

***„Warsztaty dla Inwestora” – cz.II
wrzesień 2014 r.***

***Powiatowy Zasób Geodezyjno – Kartograficzny
w aspekcie procesu budowlanego po zmianach***

USTAWA z dnia 5 czerwca 2014 r.

***o zmianie ustawy - Prawo geodezyjne
i kartograficzne oraz ustawy o postępowaniu
egzekucyjnym w administracji***

(Dz.U.2014.897)

3 Rozporządzenia Ministra Administracji i Cyfryzacji z dnia 9 lipca 2014 roku w sprawie:

- *udostępniania materiałów państwowego zasobu geodezyjnego i kartograficznego, wydawania licencji oraz wzoru Dokumentu Obliczenia Opłaty (Dz.U.2014.917)*
- *formularzy dotyczących zgłaszania prac geodezyjnych i prac kartograficznych, zawiadomienia o wykonaniu tych prac oraz przekazywania ich wyników do państwowego zasobu geodezyjnego i kartograficznego (Dz.U.2014.924)*
- *sposobu i trybu uwierzytelnienia przez organy Służby Geodezyjnej i Kartograficznej dokumentów na potrzeby postępowań administracyjnych, sądowych lub czynności cywilnoprawnych (Dz.U.2014.914).*

Zmiany prawne

4

Jest

**USTAWA PRAWO GEODEZYJNE
I KARTOGRAFICZNE oraz
ROZPORZĄDZENIE MINISTRA
ADMINISTRACJI I CYFRYZACJI**
z dnia 9 lipca 2014 r.

**w sprawie udostępniania
materiałów państwowego
zasobu geodezyjnego
i kartograficznego, wydawania
licencji oraz wzoru Dokumentu
Obliczenia Opłaty**

(Dz.U.2014.917)

Było

**ROZPORZĄDZENIE
MINISTRA INFRASTRUKTURY**
z dnia 19 lutego 2004 r.

**w sprawie wysokości opłat za
czynności geodezyjne
i kartograficzne oraz
udzielanie informacji, a także
za wykonywanie wyrysów
i wypisów z operatu
ewidencyjnego**

(Dz.U.2004.37.333)

Zmiany prawne

5

Jest

**USTAWA PRAWO GEODEZYJNE
I KARTOGRAFICZNE oraz
ROZPORZĄDZENIE MINISTRA
ADMINISTRACJI I CYFRYZACJI**
z dnia 9 lipca 2014 r.

**w sprawie udostępniania
materiałów państwowego
zasobu geodezyjnego
i kartograficznego, wydawania
licencji oraz wzoru Dokumentu
Obliczenia Opłaty**

(Dz.U.2014.917)

Było

**ROZPORZĄDZENIE
MINISTRA ROZWOJU REGIONALNEGO
I BUDOWNICTWA**
z dnia 15 maja 2001 r.

**w sprawie określenia rodzajów map,
materiałów fotogrametrycznych
i teledetekcyjnych, stanowiących
państwowy zasób geodezyjny
i kartograficzny, których
rozpowszechnianie,
rozprowadzanie oraz
reprodukowanie w celu
rozpowszechniania
i rozpowszechniania wymaga
zezwolenia, oraz trybu udzielania
tych zezwoleń**

(Dz.U.2001.56.588)

Zmiany prawne

6

Jest

Było

USTAWA z dnia 5 czerwca 2014 r.
**o zmianie ustawy - Prawo
geodezyjne i kartograficzne oraz
ustawy o postępowaniu egzekucyjnym
w administracji**
(Dz.U.2014.897)

Brak rozporządzenia wykonawczego

**ROZPORZĄDZENIE
MINISTRA INFRASTRUKTURY**
z dnia 2 kwietnia 2001r.

**w sprawie geodezyjnej
ewidencji sieci uzbrojenia
terenu oraz zespołów
uzgadniania dokumentacji
projektowej**

(Dz.U.2001.38.455)

Zmiany prawne

7

Jest

*USTAWA z dnia 5 czerwca 2014 r.
o zmianie ustawy - Prawo geodezyjne i
kartograficzne oraz ustawy o
postępowaniu egzekucyjnym w
administracji
(Dz.U.2014.897)*

*Rozporządzenie Ministra
Administracji i Cyfryzacji
z dnia 8 lipca 2014 r.
w sprawie formularzy dotyczących
zgłaszania prac geodezyjnych
i prac kartograficznych,
zawiadomienia o wykonaniu tych
prac oraz przekazywania ich
wyników do państwowego zasobu
geodezyjnego i kartograficznego.
(Dz. U. 2014.924)*

Było

*ROZPORZĄDZENIE
MINISTRA ROZWOJU REGIONALNEGO I
BUDOWNICTWA
z dnia 16 lipca 2001r.*

*w sprawie zgłaszania prac
geodezyjnych
i kartograficznych,
ewidencjonowania systemów
i przechowywania kopii
zabezpieczających bazy
danych, a także ogólnych
warunków umów
o udostępnianie tych baz.*

(Dz.U.2001.78.837)

Zmiany prawne jakie jeszcze będą!!!

8

***Rozporządzenie MAiC z 12 lutego 2013r.
w sprawie bazy danych geodezyjnej
ewidencji sieci uzbrojenia terenu, bazy
danych obiektów topograficznych oraz
mapy zasadniczej (Dz.U. 2013.383) - **utracą
moc nie później niż w dniu 12 stycznia 2015r.*****

art.7 PGiK:

Do zadań Służby Geodezyjnej i Kartograficznej należy m.in.:

Prowadzenie państwowego zasobu geodezyjnego i kartograficznego w tym jego tworzenie, ewidencjowanie i utrzymywanie oraz aktualizacja i udostępnianie danych.

Proces inwestycyjny w aspekcie zmian w PGiK

10

Jest

Do zadań starosty należy w szczególności :
(art.7d)

1) prowadzenie powiatowego zasobu geodezyjnego i kartograficznego, w tym:

a) prowadzenie **dla obszaru powiatu:**

- EGiB , GESUT, BDOT500, BDOSN, gleboznawczej klasyfikacji gruntów,

b) tworzenie, prowadzenie i udostępnianie baz danych,

c) **tworzenie i udostępnianie standardowych opracowań kartograficznych w skalach:**

1:500, 1:1000, 1:2000, 1:5000,

2) **koordynacja usytuowania projektowanych sieci uzbrojenia terenu;**

3) zakładanie osnów szczegółowych;

4) przeprowadzanie powszechnej taksacji nieruchomości;

5) ochrona znaków geodezyjnych, grawimetrycznych i magnetycznych;

Było

Do zadań starosty należy

Prowadzenie PZGiK, w tym:

- ewidencji gruntów i budynków,
- gleboznawczej klasyfikacji gruntów
- geodezyjnej ewidencji sieci uzbrojenia terenu.

