Концепция законопроекта о внесении изменений в Градостроительный кодекс РФ в части совершенствования информационного обеспечения градостроительной деятельности.

Настоящая концепция разработана в инициативном порядке авторским коллективом профильного Комитета по территориальному управлению и градоустройству ГИС-Ассоциации в соответствии с требованиями Постановления Правительства РФ от 02.08.2001 № 576 «Об утверждении Основных требований к концепции и разработке проектов федеральных законов».
В концепции учтены предложения экспертов – специалистов в области регионального и муниципального управления в сфере градостроительства, информационных технологий и градостроительного проектирования.

При подготовке концепции также использовались материалы разработанной Минрегионом России Концепции создания и развития федеральной государственной информационной системы территориального планирования (далее также Концепция, ФГИС ТП), определяющей цели, задачи и основные функции, а также механизмы и этапность создания и развития ФГИС ТП на период 2011-2020 годы.

Основная идея законопроекта.
Законопроект направлен на обеспечение нормативно-правовых и информационно-технологических условий для создания механизма комплексного совершенствования градостроительной деятельности на всех уровнях управления, по всем направлениям и этапам этой деятельности в России, в том числе:

· при оценке современного состояния территорий, проблем и потенциалов их развития, постановке задач градостроительного преобразования;
· при сборе, подготовке и анализе исходных данных для разработки градостроительной документации;

· для обеспечения преемственности и обоснованности градостроительных решений на основе стратегий и программ социально-экономического развития, с учётом существующих прав на недвижимость и установленных ограничений (обременений) таких прав;
· для обеспечения открытости и публичности градостроительных решений и создания условий для вовлечения в градостроительную деятельность всех заинтересованных лиц в соответствии с принятой градостроительной документацией, планами и программами по ее реализации;

· для создания системы градостроительного мониторинга на всех уровнях управления, общественного и профессионального контроля принятия и реализации градостроительных решений и внесения в них изменений;

· для повышения качества и сокращения сроков исполнения государственных и муниципальных функций и предоставления государственных и муниципальных услуг в сфере градостроительства;

· для создания условий постоянного повышения квалификации специалистов градостроительной сферы за счет высокой информированности по всем направлениям деятельности и возможности изучения лучших практик.
Цели и предмет правового регулирования законопроекта.

Целью законопроекта является создание условий, обеспечивающих свободный доступ органов государственной власти, органов местного самоуправления, организаций и граждан к пространственным данным и их эффективное использование, согласно одобренной Распоряжением Правительства РФ от 21.08.2006 № 1157-р Концепции инфраструктуры пространственных данных.

Предметом правового регулирования законопроекта являются отношения, возникающие при информационном обеспечении градостроительной деятельности, осуществляемой органами государственной власти РФ и субъектов РФ, органами местного самоуправления, физическими и юридическими лицами.

Круг лиц, на которых распространяется действие законопроекта.

Информационные права в области градостроительной деятельности реализуются в процессе личной, профессиональной, общественной деятельности физических и юридических лиц; объединений данных лиц; деятельности органов государственной власти РФ и субъектов РФ, органов местного самоуправления. Таким образом, к субъектам информационных отношений в области градостроительной деятельности относятся все указанные лица, участвующие в создании, преобразовании, передаче и распространении, получении и использовании информации: создатели (производители) информации, обладатели информации, потребители информации, операторы информационных систем.
Создатели или производители информации ‑ это лица, в результате интеллектуальной деятельности которых появляется информация. К ним относятся как авторы, создающие творческие произведения, так и те лица (в том числе органы государственной власти, органы местного самоуправления, юридические лица), которые не претендуют на авторство в отношении созданной ими информации.

Потребители информации ‑ это лица, нуждающиеся в информации, производящие поиск и получающие ее для удовлетворения своих потребностей.

Потребителями информации являются:

· органы государственной власти РФ;

· территориальные подразделения органов государственной власти РФ в субъектах РФ;

· органы государственной власти субъектов РФ;

· органы местного самоуправления;

· организации;

· физические лица.

Обладатели информации ‑ посредники между создателями и потребителями информации; лица, приобретающие исключительное или неисключительное право на передачу и распространение информации, обеспечивающие доведение созданной информации до потребителя а также ограничение доступа к ней в случаях, предусмотренных законодательством.

В целях законопроекта из обладателей выделяется группа поставщиков информации.

