

9 ROZWÓJ ELEKTRONICZNYCH USŁUG PUBLICZNYCH W JEDNOSTKACH ADMINISTRACJI PUBLICZNEJ

Usługi elektroniczne oferowane przez jednostki administracji publicznej mają swój początek w roku 2004, gdy na konferencji zatytułowanej „eGovernment w Regionach” zorganizowanej przez Urząd Marszałkowski Województwa Śląskiego, zaprezentowana została koncepcja „Systemu Elektronicznej Komunikacji Administracji Publicznej” (w skrócie SEKAP)¹. Była to pierwsza w skali całego kraju regionalna próba uruchomienia elektronicznych usług publicznych szeroko rozumianych jako e-administracja. Aby koncepcja mogła być realizowana powstała wojewódzka samorządowa jednostka organizacyjna o nazwie Śląskie Centrum Społeczeństwa Informacyjnego (w skrócie ŚCSI)² działająca w formie jednostki budżetowej. Została ona utworzona na mocy Uchwały Nr II/36/5/2005 Sejmiku Województwa Śląskiego z dnia 13 czerwca 2005 roku i funkcjonuje do dziś. W dniu 25 kwietnia 2008 r. uruchomiono pierwsze usługi realizowane w Internecie on-line. Od tego momentu pod jednym adresem w Internecie swoje usługi świadczą 123 urzędy (urząd marszałkowski, 13 powiatów, 15 miast na prawach powiatów, 94 gminy). Obywatele otrzymali w ten sposób całkowicie nowy, innowacyjny rodzaj usług, który umożliwił i nadal umożliwia komunikację z urzędami z dowolnego miejsca na świecie i o dowolnej porze dnia. Początkowo oferowane usługi w postaci elektronicznej (w skrócie e-usługi) posiadały funkcjonalność głównie na poziomie informacyjnym oraz jako usługi interaktywne. Obowiązujące w tamtych latach prawo nie pozwalało jednostkom administracji publicznej na stosowanie elektronicznych usług realizujących funkcjonalność komunikacji dwustronnej³ na poziomie transakcji. Kilkuletni proces zarówno zmian prawnych jak i rozwoju tych usług spowodowały, że obecnie większość uruchamianych przez jednostki administracji usług elektronicznych to właśnie usługi na poziomie transakcji.

¹ <https://www.sekap.pl>

² <http://www.e-slask.pl/>

³ Tatoń T.: Komunikacja elektroniczna w jednostkach administracji publicznej, Rozwój Euroregionu Beskidy VIII, Żylna 2014, strony 159-168

9.1 Podstawy prawne rozwoju elektronicznych usług publicznych w jednostkach administracji publicznej

Podstawą do powstania i późniejszego rozwoju usług elektronicznych była ustawa z dnia 18 września 2001 r. o podpisie elektronicznym (tj. Dz.U. z 2013r. poz. 262, z póź. zm.). Wprowadziła ona bardzo istotny z punktu widzenia jednostek administracji termin, a mianowicie datę 1 maja 2008 roku. To właśnie z tym dniem wszystkie organy władzy publicznej zostały ustawowo zobowiązane do przyjmowania dokumentów w postaci elektronicznej w tym wnoszenia podań i wniosków oraz innych czynności w postaci elektronicznej.

Kolejnym etapem w rozwoju elektronicznych usług publicznych było uchwalenie przez Sejm w dniu 17 lutego 2005r. ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne (tj. Dz. U. z 2014r. poz. 1114). Ustawa ta miała na celu wprowadzenie zmian na rzecz rozwoju społeczeństwa informacyjnego oraz integracji Polski z Unią Europejską⁴. Ustawa ta określa zasady wymiany informacji drogą elektroniczną pomiędzy podmiotami publicznymi, a obywatelami, funkcjonowanie elektronicznej platformy usług administracji publicznej (w skrócie ePUAP)⁵ oraz funkcjonowanie centralnego repozytorium wzorów pism w postaci dokumentów elektronicznych (w skrócie CR). Centralne repozytorium wzorów dokumentów elektronicznych zostało zdefiniowane zgodnie z art. 19b. cytowanej ustawy z dnia 17 lutego 2005r.

