

PROGRAM BUDOWY, UTRZYMANIA
I UŻYTKOWANIA INFRASTRUKTURY
INFORMACJI PRZESTRZENNEJ

3 listopada 2016 r.
w zakresie tematu „zagospodarowanie przestrzenne”
w etapie dwuletnim 2016-2017

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 1

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 2

Spis treści

1. SKRÓTY I AKRONIMY ... 5

2. WIADOMOŚCI WSTĘPNE .. 6

2.1 Charakterystyka organu wiodącego ... 6

1) Stanowisko, imię i nazwisko, dane adresowe organu wiodącego, podstawa prawna 6

2) Stanowisko, imię i nazwisko, dane adresowe dotyczące punktu kontaktowego organu wiodącego....... 6

3) Lista tematów (części tematów) przyporządkowanych ustawą o IIP .. 6

2.2 Struktura koordynacyjna i wykonawcza ... 6

1) Jednostki organizacyjne realizujące program oraz ich role ... 6

2) Jednostki współpracujące .. 6

3) Schemat organizacyjny .. 7

2.3 Podstawy prawne .. 7

1) Ustawy, rozporządzenia, inne przepisy ... 7

2) Potrzeby legislacyjne.. 9

3. PROGRAM DZIAŁAŃ W UJĘCIU TEMATYCZNYM .. 10

3.1 Program działań dla tematu „zagospodarowanie przestrzenne” ... 10

1) Analiza stanu obecnego w świetle obowiązujących już przepisów, projektów, specyfikacji danych
INSPIRE oraz zidentyfikowanych potrzeb krajowych .. 10

2) Aktualizacja list zbiorów danych IIP (INSPIRE i komplementarnych) w temacie .. 14

3) Zakres i terminy prac wynikające z przepisów INSPIRE i potrzeb krajowych .. 15

4) Plan działań strategicznych organu wiodącego do 2020 r. .. 15

5) Planowane i realizowane projekty dotyczące tworzenia, utrzymania i użytkowania zbiorów i usług
danych przestrzennych w temacie .. 17

6) Relacje względem innych organów wiążące się z tematem ... 18

7) Stan do osiągnięcia na koniec etapu programowania .. 18

4. PROGRAM DZIAŁAŃ UZUPEŁNIAJĄCYCH .. 18

4.1 Wzmocnienie koordynacji i współpracy .. 18

1) Wzmacnianie własnej struktury koordynacyjnej.. 19

2) Współdziałanie z organem koordynującym .. 19

3) Współpraca z innymi organami wiodącymi .. 19

4) Współpraca z jednostkami samorządu terytorialnego ... 21

5) Współpraca z instytucjami kształcenia na poziomie wyższym i średnim ... 21

6) Zapewnienie niezbędnych przepływów danych z/do rejestrów publicznych ... 22

4.2 Badania i rozwój .. 22

1) Określenie optymalnych modeli danych w tematach IIP z uwzględnieniem wymagań INSPIRE oraz
potrzeb i możliwości krajowych ... 22

2) Zapewnienie harmonizacji zbiorów i usług danych przestrzennych pod względem technologicznym ... 23

3) Dalsze prace badawcze ukierunkowane na możliwie szybkie osiąganie praktycznych efektów IIP 23

4.3 Upowszechnianie wiedzy i kształcenie specjalistów .. 24

1) Upowszechnianie wiedzy i umiejętności w zakresie umożliwiającym szerokie korzystanie z zasobów
informacyjnych objętych tematami programu... 24

2) Kształcenie i dokształcanie specjalistów zgodnie z rzeczywistymi potrzebami .. 24

4.4 Współdziałanie w ramach INSPIRE .. 24

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 3

1) Zapewnienie dostępu instytucjom i organom Wspólnoty do zbiorów i usług danych przestrzennych
zgodnie z Rozporządzeniem Komisji (UE) Nr 268/2010 z dnia 29 marca 2010 r. 25

2) Monitorowanie i sprawozdawczość w zakresie określonym Decyzją Komisji z dnia 5 czerwca 2009 r.25

5. STRESZCZENIE ... 25

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 4

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 5

Dokument opracowano w związku z art. 19 ustawy z dnia 4 marca 2010 r.

o infrastrukturze informacji przestrzennej (Dz. U. 76, poz. 489)

zobowiązującym Głównego Geodetę Kraju do opracowywania projektów

planów udziału organów administracji w tworzeniu i funkcjonowaniu

infrastruktury (…).

PROGRAM BUDOWY, UTRZYMANIA I UŻYTKOWANIA
INFRASTRUKTURY INFORMACJI PRZESTRZENNEJ

W Z A K R E S I E T E M A T U „ Z A G O S P O D A R O W A N I E P R Z E S T R Z E N N E ” W E T A P I E
D W U L E T N I M 2 0 1 6 - 2 0 1 7

1. SKRÓTY I AKRONIMY

dyrektywa INSPIRE

Dyrektywa 2007/2/WE Parlamentu Europejskiego i Rady z dnia 14 marca 2007 r.

ustanawiająca infrastrukturę informacji przestrzennej we Wspólnocie Europejskiej

(INSPIRE)

IIP Infrastruktura Informacji Przestrzennej

ustawa o iip
ustawa z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej (Dz. U. Nr 76

poz. 489 ze zm.) – dokonująca transpozycji dyrektywy INSPIRE

GGK Główny Geodeta Kraju

GUGiK Główny Urząd Geodezji i Kartografii

HILUCS
Hierarchiczny system klasyfikacji zagospodarowania przestrzennego INSPIRE

(Hierarchical INSPIRE Land Use Classification System)

JST jednostki samorządu terytorialnego

MIB Ministerstwo Infrastruktury i Budownictwa

mpzp miejscowy plan zagospodarowania przestrzennego

suikzp studium uwarunkowań i kierunków zagospodarowania przestrzennego

pzpw plan zagospodarowania przestrzennego województwa

PO WER Program Operacyjny Wiedza Edukacja Rozwój

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 6

2. WIADOMOŚCI WSTĘPNE

2.1 Charakterystyka organu wiodącego

1) Stanowisko, imię i nazwisko, dane adresowe organu wiodącego, podstawa prawna

Minister właściwy do spraw budownictwa, planowania i zagospodarowania przestrzennego oraz mieszkalnictwa:

Minister Infrastruktury i Budownictwa

ul. Chałubińskiego 4/6

00-928 Warszawa

tel. (+48 22) 522 56 00

Podstawa prawna:

 ustawa z dnia 4 września 1997 r. o działach administracji rządowej

(Dz. U. z 2016 r., poz. 543 ze zm.);

 ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(Dz. U. z 2016 r., poz. 778 ze zm.);

 ustawa z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej

(Dz. U. z 2010 r., Nr 76, poz. 489, ze zm.).

2) Stanowisko, imię i nazwisko, dane adresowe dotyczące punktu kontaktowego organu

wiodącego

Kacper Kamiński

Starszy specjalista koordynujący Zespołem do spraw Infrastruktury Informacji Przestrzennej

Departament Polityki Przestrzennej

Ministerstwo Infrastruktury i Budownictwa

ul. Chałubińskiego 4/6

00-928 Warszawa

tel. (+48 22) 522 56 16;

email: kacper.kaminski@mib.gov.pl; zagospodarowanie.przestrzenne@mib.gov.pl

3) Lista tematów (części tematów) przyporządkowanych ustawą o IIP

Minister Infrastruktury i Budownictwa jako minister właściwy do spraw budownictwa, planowania

i zagospodarowania przestrzennego oraz mieszkalnictwa jest organem wiodącym dla 4 tematu w III grupie

tematycznej, tj. dla tematu: „zagospodarowanie przestrzenne”.

2.2 Struktura koordynacyjna i wykonawcza

1) Jednostki organizacyjne realizujące program oraz ich role

Zadania organu wiodącego w temacie „zagospodarowanie przestrzenne”, obecnie Ministra Infrastruktury

i Budownictwa, wynikające z ustawy o infrastrukturze informacji przestrzennej są wykonywane przez Zespół do

spraw Infrastruktury Informacji Przestrzennej w ramach prac Departamentu Polityki Przestrzennej (DPP).

2) Jednostki współpracujące

Wiodącymi jednostkami współpracującymi przy tworzeniu IIP są:

mailto:kacper.kaminski@mib.gov.pl
mailto:zagospodarowanie.przestrzenne@mib.gov.pl

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 7

 JST, w szczególności samorządy gminne oraz samorządy województw, będące twórcami i dysponentami

zbiorów danych przestrzennych w temacie „zagospodarowanie przestrzenne”;

 GGK, który współpracuje z ministrem właściwym ds. budownictwa, planowania i zagospodarowania

przestrzennego oraz mieszkalnictwa na mocy porozumienia z dnia 9 listopada 2015 r., znak:

DPM/KF/BDG-VIII-320-U-157/15. Ponadto zgodnie z ustawą z dnia 19 listopada 2015 r. o zmianie

ustawy o działach administracji rządowej oraz niektórych innych ustaw (Dz. U. z 2015 r., poz. 1960) minister

właściwy do spraw budownictwa, planowania i zagospodarowania przestrzennego oraz mieszkalnictwa

sprawuje nadzór nad GGK.

3) Schemat organizacyjny

RYSUNEK 1: SCHEMAT ORGANIZACYJNY BUDOWY IIP DLA TEMATU „ZAGOSPODAROWANIE PRZESTRZENNE”

2.3 Podstawy prawne

1) Ustawy, rozporządzenia, inne przepisy

Ustawy:

 ustawa z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej

(Dz. U. 2010 r. Nr 76 poz. 489 ze zm.);

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 8

 ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(Dz. U. z 2016 r., poz. 778 ze zm.);

 ustawa z dnia 11 sierpnia 2001 r. o szczególnych zasadach odbudowy, remontów i rozbiórek obiektów

budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu (Dz. U. z 2016 r., poz. 1067 t.j.);

 ustawa z dnia 9 października 2015 r. o rewitalizacji (Dz. U. z 2015 r., poz. 1777);

 ustawa z dnia 9 października 2015 r. o związkach metropolitalnych (Dz. U. z 2015 r. poz. 1890).

