Projekt po uzgodnieniach wewnątrzresortowych z dnia 12 sierpnia 2008 r. 

USTAWA

z dnia …………….2008 r. 

o infrastrukturze informacji przestrzennej1) 2)
Rozdział 1

Przepisy ogólne

Art. 1. 1. Ustawa określa zasady tworzenia w Rzeczypospolitej Polskiej infrastruktury informacji przestrzennej dla wspomagania działań, mających na celu zrównoważony rozwój kraju i ochronę środowiska oraz działań mogących oddziaływać na środowisko, przez powszechne udostępnianie i praktyczne stosowanie informacji przestrzennej odnoszącej się do terytorium Rzeczypospolitej Polskiej.

2. Zasady, o których mowa w ust. 1, dotyczą:

1) Danych przestrzennych i metadanych infrastruktury informacji przestrzennej;

2) interoperacyjności zbiorów i usług danych przestrzennych;

3) usług sieciowych infrastruktury informacji przestrzennej;

4) wspólnego korzystania z danych przestrzennych;

5) współdziałania i koordynacji w zakresie infrastruktury informacji przestrzennej.

3. Infrastruktura informacji przestrzennej, tworzona na podstawie niniejszej ustawy, stanowi część infrastruktury informacji przestrzennej w Unii Europejskiej.

Art. 2. Ustawa nie narusza praw własności intelektualnej organów publicznych.
Art. 3. Ilekroć w ustawie jest mowa o:

1) danych przestrzennych – rozumie się przez to dane odnoszące się bezpośrednio 
lub pośrednio do określonego położenia lub obszaru geograficznego;

2) geoportalu infrastruktury – rozumie się przez to system teleinformatyczny wykorzystujący środki komunikacji elektronicznej, zapewniający dostęp do usług danych przestrzennych infrastruktury informacji przestrzennej;

3) infrastrukturze informacji przestrzennej – rozumie się przez to opisane metadanymi zbiory danych przestrzennych, oraz dotyczące ich usługi, środki techniczne i procedury, które są udostępniane przez współtworzące infrastrukturę informacji przestrzennej organy publiczne;

4) interoperacyjności – rozumie się przez to możliwość łączenia zbiorów danych przestrzennych oraz interakcji usług danych przestrzennych bez powtarzalnej interwencji manualnej w taki sposób, aby wynik był spójny, a wartość dodana zbiorów i usług danych przestrzennych została zwiększona;

5) metadanych – rozumie się przez to informacje, które opisują zbiory danych przestrzennych i usługi danych przestrzennych oraz umożliwiają odnalezienie, inwentaryzację i używanie tych danych i usług;

6) obiekcie przestrzennym – rozumie się przez to abstrakcyjną reprezentację zjawiska świata rzeczywistego związaną z określonym położeniem lub obszarem geograficznym;

7) organie publicznym – rozumie się przez to organ administracji publicznej gromadzący, aktualizujący lub udostępniający dane przestrzenne;

8) organie wiodącym – rozumie się przez to naczelny lub centralny organ administracji publicznej, który koordynuje prace i zapewnia realizację ustawy w zakresie określonego tematu danych przestrzennych; 

9) osobie trzeciej – rozumie się przez to osobę fizyczną lub prawną nie będącą organem publicznym;
10) rejestrze publicznym – rozumie się przez to rejestr publiczny, o którym mowa w ustawie z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. Nr 64, poz. 565 oraz z 2006 r. Nr 12, poz. 65
i Nr 73, poz. 501);
11) temacie danych przestrzennych – rozumie się przez to identyfikowalne zestawy danych przestrzennych o określonej tematyce;

12) usługach danych przestrzennych – rozumie się przez to operacje, które mogą być wykonywane przez oprogramowanie komputerowe na danych przestrzennych zawartych w zbiorach danych przestrzennych lub na powiązanych z nimi metadanych.

Rozdział 2

Dane przestrzenne i metadane infrastruktury

Art. 4. 1. Infrastruktura informacji przestrzennej, zwana dalej „infrastrukturą”, obejmuje zbiory danych przestrzennych, które:

1) odnoszą się do terytorium Rzeczypospolitej Polskiej;

2) są w formie elektronicznej; 

3) są utrzymywane przez:

a) organ publiczny lub w jego imieniu i są, zgodnie z jego zadaniami publicznymi, pozyskiwane, wytwarzane, aktualizowane lub zarządzane,

b) osobę trzecią, której umożliwiono dostęp do infrastruktury na zasadach określonych w art. 10;

4) należą do co najmniej jednego tematu danych przestrzennych określonego 
w załącznikach I-III do niniejszej ustawy.

2. Przepisy niniejszej ustawy mają zastosowanie do wersji źródłowej zbioru danych przestrzennych.

3. W przypadku zbiorów danych przestrzennych spełniających warunek określony w ust. 1 pkt 3 lit. b, do których prawa własności intelektualnej przysługują osobie trzeciej, organ publiczny może podejmować działania na mocy niniejszej ustawy wyłącznie za zgodą tej osoby trzeciej.

Art. 5. 1. Organy wiodące organizują, koordynują i monitorują tworzenie i aktualizowanie 
zbiorów metadanych w zakresie przyporządkowanych tym organom tematów danych przestrzennych.

2. Tworzenie, aktualizacja lub udostępnianie zbiorów metadanych jest zadaniem organów publicznych odpowiedzialnych, na podstawie odrębnych przepisów, za gromadzenie, aktualizację lub udostępnianie danych przestrzennych, do których te metadane się odnoszą. 
3. Metadane obejmują informacje dotyczące:

1) zgodności zbiorów danych przestrzennych z obowiązującymi przepisami dotyczącymi tematów danych przestrzennych określonych w załącznikach I-III do niniejszej ustawy; 

2) warunków uzyskania dostępu do zbiorów danych przestrzennych oraz usług danych przestrzennych, jak również odpłatności za korzystanie z nich;

3) jakości i aktualności zbiorów danych przestrzennych;

4) organów publicznych odpowiedzialnych za utworzenie, administrowanie, utrzymywanie i dystrybuowanie zbiorów oraz usług danych przestrzennych;

5) ograniczeń dostępu publicznego do zbiorów oraz usług danych przestrzennych oraz powodów takich ograniczeń. 

Art. 6. Organy wiodące poprzez odpowiednie systemy: szkoleń, monitoringu oraz nadzoru 
i kontroli tworzą warunki do tego, by metadane były kompletne i aktualne, a ich jakość wystarczająca do odnalezienia, inwentaryzacji i pobrania odpowiednich danych przestrzennych.

Rozdział 3

Interoperacyjność zbiorów i usług danych przestrzennych

Art. 7. 1. Organy publiczne odpowiedzialne na podstawie odrębnych przepisów za gromadzenie, aktualizację lub udostępnianie danych przestrzennych wprowadzają rozwiązania techniczne zapewniające interoperacyjność zbiorów i usług danych przestrzennych oraz, w uzasadnionych przypadkach, harmonizację zbiorów danych przestrzennych.

2. Organy wiodące organizują, koordynują i monitorują działania, o których mowa w ust. 1. 

Art. 8. 1. Organy wiodące udostępniają organom publicznym lub osobom trzecim wszelkie informacje, w tym kody i klasyfikacje techniczne niezbędne do wykonania zadań, o których mowa w art. 7, na warunkach, które nie ograniczają ich użycia do tego celu. 

2. Opis obiektu przestrzennego położonego na linii granicy państwowej Rzeczypospolitej Polskiej opracowuje się w uzgodnieniu z państwem sąsiednim w celu zapewnienia spójności danych przestrzennych odnoszących się do tego obiektu.

