

Opinia Związku Miast Polskich

w sprawie nowej wersji

Programu Zintegrowanej Informatyzacji Państwa

(dokument zmodyfikowany w dniu 23 sierpnia b.r., po spotkaniu Zespołu SI w dniu 22 sierpnia 2016)

Program PZIP 2016, będący znaczącą modyfikacją PZIP z 2014 roku, jest **bezpośrednio ukierunkowany** na realizację projektów dotyczących **usprawnienia funkcjonowania całej administracji rządowej**. Autorzy PZIP przyjęli jednak racjonalne założenie, by przy okazji porządkowania kwestii wykorzystywania ICT w tym podsektorze sektora publicznego spróbować wprowadzić podobne rozwiązania (głównie standardy w wielu obszarach) w pozostałej części sektora publicznego, tj. w administracji samorządowej, co zasługuje na pełne poparcie z uwagi na ciągłą przestrzeń całej administracji z punktu widzenia procesów, realizowanych przez większość jednostek. Podobne podejście do informatyzacji administracji, w tym zwłaszcza do wprowadzenia jednolitych rozwiązań w sektorze rządowym i jednolitych standardów w całej administracji było (dotąd bezskutecznie) postulowane przez Stronę Samorządową od 12 lat.

Realne skutki ww. działań dla JST będą występowały **w trakcie realizowania** poszczególnych przedsięwzięć, wskazywanych w zapisach PZIP.

W tej sytuacji **głównym problemem wymagającym rozstrzygnięcia jest kwestia skutecznego uzgadniania w relacjach rząd – samorząd sposobu i trybu realizacji tych przedsięwzięć, które w jakikolwiek sposób będą dotyczyły JST**. Należy tu zwrócić uwagę na trzy możliwe relacje:

- a) bezpośrednia rząd – samorząd, dotycząca całego podsektora JST
- b) bezpośrednia rząd – samorząd, dotycząca określonych kategorii JST (np. tylko województw, z uwagi np. na RPO)
- c) pośrednia rząd – samorząd, wynikająca np. z konsekwencji ustaleń rząd – województwa dla samorządów gminnych i powiatowych na terenie tych województw.

W związku z tym **kluczowym dla samorządów obszarem PZIP, wymagającym uwagi jest rozdział 10, dotyczący koncepcji Linii Współpracy 2016**.

Zarząd Związku, biorąc pod uwagę stan już dokonanych uzgodnień ze Stroną Rządową, **opiniuje pozytywnie** Program Zintegrowanej Informatyzacji Państwa, przedkładając jednocześnie następujące uwagi:

1) Uwagi ogólne

- 1.1) Przedstawiona w PZIP i załącznikach do niego została strategiczna wizja systemowych prac nad stworzeniem Systemu Informacyjnego Państwa przy racjonalnym wykorzystaniu możliwości, jakie dają nowoczesne narzędzia teleinformatyczne. Dokument opisuje działania rządu, ale odnosi się też do różnych form współpracy z instytucjami pozarządowymi. Wiele wskazanych w nim pomysłów, działań i rozwiązań było od wielu lat postulowanych i ich uwzględnienie należy ocenić bardzo pozytywnie. Nie można jednak zapominać, iż państwo funkcjonuje w realnych warunkach prawnych, kadrowych czy ekonomicznych, a także iż „front desk” dla usług na rzecz mieszkańców i biznesu w obecnych realiach znajduje się w 90% w samorządach lokalnych, które też są częścią tego państwa. W tym kontekście doprecyzowania wymaga nazewnictwo, stosowane w dokumencie. Słowa: **państwo, państwowe**, itp. są używane w tekście są używane czasem jako synonim słów: rząd, rządowe choć w niektórych przypadkach z kontekstu wynika, że mają też dotyczyć samorządów. Podobny problem dotyczy określenia „administracja publiczna” – czasem rozumiana jako administracja rządowa, czasem jako rządowa + samorządowa. Z uwagi na jednoznaczność dokumentu znaczenie tych słów powinno zostać wyraźnie określone, a tam gdzie różni się ono od powszechnie stosowanego – wyraźnie zaznaczone. W ostatniej wersji część ww. niejednoznaczności została usunięta, lecz w treści dokumentu występują jeszcze takie niejednoznaczności.
- 1.2) Bardzo szybki tryb prac nad PZIP i związane z tym utrudnienia dot. konsultacji i opiniowania (wakacje) skutkowały prawdopodobnie pewną niejednorodnością treści, a także redskcji PZIP. W związku z tym sugerujemy, by nie powtarzać błędów sprzed 3 lat i pozwolić na dopracowanie tak ważnego dokumentu na drodze kontynuowania procesu jego redagowania z uwzględnieniem kolejnego etapu „iteracyjnych” konsultacji. W kontekście ostatnio sygnalizowanej przez rząd pilności przyjęcia PZIP z uwagi na jego znaczenie dla uruchomienia konkursów w POPC, ze względu na dynamiczny charakter opisywanych działań proponujemy aby przyjąć, iż kolejne aktualizacje PZIP będą przeprowadzane na bieżąco w miarę powstawania takiej potrzeby. Ponadto w związku z relacjami między PZIP i NPS (Narodowy Plan Szerokopasmowy) oraz z przygotowaniem projektowanej i konsultowanej obecnie