Akty wykonawcze regulujące problematykę zagospodarowania przestrzennego:

 rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy, (Dz. U. z 2004 r. Nr 118, poz. 1233);

 rozporządzenie Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu

miejscowego planu zagospodarowania przestrzennego (Dz. U. z 2003 r. Nr 164, poz. 1587).

Akty wykonawcze wraz z decyzją regulujące problematykę infrastruktury informacji przestrzennej:

 rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia

20 października 2010 r. w sprawie ewidencji zbiorów i usług danych przestrzennych objętych infrastrukturą

informacji przestrzennej (Dz. U. z 2010 r. Nr 201, poz. 1333);

 rozporządzenie Komisji (WE) NR 1205/2008 z dnia 3 grudnia 2008 r. w sprawie wykonania dyrektywy

2007/2/WE Parlamentu Europejskiego i Rady w zakresie metadanych (Dz.U. L 326 z 4.12.2008, s.12);

 errata do rozporządzenia Komisji (WE) Nr 1205/2008 z dnia 3 grudnia 2008 r. w sprawie wykonania

dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady w zakresie metadanych (Dz.U. L 328

z 15.12.2009, s. 83);

 rozporządzenie Komisji (WE) nr 976/2009 z dnia 19 października 2009 r. w sprawie wykonania

dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady w zakresie usług sieciowych (Dz.U. L 274

z 20.10.2009, s. 9);

 rozporządzenie Komisji (UE) NR 1088/2010 z dnia 23 listopada 2010 r. zmieniające rozporządzenie

(WE) nr 976/2009 w zakresie usług pobierania i usług przekształcania (Dz.U. L 323 z 8.12.2010, s. 1);

 rozporządzenie Komisji (UE) NR 268/2010 w sprawie dostępu instytucji i organów Wspólnoty do zbiorów

i usług danych przestrzennych państw członkowskich zgodnie ze zharmonizowanymi warunkami (Dz.U. L 83

z 30.3.2010, s. 8);

 rozporządzenie Komisji (UE) NR 1089/2010 z dnia 23 listopada 2010 r. w sprawie wykonania dyrektywy

2007/2/WE Parlamentu Europejskiego i Rady w zakresie interoperacyjności zbiorów i usług danych

przestrzennych Dz.U. L 323 z 8.12.2010, s. 11);

 rozporządzenie Komisji (UE) NR 1253/2013 z dnia 21 października 2013 r. zmieniające rozporządzenie

(UE) nr 1089/2010 w sprawie wykonania dyrektywy 2007/2/WE w zakresie interoperacyjności zbiorów

i usług danych przestrzennych (Dz.U. L 331 z 10.12.2013, s.1);

 decyzja Komisji z dnia 5 czerwca 2009 r. w sprawie wykonania dyrektywy 2007/2/WE Parlamentu

Europejskiego i Rady w zakresie monitorowania i sprawozdawczości (Dz.U. L 148 z 11.6.2009, s. 18).

Wytyczne techniczne INSPIRE znajdujące zastosowanie w temacie „zagospodarowanie przestrzenne”:

 INSPIRE Metadata Implementing Rules: Technical Guidelines based on EN ISO 19115 and EN ISO 19119

z dnia 06.11.2013 r.;

 D2.8.III.4 INSPIRE Data Specification on Land Use – Technical Guidelines z dnia 10.12.2013 r.;

 inne dokumenty dostępne pod adresem: http://inspire.jrc.ec.europa.eu;

 Normy ISO serii 19 100 dotyczące informacji przestrzennej wraz ze specyfikacjami OGC .

Krajowe i resortowe dokumenty strategiczne:

 Strategia Rozwoju Kraju 2020 (M. P. z 2012 r., Poz. 882);

http://inspire.jrc.ec.europa.eu/

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 9

 Strategia Sprawne Państwo 2020 (M. P. z 2013 r., Poz. 136);

 Plan działań na rzecz wdrażania strategii „Sprawne Państwo 2020” w perspektywie do 2020 roku.

Aktualizacja 2015 - zatwierdzony w dniu 11 września 2015 r. przez Ministra Administracji i Cyfryzacji;

 Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (M.P. z 2012 r., poz. 252);

 Plan działań. Informacja w sprawie działań niezbędnych do podjęcia prze Radę Ministrów i inne podmioty

publiczne, zapewniających wdrożenie przyjętej przez Radę Ministrów w dniu 13 grudnia 2011 r.

Koncepcji przestrzennego zagospodarowania Kraju 2030 – przyjęty przez RM w dniu 4 czerwca 2013 r.;

 Program Operacyjny Polska Cyfrowa na lata 2014-2020 - decyzja wykonawcza nr C(2014) 9384

Komisji Europejskiej z dnia 5 grudnia 2014 r., Komunikat Ministra Infrastruktury i Rozwoju

(M. P. z 2015 r., Poz. 157);

 Uchwała Nr 9/2015 Zespołu do Spraw Rządowego Programu Rozwoju Zintegrowanego Systemu

Informacji o Nieruchomościach z dnia 15 października 2015 r. w sprawie przyjęcia projektu Rządowego

Programu Rozwoju Zintegrowanego Systemu Informacji o Nieruchomościach na lata 2015-2030.

2) Potrzeby legislacyjne

Ustawa o iip transponująca dyrektywę INSPIRE znowelizowała szereg innych ustaw, których problematyka objęta
jest działaniami związanymi z implementacją zasad INSPIRE. Wśród tych ustaw nie ma ustawy o planowaniu
i zagospodarowaniu przestrzennym, mimo że wiele działań implementacyjnych w temacie zagospodarowanie
przestrzenne wymaga modyfikacji przepisów planistycznych. W tym miejscu należy podkreślić, że przepisy
planistyczne wymagają korekt nie tylko z uwagi na ustawę o iip i przepisy wspólnotowe mające bezpośrednie
zastosowanie, ale także ze względu na znane wewnętrzne słabości polskiego systemu planowania przestrzennego.
Konieczne jest dokonanie integracji prawa zagospodarowania przestrzennego z przepisami ustanawiającymi

i określającymi wymogi dla europejskiej i krajowej IIP, w tym przede wszystkim poprzez:

 wprowadzenie obowiązku sporządzania aktów planowania przestrzennego w postaci elektronicznej

w tym obowiązku sporządzania planistycznej bazy danych dla tych aktów, zgodnie z zasadami

INSPIRE;

 przyjęcie krajowego standardu sporządzania bazy danych aktu planowania przestrzennego,

spójnego z zasadami INSPIRE;

 przyjęcie krajowej klasyfikacji przeznaczenia terenu wraz z regułami mapowania do europejskiej

klasyfikacji HILUCS;

 przyjęcie branżowego profilu metadanych w zakresie zagospodarowania przestrzennego.

Wprowadzenie obowiązku sporządzania aktów planowania przestrzennego w postaci dokumentu elektronicznego
z jednoczesnym określeniem standardu planistycznej bazy danych tego aktu umożliwi łączenie danych
przestrzennych aktu z innymi danymi przestrzennymi pochodzącymi z różnych źródeł i wspólne korzystanie z nich
przez wielu użytkowników i wiele aplikacji. Z kolei przyjęcie branżowego profilu metadanych ułatwi wyszukiwanie
zbiorów, ocenę ich przydatności oraz poznanie warunków dotyczących ich wykorzystywania.
W MIB prowadzone są prace nad kompleksową regulacją procesu inwestycyjno-budowlanego tj. projektem
ustawy Kodeks Urbanistyczno-Budowalny (do 28 października 2016 r. trwają konsultacje społeczne projektu).
W ramach zagadnień ściśle powiązanych z IIP, projekt ustawy wprowadza/określa:

 obowiązek zakładania, prowadzenia i utrzymywania planistycznej bazy danych;

 obowiązek uchwalania aktu planowania przestrzennego w formie elektronicznej;

 zakres planistycznej bazy danych;

 delegację ustawową dla ministra właściwego do spraw budownictwa, planowania i zagospodarowania
przestrzennego oraz mieszkalnictwa do wydania w drodze rozporządzenia, wymagań w zakresie
planistycznej bazy danych;

 obowiązek włączenia planistycznej bazy danych do Krajowej IIP;

 utworzenie rejestru urbanistyczno-budowalnego, prowadzonego w systemie teleinformatycznym;

 obowiązek udostępniania danych przestrzennych z rejestru z wykorzystaniem usług danych przestrzennych
w rozumieniu przepisów ustawy o iip;

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 10

 zakres informacji gromadzonych w rejestrze, w którym ujmuje m.in. dane planistyczne – pochodzące
z aktów planowania przestrzennego i postępowań w przedmiocie ich uchwalenia, zmiany albo uchylenia;

 delegację ustawową dla ministra właściwego do spraw budownictwa, planowania i zagospodarowania
przestrzennego oraz mieszkalnictwa do wydania w drodze rozporządzenia, wymagań w zakresie
prowadzenia rejestru urbanistyczno-budowlanego.

3. PROGRAM DZIAŁAŃ W UJĘCIU TEMATYCZNYM

3.1 Program działań dla tematu „zagospodarowanie przestrzenne”

1) Analiza stanu obecnego w świetle obowiązujących już przepisów, projektów, specyfikacji

danych INSPIRE oraz zidentyfikowanych potrzeb krajowych

Zagospodarowanie przestrzenne, w myśl ustawy o iip, rozumiane jest jako zagospodarowanie terenu, w jego

obecnym lub przyszłym wymiarze funkcjonalnym, lub przeznaczenie społeczno-gospodarcze terenu, w tym

mieszkaniowe, przemysłowe, handlowe, rolnicze, leśne, wypoczynkowe, wynikające z dokumentów planistycznych.

