

<p>Nazwa projektu Projekt ustawy o zmianie ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne</p> <p>Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Cyfryzacji</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Pan Marek Zagórski, Sekretarz Stanu w Ministerstwie Cyfryzacji</p> <p>Kontakt do opiekuna merytorycznego projektu Pani Aleksandra Ostapiuk, Dyrektor Departamentu Prawnego, (022 245 59 15, sekretariat.dp@mc.gov.pl)</p>	<p>Data sporządzenia 30.01.2017 r.</p> <p>Źródło: Inicjatywa własna</p> <p>Nr w wykazie prac</p>
--	---

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

W obowiązującym stanie prawnym osoby, które ukończyły 18 lat, mają obowiązek posiadania dowodu osobistego. Mimo, że obowiązek ten nie jest równoznaczny z obowiązkiem posiadania dokumentu tożsamości przy sobie, zdarzają się sytuacje w których okazanie dokumentu tożsamości konieczne jest do załatwienia sprawy przed organem administracji publicznej. Z kolei w przypadku dokumentów takich jak prawo jazdy, kierujący pojazdem jest obowiązany mieć przy go sobie i okazywać na żądanie uprawnionego organu.

W pośpiechu życia codziennego dokumenty w tradycyjnej postaci często są gubione są przedmiotem kradzieży lub po prostu o nich zapominamy. Dlatego dostępne obecne nowoczesne narzędzia informatyczne powinny wspomóc obywateli w wyżej opisanych sytuacjach oraz istotnie uprościć funkcjonowanie relacji państwo-obywatel.

Projektowane rozwiązania mają na celu umożliwienie obywatelowi skorzystania z e-usługi będącej alternatywą dla tradycyjnego okazywania dokumentu tożsamości lub innego dokumentu w postaci papierowej/plastikowej (np. dowód osobisty, prawo jazdy). E-usługa której dotyczy niniejszy projekt, polega na wyświetleniu danych zawartych w dokumencie, w tym np. dokumencie tożsamości, przechowywanych w rejestrze publicznym. Przedmiotowa e-usługa świadczona będzie również w odniesieniu do identyfikacji rzeczy lub potwierdzenia stanu prawnego lub prawa osoby.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

Podstawowym celem projektu jest wprowadzenie ułatwienia dla obywateli w relacjach z administracją publiczną, polegającego na umożliwieniu np. wylegitymowania się lub potwierdzenia posiadania uprawnienia (na kolejnych etapach projektu) wykorzystując w tym celu nową e-usługę prezentacji danych, bez konieczności noszenia tradycyjnego dowodu osobistego lub innych wymaganych prawem dokumentów w postaci papierowej/plastikowej. Prezentacji danych i potwierdzeniu tożsamości (potwierdzenie posiadanych uprawnień) w ramach e-usługi zapewniona zostanie wiarygodność na równi z tradycyjnym okazaniem dokumentów w formie papierowej/plastikowej, takich jak np. dowód osobisty. W konsekwencji ocena projektowanych rozwiązań powinna być przede wszystkim dokonywana pod kątem użyteczności e-usługi dla obywatela.

E-usługa będzie polegała na prezentacji (wyświetleniu) na urządzeniu wykorzystywanym przez podmiot publiczny tzw. mDokumentu, czyli danych przechowywanych w rejestrze publicznym i zawartych m.in. w dokumencie służącym do stwierdzenia tożsamości osoby. Skorzystanie z opisanej wyżej e-usługi będzie w tym przypadku równoznaczne z okazaniem dokumentu służącego do stwierdzenia tożsamości. Analogicznie e-usługa będzie świadczona również w odniesieniu do identyfikacji rzeczy, potwierdzenia praw lub sytuacji prawnej. Obywatel będzie mógł skorzystać z e-usługi, o ile wyrazi jednoznacznie wolę skorzystania z niej, i udzieli w tym zakresie zgody. Zgoda na korzystanie z e-usługi będzie mogła zostać cofnięta przez obywatela w każdym czasie. Informacja o warunkach organizacyjno-technicznych korzystania z e-usługi, w formie swobodnego regulaminu wykorzystywania tzw. mDokumentów przez obywateli, będzie udostępniana w Biuletynie Informacji Publicznej przez ministra właściwego do spraw informatyzacji.

