripadaju sljedeće vrste: Površina ceste, Raskrižje, Parkiralište, Pojas pruge, Poletno-sletna staza, Stajanka, te Helidrom.

Površina ceste je prometnica uređenog kolnika bilo koje vrste (asfalt, beton, gotovi elementi ili makadam) šira od 5 metara. Raskrižja se odvajaju zasebno.

Rub površine ceste definiran je rubom kolnika. Uređene i neuređene bankine ne smatraju se cestom već se pridjeljuju susjednoj površini pokrova zemljišta. Pločnik uz cestu kao i uski pojas predviđen za parkiranje se ne prikazuju kao zasebne površine, već se smatraju kolnikom. Odvodni kanali uz cestu se u pravilu ne prikazuju.

Površine cesta prikazuju se s dvije linije te odgovarajućim kodom koji definira vrstu ceste, tj. puta. To je bilo koja izgrađena površina koja se koristi za promet motornih vozila s točno određenim rubovima površine ceste. Ulice unutar naselja se također prikazuju kao ceste, a ne kao izgrađene površine trajnijeg karaktera. Prometne površine kod kojih nije moguće odrediti točnu granicu kolnika (trgovi u naseljima) prikazuju se kao izgrađene površine.

Parkiralište je uređena površina namijenjena isključivo parkiranju vozila cestovnog prometa. Uski pojas uz rub ceste u gradskom području, koji se koristi za parkiranje, ne smatra se parkiralištem, već dijelom kolnika ceste. Male površine uz izgrađene objekte koje se koriste za parkiranje manjeg broja vozila također se ne smatraju parkiralištem (dvorište stambene zgrade, prostor uz manji restoran i slično). Parkiralištem se smatra veća uređena površina u gradskom području, okolici hotela, trgovačkih centara, javnih i upravnih zgrada i slično.

Ceste u više razina (petlje, nadvožnjaci i slično) prikazuju se kako postoje u stvarnosti, svaka cesta postoji kao zasebna površina i one se međusobno preklapaju.

Isto pravilo vrijedi i za preklapanje drugih površina (ceste i vode, ceste i vegetacije i slično).

Rub prometnih površina zračne luke (poletno-sletna staza, stajanka, helidrom) je definiran rubom uređene površine (beton, asfalt). Kod manjih aerodroma koji imaju zemljane (travnate) poletno-sletne staze, rub poletno-sletne staze je definiran svjetlosnom signalizacijom ukoliko ova postoji, odnosno rubom utabanosti travnate ili zemljane površine.

Pojas pruge je površina koju pokrivaju tračnice željezničke ili tramvajske pruge i nasip do susjednog pokrova zemljišta izvan područja kolodvora odnosno postaje. Granica pojasa tramvajske pruge je najčešće točno određena rubnjacima, živicom ili sličnim objektima.

5.1.9.2 Os prometnice

Os prometnice je zamišljena linija koja prolazi sredinom prometne površine. Ovoj klasi pripadaju sljedeće vrste: Uska cesta, Kolni put, Staza i Os ceste.

Uska cesta je cesta uređenog kolnika uža od 5 metara. Prikazuje se jednom linijom koja je određena s osi ceste.

Kolni put je prometnica neuređenog kolnika (zemljana ili utabana zemljana površina) uža od 5 metara.

Staza je uzak pješački put kojim nije moguće prometovati. Također se prikazuju jednom linijom definiranom s osi puta.

Os ceste predstavlja središnju liniju koridora prometnih površina. Za razliku od ostalih vrsta ove klase koje jedinstveno prikazuju odgovarajuće objekte stvarnog svijeta, os ceste se mora preklapati s prometnom površinom koju predstavlja. Osi cesta se klasificiraju prema Odluci o razvrstavanju javnih cesta na autoceste, državne, županijske, lokalne, te nerazvrstane ceste.

5.1.9.3 Elementi prometa

Elementi prometa su izgrađeni objekti na prometnicama koji služe prolasku prometnice preko, ispod ili kroz neku prepreku. Tu svrstavamo vijadukt, tunel, most, nadvožnjak, podvožnjak, propust, skelu, te pružni prijelaz. Na uskim cestama i putovima, koji se prikupljaju i prikazuju jednom linijom, elementi prometa širi od 5 metara prikupljaju se kao površine s odgovarajućim kodom koji ih klasificira, te se svrstavaju u klasu *Površinski elementi prometa*, a uži kao linije klase *Linijski elementi prometa*.

Mostovi, nadvožnjaci i podvožnjaci su definirani točkama spojeva vanjskih rubova objekta s terenom. Linija između tih točaka na tlu se crta posebnom linijom zatvaranja. To znači da je prvo prikupljena granica ceste do početka mosta, zatim je cesta zatvorena drugom linijom (linija zatvaranja označena brojem 1, slika 12) a na kraju je granica objekta prikupljena trećom linijom (označena brojem 2, slika 12). Linija granice objekta je prikazana linijom koja je u Katalogu kartiranja predviđena za objektnu klasu površinski objekti prometa. Granica objekta je uvijek prikazana vanjskim rubom (slika 10 i slika 11). Mostovi čiji je rub udaljen od ruba kolnika manje od 2 metra, prikazuju se kao dio kolnika ceste. Pješačke staze na velikim mostovima se ne predstavljaju.

Slika 10: Široki most

Slika 11: Uski most

Slika 12: Kartiranje mosta

Tuneli su prikazani na isti način, rub tunela je određen rubom ceste unutar tunela. Ako je tunel tako dugačak da se položaj ruba ceste unutar tunela ne može odrediti, tunel se ne kartira već se spaja tijekom topološke obrade. U tom slučaju, cesta se prikuplja do ulaska u tunel i zatim zatvara linijom zatvaranja (slika 13).

Slika 13: Dugački tunel

Objekti ispod površinskih objekata prometa i iznad tunela su prikazani kao da je površina zemlje promatrana bez nadzemnih objekata (na primjer, obala koja ide ispod mosta treba biti prikazana kao da most niti ne postoji). Ako postoje različiti tipovi pokrova zemljišta na suprotnim stranama ceste, granica korištenja zemljišta mora biti kartirana ispod mosta. Slika 14 prikazuje primjer gdje se isti tip pokrova zemljišta sjeverno od rijeke proširuje ispod mosta na drugu stranu ceste. Južno od rijeke, sa svake strane ceste postoje različiti tipovi pokrova zemljišta, stoga ispod mosta mora postojati granica korištenja zemljišta. Ako se ta granica ne može odrediti, tada se treba kartirati duž sredine mosta, do obalne linije, kao što se vidi na primjeru.

Slika 14: Kartiranje granice korištenja zemljišta kada je granica ispod mosta

Kada se linijski objekt vode križa s cestom, linija vode se ne prikuplja već će tijekom topološke obrade podataka biti spojena. Linija propusta se prikuplja u smjeru vodotoka (slika 15).

Slika 15: Prikaz linijskih voda kada se križaju s cestom

Mostovi na prometnicama prikazanim jednom linijom, također se prikupljaju kao površine s odgovarajućim kodom. Takvi se mostovi sa svih strana odvajaju linijom mosta, a linija zatvaranja se ne koristi jer ne dodiruje druge površinske objekte. Linija ceste na mostu se ne kartira već se spaja tijekom topološke obrade (slika 16). Mostovi koji stoje samostalno, bez prometnica koje vode do njega, su također potpuno zatvoreni linijom mosta, bez linije zatvaranja.

Slika 16: Most na cesti prikazanoj jednom linijom

Površinski objekti željeznice se kartiraju duž vanjske granice objekta odgovarajućom linijom sukladno Katalogu kartiranja. Postupak prikupljanja ovih elemenata razlikuje se od elemenata cestovnog prometa u činjenici da se nikada ne koristi linija zatvaranja kod površinskih objekata željezničkog prometa, budući da su elementi u potpunosti kartirani linijom koja se koristi za prikaz površinskih objekata željezničkog prometa. To znači da su ovi objekti kartirani na isti način kao

i površinski objekti cestovnog prometa kada se kartiraju na cesti s jednom linijom (slika 17).

Slika 17: Način prikupljanja podataka površinskih objekata željezničkog prometa

Liniju pruge ne treba crtati preko mosta, ona će biti spojena tijekom naknadne obrade podataka.

Pružni prijelazi se prikupljaju kao osigurani i neosigurani (slika 18 i 19). Oni će u kasnijoj obradi podataka biti klasificirani kao granica ili negranica kulture.

Slika 18: Osigurani pružni prijelaz

Slika 19: Neosiguran pružni prijelaz

Kriteriji izbora, ograničenja, za sljedeće klase ne postoje, prikazuju se sve željezničke i tramvajske pruge te svi linijski elementi željezničkog prometa (svaki most, nadvožnjak, tunel i sl.) zbog funkcionalnog značenja navedenih infrastruktura. **Propusti** se prikazuju iscrtavanjem linije duž ruba propusta kada je propust odmaknut od ruba ceste (ili željeznice).

Ako se rub propusta poklapa s rubom ceste tada će biti prikazan na isti način kao i most s odgovarajućim tekstualnim kodom. Propusti na putu ili uskoj cesti (predstavljeni linijom) trebaju biti kartirani na njihovom stvarnom položaju, bez obzira što je rub puta predstavljen središnjom linijom (Slika 20). Linija vodotoka ne treba biti iscrtana preko puta već će tokom obrade biti spojena, odnosno biti će identična liniji propusta.

Slika 20: Kartiranje propusta na putu

Pješački most je manji objekt namijenjen prijelazu pješaka preko vodene površine. Do pješačkog mosta ne vode prometnice jer se u tom slučaju smatra mostom i spada u klasu *linijski elementi cestovnog prometa*. Pješačkim mostom se smatra i konstrukcija namijenjena prijelazu pješaka preko prometnica.

Skela je gospodarski objekt namijenjen transportu ljudi i robe preko vodotoka. To je splav pričvršćena za čeličnu sajlu ili uže prebačeno preko vodotoka. Prikazuje se linijom koja spaja točke pristajanja splavi na obalama vodotoka.

5.1.9.4 Pruga

Objektnoj klasi Pruga pripadaju željeznički, tramvajski i sl. kolosijek s najmanje dvije tračnice. Prikazuju se jednom linijom definiranom osi kolosijeka. Dvokolosječna pruga se također prikazuje jednom linijom koja je definirana sredinom između osi dvaju kolosijeka s odgovarajućom vrijednosti atributa Broj kolosijeka. U području većih željezničkih kolodvora i tramvajskih okretišta prikazuje se svaki kolosijek zasebno. Površina od nekoliko metara sa strane pruge koju čine kameni nasipi i dio ravnog dijela spada u *Pojas pruge* unutar klase *Prometne površine* te pripada sloju pokrova zemljišta.

Tramvajska pruga prikazuje se jednom linijom koja je definirana s osi pruge. Kriterij ograničenja određivanja ne postoji jer se prikazuju sve tramvajske pruge bez obzira na njihovu duljinu. Površina ispod tramvajske pruge koja je dio kolnika ceste prikazuje se kao cesta ili druga vrsta pokrova zemljišta. Kod tramvajskih

pruga koje su fizički odvojene od ceste, površina ispod pruge spada u *Pojas pruge* unutar klase *Prometne površine*.

Osim željezničke i tramvajske pruge, u klasu Pruga pripadaju i vrste Uspinjača, te Žičara. Putničke i teretne žičare prikazuju se jednom linijom. Kriterij ograničenja određivanja ne postoji jer se prikazuju sve žičare i uspinjače bez obzira na duljinu zbog njihovog funkcionalnog značenja.

Stupovi žičare uzduž trase predstavljaju se unutar klase Građevine. Zgrade i objekti infrastrukture žičare ili uspinjače koji se ne mogu svrstati u druge objekte svrstavamo u *Zgrade* odgovarajuće namjene (industrijske odnosno javne).

5.1.10 Pokrov i korištenje zemljišta

Paket pokrov i korištenje zemljišta namijenjen je spremanju i prikazu svih objekata koji određuju vegetacijski pokrov područja s prirodnim i izgrađenim objektima koji definiraju površine određene namjene. Ovaj paket sadrži sljedeće klase:

- Poljoprivredno zemljište
- Šumsko područje
- Stablo
- Drvored i živica
- Ostala prirodna područja
- Gospodarsko područje
- Javne površine
- Površine posebne namjene
- Upotreba zemljišta.

Ovaj paket čini najveći dio površine u smislu pokrova zemljišta. Zajedno s prometnicama i vodotocima u potpunosti je definiran pokrov zemljišta u bilo kojoj točki pokrivane površine.

Kriterij određivanja vrsta zemljišta je površina svake klase definirana u okvirima funkcionalne važnosti, dok je kod dugih i izduženih površina (prosjeke i sl.) važniji kriterij maksimalna širina objekta.

Kriteriji razgraničenja klase vezani su prvenstveno uz prioritete klase. U slučaju razgraničenja različitih vrsta korištenja zemljišta čvrstom ogradom (zid, podzid i slično) kao granica između dvije klase uzima se linija koja određuje klasu većeg prioriteta (slika 21). Građevine, gospodarski i javni objekti su najvećeg prioriteta. Kod klase koje čine pokrov zemljišta, najvećeg prioriteta su vode, nižeg prioriteta su prometnice dok su najnižeg prioriteta klase iz objektne cjeline pokrov i upotreba zemljišta. Kada je granica dvaju različitih pokrova zemljišta ujedno i drugi pokrov zemljišta uskog pojasa manjeg od minimalnih dimenzija, razgraničenje ide sredinom pojasa (slika 22).

Slika 21: Razgraničenje izgrađene površine i livade zidom

Slika 22: Razgraničenje livade i oranice uskim pojasmom makije

Kriterij pripadnosti pojedinoj klasi kod površina koje su prekrivene s dva različita pokrova zemljišta određen je površinom prekrivanja pokrova većeg prioriteta. Šumske površine imaju veći prioritet od ostalih vrsta vegetacije. Travnate, kamene ili grmovite površine prekrivene istovremeno i rijetkim drvećem (npr. u gorskim ili krškim predjelima) klasificiraju se kao šuma ukoliko, promatrano u tlocrtu, krošnje drveća prekrivaju više od 50% površine. Kada prekrivaju manje od 50% površine, klasificiraju se prema osnovnom pokrovu (travnate površine, kamenjar i slično).

Makija ima manji prioritet od šume, ali veći od ostalih vrsta vegetacije, što znači da se površina prekrivena žbunjem i ostalim niskim raslinjem između kojeg se nalazi drugi pokrov zemljišta (travnate površine, kamenjar i slično) klasificira kao makija po istim kriterijima koji vrijede i za šumske površine.

5.1.10.1 Poljoprivredno zemljište

Poljoprivredna zemljišta su oranica, rasadnik, vrt, voćnjak, maslinik i vinograd. Osnovni kriterij određivanja je tablica minimalnih dimenzija pri čemu je prvi kriterij širina dok je drugi kriterij površina. Širina se odnosi na uske i izdužene površine kod kojih najuži dio mora biti veći od minimalne širine da bi se površina predstavila, bez obzira na površinu koju pokriva.

5.1.10.2 Ostala prirodna područja

Ostala prirodna područja obuhvaćaju površine koje se ne mogu koristiti kao poljoprivredne ili šumske površine. Tu spadaju travnate površine, trstik, kamenjar, gromička, stjenjak, pijesak, šljunak, tresetište i močvara. Za ovu klasu vrijede sva

pravila i kriteriji navedeni za poljoprivredno zemljište. Kriterij izbora je površina u tablici minimalnih dimenzija i vrijede za sve vrste neplodnog zemljišta.

5.1.10.3 Šumsko područje

Šumsko područje obuhvaća bjelogorične, crnogorične, mješovite i devastirane šume te makiju, šikaru i grmlje. Prikupljanjem podataka o geometriji istovremeno se šume klasificiraju, ukoliko je to moguće.

Kao kriterij određivanja šuma postavljaju se drugačiji uvjeti u odnosu na tablicu 3 na strani 19. Površine pod šumom moraju ispunjavati sljedeće uvjete (u suprotnom se pridružuju susjednom pokrovu zemljišta):

- površina: $>2500 \text{ m}^2$
- širina: $>12 \text{ m}$
- starost na površini za rast: $>15 \text{ godina}$.

5.1.10.4 Drvoređ, živica

Objektna klasa *Drvoređ, živica* obuhvaća drvorede sačinjene od bjelogoričnih ili crnogoričnih drveća, odnosno živice sačinjene od grmlja i niskog raslinja. Prikazuju se linijama jedinstvenih karakteristika po kojima se razlikuju od drugih klasa. Kriterij izbora je duljina u tablici 3 na strani 19.

5.1.10.5 Stablo

Objektna klasa *Stablo* obuhvaća skupinu drveća površine manje od gore navedene minimalne površine za prikazivanje šumskog područja, odnosno usamljena, markantna stabla. Usamljeno i uočljivo stablo je svako stablo više od 10 m koje je zbog specifičnog položaja lako uočljivo (vrh brda, prostrana ravnica bez visokog raslinja i slično) i u čijoj se široj okolini ne nalazi nijedno drugo stablo. Skupinu drveća čini nekoliko gusto zbijenih stabala na maloj površini u čijoj okolini se ne nalazi drugo drveće.

5.1.10.6 Javne površine

Sljedeće klase su površine, u pravilu, umjetno napravljene ili uređene površine, najčešće s čvrstim pokrovom (asfalt, beton i slično). Osnovni kriterij izbora je površina, u skladu s tablicom minimalnih dimenzija, osim u specifičnim slučajevima koji su posebno definirani u sljedećim poglavljima.

Javne i gospodarske površine su umjetno napravljene i uređene površine te površine prirodnog pokrova koje služe specifičnoj svrsi (npr. uređena plaža). Tu svrstavamo: površine trajnjeg karaktera (npr. gradski trg), gospodarske površine, sportsko igralište, površine za sport i rekreaciju, bazen za sport i rekreaciju i dvorišta.

Površine trajnjeg karaktera (trg i ostale uređene ili prometne površine) su izgrađene površine pokrivene asfaltom, betonom, kamenom ili sličnim čvrstim pokrovom. Prilazi izgrađenim objektima se u pravilu ne prikazuju osim ukoliko nemaju bitniju prometnu funkciju, a nisu dodijeljeni javnim cestama. To se također odnosi na prometna priključenja pojedinih većih zgrada. Kod velikih trgova kojima prolazi promet, a rubovi ulica ne postoje, ceste su kartirane do ruba trga i zatvorene

kao površine. Površina trga se tada zatvara kao površina trajnog karaktera i stavlja se odgovarajući kod za klasifikaciju. Slika 23 prikazuje takav primjer.

Slika 23: Kartiranje trga

Park je površina većim dijelom pokrivena travom ili drvećem, a koja se ne obrađuje. Tu spadaju i manje površine u okolini izgrađenih objekata (zelene površine) koje ne moraju nužno sadržavati drveće već mogu biti i samo travnjaci s grmljem i sličnim raslinjem.

Tržnica je površina koja služi trgovini prekrivena pokretnim čvrstim objektima (štandovi, kamp-kućice i slično) koji se ne prikazuju. Čvrsti izgrađeni objekti koji čine sastavni dio tržnice, spadaju u klasu *Zgrada* s vrijednosti „UredskoDjelatnostTrgovinaUgostiteljstvo“ atributa *namjena*.

Sportsko igralište je manja uređena površina točno određenih granica (nogometno, tenisko i slična igrališta) namijenjena sportskim aktivnostima. Tu svrstavamo igrališta u dvorištu škola, hotela, turističkih kompleksa ili samostalna igrališta u parkovima. Osim manjih površina, tu svrstavamo površine sportskih terena (travnjak s pripadajućom atletskom stazom i sličnim površinama) i površine ispod tribina i ostalih čvrstih objekata koji čine sastavni dio kompleksa stadiona. Sami objekti spadaju u klasu *Zgrada*.

Bazen za sport i rekreaciju je izgrađena udubljena površina ispunjena vodom i namijenjena kupanju ili vodenim sportovima. Tu svrstavamo sportske bazene, bazene toplica, hotela i slično. Prikazuju se ako su veći od 50 m^2 . Tribine i ostali popratni objekti u sportsko-rekreacijskom plivačkom kompleksu spadaju u klasu *Zgrada* s vrijednosti „Javna“ atributa *namjena* i vrijednosti

„SportskaDvorana“ atributa *vrsta*. Uski spojevi kompleksa bazena (kanali) u kupališnim kompleksima (toplice) se ne prikazuju.

Dvorište je uređena ili neuređena površina u okolini izgrađenog objekta čija je granica točno određena susjednim pokrovom zemljišta ili ogradom. U dvorišta spadaju manje površine oko zgrade prekrivene travom, betonom, drvećem ili stazama. Veće površine oko pojedinačnih zgrada (vila) i poljoprivrednih gospodarstava klasificiraju se prema pripadnom pokrovu (voćnjak, vrt i slično).

Uređena plaža je uređeni prostor uz morsku ili riječnu obalu pogodan za kupanje (kupalište). Površine uz morsku obalu obuhvaćaju **lukobran**, te *dok ili mol*. Površine koje služe nekoj drugoj svrsi, a istovremeno su i mol ili lukobran, ne spadaju u ovu klasu. To znači da se izgrađena površina koja je ujedno i mol uz morsku obalu, a služi kao šetalište ili cesta, ne smatra molom već izgrađenom površinom ili cestom. Površine koje služe kao odlagališta kontejnera i slične robe u luci spadaju u *odlagalište* unutar klase *gospodarsko područje*. **Mol** je isturena površina koja služi prvenstveno za pristajanje i vezivanje brodova.

Kod **groblja** se prikazuju samo vanjske granice groblja te glavni putovi unutar njega.

5.1.10.7 Gospodarsko područje

Ova klasa obuhvaća iskope različitih sirovina (glina, pijesak, ilovača, šljunak, ugljen i kamen/kamenolom), gospodarske površine, te odlagalište i deponij. Visinska predstava – konfiguracija unutar površina eksplotacije se ne prikazuje. Unutar područja eksplotacije se prikazuju izgrađeni objekti te uređene prometnice trajnjeg karaktera. Zidovi bazena solane se u pravilu ne prikazuju, osim u slučaju kada su dovoljno široki te se koriste kao putevi ili se na njima nalaze tračnice za transport soli vagonetima.