Informacja o zagospodarowaniu przestrzennym, zgodnym z ww. definicją, znajduje się w aktach planowania

przestrzennego, sporządzanych przede wszystkim na poziomie lokalnym, tj.: w mpzp – będących aktami prawa

miejscowego oraz w suikzp gmin.

Dane liczbowe prezentowane w niniejszym rozdziale bazują na wynikach monitorowania wdrażania infrastruktur

informacji przestrzennej przestrzennych w zakresie tematu „zagospodarowanie przestrzenne” – stan w dniu 31

grudnia 2015 r.

Zgodnie z danymi organu wiodącego do końca 2015 r., utworzono:

 14 505 zbiorów danych przestrzennych zawierających warstwy wektorowe dla miejscowych
planów zagospodarowania przestrzennego;

 537 zbiorów danych przestrzennych zawierających warstwy wektorowe dla studiów
uwarunkowań i kierunków zagospodarowania przestrzennego;

 0 zbiorów danych przestrzennych zawierających warstwy wektorowe dla miejscowych planów
odbudowy obiektów budowlanych;

 11 zbiorów danych przestrzennych zawierających warstwy wektorowe dla planów
zagospodarowania przestrzennego województw.

Rozporządzenie Komisji (UE) NR 1253/2013 z dnia 21 października 2013 r. zmieniające rozporządzenie (UE)

nr 1089/2010 w sprawie wykonania dyrektywy 2007/2/WE w zakresie interoperacyjności zbiorów i usług danych

przestrzennych wskazuje, że planowane zagospodarowanie przestrzenne (planned land use) oznacza plany

zagospodarowania przestrzennego definiowane przez organy ds. planowania przestrzennego, w których

opisywane jest możliwe wykorzystanie gruntu w przyszłości (załącznik IV ww. rozporządzenia ust. 4.1 pkt 5). Jako

plan zagospodarowania przestrzennego (SpatialPlan) rozporządzenie definiuje zestaw dokumentów, w których

wskazano kierunek strategiczny rozwoju danego obszaru geograficznego, przedstawiono politykę, priorytety,

programy i podział gruntów służące realizacji kierunku strategicznego i wpływające na rozkład ludności oraz

działalności w różnej skali przestrzennej. Plan zagospodarowania przestrzennego może zostać opracowany na

potrzeby planowania miejskiego, planowania regionalnego, planowania w zakresie ochrony środowiska,

planowania krajobrazu, krajowych planów zagospodarowania przestrzennego lub planowania przestrzennego na

szczeblu UE (załącznik IV ww. rozporządzenia ust. 4.7.1.2.).

Postać elektroniczna zbioru danych przestrzennych

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 11

Infrastruktura informacji przestrzennej obejmuje zbiory danych przestrzennych, które spełniają następujące

warunki:

 odnoszą się do terytorium Rzeczypospolitej Polskiej lub są z nim powiązane;

 występują w postaci elektronicznej;

 są utrzymywane przez:

a. organ administracji lub w jego imieniu (zbiory te są tworzone, aktualizowane i udostępniane

zgodnie z zadaniami publicznymi organu);

b. osobę trzecią, której umożliwiono włączenie się do infrastruktury;

 należą co najmniej do jednego z tematów danych przestrzennych określonych w załączniku do ustawy

o IIP (art. 4 ust. 1 ustawy o IIP).

Akty planowania przestrzennego, dla których powstają zbiory danych przestrzennych

W latach 2010-2014 organ wiodący przyjął, że zbiory danych przestrzennych w zakresie tematu

„zagospodarowanie przestrzenne” tworzy się dla następujących aktów planowania przestrzennego:

 studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy;

 miejscowego planu zagospodarowania przestrzennego;

 miejscowego plan odbudowy;

 planu zagospodarowania przestrzennego województwa.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

W celu określenia polityki przestrzennej gminy, w tym lokalnych zasad zagospodarowania przestrzennego, rada

gminy podejmuje uchwałę o przystąpieniu do sporządzania suikzp gminy – suikzp (art. 9 ust. 1 ustawy

o planowaniu i zagospodarowaniu przestrzennym). Studium sporządza wójt, burmistrz albo prezydent miasta dla

obszaru całej gminy. Studium uchwala rada gminy. Tekst i rysunek studium oraz rozstrzygnięcie o sposobie

rozpatrzenia uwag stanowią załączniki do uchwały o uchwaleniu studium.

Zmiana studium dla części obszaru gminy wymaga wprowadzenia zmian w odniesieniu do wszystkich treści

(zarówno w części tekstowej jak i na rysunku), które w wyniku wprowadzonej zmiany przestają być aktualne.

Obecnie suikzp sporządzono dla 2 464 gmin (dokument obowiązkowo sporządzany dla całego obszaru gminy),

przy czym dla 537 dokumentów sporządzono rysunki na podstawie warstw wektorowych (stan na 31.12.2015 r.).

Miejscowy plan zagospodarowania przestrzennego

W celu ustalenia przeznaczenia terenu, w tym dla inwestycji celu publicznego, oraz określenia sposobów ich

zagospodarowania i zabudowy rada gminy podejmuje uchwałę o przystąpieniu do sporządzenia mpzp.

Sporządzenie planu miejscowego jest co do zasady fakultatywne, o ile obowiązek jego sporządzenia nie wynika

z ustawy o planowaniu i zagospodarowaniu przestrzennym albo z przepisów odrębnych. Integralną część uchwały

stanowi załącznik graficzny przedstawiający granice obszaru objętego projektem planu (art. 14 ust. 2 ustawy

o planowaniu i zagospodarowaniu przestrzennym). Przed podjęciem uchwały wójt, burmistrz albo prezydent miasta

wykonuje analizy dotyczące zasadności przystąpienia do sporządzenia planu i stopnia zgodności

przewidywanych rozwiązań z ustaleniami studium. Plan miejscowy uchwala rada gminy m.in. po stwierdzeniu że

nie narusza on ustaleń studium. Część tekstowa planu stanowi treść uchwały, część graficzna oraz wymagane

rozstrzygnięcia stanowią załączniki do uchwały o uchwaleniu planu miejscowego.

W Polsce obowiązuje 45 625 mpzp, przy czym dla 14 505 (stan na 31.12.2015 r.) utworzono zbiory danych

przestrzennych zawierających warstwy wektorowe.

Miejscowy plan odbudowy obiektów budowlanych

W celu umożliwienia odbudowy obiektów budowlanych zniszczonych lub uszkodzonych w wyniku osunięcia ziemi

na obszarach innych niż osuwiskowych wyznaczonych aktami prawa miejscowego, rada gminy może uchwalić

miejscowy plan odbudowy obiektów budowlanych. Plan uchwala się w trybie przepisów ustawy z dnia 11 sierpnia

2001 r. o szczególnych zasadach odbudowy, remontów i rozbiórek obiektów budowlanych zniszczonych lub

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 12

uszkodzonych w wyniku działania żywiołu (Dz. U. Nr 84, poz. 906 ze zm.). Projekt miejscowego planu odbudowy

zawiera część tekstową (treść uchwały) oraz graficzną (załącznik do uchwały). Plan sporządza wójt, burmistrz albo

prezydent miasta. Miejscowy plan odbudowy ustala m.in.: przeznaczenie terenu, zasady i warunki wydzielenia

nowych działek budowlanych, sposób zagospodarowania i warunki zabudowy terenu.

Dotychczas sporządzono 14 planów odbudowy (gmina Lanckorona, stan na 3 listopada 2014 r.), z czego

wszystkie w wersji analogowej.

Plan zagospodarowania przestrzennego województwa, plan zagospodarowania przestrzennego miejskiego

obszaru funkcjonalnego ośrodka wojewódzkiego

Na poziomie regionalnym zgodnie z art. 38 ustawy o planowaniu i zagospodarowaniu przestrzennym marszałek

województwa sporządza plan zagospodarowania przestrzennego województwa (pzpw). W planie uwzględnia

się ustalenia koncepcji przestrzennego zagospodarowania kraju, ustalenia strategii rozwoju województwa,

rekomendacje i wnioski zawarte w audycie krajobrazowym oraz określa się w szczególności m.in.: podstawowe

elementy sieci osadniczej województwa i ich powiązań komunikacyjnych oraz infrastrukturalnych, w tym kierunki

powiązań transgranicznych, rozmieszczenie inwestycji celu publicznego o znaczeniu ponadlokalnym (ustalone

w dokumentach przyjętych przez Sejm RP, Radę Ministrów, właściwego ministra lub sejmik województwa), granice

i zasady zagospodarowania obszarów funkcjonalnych o znaczeniu ponadregionalnym, system obszarów

chronionych.

Dla miejskiego obszaru funkcjonalnego ośrodka wojewódzkiego uchwala się plan zagospodarowania

przestrzennego miejskiego obszaru funkcjonalnego ośrodka wojewódzkiego jako część planu zagospodarowania

przestrzennego województwa.

Obecnie w 111 województwach dla pzpw utworzono zbiory danych przestrzennych zawierających warstwy

wektorowe.

Ewidencja zbiorów oraz usług danych przestrzennych objętych IIP

Do dnia 31 grudnia 2015 r. 781 JST dokonało 1437 zgłoszeń dotyczących aktów planowania przestrzennego

i rejestrów planów miejscowych do ewidencji zbiorów i usług danych przestrzennych prowadzonej na postawie

art. 13 ust. ust. 2 ustawy o iip (stan na 31.12.2015 r.). Dynamikę zmian liczby zgłoszeń w ujęciu półrocznym

prezentuje wykres nr 1. Należy zwrócić uwagę, że 5 gmin dokonało podwójnego, skutecznego zgłoszenia rejestru

planów miejscowych.