Rozdział 4

Usługi danych przestrzennych

Art. 9. 1. Organy publiczne odpowiedzialne na podstawie odrębnych przepisów za gromadzenie, aktualizację lub udostępnianie danych przestrzennych tworzą i utrzymują sieć infrastruktury obejmującą, co najmniej następujące usługi danych przestrzennych:

1) usługi wyszukiwania, umożliwiające wyszukiwanie zbiorów oraz usług danych przestrzennych na podstawie zawartości odpowiadających im metadanych oraz umożliwiające wyświetlanie zawartości metadanych;

2) usługi przeglądania, umożliwiające co najmniej: wyświetlanie, nawigowanie, powiększanie i pomniejszanie, przesuwanie lub nakładanie na siebie zobrazowanych zbiorów danych przestrzennych oraz wyświetlanie zawartości metadanych;

3) usługi pobierania, umożliwiające pobieranie kopii całych zbiorów danych przestrzennych lub części takich zbiorów oraz, gdy jest to wykonalne, dostęp bezpośredni;

4) usługi przekształcania, umożliwiające przekształcenie zbiorów danych przestrzennych 
w celu osiągnięcia interoperacyjności;

5) usługi umożliwiające uruchamianie usług danych przestrzennych.

2. Usługi, o których mowa w ust. 1 powinny uwzględniać potrzeby użytkowników, być proste w użyciu, oraz publicznie dostępne za pomocą środków komunikacji elektronicznej lub innego odpowiedniego środka telekomunikacji.

3. Organy wiodące organizują, koordynują i monitorują działania, o których mowa w ust. 1,
w zakresie przyporządkowanych tym organom tematów danych przestrzennych.
4. Usługi danych przestrzennych, o których mowa w ust. 1, umożliwiają wyszukiwanie danych według następujących kryteriów lub ich kombinacji:

1) słowa kluczowe;

2) klasyfikacja danych przestrzennych oraz usług danych przestrzennych;

3) jakość i aktualność zbiorów danych przestrzennych;

4) stopień dostosowania do usług danych przestrzennych, o których mowa w art. 9 ust 1;
5) położenie geograficzne;

6) warunki dostępu i korzystania ze zbiorów oraz usług danych przestrzennych;

7) organy publiczne odpowiedzialne za tworzenie, administrowanie, utrzymywanie i dystrybuowanie zbiorów oraz usług danych przestrzennych.

5. Usługi przekształcania, określone w ust. 1 pkt 4, są łączone z innymi usługami określonymi w ust. 1 w sposób umożliwiający użytkowanie wszystkich tych usług.

Art. 10. Włączenie do infrastruktury zbiorów i usług danych przestrzennych należących do osób trzecich może nastąpić z inicjatywy tych osób, za zgodą odpowiedniego organu wiodącego, jeżeli leży to w interesie publicznym, a włączane zbiory i usługi są zgodne 
z obowiązującymi standardami technicznymi. 
Art. 11. 1. Zasady publicznego dostępu do zbiorów i usług danych przestrzennych, o których mowa w art. 9 ust. 1, nie dotyczą danych:

1) uznanych na podstawie przepisów o ochronie informacji niejawnych za niejawne lub ograniczono do nich dostęp; 

2) którym ze względu na bezpieczeństwo publiczne lub bezpieczeństwo państwa, na podstawie odrębnych przepisów, nadano odpowiednią klauzulę tajności.

2. Rada Ministrów, w drodze rozporządzenia, może ograniczyć publiczny dostęp do innych zbiorów i usług danych przestrzennych, jeżeli taki dostęp miałby niekorzystny wpływ na: 

1) stosunki międzynarodowe;

2) ochronę środowiska.

3. Organ wiodący na wniosek zainteresowanych może ograniczyć w drodze decyzji publiczny dostęp do zbiorów i usług danych przestrzennych poprzez usługi, o których mowa w art. 9 ust. 1 pkt 2-5 lub do usług w zakresie handlu elektronicznego, o których mowa w art. 15 ust. 6, w przypadkach, w których taki dostęp miałby niekorzystny wpływ na:

1) działalność wymiaru sprawiedliwości, prawo do uczciwego procesu lub zdolność organu publicznego do prowadzenia dochodzenia o charakterze karnym lub dyscyplinarnym;

2) poufność informacji handlowych lub przemysłowych, jeżeli poufność ta przewidziana jest w innych przepisach krajowych lub wspólnotowych w celu ochrony uzasadnionego interesu gospodarczego; 

3) prawa własności intelektualnej;

4) interesy lub ochronę osoby, która dostarczyła dobrowolnie żądane informacje, nie mając obowiązku dostarczenia tych informacji i nie mogąc być takim obowiązkiem obarczona, chyba, że wyraziła ona zgodę na ich ujawnienie.

4. Przepisy ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego 
(Dz. U. z 1960 r. Nr 30 poz. 168, z późn. zm.
)) stosuje się odpowiednio.
5. Podstawy ograniczania dostępu przewidziane w ust. 2 i 3 interpretuje się ściśle, biorąc pod uwagę w konkretnym przypadku interes publiczny, któremu służyłoby udzielenie dostępu. 
W każdym konkretnym przypadku interes publiczny, któremu służyłoby udzielenie dostępu wyważa się z interesem publicznym, któremu służyłoby ograniczenie dostępu lub obwarowanie go warunkami. 

6. Przepisy ust. 2 i 3 nie mogą stanowić podstawy do ograniczenia dostępu do informacji dotyczących emisji do środowiska.

Art. 12. 1. Dostęp do usług danych przestrzennych, o których mowa w art. 9 ust. 1 pkt 1-2, jest publiczny i nieodpłatny, z zastrzeżeniem ust. 4.
2. Dane dostępne za pośrednictwem usług, o których mowa w art. 9 ust. 1 pkt 2, mogą mieć formę, która uniemożliwia ponowne ich wykorzystanie w celach gospodarczych.

3. Nie podlegają opłatom zbiory i usługi danych przestrzennych dostarczane instytucjom 
i organom Unii Europejskiej w celu wypełnienia ich obowiązków sprawozdawczych na mocy prawodawstwa Unii Europejskiej dotyczącego środowiska. 

4. Rada Ministrów może w drodze rozporządzenia zezwolić organowi świadczącemu usługę, 
o której mowa w art. 9 ust.1 pkt 2, na pobieranie opłat w przypadku, gdy takie opłaty są niezbędne dla utrzymania w aktualności i odpowiedniej jakości dużych i często aktualizowanych zbiorów danych przestrzennych i odpowiadających im usług, oraz określić wysokość tych opłat. 

Art. 13. Główny Geodeta Kraju tworzy i utrzymuje geoportal infrastruktury, jako centralny punkt dostępowy do usług danych przestrzennych. 

Art. 14. Rozwiązania techniczne przyjmowane dla tworzonych usług danych przestrzennych, o których mowa w art. 9-13, oraz usług w zakresie handlu elektronicznego, w tym specyfikacje techniczne tych usług oraz minimalne kryteria ich wydajności, organy wiodące uzgadniają  z ministrem właściwym  do spraw informatyzacji. 

Rozdział 5

Wspólne korzystanie z danych przestrzennych

Art. 15. 1. Objęte infrastrukturą zbiory danych przestrzennych, prowadzone przez organy publiczne, stanowią rejestry publiczne w rozumieniu ustawy z dnia 17 lutego 2005 r.
o informatyzacji działalności podmiotów realizujących zadania publiczne i podlegają udostępnianiu na zasadach w niej określonych, za pośrednictwem usług danych przestrzennych, o których mowa w art. 9 ust. 1. 

