
1

Główny Geodeta Kraju

PROJEKT PROGRAMU BUDOWY INFRASTRUKTURY INFORMACJI
PRZESTRZENNEJ (IIP) W ETAPIE OBEJMUJĄCYM LATA 2014-2015

Dokument opracowano zgodnie 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, przy uwzględnieniu niezbędnych uzgodnień z organami wiodącymi mających na
celu zapewnienie kompletności tej infrastruktury pod względem tematycznym, obszarowym i
zmienności w czasie, jak też unikanie zbędnego pozyskiwania tych samych danych przez więcej
niż jeden organ administracji.

Źródło Główny Urząd Geodezji i Kartografii
Autorstwo dokumentu Główny Urząd Geodezji i Kartografii
Data utworzenia 27.02.2014
Data aktualizacji 15.12.2014
Publikacja Rada Infrastruktury Informacji Przestrzennej
Wersja 2.1
Dostępność organy wiodące
Kontakt Ewa Surma, tel. +48226618275,

e-mail ewa.surma@gugik.gov.pl

2

SPIS TREŚCI

1. WPROWADZENIE...3

1.1 Charakterystyka IIP ..3

1.2 Proces programowania budowy IIP ...4

2. WIADOMOŚCI WSTĘPNE ...4

2.1 CHARAKTERYSTYKA ORGANU KOORDYNUJĄCEGO ...4

2.2 STRUKTURA KOORDYNACYJNA I WYKONAWCZA ..5

2.3 PODSTAWY PRAWNE...9

3. PROGRAM DZIAŁAŃ W UJĘCIU TEMATYCZNYM..12

3.1 INFORMACJE OGÓLNE...12

3.2 PLANOWANE I REALIZOWANE PROJEKTY..12

3.3 STAN DO OSIĄGNIĘCIA NA KONIEC ROKU 2015 ..27

4. PROGRAM DZIAŁAŃ UZUPEŁNIAJĄCYCH ...31

4.1 WZMOCNIENIE KOORDYNACJI ..31

4.2 BADANIA I ROZWÓJ ...33

4.3 UPOWSZECHNIANIE WIEDZY I KSZTAŁCENIE SPECJALISTÓW ..34

4.4 WSPÓŁDZIAŁANIE W RAMACH INSPIRE...35

5. Streszczenie ...35

6. ZAŁĄCZNIKI: ...37

3

1. WPROWADZENIE

1.1 CHARAKTERYSTYKA IIP

Infrastruktura informacji przestrzennej jest podstawowym komponentem infrastruktury
informacyjnej współczesnego państwa, niezbędnym dla funkcjonowania administracji wszystkich
szczebli, zrównoważonego rozwoju kraju oraz kształtowania społeczeństwa informacyjnego.
Szczególna rola informacji przestrzennej wynika z powszechności jej stosowania, bogactwa
treści, kosztów pozyskania i utrzymania oraz różnorodności celów, którym ona służy.
Podstawowym celem tworzenia infrastruktur informacji przestrzennej jest optymalizacja kosztów
pozyskiwania danych przestrzennych przez jednostki administracji publicznej, ułatwienie dostępu
do informacji przestrzennej gromadzonej przez administrację na różnych szczeblach i w różnych
sektorach gospodarki wszystkim zainteresowanym podmiotom a także zapewnienie
interoperacyjności zbiorów i usług danych przestrzennych. Polska jako Państwo Członkowskie
Unii Europejskiej zgodnie z dyrektywą 2007/2/WE Parlamentu Europejskiego
i Rady z dnia 14 marca 2007 r. ustanawiającą infrastrukturę informacji przestrzennej we
Wspólnocie Europejskiej-INSPIRE oraz transpozycją tej dyrektywy, czyli ustawą z dnia 4 marca
2010 r o infrastrukturze informacji przestrzennej (Dz.U. 76, poz. 489) zobowiązana jest
do wdrożenia postanowień tych aktów prawnych, poprzez utworzenie infrastruktury informacji
przestrzennej (IIP) stanowiącej polską część INSPIRE.

1.2 PROCES PROGRAMOWANIA BUDOWY IIP

Doceniając wkład organów wiodących w terminowe i skoordynowane opracowanie programu
budowy IIP w etapie obejmującym lata 2012-2013 oraz stwierdzając nieodzowność dalszej
skutecznej współpracy organów wiodących w tym zakresie, Rada na posiedzeniu w dniu 18
września 2013 r. (zał. 1) podjęła uchwałę w sprawie opracowania programu budowy
infrastruktury informacji przestrzennej w etapie obejmującym lata 2014-2015, jako wspólnego
przedsięwzięcia organów wiodących, organu koordynującego oraz pozostałych interesariuszy.
Programowanie budowy IIP stanowi proces realizowany wspólnie przez 12 organów wiodących
określonych ustawą o IIP, odpowiedzialnych za tematykę przyporządkowaną im tą ustawą i
koordynowanych przez Ministra Administracji i Cyfryzacji przy pomocy Głównego Geodety
Kraju. Istotną rolę w tym procesie spełnia Rada Infrastruktury Informacji Przestrzennej jako
platforma porozumienia organów wiodących, która umożliwia skuteczną koordynację
prowadzonych prac przez rozwijanie współdziałania tych organów oraz innych interesariuszy.
Niniejszy dokument powstał zgodnie z przyjętym w uchwale nr 7 z dnia 8 lutego 2012 r.
standardem treści oraz trybem i harmonogramem programowania.
Opublikowanie programu nie kończy procesu programowania budowy IIP w latach 2014-2015.
Należy się liczyć z koniecznością aktualizacji tego programu na skutek doświadczeń
wdrożeniowych, postępu technologicznego oraz nowych potrzeb kraju w zakresie IIP.

4

2. WIADOMOŚCI WSTĘPNE

2.1 CHARAKTERYSTYKA ORGANU KOORDYNUJĄCEGO

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

Koordynacja: Minister właściwy ds. administracji publicznej
Andrzej Halicki reprezentowany przez Stanisława Huskowskiego, Sekretarza Stanu
ul. Królewska 27, 00-060 Warszawa

Wykonywanie określonych ustawą zadań koordynacyjnych: Główny Geodeta Kraju
Kazimierz Bujakowski
ul. Wspólna 2 , 00-928 Warszawa

art. 13, 18 i 19 ustawa z dnia 4 marca 201 r. o infrastrukturze informacji przestrzennej (Dz.U. Nr
76 poz. 489)

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

Punkt kontaktowy prowadzony jest przez Główny Urząd Geodezji i Kartografii obsługujący
Głównego Geodetę Kraju. Email: pol-inspire@gugik.gov.pl.
Punkt Kontaktowy jest odpowiedzialny za dostarczanie informacji o implementacji INSPIRE w
kraju oraz raportów w imieniu Kraju Członkowskiego do Komisji Europejskiej (m.in.
dokumentów dotyczących monitorowania i sprawozdawczości INSPIRE).

3) Lista tematów oraz ich przyporządkowania organom wiodącym zgodnie z ustawą o IIP.

Nr. tematu Temat Organ wiodący
1.1 Systemy odniesienia za pomocą współrzędnych Główny Geodeta Kraju (GGK)
1.2 Systemy siatek georeferencyjnych Główny Geodeta Kraju
1.3 Nazwy geograficzne Główny Geodeta Kraju
1.4 Jednostki administracyjne Główny Geodeta Kraju
1.5 Adresy Główny Geodeta Kraju
1.6 Działki ewidencyjne Główny Geodeta Kraju
1.7 Sieci transportowe Główny Geodeta Kraju
1.8 Hydrografia Minister właściwy do spraw gospodarki morskiej

Prezes Krajowego Zarządu Gospodarki Wodnej
(KZGW)

1.9 Obszary chronione Minister właściwy do spraw kultury i ochrony
dziedzictwa narodowego (MKiDN)
Minister właściwy do spraw środowiska (MŚ)

2.1 Ukształtowanie terenu Główny Geodeta Kraju
2.2 Użytkowanie ziemi Główny Geodeta Kraju
2.3 Ortoobrazy Główny Geodeta Kraju
2.4 Geologia Główny Geolog Kraju (GGeolK)
3.1 Jednostki statystyczne Prezes Głównego Urzędu Statystycznego (GUS)
3.2 Budynki Główny Geodeta Kraju
3.3 Gleba Główny Geodeta Kraju
3.4 Zagospodarowanie przestrzenne Minister właściwy do spraw budownictwa,

lokalnego planowania i zagospodarowania
przestrzennego oraz mieszkalnictwa (MIiR)

3.5 Zdrowie i bezpieczeństwo ludności Minister właściwy do spraw zdrowia (MZ)
3.6 Usługi użyteczności publicznej i służby Główny Geodeta Kraju

mailto:pol-inspire@gugik.gov.pl

5

państwowe
3.7 Urządzenia do monitorowania środowiska Główny Inspektor Ochrony Środowiska (GIOŚ)
3.8 Obiekty produkcyjne i przemysłowe Główny Geodeta Kraju
3.9 Obiekty rolnicze oraz akwakultury Minister właściwy do spraw rolnictwa (MRiRW)
3.10 Rozmieszczenie ludności (demografia) Prezes Głównego Urzędu Statystycznego
3.11 Gospodarowanie obszarem, strefy ograniczone

i regulacyjne oraz jednostki sprawozdawcze
Główny Geodeta Kraju

3.12 Strefy zagrożenia naturalnego Minister właściwy do spraw środowiska
3.13 Warunki atmosferyczne Minister właściwy do spraw środowiska
3.14 Warunki meteorologiczno-geograficzne Minister właściwy do spraw środowiska
3.15 Warunki oceanograficzno-geograficzne Minister właściwy do spraw gospodarki morskiej

(MIiR)
3.16 Obszary morskie Minister właściwy do spraw gospodarki morskiej
3.17 Regiony biogeograficzne Główny Konserwator Przyrody (GKP)
3.18 Siedliska i obszary przyrodniczo jednorodne Główny Konserwator Przyrody
3.19 Rozmieszczenie gatunków Minister właściwy do spraw środowiska
3.20 Zasoby energetyczne Główny Geolog Kraju
3.21 Zasoby mineralne Główny Geolog Kraju

2.2 STRUKTURA KOORDYNACYJNA I WYKONAWCZA
Strukturę tę przedstawia poniższy diagram:

Minister właściwy ds.
administracji publicznej

Minister Środowiska - organ
wiodący w 4 tematach
współwiodący w 1 temacie

Główny Geodeta Kraju
wykonawca określonych zadań
koordynacyjnych, organ wiodący
w 15 tematach