1 Na podstawie badania ankietowego wykonanego przez Ministerstwo Infrastruktury i Rozwoju (stan na 14 października
2014 r.);

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 13

WYKRES 1: DYNAMIKA ZMIAN LICZBY ZGŁOSZEŃ DO EWIDENCJI ZBIORÓW I USŁUG DANYCH PRZESTRZENNYCH

ŹRÓDŁO: OPRACOWANIE WŁASNE NA PODSTAWIE INFORMACJI UJAWNIONYCH W EWIDENCJI ZBIOROW I USŁUG DANYCH PRZESTRZENNYCH, STAN

NA 31.12.2015 R.

Istnieje pewien stopień niepewności do danych dotyczących zbiorów danych przestrzennych aktów planowania

przestrzennego, które zostały ujawnione w ewidencji zbiorów oraz usług danych przestrzennych. Analiza wyników

badań przeprowadzonych na zlecenie organu wiodącego23 wykazała, że gminy w zakresie tematu

„zagospodarowanie przestrzenne” zgłaszają do ewidencji również rejestry mpzp. Zgłaszanie rejestrów mpzp z

jednej strony zdecydowanie ułatwia gminom realizację zadania wynikającego z art. 13 ust. 3 – zgłoszenie

wykonywane jest tylko raz, zarówno dla planów miejscowych jak i studium. W przeciwnym wypadku należałoby

dokonać tylu zgłoszeń ile jest planów miejscowych, dla których utworzono zbiory danych przestrzennych.

Aczkolwiek z drugiej strony zgłaszanie rejestru mpzp w obecnej formie jest w wielu miejscach sprzeczne

z założeniami IIP, gdyż:

 sam rejestr nie posiada formy przestrzennej;

 mpzp ujęte w rejestrze mogą występować w różnej postaci, w tym np. w wersji analogowej, nie

spełniającej warunków zbioru danych przestrzennych;

 rejestr może zawierać dokumenty występujące wyłącznie w formie tekstowej – zmiany mpzp

odwołujące się jedynie do ustaleń tekstowych planu, bez zmian treści mapy – to nie są zbiory danych

przestrzennych.

Metadane zbiorów oraz usług danych przestrzennych objętych IIP

2 Bereza-Tijero U., 2014: Raport z realizacji badania: „Kontynuacja prac związanych z przeprowadzeniem realizowanego
w 2012 roku badania ankietowego online Land use w gminach w rozszerzonym zakresie” – Umowa nr DPM/KF/BDGU-VIII-
32018-Uim-44/14. Opracowano w Instytucie Gospodarki Przestrzennej i Mieszkalnictwa na zlecenie Ministerstwa
Infrastruktury i Rozwoju.
3 Główny Urząd Statystyczny (GUS), 2015: Badanie statystyczne na formularzu PZP-1 Lokalne planowanie
i zagospodarowanie przestrzenne (stan w dniu 31.12.2014 r.).

do 30-06-
2013

30-06-2013 -
31-12-2013

31-12-2013 -
30-06-2014

30-06-2014 -
31-12-2014

31-12-2014 -
30-06-2015

30-06-2015 -
31-12-2015

inne* 2 1 0 0 0 0

pzpw 1 0 0 0 0 0

suikzp 0 218 155 111 84 94

mpzp 0 17 3 1 3 6

rejestr mpzp 8 276 162 116 91 89

0

100

200

300

400

500

600

inne*

pzpw

suikzp

mpzp

rejestr mpzp

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 14

Brak wzorcowych przykładów postaci zbiorów danych przestrzennych w temacie „zagospodarowanie

przestrzenne”, uniemożliwia skuteczne propagowanie dobrych praktyk, co również przekłada się na jakość

metadanych. Zdarza się, że metadane opisują dokumenty analogowe wbrew zasadom INSPIRE.

Organy administracji opracowały 23 718 metadanych, zawierających informacje o dostępności, użyteczności

i jakości zbiorów (dane z Geoportalu KE, stan na 31 grudnia 2015 r.). W wyniku weryfikacji stwierdzono

występowanie wśród nich błędnie utworzonych metadanych – dotyczących tego same zbioru oraz metadanych

opracowanych dla dokumentów w postaci analogowej. Ostatecznie, co wykazano w sprawozdaniu organu

wiodącego za rok 2015 ustalono, że w zakresie tematu „zagospodarowanie przestrzenne” opracowano 15 042

metadanych, potwierdzających występowanie zbiorów zawierających warstwy wektorowe.

WYKRES 2: WZROST LICZBY METADANYCH W KOLEJNYCH LATACH

ŹRÓDŁO: OPRACOWANIE WŁASNE NA PODSTAWIE INFORMACJI ZAWARTYCH W METADANYCH OPUBLIKOWANYCH W GEOPORTALU KE, STAN NA

31.12.2015 R.

WYKRES 3: POSTAĆ ZBIORÓW DANYCH PRZESTRZENNYCH W ZAKRESIE TEMATU "ZAGOSPODAROWANIE PRZESTRZENNE"

ŹRÓDŁO: OPRACOWANIE WŁASNE NA PODSTAWIE INFORMACJI ZAWARTYCH W METADANYCH OPUBLIKOWANYCH W GEOPORTALU KE, STAN NA

31.12.2015 R.

2) Aktualizacja list zbiorów danych IIP (INSPIRE i komplementarnych) w temacie

2015-03-31 2015-10-26

0

5000

10000

15000

20000

25000

2012-12-31 2013-06-30 2013-12-31 2014-06-30 2014-12-31 2015-06-30 2015-12-31

81%
3%

15%

1%

zbiory danych dla mpzp (14505) zbiory danych dla suikzp (537)

dokumenty analogowe mpzp (2768) dokumenty analogowe suikzp (173)

granice aktu planistycznego

wydzielenia planistyczne

Typ klasy zbioru:

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 15

Ubiegłoroczne zmiany systemu planowania przestrzennego, wprowadziły nowe narzędzia służące kreowaniu

przyszłego zagospodarowania przestrzeni tj. na podstawie ustawy:

 o zmianie niektórych ustaw w związku ze wzmocnieniem narzędzi ochrony krajobrazu (Dz. U. z 2015 r.

poz. 774): ustanowione w drodze uchwały zasady i warunki sytuowania obiektów małej architektury,

tablic reklamowych i urządzeń reklamowych oraz ogrodzeń (…);

 o rewitalizacji (Dz. U. z 2015 r. poz. 1777): uchwała o ustanowieniu obszaru zdegradowanego

i obszaru rewitalizacji, gminny program rewitalizacji, uchwała o ustanowieniu specjalnej strefy

rewitalizacji, miejscowy plan rewitalizacji);

 o związkach metropolitalnych (Dz. U. z 2015 r., poz. 1890): ramowe studium uwarunkowań i kierunków

zagospodarowania przestrzennego związku metropolitalnego dla całego obszaru metropolitalnego.

Z bieżących analiz organu wiodącego powołanych regulacji prawnych wynika, że dla wprowadzonych tymi

ustawami nowych instrumentów planowania przestrzennego, mogą być tworzone zbiory danych przestrzennych

w zakresie tematu „zagospodarowanie przestrzenne”. Możliwość zaktualizowania listy zbiorów danych

przestrzennych wymaga z jednej strony uprzedniego zdefiniowania prawnego postaci ww. aktów, z drugiej

analizy aktów już uchwalonych, w tym utworzonych dla nich baz danych przestrzennych. Na podstawie dokonanej

oceny, w perspektywie przyjętego okresu programowania organ wiodący rozstrzygnie o konieczności tworzenia

zbiorów danych przestrzennych dla ww. instrumentów.

3) Zakres i terminy prac wynikające z przepisów INSPIRE i potrzeb krajowych

Zgodnie z obowiązującym stanem prawnym metadane IIP dla istniejących zbiorów i usług danych przestrzennych

w temacie „zagospodarowanie przestrzenne” należało utworzyć do 3 grudnia 2013 r.

Z kolei zbiory danych przestrzennych w temacie „zagospodarowanie przestrzenne” oraz odpowiadające im usługi

powinny zostać udostępnione przez organy administracji, zgodnie z następującym harmonogramem:

 do 21 października 2015 r. – należało udostępnić zbiory danych przestrzennych utworzone po

wejściu w życie ustawy o iip (weszła w życie 7 czerwca 2010 r.) lub przeorganizowane po tej dacie,

 do 21 października 2020 r. – należało udostępnić zbiory utworzone przed wejściem w życie ustawy

o iip.

4) Plan działań strategicznych organu wiodącego do 2020 r.

Wychodząc naprzeciw obowiązkom wynikającym z mapy drogowej wdrażania INSPIRE, organ wiodący przyjął

plan działań strategicznych do 2020 r. Nadrzędnym celem planu jest dostosowanie krajowych zbiorów i usług

danych przestrzennych właściwych dla tematu „zagospodarowanie przestrzenne” do wymagań przepisów

wykonawczych dyrektywy INSPIRE oraz ustawy o iip.

Zadanie I: Wprowadzenie regulacji prawnych oraz formalnych stanowiących podstawę do budowy

infrastruktury informacji przestrzennej w temacie „zagospodarowanie przestrzenne”:

Działanie 1: Zapewnienie pełnej spójności obowiązującego prawa dotyczącego planowania

przestrzennego z obowiązkami wynikającymi z ustawy o iip w zakresie tematu

„zagospodarowanie przestrzenne” poprzez wprowadzenie do projektu ustawy

Kodeks urbanistyczno-budowlany obowiązku sporządzania aktów planowania

przestrzennego w postaci elektronicznej, w tym obowiązku sporządzania bazy

danych dla tych aktów zgodnie z zasadami INSPIRE

Działanie to jest realizowane w ramach trwających w MIB prac legislacyjnych nad projektem ustawy kodeks

urbanistyczno-budowlany (trwa analiza uwag złożonych w toku konsultacji publicznych i uzgodnień

międzyresortowych).