2. Zasady wspólnego korzystania ze zbiorów i usług danych przestrzennych, o których mowa 
w ust. 1, są stosowane również, na zasadzie wzajemności i równości, w stosunku do:

1) instytucji  i organów Unii Europejskiej;

2) organów ustanowionych na podstawie umów międzynarodowych, których stroną jest Unia Europejska i państwa członkowskie, dla zadań publicznych, które mogą oddziaływać na środowisko.

3. W drodze odstępstwa od przepisów ust 1-2 wspólne korzystanie ze zbiorów i usług danych przestrzennych może być ograniczone, jeśli mogłoby ono stanowić zagrożenie dla przebiegu postępowania sądowego, bezpieczeństwa publicznego, bezpieczeństwa państwa lub stosunków międzynarodowych.

4. Organy publiczne mogą, w drodze porozumień, tworzyć i utrzymywać wspólne elementy infrastruktury mając na względzie minimalizację kosztów budowy i utrzymania tej infrastruktury, optymalizację dostępu do danych oraz ich harmonizację, bezpieczeństwo 
i jakość.
5. Rada Ministrów może, w drodze rozporządzenia, zezwolić organom publicznym przekazującym zbiory danych i świadczącym usługi danych przestrzennych na zawieranie umów licencyjnych dotyczących tych zbiorów i usług, oraz pobieranie opłat od organów publicznych lub instytucji i organów Unii Europejskiej korzystających z udostępnianych zbiorów danych przestrzennych i usług, a także ustalić wysokość tych opłat, uwzględniając koszty gromadzenia, opracowywania i udostępniania danych oraz różnicując wysokość opłat w zależności od treści danych, ich szczegółowości, aktualności, formatu zapisu danych oraz celu i zakresu ich wykorzystywania przez odbiorcę, mając również na względzie, że licencje 
i opłaty muszą być w pełni zgodne z ogólnym celem umożliwiania wymiany zbiorów i usług danych przestrzennych pomiędzy organami publicznymi oraz że wysokość opłat powinna być utrzymana na minimalnym poziomie koniecznym do zapewnienia niezbędnej jakości zbiorów i usług danych przestrzennych oraz dostępu do nich, przy umiarkowanym zwrocie kosztów inwestycyjnych. 

6. Organy publiczne, które na podstawie odrębnych przepisów pobierają opłaty za usługi wymienione w art. 9 ust. 1 pkt 2-5, zapewnią dostępność usług w zakresie handlu elektronicznego. 

Rozdział 6

Współdziałanie i koordynacja w zakresie infrastruktury

Art. 16. Infrastruktura jest tworzona, utrzymywana i rozwijana, a także funkcjonuje 
w wyniku współdziałania objętych nią podmiotów: organów publicznych oraz osób trzecich.

Art. 17. 1. Tworzenie, utrzymywanie i rozwijanie infrastruktury jest koordynowane przez ministra właściwego do spraw administracji publicznej. 

2. Do zadań ministra właściwego do spraw administracji publicznej należy przekazywanie Komisji Europejskiej informacji i sprawozdań dotyczących tworzenia i funkcjonowania infrastruktury.

Art. 18. 1. Minister właściwy do spraw administracji publicznej wykonuje zadania, o których mowa w art. 17, przy pomocy Głównego Geodety Kraju, który:

1) opracowuje projekty planów udziału organów publicznych w tworzeniu i funkcjonowaniu infrastruktury, dokonując niezbędnych uzgodnień mających na celu zapewnienie kompletności tej infrastruktury pod względem tematycznym i obszarowym, jak też unikanie zbędnego pozyskiwania tych samych danych przez więcej niż jeden organ publiczny;

2) monitoruje przebieg prac w zakresie tworzenia i funkcjonowania infrastruktury oraz jej późniejszego rozwoju;

3) sporządza roczne sprawozdania z przebiegu prac, o których mowa w pkt 2, oraz projekty informacji i sprawozdań, o których mowa w art. 17 ust. 2;

4) organizuje przedsięwzięcia i prowadzi działania wspierające rozwój infrastruktury;
5) współpracuje z Komisją Europejską w kwestiach związanych z infrastrukturą;

6) wspiera wojewodów i jednostki samorządu terytorialnego w ich działaniach dotyczących tworzenia i funkcjonowania infrastruktury.

2. Główny Geodeta Kraju jest punktem kontaktowym, o którym mowa w art. 19 ust. 2 dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady z dnia 14 marca 2007 r. ustanawiającej infrastrukturę informacji przestrzennej we Wspólnocie Europejskiej (INSPIRE).

Art. 19. Rada Ministrów, w drodze rozporządzenia, określi udział organów administracji publicznej w infrastrukturze, a w szczególności określi organy wiodące przyporządkowując im odpowiednie tematy danych przestrzennych. 
Art. 20. 1. Przy ministrze właściwym do spraw administracji publicznej działa Rada Infrastruktury Informacji Przestrzennej, zwana dalej „Radą”.

2. Do zadań Rady należy:

1) opiniowanie, na wniosek ministra właściwego do spraw administracji publicznej, projektów rozporządzeń, standardów, przedsięwzięć organizacyjnych, naukowych 
i edukacyjnych, cenników opłat, planów i sprawozdań dotyczących infrastruktury, w tym dotyczących koordynacji i współdziałania oraz kontaktów z Komisją Europejską;

2) występowanie z własnymi inicjatywami dotyczącymi infrastruktury.

3. Opinie, o których mowa w ust. 2 pkt 1, Rada wyraża w terminie 30 dni od dnia otrzymania wniosku.

4. Opinie, o których mowa w ust. 2 pkt 1, Rada publikuje na stronach Biuletynu Informacji Publicznej ministra właściwego do spraw administracji publicznej.

5. Przewodniczący Rady przekazuje ministrowi właściwemu do spraw administracji publicznej, w terminie do dnia 31 stycznia roku następnego, sprawozdanie z działalności Rady za rok poprzedni. Sprawozdanie podlega publikacji na stronach Biuletynu Informacji Publicznej ministra właściwego do spraw administracji publicznej.

Art. 21. 1. W skład Rady wchodzi 16 członków powoływanych przez ministra właściwego do spraw administracji publicznej, w tym:

1) Główny Geodeta Kraju;

2) Główny Geolog Kraju;

3) Główny Inspektor Ochrony Środowiska;

4) Prezes Głównego Urzędu Statystycznego; 

5) wyznaczeni przez Prezesa Rady Ministrów 4 przedstawiciele innych naczelnych organów administracji rządowej w randze sekretarza lub podsekretarza stanu;

6) wyznaczeni przez Komisję Wspólną Rządu i Samorządu Terytorialnego 4 przedstawiciele jednostek samorządu terytorialnego;

7) wyznaczeni przez Prezesa Rady Ministrów 4 przedstawiciele instytucji naukowych lub organizacji pozarządowych.

2. Zainteresowane organy, jednostki, instytucje i organizacje mogą zgłaszać kandydatów na członków Rady.

3. W przypadku nie zgłoszenia kandydatów na członków Rady lub nie wyznaczenia przedstawicieli, o których mowa w ust. 1 pkt 5-7, liczba członków Rady może ulec zmianie. 
4. Kadencja Rady trwa 2 lata.

5. Minister właściwy do spraw administracji publicznej powołuje przewodniczącego i wiceprzewodniczącego Rady spośród jej członków.