Deponije su razna odlagališta, ostavišta, komunalni otpad i slične površine. Tu također spadaju odlagališta rashodovane industrijske opreme i vozila, industrijskih i građevnih materijala u krugu tvornica, javna smetlišta i divlje (nekontrolirane) deponije otpada.

Sajmišta su površine namijenjene izlaganju i prodaji stoke, automobila ili drugih proizvoda. Unutar područja sajmišta prikazuju se izgrađene trajne prometnice te objekti sajmišta.

Gospodarske površine su uređene površine koje se koriste u razne gospodarske svrhe, a ne mogu se svrstati u nijednu drugu klasu. Tu svrstavamo otvorena skladišta trgovina građevinskog i sličnog materijala, odlagališta repromaterijala u krugu tvornica, drvne građe u krugu pilana, opeke u krugu ciglana i slične površine.

5.1.10.8 Površine posebne namjene

Površine posebne namjene, uglavnom, čine objekti i površine koje se koriste u obrambene svrhe.

5.1.10.9 Upotreba zemljišta

Objektna klasa upotreba zemljišta sadrži zemljište koje karakterizira specifičan način ljudskog korištenja ili djelovanja. Ova klasa se razlikuje od ostalih klasa ovog

paketa jer je objektima ove klase dopušteno međusobno preklapanje, odnosno preklapanje s ostalim objektima pokrova.

Industrijski bazen je bazen namijenjen industrijskoj uporabi veći od 50 m^2 . Bazeni na ulazu u krug industrijskog objekta namijenjeni dezinfekciji kotača vozila se ne prikazuju. Bazeni solane ne smatraju se industrijskim bazenima.

Odmorište je uređena površina uz glavne prometnice namijenjena odmoru putnika. Dio odmorišta namijenjen parkiranju vozila, kao i pokrovi zemljišta unutar odmorišta poput travnjaka ili parka klasificiraju se prema zasebnoj klasifikaciji zemljišta.

Autobusni kolodvor je površina namijenjena parkiranju autobusa, ukrcaju i iskrcaju putnika. Površine unutar područja autobusnog kolodvora koje pripadaju drugim pokrovima zemljišta (peroni, parkirališta za autobuse i okretišta, park, staze) klasificiraju se prema tim pokrovima zemljišta. Krovna konstrukcija iznad perona se ne prikazuje. Male autobusne stanice uz cestu (ugibališta) se ne prikazuju, a površina ispod njih se pridružuje susjednom pokrovu zemljišta. Površina **željezničkog kolodvora** ili postaja obuhvaćaju površine perona, prilaza peronima i površine ispod zgrada željezničkog kolodvora. Površina ispod kolosijeka u području željezničkog kolodvora i postaje smatra se pojasom željezničke pruge.

Granični prijelaz obuhvaća proširenja ceste, odvojene trake, parkirališta, površinu ispod zgrada graničnog prijelaza te površine ispod krovne konstrukcije koja se ne prikazuje.

Benzinska crpka obuhvaća površine namijenjene parkiranju vozila, površine ispod zgrade benzinske crpke, prilazne površine, manja parkirališta (veća se smatraju parkiralištem) i odmorišta. Krovna konstrukcija se ne prikazuje, također se ne prikazuju ni same crpke. Kod većih kompleksa uz auto-ceste koji se sastoje od ugostiteljskih objekata, benzinskih crpki, odmorišta, parkirališta, parkova i drugih površina, površine se klasificiraju prema odgovarajućem pokrovu zemljišta (ne smatra se benzinskom crpkom cijeli kompleks).

Površine za sport i rekreatiju su uređene površine namijenjene sportu i rekreatiji, obično bez točno određenih granica specifične namjene. Tu svrstavamo površine trim staze, površine u turističkim kompleksima prekrivene sportskim rekvizitim (gimnastičke sprave, stolovi za stolni tenis i sl.), dječja igrališta u dvorištu dječjeg vrtića prekrivena raznim dječjim rekvizitim (tobogani, vrtuljci i sl.).

Spomen područja unutar prikazuju se kao zaseban sloj korištenja zemljišta ako su veća od 500 m^2 .

5.1.11 Hidrografija

Paket *Hidrografija* namijenjena je spremanju i prikazu svih voda; tekućica i stajaćica; objekata pod vodom, prirodnih i izgrađenih objekata na vodotoku koji na bilo koji način utječu na protok vode ili zadržavaju vodu. Čine ga sljedeće klase:

- Obalna linija
- Voden tok
- Vode stajaćice i more
- Elementi vodotoka
- Vodne prepreke.

Kriteriji ograničenja izbora za klase ovog paketa ne postoje. Prikazuju se svi vodotoci bez obzira na duljinu ili širinu. Širina vodotoka je kriterij za određivanje pripadnosti pojedinog vodotoka određenoj klasi (hoće li se prikazivati jednom linijom ili površinom), a ne kriterij određivanja. Površina se odnosi na vode stajaćice i kriteriji izbora dani su u okviru objašnjenja za te klase.

5.1.11.1 Obalna linija

Obala vodotoka može biti izgrađena ili prirodna. Izgrađenom obalom se smatra betonska ili kamena obala vodotoka ili mora. Zemljana obala, bez obzira je li uređena ili neuređena, smatra se prirodnom obalom.

Obalnu liniju definira rub korita vodotoka, a rub ili linija vodnog lica se prikazuje ukoliko je poznata. Kod širokih rijeka s uređenim koritom i nasipima, prostor između ruba korita i unutarnje strane nasipa prikazuje se prema odgovarajućem pokrovu zemljišta ukoliko je širi od 10 metara (slika 24). Ako je ta širina manja, rubom vodotoka (odnosno obalnom linijom) se smatra nožica nasipa (slika 25). Ista pravila vrijede i za vode stajaćice.

Slika 24: Način prikazivanja prostora između ruba korita i unutarnje strane nasipa kada je prostor širi od 10m

Slika 25: Način prikazivanja prostora između ruba korita i unutarnje strane nasipa kada je prostor uži od 10m

U slučaju vodotoka koji nemaju uređeno korito, obalna linija je linija plavnog područja u vrijeme najvišeg vodostaja do kojeg se rijeka još ne smatra izlivenom iz svog korita. Nasipi korita rijeke se uglavnom ne prikazuju kao samostalni objekti, osim u slučaju dubokih kanjona i sličnih korita. Obalna linija u tim slučajevima je

donja granica kanjona, a gornja linija se prikazuje prijelomnicama i linijama oblika u topografskom smislu.

5.1.11.2 Vodeni tok

Objektna klasa Vodeni tok sadrži prirodne ili umjetne vodotoke s tekućom vodom. Ovisno o širini vodenog toka, objekti pripadaju klasi Široki ili Uski vodeni tok.

Široki vodeni tok

Široki vodeni tok je vodotok širi od 3 metra. Definiran je obalnom linijom koja opisuje poligon te odgovarajućim atributima koji određuje karakter (trajni ili povremeni vodotok) i vrstu (rijeka, kanal, rukavac). Stalnim vodotokom smatraju se vodotoci koji gotovo uvijek imaju vode. Rijeke ili kanali koje zbog velikih suša povremeno i neredovito presušuju smatraju se stalnim vodotocima. Povremeni vodotoci su oni koji imaju vode samo u vrijeme većih kiša ili u doba otapanja snijega dok su im u ostalim periodima korita suha.

Uski vodeni tok

Uski vodeni tok je prirodni vodotok uži od 3 metra. Prikazuje se jednom linijom po sredini korita vodotoka. Površina ispod vodotoka pridjeljuje se susjednim pokrovima zemljišta. Za karakter vodotoka vrijede kriteriji postavljeni za široke vodene tokove.

Os širokog vodenog toka je specifična vrsta uskog vodenog toka koja predstavlja zamišljene linije po kojima se odvija riječni promet. Isrtava se po sredini širokog toka širokih vodenih tokova vrste rijeka ili kanal.

5.1.11.3 Vode stajaćice i more

Vode stajaćice su jezero i ribnjak, te more. Prikazuju se ako im je površina veća od 500 m² obalnom linijom i pripadajućom vrijednosti atributa vrsta koji određuje vrstu vode stajaćice.

Površina mora je dio morske površine koji se nalazi unutar područja prikupljanja topografskih podataka (projektnog zadatka).

Male vode stajaćice

Male vode stajaćice su sve ostale vodene površine koje su u potpunosti okružena kopnjom manje od 500 m². Mogu biti trajnog karaktera kao lokva, močilo ili periodične kao npr. bara.

5.1.11.4 Vodne prepreke

Vodne prepreke su prirodni ili izgrađeni objekti na vodenom toku koji predstavljaju prepreku za plovidbu ili tok vode. To su vodopad, kaskada, brana ili ustava, pregrada, ledobran i ostale vrste vodnih prepreka.

Slap, vodopad prikazuju se linijom koja je određena gornjim dijelom slapa i u osnovi definira širinu visinskog prijeloma vodotoka. Obično se poklapa s širinom vodotoka.

Kaskada je mala visinska promjena korita vodotoka koja može biti umjetno izgrađena ili prirodna. Umjetne kaskade se obično poklapaju sa širinom vodotoka dok prirodne kaskade mogu biti i uže od samog vodotoka.

Brana, ustava je manji umjetno izgrađeni objekt koji služi zaustavljanju toka vodotoka i njegovom iskorištavanju. Velike brane hidrocentrala i drugih objekata prikazuju se površinskom geometrijom i spadaju u klasu *Zgrade* dok se ovdje govori o manjim branama kućnih hidrocentrala, mlinova i sličnih namjena.

5.1.11.5 Elementi vodotoka

Elementi vodotoka su izvor/vrelo, izvor mineralne i termalne vode, izvor i uvir ponornice, česma/slavina, svjetionik, bitva, sidrište i plutača. To su točkasti objekti koji se predstavljaju odgovarajućim vrijednostima atributa.

Svjetionik koji je samostalan objekt i kojeg čini samo toranj prikazuje se točkastom geometrijom bez obzira na njegovu veličinu. Kod velikih svjetionika u kojima stanuju ljudi, zgrade se prikazuju kao stambeni objekti dok se na mjestu samog svjetionika postavlja točkasta geometrija svjetionika.

5.1.11.6 Križanje hidrografije i prometa

Općenito, ni jedan objekt ne smije presjeći vodotok; vode trebaju formirati neprekinutu mrežu linija i površina. Ali, zbog DMR-a, križanje voda i linija prometa mora biti kartirano oprezno i poštujući sljedeća pravila: ako je kartiran nadzemni objekt, tada se linije voda uvijek trebaju kartirati preko linije (ili površine) prometa. U protivnom, linije voda ne trebaju biti kartirane preko linija prometa. Sljedeći primjeri pokazuju takve slučajeve s površinskim vodama. Ista pravila bi vrijedila da su u primjeru linijske vode.

Površinske vode se uvijek kartiraju obalnom linijom i odgovarajućom točkom za klasifikaciju unutar površine, dok se linijske vode kartiraju odgovarajućim linijama. Obalna linija ili linija vodotoka koja ide ispod ceste ili željezničke pruge, kartira se uvijek kada postoji nadzemni objekt. Takve primjere prikazuju Slika 26 i Slika 27.

Slika 26: Primjeri križanja poligonske vode i mosta

Slika 27: Primjer križanja poligonske vode i mosta

Kada se voda križa s linijom prometa u propustu koji je kartiran linijom, voda se ne kartira preko linije prometa. Voda će biti spojena tijekom naknadne obrade u svrhu izrade neprekinute mreže voda. Propust će biti obrađen kao površinski propust sa širinom propusta priključenom prilikom kartiranja. Slika 28 prikazuje primjer takvog križanja poligonske vode s cestom (lijevo) i željezničkom prugom (desno). Isto pravilo bi vrijedilo kada bi linija pruge bila cesta (slika 29).

Slika 28: Način prikazivanja površinske vode i linije propusta s površinom ceste (lijevo) i željezničkom prugom (desno)

Slika 29: Način prikazivanja površinske vode i linije propusta s linijskom cestom

5.2 Katalog kartiranja

GRAĐEVINE						
	LV	CO	ST	WT	TEKST	
Linija granice objekta	1	0	0	0		
Tekstualni kod za klasifikaciju objekta	61	0	0	0		
Tekstualni kod za klasifikaciju unutarnjeg otvora u zgradi	61	0	0	0	Zrp	
	LV	CO	ST	WT	KOD / CELL	
Zgrada					Granica površine	MINIMALNA DIMENZIJA – širina [m] / površina [m ²]
Stambena zgrada					S1a	5/20
Kuća					S1b	5/20
Koliba					S1c	5/20
Visoka zgrada					S1d	5/20
Ostale stambene zgrade					S1e	5/20
Carinarnica					S2e	5/20
Bolnička zgrada					S3a	5/20
Dom zdravlja					S3b	5/20
Škola					S4k	5/20
Fakultet					S4m	5/20
Stadion					S5a	5/20
Sportska dvorana					S5b	5/20
Planinarski dom					S5c	5/20
Zgrada autobusnog kolodvora					P5c	5/20
Zgrada benzinske crpke					P5g	5/20
Zgrada željezničkog kolodvora					P6a	5/20
Zgrada željezničke stanice					P6b	5/20
Pristanišna zgrada zračne luke					P7a	5/20
Hangar					P7f	5/20
Crkva					K1a	5/20
Džamija					K1b	5/20
Sinagoga					K1c	5/20
Samostan, manastir					K1d	5/20
Župni dvor					K1e	5/20
Ostale javne zgrade					S8a	5/20
Ruševine					S7a	5/20
Tvornica					P1a	5/20
Silos					P1c	5/20
Mlin					P1d	5/20
Pilana					P1e	5/20
Ciglana					P1f	5/20

Cementara				P1g	5/20
Šljunčara				P1h	5/20
Rudnik				P1i	5/20
Vinarija				P1k	5/20
Kamenolom				P1l	5/20
Rafinerija				P1m	5/20
Brodogradilište				P1n	5/20
Brana				P1o	5/20
Željezara				P1p	5/20
Hidroelektrana				P2a	5/20
Termoelektrana				P2b	5/20
Plinska elektrana				P2c	5/20
Nuklearna elektrana				P2d	5/20
Plinara				P2e	5/20
Toplana				P2f	5/20
Ostale industrijske zgrade				P1r	5/20
Gospodarska zgrada				P3a	5/20
Farma za uzgoj domaćih životinja				P3b	5/20
Vodenica				P3d	5/20
Ostale poljoprivredne zgrade				P3f	5/20
Hotel				P4d	5/20
Turistički objekt				P4k	5/20
Ostale zgrade uredske djelatnosti, trgovine, ugostiteljstva				P4l	5/20
Veće građevine	Granica površine				MINIMALNA DIMENZIJA – površina [m ²]
Dimnjak				P1b	20
Trafostanica				P2g	20
Staklenik				P3c	20
Vjetrenjača				P3e	20
Kontrolni toranj				P7b	20
Zvonik				K1g	20
Kapelica				K1f	20
Dvorac				K2b	20
Stari grad				K2c	20
Spomenik				K2d	20
Manje građevine	Točka				MINIMALNA DIMENZIJA – površina [m ²]
Zvonik	10	5	0	0	2404A
Raspelo	10	5	0	0	2404B
Dimnjak	10	0	0	0	2404C
Spomenik	10	0	0	0	2404D
Vjetroturbina	10	0	0	0	2404K
Stup žičare	28	13	0	0	4203D
Kontrolni toranj	28	12	0	0	4302A
Izgradene barijere	Linija				MINIMALNA DIMENZIJA –

					visina [m]
Nasip gornja linija	7	4	0	0	2
Nasip donja linija	7	6	0	0	2
Usjek gornja linija	7	116	0	0	2
Usjek donja linija	7	118	0	0	2
Samostojeći zid	8	0	0	0	2
Potporni zid	9	0	2	0	3
Suhozid	9	0	4	0	2
Bukobran	9	0	6	0	-
Akvedukt	15	1	0	0	-

Napomena: Ostale vrste zgrada, koje se ne mogu svrstati niti u jednu kategoriju vrsta zgrada, koriste se u najmanjoj mogućoj mjeri.

HIDROGRAFIJA

	LV	CO	ST	WT	TEKST	
Tekstualni kod za klasifikaciju voda	60	0	0	0		
Linija zatvaranja površine voda	43	3	0	0		
Linija granica ugovorenog područja	6	0	0	1		
Linija vodnog lica	46	1	2	1		
	LV	CO	ST	WT	KOD / CELL	
Obalna linija					Linija	
Izgrađena obala	41	7	0	2		
Prirodna obala	41	1	0	0		
Izgrađena obala mora	48	7	0	2		
Prirodna obala mora	48	1	0	0		
Široki vodeni tok					Granica površine	MINIMALNA DIMENZIJA – širina [m]
Rijeka (3 – 5 m) sa stalnom vodom					V2a	3-5
Rijeka (3 – 5 m) s povremenom vodom					V2b	3-5
Rijeka (5 – 10 m) sa stalnom vodom					V2c	5-10
Rijeka (5 – 10 m) s povremenom vodom					V2d	5-10
Rijeka (10 – 20 m) sa stalnom vodom					V2e	10-20
Rijeka (10 – 20 m) s povremenom vodom					V2f	10-20
Rijeka (> 20 m) sa stalnom vodom					V2g	20
Rijeka (> 20 m) s povremenom vodom					V2h	20
Kanal (3 – 5 m) sa stalnom vodom					V5a	3-5
Kanal (3 – 5 m) s povremenom vodom					V5b	3-5
Kanal (5 – 10 m) sa stalnom vodom					V5c	5-10
Kanal (5 – 10 m) s povremenom vodom					V5d	5-10
Kanal (10 – 20 m) sa stalnom vodom					V5e	10-20
Kanal (10 – 20 m) s povremenom vodom					V5f	10-20
Kanal (> 20 m) sa stalnom vodom					V5g	20
Kanal (> 20 m) s povremenom vodom					V5h	20
Rukavac (3 – 5 m) sa stalnom vodom					V6a	3-5
Rukavac (3 – 5 m) s povremenom vodom					V6b	3-5
Rukavac (5 – 10 m) sa stalnom vodom					V6c	5-10
Rukavac (5 – 10 m) s povremenom vodom					V6d	5-10
Rukavac (10 – 20 m) sa stalnom vodom					V6e	10-20
Rukavac (10 – 20 m) s povremenom vodom					V6f	10-20
Rukavac (> 20 m) sa stalnom vodom					V6g	20
Rukavac (> 20 m) s povremenom vodom					V6h	20
More, vode stajaćice					Granica površine	MINIMALNA DIMENZIJA – površina [m ²]
Jezero					V8a	500
Ribnjak					V8d	500

More					M2a	500
Male vode stajaćice					Granica površine	MINIMALNA DIMENZIJA – površina [m ²]
Male vode stajaćice					V8b	< 500
Uski vodeni tok					Linija	MINIMALNA DIMENZIJA – širina [m]
Uska rijeka sa stalnom vodom	42	1	0	0		< 3
Uska rijeka s povremenom vodom	42	1	2	0		< 3
Uski kanal sa stalnom vodom	44	1	0	1		< 3
Uski kanal s povremenom vodom	44	7	2	0		< 3
Potok (< 3 m) sa stalnom vodom	45	1	0	0		< 3
Potok (< 3 m) s povremenom vodom	45	1	2	0		< 3
Os širokog vodnog toka	39	1	1	1		-
Vodne prepreke					Linija	MINIMALNA DIMENZIJA
Vodopad	46	7	1	0		-
Kaskada	46	7	1	1		-
Brana, ustava	46	7	1	2		-
Pregrada	46	7	2	0		-
Ledobran	46	7	2	1		-
Ostale vrste vodnih prepreka	46	7	3	2		-
Elementi vodotoka					Točka	MINIMALNA DIMENZIJA
Izvor, vrelo	47	7	0	0	6110A	-
Izvor mineralne vode	47	7	0	0	6110B	-
Izvor i ponor ponornice	47	7	0	0	6110C	-
Česma, slavina	47	7	0	0	6110D	-
Svjetionik	49	7	0	0	6204A	-
Plutača	49	7	0	0	6204C	-
Bitva	49	7	0	0	6204D	-
Sidrište	49	7	0	0	6204E	-

POKROV I KORIŠTENJE ZEMLJIŠTA

	LV	CO	ST	WT	TEKST	
Linija granice korištenja zemljišta	31	2	0	0		
Tekstualni kod za klasifikaciju korištenja zemljišta	60	0	0	0		
	LV	CO	ST	WT	KOD / CELL	
Poljoprivredno zemljište					Granica površine	MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]
Oranica					Z1a	10/5/500
Rasadnik					Z1b	10/5/500
Vrt					Z1e	10/5/500
Voćnjak					Z1h	10/5/500
Maslinik					Z1i	10/5/500
Vinograd					Z1j	10/5/500
Ostala prirodna područja					Granica površine	MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]
Travnate površine					Z1k	10/5/500
Trstik					Z2b	10/5/500
Kamenjar					N1a	10/5/500
Stjenjak					N1b	10/5/500
Pješčano					N1g	10/5/500
Šljunčano					N1h	10/5/500
Tresetište					N1j	10/5/500
Močvara					N1k	10/5/500
Gromača					N1l	10/5/500
Šumska područja					Granica površine	MINIMALNA DIMENZIJA – širina [m] / površina [m ²]
Bjelogorica					Z3a	12/2500
Crnogorica					Z3b	12/2500
Mješovito					Z3c	12/2500
Devastirano					Z3d	12/2500
Makija, šikara, grmlje					Z3e	12/2500
Javne površine					Granica površine	MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]
Park					Z2c	10/5/500
Površine trajnijeg karaktera					I1a	10/5/500
Tržnica					I1d	10/5/500
Sportsko igralište					I1f	10/5/500
Dječje igralište					I1g	10/5/500
Bazen za sport i rekreaciju					I1h	-/-50

