NOWOCZESNY ZASÓB

GEODEZYJNY i KARTOGRAFICZNY
Wstęp

Informacja przestrzenna towarzyszy człowiekowi od zawsze i kojarzy się głównie z położeniem interesujących go obiektów terenowych. Dawniej były w użyciu mapy o niskiej jakości. Obecnie sytuacja ta uległa znacznej poprawie i przeobrażeniom, które wymusza informatyzacja państwa. Niestety jeszcze obecnie zwłaszcza w naszym województwie są w użyciu mapy analogowe o niskiej jakości, powstałe z przetworzenia map byłego zaboru austriackiego / mapy ewidencyjne w skali 1:2880/. Trzeba jasno powiedzieć, że dzisiejszy zasób powinien mieć formę komputerowych baz danych, które oprócz możliwości prezentacji w postaci tradycyjnych map dają szereg dodatkowych możliwości ich wykorzystania.

Na przestrzeni ostatnich kilkudziesięciu lat w naszym kraju stworzono Państwowy Zasób Geodezyjny i Kartograficzny (PZGiK), którego zadaniem było ułatwienie funkcjonowania ogólnie mówiąc - gospodarki.

 Zasób jest prowadzony przez:

 □ Starostów- zasób powiatowy /PODGiK/,

 □ Marszałków- zasób wojewódzki /WODGiK/,

 □ Głównego Geodetę Kraju – zasób centralny /CODGiK/.

Poziom powiatu // miast na prawach powiatu
Starosta – zasób powiatowy /PODGiK w strukturze organizacyjnej starostwa/
Najbardziej interesującą i obszerną częścią zasobu są dane gromadzone i przechowywane w Powiatowych Ośrodkach Dokumentacji Geodezyjnej i Kartograficznej /PODGiK/, a konkretnie dane ewidencji gruntów i budynków /EGiB/ oraz dane w zakresie mapy zasadniczej.

· Ewidencja gruntów i budynków, a w szczególności jej część opisowa, jest w całym kraju prowadzona w wersji numerycznej. W zakresie części kartograficznej pokrycie mapą ewidencyjną cyfrową – wektorową o pełnej treści jest w 60% na terenach wiejskich i w 91% na terenach miejskich / wskaźnik % w stosunku do powierzchni/. W województwie małopolskim odpowiednio – na terenach wiejskich w 21% (15 miejsce w kraju) i na terenach miejskich w 65% (16 miejsce w kraju).

· W przypadku mapy zasadniczej w kraju i województwie jest duże zróżnicowanie poziomu informatyzacji. Różnorodność mapy zasadniczej to: od pełnej numerycznej postaci dla całego powiatu w obowiązującym układzie „2000”, poprzez opracowania fragmentów, aż do mapy zasadniczej prowadzonej w postaci tradycyjnej - papierowej.

Z wyjątkiem tego ostatniego stanu danych- analogowych, wszystkie inne umożliwiają, przynajmniej częściowe, wkomponowania danych z powiatowego zasobu, jako danych referencyjnych dla innych instytucji czy zasobu na poziomie wojewódzkim Bazy danych Obiektów Topograficznych / BDOT / czy też poziomie centralnym. Na szczęście dzisiaj nie ma już obowiązku prowadzenia i aktualizowania mapy zasadniczej dla obszaru całego kraju/ nigdy administracja nie była w stanie udźwignąć tego obowiązku/ , a jedynie dla obszarów miejskich i wiejskich zainwestowanych.. Dane powiatowe są ważnym elementem dla szczegółowych Systemów Informacji Przestrzennej /SIP/. Dlaczego ? Przede wszystkim z powodu odpowiedniego stopnia szczegółowości, obowiązku ich tworzenia, aktualizacji i udostępniania zagwarantowanego przepisami prawa i finansowaniem jako zadania administracji rządowej. Od niedawna również finansowania z budżetu powiatowego, z powodu ulokowania w tym budżecie bezpośrednio wpływów z tytułu prowadzenia zasobu.