Bardzo istotną zmianą prawną mającą bezpośredni wpływ na rozwój elektronicznych usług publicznych w Polsce była ustawa z dnia 12 lutego 2010 r. o zmianie ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne oraz niektórych innych ustaw (Dz. U. Nr 40, poz. 230). Ustawa wprowadziła wiele zmian, jednak istotny wpływ na rozwój elektronicznych usług publicznych miały dwie. Pierwszą z nich było poszerzenie metod uwierzytelniania obywateli. Obok bezpiecznego podpisu elektronicznego dodano możliwość korzystania z profilu zaufanego ePUAP⁶. Ustawa definiuje również punkty potwierdzania profili zaufanych jako miejsca gdzie obywatel potwierdza swoją tożsamość i odbiera wyrabiany profil. Głównym celem, który przyświecał ustawodawcy przy powstaniu profilu zaufanego była chęć jego szerokiego rozpropagowania jako bezpłatnej

⁴ Czerwińska B.: Województwo, region, regionalizacja 15 lat po reformie terytorialnej i administracyjnej, II Wydziałowa Konferencja Kół Naukowych Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2013. Strony 167-182

⁵ <http://www.epuap.gov.pl>

⁶ http://www.cpi.gov.pl/profil_zaufany,164.html

alternatywy dla płatnego podpisu kwalifikowanego. Drugą natomiast było nałożenie na podmioty publiczne obowiązku posiadania Elektronicznych Skrzynek Podawczych (w skrócie ESP)⁷.

Obecnie kwestie dotyczące funkcjonowania profilu zaufanego ePUAP, w szczególności jego potwierdzania oraz postępowania podmiotów publicznych pełniących funkcje punktów potwierdzania, uregulowane zostały w rozporządzeniu Ministra Administracji i Cyfryzacji z dnia 5 czerwca 2014 r. w sprawie zasad potwierdzania, przedłużania ważności, unieważniania oraz wykorzystania profilu zaufanego elektronicznej platformy usług administracji publicznej (Dz. U. z 2014r. poz. 778). Rozporządzenie z dnia 6 maja 2014 r. (Dz. U. z 2014r. poz. 584) określa natomiast zakres i warunki korzystania z elektronicznej platformy usług administracji publicznej „ePUAP”, w tym zakładanie konta na ePUAP oraz warunki wymiany informacji między ePUAP a innymi systemami teleinformatycznymi. Rozporządzenie to reguluje aspekty dotyczące integracji, a więc współpracy systemów informatycznych jednostek administracji z platformą ePUAP.

Ustawa z dnia 10 stycznia 2014 r. o zmianie ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne oraz niektórych innych ustaw (Dz. U. z 2014r. poz. 183, z póź. zm.)⁸ ma na celu ułatwienie kontaktu obywateli i przedsiębiorców z administracją publiczną i sądami administracyjnymi oraz zwiększenie liczby i jakości usług elektronicznych. Rozszerzenie zestawu usług publicznych dostępnych przez Internet, w tym usług rejestrowych, jest zapisane w realizowanym przez Ministerstwo Administracji i Cyfryzacji programie operacyjnym Polska Cyfrowa w latach 2014-2020. Program ten ma na celu zwiększenie skali korzystania z usług publicznych świadczonych drogą elektroniczną, integrowanie kolejnych systemów administracji publicznej z portalem ePUAP, definiowanie nowych procesów obsługi obywatela oraz innych podmiotów.

9.2 Finansowanie rozwoju elektronicznych usług publicznych

Ogólnie wiadomo, że środki finansowe mają bardzo istotny wpływ na rozwój, nie tylko usług elektronicznych. Niezależnie, czy mówimy o rozwoju infrastruktury drogowej, czy też o usługach elektronicznych, bez środków finansowych nie jest możliwe realizowanie przez jednostki administracji

⁷ <http://epuap.gov.pl/wps/portal/strefa-urzednika/inne-systemy/pi?catalog.show=OiView.jsp&catalog.id=540>

⁸ <http://isap.sejm.gov.pl/>

publicznej, inwestycji mających na celu rozwój i poszerzenie wachlarza elektronicznych usług publicznych.

Według raportu e-Government Survey 2014⁹ przygotowanego przez ONZ, Polska wydała do dnia dzisiejszego blisko 3 miliardy złotych na rozwój państwowych systemów informatycznych. Wartość ta uwzględnia wszystkie wydatki poniesione od momentu uruchomienia systemu, włącznie ze środkami z funduszy europejskich. Nie uwzględnia natomiast środków wydanych przez jednostki administracji samorządowej. Wśród systemów, które pochłonęły najwięcej środków finansowych niechlubny prym wiodzie KSI (Kompleksowy System Informatyczny) funkcjonujący w Zakładzie Ubezpieczeń Społecznych.