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 16

Zadanie II: Przygotowanie dla organów administracji informacji niezbędnej do harmonizacji danych oraz

osiągania interoperacyjności w ramach tematu „zagospodarowanie przestrzenne”:

Działanie 2: Określenie listy zbiorów danych przestrzennych oraz wprowadzenie zasad

tworzenia identyfikatorów dla zbiorów i usług danych przestrzennych w zakresie

tematu „zagospodarowanie przestrzenne”;

Działanie 3: Rozszerzenie profilu metadanych INSPIRE o elementy umożliwiające monitorowanie

stanu wdrażania IIP w temacie „zagospodarowanie przestrzenne” oraz sporządzenie

wytycznych do wypełniania metadanych przez organy administracji publicznej;

Działanie 4: Implementacja branżowego profilu metadanych w narzędziach do tworzenia

i walidacji metadanych, udostępnionych przez GGK;

Działanie 5: Opracowanie modeli baz danych aktów planowania przestrzennego, w tym

krajowej klasyfikacji przeznaczenia terenu, nawiązującej do europejskiego systemu

klasyfikacji HILUCS;

Działanie 6: Udostępnienie krajowego rejestru list kodowych, rejestru zawierającego

zestandaryzowane listy kodowe dla tematu, między innymi dotyczące: przeznaczenia

terenu, regulacji dodatkowych, typu dokumentu planistycznego, wskaźników

dotyczących zagospodarowania przestrzennego;

Działanie 7: Opracowanie krajowego standardu w zakresie tworzenia baz danych dla aktów

planowania przestrzennego;

Działanie 8: Udostępnienie informacji o sposobie osiągania interoperacyjności, w tym reguł

harmonizacji i integracji zbiorów danych przestrzennych w temacie

„zagospodarowanie przestrzenne”. Udostępnienie informacji o środkach technicznych

i mechanizmach harmonizacji;

Działanie 9: Opracowanie i wdrożenie przez organ wiodący zasad kontroli jakości

zharmonizowanych danych i udostępnianych usług sieciowych oraz organizacja

działań naprawczych, w przypadku gdy przeprowadzona kontrola będzie

negatywna;

Działanie 10: Ustalenie wytycznych w zakresie sposobu aktualizacji zbiorów i usług danych

przestrzennych i ich metadanych.

Zadanie III: Wprowadzenie szczegółowych regulacji prawnych dotyczących wymagań w zakresie

planistycznej bazy danych:

Działanie 11: przygotowanie przepisów wykonawczych do Kodeksu urbanistyczno-

budowlanego dotyczących zakresu informacji gromadzonych w bazie z

uwzględnieniem atrybutów danych przestrzennych oraz istniejących między nimi

relacji, stopnia szczegółowości obiektów przestrzennych, danych źródłowych,

prowadzenia bazy, opisywania bazy metadanymi, udostępniania bazy – mając na

uwadze potrzebę umożliwienia włączenia treści planistycznej bazy danych aktu do

zbiorów infrastruktury informacji przestrzennej. Przepisy uwzględniać będą wyniki

prac obejmująe:

 krajowy standard sporządzania bazy danych aktu planowania przestrzennego,

spójnego z zasadami INSPIRE;

 krajową klasyfikację przeznaczenia terenu wraz z regułami mapowania do

europejskiej klasyfikacji HILUCS;

 branżowy profil metadanych w zakresie zagospodarowania przestrzennego.

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 17

Zadanie IV: Zapewnienie mechanizmów komunikacji z organami administracji prowadzącymi zbiory

danych przestrzennych, systemu kontroli jakości, terminarza realizacji zadań harmonizacyjnych (dla każdego

organu administracji), który umożliwi opublikowanie danych zgodnie z wymaganiami dyrektywy INSPIRE:

Działanie 12: Wypracowanie, pomiędzy koordynatorem IIP a organem wiodącym,

szczegółowego zakresu wspólnych działań dotyczących budowy i utrzymywania

IIP w ramach tematu „zagospodarowanie przestrzenne”;

Działanie 13: Współpraca organu wiodącego z koordynatorem IIP w zakresie prowadzenia

ewidencji zbiorów i usług danych przestrzennych;

Działanie 14: Współpraca organu wiodącego z organami administracji w zakresie ewidencji

zbiorów i usług danych przestrzennych;

Działanie 15: Zawarcie porozumień między organem wiodącym w zakresie tematu

„zagospodarowanie przestrzenne” a pozostałymi organami wiodącymi właściwymi

dla źródłowych (referencyjnych) zbiorów danych przestrzennych w stosunku do

tematu „zagospodarowanie przestrzenne” w zakresie wspólnego tworzenia IIP.

Zadanie V: Monitorowanie stanu harmonizacji danych oraz osiągania interoperacyjności dla tematu

„zagospodarowanie przestrzenne”:

Działanie 16: Wypracowanie przez organ wiodący, przy wsparciu koordynatora IIP

mechanizmów umożliwiających zbieranie niezbędnych informacji do

prowadzenia monitoringu w zakresie tworzenia i funkcjonowania i rozwoju IIP

w ramach tematu „zagospodarowanie przestrzenne”;

Działanie 17: Monitorowanie tworzenia i funkcjonowania IIP zgodnie z ustalonym

harmonogramem i zasadami w zakresie tematu „zagospodarowanie przestrzenne”;

Działanie 18: Organizacja działań naprawczych w sytuacjach związanych z nieterminowym lub

niezgodnym z kryteriami jakości wykonywaniem zadań na poziomie tematu danych

przestrzennych.

Zadanie VI: Organizacja szkoleń dla pracowników administracji publicznej i promocja IIP w ramach tematu

„zagospodarowanie przestrzenne”:

Działanie 19: Organizacja szkoleń dla pracowników administracji publicznej w zakresie

metadanych;

Działanie 20: Organizacja szkoleń dla pracowników administracji publicznej i osób trzecich

w zakresie zadań związanych z harmonizacją i integracją danych przestrzennych

zgodnie w przepisami wykonawczymi i wytycznymi technicznymi INSPIRE;

Działanie 21: Organizacja szkoleń dla pracowników administracji publicznej w zakresie zadań

związanych z wdrożeniem i obsługą usług danych przestrzennych;

Działanie 22: Organizacja przedsięwzięć promujących i wspierających wykorzystanie

rozwiązań cyfrowych w planowaniu przestrzennym oraz budowę i rozwój IIP

w ramach tematu „zagospodarowanie przestrzenne”.

5) Planowane i realizowane projekty dotyczące tworzenia, utrzymania i użytkowania zbiorów

i usług danych przestrzennych w temacie

Nadrzędnym celem działań bieżących (perspektywa 2016-2017) organu wiodącego jest wypracowanie modeli
baz danych aktów planowania przestrzennego, w tym krajowej klasyfikacji przeznaczenia terenu (suikzp, mpzp).
Do osiągnięcia założonego celu, zaplanowano realizację następujących działań:

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 18

 analiza powszechnych (głównie regionalnych) standardów zbiorów danych przestrzennych aktów

planowania przestrzennego oraz wypracowanego w 2013 r. na zlecenie ówczesnego Ministerstwa

Transportu Budownictwa i Gospodarki Morskiej katalogu obiektów planistycznych pod kątem wyboru

optymalnej podstawy do stworzenia ogólnokrajowego standardu;

 analiza wyników konsultacji wypracowanych rozwiązań (skonfrontowanie z aktualnymi oczekiwaniami

samorządów, w szczególności środowiskiem planistów przestrzennych);

 wypracowanie założeń standardu planistycznej bazy danych wraz z projektem krajowej klasyfikacji

przeznaczenia terenu;

 przygotowanie projektu kompletnego standardu zbioru danych (modelu pojęciowego wraz ze

schematem aplikacyjnym planistycznej bazy danych) wraz z wytycznymi jego stosowania.

Ponadto równolegle planuje się wykonanie działań sprzyjających osiągnięciu ww. celu tj.:

 opracowanie materiałów szkoleniowych dotyczących wdrożenia dyrektywy INSPIRE;

 opracowanie branżowego profilu metadanych zbiorów oraz usług danych przestrzennych;

 implementację branżowego profilu metadanych w narzędziach do tworzenia i walidacji metadanych,

udostępnionych przez Głównego Geodetę Kraju.

Jednocześnie w uzupełnieniu do wskazanych działań organ wiodący obecnie prowadzi prace nad:

 uporządkowaniem informacji publikowanych w ewidencji zbiorów oraz usług danych przestrzennych

w zakresie tematu „zagospodarowanie przestrzenne”;

 uporządkowaniem zasobów publikujących metadane zbiorów danych przestrzennych w zakresie

tematu „zagospodarowanie przestrzenne”.

6) Relacje względem innych organów wiążące się z tematem

W odniesieniu do relacji względem innych organów Minister Infrastruktury i Budownictwa prowadzi bieżącą
współpracę z organami administracji rządowej, samorządowej oraz z innymi instytucjami i podmiotami. Z uwagi na
interdyscyplinarność tematu „zagospodarowanie przestrzenne”, szczególnie istotne będzie zintensyfikowanie
współpracy z organami wiodącymi oraz organami administracji (w tym z Zespołem Porozumiewawczym
Regionalnych Systemów Informacji Przestrzennej powołanym przez Konwent Marszałków Województw RP)
podczas prac nad krajowym standardem planistycznej bazy danych.

7) Stan do osiągnięcia na koniec etapu programowania

Do końca IV kwartału 2017 r. planowane jest:

 opracowanie materiałów szkoleniowych dotyczących wdrożenia dyrektywy INSPIRE – w ramach

realizacji działań strategicznych nr 19-21;

 przyjęcie modeli baz danych aktów planowania przestrzennego, w tym krajowej klasyfikacji

przeznaczenia terenu – w ramach realizacji działań strategicznych nr 5-7;

 przyjęcie branżowego profilu metadanych zbiorów oraz usług danych przestrzennych – w ramach

realizacji działań strategicznych nr 3-4, 14;

 uporządkowanie informacji publikowanych w ewidencji zbiorów oraz usług danych przestrzennych

w zakresie tematu „zagospodarowanie przestrzenne” – w ramach realizacji działania strategicznego

nr 2;

 uporządkowanie zasobów publikujących metadane zbiorów danych przestrzennych w zakresie tematu

„zagospodarowanie przestrzenne” – w ramach realizacji działań strategicznych nr 3-4, 16-18.