Uredena plaža				I1i	10/5/500
Dvorište				I1k	10/5/500
Groblje				I2a	10/5/500
Lukobran				I5a	10/5/500
Dok, mol				I5b	10/5/500
Upotreba zemljišta	Granica površine			MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Industrijski bazen				I1j	-/-/50
Površine za sport i rekreaciju				I1l	10/5/500
Spomen područje				I2b	10/5/500
Odmorište				I3a	10/5/500
Autobusni kolodvor				I3b	10/5/500
Granični prijelaz				I3c	10/5/500
Benzinska crpka				I3d	10/5/500
Aerodrom				I3f	10/5/500
Naplatna postaja				I3g	10/5/500
Uzgajalište riba				I3h	10/5/500
Turističko naselje				I3i	10/5/500
Željeznički kolodvor				I4a	10/5/500
Luka				I5c	10/5/500
Marina				I5d	10/5/500
Solana				G1f	10/5/500
Gospodarsko područje	Granica površine			MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Gospodarske površine				I1c	10/5/500
Odlagalište				I4e	10/5/500
Iskop gline				G1a	10/5/500
Iskop pijeska				G1b	10/5/500
Iskop ilovače				G1c	10/5/500
Iskop šljunka				G1d	10/5/500
Iskop ugljena				G1e	10/5/500
Iskop kamena				G1g	10/5/500
Deponij				G2a	10/5/500
Sajmište				G2b	10/5/500
Površine posebne namjene	Granica površine			MINIMALNA DIMENZIJA	
Površine posebne namjene				B1a	-
Drvored, živica	Linija			MINIMALNA DIMENZIJA – duljina [m]	
Drvored – bjelogorica	32	2	0	0	50
Drvored – crnogorica	32	18	2	0	50
Živica	32	34	4	0	50
Stablo	Točka			MINIMALNA DIMENZIJA	
Usamljeno drvo – bjelogorica	33	2	0	0	5105A

Usamljeno drvo – crnogorica	33	2	0	0	5105B	-
Grupa stabala – bjelogorica	33	2	0	0	5105C	-
Grupa stabala – crnogorica	33	2	0	0	5105D	-

PROMET

	LV	CO	ST	WT	TEKST	
Tekstualni kod za klasifikaciju prometa	60	0	0	0		
Tekstualni kod za klasifikaciju površinskih elemenata prometa	59	0	0	0		
Linija zatvaranja	25	5	2	0		
	LV	CO	ST	WT	KOD / CELL	
Prometne površine	Granica površine					MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]
Površina ceste	21	3	0	0	C1a	100/-
Raskrižje	21	3	0	0	C1b	-
Površina ceste – makadam	21	4	0	0	C1c	100/-
Parkiralište	31	2	0	0	I1e	10/5/500
Pojas pruge					I4c	-
Poletno-sletna staza	31	2	0	0	A1a	-
Stajanka	31	2	0	0	A1b	-
Helidrom	31	2	0	0	A1c	-
Površinski elementi prometa	Granica površine					MINIMALNA DIMENZIJA – širina [m]
Vijadukt, nadvožnjak cestovni	23	5	0	0	C5a	5
Tunel cestovni	23	5	0	0	C5b	5
Most cestovni	23	5	0	0	C5c	5
Podvožnjak cestovni	23	5	0	0	C5d	5
Propust cestovni	23	5	0	0	C5e	5
Vijadukt, nadvožnjak željeznički	23	14	0	0	T3a	5
Tunel željeznički	23	14	0	0	T3b	5
Most željeznički	23	14	0	0	T3c	5
Podvožnjak željeznički	23	14	0	0	T3d	5
Propust željeznički	23	14	0	0	T3e	5
Linijski elementi prometa	Linija					MINIMALNA DIMENZIJA – širina [m]
Propust	24	7	0	0		< 5
Most pješački	24	7	3	0		< 5
Skela	24	7	3	1		-
Jednokolosječna ž. pruga – osigurani cestovni prijelaz	27	14	2	0		-
Jednokolosječna ž. pruga – neosigurani cestovni prijelaz	27	14	4	0		-
Dvokolosječna ž. pruga – osigurani cestovni prijelaz	27	30	2	1		-
Dvokolosječna ž. pruga – neosigurani cestovni prijelaz	27	30	4	1		-
Pruga	Linija					MINIMALNA DIMENZIJA

Jednokolosječna	27	14	0	0		-
Dvokolosječna	27	30	0	1		-
Tramvajska pruga	27	6	0	1		-
Žičara putnička	29	6	0	0		-
Žičara teretna	29	22	2	0		-
Uspinjača	29	38	4	0		-
Os prometnice	Linija					MINIMALNA DIMENZIJA – duljina [m]
Uska cesta	22	6	0	0		100
Kolni put	22	4	0	0		100
Staza	22	4	2	0		100
Os autoceste	26	6	2	0		-
Os državne ceste	26	6	2	1		-
Os županijske ceste	26	4	2	1		-
Os lokalne ceste	26	4	1	2		-
Os nerazvrstane ceste	26	0	1	1		-
Os ostale ceste	26	0	1	2		-

RELJEF

	LV	CO	ST	WT	KOD / CELL
Izolinija					Linija
Izohipsa, izobata	57	6	0	0	
Pojedinačna markantna točka					Točke
Pojedinačna markantna točka	51	6	0	0	
Visinska kota					Točke
Raster visinskih točaka	52	0	0	4	
Kote	58	6	0	2	
Reljefni oblici					Točke
Pećina	10	0	0	0	2404E
Šiljak	10	0	0	0	2404F
Ponor, jama	10	0	0	0	2404G
Ponikva	10	0	0	0	2404H
Sedlo, prijevoj	10	0	0	0	2404J
Hrid na moru	49	7	0	0	6204B

VODOVI

	LV	CO	ST	WT	KOD / CELL	
Vod	Linija					MINIMALNA DIMENZIJA – duljina [m]
Električni vod izdignuto	11	0	0	0		10
Električni vod pod morem	11	16	2	0		10
Plinovod nadzemni	12	4	0	0		10
Toplovod nadzemni	13	3	0	0		10
Naftovod nadzemni	14	8	0	0		10
Vodovod nadzemni	15	17	2	0		10
Parovod nadzemni	15	9	0	0		10
Telekomunikacije izdignuto	16	5	0	0		10
Pripadajući elementi komunalne mreže	Točke					MINIMALNA DIMENZIJA
Metalni stup električnog voda	17	0	0	0	3102B	-
Betonski stup električnog voda	17	0	0	0	3102C	-
Drvni stup električnog voda	17	0	0	0	3102D	-
Stupna trafostanica	17	0	0	0	3102E	-
Bušotina plina	17	4	0	0	3202A	-
Baklja	17	4	0	0	3202B	-
Spremnik plina	17	4	0	0	3202C	-
Slavina plinovoda	17	4	0	0	3202D	-
Slavina toplovoda	17	3	0	0	3302D	-
Bušotina nafte	17	8	0	0	3402A	-
Toranj nafte	17	8	0	0	3402B	-
Spremnik nafte	17	8	0	0	3402C	-
Slavina naftovoda	17	8	0	0	3202D	-
Toranj vode	17	1	0	0	3502A	-
Crpka vodovoda	17	1	0	0	3502B	-
Bunar vode	47	7	0	0	6110E	-
Cisterna vodovoda	47	7	0	0	6110F	-
Spremnik vodovoda	17	1	0	0	3502C	-
Slavina vodovoda	17	1	0	0	3202D	-
Antena	17	5	0	0	3602A	-
Slavina parovoda	17	9	0	0	3702D	-

6 OBRADA TOPOGRAFSKIH PODATAKA

Katalog topološke obrade je opis strukture topografskih podataka kada se pohranjuju unutar DGN datoteka. Podaci navedeni u Katalogu topološke obrade pokrivaju dio CROTIS modela podataka koji mogu biti prikupljeni fotogrametrijskim metodama, zajedno s podacima iz drugih izvornika sukladno istim specifikacijama.

6.1 Katalog topološke obrade

GEOGRAFSKA IMENA					
	LV	CO	ST	WT	KOD / CELL
Područje	Tekst				
Regija	10				
Polje	11				
Rudina	12				
Ostalo	13				
Reljefni oblici	Tekst				
Planina	15				
Gora	16				
Brdo	17				
Ostalo	18				
Prijevoj	20				
Dolina	21				
Klisura	22				
Jaruga	23				
Grebен	24				
Kosa	25				
Ostalo	26				
Vrh	30				
Sedlo	31				
Stijena	32				
Ostalo	33				
Hidrografski oblici	Tekst				
Zaljev	35				
Uvala	36				
Rt	37				

Ostalo	38				
Morski kanal	40				
Morski predio	41				
Morski prolaz	42				
Morski otok	45				
Riječni otok	46				
Morski plićak	52				
Ostalo	53				
Naseljena mjesta	Tekst				
Naselje	55				
Selo, zaselak	56				
Ostalo	Tekst				
Imena zgrada, manjih i većih građevina	1				
Imena površinskih rijeka i voda stajaćica	2				
Imena limijskih rijeka i obalne linije	3				
Imena vodnih prepreka i elemenata vodotoka	4				
Imena reljefnih oblika	5				
Imena prometnih površina	6				
Imena upotrebe zemljišta	7				

GRAĐEVINE

	LV	CO	ST	WT	TEKST	
Linija granice objekta	1	0	0	0		
Tekstualni kod za klasifikaciju objekta	61	0	0	0		
Tekstualni kod za klasifikaciju unutarnjeg otvora u zgradama	61	0	0	0	Zrp	
Zgrada	LV	CO	ST	WT	KOD / CELL	MINIMALNA DIMENZIJA – širina [m] / površina [m ²]
Stambena zgrada					S1a	5/20
Kuća					S1b	5/20
Koliba					S1c	5/20
Visoka zgrada					S1d	5/20
Ostale stambene zgrade					S1e	5/20
Carinarnica					S2e	5/20
Bolnička zgrada					S3a	5/20
Dom zdravlja					S3b	5/20
Škola					S4k	5/20
Fakultet					S4m	5/20
Stadion					S5a	5/20
Sportska dvorana					S5b	5/20
Planinarski dom					S5c	5/20
Zgrada autobusnog kolodvora					P5c	5/20
Zgrada benzinske crpke					P5g	5/20
Zgrada željezničkog kolodvora					P6a	5/20
Zgrada željezničke stanice					P6b	5/20
Pristanišna zgrada zračne luke					P7a	5/20
Hangar					P7f	5/20
Crkva					K1a	5/20
Džamija					K1b	5/20
Sinagoga					K1c	5/20
Samostan, manastir					K1d	5/20
Župni dvor					K1e	5/20
Ostale javne zgrade					S8a	5/20
Ruševine					S7a	5/20
Tvornica					P1a	5/20
Silos					P1c	5/20
Mlin					P1d	5/20
Pilana					P1e	5/20
Ciglana					P1f	5/20
Cementara					P1g	5/20

Šljunčara				P1h	5/20
Rudnik				P1i	5/20
Vinarija				P1k	5/20
Kamenolom				P1l	5/20
Rafinerija				P1m	5/20
Brodogradilište				P1n	5/20
Brana				P1o	5/20
Željezara				P1p	5/20
Hidroelektrana				P2a	5/20
Termoelektrana				P2b	5/20
Plinska elektrana				P2c	5/20
Nuklearna elektrana				P2d	5/20
Plinara				P2e	5/20
Toplana				P2f	5/20
Ostale industrijske zgrade				P1r	5/20
Gospodarska zgrada				P3a	5/20
Farma za uzgoj domaćih životinja				P3b	5/20
Vodenica				P3d	5/20
Ostale poljoprivredne zgrade				P3f	5/20
Hotel				P4d	5/20
Turistički objekt				P4k	5/20
Ostale zgrade uredske djelatnosti, trgovine, ugostiteljstva				P4l	5/20
Veće građevine	Granica površine				MINIMALNA DIMENZIJA – površina [m ²]
Dimnjak				P1b	20
Trafostanica				P2g	20
Staklenik				P3c	20
Vjetrenjača				P3e	20
Kontrolni toranj				P7b	20
Zvonik				K1g	20
Kapelica				K1f	20
Dvorac				K2b	20
Stari grad				K2c	20
Spomenik				K2d	20
Manje građevine	Točka				MINIMALNA DIMENZIJA – površina [m ²]
Zvonik	10	5	0	0	2404A < 20
Raspelo	10	5	0	0	2404B -
Dimnjak	10	0	0	0	2404C < 20
Spomenik	10	0	0	0	2404D < 20
Vjetroturbina	10	0	0	0	2404K -
Stup žičare	28	13	0	0	4203D -
Kontrolni toranj	28	12	0	0	4302A < 20
Trafostanica					< 20
Kapelica					-
Izgradene barijere	Linija				MINIMALNA

	2	4	0	0	DIMENZIJA – visina [m]
Nasip gornja linija kao granica	2	4	0	0	2
Nasip donja linija kao granica	2	6	0	0	2
Usjek gornja linija kao granica	2	116	0	0	2
Usjek donja linija kao granica	2	118	0	0	2
Samostojeći zid kao granica	3	0	0	0	2
Potporni zid kao granica	4	0	2	0	3
Suhozid kao granica	4	0	4	0	2
Bukobran kao granica	4	0	6	0	-
Nasip gornja linija	7	4	0	0	2
Nasip donja linija	7	6	0	0	2
Usjek gornja linija	7	116	0	0	2
Usjek donja linija	7	118	0	0	2
Samostojeći zid	8	0	0	0	2
Potporni zid	9	0	2	0	3
Suhozid	9	0	4	0	2
Bukobran	9	0	6	0	-
Akvedukt	15	1	0	0	-

Napomena: Ostale vrste zgrada, koje se ne mogu svrstati niti u jednu kategoriju vrsta zgrada, koriste se u najmanjoj mogućoj mjeri.

HIDROGRAFIJA

	LV	CO	ST	WT	TEKST	
Tekstualni kod za klasifikaciju voda	60	0	0	0		
Linija zatvaranja površine voda	43	3	0	0		
Linija granica ugovorenog područja	6	0	0	1		
Linija vodnog lica	46	1	2	1		
Linija vodnog lica kao granica	50	1	2	1		
	LV	CO	ST	WT	KOD / CELL	
Obalna linija					Linija	
Izgrađena obala	41	7	0	2		
Prirodna obala	41	1	0	0		
Izgrađena obala mora	48	7	0	2		
Prirodna obala mora	48	1	0	0		
Široki vodeni tok					Granica površine	MINIMALNA DIMENZIJA – širina [m]
Rijeka (3 – 5 m) sa stalnom vodom					V2a	3-5
Rijeka (3 – 5 m) s povremenom vodom					V2b	3-5
Rijeka (5 – 10 m) sa stalnom vodom					V2c	5-10
Rijeka (5 – 10 m) s povremenom vodom					V2d	5-10
Rijeka (10 – 20 m) sa stalnom vodom					V2e	10-20
Rijeka (10 – 20 m) s povremenom vodom					V2f	10-20
Rijeka (> 20 m) sa stalnom vodom					V2g	20
Rijeka (> 20 m) s povremenom vodom					V2h	20
Kanal (3 – 5 m) sa stalnom vodom					V5a	3-5
Kanal (3 – 5 m) s povremenom vodom					V5b	3-5
Kanal (5 – 10 m) sa stalnom vodom					V5c	5-10
Kanal (5 – 10 m) s povremenom vodom					V5d	5-10
Kanal (10 – 20 m) sa stalnom vodom					V5e	10-20
Kanal (10 – 20 m) s povremenom vodom					V5f	10-20
Kanal (> 20 m) sa stalnom vodom					V5g	20
Kanal (> 20 m) s povremenom vodom					V5h	20
Rukavac (3 – 5 m) sa stalnom vodom					V6a	3-5
Rukavac (3 – 5 m) s povremenom vodom					V6b	3-5
Rukavac (5 – 10 m) sa stalnom vodom					V6c	5-10
Rukavac (5 – 10 m) s povremenom vodom					V6d	5-10
Rukavac (10 – 20 m) sa stalnom vodom					V6e	10-20
Rukavac (10 – 20 m) s povremenom vodom					V6f	10-20
Rukavac (> 20 m) sa stalnom vodom					V6g	20
Rukavac (> 20 m) s povremenom vodom					V6h	20
More, vode stajaćice					Granica površine	MINIMALNA DIMENZIJA – površina [m ²]

Jezero					V8a	500
Ribnjak					V8d	500
More					M2a	500
Male vode stajaćice	Granica površine					MINIMALNA DIMENZIJA – površina [m ²]
Male vode stajaćice					V8b	< 500
Uski vodeni tok	Linija					MINIMALNA DIMENZIJA – širina [m]
Uska rijeka sa stalnom vodom kao granica	36	1	0	0		< 3
Uska rijeka s povremenom vodom kao granica	36	1	2	0		< 3
Uski kanal sa stalnom vodom kao granica	37	1	0	1		< 3
Uski kanal s povremenom vodom kao granica	37	7	2	0		< 3
Potok (< 3 m) sa stalnom vodom kao granica	38	1	0	0		< 3
Potok (< 3 m) s povremenom vodom kao granica	38	7	2	0		< 3
Uska rijeka sa stalnom vodom	42	1	0	0		< 3
Uska rijeka s povremenom vodom	42	1	2	0		< 3
Uski kanal sa stalnom vodom	44	1	0	1		< 3
Uski kanal s povremenom vodom	44	7	2	0		< 3
Potok (< 3 m) sa stalnom vodom	45	1	0	0		< 3
Potok (< 3 m) s povremenom vodom	45	1	2	0		< 3
Os širokog vodnog toka	39	1	1	1		-
Vodne prepreke	Linija					MINIMALNA DIMENZIJA
Vodopad kao granica	50	7	1	0		-
Kaskada kao granica	50	7	1	1		-
Brana, ustava kao granica	50	7	1	2		-
Pregrada kao granica	50	7	2	0		-
Ledobran kao granica	50	7	2	1		-
Ostale vrste vodnih prepreka kao granica	50	7	3	2		-
Vodopad	46	7	1	0		-
Kaskada	46	7	1	1		-
Brana, ustava	46	7	1	2		-
Pregrada	46	7	2	0		-
Ledobran	46	7	2	1		-
Odbijač vode	46	7	2	2		-
Elementi vodotoka	Točka					MINIMALNA DIMENZIJA
Izvor, vrelo	47	7	0	0	6110A	-
Izvor mineralne vode	47	7	0	0	6110B	-
Izvor i ponor ponornice	47	7	0	0	6110C	-
Česma, slavina	47	7	0	0	6110D	-
Svjjetionik	49	7	0	0	6204A	-
Plutača	49	7	0	0	6204C	-
Bitva	49	7	0	0	6204D	-
Sidrište	49	7	0	0	6204E	-

POKROV I KORIŠTENJE ZEMLJIŠTA

	LV	CO	ST	WT	TEKST	
Linija granice korištenja zemljišta	31	2	0	0		
Tekstualni kod za klasifikaciju korištenja zemljišta	60	0	0	0		
	LV	CO	ST	WT	KOD / CELL	
Poljoprivredno zemljište	Granica površine				MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Oranica					Z1a	10/5/500
Rasadnik					Z1b	10/5/500
Vrt					Z1e	10/5/500
Voćnjak					Z1h	10/5/500
Maslinik					Z1i	10/5/500
Vinograd					Z1j	10/5/500
Ostala prirodna područja	Granica površine				MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Travnate površine					Z1k	10/5/500
Trstik					Z2b	10/5/500
Kamenjar					N1a	10/5/500
Stjenjak					N1b	10/5/500
Pješčano					N1g	10/5/500
Šljunčano					N1h	10/5/500
Tresetište					N1j	10/5/500
Močvara					N1k	10/5/500
Gromača					N1l	10/5/500
Šumska područja	Granica površine				MINIMALNA DIMENZIJA – širina [m] / površina [m ²]	
Bjelogorica					Z3a	12/2500
Crnogorica					Z3b	12/2500
Mješovito					Z3c	12/2500
Devastirano					Z3d	12/2500
Makija, šikara, grmlje					Z3e	12/2500
Javne površine	Granica površine				MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Park					Z2c	10/5/500
Površine trajnijeg karaktera					I1a	10/5/500
Tržnica					I1d	10/5/500
Sportsko igralište					I1f	10/5/500
Dječje igralište					I1g	10/5/500

Bazen za sport i rekreaciju				I1h	-/-/50
Uređena plaža				I1i	10/5/500
Dvorište				I1k	10/5/500
Groblje				I2a	10/5/500
Lukobran				I5a	10/5/500
Dok, mol				I5b	10/5/500
Upotreba zemljišta	Granica površine			MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Industrijski bazen				I1j	-/-/50
Površine za sport i rekreaciju				I1l	10/5/500
Spomen područje				I2b	10/5/500
Odmorište				I3a	10/5/500
Autobusni kolodvor				I3b	10/5/500
Granični prijelaz				I3c	10/5/500
Benzinska crpka				I3d	10/5/500
Aerodrom				I3f	10/5/500
Naplatna postaja				I3g	10/5/500
Uzgajalište riba				I3h	10/5/500
Turističko naselje				I3i	10/5/500
Željeznički kolodvor				I4a	10/5/500
Luka				I5c	10/5/500
Marina				I5d	10/5/500
Solana				G1f	10/5/500
Gospodarsko područje	Granica površine			MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]	
Gospodarske površine				I1c	10/5/500
Odlagalište				I4e	10/5/500
Iskop gline				G1a	10/5/500
Iskop pijeska				G1b	10/5/500
Iskop ilovače				G1c	10/5/500
Iskop šljunka				G1d	10/5/500
Iskop ugljena				G1e	10/5/500
Iskop kamena				G1g	10/5/500
Deponij				G2a	10/5/500
Sajmište				G2b	10/5/500
Površine posebne namjena	Granica površine			MINIMALNA DIMENZIJA	
Površine posebne namjene				B1a	-
Drvored, živica	Linija			MINIMALNA DIMENZIJA – duljina [m]	
Drvored – bjelogorica kao granica	35	2	0	0	50
Drvored – crnogorica kao granica	35	18	2	0	50
Živica kao granica	35	34	4	0	50
Drvored – bjelogorica	32	2	0	0	50