· Na poziomie powiatu jest również prowadzona baza geodezyjnej sieci uzbrojenia terenu /GESUT/ związana z mapą zasadniczą oraz

· baza rejestru cen i wartości nieruchomości związana /RCiWN/ z bazą EGiB.

· Powiat prowadzi jeszcze jedną bazę - bazę osnowy szczegółowej.

A zatem JST – Powiat jest odpowiedzialna za prowadzenie 5. baz danych geodezyjnych.

Baza powiatowa zasilana jest bazą numeracji porządkowej nieruchomości, nazw miejscowości i ulic oraz placów tzw. baza adresowa, pozostającą w gestii miast i gmin

Skutkiem dużej szczegółowości baz powiatowych, jest duża ich zmienność, co wymusza taką budowę serwisów, aby zapewniały one systematyczną i ciągłą aktualizację danych. Ustawa o Infrastrukturze Informacji Przestrzennej, będąca m.in. implementacją dyrektywy unijnej „INSPIRE” do prawa polskiego, obliguje do teleinformatycznego udostępniania baz danych./ m.in. baz geodezyjnych/. A więc wymusza informatyzację zasobu. Taki sposób udostępniania informacji przestrzennej sprawia, że konsumenci tej informacji stają się weryfikującymi jej poprawność, zgodność ze stanem rzeczywistym i prawnym oraz aktualność. To z kolei wymusza wysoką jakość i wiarygodność danych.

Oczywiście błędem jest upatrywanie w teleinformatycznym udostępnianiu baz danych w konsekwencji zagrożenia dla bytu ośrodków dokumentacji geodezyjnej. Chodzi tutaj raczej o usprawnienie ich pracy, uporządkowania informacji, jej dostępności i popularyzacji zasobu geodezyjnego w społeczeństwie. W społeczeństwie, w którym dorasta pokolenie faktycznie „społeczeństwa informacyjnego”, a nie tylko z nazwy projektów unijnych, jak to przywykliśmy rozumieć. Przyszły petent to obywatel posługujący się podpisem elektronicznym/profilem zaufanym, oczekujący dialogu elektronicznego z e-urzędem z każdego miejsca na świecie, w którym przebywa.

W tym miejscu podkreślenia wymaga usprawnienie obsługi środowiska zawodowego geodezyjnego – wykonawców prac. , gdyż produkt pracy tej grupy zawodowej wykonującej zlecenia finansowane przez obywateli i instytucje zasila bazy danych geodezyjnych. I nie tylko bazy danych, bo i budżet powiatu, gdyż obsługa pracy geodezyjnej w ośrodku dokumentacji geodezyjnej jest odpłatna.

Poziom miast i gmin

Na tym poziomie nie ma zasobu geodezyjnego. Gminy i miasta prowadzą ewidencję miejscowości, ulic i adresów – baza EMUiA inaczej baza adresowa. Baza ta zasila zasób powiatowy i wojewódzki. Jej stan wiarygodności i aktualizacji jest istotny zwłaszcza dla działań kryzysowych i zwłaszcza w miejscowościach gdzie brak nazw ulic. Tam numeracja porządkowa jest jedynie z nazwy, bo faktycznie numeracja budynków jest nieuporządkowana / brak działania w zakresie nadawania numerów w oparciu o projekt numeracji porządkowej w oparciu o MPZP oraz zmiany tych planów/. Ze względu na konsekwencje ekonomiczne jej uporządkowania, w aktualnym stanie przepisów prawnych jest prawie nierealna. W przypadku bazy EMUiA – gmina zasila inne bazy, ale gmina również czerpie dane z innych baz. Takim przykładem jest baza EGiB, gdyż dane te stanowią podstawę do wymiaru podatku od nieruchomości, podatku rolnego i leśnego. Stąd gmina szczególnie powinna być zainteresowana aktualizacją użytków w bazie EGiB i założeniem ewidencji budynkowej i lokalowej. W naszym województwie są przykłady prac w zakresie aktualizacji użytków i założenia ewidencji budynkowej i lokalowej, finansowane w całości przez władze samorządowe. Okres zwrotu nakładów poniesionych z tego tytułu jest krótki. Z kolei w późniejszym okresie następują korzyści finansowe w postaci zwiększonych wpływów z tytułu podatków. Na poziomie gminy bardzo ważne jest tworzenie SIP współpracującego z MPZP, z gospodarowaniem nieruchomościami gminnymi, zarządzaniem kryzysowym itp.