Na pierwszym etapie realizacji projektu przewiduje się, że nowa e-usługa możliwa będzie do wykorzystania w kontaktach z Policją, Strażą Graniczną oraz w urzędach obsługujących organy administracji rządowej oraz w urzędach obsługujących organy jednostek samorządu terytorialnego. Skorzystanie z e-usługi w relacjach z pozostałymi podmiotami publicznymi będzie możliwe od dnia 1 stycznia 2019 r.

Należy podkreślić, że projektowane rozwiązanie nie zastępuje tradycyjnego dowodu osobistego czy innych dokumentów potwierdzających uprawnienia lecz jedynie wprowadza alternatywną możliwość potwierdzania tożsamości przez obywatela. Tym samym obowiązujące regulacje w tym zakresie zostaną jedynie uzupełnione o alternatywny sposób potwierdzenia tożsamości, tj. z wykorzystaniem nowej e-usługi. Projektowane rozwiązania nie ingerują również w obecne uprawnienia służb dotyczących legitymowania osób i potwierdzania ich tożsamości, nie przewidując w tym zakresie zmiany stanu prawnego.

W celu wprowadzenia nowej e-usługi proponuje się dokonanie zmian w ustawie z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2014 r. poz. 1114, z późn. zm.). Projektowana nowelizacja zakłada, że organem odpowiedzialnym za funkcjonowanie systemu służącego do realizacji e-usługi polegającej na

wyświetleniu tzw. mDokumentu będzie minister właściwy do spraw informatyzacji.

W związku z tym, że projektowane rozwiązanie będzie wdrażane etapowo, w projekcie ustawy przewidziano, że minister właściwy do spraw informatyzacji będzie uprawniony do określania, w drodze rozporządzenia, jakie dokumenty będą udostępniane w ramach e-usługi. Pierwszym udostępnionym w ramach usługi dokumentem będzie dowód osobisty, natomiast w kolejnych etapach udostępniane będą kolejne dokumenty takie jak prawo jazdy i dowód rejestracyjny pojazdu.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

W 2016 roku już ponad 111 tys. osób korzystało z Mobile-ID w Estonii. Mobile ID został wprowadzony w 2011 roku jako komplementarny dowód osobisty. Liczba użytkowników, ze względu na łatwość użycia, osiągnęła poziom 40.000 w 2013 roku, wzrosła do 75.000 do roku 2015, a po raz pierwszy przekroczyła 100.000 użytkowników w sierpniu ubiegłego roku. Weryfikacja tożsamości on-line funkcjonuje obecnie w wielu krajach, zarówno w Europie, jak i na świecie, między innymi w Estonii, Litwie, Danii, Szwecji, Norwegii, Austrii, Mołdawii, Finlandii, Azerbejdżanie, Singapurze czy Omanie. Poddano analizie wdrożone tam i funkcjonujące rozwiązania.

W ramach mobilnej identyfikacji można wyróżnić następujące technologie wykorzystujące:

- login i hasło oraz jednorazowe kody uzyskane np. z karty kodów lub tokena do identyfikacji obywatela i załatwiania spraw w e-administracji, w tym składania podpisów. Do krajów, które wdrożyły takie rozwiązanie można zaliczyć np. Danię z systemem NemID oferowanego przez komercyjnego dostawcę DanID,
- hasła jednorazowe (ang. One-time password, w skrócie OTP) najczęściej w formie jednorazowych tokenów przesłanych w wiadomości SMS do obywatela,
- Infrastruktura Klucza Publicznego (ang. Public Key Infrastructure, w skrócie PKI), w której klucze kryptograficzne do potwierdzania transakcji oraz podpis kwalifikowany przechowywane są na kartach SIM wydanych przez operatora telefonii komórkowej. Do krajów, które wdrożyły takie rozwiązanie można zaliczyć np. Estonię, Mołdawię, Finlandię czy Oman
- jeden, centralny, wspólnego mechanizmu (najczęściej loginu i hasła z dodatkowymi zabezpieczeniami) takiego jak BankID (Szwecja) do identyfikacji obywatela i załatwiania spraw w e-administracji, w tym składania podpisów
- przez urzędnika dostępu do centralnego państwowego rejestru do identyfikacji obywatela, bez posiadania przy sobie jakiegokolwiek dowodu osobistego czy prawa jazdy. Przykładowo w Estonii nie jest wymagane posiadanie prawa jazdy w momencie kontroli – wystarczy podać swój numer identyfikacji, a dane Policja estońska pobiera z rejestrów państwowych