Rysunek 9.1 Wydatki na e-administrację w Polsce (w miliardach zł), źródło money.pl

Pozyskiwane przez jednostki samorządowe środki finansowe z Unii Europejskiej w latach 2007-2013 spowodowały znaczny rozwój usług elektronicznych. Rozwój ten można zaobserwować między innymi poprzez wzrost liczby platform typu e-Urząd¹⁰. Platformy te to najogólniej mówiąc

⁹ <http://unpan3.un.org/egovkb/en-us/Reports/UN-E-Government-Survey-2014>

¹⁰ Tatoń T.: Wykorzystanie nowoczesnych technologii w jednostkach samorządów terytorialnych na przykładzie gminy Jasienica, Zeszyty Naukowe Wyższej Szkoły Finansów i Prawa, Bielsko-Biała 1/2014 strony 19-35

miejsca w Internecie, gdzie obywatele i instytucje mogą załatwić sprawy w konkretnej instytucji niezależnie od pory dnia oraz miejsca pobytu. Dzisiaj z punktu widzenia rozliczenia realizowanych w tamtych latach projektów informatycznych przez jednostki administracji można powiedzieć, że pozyskane na ten cel środki finansowe przyczyniły się do istotnego rozwoju usług elektronicznych. Obecnie wchodząc na większość stron internetowych urzędów można na nich znaleźć odnośniki do tego rodzaju platform¹¹.

Przed jednostkami administracji publicznej stoi obecnie wyzwanie w postaci dalszego rozwoju uruchomionych już usług. Środki finansowe na ten cel mogą pochodzić zarówno ze środków finansowych Unii Europejskiej jak również z krajowych programów wspierających rozwój społeczeństwa informacyjnego. Z budżetu polityki spójności Unii Europejskiej na lata 2014-2020 Polska ma otrzymać 82,5 mld euro z czego Program Operacyjny Cyfrowa Polska na lata 2014-2020 zakłada alokację środków na poziomie 2 172,5 mln EUR¹² dla osi priorytetowej II E-administracja i otwarty urząd. Wraz z wkładem krajowym, dostępne dla jednostek administracji publicznej środki finansowe będą na poziomie 10 miliardów złotych¹³. Mając możliwość pozyskiwania przez jednostki administracji publicznej środków finansowych można przypuszczać, że w najbliższych kilku latach usługi elektroniczne powinny stać się dużo bardziej dostępne i funkcjonalne.

Należy pamiętać, że inwestując w rozwój usług elektronicznych jednostki administracji publicznej ponosić będą późniejsze koszty ich utrzymania. Na koszty te składają się między innymi:

- opłaty związane z przedłużaniem licencjami oprogramowania,
- opłaty za umowy serwisowe oprogramowania,
- opłaty związane z rozwojem funkcjonalności oprogramowania,
- serwis sprzętu,
- ubezpieczenie sprzętu,
- opłaty za media.

¹¹O doświadczeniach jednej z gmin we wdrażaniu e-administracji: por. E. Rak-Młynarska, P. Mrowiec, J. Binda.: *Wybrane uwarunkowania rozwoju społeczeństwa informatycznego na przykładzie realizowanej strategii gminy Czechowice -Dziedzice* Rozwój Euroregionu Beskidy IV, Zilina 2010.

¹² <https://mac.gov.pl/polska-cyfrowa-po-pc>

¹³ https://mac.gov.pl/files/program_operacyjny_polska_cyfrowa_05122014.pdf

9.3 ePUAP jako przykład rozwoju usług publicznych wspieranych przez administrację rządową

Najpopularniejszą obecnie platformą umożliwiającą publikowanie usług elektronicznych w postaci interaktywnych formularzy jest platforma ePUAP. Większość lokalnych i regionalnych platform samorządowych jest z nią obecnie zintegrowanych. Jednym z podstawowych ograniczeń jakie występowały jeszcze do niedawna, a utrudniających rozwój usług elektronicznych, była konieczność posiadania przez obywateli oddzielnych danych dostępowych do każdego systemu informatycznego. Udostępnione na platformie ePUAP usługi integracyjne pozwalają obecnie integratorom na wykorzystanie jednej metody uwierzytelniania w różnych systemach informatycznych. Dla przykładu, aby zalogować się do lokalnego portalu e-Urzędu np. Urzędu Gminy w Jasienicy¹⁴ należy w pierwszej kolejności złożyć do urzędu papierowy lub elektroniczny wniosek o założenie konta dla osoby fizycznej lub prawnej. Jeżeli osoba lub firma składająca wniosek posiada konto na platformie ePUAP może wpisać swój login na składanym wniosku co umożliwi urzędnikowi na połączenie tworzonego konta e-Urząd z kontem na platformie ePUAP. Po przekazaniu przez urzędnika danych dostępowych osobie składającej wniosek, osoba ta może logować się do platformy e-Urząd wykorzystując swoje dane dostępowe platformy ePUAP, a więc login i hasło, kartę z profilem zaufanym lub elektroniczny podpis kwalifikowany. W ten sposób integruje się obecnie wiele systemów informatycznych, ułatwiając tym samym dostęp obywatelom do udostępnianych zasobów.