Поставщиками информации являются:

· органы государственной власти РФ;

· территориальные подразделения органов государственной власти РФ в субъектах РФ;

· органы государственной власти субъектов РФ;

· органы местного самоуправления;

· организации, которые в соответствии с законодательством и (или) договором обязаны предоставлять юридически значимые данные оператору соответствующей информационной системы.

В состав поставщиков информации включены организации, ответственные за создание пространственных данных о территории РФ, иных сведений, подлежащих размещению в соответствующих информационных системах, в том числе, информационных систем обеспечения градостроительной деятельности (ИСОГД).

К посредникам относятся лица, которые участвуют в создании и применении средств и механизмов программно-технического обеспечения информационных процессов ‑ информационных систем, сетей, информационно-коммуникационных технологий.

Одни и те же лица могут одновременно выступать в роли создателей, обладателей, поставщиков и потребителей информации.

Оператор информационной системы ‑ юридическое лицо, осуществляющее ведение соответствующей информационной системы как совокупности мер правового, организационного, информационного и технического характера, обеспечивающих ее функционирование, полноту, достоверность и актуальность сведений, содержащихся в ее информационных ресурсах.

В соответствии Федеральным законом от 27.07.2006 № 149-ФЗ «Об информации, информационных технологиях и о защите информации»:

- оператор информационной системы осуществляет деятельность по эксплуатации информационной системы, в том числе по обработке информации, содержащейся в ее базах данных;
- если иное не установлено решением о создании государственной информационной системы, функции ее оператора осуществляются заказчиком, заключившим государственный контракт на создание такой информационной системы;
- установленные данным законом требования к государственным информационным системам распространяются на муниципальные информационные системы, если иное не предусмотрено законодательством РФ о местном самоуправлении.

Таким образом, если иное не установлено решением о создании муниципальной информационной системы, функции ее оператора осуществляются заказчиком, заключившим муниципальный контракт на создание такой информационной системы.

Каждый уровень может иметь одного или нескольких операторов. Функции операторов муниципального уровня могут осуществляться региональным оператором, если это предусмотрено законодательством субъекта РФ.

Оператор информационной системы может одновременно выступать в роли создателя, обладателя, поставщика и потребителя информации.

Новые права и обязанности лиц, на которых распространяется действие законопроекта.

Органы местного самоуправления муниципальных районов и поселений наделяются правами передачи и соответственно реализации полномочий по ведению ИСОГД муниципального района в части поселения.
Органы государственной власти субъектов РФ наделяются полномочиями по ведению региональных ИСОГД.

На органы государственной власти и местного самоуправления возлагается обязанность по приведению ИСОГД, информационных систем субъектов РФ и ФГИС ТП, созданных или введенных в эксплуатацию до предполагаемой даты вступления в силу законопроекта, в соответствие с его требованиями.

Место законопроекта в системе действующего законодательства.

В настоящее время общественные отношения, связанные с информационным обеспечением градостроительной деятельности, регулируются законодательством о градостроительной деятельности.

В тоже время, согласно ч. 3 ст. 4 Градостроительного кодекса РФ (далее также ГрК РФ) к градостроительным отношениям применяется земельное, лесное, водное законодательство, законодательство об особо охраняемых природных территориях, об охране окружающей среды, об охране объектов культурного наследия (памятников истории и культуры) народов РФ, иное законодательство РФ, если данные отношения не урегулированы законодательством о градостроительной деятельности.

Данную правовую конструкцию целесообразно сохранить и в законопроекте.

Во-первых, градостроительная деятельность относится к сфере совместного ведения РФ и субъектов РФ. Законодательство о градостроительной деятельности состоит из ГрК РФ, других федеральных законов и иных нормативных правовых актов РФ, а также законов и иных нормативных правовых актов субъектов РФ. Общие требования к информационному обеспечению градостроительной деятельности будут устанавливаться на федеральном уровне, а у субъектов РФ будет возможность на основе федеральных требований устанавливать особенности информационного обеспечения градостроительной деятельности на региональном и муниципальном уровне.

Во-вторых, на отношения, связанные с информационным обеспечением градостроительной деятельности, в части, не урегулированной законодательством о градостроительной деятельности, будет распространяться законодательство об информации и информатизации. Таким образом, общие положения, связанные с применением информационных технологий и проектированием информационных систем, будут устанавливаться законодательством об информации и информатизации: Федеральным законом от 27.07.2006 № 149-ФЗ «Об информации, информационных технологиях и о защите информации» и иными федеральными законами.