Z analizy wynika, że 17 państw wykorzystuje rozwiązanie w oparciu o hasła i tokeny SMS, a 26 wdrożyło Infrastruktura Klucza Publicznego (PKI). Dodatkowo 12 krajów z badanych daje obywatelom wybór pomiędzy jednym lub drugim rozwiązaniem (np. Czechy, Dania, Estonia, Finlandia, Litwa, Norwegia czy Szwecja).

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
Urzędy centralne	40 urzędów	GUS (stat.gov.pl)	Wykorzystuje e-usługę do np. weryfikacji tożsamości obywatela. Wykorzystywane będą dotychczasowe urządzenia do weryfikacji
Jednostki samorządu terytorialnego	2808 urzędów (16 województw, 314 powiatów i 2478 gmin (w tym 66 miast na prawach powiatu)	Baza Jednostek Samorządu Terytorialnego (baza TERYT)	Wykorzystuje e-usługę do np. weryfikacji tożsamości obywatela. Wykorzystywane będą dotychczasowe urządzenia do weryfikacji
Policja	Ok. 100 tysięcy funkcjonariuszy przy czym nie więcej niż 50 tysięcy dokonuje legitymowania obywatela	Policja.pl	Wykorzystuje e-usługę do np. weryfikowania tożsamości obywateli, ubezpieczenia pojazdów, którzy wyrazili zgodę na ten sposób weryfikacji
Inne podmioty publiczne	Ok. 500 tysięcy	GUS (stat.gov.pl)	Wykorzystuje e-usługę np. do weryfikowania tożsamości obywateli, którzy wyrazili zgodę na ten sposób weryfikacji
Obywatele	Ok. 32 mln obywateli mogących mieć zdolności do czynności	GUS (stat.gov.pl)	Wykorzystuje e-usługę do potwierdzenia własnej tożsamości czy

	prawnych		ubezpieczenia pojazdu czy uprawnień wobec Strony Weryfikującej pod warunkiem wyrażenia zgody
--	----------	--	--

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingsowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm.) projektowana ustawa została zamieszczona w Biuletynie Informacji Publicznej na stronie podmiotowej Rządowego Centrum Legislacji, w serwisie „Rządowy Proces Legislacyjny”, oraz w Biuletynie Informacji Publicznej na stronie podmiotowej Ministra Cyfryzacji.

W ramach konsultacji publicznych i opiniowania projekt został skierowany do następujących podmiotów:

1. Generalny Inspektor Ochrony Danych Osobowych (GIODO),
2. Polskie Towarzystwo Informatyczne (PTI),
3. Polska Izba Informatyki i Telekomunikacji (PIIT);
4. Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji (KIGeIT),
5. Fundacja Panoptykon,
6. Polska Izba Komunikacji Elektronicznej,
7. Izba Gospodarki Elektronicznej,
8. Ogólnopolskie Porozumienie Organizacji Samorządowych.

Projekt został również przekazany Komisji Wspólnej Rządu i Samorządu Terytorialnego.

Wyniki konsultacji zostaną omówione po ich zakończeniu.