4. PROGRAM DZIAŁAŃ UZUPEŁNIAJĄCYCH

4.1 Wzmocnienie koordynacji i współpracy

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 19

1) Wzmacnianie własnej struktury koordynacyjnej

Obsługę organu wiodącego w zakresie obowiązków wynikających z ustawy o iip zapewnia Zespół do spraw

Infrastruktury Informacji Przestrzennej funkcjonujący w ramach Departamentu Polityki Przestrzennej MIB. Duża ilość

spraw związanych z problematyką IIP (koordynowanie działań niemalże 2500 dysponentów zbiorów), ich

innowacyjność (specyfikacje techniczne postaci zbiorów danych ciągle ewoluują), wysoka skala kosztów

(pozyskiwanie środków unijnych) uzasadnia powiększenie komórki o specjalistów z zakresu geomatyki, w tym

modelowania danych, budowy baz danych przestrzennych, funduszy europejskich z biegłą znajomością

specjalistycznego języka angielskiego. Zadaniem tych osób byłoby wsparcie zespołu w inicjowaniu i sterowaniu

procesem budowy IIP w oparciu o usługi zewnętrzne oraz o granty z programów badawczo-wdrożeniowych,

specjalistycznych programów INSPIRE i innych programów europejskich. Jednocześnie należy mieć na uwadze, że

tworzenie infrastruktury na poziomie tematu „zagospodarowanie przestrzenne” znacznie wykracza poza same

rozwiązania informatyczne oraz techniczne i pozostaje w ścisłym, nierozerwalnym związku z pracami nad reformą

czy modyfikacjami systemu planowania przestrzennego. Dlatego również pożądanym jest aby w pracach zespołu

aktywnie uczestniczyły osoby posiadające doświadczenie w planowaniu zagospodarowania przestrzeni, a także

osoby uczestniczące w pracach legislacyjnych bezpośrednio powiązanych ze zmianą systemu planowania

przestrzennego.

Obecnie planuje się współpracę z ekspertami ds. IIP w ramach Głównej Komisji Urbanistyczno-Architektonicznej –

ustawowym organem doradczym Ministra w zakresie planowania i zagospodarowania przestrzennego, co pozwoli

na wzajemne powiązanie zagadnień planowania przestrzennego z zagadnieniami dotyczącymi IIP.

W ramach prac nad nową formułą funkcjonowania jednostek badawczo-rozwojowych podległych MIB (Instytut

Rozwoju Miast, Instytut Gospodarki Przestrzennej i Mieszkalnictwa) rozważane jest, ukierunkowanie prowadzonej

przez te instytuty działalności badawczo-rozwojowej na zagadnienia związane z cyfryzacją dokumentów

planistycznych, ich standaryzacją, zastosowaniem teledetekcji w planowaniu przestrzennym, w szczególności

projektów realizowanych w ramach programów finansowania nauki.

2) Współdziałanie z organem koordynującym

Zadanie koordynacji tworzenia, utrzymywania i rozwijania krajowej infrastruktury informacji przestrzennej zgodnie

z przepisami ustawy o iip jest wykonywane przy pomocy Głównego Geodety Kraju, który m.in. monitoruje

przebieg prac, organizuje przedsięwzięcia i działania wspierające rozwój, współpracuje z Komisją Europejską.

Organ wiodący na etapie przygotowań do opracowania i wdrożenia branżowego profilu metadanych w temacie

„zagospodarowanie przestrzenne” postanowił skorzystać z istniejącego potencjału informatycznego, którym

dysponuje GUGiK. Przyjęto założenie, że wykorzystanie powszechnie i nieodpłatnie udostępnianej przez GGK

aplikacji do tworzenia i walidacji metadanych skutecznie ułatwi gminom stosowanie branżowego profilu

metadanych. Przyjęcie takiego rozwiązania wiązało się z wypracowaniem szczegółowych warunków

współdziałania pomiędzy organem wiodącym, a koordynatorem budowy IIP. W efekcie w dniu 9 listopada

2015 r. zawarte zostało porozumienie pomiędzy Ministrem Infrastruktury i Rozwoju, a Głównym Geodetą Kraju.

Na mocy porozumienia, strony zobowiązują się do współdziałania w zakresie dostosowania wspólnych elementów

krajowej IIP, w szczególności udostępnianych przez GGK narzędzi do tworzenia i walidacji metadanych, do

specyfiki i potrzeb systemu planowania przestrzennego w Polsce.

Od 27 listopada 2015 r. w związku z wejściem w życie ustawy z dnia 19 listopada 2015 r. o zmianie ustawy

o działach administracji rządowej oraz niektórych innych ustaw minister właściwy do spraw budownictwa,

planowania i zagospodarowania przestrzennego oraz mieszkalnictwa sprawuje nadzór nad GGK. Powyższe

umożliwia rozszerzenie współpracy z GGK w zakresie realizacji zadań związanych z budową IIP w temacie

„zagospodarowanie przestrzenne”.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 12-13.

3) Współpraca z innymi organami wiodącymi

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 20

Zagadnienia związane z zagospodarowaniem przestrzennym są interdyscyplinarne i stanowią przedmiot

zainteresowania wielu resortów, dlatego też utworzenie standardu danych dla tematu „zagospodarowanie

przestrzenne” wymaga współpracy i koordynacji działań harmonizacyjnych kilku organów wiodących. Kluczowa

z tego względu jest przede wszystkim współpraca z GGK. Z punktu widzenia zagospodarowania przestrzennego

największe znaczenie mają tematy zbiorów dostarczające danych georeferencyjnych do przygotowania aktów

planowania przestrzennego tj.:

 nazwy geograficzne;

 jednostki administracyjne;

 działki ewidencyjne;

 ukształtowanie terenu;

 ortoobrazy;

 oraz budynki;

Ze względu na realizację procesu planistycznego istotne znaczenie mogą mieć także inne tematy danych

prezentujące informacje na temat uwarunkowań zagospodarowania przestrzennego, m.in.:

 jednostki statystyczne oraz rozmieszczenie ludności, za które odpowiedzialny jest Prezes Głównego

Urzędu Statystycznego;

 obszary chronione leżące w gestii dwóch organów wiodących: Ministra Środowiska oraz Ministra

Kultury i Dziedzictwa Narodowego;

 hydrografia – temat koordynowany przez Prezesa Krajowego Zarządu Gospodarki Wodnej oraz

ministra właściwego ds. gospodarki morskiej.

Współpraca ta musi dotyczyć nie tylko łatwego dostępu do wiarygodnych i aktualnych danych, co jest istotą IIP,

ale także wspólnego wypracowania zasad i procedur integracji przestrzennej (w tym uzgodnienia „styków”

i topologii) danych zarówno na etapie ich tworzenia jak i aktualizacji.

Sfera gospodarki przestrzennej (planowania przestrzennego) występuje w systemie infrastruktury informacji

przestrzennej zarówno jako producent jak i konsument danych. Informacje wejściowe dla planowania

przestrzennego zawierają się przede wszystkim w danych referencyjnych oraz tematycznych. Zbiory tych danych

zawierają się we wszystkich grupach tematycznych wskazanych w załączniku ustawy o iip. Dane referencyjne,

służące m.in. do lokalizacji innych obiektów, to przede wszystkim tematy danych przestrzennych należące do

pierwszej grupy tematycznej:

 systemy odniesienia za pomocą współrzędnych;

 systemy siatek georeferencyjnych;

 nazwy geograficzne;

 jednostki administracyjne;

 adresy;

 działki ewidencyjne;

oraz przewidziane do wdrożenia w późniejszym etapie, wyszczególnione w rozdziale 2 załącznika ustawy o iip:

 ukształtowanie terenu (cyfrowe modele wysokościowe powierzchni terenu);

 ortoobrazy;

 a także pochodzące z rozdziału3 załącznika ustawy o iip:

 jednostki statystyczne;

 budynki.

Wkład do systemu informacyjnego planowania przestrzennego (informacje wejściowe) będą stanowiły także inne

tematy, w tym:

 sieci transportowe;

 hydrografia;

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 21

 obszary chronione;

 użytkowanie ziemi;

 geologia;

 gleba;

 obiekty produkcyjne i przemysłowe;

 obiekty rolnicze;

 rozmieszczenie ludności (demografia);

 strefy zagrożenia naturalnego;

 warunki meteorologiczno-geograficzne;

 obszary morskie;

 regiony biogeograficzne;

 siedliska i obszary przyrodniczo jednorodne;

 rozmieszczenie gatunków;

 zasoby energetyczne;

 zasoby mineralne.

Aby zapewnić dostęp do danych z innych źródeł w ramach systemu IIP konieczna jest współpraca z innymi

organami wiodącymi dla ww. tematów. Istotnym elementem jest także bieżąca współpraca z GGK.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działania strategicznego nr 15.

4) Współpraca z jednostkami samorządu terytorialnego

Zbiorami danych właściwymi dla tematu „zagospodarowanie przestrzenne” dysponują JST (obecnie samorządy

gminne oraz wojewódzkie). Przepisy ustawy o iip nakładają na organy administracji, w tym przypadku JST,

szereg obowiązków m.in. dotyczących harmonizacji oraz udostępnienia zbiorów i usług danych przestrzennych.

Bieżąca współpraca z JST jest prowadzona w ramach punktu kontaktowego w temacie danych przestrzennych

„zagospodarowanie przestrzenne”. Za jego pośrednictwem przekazywane są informacje o obowiązkach

wynikających z przepisów prawa, o przyjętych stanowiskach, o rekomendowanych rozwiązaniach, a także

o organizowanych działaniach edukacyjnych dotyczących budowy, utrzymania i rozwoju IIP.