Minister właściwy ds. zdrowia –
organ wiodący w 1 temacie

Minister właściwy ds. gospodarki
morskiej – organ wiodący w 2
tematach i współwiodący w 1

Minister wł. ds. budownictwa,
lokalnego planowania i
zagospodarowania
przestrzennego oraz
mieszkalnictwa organ wiodący w
1 temacie

Minister właściwy ds. rolnictwa –
organ wiodący w 1 temacie

Komisja Europejska

Prezes Krajowego Zarządu
Gospodarki Wodnej – organ
współwiodący w 1 temacie

Główny Konserwator Przyrody –
organ wiodący w 2 tematach

Prezes Głównego Urzędu
Statystycznego- organ wiodący w
2 tematach

Główny Geolog Kraju – organ
wiodący w 3 tematach

Minister właściwy ds. kultury i
dziedzictwa narodowego- organ
współwiodący w 1 temacie

Rada Infrastruktury Informacji
Przestrzennej

Główny Inspektor Ochrony
Środowiska – organ wiodące w 1
temacie

6

Minister właściwy ds. administracji publicznej realizuje przy pomocy Głównego Geodety Kraju
zadania koordynacyjne dotyczące:

 tworzenia, utrzymywania i rozwijania infrastruktury;
 współpracy z Komisją Europejską oraz przekazywania jej informacji i sprawozdań

dotyczących tworzenia i funkcjonowania infrastruktury;
 monitorowania przebiegu prac w zakresie tworzenia i funkcjonowania infrastruktury oraz

jej rozwoju;
 organizacji przedsięwzięć i prowadzenia działań wspierających rozwój infrastruktury;
 współpracy z wojewodami i jednostkami samorządu terytorialnego w zakresie ich działań

dotyczących tworzenia i funkcjonowania infrastruktury.

Główny Geodeta Kraju - realizuje zadania koordynacyjne w wyżej wymienionym zakresie oraz
zadania organu wiodącego, tj. :
organizuje, koordynuje i monitoruje działania związane z tworzeniem, utrzymywaniem
i rozwijaniem infrastruktury w zakresie przyporządkowanych im tematów danych przestrzennych
zapewnia zgodność tych działań w tym wprowadzanych rozwiązań technicznych, z przepisami
dotyczącymi infrastruktury informacji przestrzennej,
ponadto:

 odpowiada za kontakty z Komisją Europejską w sprawach określonych ustawą
o infrastrukturze informacji przestrzennej, prowadzi Punkt Kontaktowy odpowiedzialny
za dostarczanie informacji o implementacji INSPIRE w kraju oraz raportów w imieniu
Kraju Członkowskiego do Komisji Europejskiej (m.in. dokumentów dotyczących
monitorowania i sprawozdawczości INSPIRE);

 tworzy i utrzymuje Geoportal jako centralny punkt dostępu do Krajowej Infrastruktury
Informacji Przestrzennej. Na Geoportal składa się infrastruktura węzłów Krajowej
Infrastruktury Informacji Przestrzennych (KIIP), współpracujących ze sobą i
świadczących usługi: od wyszukiwania i udostępniania danych, aż do ich analizy.
Geoportal pełni rolę brokera, udostępniającego użytkownikom dane i usługi
geoprzestrzenne poprzez wyszukanie żądanych informacji. Jednym z wymagań
zbudowanego rozwiązania jest zapewnienie interoperacyjności rozumianej jako
możliwość współdziałania węzłów infrastruktury niezależnie od platformy sprzętowej,
systemowej i programowej poprzez przyjęcie, że implementacja węzłów infrastruktury
jest zgodna z uznanymi standardami światowymi (normy ISO i zalecenia OGC) oraz z
opracowywanymi standardami krajowymi;

 prowadzi publicznie dostępną ewidencję zbiorów i usług danych przestrzennych objętych
infrastrukturą informacji przestrzennej i nadaje im jednolite identyfikatory.

IIP współtworzą podane wyżej organy wiodące. W każdym z nich funkcjonuje punkt kontaktowy
zajmujący się sprawami IIP w ramach posiadanych przez organ kompetencji. Są to następujące
punkty kontaktowe:

Punkt Kontaktowy Ministra Kultury i Dziedzictwa Narodowego
Arkadiusz Kołodziej
Kierownik Działu Dokumentacji i Baz Danych o Zabytkach
Arkadiusz Kołodziej
Narodowy Instytut Dziedzictwa (NID)
ul. Kopernika 36/40
00-924 Warszawa
akolodziej@nid.pl

mailto:akolodziej@nid.pl

7

Punkt Kontaktowy Ministra Rolnictwa i Rozwoju Wsi
Robert Kowalczyk
Główny specjalista
Ministerstwo Rolnictwa i Rozwoju Wsi
ul. Wspólna 30, 00-930 Warszawa
robert.kowalczyk@minrol.gov.pl

Punkt Kontaktowy Ministra Środowiska
Ewa Madej-Popiel
Zastępca Dyrektora Departamentu Ochrony Środowiska, Przewodnicząca Zespołu do spraw
infrastruktury informacji przestrzennej w resorcie środowiska,
Ministerstwo Środowiska
ul. Wawelska 52/54
00-922 Warszawa
e-mail: ewa.madej-popiel@mos.gov.pl

Punkt Kontaktowy Ministra Infrastruktury i Rozwoju
Kinga Stańczuk-Olejnik
Naczelnik Wydziału Wymiaru Europejskiego i Monitoringu w Planowaniu Przestrzennym
Izolda Buzar-Śmigiel
Radca ministra w Wydziale Wymiaru Europejskiego i Monitoringu w Planowaniu
Przestrzennym
Ministerstwo Infrastruktury i Rozwoju
Departament Polityki Przestrzennej
ul. Wspólna 2/4, 00-926 Warszawa
kinga.stanczuk-olejnik@mir.gov.pl;
izolda.buzar-smigiel@mir.gov.pl;
zagospodarowanie.przestrzenne@mir.gov.pl

Kamil Rybka
Departament Transportu Morskiego i Bezpieczeństwa Żeglugi
Ministerstwo Infrastruktury i Rozwoju
ul. Chałubińskiego 4/6
00-928 Warszawa
Kamil.Rybka@mir.gov.pl

Punkt Kontaktowy Ministra Zdrowia
Marcin Kędzierski
Dyrektor Centrum Systemów Informacyjnych Ochrony Zdrowia
ul. Stanisława Dubois 5A
 00-184 Warszawa,

Punkt Kontaktowy Głównego Geodety Kraju
Ewa Surma
Biuro Współpracy Zagranicznej
Główny Urząd Geodezji i Kartografii
ul. Wspólna 2, 00-926 Warszawa
ewa.surma@gugik.gov.pl, pol-inspire@gugik.gov.pl

mailto:ewa.madej-popiel@mos.gov.pl
mailto:kinga.stanczuk-olejnik@mir.gov.pl
mailto:Kamil.Rybka@mir.gov.pl
mailto:ewa.surma@gugik.gov.pl
mailto:pol-inspire@gugik.gov.pl

8

Punkt Kontaktowy Głównego Geologa Kraju
Tomasz Nałęcz
Kierownik Działu Współpracy Zagranicznej
oraz
Paulina Kamińska
Starszy administrator Sekcji Projektów Zakładu Rozwoju Systemów Informatycznych
Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy
ul. Rakowiecka 4
00-975 Warszawa
e-mail: paulina.kaminska@pgi.gov.pl
e-mail: tomasz.nalecz@pgi.gov.pl

Punkt Kontaktowy Głównego Inspektora Ochrony Środowiska
Maria Lenartowicz
Główny Specjalista w Departamencie Monitoringu i Informacji o Środowisku,
Główny Inspektorat Ochrony Środowiska
ul. Wawelska 52/54
00-922 Warszawa
 e-mail: m.lenartowicz@gios.gov.pl

Punkt Kontaktowy Głównego Konserwatora Przyrody
Piotr Dobrzyński
Naczelnik Wydziału ds. Geoinformacji w Departamencie Informacji o Środowisku
Generalna Dyrekcja Ochrony Środowiska
ul. Wawelska 52/54
00-922 Warszawa
e-mail: piotr.dobrzynski@gdos.gov.pl

Punkt Kontaktowy Prezesa Głównego Urzędu Statystycznego
Janusz Dygaszewicz
Dyrektor Departamentu Programowania i Koordynacji Badań,
Główny Urząd Statystyczny,
Al. Niepodległości 208,
00-925 Warszawa,
j.dygaszewicz@stat.gov.pl,

Punkt Kontaktowy Prezesa Krajowego Zarządu Gospodarki Wodnej
Piotr Piórkowski
Starszy Specjalista w Departamencie Planowania i Zasobów Wodnych,
Krajowy Zarząd Gospodarki Wodnej
ul. Grzybowska 80/82
00-844 Warszawa
e-mail: Piotr.Piorkowski@kzgw.gov.pl

mailto:paulina.kaminska@pgi.gov.pl
mailto:tomasz.nalecz@pgi.gov.pl
mailto:m.lenartowicz@gios.gov.pl
mailto:piotr.dobrzynski@gdos.gov.pl
mailto:j.dygaszewicz@stat.gov.pl
mailto:Piotr.Piorkowski@kzgw.gov.pl

9

2.3 PODSTAWY PRAWNE
1) Ustawy, rozporządzenia, inne przepisy.

Wszystkie akty prawne zostały wymienione w załącznikach stanowiących programy budowy dla
poszczególnych organów wiodących.

2) Potrzeby legislacyjne organów wiodących.

Dyrektywa INSPIRE zainicjowała wiele zmian w polskim prawodawstwie, poczynając od ustawy
o infrastrukturze informacji przestrzennej oraz szeregu innych aktów prawnych, które
znowelizowano. W dalszym ciągu jednak pozostają wskazane przez organy wiodące następujące
potrzeby zmian w polskim prawie.