Poziom wojewódzki
Marszałek Województwa – zasób wojewódzki /WODGiK w strukturze organizacyjnej urzędu marszałkowskiego/

Marszałek Województwa tworzy, prowadzi i udostępnia bazy danych

· obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych tj. map topograficznych w skali 1: 10 000 /BDOT10k/.

· państwowego rejestru granic i powierzchni jednostek podziałów terytorialnych kraju /PRG/ (współdziałanie z GGK w części dotyczącej województwa).
 Poziom centralny
 Główny Geodeta Kraju – zasób centralny /CODGiK w strukturze GUGiK/
Pozostałe bazy danych składające się na państwowy zasób prowadzi Główny Geodeta Kraju. Dotyczą one:

· państwowego rejestru podstawowych osnów geodezyjnych, grawimetrycznych i magnetycznych /PRPOG/,

· państwowego rejestru granic i powierzchni jednostek podziałów terytorialnych kraju (PRG),

· państwowego rejestru nazw geograficznych /PRNG/,

· obiektów ogólnogeograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:250 000 i mniejszych, w tym kartograficznych opracowań Numerycznego Modelu Terenu /NMT (BDOO),

· zobrazowań lotniczych i satelitarnych oraz ortofotomapy i NMT /BDZLiS/.

Dowodem transformacji zasobu tradycyjnego w nowoczesny zasób w kraju są szczególnie zadania aktualnie już realizowane przez GGK
■ w zakresie inicjowania i koordynowania działań dotyczących Zintegrowanego Systemu Informacji o Nieruchomościach / ZSIN/ we współpracy z innymi organami administracji. Działania te mają na celu wzajemne zasilanie dokumentami elektronicznymi baz danych EGIB i Ksiąg Wieczystych, oraz

■ prowadzenie geoportalu infrastruktury informacji przestrzennej jako centralnego dostępu do usług / sieć usług zbiorów danych i usług danych przestrzennych/, prowadzi ewidencje zbiorów danych oraz usług danych przestrzennych, ewidencję metadanych.

GEOPORTAL jest witryną internetową zapewniającą dostęp do zasobów i usług związanych z danymi przestrzennymi, zwłaszcza usług przeglądania i wyszukiwania. Biorąc pod uwagę zakres obszarowy prezentowanych danych, można mówić o geoportalu na poziomie centralnym – krajowym, na poziomie regionalnym – wojewódzkim, powiatowym i geoportale miejskie/gminne. Witryna zawiera bazy danych na tle ortofotomapy.

WNIOSKI
■ Aby dane zasobu integrować z innymi informacjami przestrzennymi, a tym samym aby inni mogli je wykorzystać, należy przede wszystkim przekształcić do postaci cyfrowej. Dużo danych jest jeszcze w postaci analogowej. Należy również pamiętać aby dbać o jakość danych (często powodem odwlekania decyzji o tworzeniu serwisów jest nieuporządkowanie, niski stopień wiarygodności danych czyli ich jakość).

■ Dostosowanie prawa do stanu rozwoju technologicznego społeczeństwa, aby skostniałym prawem nie blokować postępu technicznego w zakresie informatyzacji zasobu.