6. Minister właściwy do spraw administracji publicznej określa w trybie rozporządzenia wynagrodzenie przysługujące za udział w pracach Rady.

Rozdział 7
Zmiany w przepisach obowiązujących 

Art. 22. W ustawie z dnia 17 maja 1989 r. - Prawo geodezyjne i kartograficzne 
(Dz. U. z 2005 r. Nr 240, poz. 2027, z późn. zm.
)) wprowadza się następujące zmiany:

1) w art. 4 :

a) skreśla  się ust. 1,

b) dodaje się ust. 1a-1d w brzmieniu:

 „1a. Dla obszaru całego kraju zakłada się i prowadzi w systemie teleinformatycznym bazy danych:

1) państwowego rejestru podstawowych osnów geodezyjnych, grawimetrycznych 
i magnetycznych;

2) szczegółowych osnów geodezyjnych;

3) ewidencji gruntów i budynków (katastru nieruchomości);

4) geodezyjnej ewidencji sieci uzbrojenia terenu,

5) państwowego rejestru granic i powierzchni jednostek podziału terytorialnego kraju;

6) państwowego rejestru nazw geograficznych;
7) obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:10000 i mniejszych oraz numerycznego modelu rzeźby terenu odpowiedniego dla tych opracowań;
8) obiektów ogólnogeograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:200000 i mniejszych oraz numerycznego modelu rzeźby terenu odpowiedniego dla tych opracowań;
9) zobrazowań lotniczych i satelitarnych, w tym ortofotomapy z numerycznym modelem terenu;
10) rejestru cen i wartości nieruchomości;

11) metadanych opisujących zbiory danych objęte bazami danych wymienionych w punktach 1-10 oraz powiązane z nimi usługi.

1b. Dla terenów miast oraz zwartych zabudowanych i przeznaczonych pod zabudowę obszarów wiejskich zakłada się i prowadzi w systemie teleinformatycznym bazy danych obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:500 – 1:5000, zintegrowane z bazami danych, 
o których mowa w ust. 1a pkt 2- 4. 

1c. Bazy danych, o których mowa w ust. 1a-1b, projektuje się, zakłada, prowadzi 
i udostępnia zgodnie z przepisami dotyczącymi infrastruktury informacji przestrzennej. 

1d. Standardowymi opracowaniami kartograficznymi, tworzonymi na podstawie odpowiednich zbiorów danych, zawartych w bazach danych wymienionych w ust. 1a-1b, są:

1) mapa ewidencyjna w skalach 1:500, 1:1000, 1:2000, 1:5000;

2) mapa zasadnicza w skalach 1:500, 1:1000, 1:2000, 1:5000;

3) mapy topograficzne w skalach: 1: 10000, 1:25000, 1:50000, 1:100000;

4) mapy ogólnogeograficzne w skalach: 1: 200000, 1:500000, 1:1000000.”;

2) art. 5 otrzymuje brzmienie:

 „Art. 5. 1. Zbiory danych gromadzone w bazach danych, wyszczególnionych w art. 4 
ust. 1a-1b, stanowią podstawę krajowego systemu informacji o terenie będącego częścią składową krajowej infrastruktury informacji przestrzennej, a także baz danych 
i opracowań kartograficznych o charakterze tematycznym.
2. Organy Służby Geodezyjnej i Kartograficznej mogą w drodze porozumień tworzyć 
i utrzymywać wspólne elementy infrastruktury technicznej przeznaczonej do przechowywania i udostępniania zbiorów danych, o których mowa w art. 4 ust. 1a-1b, mając na względzie minimalizację kosztów budowy i utrzymania tej infrastruktury oraz optymalizację dostępności do danych, ich bezpieczeństwa i jakości. 

3. Wymiana danych, zawartych w bazach wyszczególnionych w art. 4 ust. 1a-1b, między organami Służby Geodezyjnej i Kartograficznej odbywa się nieodpłatnie w zakresie niezbędnym do wykonywania przez te organy ich ustawowych zadań.”;

3) w art. 7a:

a) pkt 4 otrzymuje brzmienie:

„4) zakłada podstawowe osnowy geodezyjne, grawimetryczne i magnetyczne 
i prowadzi państwowy rejestr podstawowych osnów geodezyjnych, grawimetrycznych 
i magnetycznych;”,

b) pkt 13 otrzymuje brzmienie:

„13) koordynuje zadania organów administracji publicznej oraz innych podmiotów realizujących zadania publiczne dotyczące: baz danych, o których mowa w art. 4 ust. 1a i 1b oraz standardowych opracowań kartograficznych, o których mowa w art. 4 ust. 1d, a także współdziała w ich realizacji;”,

c) pkt 14 otrzymuje brzmienie:

„14) tworzy, prowadzi i udostępnia bazę danych, o której mowa w art. 4 ust.1a pkt 8, bazę danych, o której mowa w art. 4 ust.1a pkt 9 oraz standardowe opracowania kartograficzne w skalach 1:25000, 1:50000, 1:100000, 1:200000, 1:500000, 1:1000000;”,
d) dodaje się pkt 17 i 18 w brzmieniu:

„17) opracowuje i przedkłada Radzie Ministrów, za pośrednictwem ministra właściwego do spraw administracji publicznej, projekty rządowych programów realizacji zadań z dziedziny geodezji i kartografii, a w szczególności w zakresie: modernizacji ewidencji gruntów i budynków (katastru nieruchomości), tworzenia baz danych obiektów topograficznych i ogólnogeograficznych wraz z numerycznymi modelami rzeźby terenu, zobrazowań lotniczych i satelitarnych, w tym ortofotomapy 
z numerycznym modelem terenu;
18) tworzy system i program szkoleń w dziedzinie geodezji i kartografii oraz współdziała z ośrodkami naukowymi, badawczo-rozwojowymi i organizacjami zawodowymi w realizacji tych szkoleń.”;

4) art. 7c pkt 3 otrzymuje brzmienie:
„3) tworzenie, prowadzenie i udostępnianie oraz przekazywanie do zasobu centralnego bazy danych, o której mowa w art. art. 4 ust.1a pkt 7 oraz standardowych opracowań kartograficznych w skalach 1:10000”;
5) w art. 7d  pkt 7  otrzymuje brzmienie:
„7) zakładanie, prowadzenie i udostępnianie baz danych, o których mowa w art. 4 ust.1a pkt 2, 3, 4, 10 oraz ust. 1b, a także standardowe opracowania kartograficzne w skalach 1:500, 1:1000, 1:2000, 1:5000.”;
6) w art. 19:

a) w ust. 1 uchyla się pkt 4,

b) po ust. 1 dodaje się ust. 1a-1d w brzmieniu:

„1a. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, szczegółowy zakres informacji gromadzonych w bazach danych państwowego rejestru podstawowych osnów geodezyjnych, grawimetrycznych 
i magnetycznych oraz szczegółowych osnów geodezyjnych, o której mowa w art. 
4 ust. 1a pkt 1 i 2, zasady i standardy techniczne dotyczące tworzenia tych baz, ich aktualizacji i udostępniania, mając na uwadze referencyjne znaczenie tych baz dla krajowej infrastruktury informacji przestrzennej oraz harmonizację zbiorów danych tych baz z innymi zbiorami danych, o których mowa w art. 4 ust. 1a pkt 3-8.