GGK:

W 2014 roku zostały ukończone prace nad nowelizacją ustawy z dnia 17 maja 1989 roku - Prawo
geodezyjne i kartograficzne (Dz. U. z 2010 r. Nr 193, poz. 2027 z późn. zm.). Znowelizowane
przepisy Pgik ustalają nieodpłatne udostępnianie wszystkim zainteresowanym zbiorów danych:
państwowego rejestru granic i powierzchni jednostek podziałów terytorialnych kraju,
państwowego rejestru nazw geograficznych, zawarte w bazie danych obiektów
ogólnogeograficznych, dotyczące numerycznego modelu terenu w siatce 100 m.
Ponadto w związku z rozszerzeniem w ramach ww. nowelizacji katalogu obiektów dla
których gromadzi się dane adresowe w ewidencji miejscowości, ulic i adresów planowane jest
w 2015 r. rozpoczęcie prac polegających na nowelizacji rozporządzenia Ministra
Administracji i Cyfryzacji z dnia 9 stycznia 2012 r. w sprawie ewidencji miejscowości, ulic i
adresów.
Nieodpłatny jest również dostęp do wszystkich zbiorów danych państwowego zasobu
geodezyjnego i kartograficznego w postaci elektronicznej na cele edukacyjne realizowane przez
jednostki organizacyjne wchodzące w skład systemu oświaty oraz do badań naukowych oraz prac
rozwojowych realizowanych przez uczelnie i jednostki naukowe.

MIiR:

Zagospodarowanie przestrzenne:

Przygotowanie do dokonania zmian w ustawie o planowaniu i zagospodarowaniu przestrzennym,
mających na celu m.in. uwzględnienie uwarunkowań wynikających z ustawy o infrastrukturze
informacji przestrzennej, w tym pod kątem sporządzania aktów planistycznych w postaci
elektronicznej (cyfrowej)

Gospodarka morska

W ustawie z dnia 21 marca 1991 r. o obszarach morskich Rzeczypospolitej Polskiej
i administracji morskiej należy wprowadzić przepisy umożliwiające jednoznaczne określenie
przebiegu linii podstawowej morza terytorialnego oraz odniesionej do niej granicy morza
terytorialnego.
Ministerstwo Infrastruktury i Rozwoju (MIR) rozpoczęło w grudniu 2013 roku działania
legislacyjne, mające na celu m. in. precyzyjne zdefiniowanie przebiegu linii podstawowej morza
terytorialnego Rzeczypospolitej Polskiej oraz morskiej strefy przyległej. Planowany termin
zakończenia działań legislacyjnych to 2015 rok.

10

IMGW-PIB zgłosił do MIR zapotrzebowanie na wykonanie analizy prawnej zgodności ustawy
o infrastrukturze informacji przestrzennej z aktami prawnymi regulującymi obecnie zasady
udostępniania danych IMGW-PIB. Analiza może wykazać potrzebę nowelizacji obowiązujących
aktów prawnych, określających szczegółowo zasady udostępniania zbiorów danych przez IMGW-
PIB oraz pobierania za nie opłat, w celu dostosowania tych aktów do wymagań ustawy o IIP.

MKiDN (NID):
Brak uregulowań prawnych związanych z tworzeniem infrastruktury informacji przestrzennej na
poziomie przepisów o zabytkach i opiece nad zabytkami,
w szczególności w obszarze:

1) braku definicji rejestru w formie cyfrowej (obecnie zgodnie z przepisami ustawy
o ochronie zabytków i opiece nad zabytkami oraz aktami wykonawczymi do ustawy
rejestr zabytków prowadzony jest w formie ksiąg analogowych);

2) braku wskazania Narodowego Instytutu Dziedzictwa jako organu prowadzącego
repozytorium. Brak szczegółowych zapisów definiującej sposób w jakie dane z
rejestru prowadzonego przez Wojewódzkich Konserwatorów Zabytków powinny
zasilać system informatyczny Narodowego Instytutu Dziedzictwa;

3) braku zdefiniowania częstotliwości aktualizacji danych;
4) braku zdefiniowania ograniczeń, jakie powinny obowiązywać w zakresie dostępu do

danych cyfrowych (np. stanowiska archeologiczne);
5) braku określenia, czy dane (lub też ich część) mogą być udostępniana odpłatnie.

MŚ, GKP, GGeolK, KZGW,GIOŚ

Przewiduje się przeprowadzenie analizy prawa pod kątem możliwości nieodpłatnego dostępu do
usług wymienionych w Art. 9. 1 ustawy o IIP w zakresie tematów danych przestrzennych, których
dysponentem jest resort środowiska.
Ponadto, w dalszej perspektywie, planuje się opracowanie propozycji zmian przepisów ustawy
Prawo wodne w zakresie przetwarzania i udostępniania danych zgodnie z zasadami
interoperacyjności i zasadami e-administracji. Planowane jest również opracowanie propozycji
zmian przepisów ustawy o ochronie przyrody, mających na celu zdefiniowanie zbiorów danych
z tematów III.17, III.18 i III.19.

Zidentyfikowano potrzebę wprowadzenia zmiany:
ustawy Prawo geologiczne i górnicze poprzez zdefiniowanie zbiorów danych i usług oraz zasad
budowy IIP w zakresie geologii, hydrogeologii oraz zasobów mineralnych i energetycznych.
Niezbędne jest przygotowanie odpowiednich rozporządzeń regulujących zagadnienia
geoinformacji w ww. dziedzinach;
ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w
ochronie środowiska oraz o ocenach oddziaływania na środowisko w zakresie poprawnej
implementacji art. 13 ust. 2 dyrektywy INSPIRE

MRiRW
Na podstawie analiz przeprowadzonych i dotychczasowego doświadczenia i pojawiających się
trudności związanych z wdrażaniem dyrektywy INSPIRE, zasadnym wydaje się dokonanie zmian
następujących aktów prawnych:

1) Ustawa z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej (Dz.U. Nr 76,
poz. 489 z późn. zm.),

2) Ustawy z dnia 18 lipca 2001r. Prawo wodne (t.j. Dz. U. z 2012 r., poz. 145);

11

w zakresie objęcia Infrastrukturą informacji przestrzennej rejestru publicznego: Ewidencja wód,
urządzeń melioracji wodnych ora zmeliorowanych gruntów,

3) rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 30.12.2004 r. w sprawie
sposobu prowadzenia ewidencji wód, urządzeń melioracji wodnych oraz zmeliorowanych
gruntów.

MZ

Brak jest obecnie centralnego podmiotu udostępniającego przedmiotowe dane w sposób inny
aniżeli przez stronę internetową. Aby uzyskać dane z Rejestru Podmiotów Wykonujących
Działalność Leczniczą należy wystąpić do każdego organu prowadzącego rejestr osobno w
zakresie jego kompetencji, konieczne są zmiany prawne w tym zakresie.

3. PROGRAM DZIAŁAŃ W UJĘCIU TEMATYCZNYM

3.1 INFORMACJE OGÓLNE

Zakres i terminy prac wynikające z przepisów INSPIRE określony jest poniższym harmonogramem,
który wynika bezpośrednio z dyrektywy INSPIRE oraz z przepisów wykonawczych do niej. Terminy
poniżej przedstawione są wiążące i obowiązują wszystkie kraje członkowskie.

Data Opis
21 Października 2015 dostępne przez usługi sieciowe zebrane w

ostatnim czasie i gruntownie
przeorganizowane zbiory danych
przestrzennych zgodne z przepisami
wykonawczymi (II i III grupa tematyczna)

23 Listopada 2017 dostępne przez usługi sieciowe wszystkie
zbiory danych przestrzennych zgodne z
przepisami wykonawczymi (I grupa
tematyczna)

21 Października 2020 wszystkie zbiory danych przestrzennych
zgodne z przepisami wykonawczymi i
dostępne przez usługi sieciowe (II i III
grupa tematyczna)

W latach obejmujących działanie programu jednym z głównych zadań wynikających z realizacji
dyrektywy INSPIRE oraz ustawy o infrastrukturze informacji przestrzennej jest przygotowanie
zgodnie z przepisami wykonawczymi i dostęp przez usługi sieciowe zbiorów z II i III grupy
tematycznej zebranych w ostatnim czasie i gruntownie przeorganizowanych. Z informacji zawartych
w programach budowy poszczególnych organów wiodących wynika, iż część organów wiodących
prace w zakresie przygotowywania zbiorów już rozpoczęła natomiast pozostałe deklarują taką
inicjatywę w planach na lata 2014-2015. Głównie poprzedzone to będzie wzmożonymi działaniami na
rzecz identyfikacji zbiorów źródłowych.

12

3.2 PLANOWANE I REALIZOWANE PROJEKTY

Informacje o planowanych i realizowanych projektach podano poniżej w podziale na grupy
tematyczne i tematy określone w ustawie o IIP:

Temat Projekty trwające Projekty planowane Wyniki/Wykonane
działania

1.1 Systemy odniesienia za
pomocą współrzędnych

Modernizacja i rozbudowa
sieci stacji referencyjnych
systemu ASG-EUPOS

1.2 Systemy siatek
georeferencyjnych

Modernizacja i rozbudowa
sieci stacji referencyjnych
systemu ASG-EUPOS

Sieć stacji
permanentnych ASG-
EUPOS przenosi i
konserwuje
geodezyjny układ
odniesienia PL-
ETRF2000 na
obszarze Polski.

1.3 Nazwy geograficzne

Przystosowanie
aplikacji
Państwowego
Rejestru Nazw
Geograficznych do
rozporządzenia
Ministra
Administracji i
Cyfryzacji z dnia 14
lutego 2012 r. w
sprawie państwowego
rejestru nazw
geograficznych w
zakresie rejestru
polskich nazw
geograficznych
świata.

Aktualizacja i
utrzymanie bazy
danych

1.4 Jednostki administracyjne TERYT 3

Rozbudowa
systemów do
prowadzenia
rejestrów adresowych
– Etap I zostaną
zbudowane
mechanizmy
pozwalające m.in. na
szacowanie jakości
danych
gromadzonych w
bazie danych PRG.

1.5 Adresy TERYT 3 Rozbudowa

13

systemów do
prowadzenia
rejestrów adresowych
Etap I, będzie
rozbudowany system
teleinformatyczny do
prowadzenia
ewidencji
miejscowości, ulic i
adresów oraz zostaną
dostosowane dane
adresowe i pełnej
zgodności z
obowiązującymi
przepisami prawa
oraz doprowadzenie
danych do
aktualności.

