

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

Publikacja Suplementu do Dziennika Urzędowego Unii Europejskiej
2, rue Mercier, L-2985 Luksemburg Faks (352) 29 29-42670
E-mail: ojs@publications.europa.eu Informacje i formularze on-line: <http://simap.europa.eu>

OGŁOSZENIE DODATKOWYCH INFORMACJI, INFORMACJE O NIEKOMPLETNEJ PROCEDURZE LUB SPROSTOWANIE

Uwaga: Jeżeli sprostowanie lub dodanie informacji prowadzi do znaczącej zmiany warunków określonych w pierwotnym ogłoszeniu o zamówieniu, konieczne może okazać się przedłużenie początkowo przewidzianych terminów ze względu na zachowanie zasady równego traktowania oraz warunków konkurencyjności zamówienia.

SEKCJA I: INSTYTUCJA ZAMAWIAJĄCA

I.1) NAZWA, ADRESY I PUNKTY KONTAKTOWE

Oficjalna nazwa: Zarząd Geodezji i Katastru Miejskiego GEOPOZ
Adres pocztowy: ul. Gronowa 20
Miejscowość: Poznań **Kod pocztowy:** 61-655
Kraj: Polska
Punkt kontaktowy: www.geopoz.pl, ul. Gronowa 20, 61-655 **Tel.:** 0618271861
Poznań, pok. 916, 917, IX piętro
Osoba do kontaktów: Szymon Jokiel
E-mail: szymon.jokiel@geopoz.poznan.pl **Faks:** 0618271882

Adresy internetowe (jeżeli dotyczy)

Ogólny adres instytucji zamawiającej (*URL*): www.geopoz.pl

Adres profilu nabywcy (*URL*): www.geopoz.pl

I.2) RODZAJ ZAMAWIAJĄCEGO

Instytucja zamawiająca (w przypadku zamówienia objętego przepisami dyrektywy 2004/18/WE)

Podmiot zamawiający (w przypadku zamówienia objętego przepisami dyrektywy 2004/17/WE – Zamówienia sektorowe)

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

SEKCJA II: PRZEDMIOT ZAMÓWIENIA

II.1) OPIS

II.1.1) Nazwa nadana zamówieniu przez instytucję zamawiającą *(podano w pierwotnym ogłoszeniu)*

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

II.1.2) Krótki opis *(podano w pierwotnym ogłoszeniu)*

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

II.1.3) Wspólny Słownik Zamówień (CPV) *(podano w pierwotnym ogłoszeniu)*

	Słownik główny	Słownik uzupełniający <i>(jeżeli dotyczy)</i>
Główny przedmiot	72310000	
Dodatkowe przedmioty	72316000	
	72312000	

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

SEKCJA IV: PROCEDURA

IV.1) RODZAJ PROCEDURY

IV.1.1) Rodzaj procedury (podano w pierwotnym ogłoszeniu)

- Otwarta
- Ograniczona
- Ograniczona przyspieszona
- Negocjacyjna
- Negocjacyjna przyspieszona
- Dialog konkurencyjny

IV.2) INFORMACJE ADMINISTRACYJNE

IV.2.1) Numer referencyjny nadany sprawie przez instytucję zamawiającą /podmiot zamawiający (podano w pierwotnym ogłoszeniu, o ile dotyczy)

ZG-FBZ.3410-17/08

IV.2.2) Dane referencyjne ogłoszenia w przypadku ogłoszeń przesłanych drogą elektroniczną (jeżeli są znane):

Pierwotne ogłoszenie przesłane przez: SIMAP
OJS eSender

Login: SIMAP2_GEOPOZ

Dane referencyjne ogłoszenia: 2008-084891 (rok i numer dokumentu)

IV.2.3) Ogłoszenie, którego dotyczy niniejsza publikacja (jeżeli dotyczy)

z dnia

IV.2.4) Data wysłania niniejszego ogłoszenia: 08/08/2008

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

SEKCJA VI: INFORMACJE UZUPEŁNIAJĄCE

VI.1) OGŁOSZENIE DOTYCZY

(o ile ma zastosowanie; zaznaczyć tyle punktów, ile jest to konieczne)

Procedury niepełnej

Sprostowania

Informacji dodatkowych

VI.2) INFORMACJE NA TEMAT NIEPEŁNEJ PROCEDURY UDZIELENIA ZAMÓWIENIA

(o ile ma zastosowanie; zaznaczyć tyle punktów, ile jest to konieczne)

Postępowanie o udzielenie zamówienia została przerwane.