Drvored – crnogorica	32	18	2	0		50
Živica	32	34	4	0		50
Stablo	Točka					MINIMALNA DIMENZIJA
Usamljeno drvo – bjelgorica	33	2	0	0	5105A	-
Usamljeno drvo – crnogorica	33	2	0	0	5105B	-
Grupa stabala – bjelgorica	33	2	0	0	5105C	-
Grupa stabala – crnogorica	33	2	0	0	5105D	-

PROMET

	LV	CO	ST	WT	TEKST	
Tekstualni kod za klasifikaciju prometa	60	0	0	0		
Tekstualni kod za klasifikaciju površinskih elemenata prometa	59	0	0	0		
Linija zatvaranja	25	5	2	0		
	LV	CO	ST	WT	KOD / CELL	
Prometne površine	Granica površine					MINIMALNA DIMENZIJA – duljina [m] / širina [m] / površina [m ²]
Površina ceste	21	3	0	0	C1a	100/-
Raskrižje	21	3	0	0	C1b	-
Površina ceste – makadam	21	4	0	0	C1c	100/-
Parkiralište	31	2	0	0	I1e	10/5/500
Pojas pruge					I4c	-
Poletno-sletna staza	31	2	0	0	A1a	-
Stajanka	31	2	0	0	A1b	-
Helidrom	31	2	0	0	A1c	-
Površinski elementi prometa	Granica površine					MINIMALNA DIMENZIJA – širina [m]
Vijadukt, nadvožnjak cestovni	23	5	0	0	C5a	5
Tunel cestovni	23	5	0	0	C5b	5
Most cestovni	23	5	0	0	C5c	5
Podvožnjak cestovni	23	5	0	0	C5d	5
Propust cestovni	23	5	0	0	C5e	5
Vijadukt, nadvožnjak željeznički	23	14	0	0	T3a	5
Tunel željeznički	23	14	0	0	T3b	5
Most željeznički	23	14	0	0	T3c	5
Podvožnjak željeznički	23	14	0	0	T3d	5
Propust željeznički	23	14	0	0	T3e	5
Linijski elementi prometa	Linija					MINIMALNA DIMENZIJA – širina [m]
Propust kao granica	34	7	0	0		< 5
Most pješački kao granica	34	7	3	0		< 5
Skela kao granica	34	7	3	1		-
Jednokolosječna ž. pruga – osigurani cestovni prijelaz kao granica	19	14	2	0		-
Jednokolosječna ž. pruga – neosigurani cestovni prijelaz kao granica	19	14	4	0		-
Dvokolosječna ž. pruga – osigurani cestovni prijelaz kao granica	19	30	2	1		-
Dvokolosječna ž. pruga – neosigurani cestovni prijelaz	19	30	4	1		-

kao granica						
Propust	24	7	0	0		< 5
Most pješački	24	7	3	0		< 5
Skela	24	7	3	1		-
Jednokolosječna ž. pruga – osigurani cestovni prijelaz	27	14	2	0		-
Jednokolosječna ž. pruga – neosigurani cestovni prijelaz	27	14	4	0		-
Dvokolosječna ž. pruga – osigurani cestovni prijelaz	27	30	2	1		-
Dvokolosječna ž. pruga – neosigurani cestovni prijelaz	27	30	4	1		-
Pruga					Linija	MINIMALNA DIMENZIJA
Jednokolosječna međunarodna kao granica	19	14	0	2		-
Jednokolosječna regionalna kao granica	19	14	0	1		-
Jednokolosječna lokalna kao granica	19	14	0	0		-
Dvokolosječna međunarodna kao granica	19	30	0	2		-
Dvokolosječna regionalna kao granica	19	30	0	1		-
Dvokolosječna lokalna kao granica	19	30	0	0		-
Tramvajska pruga kao granica	19	6	0	1		-
Žičara putnička kao granica	20	6	0	0		-
Žičara teretna kao granica	20	22	2	0		-
Uspinjača kao granica	20	38	4	0		-
Jednokolosječna međunarodna	27	14	0	2		-
Jednokolosječna regionalna	27	14	0	1		-
Jednokolosječna lokalna	27	14	0	0		-
Dvokolosječna međunarodna	27	30	0	2		-
Dvokolosječna regionalna	27	30	0	1		-
Dvokolosječna lokalna	27	30	0	0		-
Tramvajska pruga	27	6	0	1		-
Žičara putnička	29	6	0	0		-
Žičara teretna	29	22	2	0		-
Uspinjača	29	38	4	0		-
Os prometnice					Linija	MINIMALNA DIMENZIJA – duljina [m]
Uska cesta kao granica	18	6	0	0		100
Kolni put kao granica	18	4	0	0		100
Staza kao granica	18	4	2	0		100
Uska cesta	22	6	0	0		100
Kolni put	22	4	0	0		100
Staza	22	4	2	0		100
Os autoceste	26	6	2	0		-
Os državne ceste	26	6	2	1		-
Os županijske ceste	26	4	2	1		-
Os lokalne ceste	26	4	1	2		-
Os nerazvrstane ceste	26	0	1	1		-
Os ostale ceste	26	0	1	2		-

RELJEF

	LV	CO	ST	WT	KOD / CELL
Izolinija					Linija
Izohipsa, izobata	57	6	0	0	
Pojedinačna markantna točka					Točke
Pojedinačna markantna točka	51	6	0	0	
Visinska kota					Točke
Raster visinskih točaka	52	0	0	4	
Kote	58	6	0	2	
Reljefni oblici					Točke
Špilja, pećina	10	0	0	0	2404E
Šiljak	10	0	0	0	2404F
Ponor, jama	10	0	0	0	2404G
Ponikva	10	0	0	0	2404H
Sedlo, prijevoj	10	0	0	0	2404J
Hrid na moru	49	7	0	0	6204B

VODOVI

	LV	CO	ST	WT	KOD / CELL	
Vod	Linija					MINIMALNA DIMENZIJA – duljina [m]
Električni vod izdignuto	11	0	0	0		10
Električni vod pod morem	11	16	2	0		10
Plinovod nadzemni	12	4	0	0		10
Toplovod nadzemni	13	3	0	0		10
Naftovod nadzemni	14	8	0	0		10
Vodovod nadzemni	15	17	2	0		10
Parovod nadzemni	15	9	0	0		10
Telekomunikacije izdignuto	16	5	0	0		10
Pripadajući elementi komunalne mreže	Točke					MINIMALNA DIMENZIJA
Metalni stup električnog voda	17	0	0	0	3102B	-
Betonski stup električnog voda	17	0	0	0	3102C	-
Drveni stup električnog voda	17	0	0	0	3102D	-
Stupna trafostanica	17	0	0	0	3102E	-
Bušotina plina	17	4	0	0	3202A	-
Baklja	17	4	0	0	3202B	-
Spremnik plina	17	4	0	0	3202C	-
Slavina plinovoda	17	4	0	0	3202D	-
Slavina toplovoda	17	3	0	0	3302D	-
Bušotina nafte	17	8	0	0	3402A	-
Toranj nafte	17	8	0	0	3402B	-
Spremnik nafte	17	8	0	0	3402C	-
Slavina naftovoda	17	8	0	0	3202D	-
Toranj vode	17	1	0	0	3502A	-
Crpka vodovoda	17	1	0	0	3502B	-
Bunar	47	7	0	0	6110E	-
Cisterna vodovoda	47	7	0	0	6110F	-
Spremnik vodovoda	17	1	0	0	3502C	-
Slavina vodovoda	17	1	0	0	3202D	-
Antena	17	5	0	0	3602A	-
Slavina parovoda	17	9	0	0	3702D	-

6.1.1 Toponimi

Toponimi trebaju biti isporučeni u zasebnoj DGN datoteci i raspoređeni po slojevima sukladno Katalogu topološke obrade. Tamo gdje postoji službena karta TK25, toponimi se mogu preuzeti s tih karata, a ako ne, moraju se prikupiti iz drugih izvornika. Svi toponimi se moraju provjeriti sa službenim Registrom geografskih imena Državne geodetske uprave.

Toponimi uključuju geografske nazive koji se odnose na geografska mjesta ili regije poput područja, planina, otoka ili naselja. Oni ne uključuju nazive objekata koji postoje u setu datoteka, a definirani su geometrijom, poput zgrada ili rijeka. Ti se geografski nazivi ne smatraju toponomima, a trebaju se učitati kao atributne vrijednosti geometrijskih objekata.

Pod nazivima naselja podrazumijevaju se samo dodatna naselja, a ne ona koja su već registrirana u službenoj evidenciji naselja u Državnoj geodetskoj upravi.

6.1.1.1 Geometrija toponima

Toponimi trebaju biti isporučeni u zasebnoj datoteci kao tekstualni objekti. Klasifikaciju i raspored toponima po slojevima treba obaviti sukladno Katalogu topološke obrade. Svi toponimi moraju biti klasificirani u objektne klase, a narednu klasifikaciju treba provesti gdje je to moguće. Ako se korektna klasifikacija unutar objektne klase ne može izvršiti, toponom se klasificira kao neodređen.

Na primjer, ako se toponom odnosi na kanal koji je unutar objektne klase površina mora, bit će postavljen u sloj 40. Ako se ne može utvrditi da li on pripada kanalu, površini ili prolazu, bit će klasificiran kao neodređen unutar objektne klase imena hidrografskih oblika i smješten u sloj 53.

Obratite pažnju da se za položaj toponima uzima položaj točke umetanja tekstualnog objekta, a ne sam tekst.

Za svaki toponom mora postojati jedan tekstualni objekt unutar DGN datoteke. Jedan toponom se ne može prikazati s više tekstualnih objekata. Na isti način, više toponima ne mogu biti prikazani s jednim tekstualnim objektom. To znači da skraćeni toponimi koji prikazuju dva objekta s jednim imenom nisu dozvoljeni, kao što prikazuje Slika 30 (lijevo). Slika 30 (desno) prikazuje ispravnu situaciju.

Slika 30: Neispravan (slika lijevo) i ispravan (slika desno) tekstualni objekt

Kratice koje su dio toponima, kao na slici gore, su dozvoljene, ali nisu uvjet. Kratica ne može biti cijeli toponim.

Toponimi za površinske objektne klase (široki vodeni tok, more i vode stajaćice, zgrade, veće građevine, prometne površine, upotrebu zemljišta) moraju biti pozicionirani unutar površine. Na linijskim objektnim klasama (uski vodeni tok, obalna linija, vodne prepreke) toponimi se moraju pozicionirati (snapirati) na samu liniju, dok se na točkastim objektnim klasama pozicioniraju na sam točkasti objekt.

6.1.2 Građevine

Ovu grupu objekata tvore sljedeće klase:

- Zgrada
- Manje građevine
- Veće građevine
- Izgrađene barijere.

Građevine moraju biti smještene u slojeve 1-4, 7-10, 15 i 61, kao što je opisano u Katalogu topološke obrade. Mogu imati geometriju točke ili polilinije. Pravila za topologiju se primjenjuju kao što je opisano u poglavljju 6.2.2 Topologija.

Sloj 1 treba sadržavati granice građevina, dok pripadajuće točke za klasifikaciju trebaju biti u sloju 61. Slojevi 2-4, 7-9 i 15 trebaju sadržavati linijske objektne klase (nasipe, usjeke, zidove i akvedukt zasebno). Za pojedine objektne klase katalogom je predviđena i linijska i točkasta geometrija (zvonik, dimnjak, spomenik, kontrolni toranj).

6.1.3 Vodovi

Ova grupa objekata sadržava sljedeće klase:

- Vod
- Pripadajući elementi komunalne mreže.

U pravilu, linije vodova nisu vidljive kada se podaci prikupljaju fotogrametrijskim kartiranjem, stoga će samo biti prikupljene linije vodova na površini Zemlje. Ako su vidljive, prikazuju se odgovarajućim grafičkim simbolima.

Električni vodovi koji završavaju na zgradama trafostanica, moraju biti korektno snepirani na granicu zgrade, a postavljanje verteksa u liniju granice zgrade na mjestu točke snepiranja nije obavezno. U slučaju velikih transformatorskih postrojenja, električni vodovi trebaju biti snepirani na granicu pokrova zemljišta koja definira površinu trafostanice.

Vod električne energije može završiti s visecim čvorom ako takva situacija postoji u stvarnosti, ali u tom slučaju na kraju linije mora postojati stup, osim ako vod završava na trafostanici. U svim drugim slučajevima, vodovi električne energije koji postoje u setu podataka, moraju biti potpuno povezani. Ako dio linije električnog voda u fotogrametrijskoj izmjeri nije vidljiv, on mora biti spojen prikupljanjem nedostajućih dijelova iz drugih izvora podataka. Svi oni moraju biti pravilno atributizirani kako bi se razlikovali podaci prikupljeni fotogrametrijom od podataka koji dolaze iz drugih izvora.

Linije vodova su posebna tematska grupa u odnosu na druge objektne klase (kao i zgrade), a geometrija linija vodova ne može biti upotrijebljena za prikaz drugih objektnih klasa. Ako je pojedina linija vodova u isto vrijeme i, na primjer, granica pokrova zemljišta, tada je potrebno granicu pokrova zemljišta ponovo iskartirati na mjestu linije voda. Ako linija voda nije identificirana i ako postoji kao nedefinirani linijski objekt, tada to nije potrebno.

Vodovi moraju biti smješteni u slojeve 11-17 i 47, kao što je opisano u Katalogu topološke obrade. Mogu imati geometriju točke ili polilinije.

Linijski objekti trebaju biti smješteni u slojeve 11-16. dok su točkasti smješteni u slojeve 17 i 47 (bunar vode i cisterna vodovoda). Linije vodova nikada neće određivati granice poligona pokrova zemljišta. Oni će biti presječeni i slomljeni drugim linijama vodova samo ako se i u prirodi presijecaju, kao što je ilustrirano u poglavlju 6.2.3.6 Primjeri linija koje se presijecaju i koje se križaju.

Za svaki točkasti objekt mora postojati samo jedan simbol (cell) koji prikazuje taj objekt.

6.1.4 Promet

Ovu grupu objekata tvore sljedeće klase:

- Prometne površine
- Os prometnice
- Pruga
- Površinski elementi prometa
- Linijski elementi prometa.

Ove skupine objekata moraju biti smještene u slojeve 18-27, 29, 31, 34, 59 i 60, sukladno Katalogu topološke obrade. Objekti prometa mogu imati geometriju polilinija. Važno je razlikovati linijske objekte prometa koji definiraju granicu pokrova zemljišta i koji ne definiraju granicu pokrova zemljišta. Isto je tako važno da se s nadzemnim objektima prometa postupa pravilno, kako je opisano u Kriteriju izbora.

Linijski objekti prometa koji ne definiraju granice pokrova bit će smješteni u slojeve 22-24, 26, 27 i 29. Tijekom topološke obrade, ovi objekti moraju biti presječeni sa svim drugim objektnim klasama, osim s linijama vodova i granicama zgrada.

Linijski objekti prometa koji definiraju granice pokrova bit će smješteni u slojeve 18-21, 25, 31 i 34, dok će pripadajuće točke za klasifikaciju biti smještene u sloj 60. Tijekom topološke obrade, ovi linijski objekti moraju biti obrađeni zajedno s drugim objektnim klasama koje definiraju granice pokrova zemljišta, te zajedno moraju sačinjavati uređenu mrežu spojenih polilinija. Topološka pravila za ovo su opisana u poglavlju 6.2.2 Topologija.

6.1.4.1 Središnje linije cesta

Središnje linije cesta trebaju biti uključene u izlaznu DGN datoteku i smještene u sloj 26. Izvršitelj može izraditi središnje linije cesta iz već postojećih rubova cesta, na primjer, za vrijeme topološke obrade podataka. Središnje linije moraju biti pravilno presjećene na križanjima.

Slika 31: Središnja linija ceste

Središnje linije autocesta s dvije odvojene prometne trake moraju biti određene za svaku traku zasebno.

Središnje linije cesta moraju biti potpuno povezane. Središnje linije državnih, županijskih i lokalnih cesta koje nisu vidljive u fotogrametrijskom prikupljanju podataka, trebaju se prikupiti iz drugih izvora i povezati s podacima koji dolaze iz fotogrametrije.

Uske ceste, kolni putevi i staze, prikazane jednom linijom, trebaju biti produžene preko ruba ceste i povezane sa središnjim linijama. Ispravan primjer je prikazan na slici 31. Središnje linije cesta trebaju biti klasificirane prema službenoj odluci o razvrstavanju javnih cesta.

Sve središnje linije cesta koje su uključene u službeno razvrstavanje cesta trebaju biti uključene u DGN datoteku. To znači da sve državne, županske i lokalne ceste moraju imati određene središnje linije. Preostale ceste i putovi koji su prikupljeni kao površine, također trebaju imati središnje linije određene i klasificirane kao ostale ceste.

Središnje linije cesta se neće prekidati na kraju ceste koja završava na rubu trga, ako se položaj prometnice može odrediti, bez obzira što rubovi ceste ne postoje. Kao što je prikazano slici 32, središnja linija ceste treba biti produljena preko trga kako bi se povezala sa središnjom linijom ceste na suprotnoj strani trga.

Slika 32: Središnja linija preko trga

6.1.4.2 Ceste, putovi i uske ceste

Ceste su prikazane površinama ili linijama. Linije koje prikazuju granice površina prometnica bit će smještene u sloj 21. Kao što je objašnjeno ranije, linije koje prikazuju granice površina prometnica kodirane su različitim bojama i smještene u različite slojeve, a u svrhu prikaza, obrade i kontrole. Dozvoljeno je te linije kodirati kao granice korištenja zemljišta, posebno u naseljenim područjima gdje je često teško razlikovati cestu od izgrađene površine. Linije koje prikazuju linijske prometnice koje sudjeluju u kreiranju granica pokrova, bit će smještene u sloj 18, a one koji ne, bit će smještene u sloj 22.

Raskršća cesta viših kategorija moraju biti određena površinom s odgovarajućim klasifikacijskim tekstualnim kodovima. Površina raskršća je određena točkama spoja dviju cestovnih površina. Slika 33 prikazuje takav primjer.

Slika 33: Površina raskršća

Tablica 4 prikazuje koja raskršća cesta trebaju biti određena površinom.

Tablica 4: Raskršća određena površinom u ovisnosti o vrsti ceste

VRSTA CESTE	DRŽAVNE CESTE	ŽUPANIJSKE CESTE	LOKALNE CESTE	OSTALE CESTE
Državne ceste	Da	Da	Da	Ne
Županijske ceste	-	Da	Da	Ne
Lokalne ceste	-	-	Ne	Ne
Ostale ceste	-	-	-	Ne

Ostala križanja cesta, kod kojih se središnje linije ostalih cesta križaju s državnom, županijskom ili lokalnom cestom ili križanja dviju lokalnih cesta, ne moraju biti određena površinom. Na donjoj slici prikazano je raskršće državne i ostale ceste. Cestovno križanje kao zasebna površina, u takvom slučaju ne treba biti određena. Površine cesta mogu, ali ne moraju biti razdvojene, pa slika 34 prikazuju takve dozvoljene situacije.

Slika 34: Raskršće državne i ostale ceste

Uske ceste koje nisu vidljive u fotogrametrijskoj izmjeri bit će prikupljene iz drugih izvornika i pravilno povezane sa središnjim linijama cesta. Rubovi cesta i linijske prometnice (putovi, staze) će biti prikazane samo ako su vidljive u fotogrametriji.

6.1.4.3 Površinski elementi prometa

Površinski elementi cestovnog i željezničkog prometa predstavljaju posebnu tematsku grupu objekata jer su oni na različitim visinama od granica pokrova zemljišta. Ova grupa objekata uključuje mostove, nadvožnjake, tunele i ostale umjetne izgradjene nadzemne i podzemne objekte. Nadzemni objekti su uvijek površinski objekti prikazani kombinacijom linijskih objekata prometa i linija zatvaranja. Linijski objekti prometa u ovoj grupi trebaju biti smješteni u sloj 23, a linije zatvaranja u sloj 25. Odgovarajuće točke za klasifikaciju površina trebaju biti smještene u sloj 59. Za daljnja pojašnjenja o prikazu nadzemnih objekata treba pogledati kriterij izbora. Slika 35 prikazuje primjer ispravnog prikaza mosta.

Slika 35: Primjer ispravnog prikaza mosta

Važno je naglasiti da su linije zatvaranja pohranjene samo jedanput, a služe kao granica i mosta i ceste. To znači da će, za vrijeme topološke obrade, linije zatvaranja u sloju 25 biti korištene dva puta, prvo za topologiju objekata pokrova zemljišta, a drugi put za topologiju nadzemnih objekata (npr. mosta). Treba napomenuti da točka za klasifikaciju površine mosta može biti bilo gdje unutar granice mosta. Kako će se nadzemni objekti obrađivati odvojeno od granica pokrova zemljišta, nije važno što se točka za klasifikaciju mosta nalazi na liniji rijeke ili što se granica mosta križa s granicom rijeke.

Isto pravilo vrijedi i za način prikazivanja površinske vode i linije propusta s površinom ceste (slika 36) ili željezničke pruge.

Slika 36: Primjer ispravnog prikaza propusta prikupljenog (lijevo) i obradenog (desno)

Dugački tuneli, kod kojih se rub ceste unutar tunela ne može odrediti, prilikom topološke obrade spajaju se linijom smještenom u sloj 23. Os prometnice se prikazuje kroz tunel (slika 37).

Slika 37: Ispravan prikaz tunela

Linije linijskog prometa (putovi, staze) koje nisu prikupljene preko mosta (propusta), trebaju preko mosta (propusta) biti produžene (slike 38 i 39). Isto se odnosi i na željezničke pruge (slika 40).

Slika 38: Linije linijskog prometa – prikupljene (lijevo) i obrađene (desno)

Slika 39: Linije linijskog prometa – prikupljene (lijevo) i obrađene (desno)

Slika 40: Linije linijskog prometa željezničke pruge – prikupljene (lijevo) i obrađene (desno)

6.1.5 Pokrov i korištenje zemljišta

Ovu grupu objekata tvore sljedeće klase:

- Poljoprivredno zemljište
- Šumsko područje
- Stablo
- Drvored i živica
- Ostala prirodna područja
- Gospodarsko područje
- Javne površine
- Površine posebne namjene
- Upotreba zemljišta.