1.6 Działki ewidencyjne ZSIN-faza I

 Centralne
repozytorium kopii
zbiorów danych
ewidencji gruntów i
budynków

1.7 Sieci transportowe GBDOT wraz z krajowym
systemem zarządzania

Aktualizacja i
pozyskiwanie danych
dla obszaru całego
kraju

1.8 Hydrografia Hydroportal

Udostępnianie danych
publikacyjnych z
zakresu
gospodarowania
wodami,
zagregowanych dla
całego kraju oraz ich
metadanych

Identyfikacja i
harmonizacja
krajowych zbiorów
danych źródłowych
dla tematu. Program
i harmonogram
dostosowania
krajowych zbiorów
danych do zbiorów
danych zgodnych
z dyrektywą INSPIRE

1.8 Hydrografia

Aktualny,
zharmonizowany i
interoperacyjny zbiór
danych
hydrograficznych,
który będzie

14

udostępniany zgodnie
z wytycznymi i
rozporządzeniami
Dyrektywy INSPIRE
Opracowanie
referencyjnego zbioru
danych w zakresie
hydrografii w oparciu
o najnowsze źródła
danych wraz z
opracowaniem pełnej
metodyki jej
wykonania oraz
wdrożeniem aplikacji
do zarządzania mapą

1.9 Obszary chronione

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

Weryfikacja
i aktualizacja
informacji
przestrzennej i
opisowej o
pomnikach przyrody i
użytkach
ekologicznych na
terenie Polski

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych pod
kątem aktualnie
obowiązujących
standardów wraz z ich
aktualizacją o
dodatkowe informacje
zgodnie z przyjętymi
standardami w
resorcie środowiska,

Przeprowadzenie
inwentaryzacji
zasobów wraz z
identyfikacją zbiorów
źródłowych,
zaplanowanie i.
harmonizacji i
integracji wybranych
zbiorów,

Zasób prowadzony w
GDOŚ, w zakresie
tematu, zostanie
zaktualizowany i
uzupełniony

15

1.9 Obszary chronione
Krajowym Programie
Ochrony Zabytków i Opieki
nad Zabytkami na lata 2014-
2017

Pilotażowe wdrożenie
projektu polegające
na uwzględnieniu w
centralnym
repozytorium
dokumentacji nowych
rodzajów
dokumentów
obejmujących
ewidencję zabytków
nieruchomych,
ewidencję zabytków
archeologicznych

Zwiększenie
efektywności
zarządzania i ochrony
zabytków poprzez
wdrażanie
infrastruktury
informacji
przestrzennej o
zabytkach.
Promocja zasobu
dziedzictwa za
pośrednictwem
Internetu

2.1 Ukształtowanie terenu ISOK

Zostaną opracowane
dane
LIDAR/NMT/NMPT
dla kolejnych
obszarów, dla których
mapy zagrożenia i
ryzyka będą
opracowywane w
latach 2014-2015 (II
cykl planistyczny
opracowania map
zagrożenia i ryzyka
powodziowego).

2.2 Użytkowanie ziemi GBDOT wraz z krajowym
systemem zarządzania

Obszar całej Polski
zostanie pokryty
danymi dot. bazy
danych obiektów
topograficznych

2.3 Ortoobrazy ISOK

Zostały opracowane
ortofotomapy 203
miast dla obszaru o
łącznej powierzchni
20 tys. km2 z
pikselem terenowym

16

10cm, które stanowić
będą materiał
źródłowy dla
planowania oraz
wykonania map
zagrożenia i ryzyka
powodziowego w
obszarach miejskich

2.4 Geologia

Próba transformacji trzech
wybranych baz PIG-PIB do
modeli INSPIRE

Zakończenie przebudowy
Geoportalu IKAR w
zakresie przeglądarki
mapowej
i katalogu metadanych

Aktualizacja rekordów
metadanych (ponad 3000)

Uruchomienie
nowych usług
przeglądania
zgodnych z
wytycznymi INSPIRE
pod względem
semantycznym

3.1 Jednostki statystyczne Portal Geostatystyczny –
Faza II

Rozbudowa Portalu
Geostatystycznego

Opublikowano usługi
wyszukiwania,
przeglądania i
pobierania dla tematu
„Jednostki
statystyczne”, zgodne
z ostateczną (3.0)
wersją specyfikacji
danych dla tego
tematu.
W ramach trwającego
projektu planuję się:
rozbudowę
podsystemu usług
INSPIRE, który
serwuje usługi danych
przestrzennych dla
tematów danych
GUS, wdrożenie
systemu replikacji baz
statystycznych
punktów adresowych
oraz granic podziału
statystycznego do
poziomów
wojewódzkiego i
centralnego oraz
wdrożenie systemu
replikacji danych
referencyjnych
(ortofotomapy, granic

17

podziału
administracyjnego,
działek
ewidencyjnych,
obrębów
ewidencyjnych i
innych) z poziomu
centralnego do
stanowisk operatorów
przestrzennych baz
adresowych.

3.2 Budynki ZSIN

Centralne
repozytorium kopii
zbiorów danych
ewidencji gruntów i
budynków

3.3 Gleba

3.4 Zagospodarowanie
przestrzenne

Przygotowanie projektu
założeń do zmiany ustawy o
planowaniu i
zagospodarowaniu
przestrzennym z
uwzględnieniem ram
formalnych dla działań w
zakresie dyrektywy
INSPIRE w obszarze
planowania przestrzennego

Przygotowanie
projektu ustawy o
zmianie ustawy o
planowaniu i
zagospodarowaniu
przestrzennym z
uwzględnieniem ram
formalnych dla
działań w zakresie
dyrektywy INSPIRE
w obszarze
planowania
przestrzennego;
Przygotowanie
założeń do aktów
wykonawczych
ustawy o planowaniu
i zagospodarowaniu
przestrzennym (w
tym opracowanie
branżowego profilu
metadanych);
Kontynuacja szkoleń;
Prowadzenie audytu
w zakresie
zgłoszonych do
ewidencji
prowadzonej przez
GGK zbiorów i usług
danych
przestrzennych z
tematu
‘zagospodarowanie
przestrzenne’ ;

3.5 Zdrowie i bezpieczeństwo
ludności

18

3.6
Usługi użyteczności
publicznej i służby
państwowe

Kontynuacja budowy
krajowej bazy GESUT (K-
GESUT)

Realizacja założeń
projektu K – GESUT,
do których należy
m.in: modernizacja i
przekształcenie
zasobów dotyczących
sieci uzbrojenia
terenu, prowadzonych
na szczeblu
powiatowym,
rozbudowa i
wdrożenie systemu
zarządzania K-
GESUT, włączenie
powiatowych baz
GESUT do K-
GESUT.

Budowa krajowej
bazy geodezyjnej
ewidencji sieci
uzbrojenia terenu dla
obszaru całego kraju,
na podstawie
przekształconych
powiatowych baz
GESUT

3.7 Urządzenia do
monitorowania środowiska

„Wdrożenie wymagań
dyrektywy
INSPIRE / Dostosowanie
zasobów danych
przestrzennych PMŚ
(Państwowego Monitoringu
Środowiska) do wymagań
dyrektywy INSPIRE - Etap
I”

Wdrożenie węzła
infrastruktury
informacji
przestrzennej,
uwzględniającego
aktualne przepisy i
wymagania
techniczne w zakresie
dyrektywy INSPIRE
i ustawy o IIP w
zakresie kompetencji
GIOŚ;

Geoportal GIOŚ
(wewnętrzny i
zewnętrzny) pełniący
rolę branżowego
punktu dostępowego
do zasobu danych
przestrzennych
Inspekcji Ochrony
Środowiska oraz
systemu
informatycznego
EKOINFONET
Zaprojektowanie i
implementacja
docelowych
schematów bazy
danych i modeli dla
danych oraz
metadanych w
zakresie urządzeń do
monitorowania
środowiska,

Weryfikacja,
dostosowanie i
implementacja profilu

19

metadanych w
zakresie urządzeń do
monitorowania,

Edytor metadanych
wraz z walidatorem
metadanych oraz
zaimplementowanym
profilem branżowym,

Katalog metadanych
zapewniający
publikacje
metadanych,

Narzędzia
zapewniające
interoperacyjność
danych i usług w
PMŚ

Narzędzia
wspomagające
działania w zakresie
monitorowania i
raportowania na
potrzeby
sprawozdawczości,

Harmonizacja i
zasilanie
wytypowanych
zbiorów danych w
PMŚ, w ramach
centralnej bazy
danych GIOŚ,

Dokumentacja,
wytyczne techniczne
w zakresie elementów
węzła IIP,
dokumentacja w
zakresie harmonizacji
zbiorów danych
przestrzennych,

Funkcjonowanie, w
ramach węzła IIP
GIOŚ, modułu
nadawania uprawnień
i kontroli dostępu dla
użytkowników
systemu do geoportali
oraz edycji/publikacji
metadanych,
Zharmonizowane

20

zbiory danych
przestrzennych wraz z
metadanymi,

Zasilanie bazy
metadanych,

Publikacja zbiorów
danych
przestrzennych i
metadanych

Szkolenia (e-learning)
Portal edukacyjny

3.8 Obiekty produkcyjne
i przemysłowe

GBDOT wraz z krajowym
systemem zarządzania

Model bazy danych
przestrzennych dotyczących
środowiska przyrodniczego
wraz z systemem
zarządzania w aspekcie
kartograficznych opracowań
tematycznych

Obszar całej Polski
zostanie pokryty
danymi dot. bazy
danych obiektów
topograficznych

Budowa
referencyjnych baz
danych tematycznych
wchodzących w skład
krajowej
infrastruktury
informacji
przestrzennej

3.9 Obiekty rolnicze oraz
akwakultury

Wykonanie testowej
branżowej bazy
technicznej
odzwierciedlającej
schemat danych
Infrastruktury
Informacji
Przestrzennej dla
tematu obiekty
rolnicze oraz
akwakultury;

Wytworzenie testowej
warstwy danych
przestrzennych
dotyczących tematu
obiekty rolnicze oraz
akwakultury zgodnie
z przyjętymi
specyfikacjami
technicznymi;

Opracowanie profili
metadanych dla serii
oraz zbiorów danych
o obiektach

21

rolniczych oraz
akwakultury zgodnie
z przyjętymi
specyfikacjami
technicznymi

3.10 Rozmieszczenie ludności
(demografia)

Portal Geostatystyczny –
Faza II

Rozbudowa Portalu
Geostatystycznego

Opublikowano usługi
wyszukiwania,
przeglądania i
pobierania dla tematu
„Rozmieszczenie
ludności”, zgodne z
ostateczną (3.0)
wersją specyfikacji
danych dla tego
tematu.

W ramach trwającego
projektu planuję się:
rozbudowę
podsystemu usług
INSPIRE, który
serwuje usługi danych
przestrzennych dla
tematów danych GUS
oraz publikację usług
i zbiorów
prezentujących dane
demograficzne w
siatkach
kilometrowych.