Proces inwestycyjny w aspekcie zmian w PGiK

11

Jest

Było

Art.11

1. Wykonawcą prac geodezyjnych lub prac kartograficznych może **być przedsiębiorca, jednostka organizacyjna, a także osoba legitymująca się uprawnieniami zawodowymi w dziedzinie geodezji i kartografii** w przypadku wykonywania przez tę osobę funkcji biegłego sądowego, mierniczego górniczego lub asystenta mierniczego górniczego.
2. W przypadku gdy wykonawcą prac geodezyjnych lub prac kartograficznych podlegających obowiązkowi zgłoszenia jest przedsiębiorca lub jednostka organizacyjna, a poszczególne czynności składające się na te prace nie są realizowane w całości samodzielnie przez osobę legitymującą się uprawnieniami zawodowymi, **przedsiębiorca lub kierownik jednostki organizacyjnej ustanawia legitymującego się odpowiednimi uprawnieniami zawodowymi kierownika prac geodezyjnych lub kierownika prac kartograficznych.**

Art.11

~~Prace geodezyjne i kartograficzne wykonują podmioty prowadzące działalność gospodarczą, a także inne jednostki organizacyjne utworzone zgodnie z przepisami prawa, jeżeli przedmiot ich działania obejmuje prowadzenie tych prac.~~

Proces inwestycyjny w aspekcie zmian w PGiK

12

Jest

Art. 12. 1.

Wykonawca prac geodezyjnych lub prac kartograficznych zgłasza prace geodezyjne lub prace kartograficzne przed ich rozpoczęciem starostom, jeżeli celem lub zakładanym wynikiem tych prac jest:

- a) utworzenie lub aktualizacja baz danych, o których mowa w art. 4 ust. 1a pkt 2, 3 i 10 oraz ust. 1b,
- b) wznowienie znaków granicznych, wyznaczenie punktów granicznych lub ustalenie przebiegu granic działek ewidencyjnych,
- c) **geodezyjna inwentaryzacja obiektów budowlanych,**
- d) **wytyczenie budynku lub sieci uzbrojenia terenu,**
- e) dokumentacja geodezyjna w postaci map, rejestrów lub wykazów na potrzeby postępowań administracyjnych, postępowań sądowych lub czynności cywilnoprawnych, dotyczących w szczególności: granic nieruchomości, praw do nieruchomości, zmiany struktury własności nieruchomości, pozwoleń na budowę, zmiany sposobu użytkowania obiektów budowlanych lub ich części oraz sposobu zagospodarowania nieruchomości.

Było

Art.12

Wykonawca prac geodezyjnych i kartograficznych ~~jest~~ obowiązany zgłosić do organów, o których mowa w **art. 40** ust. 3, prace przed przystąpieniem do ich wykonania, ~~a po wykonaniu prac~~ przekazać powstałe materiały lub informacje o tych materiałach do państwowego zasobu geodezyjnego i kartograficznego.

Proces inwestycyjny w aspekcie zmian w PGiK

13

Jest

Art. 27.

- GESUT** obejmuje **informacje o projektowanych, znajdujących się w trakcie budowy oraz istniejących** sieciach uzbrojenia terenu, ich usytuowaniu, przeznaczeniu oraz podstawowych parametrach technicznych, a także o podmiotach, które władają tymi sieciami.
- Informacje, o których mowa w ust. 1, gromadzi się w postaci:
 - baz danych GESUT, o których mowa w art. 4 ust. 1a pkt 3;
 - dokumentów dotyczących sieci uzbrojenia terenu, utrwalonych na innych niż elektroniczne nośnikach danych.
- W bazach danych GESUT gromadzi się dane dotyczące:
 - lokalizacji przestrzennej obiektów sieci uzbrojenia terenu, o których mowa w ust. 1, w obowiązującym państwowym systemie odniesień przestrzennych;
 - charakterystyki tych obiektów.

Było

Art.27

- ~~Sieć uzbrojenia terenu podlega inwentaryzacji i ewidencji.~~
- ~~Inwestorzy są obowiązani:~~
 - ~~uzgadniać usytuowanie projektowanych sieci uzbrojenia terenu z właściwymi starostami;~~
 - ~~zapewnić wyznaczenie, przez jednostki uprawnione do wykonywania prac geodezyjnych, usytuowania obiektów budowlanych wymagających pozwolenia na budowę, a po zakończeniu ich budowy – dokonanie geodezyjnych pomiarów powykonawczych i sporządzenie związanej z tym dokumentacji.~~
- ~~Geodezyjne pomiary powykonawcze sieci podziemnego uzbrojenia terenu, układanej w wykopach otwartych, należy wykonać przed ich zakryciem.~~

Proces inwestycyjny w aspekcie zmian w PGiK

14

Jest

Art.28

Powiatową bazę GESUT starosta zakłada i prowadzi w drodze przetworzenia materiałów źródłowych, będących danymi i informacjami:

- 1) **zgromadzonymi w PZGiK, w szczególności będącymi treścią:**
 - a) **geodezyjnej ewidencji sieci uzbrojenia terenu - GESUT;**
 - b) **mapy zasadniczej oraz innych map wielkoskalowych;**
- 2) **pozyskanymi z innych rejestrów publicznych oraz od podmiotów władających sieciami uzbrojenia terenu.**

Było

Art.28

1. Starosta **koordynując** usytuowanie projektowanych sieci uzbrojenia terenu, **jest obowiązany** jako podstawę do koordynacji **przyjmować** aktualne informacje **zawarte** w mapie zasadniczej.
2. Minister **właściwy** do spraw administracji **publicznej** określi, w drodze **rozporządzenia**, tryb zakładania **oraz** tryb i warunki prowadzenia **geodezyjnej** sieci uzbrojenia **terenu**, koordynacji usytuowania **projektowanych** sieci, mając na celu **bezkolizyjne** usytuowanie projektowanych **siec** z obiektami **budowlanymi**.

Art.28b

- 1. Sytuowanie projektowanych sieci uzbrojenia terenu na obszarach miast oraz w pasach drogowych na terenie istniejącej lub projektowanej zwartej zabudowy obszarów wiejskich, uzgadnia się **na naradach koordynacyjnych** organizowanych przez starostę.*

Proces inwestycyjny w aspekcie zmian w PGiK

16

cd. Art.28b Po otrzymaniu od inwestora lub projektanta dokumentów zawierających propozycję usytuowania **projektowanych sieci zamieszczoną na planie sytuacyjnym lub na kopii aktualnej mapy zasadniczej**, starosta wyznacza sposób, termin i miejsce przeprowadzenia narady koordynacyjnej, o czym zawiadamia:

- 1) wnioskodawców;
- 2) podmioty, które zarządzają sieciami uzbrojenia terenu;
- 3) wójtów (burmistrzów i prezydentów miast) na terenie których mają być sytuowane projektowane sieci uzbrojenia terenu;
- 4) inne podmioty, które mogą być zainteresowane rezultatami narady koordynacyjnej, w szczególności zarządzające terenami zamkniętymi, w przypadku sytuowania części projektowanych sieci na tych terenach.

Proces inwestycyjny w aspekcie zmian w PGiK

17

*Na naradach koordynacyjnych zgodnie z art.28b ust.1 PGiK **uzgadnia się** sytuowanie:*

- *projektowanych sieci uzbrojenia terenu **na obszarach miast***
- *projektowanych sieci uzbrojenia terenu w pasach drogowych na terenie istniejącej lub projektowanej zwartej zabudowy obszarów wiejskich.*

Proces inwestycyjny w aspekcie zmian w PGiK

18

*Na podstawie art. 28b ust.2 ustawy na naradach koordynacyjnych **nie podlegają uzgodnieniu:***

- *przyłącza;*
- *sieci uzbrojenia terenu sytuowane wyłącznie w granicach działki budowlanej.*

Propozycja sytuowania projektowanych sieci na planie sytuacyjnym lub na kopii aktualnej mapy zasadniczej – stan prawny

19

Zgodnie z art. 34 ust.3 ustawy Prawo Budowlane projekt budowlany powinien zawierać projekt zagospodarowania działki lub terenu sporządzony na aktualnej mapie.