Postępowanie o udzielenie zamówienia uznano za nieskuteczne.

Zamówienia nie udzielono.

Zamówienie może być przedmiotem ponownej publikacji.

VI.3) INFORMACJE DO POPRAWIENIA LUB DODANIA

(o ile dotyczy; należy określić miejsce, w którym tekst lub daty mają być zmienione lub dodane, proszę zawsze podawać odpowiedni numer sekcji i akapitu pierwotnego ogłoszenia)

VI.3.1 Zmiana oryginalnej informacji lub publikacja w witrynie TED niezgodna z oryginalnymi informacjami.

- Zmiana oryginalnej informacji podanej przez instytucję zamawiającą
- Publikacja w witrynie TED niezgodna z oryginalną informacją, przekazaną przez instytucję zamawiającą
- W obu przypadkach

VI.3.2 Ogłoszenie lub odpowiednia dokumentacja przetargowa

- W ogłoszeniu pierwotnym
- W odpowiedniej dokumentacji przetargowej
"więcej informacji w odpowiedniej dokumentacji przetargowej"
- W obu przypadkach
"więcej informacji w odpowiedniej dokumentacji przetargowej"

VI.3.3) Tekst, który należy poprawić w pierwotnym ogłoszeniu (jeżeli dotyczy)

Miejsce, w którym znajduje się zmieniany tekst:	Zamiast:	Powinno być:
IV.3.3) Warunki uzyskania SIWZ	18/08/2008	18/09/2008
IV.3.4) Termin składania ofert	18/08/2008	18/09/2008
IV.3.8) Warunki otwarcia ofert	18/08/2008	18/09/2008

VI.3.4) Daty, które należy poprawić w pierwotnym ogłoszeniu (jeżeli dotyczy)

Miejsce, w którym znajdują się zmieniane daty:

Zamiast:

Powinno być:

	(dd/mm/rrrr)	(gg:mm)	(dd/mm/rrrr)	(gg:mm)
IV.3.3)	18/08/2008		18/09/2008	

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

	(dd/mm/rrrr)	(gg:mm)	(dd/mm/rrrr)	(gg:mm)
IV.3.4)	18/08/2008		18/09/2008	
IV.3.8)	18/08/2008		18/09/2008	

Uzgodnienie i poprawienie treści mapy ewidencyjnej prowadzonej w aplikacji WEGA 2001 w oparciu o dane zasobu geodezyjnego i kartograficznego.

VI.3.5) Adresy i punkty kontaktowe, które należy poprawić (jeżeli dotyczy)

Miejsce, w którym znajduje się zmieniany tekst:	
Oficjalna nazwa:	
Adres pocztowy:	
Miejscowość:	Kod pocztowy:
Kraj:	
Punkt kontaktowy:	Tel.:
Osoba do kontaktów:	
E-mail:	Faks:
Adresy internetowe (jeżeli dotyczy)	
Ogólny adres instytucji zamawiającej (URL):	
Adres profilu nabywcy (URL):	

VI.3.6) Tekst, który należy dodać do pierwotnego ogłoszenia (jeżeli dotyczy)

Miejsce, w którym należy dodać tekst	Tekst do dodania

VI.4) INNE DODATKOWE INFORMACJE (jeżeli dotyczy)

VI.5) DATA WYSŁANIA NINIEJSZEGO OGŁOSZENIA:

Data wysłania automatycznie się zaktualizuje, kiedy ogłoszenie zostanie wysłane do publikacji