3.11

Gospodarowanie obszarem,
strefy ograniczone i
regulacyjne oraz jednostki
sprawozdawcze

GBDOT wraz z krajowym
systemem zarządzania

Obszar całej Polski
zostanie pokryty
danymi dot. bazy
danych obiektów
topograficznych

3.12 Strefy zagrożenia
naturalnego

Informatyczny System
Osłony Kraju przed
nadzwyczajnymi
zagrożeniami (ISOK)

Dokładna
identyfikacja
źródłowych zbiorów
danych;
Harmonogram
dostosowania zbiorów
źródłowych do
zbiorów zgodnych z
wymaganiami
INSPIRE
Narzędzia do
transformacji oraz
harmonizacja danych,
opracowanie
metadanych dla
powstałych

22

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

zharmonizowanych
zbiorów,

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych pod
kątem aktualnie
istniejących
standardów wraz z ich
aktualizacją,

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych

Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów.

3.13 Warunki atmosferyczne

Informatyczny System
Osłony Kraju przed
nadzwyczajnymi
zagrożeniami (ISOK)

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę

Dokładna
identyfikacja
źródłowych zbiorów
danych;
Harmonogram
dostosowania zbiorów
źródłowych do
zbiorów zgodnych z
wymaganiami
INSPIRE
Narzędzia do
transformacji oraz
harmonizacja danych,
opracowanie
metadanych dla
powstałych
zharmonizowanych
zbiorów,

Analiza potrzeby
przygotowania profilu

23

informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych pod
kątem aktualnie
istniejących
standardów wraz z ich
aktualizacją,

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych,

Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów.

3.14 Warunki meteorologiczno-
geograficzne

Informatyczny System
Osłony Kraju przed
nadzwyczajnymi
zagrożeniami (ISOK)

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

Dokładna
identyfikacja
źródłowych zbiorów
danych;
Harmonogram
dostosowania zbiorów
źródłowych do
zbiorów zgodnych z
wymaganiami
INSPIRE
Narzędzia do
transformacji oraz
harmonizacja danych,
opracowanie
metadanych dla
powstałych,
zharmonizowanych
zbiorów,

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących

24

metadanych pod
kątem aktualnie
obowiązujących
standardów,

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych

Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów.

3.15 Warunki oceanograficzno-
geograficzne SeaDataNet2

Wykonanie dokładnej
identyfikacji
źródłowych zbiorów
danych IMGW-PIB w
ramach projektu
ISOK

Wykonanie dokładnej
identyfikacji
źródłowych zbiorów
danych GIOŚ

Dalszy rozwój
techniczny
europejskiego
systemu
oceanograficznych
baz danych wraz z
zasilaniem
centralnych rejestrów
CDI, EDMED,
EDMERP i CSR w
metadane

3.16 Obszary morskie

Współpraca z GGK w
zakresie PRG
Współpraca z PIG-PIB w
ramach zbioru źródłowego
„Obszary dna morskiego –
rodzaj osadów” –

3.17 Regiony biogeograficzne

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

Teledetekcyjne metody
inwentaryzacji i
monitoringu przyrodniczego

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych,

Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów,

25

Opracowanie
skutecznego,
nowoczesnego
(z wykorzystaniem
technik teledetekcji)
narzędzia
inwentaryzacji,
weryfikacji
pozyskanych danych
oraz monitoringu
gatunków i siedlisk
przyrodniczych
objętych ochroną w
ramach unijnego
programu Natura
2000

3.18 Siedliska i obszary
przyrodniczo jednorodne

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

Teledetekcyjne metody
inwentaryzacji i
monitoringu przyrodniczego

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych

Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów,

Opracowanie
skutecznego,
nowoczesnego
(z wykorzystaniem
technik teledetekcji)
narzędzia
inwentaryzacji,
weryfikacji
pozyskanych danych
oraz monitoringu
gatunków i siedlisk
przyrodniczych
objętych ochroną w
ramach unijnego
programu Natura

26

2000

3.19 Rozmieszczenie gatunków

Wsparcie procesu wdrażania
dyrektywy 2007/2/WE
Parlamentu Europejskiego i
Rady z dnia 14 marca 2007
r. ustawiającej infrastrukturę
informacji przestrzennej we
Wspólnocie Europejskiej
(INSPIRE) w resorcie
środowiska

Teledetekcyjne metody
inwentaryzacji i
monitoringu przyrodniczego

Analiza potrzeb
przygotowania profilu
resortowego
metadanych oraz
profili branżowych
metadanych tematów
danych
przestrzennych

Weryfikacja
istniejących
metadanych

Inwentaryzacja
zasobów
Identyfikacja zbiorów
źródłowych
Zaplanowanie
harmonizacji i
integracji wybranych
zbiorów,

Opracowanie
skutecznego,
nowoczesnego
(z wykorzystaniem
technik teledetekcji)
narzędzia
inwentaryzacji,
weryfikacji
pozyskanych danych
oraz monitoringu
gatunków i siedlisk
przyrodniczych
objętych ochroną w
ramach unijnego
programu Natura
2000

3.20 Zasoby energetyczne

3.21 Zasoby mineralne

Zakończenie przebudowy
Geoportalu IKAR w
zakresie przeglądarki
mapowej i katalogu
metadanych

Aktualizacja
rekordów metadanych
Inwentaryzacja
zasobów wraz z
identyfikacją zbiorów
źródłowych

Zastosowane skróty:
GBDOT – Georeferencyjna Baza Danych Obiektów Topograficznych
ISOK- Informatyczny System Osłony Kraju przed nadzwyczajnymi zagrożeniami
TERYT 3 - Rozbudowa systemów do prowadzenia rejestrów adresowych Etap I
ZSIN- Zintegrowany System Informacji o Nieruchomościach
GESUT – Powiatowa Baza Geodezyjnej Ewidencji Sieci Uzbrojenia Terenu,
K-GESUT – Krajowa Baza Geodezyjnej Ewidencji Sieci Uzbrojenia Terenu.

Relacje między organami wiążące się z poszczególnymi tematami przedstawione są w załącznikach –
programach udziału organów wiodących.

27

3.3 STAN DO OSIĄGNIĘCIA NA KONIEC ROKU 2015

Na koniec 2015 roku organy administracji prowadzące rejestry publiczne, które zawierają zbiory
związane z tematami zdefiniowanymi w załączniku II i III do ustawy o IIP oraz dyrektywy INSPIRE
powinny zapewnić dostęp przez usługi sieciowe do zbiorów II i III grupy tematycznej zebranych w
ostatnim czasie i gruntownie przeorganizowanych. Organy przygotowując się do tego zadania
zaznaczają w swoich programach budowy intensywną identyfikację zbiorów źródłowych oraz
współpracy w tym zakresie z innymi organami wiodącymi. A zatem pod koniec 2015r. zbiory nowe i
gruntownie przeorganizowane wraz z metadanymi dla wszystkich 34 tematów powinny być dostępne
przez usługi sieciowe.

Ponadto w końcu 2013 roku oraz obecnie w dalszym ciągu opracowywane są metadane głównie dla III
grupy tematycznej. Metadane te zgodnie z przygotowanym w GUGiK dokumentem „Przewodnik
publikowania metadanych dla podmiotów zewnętrznych” publikowane są sukcesywnie w centralnym
punkcie dostępu czyli geoportal.gov.pl. Metadane IIP dostępne są bezpośrednio z bazy danych serwera
katalogowego węzła centralnego lub poprzez odwołanie do sfederowanego serwera katalogowego
prowadzonego przez inny organ administracji, organ wiodący lub osobę trzecią. Warto tutaj
podkreślić, iż krajowy serwer katalogowy pełni również rolę lokalnej usługi wyszukania publikującej
metadane, których organ administracyjny lub osoba trzecia odpowiedzialna za ich publikację nie
publikuje za pośrednictwem własnej usługi katalogowej.

W dalszym ciągu realizowany będzie Moduł SDI. Podstawowym zadaniem Modułu SDI jest
przechowywanie, zarządzanie i udostępnianie danych oraz metadanych będących w dyspozycji
użytkownika Modułu za pomocą usług danych przestrzennych: wyszukiwania, przeglądania czy
pobierania, przy zachowaniu zasad interoperacyjności oraz standaryzacji dostępu do danych dla
użytkowników Infrastruktury Informacji Przestrzennej. Podmiot korzystający z Modułu SDI wchodzi
w skład Infrastruktury Informacji Przestrzennej a przez to ma dostęp do zasobów danych
przestrzennych innych uczestników IIP wykorzystujących to rozwiązanie w tym przede wszystkim do
zasobów GUGiK oraz ma możliwość wymiany (udostępniania i pobierania) danych z innymi
podmiotami wykorzystującymi Moduł SDI.

Poniższe zestawienie obejmuje podstawowe elementy stanu do osiągnięcia na koniec 2015 r.
zaczerpnięte z programów opracowanych przez organy wiodące.

GGK:
 Udostępnianie danych państwowego rejestru podstawowych osnów geodezyjnych,

grawimetrycznych i magnetycznych (PRPOG) poprzez geoportal oraz stworzenie aplikacji
umożliwiającej wymianę danych osnowy w formacie GML.

 Rozbudowa systemu teleinformatycznego do prowadzenia PRG m.in. w zakresie szacowania
jakości danych gromadzonych w bazie danych PRG. Utrzymywanie systemu
teleinformatycznego PRG w ciągłej gotowości operacyjnej oraz utrzymywanie bazy danych
PRG w stanie aktualności.

 Zakończenie prac związanych z rozbudową systemu do prowadzenia PRG oraz systemu do
prowadzenia ewidencji miejscowości, ulic i adresów. Wdrożenie modułu SDI w gminach
będących partnerami projektu TERYT 3 - Rozbudowa systemów do prowadzenia rejestrów
adresowych Etap I. Utrzymywanie systemu do prowadzenia ewidencji miejscowości, ulic i
adresów w ciągłej gotowości operacyjnej. Podjęto również działania mające na celu
przeprowadzenia dodatkowych instruktaży przystanowiskowych dla użytkowników
korzystających z systemu do prowadzenia ewidencji miejscowości, ulic i adresów.

 Zastąpienie zbiorów danych w tematach „działki ewidencyjne” i „budynki” zbiorami
docelowymi utworzonymi w oparciu o centralne repozytorium kopii zbiorów danych

28

ewidencji gruntów i budynków utworzonych w ramach Zintegrowanego Systemu Informacji o
Nieruchomościach – Faza I.