1b. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, szczegółowy zakres informacji gromadzonych w bazach danych geodezyjnej ewidencji sieci uzbrojenia terenu, o których mowa w art. 4 ust. 1a pkt 4, oraz obiektów topograficznych, o których mowa w art. 4 ust. 1b, zasady i standardy techniczne dotyczące tworzenia tych baz, ich aktualizacji i udostępniania, a także tworzenia mapy zasadniczej, o której mowa w art. 4 ust. 1d pkt 2, mając na uwadze podstawowe znaczenie tych baz i mapy zasadniczej dla krajowej infrastruktury informacji przestrzennej, zasadę interoperacyjności, o której mowa w przepisach 
o infrastrukturze przestrzennej, a także konieczność harmonizacji zbiorów danych tych baz z innymi zbiorami danych, o których mowa w art. 4 ust. 1a pkt 1-3 
oraz 5-8.

1c. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, szczegółowy zakres informacji gromadzonych w państwowym rejestrze nazw geograficznych, o którym mowa w art. 4 ust. 1a pkt 6, zasady 
i standardy techniczne dotyczące jego tworzenia, aktualizacji i okresowej weryfikacji, a także udostępniania jego danych, mając na uwadze podstawowe znaczenie tego rejestru dla krajowej infrastruktury informacji przestrzennej oraz zasadę interoperacyjności, o której mowa w przepisach o infrastrukturze informacji przestrzennej, a także konieczność harmonizacji zbiorów danych tego rejestru 
z innymi zbiorami danych, o których mowa w art. 4 ust. 1a pkt 1-5 oraz 7 i 8.

1d. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, szczegółowy zakres informacji gromadzonych w bazach danych, 
o których mowa w art. 4 ust. 1a pkt 7 i 8, zasady i standardy techniczne dotyczące tworzenia tych baz, ich aktualizacji i udostępniania, a także tworzenia standardowych opracowań kartograficznych, o których mowa w art. 4 ust. 1d pkt 3
i 4, mając na uwadze podstawowe znaczenie tych baz i opracowań dla krajowej infrastruktury informacji przestrzennej i zasadę interoperacyjności, a także konieczność harmonizacji zbiorów danych tych baz ze zbiorami danych, o których mowa w art. 4 ust 1a pkt 1-6.

1e. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, szczegółowy zakres informacji gromadzonych w bazach danych, 
o których mowa w art. 4 ust. 1a pkt 9, zasady i standardy techniczne dotyczące tworzenia tych baz, ich aktualizacji i udostępniania, mając na uwadze znaczenie tych baz dla krajowej infrastruktury informacji przestrzennej i zasadę interoperacyjności, a także ich referencyjny charakter w stosunku do zbiorów danych baz, o których mowa w art. 4 ust 1a pkt 3, 7, 8.

1f. Minister właściwy do spraw administracji publicznej, mając na celu zapewnienie jednolitości i spójności opracowań geodezyjnych i kartograficznych, usprawnienie, 
w tym automatyzację, procesów zakładania i aktualizacji baz danych, o których mowa w art. 4 ust. 1a i 1b, oraz harmonijność i interoperacyjność zawartych w nich zbiorów danych, określi, w drodze rozporządzenia standardy techniczne dotyczące wykonywania:

1) geodezyjnych pomiarów sytuacyjnych i wysokościowych oraz opracowywania 
i przekazywania wyników tych pomiarów do państwowego zasobu geodezyjnego 
i kartograficznego, ze szczególnym uwzględnieniem tych prac wykonywanych na potrzeby: ewidencji gruntów i budynków, geodezyjnej ewidencji sieci uzbrojenia terenu, podziałów nieruchomości, typowych postępowań sądowych
i administracyjnych, zagospodarowania przestrzennego, budownictwa, w tym geodezyjnej obsługi inwestycji budowlanych.”;

7) w art. 24:

a) w ust. 2 skreśla się drugie zdanie,

b) uchyla się ust. 4;

8) po art. 24a dodaje się art. 24b w brzmieniu:

„Art. 24.b.1. Główny Geodeta Kraju we współpracy ze starostami i wojewodami oraz ministrem właściwym do spraw sprawiedliwości, ministrem właściwym do spraw administracji publicznej, ministrem właściwym do spraw finansów publicznych, prezesem Głównego Urzędu Statystycznego oraz prezesem Agencji Restrukturyzacji 
i Modernizacji Rolnictwa tworzy i utrzymuje system teleinformatyczny umożliwiający między innymi: 

a) monitorowanie w skali poszczególnych województw oraz całego kraju spójności 
i jakości zbiorów danych ewidencji gruntów i budynków, 
b) wymianę danych pomiędzy ewidencją gruntów i budynków a innymi centralnymi systemami, takimi jak: elektroniczna księga wieczysta, państwowy rejestr granic i powierzchni jednostek podziału terytorialnego kraju, krajowy system ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków 
o przyznanie płatności, 
c) dokonywanie sprawdzeń oznaczenia nieruchomości w księgach wieczystych przez sąd prowadzący te księgi,
d) weryfikację danych ewidencji gruntów i budynków z danymi zawartymi 
w Powszechnym Elektroniczny Systemie Ewidencji Ludności (PESEL) i Krajowym Rejestrze Urzędowym Podmiotów Gospodarki Narodowej (REGON) oraz pozyskiwanie odpowiednich danych zawartych w tych rejestrach na potrzeby ewidencji gruntów i budynków,

e) udostępnianie podmiotom upoważnionym ustawą, odpowiednich zintegrowanych zbiorów danych ewidencji gruntów i budynków, w szczególności na potrzeby badań statystycznych, spisów powszechnych, planowania gospodarczego, planowania przestrzennego, ewidencji podatkowej nieruchomości oraz kontroli państwowej, 

f) przeprowadzanie analiz przestrzennych na zbiorach danych ewidencji gruntów 
i budynków obejmujących obszary większe niż jeden powiat,

2. Starostowie w uzgodnieniu z Głównym Geodetą Kraju zapewnią odpowiednie, uzgodnione z Głównym Geodetą Kraju, rozwiązania interfejsowe umożliwiające tworzenie na poziomie centralnym, przy pomocy infrastruktury systemu, o którym mowa w ust. 1, zintegrowanego zbioru danych ewidencji gruntów i budynków, jako podstawy zintegrowanego systemu informacji o nieruchomościach w Polsce. 

3. Przekazywanie danych ewidencji gruntów i budynków do zintegrowanego zbioru danych, o którym mowa w ust.2, a także udostępnianie, wymiana i weryfikacja danych na zasadach określonych w ust. 1 odbywa się nieodpłatnie.”
4. Rada Ministrów określi w drodze rozporządzenia szczegółowe zasady tworzenia i prowadzenia systemu, o którym mowa w ust. 1 oraz ust. 2, sposób przekazywania danych do tego systemu oraz tryb wymiany i udostępniania danych za jego pośrednictwem, mając na celu jak najszersze wykorzystanie informacji zgromadzonych 
w ewidencji gruntów i budynków dla potrzeb publicznych i usprawnienie funkcjonowania systemu informacyjnego państwa, uwzględniając stan informatyzacji danych zawartych w ewidencji gruntów i budynków.”

9) w art. 40:

a) uchyla się ust. 3b, 

b) dodaje się ust. 3c-3e w brzmieniu:

„3c.  Udostępnianie informacji gromadzonych w bazach danych, o których mowa
w art. 4 ust. 1a pkt 1-10 oraz w art. 4 ust. 1b, standardowych opracowań kartograficznych, o których mowa w art. 4 ust. 1d, oraz innych materiałów państwowego zasobu geodezyjnego i kartograficznego, a także wykonywanie czynności związanych z udostępnianiem tych informacji, opracowań i materiałów oraz wyrysów i wypisów z operatu ewidencyjnego jest odpłatne, z zastrzeżeniem ust. 3d
i 3e oraz art. 12 i art. 15 ustawy z dnia .... o infrastrukturze informacji przestrzennej. Opłaty stanowią przychody Funduszu, o którym mowa w art. 41 ust. 1.

