

Západočeská univerzita v Plzni
Fakulta aplikovaných věd
katedra matematiky, oddělení geomatiky

Ing. Václav Čada, CSc.

JEDNOTNÁ EVIDENCE PŮDY

Vládní usnesení č. 192 ze dne 25.1. 1956

Evidence pozemků a staveb

- Vývoj katastru byl narušen především druhou pozemkovou reformou, znárodňovacími a konfiskačními dekry a navazujícími přidělovými a scelovacími řízeními, která svou podstatou znamenala zásadní zásah do občanského a knihovního zákona tím, že byl **porušen intabulační princip**
- Potřeby plánovitého řízení zemědělské výroby státem vedly v roce 1955 k sumarizaci půdy podle druhu kultur a skutečného užívání bez ohledu na platné právní vztahy
- Úmysl udržovat tento operát v souladu se stavem v terénu byl legislativně vyjádřen v usnesení vlády z 25. ledna 1956, kterým se na území státu zakládala **Jednotná evidence půdy (JEP)**

Jednotná evidence půdy - JEP

- přednostně evidovány užívací vztahy k pozemkům, operát JEP neevidoval majetkoprávní vztahy k nemovitostem
- zakládání JEP bylo vázáno na kolektivizaci zemědělství (slučování pozemků do větších půdních celků, změna náhledu na obsah priority pozemkové evidence)
- mapový operát JEP: mapa pozemková, mapa evidenční, mapa pracovní.

Jednotná evidence půdy - JEP

Pozemková mapa

- kyanotypická kopie platné mapy pozemkového katastru, doplněná změnami podle doložených listin a dokladů

Změny zaměřované podle Instrukce B

- změny katastrálních hranic,
- změny hranic pozemků v případě výpočtu výměř parcel pro kupní nebo nabývací smlouvy,
- změny důležité pro vyhotovení geometrických plánů pro notářsko-technické práce
- změny pro tvorbu aktuálních technických polohopisných podkladů

Jednotná evidence půdy - JEP

- zakreslování změn do pozemkové mapy bylo prováděno úspornými a rychlými metodami (odpichovátko, pantograf, křížové nebo obvodové míry, průpich změny zobrazené na průsvitném papíru) bez ohledu na kartografickou přesnost vznikajícího mapového díla,
- dopustné odchylky pro zobrazení změn byly zvýšeny na **trojnásobek** platných odchylek Instrukce B,
- výměry evidované v JEP byly přebírány z platných katastrálních operátů nebo jiných výsledků zeměměřických činností (GP, HTÚP) nebo dalšími známými způsoby,
- změny byly zobrazovány **černou** tuší, neplatná kresba polohopisu se škrtila **fialově**

Evidenční mapa

- kopie mapy pozemkové, sloužila pro vedení JEP na MNV (kyanokopie-modrotisk, sepiová kopie-hnědotisk)
- zákresy změn **černě**, neplatný stav škrtnán **červeně**
- do parcel obytných budov se vpisovaly popisná čísla budov **modře**

Pracovní mapa

- kopie pozemkové mapy (sepiová kopie, ozalidová kopie)
- využívala se pro přibližné vyznačení a záznam zaměřených změn
- kótované polní náčrty – přílohy pracovní mapy pro zobrazení změn do pozemkové mapy

Jednotná evidence půdy - JEP

- Zakládání JEP bylo prováděno
- **přesnou metodou** (*Směrnice č.1 pro založení JEP č. SZ 242-334-8000/56*)

operát JEP byl vytvářen na základě zjednodušeného místního šetření a měření (měření bez kontrol a vyrovnání) předpokládalo se takto postupovat asi u 25% obcí

- Zakládání JEP bylo prováděno
- **zjednodušeným způsobem** (*Směrnice č.6 pro zakládání JEP zjednodušeným způsobem č. SZ 242-334-14213/56*)
 - místní šetření redukováno pouze na případy řešení námitek v zápisech evidenčních listů,
 - polní měřické práce prováděny pouze v případech odstranění nesouladu ve stávající pozemkové evidenci nebo pro určení nově vzniklých parcel bez měřické dokumentace,
 - výpočty výměr prováděny přibližnými postupy bez kontrol,
 - mapový operát tvoří mapa pracovní

Jednotná evidence půdy - JEP

Závažné nedostatky JEP:

- zanedbání řádné evidence vlastnických vztahů a vazby na pozemkové knihy,
- účelově volená evidence pouze užívacích vztahů,
- snížení technických parametrů mapového operátu JEP (zvětšení dopustných odchylek, opuštění zásad kvalitního a spolehlivého šetření a měření změn upřednostněním „úsporného a účelného způsobu“)
- zakládání JEP bylo časově limitováno, práce byly prováděny ve spěchu často nekvalifikovaným personálem
- Evidence nemovitostí kompletně převzala mapový a měřický operát JEP