Art. 29a ustawy PB: budowa przyłączy wymaga sporządzenia planu sytuacyjnego na **kopii aktualnej mapy zasadniczej** lub mapy jednostkowej przyjętej do PZGiK.

§8 ust. 1 Rozp. MTBiGM z dnia 25 kwietnia 2012 r. w sprawie szczegółowego zakresu i formy projektu budowlanego (Dz. U. z 2012r. poz. 462)-projekt na mapie do celów projektowych (PGiK),

§4 ust.1 i ust.2 Rozp. MGPiB z dnia 21 lutego 1995 r. w sprawie rodzaju i zakresu opracowań geodezyjno- kartograficznych oraz czynności geodezyjnych obowiązujących w budownictwie (Dz. U. z 1995r Nr 25, poz.133) - projekt zagospodarowania działki lub terenu należy sporządzić na kopii aktualnej mapy zasadniczej, a w razie braku mapy zasadniczej w odpowiedniej skali, projekt sporządza się na mapie jednostkowej, przyjętej do PZGiK (mapy do celów projektowych).

Propozycja sytuowania projektowanych sieci na planie sytuacyjnym lub na kopii aktualnej mapy zasadniczej – dylemat

20

*Czy propozycja usytuowania projektowanych sieci powinna być zamieszczona na **aktualnej kopii mapy zasadniczej tj. na mapie do celów projektowych**, wykonanej zgodnie z § 78 i zawiera treść, o której mowa w §79 rozporządzenia MSWiA dnia 9 listopada 2011 r. w sprawie standardów technicznych wykonywania geodezyjnych pomiarów sytuacyjnych i wysokościowych oraz opracowywania i przekazywania wyników tych pomiarów do PZGiK (Dz. U. Nr 263, poz. 1572) czy na **kopii mapy zasadniczej udostępnionej z PZGiK na wniosek zamawiającego wraz z odpowiednią licencją?***

*Ustalenia z dnia 04.08.2014
z Wydziałem Architektury i Urbanistyki
dotyczące zakresu uzgodnień na naradach koordynacyjnych*

21

- *Nie wymagają uzgodnienia sieci uzbrojenia terenu, które w całości zlokalizowane są w granicach działki budowlanej.*
- *Nie uzgadnia się sieci infrastruktury technicznej będących zagospodarowaniem działki budowlanej związanym z budową obiektu kubaturowego **(stanowiących infrastrukturę niezbędną dla funkcjonowania tego obiektu)** np. : instalacje wodociągowe od studni, wewnętrzna instalacja od zbiornika bezodpływowego, instalacje gazowe, instalacje energetyczne .*

/interpretacja zapisów PGiK po zmianach/

Uzgadnianie przyłączy na wniosek

22

Art.28b ust.4

Na wniosek **inwestora** lub **projektanta** sieci uzbrojenia terenu, **podmiotu zarządzającego siecią** uzbrojenia terenu lub wójta (burmistrza, **prezydenta miasta**), uzasadniony w szczególności potrzebą wyeliminowania zagrożeń wynikających z możliwej kolizji między sytuowanymi na tym samym terenie sieciami uzbrojenia terenu, **przedmiotem narady koordynacyjnej** może być sytuowanie projektowanych sieci uzbrojenia terenu na obszarach innych niż wymienione w ust. 1, lub **sytuowanie przyłączy**.

Ustalenia z dnia 04.09.2014
z „Branżami”

dotyczące zakresu uzgodnień na naradach koordynacyjnych

23

Orange Polska:

- **W warunkach, które wydaje Orange Polska stosuje się zapis mówiący jedynie o sieciach teletechnicznych i o obowiązku opracowania projektu zgodnie z przepisami prawa budowlanego.**
- **Orange Polska w wydawanych warunkach technicznych będzie decydował o tym, czy projektowana sieć będzie podlegała uzgodnieniu na naradzie koordynacyjnej.**
- **W związku z nowelizacją ustawy PGiK oraz planowanymi zmianami w ustawie Prawo Budowlane obecnie trwają prace dotyczące zmian w treści wydawanych warunków technicznych.**

*Ustalenia z dnia 04.09.2014
z „Branżami”*

dotyczące zakresu uzgodnień na naradach koordynacyjnych

24

Tauron - Dystrybucja

Uzgadniać wszystkie przyłącza.

Stosowny zapis zostanie umieszczony w warunkach przyłączenia.

*Ustalenia z dnia 04.09.2014
z „Branżami”*

dotyczące zakresu uzgodnień na naradach koordynacyjnych

25

T-Mobile Polska

Uzgadniać wszystkie przyłącza.

Natomiast w sytuacji obecnej konkurencji na rynku, występując jako inwestor tych przyłączy T –Mobile Polska, uważa za niekonieczne uzgadnianie wszystkich przyłączy.

*Ustalenia z dnia 04.09.2014
z „Branżami”*

dotyczące zakresu uzgodnień na naradach koordynacyjnych

**Zarząd Infrastruktury Komunalnej
i Transportu**

Wszystkie przyłącza przedmiotem narady koordynacyjnej.

Wszystkie obecnie sieci uzbrojenia terenu znajdują się w pasach drogowych. Mamy tu do czynienia z przestrzenią publiczną. Jeżeli przyłącza nie będą przedmiotem narady koordynacyjnej, wówczas ZIKiT nie będzie miał kontroli co się znajduje w ich pasie drogowym. Jest to duża odpowiedzialność i w tej sytuacji ZIKiT będzie wymagał tego uzgodnienia.

ZIKiT to nie tylko zarządca pasów drogowych, ale również zarządca odwodnienia Miasta, utrzymania zieleni, oświetlenia ulic, rowów przebiegających po prywatnych działkach, przyłączy kanalizacji opadowej o których warunki na odprowadzenie wód opadowych nikt nie będzie występował do ZIKiT. Przyłącza te będą przebiegać wówczas po prywatnych działkach a nie w systemie kanalizacji.

*Ustalenia z dnia 04.09.2014
z „Branżami”*

dotyczące zakresu uzgodnień na naradach koordynacyjnych

27

***Miejskie Przedsiębiorstwo Energetyki
Ciepłej***

Uzgadniać wszystkie przyłącza,

ale nie można zapominać o interesie strony. Nie powinno się uzgadniać przyłączy w wyjątkowych sytuacjach np. krótkich i prostopadłych przyłączy. W tych przypadkach odpowiedzialność spada na inwestora. MPEC będzie określał czy projektowany przyłączy podlega uzgodnieniu na naradzie w wydawanych warunkach technicznych.

Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji

Uzgadniać wszystkie przyłącza.

Uzgodnienie przyłączy jest wymagane na etapie rozpoczęcia realizacji czyli w momencie podpisywania umowy przyłączeniowej.

MPWiK wydaje jeszcze jeden dokument poprzedzający projektowanie czyli informację techniczną. **W informacji technicznej nie ma wymogu dotyczącego uzgadniania.** MPWiK posiada obowiązujący Regulamin dostarczania wody i odprowadzania ścieków na terenie Gminy Miejskiej Kraków jako prawo miejscowe. MPWiK działa w oparciu o ten regulamin.