 Zaktualizowanie i uzupełnienie zbiorów danych utworzonych zgodne ze strukturą określoną w
specyfikacji INSPIRE dla tematu Sieci transportowe oraz wdrożenie procedur cyklicznej
aktualizacji danych powiązanych z trybem aktualizacji danych źródłowych. Planowane jest
również nawiązanie relacji względem innych organów wiążących się z tematem „Sieci
transportowe”.

 Opracowanie numerycznego model terenu o wysokiej dokładności pozyskanego metodą
lotniczego skanowania laserowego, który łącznie z danymi LIDAR z projektu Żuławy
(3000km2), obejmie 94% powierzchni kraju. Dla obszaru całej Polski w państwowym
zasobie geodezyjnym i kartograficznym mamy pokrycie w 100 % danymi wysokościowymi o
niższej lecz spełniającej wymogi INSPIRE dokładności.

 Dostosowanie zbiorów danych z batymetrii wraz z linią brzegową do postaci pozwalającej na
dokonanie harmonizacji, tak jak dla cyfrowych modeli wysokościowych powierzchni terenu.

 Planowana jest dalsza realizacja budowy krajowej bazy GESUT (K-GESUT) dla wybranego
zakresu i obszaru, a tym samym zbliżenie się do jednego z celów Głównego Geodety Kraju –
budowy krajowej bazy danych geodezyjnej ewidencji sieci uzbrojenia terenu dla obszaru
całego kraju, na podstawie przekształconych powiatowych baz GESUT, zgodnych z modelem
danych zawartym w rozporządzeniu Ministra Administracji i Cyfryzacji z dnia 12 lutego 2013
r. w sprawie bazy danych geodezyjnej ewidencji sieci uzbrojenia terenu, bazy danych
obiektów topograficznych oraz mapy zasadniczej.

GUS:
 Uruchomienie usług przeglądania dla tematu „Jednostki statystyczne" prezentujących dane dla

lat 2010, 2013,2014, 2015.
 Publikacja w ramach usługi pobierania zbiorów danych o rejony statystyczne i obwody

spisowe dla lat 2010, 2012, 2013, 2014, 2015, o jednostki NTS dla lat 2013, 2014, 2015.
 Uruchomienie usług przeglądania danych demograficznych dla lat 2013-2014 w odniesieniu

do jednostek NTS.
 Utworzenie zgodnych ze specyfikacją INSPIRE zbiorów danych dla lat 2011-2014 oraz ich

publikacja w ramach usługi pobierania.

MIiR:

Zagospodarowanie przestrzenne:

 Opracowanie branżowego profilu metadanych.
 Przeprowadzenie szkoleń (cyklów edukacyjnych), kursów, debat , konferencji i seminariów
 Przygotowanie projektu ustawy o zmianie ustawy o planowaniu i zagospodarowaniu

przestrzennym oraz jej aktów wykonawczych w niezbędnym zakresie dla potrzeb zapewnienia
interoperacyjności zbiorów i usług danych przestrzennych oraz harmonizacji tych zbiorów.

Obszary morskie

 Przygotowanie istniejącego już zbioru danych pochodzącego z PRG do udostępnienia
w sposób zharmonizowany, zgodnie z przepisami wykonawczymi Data Specification on Sea
regions w terminie do 10.12.2015 roku;

 nieodpłatne udostępnienie w postaci usługi WMS zharmonizowanego zbioru w terminie do
10.12.2015 roku.

 Kontynuacja współpracy z Krajowym Zarządem Gospodarki Wodnej w celu kompleksowego
zrealizowania tematu Hydrografia.

29

 Realizacja porozumienia o współpracy pomiędzy Państwowym Instytutem Geologicznym a
Ministrem Infrastruktury i Rozwoju. Zostały w nim określone zasady oraz szczegóły
współpracy w ramach tematu Obszary morskie.

 Wykonanie pełnej identyfikacji źródłowych zbiorów danych przestrzennych prowadzonych
przez IMGW-PIB, które mieszczą się tematycznie w zakresie określonym w dyrektywie
INSPIRE i ustawie o IIP. Następnie opracowany zostanie harmonogram dalszych działań,
niezbędnych do uzyskania pełnej harmonizacji.

MKiDN (NID)

 Pełna dostępność danych przestrzennych wraz z załączonymi decyzjami powołującymi
ochronę obiektu w formie zeskanowanej dokumentacji. Wszystkie dane dostępne będą za
pomocą usług sieciowych, udostępnianych za pomocą geoportalu NID. Powinien zostać
również uruchomiony system autoryzacji użytkowników ze względu na funkcję pełnioną w
systemie. Użytkownicy o najwyższym poziomie uprawnień posiadać będą dostęp do pełnej i
specjalistycznej informacji o obiekcie zabytkowym. Baza danych będąca częścią
infrastruktury informacji przestrzennej będzie też podstawowym narzędziem do zarządzania
informacją o dziedzictwie Polski w zakresie zabytków nieruchomych.

MŚ, GKP

 Aktualizacja i uzupełnienie centralnego rejestru form ochrony przyrody w GDOŚ.
 Decyzja o celowości utworzenia resortowego profilu metadanych oraz profili branżowych

metadanych tematów danych przestrzennych. Zinwentaryzowane zasoby oraz
z zidentyfikowane zbiory źródłowe.

 Wzmocnione kompetencje merytoryczne pracowników zajmujących się wdrażaniem INSPIRE
w poszczególnych jednostkach resortu środowiska.

KZGW

 Krajowy Zarząd Gospodarki Wodnej we współpracy z Instytutem Meteorologii i Gospodarki
Wodnej - Państwowym Instytutem Badawczym, Głównym Urzędem Geodezji i Kartografii,
Rządowym Centrum Bezpieczeństwa oraz Instytutem Łączności realizuje projekt o nazwie
„Informatyczny System Osłony Kraju przed nadzwyczajnymi zagrożeniami (ISOK)”.
W ramach tematu zidentyfikowanym dysponentem danych źródłowych jest PIG-PIB.

 Przewiduje się nawiązanie współpracy z ministrem właściwym do spraw gospodarki morskiej,
który zgodnie z ustawą o IIP jest organem wiodącym w części dotyczącej morskich wód
wewnętrznych i morza terytorialnego Rzeczypospolitej Polskiej.

GGeolK (PIG-PIB)

 Zaktualizowanie metadanych w zakresie merytorycznym oraz technicznym.
 Zinwentaryzowanie zasobów oraz zidentyfikowanie zbiorów źródłowych.
 Zakończenie testów możliwości transformacji trzech wybranych baz danych PIG-PIB do

schematów baz INSPIRE.
 Rozpoczęcie testowego udostępniania danych według nowych wytycznych.

GIOŚ
 Zaimplementowanie branżowego profilu metadanych i opisanie metadanymi zasobów danych

przestrzennych, w tym zasobów PMŚ (Państwowego Monitoringu Środowiska).
 Uruchomienie węzła infrastruktury informacji przestrzennej, w tym geoportalu GIOŚ oraz

usługi dla zasobu danych przestrzennych „urządzenia do monitorowania środowiska w
zakresie PMŚ” , w ramach węzła funkcjonować będzie również katalog metadanych i edytor

30

metadanych wraz z walidatorem w zakresie tematu urządzenia do monitorowania środowiska
oraz narzędzia zapewniające interoperacyjność danych i usług w zakresie PMŚ.

 Uruchomienie i przeprowadzenie szkolenia nt. wdrażania INSPIRE oraz ustawy
o infrastrukturze informacji przestrzennej w zakresie właściwości GIOŚ.

 Uruchomienie i wdrożenie portalu edukacyjnego zapewniającego zdalne ustawiczne
kształcenie w zakresie wdrażania Dyrektywy INSPIRE oraz ustawy o IIP uwzględniającej
właściwości GIOŚ, jako organu wiodącego, a w szczególności zagadnienia tworzenia,
aktualizacji i udostępniania metadanych.

MRiRW
 Wykonanie testowej branżowej bazy technicznej odzwierciedlającej schemat danych

Infrastruktury Informacji Przestrzennej dla tematu obiekty rolnicze oraz akwakultury.
 Wytworzenie testowej warstwy danych przestrzennych dotyczących tematu obiekty rolnicze

oraz akwakultury zgodnie z przyjętymi specyfikacjami technicznymi.
 Opracowanie profili metadanych dla serii oraz zbiorów danych o obiektach rolniczych oraz

akwakultury zgodnie z przyjętymi specyfikacjami technicznymi.

MZ

Zarejestrowanie Rejestru Podmiotów Wykonujących Działalność Leczniczą, Rejestru Aptek i Rejestru
Hurtowni Farmaceutycznych. Krajowy Rejestr Nowotworów jest pierwszym ze zgłoszonych
rejestrów. Doświadczenia z nim związane pozwolą na dalsze prace umożliwiające znacznie szersze
wykorzystanie danych związanych z przestrzenią, znajdujące się w innych, porządkowanych dopiero
rejestrach stosowanych w ochronie zdrowia.

4. PROGRAM DZIAŁAŃ UZUPEŁNIAJĄCYCH

4.1 WZMOCNIENIE KOORDYNACJI
1) Wzmacnianie struktury koordynacyjnej.

Struktura koordynacyjna zarówno na poziomie koordynatora jak i na poziomie koordynacji organów
wiodących wzmacniana jest głównie poprzez tworzenie zespołów ds. IIP , dedykowanych jednostek
organizacyjnych. Ponadto zgodnie z terminarzem wdrażania INSPIRE i związanym z nim
konkretnych zadań organizowane są spotkania z organami wiodącymi oraz z organami administracji,
które w oparciu o zapisy ustawy o IIP zaangażowane są w konkretne działania. Dodatkowo planowane
są spotkania robocze punktów kontaktowych jako forum wymiany doświadczeń.

Dodatkowo polityka koordynacyjna na poziomie unijnym oraz w poszczególnych krajach
członkowskich została poddana ocenie w ramach dostępnej od grudnia ubiegłego roku do lutego br.
ankiety dot. polityki ewaluacyjnej INSPIRE. Wyniki przedmiotowej ankiety będą miały istotny wpływ
na przyszłe podejmowane działania i politykę INSPIRE. Ponadto wyniki w/w ankiety zostaną
uwzględnione w przygotowywanym przez KE z udziałem krajów członkowskich (wkład w postaci
sprawozdania z wdrażania INSPIRE za lata 2010-2013) w 2014 r. sprawozdaniu z realizacji INSPIRE
do Parlamentu Europejskiego.

2) Współdziałanie z organem koordynującym.