Принятие законопроекта потребует внесения изменений или отмены следующих нормативных правовых актов:

1)
ГрК РФ в части изложения в новой редакции главы 7 «Информационное обеспечение градостроительной деятельности»;

2)
Федерального закона от 27.07.2006 № 149-ФЗ «Об информации, информационных технологиях и о защите информации» в части установления возможности создания распределенных государственных и муниципальных систем;

3)
Постановления Правительства РФ от 09.06.2006 № 363 «Об информационном обеспечении градостроительной деятельности»;

4)
Постановления Правительства РФ от 12.04.2012 № 289 «О федеральной государственной информационной системе территориального планирования»;

5)
Постановления Правительства РФ от 26.04.2008 № 315 «Об утверждении Положения о зонах охраны объектов культурного наследия (памятников истории и культуры) народов Российской Федерации»;

6)
Постановления Правительства РФ от 19.01.2006 № 20 «Об инженерных изысканиях для подготовки проектной документации, строительства, реконструкции объектов капитального строительства»;

7)
Приказа Минрегиона РФ от 30.08.2007 № 85 «Об утверждении документов по ведению информационной системы обеспечения градостроительной деятельности»;

8)
Приказа Минрегиона РФ от 30.08.2007 № 86 «Об утверждении Порядка инвентаризации и передачи в информационные системы обеспечения градостроительной деятельности органов местного самоуправления сведений о документах и материалах развития территорий и иных необходимых для градостроительной деятельности сведений, содержащихся в документах, принятых органами государственной власти или органами местного самоуправления»;

9)
Приказа Минрегиона РФ от 30.01.2012 № 19 «Об утверждении требований к описанию и отображению в документах территориального планирования объектов федерального значения, объектов регионального значения, объектов местного значения»;

10)
Приказа Минэкономразвития РФ от 26.02.2007 № 57 «Об утверждении Методики определения размера платы за предоставление Сведений, содержащихся в информационной системе обеспечения градостроительной деятельности».
Перечень нормативных правовых актов, требующих изменения, может быть уточнен при подготовке законопроекта.
Общая характеристика и оценка состояния правового регулирования общественных отношений в сфере информационного обеспечения градостроительной деятельности.
Градостроительная деятельность регулируется ГрК РФ и предусмотрена на трех уровнях управления:

· РФ;

· субъекты РФ;

· муниципальные образования (городские округа, муниципальные районы, городские и сельские поселения).

В соответствии со ст. 1 ГрК РФ под градостроительной деятельностью понимается деятельность по развитию территорий, в том числе городов и иных поселений, осуществляемая в виде территориального планирования, градостроительного зонирования, планировки территорий, архитектурно-строительного проектирования, строительства, реконструкции, капитального ремонта объектов капитального строительства.

В настоящее время в РФ основу правового регулирования информационного обеспечения градостроительной деятельности составляют положения главы 7 ГрК РФ, согласно которым информационные системы создаются на федеральном и муниципальном уровне (муниципальный район, городской округ).
На муниципальном уровне предусмотрено ведение ИСОГД. Суть ИСОГД заключается в создании структурированного архива градостроительной документации и документов градостроительного регулирования и обязанности предоставлять сведения названных документов по запросам заинтересованных лиц.
На федеральном уровне предусмотрено ведение ФГИС ТП. ФГИС ТП создана как единая платформа для размещения всех документов территориального планирования и градостроительного зонирования, разработанных и утверждённых в РФ.
ФГИС ТП предназначена для решения следующих основных задач:

1) повышение качества документов территориального планирования и оперативности за счет обеспечения полноты исходной информации, создания инструментов взаимосвязи стратегий социально-экономического развития и документов территориального планирования, а также автоматизации функций пространственного анализа в процессе их согласования;
2) обеспечение публичного доступа юридических и физических лиц к документам территориального планирования и информации об использовании и ограничениях использования территорий;
3) сокращение сроков согласования проектов документов территориального планирования;
4) повышение инвестиционной привлекательности территорий за счет предоставления инвесторам комплексной информации о планируемом развитии территорий на основе документов принятых на федеральном, региональном и муниципальном уровнях.