3d. Niezależnie od dostępności usług, o których mowa w art. 9 ust. 1 ustawy z dnia .... 
o infrastrukturze informacji przestrzennej, nieodpłatny dostęp do cyfrowych zbiorów danych ewidencji gruntów i budynków bez prawa przekazywania tych danych osobom trzecim, przysługuje: 

1) wojewodom oraz organom jednostek samorządu terytorialnego - w zakresie niezbędnym do realizacji ich ustawowych zadań;

2) Agencji Restrukturyzacji i Modernizacji Rolnictwa - w celu utworzenia 
i prowadzenia krajowego systemu ewidencji producentów, ewidencji gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności;

3) organom właściwym w sprawach monitoringu środowiska oraz rozpowszechniania informacji o środowisku, a także dyrektorom parków narodowych, w celu realizacji zadań związanych z ochroną środowiska;

4) Najwyższej Izbie Kontroli oraz organom właściwym w sprawach wykrywania 
i ścigania przestępstw;

5) sądom prowadzącym księgi wieczyste i ośrodkom migracyjnym ksiąg wieczystych, w celu dokonywania sprawdzeń oznaczenia nieruchomości 
w księdze wieczystej;

6) Prezesowi Głównego Urzędu Statystycznego – w zakresie niezbędnym do wykonywania badań statystycznych i przeprowadzania spisów powszechnych;
7) Straży Granicznej w celu realizacji jej zadań ustawowych.

3e. Niezależnie od dostępności usług, o których mowa w art. 9 ust. 1 ustawy z dnia .... 
o infrastrukturze informacji przestrzennej, nieodpłatny dostęp do cyfrowych zbiorów danych geodezyjnej ewidencji sieci uzbrojenia terenu, bez prawa przekazywania tych danych osobom trzecim, przysługuje zespołom zarządzania kryzysowego, o których mowa w ustawie z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. Nr 89, poz. 590), jednostkom straży pożarnej oraz innym jednostkom ratownictwa, a także właścicielom lub zarządcom sieci uzbrojenia terenu w zakresie sieci, których są właścicielem lub którymi zarządzają.”

c) w ust. 5 uchyla się pkt 1, 

d) dodaje się ust. 6 i 7 w brzmieniu:

„6. Minister właściwy do spraw administracji publicznej, mając na uwadze szczególne znaczenie zbiorów danych gromadzonych w państwowym zasobie geodezyjnym 
i kartograficznym dla infrastruktury informacji przestrzennej, a także potrzebę sprawnego funkcjonowania ośrodków dokumentacji geodezyjnej i kartograficznej, gromadzących i udostępniających państwowy zasób geodezyjny i kartograficzny, 
w szczególności z wykorzystaniem nowoczesnych technologii teleinformatycznych, określi, w drodze rozporządzenia, szczegółowe zasady prowadzenia państwowego zasobu geodezyjnego i kartograficznego, a w szczególności:

1) rodzaje materiałów i zbiorów danych gromadzonych odpowiednio w centralnej, wojewódzkiej i powiatowej części tego zasobu;

2) szczegółowe zasady i tryb pozyskiwania, ewidencjonowania, przechowywania 
i zabezpieczania materiałów i zbiorów danych zasobu; 

3) szczegółowe zasady udostępniania materiałów i zbiorów danych zasobu;

4) wzory klauzul umieszczanych na materiałach gromadzonych w zasobie 
i udostępnianych z zasobu;

5) zasady wymiany danych pomiędzy poszczególnymi częściami zasobu, oraz pomiędzy bazami danych zasobu a wykonawcami prac geodezyjnych i kartograficznych; 

6) tryb i zasady wyłączania materiałów i zbiorów danych z zasobu. 

7. Minister właściwy do spraw administracji publicznej określi, w drodze rozporządzenia, wysokość opłat za udostępnianie: informacji gromadzonych w bazach danych, o których mowa w art. 4 ust. 1a pkt 1-11 oraz w ust. 1b, standardowych opracowań kartograficznych, o których mowa w art. 4 ust. 1d, innych materiałów państwowego zasobu geodezyjnego i kartograficznego, oraz za wykonywanie czynności związanych 
z udostępnianiem tych informacji, opracowań i materiałów, a także wykonywanie wyrysów i wypisów z operatu ewidencyjnego, uwzględniając koszty gromadzenia, zabezpieczania, aktualizacji, opracowywania, reprodukcji, przetwarzania w celu udostępniania oraz udostępniania tych informacji, opracowań i materiałów, oraz różnicując wysokość opłat w zależności od treści danych i materiałów, ich szczegółowości, aktualności, formatu zapisu danych oraz celu i zakresu ich wykorzystywania przez odbiorcę.”.

10) w art. 47a:

a) dotychczasową treść art. 47a oznacza się jako ust. 1,

b) dodaje się ust. 2 , 3 i 4 w brzmieniu:

„2. Ewidencję numeracji porządkowej nieruchomości prowadzi się w systemie informatycznym w oparciu o dane ewidencji gruntów i budynków. Baza danych tej ewidencja zawiera:

1) nazwy miejscowości oraz ich granice;

2) nazwy ulic i placów oraz ich granice;

3) dane adresowe nieruchomości zabudowanych oraz nieruchomości przeznaczonych pod zabudowę, w tym: 

a) numery porządkowe istniejących i prognozowanych, na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego lub studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, budynków mieszkalnych oraz innych budynków przeznaczonych do stałego lub czasowego przebywania ludzi,

b) dane określające w państwowym systemie odniesień przestrzennych przybliżone położenie środka ciężkości konturu budynków, o których mowa pod lit. a,

c) kod pocztowy. 

3. Wójt (burmistrz, prezydent miasta) ustala dane adresowe nieruchomości, 
o których mowa w ust. 2 lit. a i b z urzędu lub na wniosek zainteresowanych 
i zawiadamia o tych ustaleniach właścicieli nieruchomości.

4. Odmowa ustalenia lub zmiany danych adresowych nieruchomości, o których mowa w ust. 2 lit. a, następuje w drodze decyzji.”;
9) art. 47b ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw administracji publicznej określi w drodze rozporządzenia szczegółowe zasady ustalania danych adresowych nieruchomości oraz oznaczania nimi nieruchomości, a także szczegółowy zakres informacji gromadzonych 
w bazach danych ewidencji numeracji porządkowej nieruchomości, zasady i standardy techniczne dotyczące tworzenia tych baz, ich aktualizacji i udostępniania, mając na uwadze zasadę interoperacyjności, o której mowa w przepisach ustawy 
o infrastrukturze informacji przestrzennej, a także konieczność harmonizacji zbiorów danych tych baz z innymi zbiorami danych, o których mowa w art. 4 ust. 1a pkt 1-3 oraz 5-8.”.

Art. 23. W ustawie z dnia 29 czerwca 1995 r. o statystyce publicznej (Dz. U. Nr 88, poz. 439, z późn. zm.
) wprowadza się następujące zmiany: 
1) …………………………………………….

Art. 24. W ustawie z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz. 902 z późn. zm.); wprowadza się następujące zmiany:

1) ..........................................................