Objekti pokrova i korištenja zemljišta trebaju biti postavljeni u DGN slojeve 31-33, 35 i 60, sukladno Katalogu topološke obrade. Mogu imati geometriju točaka ili polilinija. Važno je razlikovati linijske objekte koji definiraju granicu pokrova zemljišta i one koji ju ne definiraju.

Točkasti objekti trebaju biti smješteni u sloj 33. Za svaki točkasti objekt mora postojati samo jedan simbol, a točka umetanja simbola treba biti na položaju objekta.

Linijski objekti vegetacije koji ne sudjeluju u kreiranju granica pokrova zemljišta biti će smješteni u sloj 32. Ovi objekti trebaju biti presjećeni i povezani sa svim objektnim klasama osim objektima vodova i granicama zgrada.

Linijski objekti vegetacije koji sudjeluju u kreiranju granica pokrova bit će smješteni u slojeve 31 i 35, dok će pripadajuće točke za klasifikaciju biti smještene u sloj 60.

Zelene linije na slici 41 prikazuju linije vegetacije. Desna slika prikazuje kako su sve linije vegetacije povezane s granicama rijeka i cesta. Te linije vegetacije tada određuju granice pokrova i moraju biti pravilno povezane s drugim linijama granica pokrova. Slika ne prikazuje niti jednu liniju vegetacije koja ne određuje granice.

Slika 41: Linije vegetacije (lijevo), te linije vegetacije s granicama rijeka i cesta (desno)

6.1.5.1 Površine posebne namjene

S površinama posebne namjene mora se postupati pažljivo. Površine posebne namjene će biti definirane od strane odgovornih stručnjaka i takve površine moraju biti zatvorene kao posebna površina pokrova i korištenja zemljišta. Površine posebne namjene se prikazuju prema *Uputi o načinu prikazivanja i provođenja zaštite vojnih i drugih objekata posebno važnih za obranu na kartografskim proizvodima* (Narodne novine, br. 29/12).

Slika 42 prikazuje dio originalnih podataka koji su bili označeni kao površina posebne namjene koja treba biti prikazana po načelu potpune zaštite.

Slika 42: Prikupljeni podaci područja posebne namjene prije topološke obrade

Slika 43 prikazuje isto područje ispravno obrađeno i klasificirano.

Slika 43: Pravilno obrađeno i klasificirano područje posebne namjene

6.1.6 Hidrografija

Ovu grupu objekata tvore sljedeće klase:

- Obalna linija
- Vodeni tok
- Vode stajaćice i more
- Elementi vodotoka
- Vodne prepreke.

Ovi objekti trebaju biti postavljeni u DGN slojeve 36-39, 41-50, 60. Objekti hidrografije mogu imati geometriju točaka ili polilinija. Ne postoje posebni elementi granica površina i površine unutar ove objektne cjeline koji su ograđeni obalnim linijama kopnenih voda i mora. Neka posebna linija koja bi se koristila kao granica površina nije potrebna, budući da je obalna linija uvijek granica između objekta površine vode i neke druge površine pokrova zemljišta. Stoga, sve obalne linije određuju obalnu liniju kao zaseban objekt u objektnoj klasi i u isto vrijeme određuju granicu površine koja se mora obraditi kao granica pokrova i korištenja zemljišta.

Linija vodnog lica se upisuje u klasu *Obalna linija* s time da se u atribut ime upisuje „LinijaVodnogLica“.

Točkasti objekti hidrografije trebaju biti prikazani simbolima smještenim u slojeve 47 i 49. Za svaki točkasti objekt mora postojati samo jedan simbol, a točka umetanja simbola treba biti na položaju objekta.

Točkasti objekti koji ne bi mogli biti prikupljeni tijekom fotogrametrije, biti će prikupljeni iz drugih izvornika i pravilno atributizirani.

Linijski objekti voda koji ne određuju nikakve granice biti će smješteni u slojeve 42, 44, 45 i 46. Ovi objekti trebaju biti presječeni sa svim objektnim klasama osim linijama vodova i granicama zgrada.

Linijski objekti voda koji određuju granice voda ili površinu pokrova zemljišta biti će smješteni u slojeve 36-38, 41, 43, 48 i 50, s odgovarajućim točkama za klasifikaciju smještenim u sloj 60.

Linijski objekti koji se križaju s linijama prometa, a koji nisu bili spojeni tijekom prikupljanja podataka (vidi kriterij izbora), moraju biti ispravno spojeni za vrijeme obrade podataka u svrhu neprekinute linije voda. To znači da će na liniji propusta biti identična linija vode, a dio linije vode koji ne zatvara granicu kulture će biti smješten u slojeve 42, 44, 45 ili 46.

Slika 44 prikazuje primjer takvog slučaja gdje kanal mora biti produljen preko linije propusta.

Slika 44: Ispravno spojeni linijski objekti voda

6.1.7 Reljef

Ovu grupu objekata tvore sljedeće klase:

- Izobata
- Izohipsa
- Pojedinačna markantna točka
- Visinska kota
- Dubinska točka
- Reljefni oblici.

Za ovu objektnu klasu potrebna je zasebno dostavljena datoteka digitalnog modela reljefa (DMR). Podaci digitalnog modela reljefa trebaju biti trodimenzionalni (3D). Mogu imati geometriju točaka ili polilinija.

Točkasti objekti reljefa trebaju biti prikazani simbolima smještenim u slojeve 10 i 49 (hrid na moru), te slojevima 51, 52 i 58. Za svaki točkasti objekt prikazan simbolom mora postojati samo jedan simbol, a točka umetanja simbola treba biti na položaju objekta.

Linijski objekti reljefa trebaju biti smješteni u sloj 57.

6.1.8 Objekti iz drugih izvornika

Neki objekti koji nisu vidljivi u fotogrametriji, ali su navedeni u Katalogu topološke obrade, biti će prikupljeni iz drugih izvornika i ispravno spojeni s geometrijom iz fotogrametrije. Državna geodetska uprava mora isporučiti izvršitelju, na njegov zahtjev, sve potrebne i raspoložive podatke i izvornike za ugovorenog područje u vrijeme sklapanja ugovora. Kada se dodaju objekti iz drugih izvornika, potrebno je slijediti sljedeće upute:

- raspodjela po slojevima za nove objekte je identična kao i za podatke iz procesa fotogrametrije
- podaci moraju biti ispravno atributizirani kako bi ih se moglo razlikovati od fotogrametrijskih podataka
- kod usklajivanja ovih podataka s fotogrametrijskim podacima, prioritet imaju podaci veće točnosti. Na primjer, ako digitaliziramo podatke s karte TK25, fotogrametrijski podaci imaju veću točnost i veći prioritet. To znači da se digitalizirani podaci moraju prilagoditi fotogrametrijskim podacima.

Dozvoljeni izvornici za podatke i dozvoljene točnosti podataka su određeni dozvoljenim vrijednostima atributa metapodataka **nacin_odredjivanja**, **izvor_podataka** i **tocnost**, a koji su opisani u poglavljju 6.3.1 Zahtjevi baze podataka.

6.2 Geometrija i topologija

6.2.1 Geometrija objekata

Isporučeni podaci trebaju, u geometrijskom smislu, sadržavati samo točke i polilinije.

Izvršitelji mogu samoinicijativno koristiti, na primjer, DGN poligone („Shape“) u procesu prikupljanja podataka, zbog jednostavnije digitalizacije, npr. zgrada. Međutim, nije dozvoljeno da takvi elementi budu u isporučenim DGN datotekama, pa se ti elementi prije isporuke moraju reducirati na jednostavne, zatvorene polilinije.

6.2.1.1 Točkasti objekti

Za prikaz točkastih objekata moraju se koristiti DGN simboli („cells“). Datoteka simbola je sastavni dio ove Specifikacije. Kao točke za klasifikaciju površina moraju se koristiti DGN tekstovi.

6.2.1.2 Linijski i površinski objekti

Važno je naglasiti da geometrija poligona nije dozvoljena u podacima. Kada se u ovoj specifikaciji koristi izraz poligon, time se indirektno misli na zamišljeni poligon prikazan povezanim setom polilinija koje zajedno čine granicu poligona.

Odgovarajuća klasa određena je klasifikacijskim kodom koji mora biti smješten unutar poligona.

Kod za klasifikaciju površine treba biti prikazan s DGN tekstualnim točkastim elementima, a svaki poligon mora sadržavati točno jedan kod za klasifikaciju. Svi kodovi za klasifikaciju moraju biti sukladni Katalogu topološke obrade koji je uključen u ovu specifikaciju.

Ova specifikacija određuje četiri različita paketa površinskih klasa:

- Građevine (Veće građevine i Zgrade)
- Pokrov i korištenje zemljišta (Površine posebne namjene, Gospodarsko područje, Javne površine, Ostala prirodna područja, Područja pod drvećem, Poljoprivredno zemljište, Šumska područja i Upotreba zemljišta)
- Hidrografija (More Vode stajaćice i Široki vodenii tok)
- Promet (Prometne površine i Površinski elementi prometa).

Slično tome, postoje i tri grupe točaka za klasifikaciju površinskih klasa:

- kod za klasifikaciju građevina
- kod za klasifikaciju pokrova i korištenja zemljišta, prometa i hidrografije
- kod za klasifikaciju površinskih elemenata prometa.

6.2.2 Topologija

Kako poligoni nisu dozvoljeni u isporučenim DGN datotekama, sljedeća topološka pravila se odnose na linijske objekte u isporučenim podacima. Svrha ovih topoloških pravila je da omoguće automatsko kreiranje ispravne poligonske topologije površinskih klasa, bez ostavljanja nepravilnih razmaka („gap“) ili visećih čvorova („dangle“) nakon obrade. Isto tako, da omoguće automatsko kreiranje poligona zgrada s unutarnjim otvorima. Pravila za korištenje točaka za klasifikaciju površina omogućiće da se, isto tako automatski, odrede klase i atributi za svaki kreirani poligon.

6.2.2.1 Pravila topološke obrade

- Kompleksne (koje same sebe presijecaju) polilinije nisu dozvoljene ni pod kojim okolnostima.
- Dvostrukе polilinije su dozvoljene samo u situacijama kada se granica pokrova i korištenja zemljišta poklapa s granicom zgrade. U tom slučaju, postojat će jedna polilinija koja predstavlja pokrov i korištenje zemljišta i druga koja predstavlja zgradu. Budući da se zgrade obrađuju odvojeno od pokrova zemljišta, evidentno je da dvostrukih polilinija neće biti u jednoj datoteci.
- Polilinije unutar iste klase se ne smiju međusobno križati. Iznimka su linije vodova kao što je objašnjeno u nastavku.
- Linije vodova se mogu križati s drugim linijama vodova samo u slučaju identične situacije u stvarnom svijetu. Na primjer, dva voda električne energije mogu jedan drugog križati stoga što se križaju i u stvarnosti. Međutim, ukoliko ta ista dva voda prolaze zajedničkim stupom kao točkastim objektom, linije se moraju presjeći.

- Linije vodova ne bi trebale biti presječene s drugim objektnim klasama. Ipak, vodovi koji su povezani sa zgradom, npr. električni vodovi, moraju biti korektno snepirani na liniju zgrade.
- Linije zgrade se ne bi trebale presijecati s drugim objektnim klasama. Stoga je dozvoljeno da te linije križaju sve druge objekte. Iznimka su linije vodova koje se prekidaju na zgradama, kao što je opisano u prethodnom dijelu.
- Situacija u kojoj su spojena samo dva linijska objekta iste vrste naziva se pseudo-čvor i predstavlja dozvoljenu situaciju.
- Viseći linijski elementi granica nisu dozvoljeni osim na rubu lista (daljnje informacije slijede).
- Unutar jednog zamišljenog poligona treba postojati samo jedna točka za klasifikaciju površine. Točke za klasifikaciju moraju biti prikazane tekstualnim točkastim elementom. Geometrija točke za klasifikaciju mora biti unutar poligona, bez obzira da li se tekst kod pregledavanja podataka prostire izvan poligona.
- Situacije uz rub lista moraju se rješavati s posebnom pažnjom.
- Definicija i objašnjenje topoloških relacija dana je u dokumentu CROTIS ver. 2.0.

6.2.2.2 Granice površina i linijski objekti

Većina geometrije koja prikazuje linijske klase može sudjelovati u određivanju granica pokrova zemljišta. Važno je razdvojiti one koje sudjeluju u formiranju mreže pokrova od onih koje ne sudjeluju. Prema Katalogu topološke obrade, za svaku linijsku klasu koja može sudjelovati u kreiranju granica pokrova, predviđena su dva različita sloja. Na primjer, donja slika prikazuje živicu koja jednim svojim dijelom pripada granici pokrova, a drugim dijelom ne pripada. Selektirana linija na donjoj slici (linija s dva mala crna kvadrata) ne sudjeluje u određivanju granice pokrova, stoga, sukladno Katalogu topološke obrade, mora biti postavljena u sloj 32 (slika 45).

Slika 45: Primjer živice koja nije granica pokrova

Selektirani dio živice na donjoj slici pripada granici pokrova i stoga, sukladno Katalogu topološke obrade, treba biti postavljen u sloj 35 (slika 46).

Slika 46: Primjer živice koja pripada granici pokrova

Geometrijski elementi oba sloja koji prikazuju istu klasu, u ovom slučaju živicu, moraju biti spojeni. To znači da dio živice iz sloja 32 mora biti snepiran na dio živice iz sloja 35 (slika 47).

Slika 47: Primjer objekata koji određuju granice pokrova

6.2.2.3 Granice korištenja zemljišta i rubovi cesta

Granica korištenja zemljišta je linija između dva različita tipa korištenja zemljišta, na primjer granica između površine šume i travnate površine. Granica korištenja zemljišta je ujedno i granica pokrova zemljišta, s tim da granica korištenja nije stvarni, materijalni objekt. Važno je naglasiti da su rubovi cesta i putova zapravo također granice korištenja zemljišta obzirom da ne definiraju niti jednu linijsku objektnu klasu. U svrhu prikaza, kao i u svrhu lakše obrade i kontrole kvalitete

podataka, rubovi cesta i putova su drugačije kodirani u Katalogu topološke obrade. To nema utjecaja na definiciju klase u topografskoj bazi podataka jer su one definirane točkama za klasifikaciju. Zbog toga nije važno da li je rub ceste kodiran u DGN datoteci kao rub ceste ili granica pokrova zemljišta, pa i Slika 48 i Slika 49 prikazuju ispravnu situaciju.

Slika 48: Rub ceste kodiran kao granica korištenja zemljišta

Slika 49: Rub ceste kodiran kao rub ceste

6.2.3 Daljnji primjeri u topološkoj obradi

Sljedeći odlomci opisuju koncept općih procedura topološke obrade. Detaljniji primjeri koji se tiču specifičnih slučajeva, odgovarajuće su opisani u sljedećim poglavljima koja pokrivaju različite tematske grupe topografskih podataka.

Slike u sljedećim odlomcima koriste primjer jednostavnog lista karte u opisne svrhe. Rub lista je prikazan kao deblji crni okvir svake slike. Objekti iste objektne klase su iscrtani istom bojom.

Čvorovi, npr. početne i krajnje točke linijskih objekata, su radi jasnoće, prikazani u obliku crnih točaka.

Točke za klasifikaciju su prikazane kao male sive točke s crnim obodom.

6.2.3.1 Presijecanje linija koje se križaju

Slika 50 prikazuje dva linijska objekta F1 i F2 koji se križaju u slučaju kada križanje nije dozvoljeno.

Slika 50: Križanje dva objekta (F1 i F2) kada to nije dozvoljeno

Slučaj može biti riješen presijecanjem dvaju objekata u točki presijecanja.

Ispravna situacija je prikazana na slici 51, na kojoj se vide četiri plava objekta umjesto dva, označena oznakama F1-F4 za ilustraciju. Četiri linijska objekta su spojena na presjecištu.

Slika 51: Ispravan presjek objekata (F1-F4)

6.2.3.2 Pseudo čvorovi

Na slici 52, objekti F1 i F2 su isti, te bi mogli biti zamijenjeni jednim objektom. Kada su točno dva objekta iste vrste povezani kao na slici, točka u kojoj se spajaju zove se pseudo-čvor. Pseudo-čvorovi dozvoljeni su u podacima i izvršitelj ih ne treba uklanjati.

Slika 52: Primjer pseudo-čvora na spajanju objekata F1 i F2

6.2.3.3 Pokrov zemljišta i zgrade koje prelaze rub lista

Rubovi listova karte ne bi trebali biti prisutni u setu podataka. Ako ugovorenje područje uključuje nekoliko listova, izvršitelji mogu podijeliti područje na više dijelova, tako da svaki dio pokriva određeni broj listova. U oba slučaja, rubovi listova ne trebaju biti pohranjeni među podatke.

Granice ugovorenog područja moraju biti prisutne u setu podataka, prikazane posebnom linijom predviđenom za tu svrhu. Kako je ugovorenje područje obično određeno područjem listova, granice ugovorenog područja poklapaju se, također, s rubovima listova. Ovi rubovi listova moraju biti prisutni u setu podataka.

Objekti koji svojim većim dijelom prelaze granicu ugovorenog područja ažuriraju se samo na dijelu ugovorenog područja (slika 53).

Slika 53: Objekt na rubu ugovorenog područja

Slika 54 pokazuje primjer ugovorene površine koja sadrži četiri lista karte. Prikazana površina ne odgovara stvarnoj površini zbog jasnoće prikaza. Crvene crtkane linije prikazuju rubove listova unutar ugovorenog područja, a crni okvir prikazuje okvire listova koji određuju ugovoreno područje.

Slika 54: Primjer ugovorenog područja koje sadrži 4 lista

Zbog jasnoće, u dalnjem tekstu, izraz rub lista odnosi se na rub lista unutar ugovorenog područja (crvene crtkane linije na gornjoj slici) a izraz granica ugovorenog područja se odnosi na rubove listova koji određuju ugovoreno područje (crni okvir na gornjoj slici).

U ovom primjeru pretpostavljamo da je izvršitelj odlučio podijeliti proizvodnju na jedan dio za svaki list, pa će time dobiti 4 dijela za isporuku podataka (A, B, C i D). Granice poligona koje se križaju s granicama dvaju ili više listova moraju biti u svakom listu ostavljene kao viseće linije. Izvršitelj nikako neće koristiti linije za zatvaranje duž granica dijelova koji se proizvode odvojeno ili između listova. Ipak, viseće linije moraju biti korektno spojene s odgovarajućim visećim čvorovima sa

susjednog lista i moraju biti snepirane na granicu lista. To znači da će se, u slučaju spajanja dvije DGN datoteke ili dva susjedna lista, sve ove linije korektno spojiti bez dodatnog uređivanja. Samo jedan od listova će sadržavati točku za klasifikaciju za odgovarajući površinski objekt. Prethodna slika prikazuje područje ugovora koje se sastoji od četiri lista i poligon u sredini područja koji se prostire preko sva četiri lista. Slika 55 (lijevo) prikazuje kako podaci trebaju biti organizirani za isporuku. Obratite pažnju da sive crtkane linije na slici ne prikazuju stvarne objekte rubova listova u izlaznoj datoteci, već služe isključivo radi ilustracije. Niti jedna linija zatvaranja ne smije biti izrađena duž granice karte.

Slika 55: Ljeva slika predstavlja organizaciju podataka za isporuku, a sastoji se od 4 lista (slika desno)

U ovom konkretnom slučaju, točka za klasifikaciju središnjeg poligona koji se prostire kroz sve listove, nalazi se u DGN datoteci broj 4, prikazan kao donji desni list.

Ako se svi dijelovi spoje zajedno, rezultirajući podaci će izgledati kao na slici desno. Obratite pažnju da, s topološke strane, rezultat izgleda isto kao da je izvršitelj odabralo da izrađuje sve podatke u jednom dijelu.

Granica ugovorenog područja (crni okvir na gornjoj slici) mora biti prisutna sukladno Katalogu topološke obrade, a linije moraju biti smještene u sloj 6. Te će linije zatvoriti svaki poligonski objekt koji se prostire izvan ugovorenog područja s granicom ugovorenog područja. Svaki takav poligon će imati propisani klasifikacijski kod, kao što se vidi na slici 56.

Slika 56: Granice ugovorenog područja zatvaraju poligonske objekte

Linijski objekti moraju biti ispravno snepirani s granicom ugovorenog područja, a viseći čvorovi nisu dozvoljeni.

Linijski objekti i točke za klasifikaciju koji se pružaju izvan ugovorenog područja proizvodnje moraju biti usklađeni s izvršiteljem susjednih podataka. Izvršitelji će dobiti već izrađene susjedne podatke iz topografske baze od Državne geodetske uprave, ako takvi postoje. Ako je proizvodnja podataka susjednog područja od strane drugog izvršitelja u tijeku, izvršitelji moraju razmijeniti susjedne podatke i uskladiti ih. Sve linije moraju biti ispravno usklađene po rubu, a točke za klasifikaciju moraju biti iste za sve objekte koji se protežu kroz dva ugovorena područja ili kroz već izrađene podatke. Obratite pažnju da će izvršitelj uvijek uključiti granicu ugovorenog područja u podatke u svrhu zatvaranja poligona vlastitih podataka zajedno sa svim kodovima za klasifikaciju za takve poligone, bez obzira na druge izvršitelje i već postojeće podatke. Set podataka koji se isporučuje od strane jednog izvršitelja za određeno ugovorenog područje mora biti ispravno zatvoren i sa svim kodovima za klasifikaciju, kako bi se moglo kontrolirati kvalitetu isporučenog seta podataka bez ikakvog dodavanja podataka, kao npr. podataka drugih izvršitelja ili podataka iz postojeće baze.

6.2.3.4 Rješavanje visećih linija

Točnost topografskih podataka bit će 1 m. To znači da se s visećim linijama mora postupati drugačije ovisno o ustanovljenim veličinama pogrešaka podatka.