Jest jednak jeden wyjątek, który musi zostać zmieniony tj. w przypadku gdy budynek znajduje się w obrębie istniejącej sieci to wówczas informacja techniczna stanowi oświadczenie o warunkach przyłączenia. W tym przypadku oraz we wszystkich innych informacjach technicznych będzie zapis o obowiązku uzgodnienia przyłączy na naradach koordynacyjnych.

*Ustalenia z dnia 04.09.2014
z „Branżami” dotyczące zakresu uzgodnień na naradach
koordynacyjnych*

29

***Polska Spółka Gazownictwa Oddział w Tarnowie
Zakład w Krakowie***

***Uzgadniać wszystkie projektowane gazociągi
i przyłącza***

*Dopuszcza się jednak możliwość rezygnacji z uzgodnienia przyłącza na
naradzie koordynacyjnej w sytuacji gdy:*

- gazociąg znajduje się na działce inwestora a przyłącz projektowany jest
w granicach tej działki, którą dysponuje inwestor*
- działka inwestora bezpośrednio przylega do pasa drogowego a przyłącz
zaprojektowany jest w pasie drogowym.*

*Dotyczy to przyłączy które posiadają długość od jednego do kilku metrów
i prawdopodobieństwo kolizji z innym uzbrojeniem jest minimalne. **Problem
dotyczący potrzeby uzgadniania przyłączy został przekazany do
Centrali w Warszawie i decyzja będzie należała do niej.***

Ostateczne ustalenia dotyczące zakresu uzgodnień na naradach koordynacyjnych

30

***Uzgadnianie wszystkich przyłączy będzie
zależało przede wszystkim od branż.***

W sytuacjach gdzie branża jako posiadacz przyłącza, prowadząca ich nadzór i eksploatację uważać będzie że ten przyłącz powinien być uzgodniony na naradzie koordynacyjnej, taki zapis umieści w wydawanych warunkach technicznych lub innej stosownej dokumentacji.

Proces inwestycyjny w aspekcie zmian w PGiK

31

Jest

- ***Narada koordynacyjna***
- ***Protokół - utrwała rezultaty narady koordynacyjnej***

Było

- ***Zespół Uzgadniania Dokumentacji Projektowej***
- ***Opinia***

Budynek projektowany (obiekt)

art.12 ust.1 pkt.3 lit.d PGiK

Geodeta zgłasza prace geodezyjne w zakresie wytyczenia budynku lub sieci uzbrojenia terenu.

Skutek:

Aktualizacja bazy BDOT500, EGiB:

Status budynku,

Zmiana użytku gruntowego – faktyczne wyłączenie gruntów z produkcji rolnej.

Proces inwestycyjny w aspekcie zmian w PGiK

- praktyka

33

§ 63 rozporządzenie MAiC z dnia 29 listopada 2013 r. zmieniające rozporządzenie w sprawie ewidencji gruntów i budynków (Dz.U.2013.1551) m.in.:

status budynku:

- a) **wybudowany** - budowa budynku została zakończona w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane lub rozpoczęte zostało jego faktyczne użytkowanie,
- b) **w trakcie budowy**- budowa rozpoczęta a nie zakończona
- c) **budynek został objęty nakazem rozbiórki,**
- d) **projektowany** - budynek jest przedmiotem pozwolenia na budowę lub zgłoszenia, ale jego budowa nie została rozpoczęta.

Proces inwestycyjny w aspekcie zmian w PGiK

- praktyka

34

Budynek wybudowany art. 23 ust.3.pkt 1 lit.j, pkt.2.

Organy administracji publicznej przekazują właściwemu staroście:

- odpisy decyzji administracyjnych wraz z załącznikami w sprawie o:
 pozwoleniu na budowę budynku
 *pozwoleniu na użytkowanie budynku, drogi, linii kolejowej**
- odpisy zgłoszeń budowy budynku, zawiadomień o zakończeniu budowy budynku oraz rozbiórki budynku - (Prawo Budowlane art.30, art. 54, art. 31 ust. 1)*
- odpisy zgłoszeń dotyczących zmian sposobu użytkowania budynku lub jego części (Prawo Budowlane art.71 ust. 2) .*

Budynek wybudowany

Art.23 ust.3 pkt.1 lit.j, pkt.2 - PGiK

Informacje z PINB:

- zmiana statusu budynku ~~projektowany, w budowie~~ na **wybudowany**
- data zakończenia budowy
- informacja czy budynek został oddany w całości czy w części do użytkowania
- liczba mieszkań, izb
- inne potrzebne informacje i uwagi.

Budynek do wyburzenia / rozbiórki

art. 23 ust.3.pkt 1 lit.k, pkt 2 - PGiK

Informacje z PINB:

- zmiana statusu budynku ~~istniejący~~ na **wyburzony**
- data rozbiórki
- informacja czy budynek został wyburzony w całości lub **części** wraz z przyczyną rozbiórki
- w przypadku rozbiórki części budynku obowiązek dostarczenia dokumentacji do aktualizacji baz PZGiK spoczywa na właścicielu nieruchomości – **decyzja administracyjna.**

Budynek wybudowany

art. 24 ust.2b.pkt 1 lit.h - PGiK

- *Wniosek zainteresowanego podmiotu*
- *Dokumentacja geodezyjna (wskazana we wniosku)
jeśli zmiana dotyczy informacji gromadzonych
w bazie EGiB, BDOT500*
- *Aktualizacja baz danych po spełnieniu w/w
przesłanek*

Rozporządzenia wykonawcze do ustawy PGiK

38

Rozporządzenie MAiC z dnia 9 lipca 2014 roku w sprawie udostępniania materiałów PZGiK, wydawania licencji oraz wzoru Dokumentu Obliczenia Opłaty (Dz.U.2014.917)

§ 1. Rozporządzenie określa:

- 1) wzór wniosku o udostępnienie materiałów z centralnego, wojewódzkiego i powiatowego zasobu geodezyjnego i kartograficznego, stanowiący załącznik nr 1, 2, 3 do rozporządzenia;
- 2) wzór wniosku o wydanie wypisu lub wrysu z ewidencji gruntów i budynków, stanowiący załącznik nr 4 do rozporządzenia;
- 3) wzór wniosku o umożliwienie okresowego korzystania z usług systemu "ASG-EUPOS", stanowiący załącznik nr 5 do rozporządzenia;
- 4) sposób wydawania licencji oraz wzór licencji określającej zakres uprawnień:
 - a) licencjodawcy, innego niż wykonawca prac geodezyjnych lub prac kartograficznych podlegających obowiązkowi zgłaszania, do wykorzystywania udostępnionych materiałów zasobu, stanowiący załącznik nr 6 do rozporządzenia,
 - b) wykonawców prac geodezyjnych lub prac kartograficznych podlegających obowiązkowi zgłaszania do wykorzystywania udostępnionych materiałów zasobu, stanowiący załącznik nr 7 do rozporządzenia,
 - c) licencjodawcy do okresowego korzystania z systemu ASG-EUPOS, stanowiący załącznik nr 8 do rozporządzenia;
- 5) wzór Dokumentu Obliczenia Opłaty, stanowiący załącznik nr 9 do rozporządzenia.