Strategii na rzecz Odpowiedzialnego Rozwoju, mającej m.in. te zależności określać proponujemy, aby aktualizacja NPS została przeprowadzona w sposób spójny z zapisami PZIP.

- 1.3) W projekcie oprócz elementów strategii umieszczono kilka „gorących” bieżących tematów, zabrakło natomiast odniesienia do już znanych zobowiązań, dotyczących wszystkich jednostek sektora publicznego w najbliższych latach. Dotyczy to m.in. strategii wdrażania już obowiązującej dyrektywy NIS (poziom bezpieczeństwa sieci i informacji), rozporządzenia dot. General Data Protection Regulation i jego skutków dla sektora publicznego od 2018 r. W pierwotnej wersji dokumentu brak było też informacji (nawet szacunkowych), dotyczących sposobu finansowania zadań, realizowanych w ramach PZIP, zwłaszcza w części dotyczącej bezpośrednich i pośrednich potencjalnych wydatków JST.

Jak wynika z ostatnio przeprowadzonych w tej sprawie rozmów z MC i deklaracji Minister Cyfryzacji, sam PZIP NICZEGO NIE NARZUCA samorządom, a tylko będzie PROPONOWAŁ im standardy i rozwiązania teleinformatyczne do wykorzystania. Dlatego też nie powinno być BEZPOŚREDNICH skutków finansowych dla JST. Jednocześnie – to zostało wpisane do rozdz. 10 PZIP, dot. LW2016 – WSZYSTKIE USTALENIA, DOTYCZĄCE JST będą przyjmowane z ich udziałem w ramach prac LW2016. Tam też będą mogły być **wspólnie przyjmowane** świadomie ustalenia, których ewentualne konsekwencje finansowe dla JST będą określone i związane jednoznacznie z podejmowanymi ustaleniami. MC zobowiązało się do uzupełnienia zapisów w PZIP w tym kontekście oraz potwierdziło takie podejście do kwestii ewentualnych wydatków JST, związanych z PZIP.