Однако задачи создания и развития ФГИС ТП не могут быть решены без вовлечения в этот процесс региональных органов власти, уполномоченных в сфере градостроительства для которых ведение информационных систем обеспечения градостроительной деятельности федеральным законодательством прямо не предусмотрено.
Ошибочность такого положения на протяжении 10 лет постоянно обсуждалась в профессиональной среде. ГИС-Ассоциация неоднократно обращалась в Минэкономразвития России с предложениями оказать содействие в подготовке обоснования и законопроекта, направленного на создание комплексной трехуровневой системы информационного обеспечения градостроительной деятельности.

Однако мероприятия в области правового регулирования, направленные на решение проблемы информационного обеспечения градостроительной деятельности, были закреплены в соответствующих поручениях органам власти только в 2012 году.

В частности, план организации законопроектных работ Минрегиона России на 2013 год содержит поручение по внесению законопроектов:

· О внесении изменений в ГрК РФ (в части установления для органов исполнительной власти возможности подготовки и утверждения единого документа территориального планирования двух и более субъектов РФ);

· О внесении изменений в ГрК РФ (в части создания региональных информационных систем обеспечения градостроительной деятельности);

· О внесении изменений в ГрК РФ, предусматривающих использование ФГИС ТП в качестве инновационного аналитического инструмента для анализа комплексного развития территорий на основе документов территориального планирования и принятия управленческих решений по ее развитию;

· О внесении изменений в ГрК РФ, предусматривающих: необходимость учета в документах территориального планирования инвестиционных проектов, в том числе кластеров, объектов промышленности в различных отраслях и иных объектов, не связанных с обеспечением исполнения предусмотренных законодательством полномочий органов государственной власти, органов местного самоуправления; введение института негосударственной экспертизы документов территориального планирования (необязательной) с 2013 г., проводимой как за счет бюджетного финансирования, так и за счет привлеченных средств инициатором проведения экспертизы.

Ни одна из вышеуказанных законодательных инициатив не может быть полноценно реализована без создания комплексной трёхуровневой автоматизированной информационной системы, организованной на принципах инфраструктуры пространственных данных, где каждый уровень создаёт и актуализирует сведения о документах и объектах градостроительного регулирования, создание которых находится в рамках его полномочий, обеспечивая к этим данным доступ для других уровней в рамках межведомственного и межуровневого взаимодействия.

Авторы настоящей концепции считают поручение о подготовке четырех самостоятельных законопроектов не только недостаточным, но и ошибочным, так как в настоящее время совершенствования информационного обеспечения требует градостроительная деятельность на всех уровнях управления.
Неоспоримым подтверждением верности целеполагания настоящей концепции является комплексное развитие правового регулирования в современной России в направлении внедрения цифровых технологий во все сферы управления, экономики и хозяйства: продолжается активная реализация административной реформы, внедряются электронные услуги, создаются автоматизированные системы единого кадастра недвижимости, жилищно-коммунального хозяйства, энергетики, адресной информации и др.
Градостроительство, как комплексная деятельность, консолидирует в себе знания по всем сферам, связанным с пространственным развитием и управлением, обеспечивает соответственно развитие всех социально-экономических, инженерных, транспортных, экологических, историко-культурных, производственных и прочих видов деятельности на территории через планирование размещения, создание и развитие соответствующих объектов, гармонизируя их расположение и взаимное влияние друг на друга, обеспечивая при этом эффективность развития за счёт синергии эффектов при обоснованном планировании развития территорий и недвижимости.

В настоящее время деятельность федеральных, региональных и муниципальных органов, уполномоченных на осуществление градостроительной деятельности на территории России, не в полной мере скоординирована из-за недостаточности и частичной несогласованности (а порой и противоречивости) законодательных и иных нормативных правовых актов, регулирующих градостроительную и иную, связанную с ней деятельность, на федеральном, региональном и муниципальном уровнях.
Отсутствие установленных на федеральном уровне единых правовых требований к разработке и корректировке всех видов федеральной, региональной и муниципальной градостроительной и исходно-разрешительной документации повлекло за собой несогласованность градостроительных проектов между собой и невозможность принятия эффективных решений, направленных на развитие территорий страны.
Отсутствие единых технических требований к предоставлению соответствующей документации в цифровом виде повлекло за собой разработку градостроительной документации различными подрядными организациями в сложно сопоставимых форматах, что, в свою очередь, не позволяет реализовать процессы оперативного управления развитием территории, не обеспечивает систему целостного контроля за осуществлением градостроительной деятельности.
Отсутствие цифровых градостроительных проектов в форме баз данных не позволяет автоматизировать «рутинные» операции в процессах подготовки исходно-разрешительной документации, препятствует внедрению систем «одного окна», существенно тормозит инвестиционное освоение территории, неблагоприятно влияет на предпринимательский климат и конкурентоспособность территорий регионов и муниципальных образований.
Увеличение общего объёма работ в сфере управления и регулирования градостроительной деятельности, обусловленное повышением активности «застройщика» при неизменной численности сотрудников органов архитектуры и градостроительства, ещё больше увеличивает сроки подготовки исходно-разрешительной документации, в то время когда дорожными картами взят курс на их сокращение.