Współpraca z Komisją Europejską w sprawach związanych z IIP.
Współdziałanie w ciągłym przekazywaniu informacji o implementacji INSPIRE w Polsce.
Ponadto współpraca ta obecnie jest wzmacniania poprzez udział krajów członkowskich w tym Polski
w grupie MIG (Maintenance and Implementation Group) ds. utrzymania i wdrażania INSPIRE.

31

3) Współpraca z innymi organami wiodącymi.

Współpraca ta powinna w szczególności uwidaczniać się w III grupie tematycznej, gdzie tematy są
bardzo rozbudowane i żeby zostały kompletnie zrealizowane konieczne są wysiłki kilku organów
wiodących.
W swoich programach organy wiodące identyfikują konieczność współpracy z organem
koordynującym, między organami wiodącymi, a także interesariuszami w zakresie narzędzi,
rozwiązań informatycznych, usług i danych.
Współpraca ta rozwija się również w kontekście publikacji metadanych w 2013 roku powstał
„Przewodnik publikowania metadanych dla podmiotów zewnętrznych”. W dokumencie
zaprezentowany został szczegółowy opis procesu publikowania metadanych oraz opisane zostały dwie
udostępniane obecnie przez GUGiK metody publikowania metadanych z wykorzystaniem Systemu
Geoportal.

W ramach współpracy zawierane są pomiędzy organami wiodącymi porozumienia w zakresie
realizacji zadań wynikających z harmonogramu INSPIRE, w szczególności w zakresie tematów
zasilanych zbiorami danych przestrzennych pochodzących od kilku organów wiodących.

Przykładem szeroko pojętej współpracy a także kolejnym krokiem w rozwoju infrastruktury
informacji przestrzennej, realizowanym m.in. poprzez wytworzenie nowych usług operujących na
danych przestrzennych, będzie budowa i uruchomienie Centrum Analiz Przestrzennych Administracji
Publicznej (CAPAP). Priorytetem działań realizowanych w ramach przedsięwzięcia CAPAP będzie
umożliwienie zaawansowanego wykorzystania danych przestrzennych będących w dyspozycji
administracji publicznej oraz innych podmiotów, które będą chciały włączyć się w inicjatywę.
Przedsięwzięcie CAPAP będzie stanowić naturalną kontynuację projektów realizowanych wcześniej
przez GUGiK, takich jak geoportal.gov.pl, Geoportal 2 – w ramach których powstały narzędzia
umożliwiające wypełnienie zapisów INSPIRE m.in. w zakresie tworzenia i udostępniania usług, a
także projektów, w ramach których wytwarzane były dane dziedzinowe dla tematów INSPIRE oraz
budowane i rozbudowywane były systemy informatyczne do zarządzania tymi danymi, takie jak:
Projekty TERYT 2 i TERYT 3, Projekt Georeferencyjna Baza Danych Obiektów Topograficznych
(GBDOT) wraz z Krajowym Systemem Zarządzania, Projekt Budowa zintegrowanego systemu
informacji o nieruchomościach – faza I.
Według przyjętych założeń Centrum Analiz Przestrzennych Administracji Publicznej będzie
wspólnym dla administracji publicznej środowiskiem kompetencyjno-analitycznym, które umożliwi
udostępnianie zaawansowanych usług związanych z informacją przestrzenną. CAPAP przyczyni się
do zwiększenia dostępności usług oraz zbiorów danych będących w dyspozycji administracji
publicznej, a także do zwiększenia jakości i interoperacyjności usług publicznych oraz umożliwienia
współdziałania systemów informatycznych państwa i zapewnienia ponownego użycia danych
przestrzennych.
Usługi CAPAP świadczone będą obywatelom, przedsiębiorcom oraz administracji publicznej
i związane będą z informacją przestrzenną pochodzącą z rejestrów georeferencyjnych, istotnych
między innymi dla prowadzenia działalności gospodarczej, zrównoważonego rozwoju, ochrony
środowiska, zarządzania.
Poza ww. usługami zakłada się udostępnienie innowacyjnych usług elektronicznych (e-usług)
wytworzonych w oparciu o zintegrowane dane państwowego zasobu geodezyjnego i kartograficznego
(PZGiK) i dane geoprzestrzenne administracji rządowej i samorządowej oraz zapewnienie
efektywnego dostępu do przetworzonej, zgodnie z potrzebami użytkowników, informacji
geoprzestrzennej.

Centrum Analiz Przestrzennych Administracji Publicznej będzie obejmowało w szczególności:
1) utworzenie wspólnego dla administracji publicznej środowiska kompetencyjno -

analitycznego, jako etapu w rozwoju infrastruktury informacji przestrzennej w Polsce,
2) zwiększenie dostępności usług oraz zbiorów będących w posiadaniu administracji publicznej,
3) zwiększenie jakości i interoperacyjności usług publicznych poprzez doskonalenie

funkcjonowania wypracowanych rozwiązań, standardów, wytycznych, dobrych praktyk w

32

zakresie infrastruktury informacji przestrzennej, umożliwiających współdziałanie systemów
informatycznych państwa i zapewniających ponowne użycie danych przestrzennych,

4) dostosowanie i utrzymanie infrastruktury informacji przestrzennej celem zapewnienia dostępu
do danych i usług w czasie rzeczywistym, poprzez udostępnienie usług chmury obliczeniowej
(Cloud Computing),

5) wspieranie wykorzystania interoperacyjnych zasobów infrastruktury informacji przestrzennej,
opartych na standardach uznawanych w skali światowej, celem obniżenia ryzyka i kosztów
tworzenia nowych technologii.

Ponadto w dalszym ciągu planuje się kontynuację działań związanych z Modułem SDI (szczegóły w
rozdz. 3).

Warto podkreślić, iż na potrzeby niniejszego opracowania w resorcie środowiska powstało wspólne
opracowanie 5 organów wiodących (MŚ, GGeolK, GIOŚ, GKP, KZGW) stanowiące załącznik nr 4.

4) Współpraca z jednostkami samorządu terytorialnego.

Współpraca uwidacznia się w szczególności gdy zbiory danych przestrzennych zasilające tematy
INSPIRE zlokalizowane są w jednostkach samorządu terytorialnego. Organy wiodące identyfikują
konieczność współpracy między jednostkami samorządu terytorialnego w szczególności w przypadku
kiedy dysponentem danych jest jednostka samorządu terytorialnego i brak jest jakiejkolwiek
podległości pomiędzy organem wiodącym a jednostką samorządu terytorialnego.

W 2014 r. rozpoczęły się prace harmonizacyjne na granicy Polski z Republiką Czeską i Słowacką.
Marszałkowie województw, które leżą przy granicy z Czechami i Słowacją: dolnośląskiego,
opolskiego, śląskiego, małopolskiego i podkarpackiego zaangażowani zostali w realizację zadań
związanych z harmonizacją danych topograficznych (10 km pas przygraniczny).

Ponadto niektóre organy wiodące (np. GGK, GIOŚ, MRiRW) udostępniają jednostkom samorządu
terytorialnego narzędzia umożliwiające realizowanie obowiązków wynikających z harmonogramu
wdrażania INSPIRE.

5) Zapewnienie niezbędnych przepływów danych z/do rejestrów publicznych.

Zadanie szczegółowo opisane dla wszystkich tematów w załączniku do programu.

4.2 BADANIA I ROZWÓJ
1) Określenie optymalnych modeli danych w tematach IIP z uwzględnieniem wymagań

INSPIRE oraz potrzeb i możliwości krajowych.

Zadanie szczegółowo opisane dla wszystkich tematów w załączniku do programu.

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

W ramach realizacji zadań Głównego Geodety Kraju w obszarze harmonizacji zbiorów i usług danych
przestrzennych opracowana została aktualna Strategia harmonizacji w ramach polskiej IIP.

33

Dokument jest dostępny na stronie geoportal.gov.pl i zawiera strategię harmonizacji w polskiej IIP
obejmującej tematy danych przestrzennych, dla których organem wiodącym jest Główny Geodeta
Kraju, zgodnie z zapisami ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej
Przedmiotowe opracowanie opisuje działania, które należy przedsięwziąć w celu dostosowania
krajowych zbiorów i usług danych przestrzennych do wymagań przepisów wykonawczych do
dyrektywy 2007/2/WE INSPIRE oraz ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji
przestrzennej. W szczególności zawiera opis niezbędnych działań koniecznych do przekształcenia
zbiorów danych przestrzennych z postaci, w jakiej są prowadzone i zarządzane przez organy
administracji publicznej (lub osoby trzecie) do reprezentacji zgodnych ze zharmonizowanymi
przepisami wykonawczymi. Dokument stanowił podstawę do ostatnio przeprowadzonych działań
harmonizacyjnych dla tematów przyporządkowanych GGK z II i III grupy tematycznej oraz może
stanowić źródło informacji z obszaru harmonizacji dla innych organów wiodących.

W wyniku działań podjętych w ramach projektu Geoportal 2 opracowano szereg narzędzi służących
do opracowania metadanych oraz harmonizacji danych i usług przeznaczanych w pierwszej kolejności
dla zbiorów prowadzonych przez służbę geodezyjną i kartograficzną. Narzędzia te zostały
skonfigurowane na potrzeby służby geodezyjnej i kartograficznej, ale możliwe jest dostosowanie
konfiguracji narzędzi do potrzeb innych podmiotów IIP.

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

W miarę potrzeb wynikających z prac prowadzonych przez poszczególne organy wiodące przy
współudziale jednostek badawczo - rozwojowych oraz niezależnych przedstawicieli środowisk
akademickich, realizowane będą dalsze działania o charakterze analitycznym i badawczym.

4.3 UPOWSZECHNIANIE WIEDZY I KSZTAŁCENIE SPECJALISTÓW
1) Upowszechnianie wiedzy i umiejętności w zakresie umożliwiającym szerokie korzystanie z

zasobów informacyjnych objętych tematami programu.

Zapewnienie dostępu do materiałów informacyjnych i prezentacji przedstawianych na forum
europejskim. Przekazywanie informacji o planowanych konferencjach, warsztatach, zgłaszanie osób
do zespołów roboczych tworzonych przy Komisji Europejskiej.

2) Kształcenie i dokształcanie specjalistów zgodnie z rzeczywistymi potrzebami.