- 1.4) Brak w dokumencie odniesienia do kluczowego naszym zdaniem, PILNEGO (z uwagi na zobowiązania jednostek sektora publicznego w najbliższych latach) sposobu rozwiązania problemu braku wystarczających „zasobów ludzkich” z odpowiednimi kompetencjami z zakresu ICT w całym sektorze publicznym (rządowym i samorządowym). Postulujemy (wspólnie z MC) podjęcie w tej sprawie odpowiednich inicjatyw rządowych.
- 1.5) Dla radykalnej poprawy interoperacyjności systemów ICT w administracji publicznej sugerujemy pilne przygotowanie i wprowadzenie pakietu sygnalizowanych w PZIP uregulowanych „standardów” dla kluczowych elementów procesu rozwoju ICT (takich, jak model danych i **standard metadanych dla administracji**, obowiązujące wymogi bezpieczeństwa, czy wymogi związanych ze standardami edukacyjnymi i zakresem oraz poziomem kształceniem kadr) a także oczekiwanych rekomendacji MC dla całego sektora (z uwzględnieniem specyfiki podsektora samorządowego) w tym zakresie. Postulujemy jak najszybsze (z uwagi na przeprowadzane niebawem kolejne konkursy w POPC) wprowadzenie standardu metadanych dla całej administracji, co zdecydowanie ułatwi wprowadzenie interoperacyjności w całym sektorze administracji, także w nowo realizowanych projektach. Na potrzeby tych prac udostępnimy MC opracowanie, dot. prototypu takiego standardu.
- 1.6) Odrębnej i szczegółowej dyskusji wymaga kwestia ew. możliwości wykorzystywania EZD RP w innych poza sektorem rządowym jednostkach administracji publicznej (w tym np. samorządowej - z uwagi na zróżnicowane uwarunkowania, związane ze specyfiką poszczególnych grup JST). Postulujemy, aby rozstrzygnięcia w tej sprawie zostały podjęte w odpowiednim momencie na poziomie LW2016.
- 1.7) Bardzo pozytywnie oceniamy koncepcję utworzenia wspólnej architektury państwa, wykorzystującej maksymalnie już istniejące zasoby, sugerując jak najszersze wykorzystanie szeroko już wykorzystywanych na świecie rozwiązań, bazujących na koncepcji „chmur obliczeniowych”. Jednocześnie sugerujemy opracowanie zasad wykorzystywania w administracji takich rozwiązań (z uwzględnieniem różnych wariantów „chmury” i możliwościami optymalnej pod względem ekonomicznym i funkcjonalnym alokacji jej poszczególnych wariantów do realizacji określonych zadań publicznych), a także opracowanie i opublikowanie rekomendacji dla przygotowywania zamówień publicznych takich produktów przez jednostki administracji publicznej. Rozwiązania „chmurowe” powinny też pomóc administracji publicznej a zwłaszcza średnim i małym jednostkom samorządu terytorialnego w rozwiązywaniu bieżącego realnego problemu braku odpowiednio przygotowanych kadr informatycznych.
- 1.8) Pewien niepokój, także z uwagi na skalę przedsięwzięcia i jego uboczne skutki, budzi idea „fizycznej” migracji wszystkich rejestrów do SRP, unifikacji systemów (w tym wdrożenia jednolitego EZD) oraz standardu API i integracji w administracji, czyli opublikowanych i utrzymywanych przez Ministra Cyfryzacji interfejsów komunikacyjnych obowiązkowo stosowanych w systemach teleinformatycznych administracji publicznej RP. Pytanie, czy ten obowiązek ma dotyczyć także JST? Kto pokryje wówczas koszty niezbędnego dostosowania obecnych systemów ICT w samorządach? Brak choćby przybliżonego szacunku czasu i kosztów tej operacji. Postulujemy, aby rozstrzygnięcia w tej sprawie, w zakresie, dotyczącym JST, zostały podjęte w odpowiednim momencie na poziomie LW2016.
- 1.9) Krajowy Schemat e-ID. Nasuwają się pytania: Kiedy dokument w części dotyczącej tożsamości elektronicznej zostanie zaktualizowany? Czy zakłada się stosowanie przez obywatela jednego e-ID we wszystkich dostępnych usługach (także medycznych) w Polsce i w Europie? Przyjmujemy pozytywnie informację MC, zgodnie z którą wg

aktualnych założeń koncepcji wdrożenia dowodu z warstwą elektroniczną uzgadnianej na mocy porozumienia MC/MZ/MSWiA, funkcjonalność dowodu elektronicznego ma być połączona z kartą KUZ. Jednocześnie wskazano, że możliwość wdrożenia obu funkcjonalności na jednej karcie zależna jest od przygotowywanego harmonogramu wdrożenia dowodu elektronicznego.