Licencja na udostępnione dane – art.40c PGiK

40

WZÓR LICENCJI OKREŚLAJĄCEJ ZAKRES UPRAWNIEŃ LICENCJOBIORCY, INNEGO NIŻ WYKONAWCA PRAC GEODEZYJNYCH LUB PRAC KARTOGRAFICZNYCH PODLEGAJĄCYCH OBOWIĄZKOWI ZGŁASZANIA, DO WYKORZYSTYWANIA UDOSTĘPNIONYCH MATERIAŁÓW ZASOBU

.....
(miejsowość, data)

Licencja nr

1. Nazwa organu wydającego licencję:

2. Licencjodawca:
(imię i nazwisko/nazwa)

.....
(adres zamieszkania/siedziby)

3. Informacje o materiałach zasobu, których dotyczy licencja:

Lp.

Nazwa materiału zasobu

Identyfikator materiału zasobu

Data wykonania kopii

Określenie obszaru/obiektu, do którego odnosi się licencja ...

4. Niniejsza licencja upoważnia licencjodawcę, wymienionego w pkt 2, lub ustanowione przez licencjodawcę podmioty do wykorzystywania, wyszczególnionych w pkt 3 materiałów zasobu

5. Nie narusza licencji udostępnianie materiałów zasobu przez licencjodawcę innym podmiotom dla realizacji celu i w granicach uprawnień określonych w ust. 4.

.....
(podpis organu lub upoważnionej osoby⁽⁴⁾)

POUCZENIE

Zgodnie z art. 48a ust. 1 ustawy z dnia 17 maja 1989 r. - Prawo geodezyjne i kartograficzne (Dz. U. z 2010 r. Nr 193, poz. 1287, z późn. zm.) kto wykorzystuje materiały zasobu bez wymaganej licencji lub niezgodnie z warunkami licencji lub udostępnia je wbrew postanowieniom licencji osobom trzecim, podlega karze pieniężnej w wysokości dziesięciokrotności opłaty za udostępnienie tych materiałów.

Każda wydana licencja otrzymuje numer:

Przykład:

Licencja nr:

32785 /2014 _ 1126102_9 _ P

32785 /2014 – oznaczenie kancelaryjne wniosku o udostępnienie materiałów zasobu lub identyfikator zgłoszenia prac geodezyjnych

1126102_9 – identyfikator TERYT jednostki podziału terytorialnego kraju – miasto Kraków

P – określa zakres uprawnień do wykorzystania udostępnionych materiałów

Zakres uprawnień określa licencja

41

Licencje otrzymują:

- *Licencjobiorca inny niż JWG dla prac podlegających obowiązkowi zgłaszania, do wykorzystania udostępnionych materiałów zasobu*
- *JWG dla prac podlegających obowiązkowi zgłaszania*
- *Licencjobiorcy do okresowego korzystania z systemu ASG-EUPOS (pomiary GPS).*

Dokument Obliczenia Opłaty – wzór

DOKUMENT OBLICZENIA OPŁATY

1. Nazwa i adres organu lub jednostki organizacyjnej, która w imieniu organu prowadzi państwowy zasób geodezyjny i kartograficzny		2. Miejscowość i data _____, dnia _____						
3. Identyfikator zgłoszenia prac geodezyjnych/kartograficznych/identyfikator wniosku o udostępnienie materiałów zasobu: 1) oznaczenie kancelaryjne: 2) data: 3) imię i nazwisko/nazwa wnioskodawcy lub zgłaszającego prac geodezyjną/kartograficzną:								
4. Opłata za udostępnianie materiałów państwowego zasobu geodezyjnego i kartograficznego lub wykonanie czynności, o których mowa w art. 40b ust. 1 ustawy ¹⁾								
Lp.	Numer tabeli oraz lp. według załącznika do ustawy	Nazwa materiału zasobu/nazwa usługi/nazwa czynności	Jednostka rozliczeniowa	Stawka podstawowa (Sp)	Liczba jednostek rozliczeniowych (Lj)	Współczynnik korygujący LR:	Pozostałe współczynniki korygujące	Wysokość opłaty (Wop)
1						wartość LR dla określonego przedziału Lj	liczba Lj w określonym przedziale	
							K	
							CL	
							SU	
							PD	
2							AJ	
							T	
							K	
							CL	
							SU	
						PD		
						AJ		
						T		
RAZEM:								
5. Opłata za użycie nośników danych elektronicznych, zgodnie z ust. 11 załącznika do ustawy ²⁾				6. Opłata za wysłanie pod wskazany adres, zgodnie z ust. 14 załącznika do ustawy ³⁾ :				
<input type="checkbox"/> 5 zł <input type="checkbox"/> nie dotyczy				<input type="checkbox"/> < 1kg <input type="checkbox"/> 1kg - 5kg <input type="checkbox"/> > 5kg <input type="checkbox"/> nie dotyczy				
7. SUMA OBLICZONYCH OPŁAT:								
8. NALEŻNA OPŁATA ²⁾ :								
9. Dodatkowe informacje ³⁾								

(podpis organu lub upoważnionej osoby⁴⁾)

- Opłata jest równa sumie obliczonych opłat
- 30 zł jeżeli suma obliczonych opłat jest niższa niż 30zł.

Rozporządzenia wykonawcze do ustawy PGiK

43

**Rozporządzenie MAiC z dnia 9 lipca 2014 roku
w sprawie formularzy dotyczących zgłaszania prac geodezyjnych
i prac kartograficznych, zawiadomienia o wykonaniu tych prac oraz
przekazywania ich wyników do PZGiK
(Dz.U.2014.924)**

§ 1. Rozporządzenie określa:

- 1) **wzór zgłoszenia prac geodezyjnych**, stanowiący załącznik nr 1 do rozporządzenia;
- 2) **wzór zgłoszenia prac kartograficznych**, stanowiący załącznik nr 2 do rozporządzenia;
- 3) **wzór zawiadomienia o wykonaniu zgłoszonych prac geodezyjnych** lub prac kartograficznych, stanowiący załącznik nr 3 do rozporządzenia;
- 4) **wzór protokołu weryfikacji zbiorów danych** oraz innych materiałów przekazywanych do państwowego zasobu geodezyjnego i kartograficznego, stanowiący załącznik nr 4 do rozporządzenia.

Rozporządzenia wykonawcze do ustawy PGiK

Rozporządzenie MAiC z dnia 9 lipca 2014 roku w sprawie sposobu i trybu uwierzytelnienia przez organy Służby Geodezyjnej i Kartograficznej dokumentów na potrzeby postępowań administracyjnych, sądowych lub czynności cywilnoprawnych (Dz.U.2014.914)

Rozporządzenie określa:

- 1) **sposób i tryb uwierzytelniania** przez organy Służby Geodezyjnej i Kartograficznej dokumentów opracowanych przez wykonawców prac geodezyjnych lub prac kartograficznych na potrzeby postępowań administracyjnych, sądowych lub czynności cywilnoprawnych;
- 2) **wzór wniosku o uwierzytelnienie dokumentów** opracowanych przez wykonawców prac geodezyjnych lub prac kartograficznych na potrzeby postępowań administracyjnych, sądowych lub czynności cywilnoprawnych.