Primjer na donjoj slici prikazuje viseću liniju za koju prepostavljamo da je kraća od 1 m. U takvim slučajevima izvršitelj može ukloniti viseću liniju bez daljnje analize situacije. Nije važno da li je viseća linija drugačije klase od ostatka spojene linije, dokle god je pogreška unutar 1 m, ona može biti uklonjena (slika 57).

Slika 57: Primjer viseće linije, kraće od 1 m, koju treba ukloniti

Sljedeća slika 58 prikazuje ispravnu situaciju.

Slika 58: Ispravna situacija nakon što je viseća linija uklonjena

U slučajevima kada je viseća linija dulja od 1 m, za rješavanje situacije potrebna je daljnja analiza. Na donjoj slici 59 pretpostavljamo da je duljina prikazane viseće linije veća od 1 m.

Slika 59: Primjer viseće linije dulje od 1 m

U ovom slučaju viseća linija ne može se ukloniti bez prikupljanja daljnjih informacija. Ako viseća linija u isto vrijeme predstavlja linijski objekt, na primjer zid, tada su moguća dva rješenja. Ako je udaljenost od visećeg čvora do plave linije manja od 1 m, linija treba biti produžena i klasificirana kao zid koji ne pripada granicama pokrova zemljišta. Ako je udaljenost veća od 1 m prepostavlja se da primjer prikazuje stvarni objekt, te se linija klasificira kao zid koji ne pripada granicama pokrova bez ikakve promjene geometrije.

Međutim, ako zelena linija predstavlja granicu pokrova, moguća su dva rješenja. Moguće je da viseću liniju treba produžiti i spojiti na objekt prikazan plavom linijom iznad nje. Ali, produžavanje viseće linije će rezultirati neiskorištenom granicom pokrova zemljišta, što nije dozvoljeno. Slika 60 prikazuje takav slučaj jer je površina pokrova sa svake strane viseće linije ista bez obzira kako podaci izgledaju u produžetku, ispod granice donjem lista karte.

Slika 60: Primjer neupotrijebljene granice

Za rješavanje slučaja, potrebno je pogledati druge izvore podataka za to područje ili ponovo pregledati podatke fotogrametrijskim metodama. Slika 61 prikazuje primjer ispravno promijenjenih podataka gdje je nedostajuća linija prikupljena iz drugog izvornika.

Slika 61: Primjer produžene viseće linije koja predstavlja granicu

6.2.3.5 Primjeri klasifikacije površinskih objekata

Površinski objekt je određen s jednom ili više graničnih linija koje zajedno određuju poligon površinskog objekta. Svaki takav poligon treba sadržavati samo jednu točku za klasifikaciju. Klasifikacije površinskih objekata koji se prostiru na više listova trebaju biti riješene kao što je objašnjeno u poglavљu 6.2.3.3 Pokrov zemljišta i zgrade koje prelaze rub lista.

Klasifikacije se u DGN datoteci prikazuju kao točkasti tekstualni objekti. Položaj ishodišne točke teksta mora biti unutar površinskog objekta kojeg opisuje.

Slika 62 prikazuje dvije zatvorene polilinije koje predstavljaju poligone pokrova zemljišta. Položaj ishodišne točke svake pripadne točke za klasifikaciju nacrtan je u obliku male crvene točke. Klasifikacija lijeve površine je pogrešna jer je položaj ishodišne točke teksta izvan poligona. Klasifikacija desnog poligona je ispravna. Ako se sam tekst nalazi izvan poligona, to nije važno sve dok je položaj ishodišne točke teksta unutar poligona.

Slika 62: Ishodište točke teksta (crvena točka); lijeva točka predstavlja neispravnu situaciju, dok desna ispravnu

6.2.3.6 Primjeri linija koje se presijecaju i koje se križaju

Na donjoj slici 63, plavi objekt predstavlja zgradu, sivi objekti predstavljaju linije električnih vodova F1-F4, a narančaste točke predstavljaju točkaste objekte vodova, poput stupova koji ujedno predstavljaju i završne točke električnih vodova.

Vod F2 nije presječen vodom F1. F1 je spojen na stup prikazan narančastom točkom. F4 je spojen na stupove sa svoja oba kraja.

Vod F3 je spojen na narančasti stup i snepiran na liniju zgrade. Uočite da F3 ne treba biti spojen na liniju zgrade osim ako zgrada nije trafostanica. Ako je spojen, tada linija zgrade mora biti prekinuta da bi se izvelo spajanje s F3. Na donjoj slici 63 linija električnog voda je samo snepirana na granicu zgrade, a početni i krajnji čvor granice zgrade su prikazani crnom točkom u gornjem desnom uglu zgrade.

Slika 63: Primjer linija koje se presijecaju i križaju

6.3 Prikaz klasa u GDB bazi

Ovim specifikacijama je kao razmjenski format definiran .gdb format koji odgovara svim zahtjevima definiranim u ovim specifikacijama i dokumentu CROTIS 2.0.

Ovaj odlomak opisuje svaku grupu objektnih klasa i njihov prikaz u GDB bazi sa svim potrebnim atributima i dozvoljenim tipom geometrije.

6.3.1 Zahtjevi baze podataka

Topološki uređeni podaci, koji moraju biti u skladu s Katalogom topološke obrade, se pomoću posebno izrađenih FME procedura mapiraju u GDB format. Svaka obavijest u FME Data Inspectoru znači da elementi nisu atributizirani prema Katalogu topološke obrade te je potrebno izvršiti provjeru i ispravke.

U novoj implementaciji TTB-a svaka tablica je imenovana prema nazivu objektne klase CROTIS modela verzije 2.0, dok su objektne klase prethodne implementacije TTB-a grupirane prema geometrijskoj pojavnosti određene objektne celine.

U tablici 5 su navedene sve objektne klase koje moraju biti sadržane u bazi podataka, odnosno njihovi nazivi u CROTIS ver. 2.0 dokumentu i nazivi u implementaciji baze te dozvoljeni tip geometrije.

Tablica 5: Pregled objektnih klasa

OBJEKTNA KLASA		Tip geometrije
CROTIS ver 2.0.	Temeljna topografska baza	
Drvored Živica	public_drvored_zivica	Polyline
Dubinska točka	public_dubinska_tocka	Point
Elementi vodotoka	public_elementi_vodotoka	Point
Geografsko ime	public_geografsko_ime	Point
Gospodarska područja	public_gospodarsko_podrucje	Polygon
Izgrađene barijere	public_izgradjene_barijere	Polyline
Izobata	public_izobata	Polyline
Izohipsa	public_izohipsa	Polyline
Javne površine	public_javne_povrsine	Polygon
Linijski elementi prometa	public_linijski_el_prometa	Polyline
Male vode stajaćice	public_male_vode_stajacice	Point
Manje gradevine	public_manje_gradjevine	Point
More, vode stajaćice	public_more_vode_stajacice	Polygon
Obalna linija	public_obalna_linija	Polyline
Os prometnice	public_os_prometnice	Polyline
Ostala prirodna područja	public_ostala_prirodna_podrucja	Polygon
Pojedinačna markantna točka	public_pojedin_markantna_tocka	Point
Poljoprivredno zemljишte	public_poljoprivredno_zemljiste	Polygon
Površine posebne namjene	public_povrsine_posebne_namjene	Polygon
Površinski elementi prometa	public_povrsinski_el_prometa	Polygon
Pripadajući elementi komunalne mreže	public_pripad_el_komunalne_mreze	Point

Prometne površine	public_prometne_povrsine	Polygon
Pruga	public_pruga	Polyline
Reljefni oblici	public_reljefni_oblici	Point
Široki vodeni tok	public_siroki_vodeni_tok	Polygon
Stablo	public_stablo	Point
Šumska područja	public_sumska_podrucja	Polygon
Upotreba zemljišta	public_upotreba_zemljista	Polygon
Uski vodeni tok	public_uski_vodeni_tok	Polyline
Veće građevine	public_vece_gradjevine	Polygon
Visinska kota	public_visinska_kota	Point
Vod	public_vod	Polyline
Vodne prepreke	public_vodne_prepreke	Polyline
Zgrada	public_zgrada	Polygon

6.3.2 Distribucija atributa u bazi podataka

Svaka objektna klasa u bazi sadrži glavne metapodatke čitavog modela podataka. U sljedećim tablicama 6, 7 i 8 navedeni su svi atributi koje pojedina objektna klasa mora sadržavati.

Upisivanje atributa u bazu ovisi o njegovoj obveznosti:

- obavezan – atribut mora biti upisan u bazu
- uvjetan – atribut se za pojedine objekte uz uvjete navedene u tablici upisuje u bazu
- opcionalan – atribut se upisuje u bazu ako postoji određena informacija o objektu.

Tablica 6: Metapodaci

1) METAPODACI						
Naziv atributa	Naziv atributa u bazi	Tip podatka	Veličina	Obveznost	Definicija atributa	Dopuštene vrijednosti
Topografski identifikator	TOID	char	15	Obavezан	Jedinstveni identifikator koji jednoznačno određuje sve objekte TTB-a	-
Geometrija	geom	Geometry	-	Obavezан	Geometrijski prikaz objekta	Point, Polyline, Polygon
Način određivanja	nacin_odredjivanja	Integer	-	Obavezан	Tehnologija prikupljanja geometrije objekata	1: Fotogrametrija 2: Digitalizacija 3: Terestrička izmjera 4: Ostalo
Točnost	tocnost	Integer	-	Obavezан	Kategorija srednje	1: <= 0.50 m 2: 0,51 – 1,00 m

					pogreške mjerena pojedinog prostornog objekta	3: 1,01 – 2,50 m 4: 2,51 – 5,00 m
--	--	--	--	--	---	--------------------------------------

Uz metapodatke, svaka objektna klasa u bazi sadrži atribute koje se odnose na životni ciklus. Tim atributima je omogućeno praćenje životnog ciklusa topografskih objekata tj. praćenje svih promjena koje su se događale na prostornom objektu od njegovog prvog prikupljanja.

Tablica 7: Životni ciklus

2) ŽIVOTNI CIKLUS						
Naziv atributa	Naziv atributa u bazi	Tip podatka	Veličina	Obveznost	Definicija atributa	Dopuštene vrijednosti
Početak objekta	pocetak_objekta	Date	-	Obavezan	Datum kreiranja objekta u bazi	-
Verzija	verzija	Integer	-	Obavezan	Broj verzije objekta	-
Kraj objekta	kraj_objekta	Date	-	Uvjetan (aktivni objekti koji nisu umirovljeni imati će praznu vrijednost)	Datum umirovljenja objekta u bazi	-
Početak verzija	pocetak_verzije	Date	-	Obavezan	Datum kada je došlo do promjene objekta, a da se on i dalje smatra istim entitetom	-
Kraj verzije	kraj_verzije	Date	-	Uvjetan (aktivne verzije objekata imati će praznu vrijednost)	Datum kada je verzija prestala važiti	-
Datum nastajanja	datum_nastajanja	Date	-	Opcionalan	Datum nastajanja objekta u stvarnom svijetu	-
Datum nestajanja	datum_nestajanja	Date	-	Opcionalan	Datum nestajanja objekta u stvarnom svijetu	-
Datum revizije	datum_revizije	Date	-	Uvjetan (samo za nepromijenjene objekte na području ažuriranja)	Datum pregleda objekta	-
Razlog promjene	razlog_promjene	Integer	-	Obavezan	Razlog zbog kojeg je objekt dobio novu verziju	1: Kreiranje objekta 2: Brisanje objekta 3: Revizija

						objekta 4: Promjena geometrije objekta 5: Promjena vrijednosti atributa 6: Promjena objektne vrste objekta 7: Dijeljenje objekta 8: Spajanje objekta 9: Izmjena objekta uslijed ispravljanja
Ime operatera	ime_operatera	String	50	Opcionalan	Ime operatera DGU koji je unio podatke u TTB	-
Naziv proizvođača	naziv_proizvodjaca	String	50	Obavezan	Subjekt koji je prikupio podatak	-
Izvor podataka	izvor_podataka	Integer	-	Obavezan	Vrsta izvornika iz kojeg je objekt prikupljen	1: Aerosnimke 2: Terenska izmjera 3: Katastarski planovi 4: DOF 5 5: HOK 6: TK25 7: Katastarska baza podataka 8: Druge baze podataka
Godina izvornika	godina_izvornika	Integer	-	Obavezan	Godina nastanka izvornika iz kojeg je objekt prikupljen	-
Specifikacije	specifikacije	String	256	Obavezan	Verzija specifikacije proizvoda prema kojoj je objekt prikupljen	-

Pored osnovnih atributa (Metapodaci i Životni ciklus) svaka klasa sadrži atribute kojima se definira svaki objekt. U nastavku slijedi opis tih atributa.

Tablica 8: Atributi objekata

Naziv atributa	Naziv atributa u bazi	Tip podatka	Veličina	Obveznost	Definicija atributa	Dopuštene vrijednosti
Objektna klasa: public_drvored_zivica						
Vrsta drveća	vrsta_drveca	Integer	-	Obavezan	Kodna lista atributa	1: Bjelogorica 2: Crnogorica 3: Mješovito 4: Devastirano

						5: Makija, šikara ili grmlje
Objektna klasa: public_dubinska_tocka						
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Obavezan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-
Objektna klasa: public_elementi_vodotoka						
Vrsta elementa vodotoka	v_elementa_vodotoka	Integer	-	Obavezan	Kategorije istorodnih elemenata vodotoka koje karakterizira slično fizičko svojstvo ili funkcija	1: Bitva 2: Česma Slavina 3: Izvor Vrelo 4: Izvor mineralne vode 5: Izvor Ponor ponornice 6: Svjetionik 7: Plutača 8: Sidrište
Izgradeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Uvjetan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_geografsko_ime						
Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Rotacija	rotacija	Real	-	Obavezan	Atribut rotacije objekta na kartografskom prikazu	-
Kategorija geografskog imena	kat_geografskog_imena	Integer	-	Obavezan	Glavna kategorija u koju možemo svrstati geografsko ime	1: Reljefni oblici 2: Hidrografski oblici 3: Naseljena mjesta 4: Područja
Vrsta geografskog imena	v_geografskog_imena	Integer	-	Obavezan	Kategorije geografskih imena koje karakterizira slično fizičko svojstvo ili	1: Regija 2: Polje 3: Rudina 4: Planina 5: Gora 6: Brdo

					funkcija	7: Prijevoj 8: Dolina 9: Klisura 10: Jaruga 11: Greben 12: Kosa 13: Vrh 14: Sedlo 15: Stijena 16: Zaljev 17: Uvala 18: Rt 19: Morski kanal 20: Morski predio 21: Morski prolaz 22: Riječni otok 23: Morski otok 24: Morski plićak 25: Naselje 26: Selo Zaselak 27: Ostale vrste GI
--	--	--	--	--	----------	---

Objektna klasa: public_gospodarsko_podrucje

Sirovina	sirovina	Integer	-	Obavezan	Naziv vrste sirovine koja se pretežno eksplotira ili obrađuje	1: Glina 2: Pijesak 3: Ilovača 4: Šljunak 5: Kamen 6: Ugljen
Vrsta gospodarskog područja	vrsta_gospodarskog_područja	Integer	-	Uvjetan (obavezan za iskope)	Kategorije gospodarskog područja koje karakterizira slično fizičko svojstvo ili funkcija	1: Gospodarske površine 2: Iskop 3: Deponij 4: Odlagalište 5: Sajmište

Objektna klasa: public_izgradjene_barijere

Visina	visina	Integer	-	Obavezan	Mjerena ili procijenjena vertikalna udaljenost između najniže i najviše referentne točke objekta	-
Širina usjeka nasipa	sirina_usjeka_nasipa	Integer	-	Uvjetan (obavezan za usjek i nasip)	Širina dna usjeka, odnosno širina krune nasipa	-
Vertikalna razina	vertikalna Razina	Integer	-	Uvjetan (obavezan za usjek i nasip)	Vertikalna razina linije usjeka i nasipa	1: Gornja 2: Donja
Vrsta izgrađene barijere	v_izgradjene_barijere	Integer	-	Obavezan	Kategorije izgrađenih barijera koje karakterizira slično fizičko svojstvo ili funkcija	1: Usjek 2: Nasip 3: Samostojeći zid 4: Potporni zid 5: Suhozid 6: Bukobran 7: Akvedukt
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan)	Atribut koji opisuje stanje	1: Izgrađeno 2: Napušteno

				za vrijednosti atributa „U izgradnji“ i „Uništeno“)	promatranog prostornog objekta s aspekta upotrebljivosti	3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
--	--	--	--	---	--	--

Objektna klasa: public_izobata

Kategorija izolinije	kategorija_izolinije	Integer	-	Obavezan	Klasifikacija izolinija prema udaljenosti od nulte nadmorske visine	1: 2 m 2: 5 m 3: 10 m 4: 20 m 5: 50 m
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Obavezan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-

Objektna klasa: public_izohipsa

Kategorija izolinije	kategorija_izolinije	Integer	-	Obavezan	Klasifikacija izolinija prema udaljenosti od nulte nadmorske visine	1: 2 m 2: 5 m 3: 10 m 4: 20 m 5: 50 m
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Obavezan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-

Objektna klasa: public_javne_povrsine

Vrsta javnog prostora	vrsta_javnog_prostora	Integer	-	Obavezan	Kategorije javnog područja koje karakterizira slično fizičko svojstvo ili funkcija	1: Dvorište 2: Površine trajnjeg karaktera 3: Tržnica 4: Dječje igralište 5: Uredena plaža 6: Lukobran 7: Dok Mol 8: Groblje 9: Park 10: Sportsko igralište 11: Bazen za sport i rekreaciju
-----------------------	-----------------------	---------	---	----------	--	---

Objektna klasa: public_linijski_el_prometa

Vrsta elemenata prometa	vrsta_elemenata_prometa	Integer	-	Obavezan	Kategorija elementa	1: Most 2: Vijadukt
-------------------------	-------------------------	---------	---	----------	---------------------	------------------------

					prometa koje karakterizira slično fizičko svojstvo	Nadvožnjak 3: Tunel 4: Propust 5: Podvožnjak 6: Skela 7: Pružni prijelaz osiguran 8: Pružni prijelaz neosiguran
Kategorija prometa	kat_prometa	Integer	-	Obavezan	Kategorija elementa prometa koje karakterizira slično funkcija	1: Cestovni 2: Željeznički 3: Zračni 4: Pješački
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan za vrijednosti atributa „U izgradnji“ i „Uništeno“)	Atribut koji opisuje stanje promatrano prostornog objekta s aspekta upotrebljivosti	1: Izgrađeno 2: Napušteno 3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno

Objektna klasa: public_male_vode_stajacice

Izgrađeno	izgrađeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-

Objektna klasa: public_manje_gradjevine

Vrsta ostalih građevina	v_ostalih_gradjevine	Integer	-	Obavezan	Kategorije ostalih građevina koje karakterizira slično fizičko svojstvo ili funkcija	1: Trafostanica 2: Vjetroturbina 3: Stari grad 4: Dvorac 5: Raspelo 6: Spomenik 7: Zvonik 8: Dimnjak 9: Kontrolni toranj 10: Stup žičare 11: Staklenik 12: Kapelica 13: Vjetrenjača
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan za vrijednosti atributa „U izgradnji“ i „Uništeno“)	Atribut koji opisuje stanje promatrano prostornog objekta s aspekta upotrebljivosti	1: Izgrađeno 2: Napušteno 3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
Ime	ime	String	256	Opcionalan	Geografsko ime koje jednoznačno određuje prostorni objekt	-

Objektna klasa: public_more_vode_stajacice						
Vrsta vode stajaćice	vrsta_voda_stajacica	Integer	-	Obavezan	Kategorije istorodnih voda stajačica koje karakterizira slično fizičko svojstvo ili funkcija	2: Jezero 4: More 5: Ribnjak
Izgrađeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_obalna_linija						
Izgrađeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Uvjetan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_os_prometnice						
Vrsta osi prometnice	vrsta_osi_prometnice	Integer	-	Obavezan	Kategorije prometnica koje karakterizira slično fizičko svojstvo ili funkcija	1: Uska cesta 2: Kolni put 3: Staza 4: Os ceste
Kategorija ceste	kategorija_ceste	Integer	-	Obavezan	Kategorija ceste definirana Zakonom o cestama	1: Autocesta 2: Državna cesta 3: Županijska cesta 4: Lokalna cesta 5: Nerazvrstana 6: Ostale kategorije cesta
Oznaka ceste	oznaka_ceste	String	50	Obavezan	Slovno-brojčana oznaka ceste prema aktualnom zakonskom aktu na temelju kojeg se razvrstavaju ceste u Republiци Hrvatskoj –	-