1.10) Załącznik nr 1 SIP, Rozdział 6, Zintegrowana Platforma Analityczna – postulujemy udostępnienie jej dla wszystkich zainteresowanych (w tym **przynajmniej JST i organizacje samorządowe**, tworzące SS KWRziST, a także szkoły i uczelnie oraz obywatele) w zakresie odpowiednio określonym dla każdej kategorii użytkowników, da także dla każdej zalogowanej i zidentyfikowanej osoby w zakresie, dotyczącym dostępu do informacji w części publicznej – z możliwością wykorzystywania zaimplementowanych na platformie narzędzi typu BI.

2) Linia Współpracy 2016

Zarząd Związku akceptuje treść rozdziału 10 PZIP w wersji uzgodnionej 22 sierpnia br.¹, uznając, że proponowana formuła współdziałania rządu i samorządów umożliwi realizację zakładanych celów.

3) Finansowanie

Zarząd Związku akceptuje wynegocjowane po spotkaniu Zespołu zapisy dotyczące finansowania przedsięwzięć².

Poznań, 26 sierpnia 2016 r.

Za Zarząd

Zygmunt Frankiewicz
PREZES ZWIĄZKU

¹ Rozdział 10. Linia Współpracy 2016

W latach 2008-2010, z inspiracji Ministerstwa Spraw Wewnętrznych i Administracji oraz współpracujących samorządów, powstała inicjatywa pierwotnie zwana Linią Demarkacyjną, by ostatecznie ewaluować w kierunku Linii Współpracy, której celem było opracowanie dokumentów stojących na straży synergii działań pomiędzy rozwiązaniami IT budowanymi przez administrację rządową (centralnie) oraz samorządową (regionalnie). Jak czytamy w zamykającym dwa lata współpracy dokumencie z 1 lutego 2010 r. w rozdziale 1.1 Istota i przegląd zawartości dokumentów Inicjatywy LW, przedsięwzięcie miało wymiar praktyczny i taki sam, bazując na ówczesnych doświadczeniach, będzie miała kontynuacja niedokończonego dzieła:

„Niniejszy dokument jest wiodącym dokumentem programowym opracowanym w ramach wspólnej inicjatywy, pod nazwą Inicjatywa Linia Współpracy (w skrócie „Inicjatywa LW” lub „LW”), podjętej przez MSWiA i samorząd (zwanymi dalej również Stronami) na rzecz modernizacji funkcjonowania administracji zakładającej powszechne wykorzystanie nowoczesnych technologii informatycznych do realizacji zadań publicznych. Dokumenty Inicjatywy LW, określając zasady współpracy i odpowiedzialności na poziomie koncepcyjno-technicznym administracji rządowej i samorządowej w procesie rozwoju infrastruktury informacyjnej państwa, szczegółowo identyfikują zakres rzeczowy i harmonogram udostępniania produktów wytwarzanych w ramach wybranych projektów współfinansowanych z funduszy unijnych. Tym samym wspierają, zgodnie z zaleceniami Komisji UE, zadania związane z zapewnianiem pożądanego poziomu interoperacyjnego współdziałania systemów teleinformatycznych, rządowych i samorządowych na różnych szczeblach ich funkcjonowania. Dzięki takiemu podejściu możliwe będzie praktyczne, bo oparte na uzgodnionej architekturze i na zbiorze konkretnych rozwiązań (produktów), uzgodnienie obszarów współdziałania systemów teleinformatycznych projektowanych i eksploatowanych w administracji rządowej i samorządowej w Polsce. W konsekwencji podjęta współpraca umożliwi wskazanie funkcjonalnego rozdziału tych systemów i zapobieganie zjawisku powielania tych samych rozwiązań w wielu systemach, umożliwi także wykorzystanie uzyskanych doświadczeń w ramach rozpowszechniania dobrych praktyk.”