■ Ważnym aspektem rozwoju serwisów jest zadbanie o ich szerokie wykorzystanie w codziennej pracy geodetów, którzy zasób ten poprzez wyniki prac wzbogacają. Umożliwi to nie tylko nowoczesne formy udostępniania zasobu, ale również nowoczesne formy wzbogacania treści serwisów jak: automatyzacja zgłaszania prac, szybki dostęp do danych w zasobie, automatyzacja procesu komunikacji wykonawca – administracja.

■ Pozyskiwanie środków finansowych na informatyzację zasobu i poprawę jakości danych w zasobie z różnych źródeł finansowania np. fundusze unijne na poziomie centralnym i regionalnym, budżet gmin i miast jako jednostki czerpiące dochód z podatków naliczanych na podstawie danych bazy EGiB, własny budżet powiatu czy województwa, który aktualnie zasilany jest wpływami z tytułu udostępnienia zasobu – wpływy te przynajmniej w niepomniejszonej kwocie przeznaczać na zadania geodezyjne.

■ Działania w zakresie informatyzacji zasobu wykonywać w sposób planowy, gospodarny, w oparciu o harmonogram uwzględniający priorytety oparte na analizach w zakresie potrzeb administracji i konsumentów informacji.
CECHY BAZ DANYCH NOWOCZESNEGO ZASOBU

Nowoczesny zasób geodezyjny opiera się na bazach danych, zakładanych i prowadzonych w systemie teleinformatycznym dla obszaru całego kraju.

Bazy te powinny spełniać kryteria:

· wiarygodności – poprzez zapewnienie pełnego zakresu aktualnych danych, o odpowiedniej jakości i stopniu dokładności przez odpowiedzialne podmioty;

· dostępności – poprzez prowadzenie ich w systemie teleinformatycznym i udostępnianie za pomocą usług sieciowych;

· referencyjności – poprzez zastosowanie jednolitego systemu odniesień przestrzennych

· bezpieczeństwa – poprzez zabezpieczenie danych przed utratą oraz nieuprawnionym dostępem;

· interoperacyjności rozumianej jako zdolność do komunikacji i przekazywania danych pomiędzy poszczególnymi bazami danych – kryterium będzie spełnione, gdy bazy danych zostaną utworzone bądź przetworzone w oparciu o jednolite standardy z wykorzystaniem zaprojektowanych modeli baz danych.

· unikalności danych - poprzez przyporządkowanie konkretnego zakresu informacji do jednej z baz danych i wyeliminowanie tym samym redundancji danych (tzw. nadmiarowości).

· wyeliminowania redundancji danych –zakres danych w poszczególnych bazach nie powinien być powielany

· harmonizacji
DLACZEGO ZASÓB WYMAGA UNOWOCZEŚNIENIA?

· istnieje potrzeba szybkiego, sprawnego dostępu do aktualnej i wiarygodnej informacji przestrzennej;

· priorytetem rozwoju państwa jest jego informatyzacja;

· istnieją możliwości technologiczne do stworzenia nowoczesnego zasobu;

· obowiązujące przepisy prawa obligują organy prowadzące zasób do działań związanych z jego unowocześnianiem;

· stale rośnie liczba dokumentów włączanych do zasobu (w postaci analogowej).

CELEM UNOWOCZEŚNIENIA ZASOBU JEST
· zapewnienie szybkiego, sprawnego dostępu do aktualnej i wiarygodnej informacji przestrzennej;

· ujednolicenie procedur związanych z prowadzeniem i udostępnianiem zasobu;

· uporządkowanie i usprawnienie organizacji zasobu;

· zestandaryzowanie baz danych wchodzących w skład zasobu;

· umożliwienie sprawnego korzystania z danych przestrzennych m.in. przy podejmowaniu decyzji w administracji publicznej, zarówno o charakterze strategicznym jak i w sprawach indywidualnych;

· zapewnienie możliwości szybkiej analizy danych przestrzennych (szczególnie w dziedzinie zarządzania kryzysowego);

Cel informatyzacji – ułatwienie, uproszczenie funkcjonowania, bądź obsługa tych dziedzin życia, gdzie konieczna jest bezpośrednia relacja państwo-obywatel, przy zagwarantowaniu najlepszej relacji nakładów do rezultatów:

· jakościowych – zaoszczędzony czas i wysiłek przedsiębiorców i obywateli,

· ilościowych – mniej dokumentów, krótszy czas obsługi, niższe koszty funkcjonowania państwa i samorządu.