W 2016 r. organ wiodący zamierza rozpocząć działania, których nadrzędnym celem jest uporządkowanie

informacji publikowanych w ewidencji zbiorów oraz usług danych przestrzennych w zakresie tematu

„zagospodarowanie przestrzenne”. Ponadto równolegle będą prowadzone prace zmierzające do uspójnienia

i uwiarygodnienia informacji zawartych w metadanych. Realizacja wskazanych zamierzeń wymaga wspólnego

zaangażowania w prace Ministerstwa Infrastruktury i Budownictwa, Głównego Geodety Kraju oraz samorządów

dysponujących zbiorami danych.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działania strategicznego nr 14.

5) Współpraca z instytucjami kształcenia na poziomie wyższym i średnim

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 zakłada wzmocnienie jakościowe działań

planistycznych poprzez wsparcie na szczeblu krajowym profesjonalnych służb zajmujących się z jednej strony

planowaniem strategicznym, a z drugiej doradztwem na rzecz planistów regionalnych i lokalnych. Źródło wsparcia

stanowić mają różne uczelnie (politechniki, uniwersytety), które zdefiniują standardy i rozszerzą zakres kształcenia

na studiach o kierunku gospodarka przestrzenna, traktowanego w sposób interdyscyplinarny. W rezultacie

zarzadzanie przestrzenią w jednostkach administracji publicznej będzie mogło być powierzone osobom

przygotowanym zawodowo.

Wyniki prac zrealizowanych przez MIB w przyjętym okresie programowania będą mogły zostać wykorzystane

jako wkład w formułowaniu interdyscyplinarnych programów kształcenia, uwzględniających zasady budowy IIP

w zagospodarowaniu przestrzennym.

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 22

6) Zapewnienie niezbędnych przepływów danych z/do rejestrów publicznych

Podstawową zasadą inicjatywy INSPIRE, która stanowi też ideę zawartą w ustawie

o iip jest udostępnianie danych. Zasada ta mówi, że organy administracji, prowadzące rejestry publiczne

zawierające zbiory danych, tworzą i obsługują sieć usług danych przestrzennych.

W projekcie Rządowego Programu Rozwoju Zintegrowanego Systemu Informacji o Nieruchomościach (ZSIN) na

lata 2015-2030 rekomenduje się potrzebę podjęcia działań o charakterze legislacyjnym i organizacyjnym,

mających na celu określenie:

 zasad sporządzania aktów planowania przestrzennego w postaci elektronicznej;

 zasad przekształcania do postaci elektronicznej dokumentów planistycznych opracowanych w postaci

analogowej.

Zgodnie z założeniami projektu ZSIN, wprowadzenie nowych regulacji prawnych stanowić będzie podstawę do

podjęcia przez właściwe organy działań mających na celu m.in „udostępnienie bezpiecznych usług sieciowych,

które w szczególności umożliwią łączenie na zasadach interoperacyjności zbiorów danych centralnego

repozytorium ZSIN ze zbiorami i usługami danych: centralnej bazy danych geoprzestrzennych o zabytkach,

centralnego rejestru form ochrony przyrody, zbiorów danych przestrzennych aktów planowania przestrzennego –

studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, miejscowego planu

zagospodarowania przestrzennego oraz planu zagospodarowania przestrzennego województwa.”

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działania strategicznego nr 1.

4.2 Badania i rozwój

1) Określenie optymalnych modeli danych w tematach IIP z uwzględnieniem wymagań

INSPIRE oraz potrzeb i możliwości krajowych

Osiągnięcie interoperacyjności i harmonizacji zbiorów danych przestrzennych wymaga utworzenia spójnych

i jednoznacznych modeli pojęciowych dla poszczególnych zbiorów danych (tematów), w tym również dla

planowania przestrzennego.

Określenie optymalnego modelu danych powinna poprzedzać analiza:

 przypadków użycia/wykorzystania danych planistycznych i potrzeb ich użytkowników;

 zakresu treści aktów planowania przestrzennego;

 standardów zbiorów danych przestrzennych funkcjonujących w wybranych regionach kraju.

Należy zauważyć, że obecnie znikoma część zbiorów danych przestrzennych w zakresie zagospodarowania

przestrzennego powstaje w sposób ustandaryzowany. Nielicznie funkcjonujące standardy, bazujące na różnych

modelach danych, powstały w większości podczas budowy regionalnych systemów informacji przestrzennej,

współfinansowanych z EFRR. Ponadto działają standardy firm komercyjnych, świadczących usługi hostingu

w zakresie udostępniania danych przestrzennych, wybranym jednostkom samorządu terytorialnego.

W obecnej sytuacji kluczową rolą organu wiodącego jest analiza funkcjonujących rozwiązań, ich ocena m.in. pod

kątem zgodności z modelem INSPIRE dla tematu „zagospodarowanie przestrzenne”. W wyniku przeprowadzonych

analiz określone zostaną uwarunkowania budowy modelu danych, które posłużą podjęciu działań typowo

technicznych, a mianowicie opracowaniu:

 schematu aplikacyjnego zbiorów danych przestrzennych aktów planowania przestrzennego;

 katalogu obiektów ww. zbioru;

 profilu metadanych ww. zbioru (aktualizacja).

W efekcie powstanie jednolity krajowy standard sporządzania planistycznej bazy danych w zakresie

zagospodarowania przestrzennego, który będzie rekomendowany do stosowania przez wszystkie samorządy

tworzące zbiory danych. Po zatwierdzeniu przez właściwy organ administracji rządowej standard zostanie ujęty

w aktach wykonawczych przepisów o planowaniu i zagospodarowaniu przestrzennym.

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 23

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 3-7.

2) Zapewnienie harmonizacji zbiorów i usług danych przestrzennych pod względem

technologicznym

Harmonizacja zbiorów danych przestrzennych oraz wprowadzanie rozwiązań technicznych zapewniających

interoperacyjność jest obowiązkiem po stronie organu administracji, będącego dysponentem zbiorów (ustawa o iip

art. 7). Dla tematu „zagospodarowanie przestrzenne” oznacza to, że jednostki szczebla gminnego oraz

wojewódzkiego powinny:

 zapewnić realizację specjalistycznych działań związanych z modelowaniem danych przestrzennych

zgodnie z wytycznymi specyfikacji danych dla tego tematu;

 wdrożyć rozwiązania umożliwiające przetworzenie danych do schematu aplikacyjnego dla tematu

„zagospodarowanie przestrzenne”;

 udostępnić dane z wykorzystaniem usług sieciowych.

Dynamicznie rozwijające się regionalne systemy informacji przestrzennej sprzyjają prowadzeniu działań

w ww. zakresie. Zdecydowanie odmiennie przedstawia się sytuacja na poziomie gminnym gdzie obecnie konieczne

jest zapewnienie współpracy i wsparcia ze strony organu wiodącego. Przeciętny poziom wiedzy i umiejętności

w zakresie informacji przestrzennej, który posiadają pracownicy gmin jest daleko niewystarczający do

pozostawienie ww. obowiązków jedynie w gestii tych jednostek. Brak szeroko zakrojonych działań na szczeblu

centralnym może doprowadzić do niewłaściwej realizacji przez JST obowiązków jakie na nie nakłada ustawa

o iip. Zasady i wytyczne dotyczące zakresu harmonizacji, klasyfikacji obiektów, sposobu mapowania struktury

istniejącego zbioru danych na model INSPIRE, oceny jakości zbioru wynikowego powinny zostać ustanowione na

poziomie organu wiodącego.

Poważnym problemem rzutującym na stan harmonizacji jest brak możliwości formalnego oddziaływania organu

wiodącego w zakresie tematu „zagospodarowanie przestrzenne” na organy administracji, które tworzą

i dysponują zbiorami danych w tym temacie. Obecnie z uwagi na bardzo dużą i ciągle rosnącą liczbę zbiorów (15

0424 dokumentów planistycznych, dla których utworzono wektorowe dane przestrzenne z nadanymi

georeferencjami) jest to problem bardzo znaczący.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 8-9 oraz 14.

3) Dalsze prace badawcze ukierunkowane na możliwie szybkie osiąganie praktycznych

efektów IIP

Wdrażanie zasad INSPIRE do systemu planowania przestrzennego, w tym bieżące i skuteczne

wykorzystywanie osiągniętych efektów z przeprowadzonych wdrożeń, wymaga podejmowania starannie

przygotowanych i skoordynowanych działań. Głównymi trudnościami w planowaniu i realizacji tych działań

jest ich interoperacyjność, brak gotowych wzorców i przede wszystkim innowacyjny charakter. Z uwagi na

specyfikę jednostki obsługującej organ wiodący – urząd, prowadzenie prac w zakresie wdrażania INSPIRE

wymaga ciągłego zewnętrznego wsparcia merytorycznego, bazującego na wiedzy, doświadczeniu

i praktyce ekspertów z wielu dziedzin oddziałujących na budowę Krajowej IIP. Wykorzystywanie ekspertyz,

zawierających treści wynikające niejednokrotnie z wieloletniego dorobku badawczego ich autorów, ułatwia

organowi wiodącemu przyjmowanie trafnych stanowisk, rekomendacji, wytycznych.

Zgodnie z zamierzeniami organu wiodącego, w perspektywie 2016-2017 planuje się przeprowadzenie prac

badawczych, których wyniki będą stanowić podstawę do:

 wypracowania krajowego standardu baz danych w zakresie planowanego zagospodarowania

przestrzennego;

4 Na podstawie wyników monitorowania zbiorów danych przestrzennych w temacie „zagospodarowanie przestrzenne (stan na
31.12.2015 r.)

