

INSTRUKCJA TECHNICZNA G-5
EWIDENCJA GRUNTÓW I BUDYNKÓW

Opracował zespół w składzie:

prof. dr hab. inż. Stanisław Surowiec	–	kierownik zespołu
prof. zw. dr hab. inż. Andrzej Hopfer		
dr inż. Tadeusz Lasota		
mgr inż. Stanisław Zaremba		
mgr inż. Jerzy Jaworski		

Współpraca:

mgr inż. Regina Zagala	–	przedstawiciel Zachodniopomorskiego Urzędu Wojewódzkiego
mgr inż. Stanisław Stachura	–	przedstawiciel Małopolskiego Urzędu Wojewódzkiego

Kierunkowanie, koordynacja
i ostateczna redakcja:

– Departament Katastru
i Państwowego Zasobu Geodezyjnego
i Kartograficznego w GUGiK,

Recenzenci:

prof. dr hab. Aleksandra Bujakiewicz	–	w zakresie norm technicznych dotyczących fotogrametrii,
mgr Krzysztof Miksa	–	w zakresie rozwiązań informatycznych

Wydanie I

ISBN 83-239-7518-3

© Copyright by Główny Geodeta Kraju, Warszawa 2003