Art. 25.  W ustawie z dnia............................................ wprowadza się następujące zmiany:

Rozdział 8

Przepisy dostosowujące, przejściowe i końcowe 

Art. … Metadane tworzy się zgodnie z następującym harmonogramem:
1) nie później niż 2 lata od dnia wejścia w życie rozporządzenia …/…/WE z dnia … w sprawie wykonania dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady w zakresie metadanych (Dz. Urz. UE L …), w odniesieniu do zbiorów danych przestrzennych odpowiadających tematom wymienionym w załącznikach I i II do niniejszej ustawy;

2) nie później niż 5 lat od dnia wejścia w życie rozporządzenia z dnia … 
w sprawie wykonania dyrektywy 2007/2/WE Parlamentu Europejskiego 
i Rady w zakresie metadanych (Dz. Urz. UE L …), w odniesieniu do zbiorów danych przestrzennych odpowiadających tematom wymienionym w załączniku III do niniejszej ustawy.

Art. …. 1. Udostępnianie zbiorów danych przestrzennych oraz odpowiadających im usług, utworzonych po wejściu w życie niniejszej ustawy lub gruntownie przeorganizowanych po tej dacie, na zasadach określonych w ustawie, nastąpi nie później niż w terminie dwóch lat od dnia wejścia w życie przepisów wykonawczych, dotyczących interoperacyjności zbiorów i usług danych przestrzennych, przyjętych przez organy Unii Europejskiej.

2. Udostępnianie innych, niż wymienionych w ust. 1, wciąż używanych zbiorów danych przestrzennych, oraz odpowiadających im usług nastąpi nie później niż w terminie siedmiu lat od dnia wejścia w życie przepisów wykonawczych dotyczących interoperacyjności zbiorów i usług danych przestrzennych, przyjętych przez organy Unii Europejskiej, po uprzednim dostosowaniu tych zbiorów do obowiązujących standardów lub ich przekształcaniu przy pomocy usług przekształcenia, o których mowa w art. 9 ust. 1 pkt 4.

Art. … Minister właściwy do spraw administracji publicznej powoła członków, przewodniczącego i wiceprzewodniczącego pierwszej kadencji Rady Infrastruktury Informacji Przestrzennej w terminie 30 dni od dnia ogłoszenia ustawy.
Art. … Ustawa wchodzi w życie po upływie 30 dni od dnia jej ogłoszenia, z wyjątkiem 
art. …, który wchodzi w życie z dniem ogłoszenia oraz art. 20 i 21, które wchodzą w życie       z dniem 1 stycznia 2010 r.


  
 Załącznik I do ustawy z dnia…

o infrastrukturze informacji przestrzennej

Tematy danych przestrzennych

1) Systemy odniesienia za pomocą współrzędnych, rozumiane jako systemy dla jednoznacznego przestrzennego odnoszenia informacji przestrzennej za pomocą współrzędnych x, y, z lub za pomocą szerokości, długości lub wysokości na podstawie geodezyjnego poziomego i pionowego układu odniesienia;
2) Systemy siatek geograficznych, rozumiane jako zharmonizowana wielorozdzielcze siatki o wspólnym punkcie początkowym i znormalizowanym położeniu wielkości pól siatki;
3) Nazwy geograficzne, rozumiane jako nazwy obszarów, regionów, miejscowości, miast, przedmieść lub osiedli, albo każdy inny obiekt geograficzny lub topograficzny o znaczeniu publicznym lub historycznym;
4) Jednostki administracyjne, rozumiane jako jednostki podziału administracyjnego Rzeczypospolitej Polskiej;
5) Adresy, rozumiane jako dane adresowe, to jest: nazwę ulicy, numer budynku, kod pocztowy;
6) Działki ewidencji gruntów, rozumiane jako oznaczone, określone granicami, spójne i jednorodne pod względem prawnym obszary ziemi, 
7) Sieci transportowe, rozumiane jako sieci transportu drogowego, kolejowego, lotniczego i wodnego oraz związana z nimi infrastruktura, obejmujące również połączenia pomiędzy różnymi sieciami, wraz z transeuropejską siecią transportową w rozumieniu decyzji nr 1692/96/WE Parlamentu Europejskiego i Rady z dnia 23 czerwca 1996 r. w sprawie wspólnotowych wytycznych dotyczących rozwoju transeuropejskiej sieci transportowej (Dz. Urz. WE L z 9.9.1996, str. 1) wraz z jej przyszłymi zmianami;
8) Hydrografia, rozumiana jako elementy hydrograficzne, w tym obszary morskie oraz inne części wód oraz związane z nimi obiekty, 
9) Obszary chronione, rozumiane jako obszary wyznaczone lub zarządzane na podstawie przepisów odrębnych w celu osiągnięcia szczególnych celów ochrony.
Załącznik II do ustawy z dnia…

o infrastrukturze informacji przestrzennej

Tematy danych przestrzennych

1)  Ukształtowanie terenu, rozumiane jako cyfrowe modele wysokościowe powierzchni terenu, obejmujące również batymetrię oraz linię brzegową;

2)  Użytkowanie terenu, rozumiane jako fizyczne i biologiczne użytkowanie powierzchni Ziemi, włączając w to powierzchnie sztuczne, obszary rolnicze, lasy, obszary (pół-) naturalne, tereny podmokłe, akweny;

3) Ortoobrazy – rozumiane jako dane obrazowe powierzchni Ziemi posiadające odniesienie geograficzne, pochodzące z rejestracji z pokładu satelity lub samolotu;

4) Geologia – rozumiana jako geologia charakteryzowana na podstawie składu i struktury. Obejmuje ona podłoże skalne, warstwy wodonośne i geomorfologię.

Załącznik III do ustawy z dnia…

o infrastrukturze informacji przestrzennej

Tematy danych przestrzennych

1)  Jednostki statystyczne, rozumiane jako jednostki służące do rozpowszechniania lub wykorzystywania informacji statystycznych;

2) Budynki, rozumiane jako położenie geograficzne budynków;

3) Gleba, rozumiana jako gleby i podglebie charakteryzowane na podstawie głębokości, tekstury, struktury i zawartości cząstek oraz materiału organicznego, kamienistości, erozji, a w odpowiednich przypadkach na podstawie przeciętnego nachylenia oraz przewidywanej zdolności zatrzymywania wody;

4) Zagospodarowanie przestrzenne, rozumiane jako zagospodarowanie terenu w jego obecnym lub przyszłym wymiarze funkcjonalnym lub przeznaczeniem społeczno-gospodarczym (np. mieszkaniowe, przemysłowe, handlowe, rolnicze, leśne, wypoczynkowe);

5) Zdrowie i bezpieczeństwo ludności, rozumiane w sensie rozmieszczenia geograficznego występowania patologii chorobowych, informacje dotyczące wpływu na zdrowie lub dobre samopoczucie ludności związane bezpośrednio lub pośrednio z jakością środowiska;

6) Usługi użyteczności publicznej i służby państwowe, rozumiane jako instalacje użyteczności publicznej takie jak: kanalizacja, zarządzanie odpadami, dostawa energii i dostawa wody, administracyjne i społeczne służby państwowe lub samorządowe, takie jak: administracja publiczna, obiekty obrony cywilnej kraju, szkoły, szpitale;

7) Urządzenia do monitorowania środowiska, rozumiane jako lokalizacja i funkcjonowanie urządzeń do monitorowania środowiska obejmują obserwację i pomiary emisji, stanu zasobów środowiska i innych parametrów ekosystemu (różnorodności biologicznej, warunków ekologicznych wegetacji itd.) przez organy publiczne lub w ich imieniu.