					Odluka o razvrstavanju javnih cesta	
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan za vrijednosti atributa „U izgradnji“ i „Uništeno“)	Atribut koji opisuje stanje promatranog prostornog objekta s aspekta upotrebljivosti	1: Izgrađeno 2: Napušteno 3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
Objektna klasa: public_ostala_prirodna_područja						
Vrsta prirodnog područja	vrsta_prirodnog_područja	Integer	-	Obavezan	Dominantno obilježje prirodnog područja	1: Travnate površine 2: Trstik 3: Kamenjar 4: Stjenjak 5: Pješčano 6: Šljunčano 7: Močvara 8: Tresetište 9: Gromača
Objektna klasa: public_pojedin_markantna_tocka						
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Obavezan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-
Objektna klasa: public_poljoprivredno_zemljiste						
Vrsta poljoprivrednog zemljišta	v_poljoprivrednog_zemljista	Integer	-	Obavezan	Kategorije poljoprivrednog zemljišta koje karakterizira slično fizičko svojstvo ili funkcija	1: Oranica 2: Rasadnik 5: Vrt 6: Voćnjak 7: Maslinik 8: Vinograd
Objektna klasa: public_povrsinski_el_prometa						
Vrsta elemenata prometa	vrsta_elemenata_prometa	Integer	-	Obavezan	Kategorija elementa prometa koje karakterizira slično fizičko svojstvo	1: Most 2: Vijadukt Nadvožnjak 3: Tunel 4: Propust 5: Podvožnjak 6: Skela 7: Pružni prijelaz osiguran 8: Pružni prijelaz neosiguran
Kategorija prometa	kat_prometa	Integer	-	Obavezan	Kategorija elementa prometa koje karakterizira slično funkcija	1: Cestovni 2: Željeznički 3: Zračni 4: Pješački
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan)	Atribut koji opisuje stanje	1: Izgrađeno 2: Napušteno

				za vrijednosti atributa „U izgradnji“ i „Uništeno“)	promatranog prostornog objekta s aspekta upotrebljivosti	3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
Objektna klasa: public_pripad_el_komunalne_mreze						
Vrsta pripadajućeg objekta komunalne mreže	v_pripad_el_komunalne_mreze	Integer	-	Obavezan	Kategorije pripadajućih objekata komunalne mreže koje karakterizira slično fizičko svojstvo ili funkcija	1: Antena 2: Baklja 3: Bušotina 4: Crpka 5: Spremnik 6: Stup električnog voda 7: Stupna trafostanica 8: Toranj 9: Slavina 10: Bunar 11: Cisterna
Vrsta materijala	materijal	Integer	-	Uvjetan	Vrsta materijala od kojeg je prostorni objekt pretežno sačinjen	1: Beton 2: Drvo 3: Metal
Vrsta komunalne mreže	vrsta_komunalne_mreze	Integer	-	Obavezan	Vrsta komunalne mreže prema energentu kojeg isporučuje	1: Električna energija 2: Nafta 3: Para 4: Plin 5: Telekomunikacije 6: Topla voda 7: Voda
Objektna klasa: public_prometne_povrsine						
Vrsta prometne površine	vrsta_prometne_povrsine	Integer	-	Obavezan	Kategorije prometnih površina koje karakterizira slično fizičko svojstvo ili funkcija	1: Površina ceste 2: Raskrije 3: Parkiralište 4: Pojas pruge 6: Poletno-sletna staza 7: Stajanka 8: Helidrom
Ime	ime	String	256	Opcionalan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Vrsta kolnika	vrsta_kolnika	Integer	-	Obavezan	Vrsta materijala od koje je prometnica izrađena	1: Asfalt 2: Beton 3: Gotovi elementi 4: Makadam 5: Utakana zemlja
Objektna klasa: public_pruga						
Vrsta pruge	vrsta_pruge	Integer	-	Obavezan	Kategorije pruge koju karakterizira slična funkcija	1: Željeznička 2: Tramvajska 3: Uspinjača 4: Žičara
Broj kolosijeka	broj_kolosjeka	Integer		-	Cjelobrojna vrijednost koja označava broj kolosijeka	-

					ukoliko se ne prikazuju zasebno	
Elektrificirana	elektrificirana	Boolean	-	Obavezan	Logički atribut kojim se određuje elektrificiranost pruge	-
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan za vrijednosti atributa „U izgradnji“ i „Uništeno“)	Atribut koji opisuje stanje promatranog prostornog objekta s aspekta upotrebljivosti	1: Izgrađeno 2: Napušteno 3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
Kategorija pruge	kategorija_pruge	Integer	-	Uvjetan (obavezan za željezničke pruge)	Atribut za klasifikaciju pruga prema Odluci Vlade RH o razvrstavanju željezničkih pruga	1: Medunarodna 2: Regionalna 3: Lokalna

Objektna klasa: public_reljefni_oblici

Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Rotacija	rotacija	Real	-	Obavezan	Atribut rotacije objekta na kartografskom prikazu	-
Vrsta reljefnog oblika	v_reljefni_oblici	Integer	-	Obavezan	Kategorije reljefnih oblika koje karakterizira slično fizičko svojstvo ili funkcija	1: Spilja (pećina) 2: Šiljak 3: Hrid na moru 4: Ponor (jama) 5: Prijevoj (sedlo) 6: Ponikva (vrtača)
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Uvjetan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-

Objektna klasa: public_siroki_vodenii_tok

Širina toka	sirina_toka	Integer	-	Obavezan	Kategorija širine vodenog toka	1: 3 do 5 m 2: 5 do 10 m 3: 10 do 20 m 4: preko 20 m
Hidrološka kategorija	hidrolska_kategorija	Integer	-	Obavezan	Stupanj postojanosti vode u prostornom objektu na	1: Povremeno 2: Trajno

					godišnjoj razini	
Vrsta vodenog toka	vrsta_vodenog_toka	Integer	-	Obavezan	Kategorije istorodnih vodenih tokova koje karakterizira slično fizičko svojstvo ili funkcija	1: Kanal 2: Potok 3: Rijeka 4: Rukavac 5: Os širokog vodenog toka
Duljina	duljina	Integer	-	Opcionalan	Duljina vodenog toka	-
Izgrađeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-

Objektna klasa: public_stablo

Usamljeno	usamljeno	Boolean	-	Obavezan	Logički atribut kojim se određuje radi li se o usamljenom drvetu ili skupini drveća	-
Vrsta drveća	vrsta_drveca	Integer	-	Obavezan	Kategorije drveća koje karakterizira slično fizičko svojstvo ili funkcija	1: Bjelgorica 2: Crnogorica 3: Mješovito 4: Devastirano 5: Makija Šikara Grmlje

Objektna klasa: public_sumska_podrucja

Vrsta drveća	vrsta_drveca	Integer	-	Obavezan	Kategorije drveća koje karakterizira slično fizičko svojstvo ili funkcija	1: Bjelgorica 2: Crnogorica 3: Mješovito 4: Devastirano 5: Makija Šikara Grmlje
--------------	--------------	---------	---	----------	---	--

Objektna klasa: public_upotreba_zemljista

Vrsta upotrebe zemljišta	vrsta_upotrebe_zemljista	Integer	-	Obavezan	Kategorije prostornih površina koje karakterizira slično fizičko svojstvo ili funkcija	1: Autobusni kolodvor 2: Željeznički kolodvor 3: Aerodrom 4: Luka 5: Marina 6: Granični prijelaz 7: Odmorište 8: Benzinska crpka 9: Turističko naselje 10: Uzgajalište
--------------------------	--------------------------	---------	---	----------	--	---

						riba 11: Spomen područje 12: Površine za sport i rekreaciju 14: Solana 15: Industrijski bazen 16: Naplatna postaja
Ime	ime	String	256	Opcionalan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_uski_voden_i_tok						
Hidrološka kategorija	hidrolotska_kategorija	Integer	-	Obavezan	Stupanj postojanosti vode u prostornom objektu na godišnjoj razini	1: Povremeno 2: Trajno
Vrsta vodenog toka	vrsta_vodenog_toka	Integer	-	Obavezan	Kategorije istorodnih vodenih tokova koje karakterizira slično fizičko svojstvo ili funkcija	1: Kanal 2: Potok 3: Rijeka 4: Rukavac 5: Os širokog vodenog toka
Duljina	duljina	Integer	-	Opcionalan	Duljina vodenog toka	-
Izgrađeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih objekata	-
Ime	ime	String	256	Obavezan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_vece_gradjevine						
Vrsta ostalih građevina	v_ostalih_gradjevina	Integer	-	Obavezan	Kategorije ostalih građevina koje karakterizira slično fizičko svojstvo ili funkcija	1: Trafostanica 2: Vjetroturbina 3: Stari grad 4: Dvorac 5: Raspelo 6: Spomenik 7: Zvonik 8: Dimnjak 9: Kontrolni toranj 10: Stup žičare 11: Staklenik 12: Kapelica 13: Vjetrenjača
Stanje objekta	stanje_objekta	Integer	-	Uvjjetan (obavezan za)	Atribut koji opisuje stanje promatranog	1: Izgrađeno 2: Napušteno 3: Planirano

				vrijednosti atributa „U izgradnji“ i „Uništeno“)	prostornog objekta s aspekta upotrebljivosti	4: U funkciji 5: U izgradnji 6: Uništeno
Ime	ime	String	256	Opcionalan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_visinska_kota						
Vertikalna vrijednost	vertikalna_vrijednost	Real	-	Obavezan	Udaljenost od razine mora u vertikalnom datumu topografskih podataka. Vrijednost dubine za podmorske, odnosno visine za nadmorske objekte	-
Objektna klasa: public_vod						
Vertikalna pozicija	vertikalna_pozicija	Integer	-	Obavezan	Vertikalna pozicija prostornog objekta u odnosu na površinu Zemlje	1: Pod zemljom 2: Izdignuto 3: Nad zemljom 4: Pod morem
Vrsta komunalne mreže	vrsta_komunalne_mreze	Integer	-	Obavezan	Vrsta komunalne mreže prema emergentu kojeg isporučuje	1: Električna energija 2: Nafta 3: Para 4: Plin 5: Telekomunikacije 6: Topla voda 7: Voda
Objektna klasa: public_vodne_prepreke						
Vrsta vodne prepreke	v_vodne_prepreke	Integer	-	Obavezan	Kategorije vodnih prepreka koje karakterizira slično fizičko svojstvo ili funkcija	1: Brana Ustava 2: Kaskada 3: Ledobran 4: Pregrada 5: Vodopad 6: Ostale vrste vodnih prepreka
Visina	visina	Integer	-	Uvjetan (obavezan za brane i vodopade)	Mjerena ili procijenjena vertikalna udaljenost između najniže i najviše referentne točke objekta	-
Izgrađeno	izgradjeno	Boolean	-	Obavezan	Atribut izgrađenosti služi za razlikovanje izgrađenih i prirodnih vodenih	-

					objekata	
Ime	ime	String	256	Uvjetan	Geografsko ime koje jednoznačno određuje prostorni objekt	-
Objektna klasa: public_zgrada						
Namjena	namjena	Integer	-	Obavezan	Pretežita aktivnost koja se vrši unutar zgrade	1: Stambena 2: Poljoprivredna 3: Industrijska 4: Uredska djelatnost Trgovina Ugostiteljstvo 5: Javna
Vrsta zgrade	v_zgrade	Integer	-	Obavezan	Kategorije zgrada koje karakterizira slično fizičko svojstvo ili funkcija	1: Stambena zgrada 2: Kuća 3: Koliba 4: Visoka zgrada 5: Carinarnica 6: Bolnička zgrada 7: Dom zdravlja 8: Škola 10: Fakultet 11: Tvornica 12: Silos 13: Mlin 14: Pilana 15: Ciglana 16: Cementara 17: Šljunčara 18: Rudnik 20: Vinarija 21: Kamenolom 22: Rafinerija 23: Brodogradilište 24: Brana 25: Željezara 26: Hidroelektrana 27: Termoelektrana 28: Plinska elektrana 29: Nuklearna elektrana 30: Plinara 31: Toplana 32: Gospodarska zgrada 33: Farma za uzgoj domaćih životinja 34: Vodenica 35: Hotel 36: Turistički objekt 37: Zgrada autobusnog kolodvora 38: Zgrada

						benzinske crpke 39: Zgrada željezničkog kolodvora 40: Zgrada željezničke stanice 41: Pristanišna zgrada zračne luke 42: Hangar 43: Crkva 44: Džamija 45: Sinagoga 46: Samostan Manastir 47: Stadion 48: Sportska dvorana 49: Planinarski dom 50: Župni dvor 51: Ostale vrste zgrada
Stanje objekta	stanje_objekta	Integer	-	Uvjetan (obavezan za vrijednosti atributa „U izgradnji“ i „Uništeno“)	Atribut koji opisuje stanje promatrano prostornog objekta s aspekta upotrebljivosti	1: Izgrađeno 2: Napušteno 3: Planirano 4: U funkciji 5: U izgradnji 6: Uništeno
Ime	ime	String	256	Opcionalan	Geografsko ime koje jednoznačno određuje prostorni objekt	-

6.4 Kontrola kvalitete

Sustav kontrole kvalitete mora biti temeljen na međunarodnim standardima koji definiraju načela i postupke kontrole kvalitete kao i metapodatke te postupke uzimanja uzorka.

Izvoditelj je glavni i najvažniji kontrolor kvalitete te je odgovoran za kvalitetu proizvoda.

Izvoditelj je dužan izraditi plan kontrole kvalitete, te mora uspostaviti interne mehanizme osiguranja kontrole kvalitete procesa izrade i kontrole kvalitete proizvoda. Svi rezultati interne kontrole, iskazivanje točnosti i kvalitete moraju biti sastavni dio isporuke proizvoda. Nije dopušteno dorađivati, mijenjati ili ne prikazivati neke rezultate kontrole, a sva uočena odstupanja, razlike, utjecaji i posljedice moraju biti dokumentirani u izvješću.

U procesu izrade topografskih podataka potrebno je izvršiti određene kontrole što postupaka što samog proizvoda. To uključuje najmanje:

- kontrolu zaprimljenih podataka
- kontrolu fotogrametrijskog kartiranja

- automatsku softversku kontrolu
- manualnu kontrolu
- završnu kontrolu.

Sve kontrole izvedene tijekom procesa izrade (na postupcima i na proizvodima) moraju biti zabilježene u Tablici E koja je sastavni dio isporuke Tablica A – F.

Ukoliko korišteni programski paketi (obrade podataka i dr.) imaju ugrađene alate za kontrolu kvalitete koji vizualiziraju postignutu točnost i kvalitetu te upućuju na eventualna odstupanja ili grube pogreške, potrebno je iste komentirati i iskazati u Izvješću o izradi topografskih podataka te isporučiti rezultate.

6.4.1 Kontrola zaprimljenih podataka

Sve podatke dostavljene od Državne geodetske uprave potrebno je kontrolirati na način provjere kompletnosti podataka i pokrivenosti tih podataka ugovornim područjem te njihovu ocjenu točnosti i kvalitete iskazati u Izvješću o izradi topografskih podataka.

6.4.2 Kontrola fotogrametrijskog kartiranja

Kontrola fotogrametrijskog kartiranja se vrši na način provjeravanja kartiranja svih objekata vidljivih na snimkama te provjeru preklopa sa susjednim listovima.

6.4.3 Automatska softverska kontrola

Automatska softverska kontrola vrši se na dva načina:

- kontrola topografskih podataka u .dgn formatu pomoću alata za provjeru topologije
- kontrola topografskih podataka pomoću posebno izrađenih FME procedura koji su sastavni dio ovih specifikacija.

6.4.4 Manualna kontrola

Manualna kontrola podataka se vrši na način da se provjeravaju svi dijelovi DGN crteža odnosno provjera ispravnog sloja, boje, stila i debljine linija, ispravno umetnutog tekstualnog koda te provjeru objedinjavanja istovrsnih kultura u jednu. Također je potrebna provjera svih podataka sa susjednim listovima bilo onih koji su već izrađeni ili onih koji su u izradi.

Kontrola GDB podataka mora sadržavati provjeru ispunjenosti svih atributa u objektnim klasama.

6.4.5 Završna kontrola

Završna kontrola obuhvaća kontrolu isporuke svih podataka, provjeru njihovog formata, čitljivosti i kompletnosti te evidentiranje rezultata u tablicu F.

6.4.6 Dozvoljena odstupanja

Naručitelj će za sve isporuke provesti završnu kontrolu isporuke, ispitivanje kvalitete te ovjeru. U slučaju uočenih nedostataka i odstupanja to će biti zabilježeno u izvešću s nalazima obavljenog pregleda naručitelja na temelju kojih će izvoditelj obaviti ispravke svih proizvoda i ponovnu kompletну internu kontrolu kvalitete.

Naručitelj nije obvezan uvijek provjeriti sve dijelove isporuke. Kod prvog slučaja nezadovoljenja i manjkavosti koji utječu na kvalitetu konačnog proizvoda cijela isporuka će biti vraćena na ispravak cijelog seta i ponovnu kompletну internu kontrolu kvalitete.

Kvaliteta se mjeri u odnosu na specifikacije proizvoda, a navedena dozvoljena odstupanja su vrijednosti navedene kao kriteriji kojima naručitelj prihvaca ili odbija proizvod.

Elementi kvalitete i dozvoljena odstupanja utvrđeni su kao što je navedeno u tablici 9.

Prema potrebi i svrsi proizvoda mogu se koristiti i drugi elementi i podelementi kvalitete podataka.

Tablica 9: Elementi, podelementi i tolerancije kvalitete topografskih podataka

ID	ISO Element	ISO pod-element	Stavka	Eval Type	Ctrl type	Tol %/SD	Detalji o kontrolnoj stavci
Ov-1	Pregled	Konfiguracija	Isporučeni materijal	E	MF	-	- moraju biti isporučene sve stavke s dostavne liste specifikacije proizvoda - CD/mediji moraju biti iskoristivi (datoteke su čitljive)
Ov-2	Pregled	Povijest	Odobrenje prethodnih isporuka	E	MF	-	- izuzeci odobreni od strane DGU
Ov-3	Pregled	Izvešće	Potpuno	E	MF	-	- uskladenost sa zahtjevima za izradu izvešća
ID	ISO Element	ISO pod-element	Stavka	Eval Type	Ctrl type	Tol %/SD	Detalji o kontrolnoj stavci
Sc-1	Prostorne osobine	Konfiguracija modela	Broj rubnih markica	E	MS	0.0	- moraju biti korištene minimalno 4 markice
Sc-2	Prostorne osobine	Konfiguracija modela	Unutarnja orientacija	E	MS	8.0	μmetara SD
Sc-3	Prostorne osobine	Konfiguracija modela	Unutarnja ili gruba pogreška > 3*SD	E	MS	0.0	
Sc-4	Prostorne osobine	Konfiguracija modela	Distribucija točaka	E	MS	-	
Sc-5	Prostorne osobine	Konfiguracija modela	Pogreška orijentacije modela	E	MS	0.3	metara SD
Sc-6	Prostorne osobine	Konfiguracija modela	Pogreška modela ili gruba pogreška > 3*SD	E	MS	0.0	
Sc-7	Prostorne osobine	Minimalna veličina	Minimalno područje za građevinu	E	AF	0.0	- minimalna veličina građevina je 20 kvadratnih metara osim za objekte na

							granici proizvodnog područja
Sc-8	Prostorne osobine	Minimalna veličina	Minimalno područje načina korištenja zemljišta	E	AF	0.0	- minimalno područje korisnika zemljišta je 500 kvadratnih metara osim za objekte na granici proizvodnog područja
Sc-9	Prostorne osobine	Minimalna veličina	Minimalna duljina vodova	E	AF	0.0	- minimalna duljina vodova je 10 metara osim za objekte na granici proizvodnog područja
ID	ISO Element	ISO pod-element	Stavka	Eval Type	Ctrl type	Tol %/SD	Detalji o kontrolnoj stavci
Co-1	Potpunost	Višak	Suvišni podaci	E	MF	-	- provjerite jesu li podaci izvan proizvodnog područja - pokrivenost zemljišta i područja gradnje moraju biti zatvorena granicom proizvodnog područja
Co-2	Potpunost	Manjak	Izgrađena područja – stambena	E	MS	1.0	- odnosi se na nedostatak stambenih zgrada
Co-3	Potpunost	Manjak	Izgrađena područja – nisu stambena	E	MS	1.0	- odnosi se na nedostatak svih ostalih zgrada
Co-4	Potpunost	Manjak	Gradevine – točkasti objekt	E	MS	1.0	- odnosi se na manjak točkastih objekata, poput dimnjaka, spomenika
Co-5	Potpunost	Manjak	Gradevine – ostali objekti	E	MS	1.0	- odnosi se na manjak ostalih objekata poput nasipa, točaka reljeфа
Co-6	Potpunost	Manjak	Vodovi i osobine točaka	E	MS	3.0	
Co-7	Potpunost	Manjak	Prometnice/klasificirane ceste	E	MS	1.0	- odnosi se na središnje linije cesta i ostalih manjih cesta koje su uključene u klasifikaciju javnih cesta
Co-8	Potpunost	Manjak	Prometnice/neklasificiran	E	MS	1.0	- odnosi se na sve ceste, puteve itd., koji nemaju javnu klasifikaciju
Co-9	Potpunost	Manjak	Prometnice/željeznica	E	MS	1.0	- odnosi se na željeznički promet uklj. tramvaj i uspinjače
Co-10	Potpunost	Manjak	Promet/zračni promet	E	MS	1.0	- odnosi se na područja zračne luke i točke kontrolnog tornja
Co-11	Potpunost	Manjak	Hidrografija – značajno	E	MS	3.0	- odnosi se na rijeke koje su poligoni i definira pokrov zemljišta i jezera
Co-12	Potpunost	Manjak	Hidrografija – manje značajno	E	MS	3.0	- odnosi se na manje rijeke, potoke, kanale i bare
Co-13	Potpunost	Manjak	Hidrografija – značajke točaka	E	MS	3.0	- odnosi se na točkaste objekte, kao rezervoar, izvor
Co-14	Potpunost	Manjak	Način korištenja zemljišta – općenito	E	MS	2.0	- odnosi se na sve načine korištenja zemljišta osim posebne namjene
Co-15	Potpunost	Manjak	Način korištenja zemljišta – posebna namjena	E	MF	0.0	- odnosi se na vojne baze itd.
Co-16	Potpunost	Manjak	Toponimi – značajna hidrografija	E	MF	1.0	- odnosi se na toponime za značajnu hidrografiju – poligoni rijeka i jezera
Co-17	Potpunost	Manjak	Toponimi – naselja	E	MF	1.0	- ne tolerira se nedostatak imena naselja