Wzór wniosku o uwierzytelnienie dokumentów na potrzeby postępowań administracyjnych, sądowych lub czynności cywilnoprawnych

45

.....
(miejsowość, data)

.....
(nazwa organu)

.....
Wniosek o uwierzytelnienie dokumentów opracowanych przez wykonawcę prac geodezyjnych lub prac kartograficznych

I. Dane identyfikujące wnioskodawcę:

1.
(imię i nazwisko/nazwa)

2.
(adres)

3.
(numer telefonu, adres poczty elektronicznej*)

II. Informacje o dokumentach, których dotyczy wnioski:

Lp.	Informacje określające dokument (nazwa, przeznaczenie, obszar, do którego odnosi się dokument)	Wykonawca dokumentu	Numer identyfikatora zgłoszenia prac albo identyfikator ewidencyjny materiału zasobu**	Liczba egzemplarzy dokumentu do uwierzytelnienia
.....

.....
(podpis wnioskodawcy)

* Informacja nieobowiązkowa.

** W przypadku gdy są znane.

Odpłatnie

*generalna zasada udostępniania
art.40a ust.1 i art.40b ust.1 PGiK:*

Organy prowadzące PZGiK udostępniają materiały zasobu odpłatnie.

Oplaty pobierane są za:

- *Korzystanie z usług teleinformatycznych systemu ASG-EUPOS*
- *Sporządzanie i wydawanie wypisów oraz wyrysów z operatu EGiB*
- ***Uwierzytelnianie dokumentów opracowanych przez JWG***
- *Wysłanie materiałów pod wskazany adres*
- *Udostępnianie rzeczoznawcą majątkowym do wglądu zbiorów aktów notarialnych, orzeczeń sądowych i decyzji adm.*
- ***Uzgadnianie usytuowania projektowanej sieci uzbrojenia terenu.***

Nieodpłatnie

(Art.40a ust.2, art.40b ust.2 PGiK):

Wyjątki:

- *Zbiory danych PRG i pow. jedn. podziałów terytorialnych kraju*
- *PRNG*
- *Zbiorów danych w celu edukacyjnym, prowadzenia badań naukowych i rozwojowych*
- *Do realizacji ustawowych zadań w zakresie ochrony bezpieczeństwa wewn. państwa ,*
- *JWG w celu realizacji zadań organów adm. geodezyjnej i kartograficznej lub GGK*
- *Art.12 ust.1 i 2, art.14 ust.1, art.15 ust.2 i 3 ustawy o infrastrukturze informacji przestrzennej (usługi danych przestrzennych: przeglądanie, wyszukiwanie)*
- ***Art.15 ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne.***

Oplaty – wzór obliczenia – art.40 d PGiK

48

- W przypadku gdy współczynnik korygujący LR, określony w tabelach nr 2, 3 (lp. 1, 6), 10 (lp. 2, 5, 7-18, 21, 22), 11, 13 (lp. 4), 14 lub 16 (lp. 1-5) ma wyłącznie wartość 1,0 (niezależnie od liczby jednostek rozliczeniowych) wysokość opłaty za udostępnienie materiałów zasobu (Wop) oblicza się według wzoru:
- **Wop = Sp x Ljr x K x SU x PD x AJ** albo według wzoru: **Wop = Sp x Ljr x CL x SU x PD x AJ**,
- gdzie Ljr jest liczbą jednostek rozliczeniowych udostępnianych materiałów zasobu.
- 17. W przypadku gdy współczynnik LR określony w tabelach nr 7, 8, 10 (lp. 1), 13 (lp. 3) lub 16 (lp. 6) przybiera wartość
 - - 1,0 - dla liczby jednostek rozliczeniowych nie większej od określonej liczby L1;
 - - LR1 - dla liczby jednostek rozliczeniowych większej od L1,
 - a Ljr:
 - 1) jest nie większa od L1, Wop oblicza się odpowiednio według wzorów określonych w ust. 16,
 - 2) jest większa niż L1, Wop oblicza się odpowiednio według wzoru:
- **Wop = Sp x [L1 + (Ljr - L1) x LR1] x K x SU x PD x AJ** albo według wzoru: **Wop = Sp x [L1 + (Ljr - L1) x LR1] x CL x SU x PD x AJ**.
- 18. W przypadku gdy współczynnik LR określony w tabelach nr 1, 3 (lp. 2-5), 4-6, 9, 10 (lp. 3, 4, 19,20), 12, 13 (lp. 1,2) lub 15 przybiera wartość:
 - - 1,0 - dla liczby jednostek rozliczeniowych nie większej od określonej liczby L1;
 - - LR1 - dla liczby jednostek rozliczeniowych większej od L1 i nie większej od L2;
 - - LR2 - dla dowolnej liczby jednostek rozliczeniowych większej od L2,
 - a Ljr:
 - 1) jest nie większa od L1, Wop oblicza się odpowiednio według wzorów określonych w ust. 16;
 - 2) Lrj jest większa niż L1 i nie większa niż L2, Wop oblicza się odpowiednio według wzorów określonych w ust. 17 pkt 2;
 - 3) jest większa niż L2, Wop oblicza się odpowiednio według wzoru:
- **Wop = Sp x [L1 + (L2 - L1) x LR1 + (Ljr - L2) x LR2] x K x SU x PD x AJ**,
- albo według wzoru:
- **Wop = Sp x [L1 + (L2 - L1) x LR1 + (Ljr - L2) x LR2] x CL x SU x PD x AJ**.

Opłaty – współczynniki korygujące

49

Przy ustalaniu wysokości opłat stosuje się współczynniki korygujące:

- 1) *K w wysokości:*
 - a) *0,5 - w przypadku udostępniania:*
 - *materiałów zasobu wykonawcom prac geodezyjnych lub kartograficznych podlegających obowiązkowi zgłoszenia,*
 - *danych rejestru cen i wartości nieruchomości rzeczoznawcom majątkowym w celu wykonania przez nich wyceny nieruchomości,*
 - *materiałów zasobu w postaci nielektronicznej na cele i podmiotom, o których mowa w art. 40a ust. 2 pkt 2,*
 - b) *0,8 - w przypadku udostępniania materiałów zasobu w celu przeprowadzenia szkolenia, w rozumieniu art. 2 pkt 37 ustawy z dnia 20 kwietnia 2004 r. - o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2013 r. poz. 674, z późn. zm.);*
- 2) *CL - ze względu na cel, w jakim wykorzystywane będą udostępniane materiały zasobu, inny niż cele, o których mowa w pkt 1;*
- 3) *LR - ze względu na liczbę jednostek rozliczeniowych udostępnianych materiałów zasobu;*
- 4) *SU - ze względu na sposób udostępniania materiałów zasobu;*
- 5) *PD - w przypadku gdy przedmiotem udostępnienia jest dająca się wyodrębnić część materiału zasobu, dla którego określona jest stawka podstawowa,*
- 6) *AJ - w przypadku, gdy udostępniany materiał zasobu zawiera informacje nieaktualne lub o cechach zmniejszających przydatność użytkową tego materiału;*
- 7) *T - w przypadku okresowego udostępniania materiałów zasobu za pomocą usług sieciowych.*
4. *Współczynnik CL przybiera wartości:*
 - 1) *1,0, gdy materiały zasobu są udostępniane określonemu podmiotowi dla jego potrzeb własnych niezwiązanych z działalnością gospodarczą, bez prawa publikacji w sieci Internet;*
 - 2) *określone w tabeli nr 18, gdy materiały zasobu są udostępniane określonemu podmiotowi dla potrzeb jego działalności gospodarczej, w rozumieniu przepisów ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, lub w celu publikacji w sieci Internet pochodnych tych materiałów w postaci:*
 - a) *map, kartogramów, kartodiagramów,*
 - b) *innych opracowań kartograficznych -których treścią są informacje pochodzące z materiałów zasobu oraz informacje dodane przez licencjobiorcę w taki sposób, że nie można rozdzielić tych informacji, a także przetworzone do postaci elektronicznej materiały zasobu udostępnione w postaci nielektronicznej.*

Opłaty w praktyce – porównanie po zmianach

50

<i>LP</i>	<i>Zakres udostępnianych materiałów / czynności</i>	<i>Jest</i>	<i>Było</i>
1	wyrys i wypis z rejestru gruntów do celów prawnych (działki/ jednostki rejestrowej)	150 zł / jednostkę rejestrową	12 0 zł / pierwszą dz. i 12 zł za następne
2	Mapa zasadnicza (wektorowo)	10 zł (bez przetwarzania) uwzgl. jeszcze współczynniki za skalę i ilość	37,50 zł/ha
3	Uzgodnienie projektowanej sieci (przyłącza)	150 zł/sieć	70 zł /100 m i 15 zł / następne 100m

Opłaty w praktyce – porównanie po zmianach cd.