W kwietniu 2012 r. Ministerstwo Administracji i Cyfryzacji aktualizowało dokument, jednak do dnia dzisiejszego nie opracowano dokumentu o charakterze ostatecznym. **Ministerstwo Cyfryzacji ponownie nawiąże współpracę z administracją samorządową i — ściśle z nią współdziałając, stworzy dokument „Linia Współpracy 2016”**, który umożliwi racjonalne wykorzystanie środków publicznych i synergij działań w zakresie informatyzacji. W dokumencie tym uwzględnione zostaną programy operacyjne na lata 2014-2020. Ożywienie praktycznego wymiaru Linii Współpracy jest istotne ze względu na potrzebę włączenia administracji samorządowej wraz z funkcjonującymi w regionach systemami (także w zakresie e-zdrowia, infrastruktury sieciowej i e-edukacji) w ekosystem rozwiązań administracji rządowej, w tym rozwiązań opisywanych w niniejszym dokumencie. **Przedmiotem uzgodnień w ramach inicjatywy Linia Współpracy będą wszelkie przedsięwzięcia planowane dla administracji publicznej, których zakres oddziaływania będzie odnosił się do samorządów**. Praca nad dokumentem „Linia Współpracy 2016” powinna zostać zakończona wspólnymi uzgodnieniami administracji rządowej, reprezentowanej przez Ministra Cyfryzacji, i zainteresowanych przedstawicieli administracji samorządowej do końca 2016 r., tak by realizację projektów unijnych (centralnych POPC i regionalnych 16 x RPO) rozpocząć w nowej perspektywie, zakładającej synergię budowanych rozwiązań. Dokument ten określi zasady tworzenia i udostępniania usług samorządowych przez Portal Administracji RP. Ministerstwo Cyfryzacji wskaże osobę odpowiedzialną za prowadzenie przedsięwzięcia, do którego **zaproszeni zostaną przedstawiciele wszystkich szczebli administracji samorządowej RP**.

² Osiągnięcie celów programu rozwoju, jakim jest PZIP, wymaga przeznaczenia na jego realizację odpowiednich środków finansowych. Z uwagi na charakter tego programu jego finansowanie muszą zapewnić środki publiczne pochodzące z budżetu UE, budżetów resortów oraz na poziomie regionalnym z budżetów jednostek samorządu terytorialnego. Struktura finansowania w ramach wsparcia regionalnego zakłada zaangażowanie środków pochodzących z regionalnych programów operacyjnych (współfinansowanych przez UE), jak i budżetów lokalnych jednostek samorządu terytorialnego tj. gmin oraz powiatów. Oszacowanie nakładów niezbędnych do realizacji PZIP w pełnym zakresie, wymaga podziału jego zadań na dwie grupy: e-usługi publiczne oraz pozostałe obszary objęte zakresem tego programu: informatyzacja urzędów, budowa otwartego rządu. **Natomiast wszystkie ustalenia dotyczące samorządów i skutków finansowych dla nich będą przyjmowane w ramach prac Linii Współpracy Rządu i Samorządu**.

Głównym źródłem sfinansowania budowy systemów zapewniających dostęp do kluczowych e-usług administracji publicznej zidentyfikowanych w PZIP będzie Program Operacyjny Polska Cyfrowa (PO PC). Uzupełniającymi źródłami finansowania programu, w miarę możliwości, będą PO Wiedza, Edukacja i Rozwój, instrument „Łącząc Europę”, program na rzecz rozwiązań interoperacyjnych dla europejskich administracji publicznych (ISA) oraz program „Horyzont 2020”. Podstawę oszacowania skali środków finansowych koniecznych dla realizacji celów PZIP, a przedstawionych w niniejszym dokumencie, stanowiła indykatywna lista przedsięwzięć zgłoszonych przez organy administracji publicznej, poddana wstępnej ocenie na etapie tworzenia PZIP oraz PO PC.