W marcu br. odbyły się warsztaty pt. „Problematyka stosowania znormalizowanej metodyki w
krajowych projektach geoinformacyjnych”, organizowane wspólnie przez GGK i Komitet Techniczny
nr 297 ds. Informacji geograficznej, działający w ramach PKN. Celem warsztatów jest stworzenie
forum dla wymiany doświadczeń pomiędzy instytucjami realizującymi projekty geoinformacyjne
oparte o znormalizowaną metodykę (w tym m.in. w ramach krajowej infrastruktury informacji
przestrzennej), podjęcie inicjatywy popularyzacji dobrych praktyk w zakresie budowy i rozwoju KIIP,
dokonanie przeglądu zastosowań znormalizowanej metodyki modelowania informacji geograficznej,
zawartej m.in. w rozporządzeniach wykonawczych do prawa geodezyjnego oraz przepisach innych
resortów, przepisach implementacyjnych INSPIRE oraz w normach ISO serii 19100 (PN-EN ISO).
O ile zaproponowana formuła sprawdzi się, to wówczas warsztaty można będzie kontynuować w
kolejnych latach, prezentując różne rozwiązania, dyskutując ich zalety i wady i oczywiście
upowszechniając te najlepsze (z punktu widzenia organów wiodących, jednostek administracji
prowadzących rejestry publiczne, użytkowników).

34

Ponadto prowadzone będą szkolenia z zakresu korzystania z aplikacji do prowadzenia ewidencji
miejscowości, ulic i adresów przeznaczone dla pracowników jednostek samorządu terytorialnego, w
ramach których planowane jest przeszkolenie w latach 2014 – 2015 około 3600 osób. Szkolenia
finansowane są ze środków Unii Europejskiej w ramach Europejskiego Funduszu Rozwoju
Regionalnego (Program Operacyjny Pomoc Techniczna).

Realizowane będą szkolenia z oprogramowania Modułu SDI przeznaczone dla pracowników
jednostek samorządu terytorialnego, w ramach których planowane jest przeszkolenie w latach 2014 –
2015 około 1500 osób. Szkolenia finansowane są ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Rozwoju Regionalnego (Program Operacyjny Pomoc Techniczna).

Ponadto w ramach działań grupy KE MIG organ koordynujący będzie przekazywał informacje o
szkoleniach/seminariach/warsztatach z zakresu właściwości organów wiodących.

Ministerstwo Środowiska w ramach projektu finansowanego ze środków NFOŚiGW, pn.: „Wsparcie
procesu wdrażania dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady z dnia 14 marca 2007 r.
ustawiającej infrastrukturę informacji przestrzennej we Wspólnocie Europejskiej (INSPIRE) w
resorcie środowiska”, sfinansuje cykl szkoleń specjalistycznych dedykowanych pracownikom
jednostek resortu środowiska zaangażowanych we wdrażanie dyrektywy INSPIRE. Przewidziane jest
również sfinansowanie udziału przedstawicieli jednostek resortu w konferencjach tematycznych,
umożliwiających poznanie trendów, dobrych praktyk, doświadczeń związanych z gromadzeniem
danych przestrzennych, ich przetwarzaniem oraz prezentowaniem nie tylko w kraju ale również na
poziomie europejskim.

Ministerstwo Infrastruktury i Rozwoju w ramach projektów zdefiniowanych ze środków
Europejskiego funduszu Społecznego (PO WER 2014-2020) opracuje program szkolenia
systemowego ukierunkowanego na podnoszenie kompetencji i wiedzy odnośnie budowy
infrastruktury informacji przestrzennej w zakresie zagospodarowania przestrzennego na lata 2016-
2017.

4.4 WSPÓŁDZIAŁANIE W RAMACH INSPIRE
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 Geodeta Kraju tworzy i utrzymuje geoportal infrastruktury informacji przestrzennej jako
centralny punkt dostępowy do zbiorów i usług IIP w Polsce.

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

W ramach procesu monitorowania i sprawozdawczości dot. wdrażania dyrektywy INSPIRE GGK
przekazuje corocznie Komisji Europejskiej wyniki monitorowania wdrażania infrastruktury informacji
przestrzennej w Polsce zebrane na podstawie wkładów przesłanych przez organy wiodące w zakresie
swojej właściwości tematycznej. Natomiast co trzy lata GGK przekazuje Komisji Europejskiej
sprawozdanie podsumowujące, dot. m.in. informacji na temat korzystania z infrastruktury informacji
przestrzennej, wkładu organów publicznych lub osób trzecich w funkcjonowanie i koordynację
infrastruktury informacji przestrzennej, kosztów i korzyści związanych z wdrożeniem dyrektywy
INSPIRE. Rok 2015 może okazać się przełomowym dla zadania monitoringu gdyż w ramach prac
podgrupy MIG – MIWP 16 ds. monitorowania i sprawozdawczości planuję się zmianę w sposobie
przekazywania informacji odnośnie monitorowania. Informacje wymagane do monitorowania planuje
się „wydobywać” z metadanych. O postępach prac w tym zakresie punkt kontaktowy będzie
informował na bieżąco organy wiodące. Dodatkowo planowane jest uruchomienie tabeli wyników

35

monitorowania tzw. „dashboard” tak aby w jednym miejscu i w przystępny sposób (również
graficzny) można było prześledzić informacje z zakresu monitorowania.

5. STRESZCZENIE

Polska jako Państwo Członkowskie Unii Europejskiej zobowiązana jest dyrektywą INSPIRE oraz jej
transpozycją do polskiego prawa, czyli ustawą o infrastrukturze informacji przestrzennej, do
utworzenia infrastruktury informacji przestrzennej (IIP) stanowiącej polską część INSPIRE.
W 2013r. zamknięty został 6 letni etap rozwoju INSPIRE od wejścia w życie dyrektywy w 2007 r.

Obecnie zaczęła się faza właściwej implementacji i utrzymania INSPIRE. Istotne znaczenie będzie
miała działalność grupy KE MIG (ds. utrzymania i wdrażania), w ramach prac której będzie m.in.
poprawa i weryfikacja aktów prawnych, planowane działania w zakresie wspólnej polityki licencyjnej
oraz szeroki zakres działań o znaczeniu technicznym. Wyniki prac grupy MIG będą miały
bezpośrednie przełożenie na działania podejmowane w naszym kraju.

Nadszedł czas na „stosowanie” INSPIRE i rozszerzenie na inne polityki. Koniec roku 2015 powinien
być tego doskonałym potwierdzeniem gdyż mając na uwadze harmonogram wdrażania pod koniec
2015r. zbiory nowe i gruntownie przeorganizowane (dane zgodne z przepisami wykonawczymi) dla
wszystkich grup tematycznych powinny być dostępne przez usługi sieciowe. Organy wiodące
przygotowując się do tego zadania zaznaczają w swoich programach budowy intensywną identyfikację
zbiorów źródłowych oraz współpracy w tym zakresie z innymi organami wiodącymi. Ponadto w
latach 2014-2015 w większości resortów planowane są prace w zakresie szeroko pojętej harmonizacji
zbiorów i usług.

Warto zaznaczyć, iż w 2014 r. został zakończony proces legislacyjny aktów wykonawczych do
dyrektywy INSPIRE. 10 grudnia br zostały opublikowane w Dzienniku Urzędowym UE zmiany w
zakresie usług danych przestrzennych (Spatial Data Services) tj. rozporządzenie Komisji Europejskiej
nr 1311/2014 zmieniające rozporządzenie 976/2009 w odniesieniu do definicji elementów metadanych
oraz rozporządzenie nr 1089/2010 w odniesieniu do interoperacyjności usług danych przestrzennych.

Infrastruktura jest tworzona, utrzymywana i rozwijana, a także funkcjonuje w wyniku współdziałania
współtworzących ją organów wiodących, innych organów administracji oraz osób trzecich.
Doceniając wkład organów wiodących w terminowe i skoordynowane opracowanie programu budowy
IIP w etapie obejmującym lata 2012-2013 oraz stwierdzając nieodzowność dalszej skutecznej
współpracy organów wiodących w tym zakresie, Rada zaopiniowała pozytywnie inicjatywę
opracowania programu budowy infrastruktury informacji przestrzennej w etapie obejmującym lata
2014-2015, jako wspólnego przedsięwzięcia organów wiodących, organu koordynującego oraz
pozostałych interesariuszy.
Wszystkie organy wiodące przesłały programy budowy IIP w zakresie swoich tematów danych
przestrzennych, które stanowią załącznik do niniejszego opracowania.

Programy cząstkowe wykazały, iż poziom wdrożenia infrastruktury informacji przestrzennej jest u
większości organów wiodących zaawansowany i skoordynowany z terminarzem działań. Jednakże w
dalszym ciągu konieczne są działania legislacyjne, techniczno-wdrożeniowe czy działania
organizacyjno-koordynacyjne. Wszystkie organy identyfikują konieczność współpracy
 z organem koordynującym, między organami wiodącymi, jednostkami samorządu terytorialnego
i interesariuszami w zakresie narzędzi, rozwiązań informatycznych, usług i danych. Niezbędne jest
wsparcie organów wiodących we współpracy z organami nadzorowanymi, podległymi
i prowadzącymi rejestry związane z danym tematem. Istotę programu stanowi program działań
w ujęciu tematycznym w zakresie stanu do osiągnięcia na rok 2015.

36

W 2020 roku wg harmonogramu wdrażania INSPIRE powinny zostać zakończone prace
wdrożeniowe. Do tego czasu niezbędna będzie okresowa aktualizacja i monitorowanie programowania
budowy IIP.

37

6. ZAŁĄCZNIKI:

1) Uchwała NR 13 Rady IIP z dnia 18 września 2013 r. w sprawie programowania budowy
infrastruktury informacji przestrzennej w etapie obejmującym lata 2014-2015

2) Program budowy IIP w zakresie tematów, za które odpowiada Główny Geodeta Kraju
(GGK)

3) Program budowy IIP w zakresie tematów, za które odpowiada Minister Kultury
i Dziedzictwa Narodowego (MKiDN)

4) Program budowy IIP w zakresie tematów, za które odpowiada resort środowiska (MŚ,
GGeolK, GKP, KZGW, GIOŚ)

5) Program budowy IIP w zakresie tematów, za które odpowiada Prezes Głównego Urzędu
Statystycznego (GUS)

6) Program budowy IIP w zakresie tematów, za które odpowiada minister właściwy do spraw
budownictwa, lokalnego planowania i zagospodarowania przestrzennego oraz
mieszkalnictwa (MIiR)

7) Program budowy IIP w zakresie tematów, za które odpowiada minister właściwy do spraw
gospodarki morskiej (MIiR)

8) Program budowy IIP w zakresie tematów, za które odpowiada Minister Zdrowia (MZ)
9) Program budowy IIP w zakresie tematów, za które odpowiada Minister Rolnictwa

i Rozwoju Wsi (MRiRW)