8) Obiekty produkcyjne i przemysłowe, rozumiane jako zakłady przemysłowe oraz urządzenia poboru wody, miejsca wydobycia i składowiska;
9) Obiekty rolnicze oraz akwakultury, rozumiane jako urządzenia rolnicze oraz urządzenia produkcyjne (łącznie z systemami nawadniania, szklarniami i stajniami);
10) Rozmieszczenie ludności – demografia, rozumiane jako geograficzne rozmieszczenie ludności, łącznie z poziomami aktywności i charakterystyką ludności, pogrupowanej według siatki geograficznej, regionu, jednostki administracyjnej lub innej jednostki analitycznej;

11) Gospodarowanie obszarem/strefy ograniczone/regulacyjne oraz jednostki sprawozdawcze, rozumiane jako obszary zarządzane, regulowane lub wykorzystywane do celów sprawozdawczych na poziomie międzynarodowym, europejskim, krajowym, regionalnym i lokalnym. Obejmują również wysypiska śmieci, obszary o ograniczonym dostępie wokół ujęć wody pitnej, strefy zagrożone przez azotany, uregulowane drogi wodne na morzach lub wodach śródlądowych o dużej powierzchni, obszary przeznaczone pod wysypiska śmieci, strefy ograniczeń hałasu, obszary wymagające zezwolenia na poszukiwania i wydobycie, obszary dorzeczy, odpowiednie jednostki sprawozdawcze i obszary zarządzania strefą brzegową;
12) Strefy zagrożenia naturalnego, rozumiane jako obszary zagrożone charakteryzowane na podstawie zagrożeń naturalnych (wszystkie zjawiska atmosferyczne, hydrologiczne, sejsmiczne, wulkaniczne oraz pożary, które, ze względu na swoją lokalizację, dotkliwość i częstotliwość mogą wywierać poważny wpływ na społeczeństwo), np. powodzie, osunięcia ziemi i osiadanie gruntu, lawiny, pożary lasów, trzęsienia ziemi, wybuchy wulkanów;
13) Warunki atmosferyczne, rozumiane jako warunki fizyczne w atmosferze. Obejmują dane przestrzenne oparte na pomiarach, modelach lub na kombinacji tych dwóch elementów, a także lokalizacje pomiarów;

14)  Warunki meteorologiczno-geograficzne, rozumiane jako warunki atmosferyczne i ich pomiary; opad atmosferyczny, temperatura, ewapotranspiracja, prędkość i kierunek wiatru;

15) Warunki oceanograficzno-geograficzne, rozumiane jako warunki fizyczne oceanów (prądy, zasolenie, wysokość fal itd.);
16) Regiony morskie, rozumiane jako warunki fizyczne mórz i akwenów słonowodnych w podziale na regiony i subregiony o wspólnych cechach;

17) Regiony biogeograficzne, rozumiane jako obszary o stosunkowo jednorodnych warunkach ekologicznych i o wspólnych cechach;

18) Siedliska i obszary przyrodniczo jednorodne, rozumiane jako obszary geograficzne odznaczające się szczególnymi warunkami przyrodniczymi, procesami, strukturą i (podtrzymującymi życie) funkcjami, które fizycznie umożliwiają egzystencję żyjącym na nich organizmom. Obejmują obszary lądowe i wodne wyróżniające się cechami geograficznymi, abiotycznymi i biotycznymi, czy to w całości naturalne czy też półnaturalne;

19) Rozmieszczenie gatunków, rozumiane jako geograficzne rozmieszczenie występowania gatunków zwierząt i roślin pogrupowanych według siatki geograficznej, regionu, jednostki administracyjnej lub innej jednostki analitycznej;
20) Zasoby energetyczne, rozumiane jako zasoby energii, w tym węglowodory, energia wodna, bioenergia, energia słoneczna, wiatrowa itd., w odpowiednich przypadkach łącznie z informacjami dotyczącymi głębokości/wysokości i rozmiarów danych zasobów; 

21) Zasoby mineralne, rozumiane jako zasoby mineralne, w tym rudy metali, surowce skalne i chemiczne itd., w odpowiednich przypadkach łącznie z informacjami dotyczącymi głębokości/wysokości i rozmiarów danych zasobów.

1)  Niniejsza ustawa dokonuje transpozycji dyrektywy 2007/2/WE Parlamentu Europejskiego i Rady z dnia 14 marca 2007 r. ustanawiającej infrastrukturę informacji przestrzennej we Wspólnocie Europejskiej (INSPIRE) (Dz. Urz. UE Nr 108 z 25.4.2007 r., str. 1).


2) Niniejszą ustawą zmienia się ustawy: z dnia 17 maja 1989 r. – Prawo geodezyjne i kartograficzne, z dnia �29 czerwca 1995 r. o statystyce publicznej… 


3) Zmiany wymienionej ustawy zostały ogłoszone w Dz.U. 1960 nr 30 poz. 168, zm.: Dz.U. 1962 nr 33 poz. 156, Dz.U. 1973 nr 47 poz. 276, Dz.U. 1975 nr 16 poz. 91, Dz.U. 1980 nr 4 poz. 8, Dz.U. 1980 nr 27 poz. 111, Dz.U. 1982 nr 7 poz. 55, Dz.U. 1982 nr 45 poz. 289, Dz.U. 1983 nr 41 poz. 185, Dz.U. 1984 nr 34 poz. 183, Dz.U. 1986 nr 47 poz. 228, Dz.U. 1987 nr 21 poz. 123, Dz.U. 1987 nr 33 poz. 186, Dz.U. 1989 nr 20 poz. 107, Dz.U. 1990 nr 34 poz. 201, Dz.U. 1991 nr 100 poz. 442, Dz.U. 1991 nr 119 poz. 513, Dz.U. 1994 nr 122 poz. 593, Dz.U. 1995 nr 1 poz. 1, Dz.U. 1995 nr 74 poz. 368, Dz.U. 1996 nr 43 poz. 189, Dz.U. 1996 nr 106 poz. 496, Dz.U. 1997 nr 75 poz. 471, Dz.U. 1997 nr 102 poz. 643, Dz.U. 1997 nr 137 poz. 926, Dz.U. 1997 nr 141 poz. 944, Dz.U. 1998 nr 162 poz. 1126, Dz.U. 2000 nr 22 poz. 268, Dz.U. 2001 nr 49 poz. 509, Dz.U. 2002 nr 113 poz. 984, Dz.U. 2002 nr 153 poz. 1271, Dz.U. 2002 nr 169 poz. 1387, Dz.U. 2003 nr 130 poz. 1188, Dz.U. 2003 nr 170 poz. 1660, Dz.U. 2004 nr 162 poz. 1692, Dz.U. 2005 nr 64 poz. 565, Dz.U. 2005 nr 78 poz. 682, Dz.U. 2005 nr 181 poz. 1524.


�) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 170, poz. 1217 oraz z 2007 r. Dz. U. �Nr 21, poz. 125.


� Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1996 r. Nr 156, poz. 775, z 1997 r. Nr 88 poz. 554 i Nr 121, poz. 769, z 1998 r. Nr 99, poz. 623 i Nr 106, poz. 668, z 2001 r. Nr 100, poz. 1080, z 2003 r. Nr 217, poz. 2125, z 2004 r. Nr 273, poz. 2703, z 2005 r. Nr 163, poz. 1362, z 2006 r. Nr 170, poz. 1217 oraz z 2007 r. Nr 166, poz. 1172.


PAGE  
27