6. Wpływ na sektor finansów publicznych

(ceny stałe z 2017 r.) kwoty brutto	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]												
	0	1	2	3	4	5	6	7	8	9	10	Łącznie (0-10)	
Dochody ogółem	0	0	0	0	0	0	0	0	0	0	0	0	0
budżet państwa	0	0	0	0	0	0	0	0	0	0	0	0	0
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (oddzielnie)	0	0	0	0	0	0	0	0	0	0	0	0	0
Wydatki ogółem	8,59	1,38	1,38	1,38	1,38	1,38	1,38	1,38	1,38	1,38	1,38	1,38	22,39
budżet państwa	7,17	1,15	1,15	1,15	1,15	1,15	1,15	1,15	1,15	1,15	1,15	1,15	18,67
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
Fundusz Celowy- Centralna Ewidencja Pojazdów i Kierowców	1,42	0,23	0,23	0,23	0,23	0,23	0,23	0,23	0,23	0,23	0,23	0,23	3,72
Saldo ogółem	8,59	1,38	1,38	1,38	1,37	1,38	1,38	1,38	1,38	1,38	1,38	1,38	22,39
budżet państwa	0	0	0	0	0	0	0	0	0	0	0	0	0
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (oddzielnie)	0	0	0	0	0	0	0	0	0	0	0	0	0

Źródła finansowania	Sfinansowanie wydatków wynikających z projektowanej regulacji będzie się odbywało ze środków budżetu państwa będących w dyspozycji ministra właściwego do spraw informatyzacji oraz Funduszu Celowego – Centralna Ewidencja Pojazdów i Kierowców.
---------------------	---

Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	
--	--

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki						
Czas w latach od wejścia w życie zmian		0	1	2	3	5	10	Łącznie (0-10)
W ujęciu pieniężnym (w mln zł, ceny stałe z r.)	duże przedsiębiorstwa	brak	brak	brak	brak	brak	brak	brak
	sektor mikro-, małych i średnich przedsiębiorstw	brak	brak	brak	brak	brak	brak	brak
	rodzina, obywatele oraz gospodarstwa domowe	brak	brak	brak	brak	brak	brak	Brak
	(dodaj/usuń)							
W ujęciu niepieniężnym	duże przedsiębiorstwa	Brak						
	sektor mikro-, małych i średnich przedsiębiorstw	Brak						
	rodzina, obywatele oraz gospodarstwa domowe							
Niemierzalne	Rodzina, obywatele oraz gospodarstwa domowe	Wykorzystane rozwiązanie skróci proces i ułatwi obsługę obywatela, gdyż transakcje w systemie dokonywane są cyfrowo. Brak obowiązku noszenia dokumentu w portfelu ułatwi codzienne życie obywatela						

Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	
--	--

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

nie dotyczy

Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).

tak
 nie
 nie dotyczy

zmniejszenie liczby dokumentów
 zmniejszenie liczby procedur
 skrócenie czasu na załatwienie sprawy
 inne: ułatwienie codziennego życia obywatela

zwiększenie liczby dokumentów zwiększenie liczby procedur
 wydłużenie czasu na załatwienie sprawy
 inne:

Wprowadzane obciążenia są przystosowane do ich elektronizacji.

tak
 nie
 nie dotyczy

Komentarz:

9. Wpływ na rynek pracy

Projektowana ustawa nie będzie miała wpływu na rynek pracy.

10. Wpływ na pozostałe obszary

środowisko naturalne
 sytuacja i rozwój regionalny
 inne:

demografia
 mienie państwowe

informatyzacja
 zdrowie

Omówienie wpływu

Nowotworzony system będzie zintegrowany m.in. z istniejącymi systemami i bazami danych: SRP (System Rejestrów Państwowych) w zakresie RDO (Rejestr Dowodów Osobistych), PZ (Profil Zaufany), CEPIK, oraz portalem obywatel.gov.pl.

11. Planowane wykonanie przepisów aktu prawnego

W terminie 1 miesiąca od dnia ogłoszenia ustawy.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

Planowane jest monitorowanie w cyklach miesięcznych

Mierniki:

1. procent obywateli, którzy w ciągu roku aktywują możliwość legitymowania się w sposób elektroniczny
2. procent obywateli, którzy w ciągu roku wylegitymują się w sposób elektroniczny
3. procent spraw urzędowych lub procedur sprawdzających realizowanych przez służby porządku publicznego podczas których nastąpiła weryfikacja danych obywatela w sposób elektroniczny

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

Brak.