Отсутствие сопоставимых структур баз данных муниципальных градостроительных проектов не позволяет без существенных дополнительных затрат объединить их в единую базу, на основе которой должны корректироваться региональные схемы территориального планирования, которые, в свою очередь, должны стать основой для разработки Программ градостроительного развития регионов, обеспечивающих комплексное бюджетное планирование всех уровней и формирование организованного рынка инвестиционных проектов.

Правительством РФ в целях повышения рейтинга России в оценках мирового банка поставлены задачи: повысить инвестиционную привлекательность территорий, сократить сроки подготовки разрешительной документации на строительство. Распоряжением Правительства РФ от 16.08.2012 № 1487-р утвержден план мероприятий («дорожная карта») «Улучшение предпринимательского климата в сфере строительства».

В целях улучшения предпринимательского климата в сфере строительства решением наблюдательного совета АНО «Агентство стратегических инициатив по продвижению новых проектов» от 03.05.2012 был утвержден стандарт деятельности органов исполнительной власти субъекта РФ по обеспечению благоприятного инвестиционного климата в регионе (далее также Стандарт АСИ), разработанный при участии общероссийской общественной организации «Деловая Россия».
Стандарт АСИ предусматривает обязательность принятия инвестиционной стратегии региона, создание открытого инвестиционного интернет-портала, утверждения плана инвестиционных проектов. Внедрение стандарта АСИ станет значительно проще, если будут созданы взаимоувязанные и доступные базы данных об объектах градостроительного регулирования. Данные требования стандарта АСИ целесообразно реализовывать на базе региональной ИСОГД.

Отсутствие единого системного подхода к разработке и представлению градостроительных документов не позволяет обеспечить эффективность контроля за соблюдением требований законодательства в сфере градостроительной деятельности, создает препятствия публичности принятия и исполнения градостроительных решений.

В настоящее время из-за несогласованности действий органов власти, применения некачественной, разномасштабной и в различных системах координат топографической основы, применения различных методик проектирования и отсутствия единых требований к результатам градостроительных проектов, местоположение объектов федерального, регионального и местного значения определено в документах территориального планирования без учёта взаимного их влияния друг на друга и часто не только не обеспечивает синергетического эффекта для развития экономики региона, но и противоречит друг другу. Сложившаяся ситуация не обеспечивает однозначного понимания о местоположении планируемых объектов и ограничениях, накладываемых на их разрешённое использование зонами с особыми условиями использования территорий, так как единые требования к установлению таких зон до сих пор не приняты.
Такое положение также создаёт предпосылки для неопределённости юридической значимости документов в силу действия нормы Градостроительного кодекса о действии документов территориального планирования только в частях непротиворечащих документам территориального планирования федерального уровня.
За корректность градостроительной документации, размещённой во ФГИС ТП, в настоящее время не отвечает никто. В силу объективных обстоятельств на федеральном уровне невозможно ни оценить качество данных, ни тем более обеспечить устранение ошибок и противоречий. В то же время действующим законодательством полномочия по контролю за исполнением градостроительного законодательства возложены на субъекты РФ.
Создание региональной ИСОГД, по мнению авторов настоящей концепции, значительно улучшит деятельность органов государственной власти РФ по исполнению контрольных функций, а также по подготовке разрешительной документации для строительства объектов регионального значения и т.д.

Следует также признать, что муниципальные ИСОГД не являются информационным ресурсом, в полной мере обеспечивающим градостроительную деятельность. В муниципальных ИСОГД фактически отсутствуют исходные данные для проектирования, содержание информации, установленное ГрК РФ, не обеспечивает исполнение муниципальных функций и предоставление муниципальных услуг в электронном виде. Ведь особенность градостроительных решений заключается в обязательности проведения предварительных информационно-аналитических работ с использованием пространственных данных, что невозможно при наличии только архивного хранения документов и материалов.
Многие разделы, из которых должны состоять информационные ресурсы ИСОГД, за десять лет так и остаются незаполненными. Это 1-й и 2-й разделы, предусматривающие хранение федеральных и региональных документов территориального планирования в части соответствующего муниципального образования. Указанные части никто не смог выделить из состава документов. Таким образом, можно констатировать, что эта норма закона не исполняется в силу её неопределённости и заведомой ненужности.