51

<i>LP</i>	<i>Zakres udostępnianych materiałów / czynności</i>	<i>Jest</i>	<i>Było</i>
4	mapa ewidencyjna - druk A4	10,50zł kolor, 7,35 zł cz.-b.	9 zł
5	mapa zasadnicza - druk A4	22,50zł kolor, 15,75 zł cz.-b.	30 zł
6	Materiały do zgłoszonej pracy geodezyjnej	wg pobranych materiałów, wyceniany udostępniony zakres rzeczowy + wycena za uwierzytelnienie materiałów	wg zakresu tematycznego zgłoszenia, asortyment geodezyjny bez względu na zakres udostępnianych materiałów (plus reprodukcje ksero)

Opłaty w praktyce – porównanie po zmianach cd. roboty geodezyjne

52

<i>LP</i>	<i>Zakres udostępnianych materiałów / czynności</i>	<i>Jest</i>	<i>Było</i>
7	<i>Mapa do celów projektowych:</i>	<i>np. 100,00 zł 122,50 zł 160,00 zł</i>	<i>np. 30,90 zł 74,90 zł 282,60 zł</i>
8	<i>Inwentaryzacja powykonawcza:</i>	<i>np. 98,13 zł 198,75 zł</i>	<i>np. 47,30 zł 135,75 zł</i>
9	<i>Równoważnik synchronizacyjny kataster - ewidencja</i>	<i>np. 1507,25 zł</i>	<i>45 zł (5zł plus koszty reprodukcji materiałów)</i>

Ustalanie wysokości opłaty

Tabela nr 9 - Baza danych ewidencji gruntów i budynków (baza danych EGiB)

Zbiór danych bazy danych EGiB	ha	30,0 zł
Zbiór danych bazy danych EGiB dotyczący punktów granicznych	punkt graniczny	1,0 zł
Zbiór danych bazy danych EGiB dotyczących działek ewidencyjnych albo budynków albo lokali	działka ewidencyjna/budynek	10,0 zł
	lokal	3,0 zł
Zbiór danych bazy danych EGiB – dotyczący konturów użytków gruntowych	kontur użytku gruntowego	10,0 zł
Zbiór danych bazy danych EGiB – dotyczący konturów klasyfikacyjnych	kontur klasyfikacyjny	
Zbiór danych bazy danych EGiB dotyczący podmiotów wykazanych w EGiB	podmiot - osoba lub jednostka organizacyjna	
Zbiór danych bazy danych EGiB – dotyczący innych obiektów EGiB (nie wymienionych w lp. 2–6)	obiekt bazy danych EGiB	

Czy można ustalić opłatę za wypis na podstawie tabeli nr 9?

NIE

Ustalanie wysokości opłaty

54

Tabela nr 10 - Raporty (rejestry, kartoteki, skorowidze, wykazy, zestawienia) tworzone na podstawie bazy danych EGiB

<i>Mapa ewidencji gruntów i budynków w postaci wektorowej</i>	<i>ha</i>	<i>10,0 zł</i>
<i>Mapa ewidencji gruntów i budynków w postaci rastrowej</i>		<i>6,0 zł</i>
<i>Wykaz (skorowidz) działek ewidencyjnych</i>	<i>działka ewidencyjna w granicach jednego obrębu</i>	<i>0,25 zł</i>
<i>Wykaz podmiotów, ujawnionych w bazie danych ewidencji gruntów i budynków [kopie innych rejestrów, wykazów, kartotek]</i>	<i>osoba lub inny podmiot</i>	<i>0,40 zł</i>

Czy można ustalić opłatę za wypis na podstawie tabeli nr 10?

NIE

Ustalanie wysokości opłaty

55

Tabela nr 11 - Wypisy i wyrysy z operatu ewidencyjnego

<i>Wypis z rejestru gruntów w postaci dokumentu elektronicznego</i>	<i>Jednostka rejestrowa gruntów</i>	<i>40,0 zł</i>
<i>Wypis z rejestru gruntów w postaci dokumentu drukowanego</i>		<i>50,0 zł</i>
<i>Wypis z rejestru gruntów bez danych osobowych w postaci dokumentu elektronicznego</i>		<i>24,0 zł</i>
<i>Wypis z rejestru gruntów bez danych osobowych w postaci dokumentu drukowanego</i>		<i>30,0 zł</i>
<i>Wypis z rejestru gruntów oraz wyrys z mapy ewidencyjnej w postaci dokumentu elektronicznego</i>		<i>140,0 zł</i>
<i>Wypis z rejestru gruntów oraz wyrys z mapy ewidencyjnej w postaci dokumentu drukowanego</i>		<i>150,0 zł</i>

Czy można ustalić opłatę za wypis na podstawie tabeli nr 11?

TAK

Opłaty – decyzja administracyjna

56

W przypadku sporu co do zakresu udostępnianych materiałów lub wysokości należnej opłaty właściwy organ Służby Geodezyjnej i Kartograficznej wydaje

DECYZJĘ ADMINISTRACYJNĄ.

(art.40c PGiK).

Druki, informacje na stronie BIP: <http://bip.krakow.pl>

bip biuletyn
informacji publicznej

Miasto Kraków

[mapa strony](#) | [o serwisie](#) | [kontakt](#) | [pomoc](#) | [załoguj](#)

WŁADZE I MIASTO

URZĄD MIASTA KRAKOWA

Struktura UMK
Stanowiska specjalistyczne
Geodezja i Miejski System
Informacji Przestrzennej
Powiatowe Centrum
Zarządzania Kryzysowego

E-Urząd

Punkt Obsługi
Przedsiębiorcy

Rejestry i ewidencje

Archiwum UMK

Praca w UMK

Ogłoszenia i Komunikaty

Prawo

Oświadczenia majątkowe

Kontrole, Skargi, Audyt

ISO w Urzędzie Miasta
Krakowa

Zamówienia publiczne

FINANSE I MIENIE

ROZWÓJ MIASTA

JEDNOSTKI MIEJSKIE

UDOSTĘPNIANIE
INFORMACJI PUBLICZNEJ
NA WNIOSK

PONÓWNE
WYKORZYSTYWANIE
INFORMACJI PUBLICZNEJ

WYBORY SAMORZĄDOWE
2014

WYBORY DO RAD DZIELNIC
2014

REFERENDUM LOKALNE
2014

RANKING
PRZEJRZYŚĆ

Sprawy
Społeczne
KRAKOWSKI PORTAL

Budżet 2014

» STRONA GŁÓWNA » URZĄD MIASTA KRAKOWA » Geodezja i Miejski System Informacji Przestrzennej