Co-18	Potpunost	Manjak	Toponimi-ostalo	E	MS	1.0	- odnosi se na sve ostale toponime poput imena geografskih entiteta, područja, planina, otoka, manjih rijeka itd.
ID	ISO element	ISO podelement	Stavka	Eval tip	Ctrl tip	Tol %/SD	Detalji o kontrolnoj stavci
Lc-1	Logička dosljednost	Dosljednost domene	Kodiranje – TOPONIMI.dgn	E	AF	0.0	- kontrola kodova nivoa/boje/stila/težine u datoteci TOPONIM
Lc-2	Logička dosljednost	Dosljednost domene	Kodiranje – GRAĐEVINA	E	AF	0.0	...
Lc-3	Logička dosljednost	Dosljednost domene	Kodiranje – VODOVI	E	AF	0.0	...
Lc-4	Logička dosljednost	Dosljednost domene	Kodiranje – POKROV ZEMLJIŠTA	E	AF	0.0	...
Lc-5	Logička dosljednost	Dosljednost domene	Tekstualna klasifikacija izgradenog područja GRAĐEVINE	E	AF	0.0	- klasifikacija tekstualnih kodova korištena za izgrađena područja mora biti legalna i definirana u katalogu
Lc-6	Logička dosljednost	Dosljednost domene	Tekstualna klasifikacija područja načina korištenja zemljišta u POKROV ZEMLJIŠTA	E	AF	0.0	- klasifikacija tekstualnih kodova za područja načina korištenja zemljišta mora biti legalna i definirana u katalogu
Lc-7	Logička dosljednost	Dosljednost domene	Tekstualna klasifikacija povišenih područja u PROMET	E	AF	0.0	- klasifikacija tekstualnih kodova za povišena područja mora biti legalna i definirana u katalogu
Lc-8	Logička dosljednost	Dosljednost domene	Tekstualne vrijednosti u TOPONIMI.dgn	E	MS	2.0	- točni nazivi toponima
Lc-9	Logička dosljednost	Dosljednost domene	Atributne vrijednosti u GDB bazi	E	MF	0.0	- GDB baza mora sadržavati sve obavezne atributne podatke
Lc-10	Logička dosljednost	Dosljednost formata	Imena datoteka	E	MS	0.0	- imena datoteka su prema specifikacijama
Lc-11	Logička dosljednost	Dosljednost formata	Format datoteke, otvoriti i pregledati	E	MF	n/a	- formati datoteka prema specifikacijama, formati za otvaranje i pregled moraju biti specificirani - DGN datoteka i GDB datoteka
Lc-12	Logička dosljednost	Geometrijska dosljednost	Geometrijski prikaz	E	AF	0.0	- samo tekst, točka (ćelija) i objekti u nizu linija dopušteni u DGN datoteci
Lc-13	Logička dosljednost	Topološka dosljednost	Samopresjek – VODOVI	E	AF	0.0	- linije karakteristika smiju se presjecati
Lc-14	Logička dosljednost	Topološka dosljednost	Samopresjek – GRAĐEVINA	E	AF	0.0	...
Lc-15	Logička dosljednost	Topološka dosljednost	Samopresjek – POKROV ZEMLJIŠTA	E	AF	0.0	...
Lc-16	Logička dosljednost	Topološka dosljednost	Presjek GRAĐEVINE	E	AF	0.0	- granice zgrada ne smiju prelaziti jedne preko drugih
Lc-17	Logička dosljednost	Topološka dosljednost	Presjek POKROV ZEMLJIŠTA	E	AF	0.0	- granice načina korištenja zemljišta ne smiju prelaziti jedne preko drugih - granice povišenja smiju prelaziti preko granica načina korištenja i ne smiju se uzimati u obzir
Lc-18	Logička dosljednost	Topološka dosljednost	Presjeci GRAĐEVINE/POKROVZEMLJIŠTA	E	AF	0.0	- međe građevina ne smiju prelaziti međe načina korištenja zemljišta

Lc-19	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Klasifikacijska točka za izgrađena područja</i>	E	AF	0.0	- građevinska područja moraju imati točno jednu klasifikacijsku točku - ta kontrola pokazuje višestruke i nedostatne klasifikacijske točke
Lc-20	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Klasifikacijska točka za područja načina korištenja zemljišta</i>	E	AF	0.0	- područja načina korištenja zemljišta moraju imati jednu klasifikacijsku točku - ta kontrola pokazuje višestruke i nedostatne klasifikacijske točke
Lc-21	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Klasifikacijska točka za povišena područja</i>	E	AF	0.0	- povišena područja moraju imati jednu klasifikacijsku točku - ta kontrola pokazuje višestruke i nedostatne klasifikacijske točke
Lc-22	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Viseće (dangling) linije karakteristika područja</i>	E	AF	0.0	- nisu dopuštene viseće linije nakon konstrukcije poligon topologije
Lc-23	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Duplicirani/preklapajući objekti</i>	E	AF	0.0	- posebna DGN datoteka ne smije imati duplicitirane linije/točke - povišeni objekti mogu se preklapati preko linija/granica ostalih načina korištenja zemljišta
Lc-24	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Polygoni cesta i mostova moraju se podudarati</i>	E	AF	0.0	- svi polygoni mostova moraju se podudarati s odgovarajućim poligonom ceste
Lc-25	<i>Logička dosljednost</i>	<i>Topološka dosljednost</i>	<i>Mreža središnjih linija ceste</i>	E	MS	2.0	- sve središnje linije cesta moraju biti pravilno prelomljene - središnje linije su obično prelomljene u druge središnje linije ili pri izradi granice područja
ID	ISO element	ISO podelement	Stavka	Eval tip	Ctrl tip	Tol %/SD	Detalji o kontrolnoj stavci
Ta-1	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Toponimi – značajna hidrografija</i>	E	MS	2.0	- kontrola jesu li toponimi za značajnu hidrografiju, npr. rječna područja i jezera točno kodirani
Ta-2	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Toponimi – naselja</i>	E	MS	2.0	- kontrola jesu li toponimi za naselja točno kodirani
Ta-3	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Toponimi – ostalo</i>	E	MS	2.0	- kontrola jesu li svi ostali toponimi točno kodirani
Ta-4	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Izgrađena područja – stambena</i>	E	MS	2.0	- kontrola jesu li stambene zgrade u izvornim podacima kodirane kao stambene zgrade u DGN podacima
Ta-5	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Izgrađena područja – nisu stambena</i>	E	MS	2.0	- kontrola jesu li zgrade koje nisu stambene u izvornim podacima kodirane kao takve u DGN podacima - kontrola je li klasa tih zgrada jednaka izvornim podacima i DGN podacima
Ta-6	<i>Tematska točnost</i>	<i>Točnost klasifikacije</i>	<i>Gradevine – točkasti objekti</i>	E	MS	2.0	- kontrola je li klasa građevinskih objekata jednaka izvornim podacima i DGN podacima

Ta-7	Tematska točnost	Točnost klasifikacije	Gradvine – ostali objekti	E	MS	2.0	- kontrola je li klasa ostalih objekata poput nasipa jednaka izvornim podacima i podacima DGN
Ta-8	Tematska točnost	Točnost klasifikacije	Vodovi i karakteristike točaka	E	MS	2.0	- kontrola jesu li karakteristike vodova u izvornim podacima kodirane kao karakteristike vodova u podacima DGN - kontrola jesu li karakteristike klase vodova u podacima DGN točni i sukladni izvornim podacima
T9a	Tematska točnost	Točnost klasifikacije	Način korištenja zemljišta općenito	E	MS	2.0	- kontrola je li klasa općeg područja načina korištenja zemljišta jednaka izvornim podacima i DGN podacima
Ta-10	Tematska točnost	Korektnost klasifikacije	Način korištenja zemljišta – posebna namjena	E	MS	2.0	- kontrola jesu li sva područja posebne namjene u izvornim podacima točno kodirana u DGN podacima - kontrola jesu li doista sva područja posebne namjene iz DGN podataka u izvornim podacima
Ta-11	Tematska točnost	Korektnost klasifikacije	Promet/klasificirane ceste	E	MS	2.0	- kontrola jesu li javno klasificirane ceste kodirane kao neklasificirane u DGN podacima
Ta-12	Tematska točnost	Korektnost klasifikacije	Promet/neklasificirane	E	MS	2.0	- kontrola je li klasa neklasificiranih cesta i putova jednaka izvornim podacima i DGN podacima
Ta-13	Tematska točnost	Korektnost klasifikacije	Promet/željeznica	E	MS	2.0	- kontrola jesu li karakteristike željeznice u izvornim podacima kodirane kao karakteristike željeznice u DGN podacima - kontrola jesu li karakteristike željeznice iz DGN podataka također i u izvornim podacima
Ta-14	Tematska točnost	Korektnost klasifikacije	Promet/zračni promet	E	MS	2.0	- kontrola jesu li karakteristike zračnog prometa u izvornim podacima kodirane kao karakteristike zračnog prometa u DGN podacima - kontrola jesu li karakteristike zračnog prometa iz DGN podataka i u izvornom podacima
Ta-15	Tematska točnost	Korektnost klasifikacije	Hidrografija – značajno	E	MS	2.0	- provjeriti jesu li područja rijeka i jezera u izvornim podacima kodirana točno u DGN - provjeriti jesu li područja rijeka i jezera u DGN podacima također i u izvornim podacima
Ta-16	Tematska točnost	Korektnost klasifikacije	Hidrografija – manje značajno	E	MS	2.0	- provjeriti jesu li potoci, kanali itd. u izvornim

							podacima kodirani točno u DGN podacima
Ta-17	<i>Tematska točnost</i>	<i>Korektnost klasifikacije</i>	<i>Hidrografija – karakteristike točaka</i>	E	MS	2.0	- provjeriti jesu li izvori, fontane itd. u izvornim podacima kodirani točno u DGN podacima
ID	ISO Element	ISO Podelement	Stavka	Eval tip	Ctrl tip	Tol % /SD	Detalji o kontrolnoj stavci
Pa-1	<i>Položajna točnost</i>	<i>Apsolutna točnost</i>	<i>Dobro definirani detalji</i>	Q	MS	0.75	m SD
Pa-2	<i>Položajna točnost</i>	<i>Apsolutna točnost</i>	<i>Grube pogreške > 3*SD</i>	E	MS	0.0	

7 ISPORUKA

Svi isporučeni podaci moraju biti u skladu sa zahtjevima ove specifikacije ili uputama definiranim ugovorom ili projektnim zadatkom.

Izvješća i zapisi podataka moraju biti izrađeni kako bi se dobio jasan i jednoznačan pregled svih postupaka izvođenja radova u okviru jednog zadatka te da se omogući neovisno ponavljanje radova, obradu podataka, analizu, kontrolu i korištenje podataka.

Svaka isporuka podataka mora proći internu kontrolu kvalitete izvoditelja, te mora biti najavljena i dogovorena s naručiteljem.

Jednoznačno definiranje rezultata rada prilikom izrade topografskih podataka u sadržajnom i tehničkom smislu prikazuje sastavne dijelove koje je izvoditelj obvezan isporučiti u analognom i digitalnom obliku.

Ukoliko ugovorom ili projektnim zadatkom nije definirano i odobreno drugačije, izvoditelj zbog kontrole kvalitete, prihvaćanja, preuzimanja te čuvanja i korištenja podataka mora Državnoj geodetskoj upravi isporučiti sljedeće rezultate rada:

- izvješće o izradi topografskih podataka
- tablična izvješća (Tablice A – F)
- podaci fotogrametrijskog kartiranja 3D
- topografski podaci 2D
- pomoćne datoteke.

Isporuka, struktura i formati opisani su u sljedećim poglavljima.

7.1 Razmjenski format

Kod isporuke podataka treba zadovoljiti sljedeće uvjete:

- podaci fotogrametrijskog kartiranja (prije topološke obrade) trebaju biti strukturirani prema službenom Katalogu kartiranja u vrijeme potpisivanja ugovora
- podaci fotogrametrijskog kartiranja trebaju biti dostavljeni u 3D u formatu DGN
- obrađeni topografski podaci moraju biti isporučeni u GDB formatu (ESRI File Geodatabase) u 2D
- imenovanje digitalnih zapisa je objašnjeno u poglavljju 7.2 Uređenje i imenovanje digitalnih zapisa.

Moguća je isporuka topografskih podataka u drugom razmjenском formatu uz prethodni dogovor s naručiteljem.

7.2 Uređenje i imenovanje digitalnih zapisa

Ovaj odlomak opisuje dogovoren način imenovanja datoteka koje će se koristiti, uključujući i izvješće o proizvodnji koji se isporučuje zajedno s podacima (tablica 10).

Ukoliko za pojedini digitalni zapis nije drugačije definirano, pravilo za imenovanje datoteka je:

- <BROJ UGOVORA>, broj ugovora u pojednostavljenom obliku. Npr., ugovor Klasa DGU **931-03/16-04/01** bit će napisana u pojednostavljenom obliku kao: **931-16-01**.
- <GGGGMMDD>, datum isporuke (GGGG=godina, MM=mjesec (01 – 12), DD=dan (01 – 31))
- bez praznih mesta u nazivu datoteke
- elementi naziva digitalnog zapisa odijeljeni su „-“ (crtica).

Tablica 10: Način uređenja i imenovanja datoteka

Izrada topografskih podataka			
Naziv		Oblik	Dig. format
1. Digitalni zapis podataka fotogrametrijskog kartiranja		digitalni	.dgn
Naziv dig. datoteke:	<BROJ UGOVORA>-GGGGMMDD-KARTIRANJE.dgn		
2. Digitalni zapis isporučenih topografskih podataka		digitalni	.gdb
Naziv dig. datoteke:	<BROJ UGOVORA>-GGGGMMDD-TTB.gdb		
3. Izvješće o izradi topografskih podataka		digitalni	.pdf/.doc
Naziv dig. datoteke:	<BROJ UGOVORA>-GGGGMMDD-IZVJESCE-TTB.doc/pdf		
4. Izvješće o izradi topografskih podataka		analogni	-
5. Tablice A – F		digitalni	.xls
Naziv dig. datoteke:	<BROJ UGOVORA>-GGGGMMDD-TABLICE-TTB.xls		

Sukladno prethodnom dogовору с нaručiteljem, podaci за isporuku sortiraju se u kreirane mape (engl. folder) odgovarajućih setova na koje se odnose.

Primjer: ISPORUKA-20161201

01-FOTOGRAMETRIJSKO-KARTIRANJE

931-16-01-20161201-KARTIRANJE.dgn

02-TTB

931-16-01-20161201-TTB.gdb

03-IZVJEŠĆE

931-16-01-20161201-IZVJESCE-TTB.doc

ili

931-16-01-20161201-IZVJESCE-TTB.pdf

04-PRILOZI

931-16-01-20161201-TABLICE-TTB.xls

Objektne klase u .gdb bazi podataka trebaju biti imenovane prema tablici 5 opisanoj u poglavlju 6.3.1 Zahtjevi baze podataka.

Izgled datoteke u .gdb formatu otvorenoj u ArcCatalogu je sljedeći:

931-16-01-20161201-TTB
public_drvored_zivica
public_dubinska_tocka
public_elementi_vodotoka
public_geografsko_ime
public_gospodarsko_podrucje
public_izgradjene_barijere
public_izobata
public_izohipsa
public_javne_povrsine
public_linijski_el_prometa
public_male_vode_stajacice
public_manje_gradjevine
public_more_vode_stajacice
public_obalna_linija
public_os_prometnice
public_ostala_prirodna_podrucja
public_pojedin_markantna_tocka
public_poljoprivredno_zemljiste
public_povrsine_posebne_namjene
public_povrsinski_el_prometa
public_pripad_el_komunalne_mreze
public_prometne_povrsine
public_pruga
public_reliefni_oblic
public_siroki_vodeni_tok
public_stablo
public_sumska_podrucja
public_upotreba_zemljista
public_uski_vodeni_tok
public_vece_gradjevine
public_visinska_kota
public_vod
public_vodne_prepreke
public_zgrada

U datoteci 04-PRILOZI trebaju se nalaziti i sve pomoćne datoteke i dokumenti korišteni pri obradi topografskih podataka kao što su:

- Cell datoteka (važeća verzija)
- FME workbench datoteke (važeća verzija)
- Specifikacije proizvoda topografski podaci (važeća verzija)
- CROTIS (važeća verzija).

Prema potrebi naručitelja može se definirati drugačija struktura i dodatni atributi digitalnog zapisa.

7.2.1 Izvješće o izradi topografskih podataka

Izvješće o izradi topografskih podataka treba biti izrađeno kako je to opisano u poglavljju 8.1 *Dodatak 1 – Uputa za izradu izvješća o izradi topografskih podataka* gdje su navedeni svi potrebni elementi.

7.2.2 Tablice A – F

Ispunjena tablična izvješća (Tablice A – F) u analognom obliku prilog su izvješća o izradi topografskih podataka, a u digitalnom obliku isporučuju se kao sastavni dio jednog digitalnog zapisa u MS Excel .xls formatu.

Tablica A – Popis naručitelja i izvoditelja.

Tablica B – Popis kontakt osoba zadatka.

Tablica C – Popis odgovornih osoba za pojedine faze procesa proizvodnje.

Tablica D – Proces izrade i tehničke karakteristike.

Tablica E – Zapisnik interne kontrole kvalitete izvoditelja.

Tablica F – Lista isporuke za proces izrade topografskih podataka.

Lista isporuke (Tablica F) definira sve sastavne i obvezne dijelove isporuke te formate podataka.

Svaka promjena liste isporuke mora biti odobrena od strane naručitelja. Listu isporuke će provjeriti naručitelj kao dio postupka primanja i kao početak postupka kontrole kvalitete.

MS Excel predložak tablica A – F izrade topografskih podataka u digitalnom obliku prilog je ove specifikacije (**TABLICE-TTB.xls**).

7.3 Medij digitalnih zapisa

Vrsta medija isporuke digitalnih zapisa definira se projektnim zadatkom. Moguće su izmjene u tijeku zadatka ako ih odobri naručitelj.

Medij mora biti provjeren, čitljiv te označen s osnovnim informacijama o zadatku i sadržaju.

Informacije o vrsti i količini stvarno isporučenog medija obavezno se dokumentira u Izvješću i listi isporuke (Tablica F).

8 DODACI I PRILOZI

Dodatak ove Specifikacije proizvoda topografski podaci verzija 2.0 je:
Poglavlje 8.1 Dodatak 1 – Uputa za izradu izvješća o izradi topografskih podataka

Prilog ove specifikacije u digitalnom obliku je:

- TABLICE-TTB.xls
- Cell-TTB.cel.

8.1 Dodatak 1 – Uputa za izradu izvješća o izradi topografskih podataka

U ovom poglavlju opisani su osnovni dijelovi Izvješća o izradi topografskih podataka.

Izvješće se isporučuje u analognom i digitalnom obliku (.doc ili .pdf).

Izvješće izrađuje stručna osoba i mora imati naznačeno osobu koja ga je izradila, datum izrade, ime i potpis te pečat ovlaštenog inženjera geodezije.

Osnovni dijelovi izvješća su:

- naslovna stranica
- sadržaj izvješća
- 1. Osnovni podaci o zadatku
- 2. Ulazni podaci
- 3. Opseg radova
- 4. Proizvodni proces
- 5. Isporuka digitalnih zapisa
- 6. Interna kontrola kvalitete
- 7. Zaključak
- 8. Prilozi
 - tablična izvješća
 - ... (ostali prilozi).

Naslovna stranica

Osnovni dijelovi su:

- imena naručitelja
- ime zadatka
- imena izvoditelja
- broj ugovora
- ime predmetnog izvješća
- datum i mjesto izrade izvješća.

Sadržaj izvješća

Stranice izvješća moraju biti numerirane te je potrebno izraditi sadržaj izvješća za pregled poglavlja, priloga i tablica.

1. Osnovni podaci o zadatku

Potrebno je upisati općenite činjenice o zadatku, broj ugovora, datum, područje obuhvata izrade, broj listova koji se izrađuju, kao i ukratko opisati dosadašnji rad na zadatku.

Prema potrebi dodati preglednu kartu predmetnog područja u prikladnom mjerilu s podjelom na listove i označenim listovima koji su izrađeni.

2. Ulazni podaci

Potrebno je izvršiti kontrolu svih ulaznih podataka te kompletnost podataka dostavljenih od Naručitelja, te iskazati ocjenu kvalitete zaprimljenog materijala.

3. Opseg radova

U ovom poglavlju opisuje se koji su sve radovi potrebni da bi se zadatak izvršio u cijelosti, te prema kojim važećim dokumentima su radovi izvršeni.

4. Proizvodni proces

U ovom poglavlju opisuju se proces izrade i korišteni alati (hardver i softver). Tijekom procesa izrade treba biti dokumentirano što, zašto, kada i tko je radove poduzeo.

5. Isporuka digitalnih zapisa

Navesti način isporuke, datum, medij i popis isporučenih digitalnih datoteka. Ukoliko se digitalnom zapisu mijenja format i struktura nekih datoteka ili se isporučuju neke dodatne datoteke to mora biti dogovoren s naručiteljem i opisano u ovom poglavlju.

Ukoliko je velik popis pojedinog digitalnog zapisa potrebno je samo referirati se na isporučeni medij te broj, format i lokaciju isporučenih datoteka.

6. Interna kontrola kvalitete

Svi obavljeni procesi, metode, alati, rezultati i zaključci interne kontrole kvalitete trebaju biti dokumentirani u ovom poglavlju.

Nije dopušteno doradivati, mijenjati ili ne prikazivati neke rezultate kontrole, svi zadovoljeni kriteriji ili moguća uočena odstupanja, razlike, utjecaji i posljedice moraju se dokumentirati u izvešću.

Ovo uključuje najmanje:

- kontrolu zaprimljenog materijala
- kontrolu kvalitete postupaka
- kontrolu kvalitete proizvoda
- ocjena točnosti
- ocjena kvalitete
- završna kontrola i provjera kompletnosti isporuke.

7. Zaključak

7.1. Neriješena pitanja

Neriješena pitanja, ako ih ima, trebaju ovdje biti popisana i opisana. Treba također dati prijedlog rješenja.

7.2. Riješena pitanja

Sve promjene i riješena pitanja u okviru zadatka, ukoliko ih je bilo, trebaju ovdje biti ispisana i opisan način rješenja. Odobrenja naručitelja trebaju se dokumentirati.

7.3. Zaključak

Općeniti komentari koji se odnose na dostavljene rezultate suglasne sa specifikacijama, ugovorom i projektnim zadatkom.

Dio zaključka je i ovjerena izjava odgovorne osobe izvoditelja da se tijekom izrade predmetnih proizvoda pridržavao ugovora, specifikacija i projektnog zadatka te da je obavljena interna kontrola koja potvrđuje kvalitetu isporučenog proizvoda.

8. Prilozi izvješća

8.1. Tablična izvješća (A – F)

Ispis popunjениh tablica A – F izrađenih prema MS Excel predlošku (**TABLICE-TTB.xls**) koji je u digitalnom obliku prilog ove specifikacije.