[Źródło: Państwo 2.0 – Nowy start dla e-Administracji]

Działania legislacyjne
Nowelizacja ustawy Prawo geodezyjne i kartograficzne w 2010 r. wprowadziła szereg uregulowań dostosowujących przepisy ustawy do Dyrektywy „INSPIRE”. W ustawie zawarto delegacje do utworzenia nowych aktów wykonawczych, związanych bezpośrednio z prowadzeniem zasobu. Większość z nich weszła w życie, jednak do chwili obecnej brakuje przepisów mających charakter kluczowy.
Obecnie na etapie uzgodnień międzyresortowych i konsultacji społecznych są projekty rozporządzeń w sprawie:

· ewidencji gruntów i budynków;

· bazy danych geodezyjnej ewidencji sieci uzbrojenia terenu, bazy danych obiektów topograficznych oraz mapy zasadniczej;

· organizacji i trybu prowadzenia państwowego zasobu geodezyjnego i kartograficznego.

Wydane na podstawie delegacji zawartych w ustawie Prawo geodezyjne i kartograficzne rozporządzenia, które weszły już w życie, a także projekty rozporządzeń, o których mowa powyżej – tworzą warunki formalne dla wdrożenia nowoczesnych technologii i rozwiązań technicznych będących wynikiem postępu technologicznego w dziedzinie geodezji i kartografii.

Prowadzenie PZGiK – założenia projektu rozporządzenia

Projekt rozporządzenia w sprawie organizacji i trybu prowadzenia państwowego zasobu geodezyjnego i kartograficznego wprowadza zasadę, że podstawową formą gromadzonych w zasobie materiałów i zbiorów danych jest format dokumentu elektronicznego. W projekcie założono również utworzenie portalu, który umożliwi bezpośredni dostęp do materiałów zasobu przez Internet, a także wymianę danych zasobu pomiędzy bazami danych a wykonawcami prac geodezyjnych i kartograficznych. W projekcie określono także m.in. wymagania dla systemu teleinformatycznego do prowadzenia państwowego zasobu geodezyjnego i kartograficznego – System PZGiK, który będzie służył do pozyskiwania, ewidencjonowania, udostępniania oraz zabezpieczania materiałów zasobu. System PZGiK ma stanowić uporządkowany i całościowy układ, zintegrowany z systemami teleinformatycznymi wykorzystywanymi do prowadzenia baz danych PZGiK, o których była mowa powyżej oraz z systemem do elektronicznego zarządzania dokumentacją (EZD).

Projekty rozporządzeń, które zostały wymienione powyżej, dotyczące EGiB, GESUT, BDOT 500 i mapy zasadniczej oraz organizacji i trybu prowadzenia PZGiK są obecnie w trakcie procesu legislacyjnego. Po wejściu w życie tych rozporządzeń będziemy dysponowali kompletem uregulowań prawnych, dotyczących bezpośrednio unowocześnienia PZGiK.

 Wojewódzka Inspekcja

 Geodezyjna i Kartograficzna
Kraków, 19 września 2012
[image: image1.emf]Postać mapy ewidencyjnej

numeryczna

analogowa

�EMBED Excel.Sheet.8���

[image: image2.emf]Postać mapy ewidencyjnej

numeryczna

analogowa

_1410237773.xls
Wykres1

		numeryczna

		analogowa

Postać mapy ewidencyjnej

33

67

Arkusz1

				Postać mapy ewidencyjnej

		numeryczna		33

		analogowa		67

		3. kwartał

		4. kwartał

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