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 24

 opracowania branżowego profilu metadanych zbiorów oraz usług danych przestrzennych;

 opracowania programu szkoleniowego dotyczącego wdrożenia dyrektywy INSPIRE;

 opracowania zmian legislacyjnych służących wdrożeniu zasad INSPIRE do systemu planowania

przestrzennego (projekt ustawy Kodeks Urbanistyczno-Budowalny wraz z aktami wykonawczymi);

 identyfikacji zbiorów i usług danych przestrzennych w zakresie obecnego (istniejącego)

zagospodarowania przestrzennego.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 3-7, 19-21oraz

1 i 11.

4.3 Upowszechnianie wiedzy i kształcenie specjalistów

1) Upowszechnianie wiedzy i umiejętności w zakresie umożliwiającym szerokie korzystanie

z zasobów informacyjnych objętych tematami programu

Upowszechnianie wiedzy i umiejętności w zakresie korzystania z zasobów informacyjnych w temacie danych

przestrzennych „zagospodarowanie przestrzenne” polega m.in. na:

 wymianie doświadczeń z wdrażania rozwiązań infrastruktury informacji przestrzennej z innymi

organami wiodącymi, a także z organami właściwymi do prowadzenia rejestrów publicznych,

o których mowa w ustawie o iip;

 budowaniu świadomości pożytków z infrastruktury wśród planistów, wyjaśnianiu obaw i zachęcaniu do

współudziału, wspólnego rozwiązywania problemów i jednoczesnego reformowania systemu

planowania;

 podjęciu działań mających na celu wzmocnienie instytucjonalne i jakościowe planowania

przestrzennego w tym podnoszenie kwalifikacji kadr zajmujących się planowaniem przestrzennym

poprzez m.in.:

a. organizowanie konferencji, seminariów, warsztatów promujących posługiwanie się technologią

cyfrową w sporządzaniu dokumentów planistycznych;

b. uczestnictwo przedstawicieli organu wiodącego w organizowanych przez inne organy i podmioty,

konferencjach, seminariach, warsztatach z zakresu upowszechniania wiedzy o infrastrukturze

informacji przestrzennej;

c. opracowanie i wydanie publikacji poświęconej zagadnieniom zastosowania i upowszechnienia

technik satelitarnych w procesie planowania przestrzennego – Teledetekcja w planowaniu

przestrzennym (współfinansowanej ze środków PO WER, dotyczy istniejącego zagospodarowania

przestrzennego).

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 19-22.

2) Kształcenie i dokształcanie specjalistów zgodnie z rzeczywistymi potrzebami

Organ wiodący będzie współpracował z GUGiK w opracowaniu programu i materiałów szkoleniowych służących

podniesieniu kompetencji i wiedzy uczestników szkoleń z zakresu IIP – projekt GUGiK pn. Podnoszenie kompetencji

cyfrowych e-administracji – programy szkoleniowe i publikacje dla użytkowników infrastruktury informacji

przestrzennej – etap I. Realizacja projektu została zaplanowana do końca roku 2017.

Przedstawiciele organu wiodącego również systematycznie podnoszą jak i będą podnosić swoją wiedzę

i umiejętności w zakresie IIP, uczestnicząc m.in. w szkoleniach, kursach i warsztatach organizowanych przez organ

koordynujący wdrażanie IIP w Polsce.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 19-21.

4.4 Współdziałanie w ramach INSPIRE

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 25

1) Zapewnienie dostępu instytucjom i organom Wspólnoty do zbiorów i usług danych

przestrzennych zgodnie z Rozporządzeniem Komisji (UE) Nr 268/2010 z dnia 29 marca 2010 r.

Główny Urząd Geodezji i Kartografii w związku z budową i utrzymaniem IIP nieodpłatnie udostępnia i wdraża

u zainteresowanych gmin oprogramowanie (moduł SDI) umożliwiające5:

 zarządzanie danymi przestrzennymi (m.in. miejscowymi planami zagospodarowania przestrzennego,

zasięgami okręgów wyborczych, danymi adresowymi);

 stworzenie gminnego serwisu mapowego (portalu mapowego) na potrzeby publikacji w Internecie

danych przestrzennych.

Moduł SDI umożliwia podmiotowi posiadającemu zbiory danych przestrzennych udostępnienie ustandaryzowanych

usług danych przestrzennych (m.in. wyszukiwania, przeglądania, pobierania). Dzięki temu podmiot korzystający

z modułu SDI wchodzi w skład infrastruktury informacji przestrzennej a przez to ma dostęp do zasobów danych

przestrzennych oraz możliwość wymiany (udostępniania i pobierania) danych z innymi podmiotami wchodzącymi

w skład tej infrastruktury.

2) Monitorowanie i sprawozdawczość w zakresie określonym Decyzją Komisji z dnia

5 czerwca 2009 r.

Obowiązek prowadzenia monitoringu wdrażania IIP spoczywa na ministrze właściwym do spraw administracji

publicznej, Głównym Geodecie Kraju oraz organach wiodących, o czym stanowi art. 19 ust. 1 pkt 2 ustawy o iip.

Minister właściwy do spraw budownictwa, planowania i zagospodarowania przestrzennego oraz mieszkalnictwa,

jako jeden z organów wiodących, corocznie przekazuje GGK informacje określające stan wdrażania IIP

w zakresie tematu „zagospodarowanie przestrzenne” (Land use).

Monitoringowi podlegają zbiory oraz usługi danych przestrzennych. Brak przyjętych jednolitych standardów oraz

wytycznych w zakresie tworzenia metadanych, nie pozwala obecnie na rzetelne gromadzenie informacji

o zbiorach danych przestrzennych, przy wykorzystaniu usług CSW.

Wg stanu w dniu 31 grudnia 2015 r. na geoportalu Komisji Europejskiej (http://inspire-

geoportal.ec.europa.eu/discovery/) opublikowanych było 23 718 plików metadanych, pochodzących z Polski

z zakresu tematu „zagospodarowanie przestrzenne”.

Organ wiodący w ramach oficjalnego monitoringu wdrażania IIP zobowiązany jest do sprawozdawania w sposób

uwzględniający dane zamieszczone na europejskim geoportalu INSPIRE. Zgodnie z wynikami monitorowania

zbiorów danych przestrzennych w temacie „zagospodarowanie przestrzenne (stan na 31.12.2015 r.) gminy

dysponują zbiorami danych przestrzennych, które zawierają warstwy wektorowe dla 14 505 miejscowych planów

zagospodarowania przestrzennego oraz 537 studiów uwarunkowań i kierunków zagospodarowania

przestrzennego. Dysproporcje pomiędzy wartościami ustalonymi na podstawie plików metadanych

opublikowanych na europejskim geoportalu INSPIRE, a rzeczywistą liczbą zbiorów wynikają z błędów organów

administracji polegających na tworzeniu metadanych dla dokumentów analogowych, a także powielaniu

metadanych.

Podjęcie działań w wyżej wskazanym zakresie wpisuje się w realizację działań strategicznych nr 17-18.

5. STRESZCZENIE

Harmonogram budowy IIP, wynikający z ustawy o iip, w pierwszej kolejności przewiduje sporządzenie ewidencji

już posiadanych zasobów danych przestrzennych i zaopatrzenie ich w metadane. Następnie wprowadza etap

harmonizowania danych, w tym określenie zasad i wymogów dla nowych danych, tworzonych na potrzeby

infrastruktury. Ostatni etap zakłada udostępnienie interoperacyjnych zbiorów danych za pomocą usług danych

przestrzennych.

5 Zgodnie z treścią pisma Głównego Geodety Kraju z dnia 5 czerwca 2015 r., znak: KN-PRG.420.35.2015 skierowanego do
wszystkich Wójtów, Burmistrzów i Prezydentów Miast

http://inspire-geoportal.ec.europa.eu/discovery/
http://inspire-geoportal.ec.europa.eu/discovery/

Program Budowy, Utrzymania I Użytkowania Infrastruktury Informacji Przestrzennej w zakresie tematu

„zagospodarowanie przestrzenne” w etapie dwuletnim 2016-2017

Strona 26

Stan obecny IIP w zakresie zagospodarowania przestrzennego tj. rozbieżne podejście gmin dotyczące

identyfikowania zbiorów danych przestrzennych i wynikające z niego znaczne dysproporcje pomiędzy liczbą

metadanych w europejskim geoportalu INSPIRE (23 718 zbiorów), a liczbą zbiorów ustaloną na podstawie

monitorowania zbiorów danych przestrzennych w temacie „zagospodarowanie przestrzenne (15 042 zbiorów,

które zawierają warstwy wektorowe) wymaga podjęcia przez MIB działań służących uporządkowaniu

i ujednoliceniu informacji o zbiorach danych przestrzennych w zakresie zagospodarowania przestrzennego.

Skuteczna realizacja wskazanych prac, wymaga szerokiej współpracy organu wiodącego z GGK oraz

samorządami dysponującymi zbiorami danych przestrzennych. Aby wspomóc samorządy w rzetelnym

sporządzaniu metadanych, zostanie przyjęty branżowy profil metadanych, wdrożony w ogólnodostępnych i

nieodpłatnych narzędziach służących edycji i walidacji metadanych.

Równocześnie prowadzone będą działania mające na celu wypracowanie krajowego standardu planistycznej

bazy danych.

Wykorzystanie standardu zarówno w projektach pilotażowych, których inicjatorem będzie MIB jak i projektach

prowadzonych wyłącznie przez JST pozwoli na wypracowanie na tyle dojrzałej wersji standardu, która będzie

mogła być przedmiotem prac legislacyjnych mających na celu wprowadzenie obowiązku sporządzania aktów

planowania przestrzennego z wykorzystaniem baz danych przestrzennych.

Realizacja poszczególnych działań dotyczących budowy infrastruktury informacji przestrzennej nieustannie wiązać

się będzie z potrzebą organizowania oraz uczestnictwa przez organ wiodący w licznych konferencjach,

warsztatach, szkoleniach promujących wdrażanie dyrektywy INSPIRE.