В каком виде и содержании должны храниться топографо-геодезические материалы также непонятно. Решение этого вопроса особенно важно сейчас, когда создаётся инфраструктура пространственных данных, сформирована единая топографо-геодезическая основа в целях ведения государственного кадастра недвижимости, разрабатывается концепция государственного топографического мониторинга.
Очевидно, что вопросы передачи в государственный кадастр недвижимости сведений о границах административно-территориального деления, территориальных зонах и зонах с особыми условиями использования территорий, которые вошли в состав плана мероприятий («дорожной карты») «Повышение качества государственных услуг в сфере государственного кадастрового учета недвижимого имущества и государственной регистрации прав на недвижимое имущество и сделок с ним», утвержденного Распоряжением Правительства РФ от 01.12.2012 № 2236-р, не могут быть решены без информационного взаимодействия с органами, уполномоченными в сфере градостроительства.
А значит, эти вопросы должны быть урегулированы при разработке требований к составу и содержанию информационных ресурсов ИСОГД и принятии регламентов информационного межведомственного взаимодействия.

Также строгое закрепление уровня муниципального образования (в настоящее время – городской округ, муниципальный район) для ведения ИСОГД не всегда оправдано. Поселения, исполняющие в полной мере полномочия по управлению градостроительным развитием своих территорий (разрабатывающие и утверждающие градостроительную документацию, выдающие градостроительные планы земельных участков, разрешения на строительство и ввод объектов в эксплуатацию и др.) способны самостоятельно вести ИСОГД и использовать ее информационные ресурсы и технологии для повышения эффективности своей деятельности. Таких поселений достаточно много, особенно в Московской области, где количество жителей в них превышает 50 000, а порой и 100 000.

По сути, нормы ГрК РФ относительно ИСОГД можно отнести к устаревшим нормам права, фактически утратившим силу.

Призванная обеспечить эффективность согласовательных процедур по документам территориального планирования ФГИС ТП не справляется с поставленной задачей, и решение не может быть найдено внутри самой ФГИС ТП.
На основании изложенного, представляется обоснованным и верным вывод о том, что комплексное повышение эффективности градостроительной деятельности в стране и улучшение предпринимательского климата в строительстве может состояться только при создании трехуровневой системы информационного обеспечения градостроительной деятельности в Российской Федерации.

Для достижения цели необходимо внесение изменений в ГрК РФ и иные нормативные правовые акты, регламентирующие информационное обеспечение градостроительной деятельности.

Последствия реализации законопроекта.
Принятие законопроекта направлено на решение следующих задач:
· дополнение установленных ГрК РФ целей создания ИСОГД целями информационного межуровневого и межведомственного взаимодействия для обеспечения реализации органами власти на федеральном, региональном и местном уровнях полномочий в сфере градостроительной деятельности посредством исполнения государственных и муниципальных функций и предоставления государственных и муниципальных услуг в электронном виде;
· создание условий для обеспечения преемственности и исключения противоречий градостроительных решений на всех уровнях территориального планирования (по вертикали и по горизонтали), градостроительного зонирования и планировки территорий;

· обеспечение межведомственного взаимодействия по предоставлению доступа к сведениям об объектах градостроительного регулирования (документам и пространственным данным) уполномоченным органам власти и местного самоуправления в сфере земельно-имущественных отношений и других сферах деятельности, для осуществления которых необходимы градостроительные сведения;

· повышение инвестиционной привлекательности территорий субъектов РФ, за счёт комплексности, полноты и открытости данных об объектах градостроительного регулирования, обеспечения публичности информации и учёта мнений граждан при принятии градостроительных решений;

· исключение дублирования хранения градостроительной документации, данных об объектах градостроительного регулирования и других сведений, необходимых для информационного обеспечения градостроительной деятельности;

· совершенствование системы управления градостроительной деятельностью (устранение административных барьеров и сокращение сроков подготовки разрешительной документации) за счет уточнения полномочий органов власти всех уровней;
· обеспечение контроля качества пространственных данных, формируемых на основе решений градостроительной документации.
Задачи решаются за счет введения конкретных норм в статьи ГрК РФ либо посредством наделения уполномоченного органа обязанностью принять соответствующий нормативный правовой или нормативный технический акт.