► Odsłuchaj

GEODEZJA I MIEJSKI SYSTEM INFORMACJI PRZESTRZENNEJ

GRODZKI OŚRODEK DOKUMENTACJI GEODEZYJNEJ I KARTOGRAFICZNEJ W KRAKOWIE

GEODECI

[Druki, informacje](#) | [Gospodarka Nieruchomościami](#) | [Centrum Obsługi Geodety](#) | [Transformacja do Układu 2000](#) | [Plany miejscowe](#) |

ZESPÓŁ UZGODNIEN DOKUMENTACJI PROJEKTOWEJ

[Informacje o projektach](#)

MAPA ZASADNICZA, EWIDENCYJNA, WYPIS I WYRYS

[Informacje, druki, pliki do pobrania](#) | [Udostępnienie poświadczonej mapy zasadniczej, ewidencyjnej, wypisu i wyrysu do celów prawnych oraz materiałów i informacji dla rzeczoznawców majątkowych](#)

MIEJSKI SYSTEM INFORMACJI PRZESTRZENNEJ W KRAKOWIE

Miejski System Informacji Przestrzennej (MSIP) - system do wspomagania zarządzania przestrzenią i infrastrukturą miejską, ułatwiający planowanie działań oraz podejmowanie decyzji. MSIP integruje, gromadzi, dystrybuje i prezentuje dane przestrzenne w wewnętrznym systemie informatycznym, zaspokajając rosnące potrzeby dostępu do informacji w codziennej pracy UMK i MJO. Dla mieszkańców Krakowa oraz całej społeczności Internetowej możliwy jest całodobowy dostęp do informacji przestrzennej zgromadzonej w systemie z pośrednictwem dedykowanych portali mapowych. [czytaj więcej...](#)

PORTAL MSIP - Portal prezentujący dane zgromadzone w Miejskim Systemie Informacji Przestrzennej MSIP. W serwisie można zobaczyć dane opisujące stan aktualny przestrzeni miejskiej, czasy historyczne oraz planowane w przyszłości zmiany i kierunki rozwoju. Do korzystania z serwisu konieczne jest posiadanie wtyczki Adobe Flash Player w przeglądarce internetowej.

PORTAL MIIP - Małopolska Infrastruktura Informacji Przestrzennej, Portal Województwa Małopolskiego.

W portalu prezentowane są dane dotyczące Miasta Krakowa w kompozycjach: Mapa Geodezyjna UMK, Struktura Własności Gruntów, Miejscowe Plany Zagospodarowania Przestrzennego, Mapa Akustyczna.

USŁUGA KATALOGOWA UMK - METADANE DLA ZBIORÓW PZGiK - Katalog metadanych dla zbiorów prowadzonych w Powiatowym Zasobie Geodezyjno - Kartograficznym w Krakowie: mapa zasadnicza, mapa ewidencyjna i ortofotomapa.

[Dziennik zmian dokumentu](#)

[Pokaż metkę](#)

Zobacz też

- [Obsługa Geodetów](#)
- [Mapa zasadnicza-ogłoszenia](#)
- [ZUDP-ogłoszenia](#)

Proces inwestycyjny w aspekcie zmian w prawie – ważna zmiana!

58

- Nowelizacja ustawy z dnia 3 lutego 1995 r. **o ochronie gruntów rolnych i leśnych (Dz.U.2013.1205 j.t)** nastąpiła ustawą z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. z 2014 r., poz. 1101)
- **uchyla: art. 5b, dodaje: art. 10a,**
~~Przepisów ustawy nie stosuje się do gruntów rolnych stanowiących użytki rolne położonych w granicach administracyjnych miast.~~
- ~~Do gruntów rolnych położonych na terenach miast nie jest wymagana decyzja w sprawie zezwolenia na wyłączenie gruntów rolnych z produkcji.~~

Nowelizacja ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.2013.1205 j.t):

59

Oznaczało to z punktu widzenia procesu **budowlanego**, że do 4 września 2014 było brak konieczności :

- występowania o zgodę na zmianę przeznaczenia gruntu rolnego na cele nierolnicze i nieleśne (brak również konieczności ustalania w procesie wydawanie decyzji)
- uzyskiwania przed wydaniem decyzji o pozwoleniu na budowę decyzji o zezwoleniu na wyłączenie gruntu rolnego z produkcji rolnej (zezwolenie takie łączyło się z uiszczaniem ustalonych decyzją należności i opłat rocznych - będących dochodem budżetu województwa).

Nowelizacja ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.2013.1205 j.t):

60

Skutkiem nowelizacji jest od 5 września 2014
OBOWIĄZEK *uzyskiwania przed wydaniem*
decyzji o pozwoleniu na budowę decyzji
o zezwoleniu na wyłączenie gruntu rolnego
z produkcji rolnej na terenie miast
(zezwolenie takie łączy się z uiszczaniem ustalonych
decyzją należności i opłat rocznych - będących
dochodem budżetu województwa).

Nowelizacja ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U.2013.1205 j.t):

61

Dokumenty od wnioskodawcy:

1. Wniosek o wydanie zezwolenia na wyłącznie gruntów rolnych :

- *określenie przeznaczenia gruntów objętych wnioskiem*
- *określenie powierzchni gruntu objętego wnioskiem z wykazaniem powierzchni poszczególnych użytków*
 - *w przypadku objęcia wnioskiem części działki - graficzne określenie zakresu wniosku zaznaczone na projekcie zagospodarowania działki lub kopii mapy ewidencyjnej,*
- *dokument potwierdzający prawo wnioskodawcy do nieruchomości*
- *oświadczenie wnioskodawcy o aktualnej wolnorynkowej cenie gruntu objętego wnioskiem*
- *planowany termin rozpoczęcia inwestycji*

- **2. Pełnomocnictwo** – *jeżeli wnioskodawca jest reprezentowany przez inną osobę.*

Co dalej?

Czy samorządy udźwigną zmiany i zaimplementują w swoich lokalizacjach?

Zbyt krótki okres dostosowawczy.

Brak dofinansowania.

*25 -lecie ustawy
Prawo Geodezyjne
i Kartograficzne –
diametralne zmiany.*

Podsumowanie

- *Zmiana procedur postępowania w procesie inwestycyjnym*
- *Zmiany w bazach PZGiK*
- *Zmiany w opłatach za udostępnianie danych z PZGiK*
- *Niejednoznaczność przepisów – ponad 1000 pytań do zmian Ustawy PGiK wpłynęło do GUGiK*
- *Potrzebne zmiany innych przepisów w celu ujednoczenia, doprecyzowania i dostosowanie do oczekiwań inwestorów, architektów, urbanistów, branżystów i geodetów.*

Dziękujemy za uwagę.

***Maria Kolińska Dyrektor Wydziału Geodezji
Dorota Michalik Z-ca Dyrektora Wydziału Geodezji***

„Warsztaty dla Inwestora” wrzesień 2014 r.

KRA KÓW

k r a k o w . p l

*Opracował Paweł Szaro
& Beata Słomka-Szczygieł
Kierownik Referatu ds. MSIP*