1) Дополнение установленных действующим ГрК РФ целей создания ИСОГД целями информационного межуровневого и межведомственного взаимодействия для обеспечения реализации органами власти на федеральном, региональном и местном уровнях полномочий в сфере градостроительной деятельности посредством исполнения государственных и муниципальных функций и предоставления государственных и муниципальных услуг в электронном виде обеспечивается посредством:
· перехода к обязательности цифрового ведения ИСОГД наряду с бумажным архивом (ст.56 п.2);

· дополнения задач ИСОГД информационным обеспечением оказания электронных услуг в сфере градостроительства (ст.56 п.3);

· формирования двух связанных типов баз данных: документов и пространственных объектов градорегулирования, в объёме необходимом для обеспечения градостроительной деятельности на соответствующем уровне власти (ст.56 п.2);
· введения трёхуровневой автоматизированной информационной системы обеспечения градостроительной деятельности (ст.56 п.1);

· создания возможности передачи полномочий по ведению информационной системы на уровень поселения в целях информационного обеспечения градостроительной деятельности в соответствии с установленными полномочиями органов местного самоуправления поселения.
2) Создание условий для обеспечения преемственности и исключения противоречий градостроительных решений на всех уровнях территориального планирования (по вертикали и по горизонтали) и планировки территорий обеспечивается посредством:

· создания трехуровневой ИСОГД, информационные ресурсы которой, кроме документов и материалов, содержат объектно-ориентированную базу данных, характеризующую принятые градостроительные решения;

· фиксации места юридически значимого источника информации о градостроительных ограничениях и его обеспечении технологическими средствами (сервисами) ввода, хранения, актуализации и организации публикации данных в сети Интернет;

· создания единой (базовой) топографо-геодезической основы территориального планирования и государственного кадастра недвижимости (точность описания пространственных объектов и единая система координат);

· создания распределённой базы пространственных данных об объектах градостроительного регулирования, отображаемых на утверждаемых картах и чертежах документов территориального планирования, документации по планировке территорий и правил землепользования и застройки;

· утверждения системы требований к цифровому описанию объектов градостроительного регулирования, включающую классификаторы объектов и их характеристик, условные знаки их визуализации для различных карт и т.д.;

· предоставление данных из ИСОГД в 2 формах – по запросу и открытых данных, получаемых свободно в машиночитаемом виде через интернет;

· обязательности публикации градостроительной документации в интернете в технологиях, позволяющих реализовать веб-сервисы пространственных данных (WMS,WFS).
Муниципальные ИСОГД обеспечивают:

· информационно и технологически реализацию функций и услуг, согласно установленным полномочиям органов местного самоуправления (ОМСУ) в сфере градостроительства;
· сопоставимость градостроительных решений всех уровней на своей территории;
· доступ в сети Интернет к градостроительной информации по территории муниципального образования всем заинтересованным лицам на своем сайте;
· технологическое взаимодействие ведения ИСОГД муниципального района и поселений.

Региональные ИСОГД обеспечивают:

· информационно и технологически реализацию функций и услуг согласно установленным полномочиям субъектов РФ в сфере градостроительства;
· сопоставимость решений муниципальной и региональной градостроительной документации;

· доступ в сети Интернет к градостроительной информации о территории региона всем заинтересованным лицам на своем сайте и сайте ФГИС ТП;

· технологическую поддержку ведения муниципальных ИСОГД органов местного самоуправления, передавших соответствующие полномочия на региональный уровень.
ФГИС ТП обеспечивает:

· информационно и технологически реализацию функций и услуг согласно полномочиям Минрегиона России в сфере градостроительства;
· сопоставимость решений схем территориального планирования субъектов РФ между собой и отраслевых схем территориального планирования федерального уровня;

· доступ в сети Интернет к градостроительной информации по территории страны всем заинтересованным лицам на сайте ФГИС ТП;

· технологическую поддержку ведения региональных ИСОГД в субъектах РФ, передавших соответствующие полномочия на федеральный уровень.
3) Обеспечение межведомственного взаимодействия по предоставлению доступа к сведениям об объектах градостроительного регулирования (документам и пространственным данным) уполномоченным органам власти и местного самоуправления в сфере земельно-имущественных отношений и других сферах деятельности, для осуществления которых необходимы градостроительные сведения, обеспечивается за счёт:

· наличия полного комплекса гармонизированной градостроительной документации, на утверждаемых картах которых отображены все объекты градостроительного регулирования, использование которых необходимо при исполнении функций и предоставлению услуг;
· создания базы документов и базы пространственных данных об объектах градостроительного регулирования, использование которых необходимо при исполнении функций и предоставлению услуг в сфере градостроительства (например, при подготовке градостроительного плана земельного участка необходимы данные об объектах градостроительного регулирования, сведения о которых в других информационных системах отсутствуют ‑ это сведения о красных линиях, линиях отступа от красных линий, границе формируемого земельного участка, о месте допустимого размещения объекта, о видах и параметрах разрешенного использования земельного участка);
· определения обязательности визуализации этой базы в виде дежурного топографического плана территорий, наследующего дежурство градостроительных планшетов масштаба 1:500 на городских территориях и опорных планов разработки градостроительной документации на уровне субъектов РФ и РФ;
· определения фонда данных инженерных изысканий, как части этой базы данных.
4) Повышение инвестиционной привлекательности территорий субъектов РФ обеспечивается за счет:

· комплексности, полноты и открытости данных об объектах градостроительного регулирования;

· публичности информации и учета мнений граждан при принятии градостроительных решений посредством организации совместного веб-доступа к информационным ресурсам разно уровневых ИСОГД и сведениям государственного кадастра недвижимости;

· создания региональной ИСОГД в качестве инновационного аналитического инструмента для анализа комплексного развития территорий на основе документов территориального планирования и принятия управленческих решений по ее развитию;
· создания полной и открытой информационной базы о принятых градостроительных решениях, в том числе об инвестиционных площадках регионального и местного уровней, а также условиях их освоения;
· обеспечения доступа к данным о современном состоянии и использовании территорий, а также к данным об учтённых земельных участках и правах на их использование, о границах административно-территориального деления, о зонах с особыми условиями использования территорий.

5) Исключение дублирования хранения градостроительной документации, данных об объектах градостроительного регулирования и других сведений, необходимых для информационного обеспечения градостроительной деятельности обеспечивается за счет:

· упразднения из состава информационных ресурсов муниципальных ИСОГД сведений о документах территориального планирования федерального и регионального уровней в части муниципального образования;

· обеспечения доступа к информационным ресурсам ИСОГД разных уровней, а также к ресурсам других государственных и муниципальных информационных систем, необходимых для осуществления градостроительной деятельности посредством интернет-сервисов.
6) Совершенствование системы управления градостроительной деятельностью (устранение административных барьеров и сокращение сроков подготовки разрешительной документации) обеспечивается за счет уточнения полномочий органов власти, в том числе:

· установления обязательности ведения региональных ИСОГД;
· уточнения полномочий в части создания ИСОГД и использования соответствующих информационных ресурсов для исполнения функций и предоставления услуг на уровне РФ, субъектов РФ, городских округов, муниципальных районов и поселений в соответствии с установленными полномочиями в сфере градостроительной деятельности;

· учета специфики организационных структур управления градостроительной деятельностью конкретных регионов и муниципальных образований, в том числе путем установления полномочий обеспечения методической и технологической поддержки ведения муниципальных информационных систем службами по ведению региональных информационных систем или, наоборот, передачи полномочий на уровень поселения по технологической поддержке муниципальной информационной системы муниципального района.
7) Обеспечение полноты, актуальности, юридической значимости и контроля качества пространственных данных, формируемых на основе решений градостроительной документации, обеспечивается за счет:

· установления единой системы требований к цифровому описанию пространственных объектов в градостроительном проектировании;

· своевременного информирования органов местного самоуправления об утрате юридической значимости принятых ими отдельных положений территориального планирования в связи с утверждением схем территориального планирования РФ и субъектов РФ;

· создания первичных информационных баз данных об объектах градостроительного регулирования в границах субъектов РФ в целях создания информационных ресурсов ИСОГД на региональном и муниципальном уровне, а также для обеспечения доступа к созданным данным ФГИС ТП;

· использования ИСОГД всех уровней в качестве инновационных аналитических инструментов для анализа комплексного развития территорий на основе документов территориального планирования и принятия управленческих решений по ее развитию.