Rysunek 9.2 Przykład zintegrowanej z platformą ePUAP autoryzacji do platformy e-Urząd

Usługi integracyjne znajdujące się na platformie ePUAP umożliwiają również połączenie lokalnie wykorzystywanych elektronicznych systemów obiegu dokumentów z zasobami globalnymi znajdującymi się na platformie. W ten sposób powstało miejsce w którym integrować się mogą ze sobą

¹⁴ <https://eurzad.jasienica.pl/eurzad/>

wszystkie jednostki administracji publicznej, co ma bezpośrednie przełożenie na ograniczenie czasu oraz usprawnienie wymiany informacji pomiędzy nimi.

Na utrzymanie i rozwój platformy ePUAP przeznaczane są corocznie publiczne środki finansowe. W roku 2013 utrzymanie platformy pochłonęło 17 milionów złotych, a w roku 2014 było to już 20,4 milionów złotych. Do kwot tych można również doliczyć środki finansowe jakie w ubiegłych latach ponoszone były na rozwój tej platformy. Efekt tego rozwoju możemy dzisiaj obserwować w postaci platformy ePUAP2. W dniu 17 sierpnia 2015 roku po kilkudniowym przestoju platformy została uruchomiona druga jej wersja. Cały projekt ePUAP, a obecnie ePUAP2 od momentu powstania do końca roku 2014 kosztował ponad 79 milionów złotych.

9.4 Elektroniczne usługi publiczne w latach 2013 - 2015

Elektroniczne usługi publiczne na etapie ich powstawania miały charakter głównie informacyjny. Bardzo szybko okazało się jednak, że to nie wystarcza i do pełnego zadowolenia obywatela usługi te muszą się stać bardziej interakcyjne. Przedstawione w punkcie 2 zmiany prawne umożliwiły rozwój tych usług tak, aby dzisiaj były to usługi w pełni interakcyjne na poziomie transakcji¹⁵.

Elektroniczne usługi publiczne oferowane obecnie przez jednostki administracji publicznej możemy podzielić na dwie główne grupy. Pierwsza z nich to grupa oferująca usługi bezpośrednio na platformach e-Urzędów. Są to głównie usługi personalizowane dla obywateli, którzy mogą na lokalnych platformach jednostek administracji głównie samorządowych sprawdzić np. stan wniesionej do jednostki sprawy lub finansowych zobowiązań wobec niej. Oferowane przez te jednostki usługi mogą być powiązane również z innymi usługami zewnętrznymi np. płatnościami elektronicznymi. Jeszcze kilka lat temu takich możliwości nie było, a dzisiaj większość e-Urzędów oferuje taką funkcjonalność. Obywatel na takiej platformie ma możliwość nie tylko dokonania elektronicznej płatności za dowolny podatek ale również może wykonać dowolne przelewy związane z opłatami pobieranymi przez dany urząd.

¹⁵ Łapińska H.: E-administracja elementem rozwoju społeczno-gospodarczego w regionach, Rozwój Euroregionu Beskidy VII, Żylna, 2013

Miejscowość: <input type="text"/>		NIP: <input type="text"/>		
Adres: <input type="text"/>		PESEL: <input type="text"/>		
Nr domu/lokalu: <input type="text"/>		Rok: <input type="text" value="2015"/>		

Zobowiązania				
Rodzaj zobowiązania	Numer karty kontowej	Kwota zobowiązania	Kwota zapłacona	Saldo
Podatek od nieruchomości	5/2064	562,00 zł	562,00 zł	0,00 zł
Opłata za wywóz śmieci	5/2101	618,00 zł	576,00 zł	42,00 zł

UWAGA! Powyższe kwoty nie uwzględniają odsetek i innych opłat naliczanych w związku z opóźnieniami w płatnościach.
Ujemna wartość salda oznacza nadpłatę zobowiązania.

<input type="checkbox"/>	Płatności internetowe
<input type="checkbox"/>	Umowy dzierżawne
<input type="checkbox"/>	Umowy użytkowania wieczystego
<input type="checkbox"/>	Korespondencja
<input type="checkbox"/>	Sprawy bieżące

Rysunek 9.3 Personalizacja danych na platformie e-Urząd

Drugą grupą usług są usługi publikowane przez jednostki administracji publicznej na platformie ePUAP. Większość z nich to usługi oparte o interaktywne formularze, które po wypełnieniu i wysłaniu wszczynają w jednostce tok sprawy. Usługi te podobnie jak w pierwszej grupie mogą być personalizowane dla poszczególnych jednostek i swoim funkcjonowaniem ograniczać się terytorialnie do danej gminy, miasta lub powiatu. Dotyczy to na przykład usług związanych z podatkiem od nieruchomości czy też deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi. Każda jednostka samorządowa posiada własne wzory tych dokumentów, które zostały uchwalone odpowiednio przez Rady Gmin, Miast, Powiatów i umieszczone są w centralnym repozytorium wzorów. Na platformie ePUAP umieszczone są również usługi i wzory dokumentów, które w swoim funkcjonowaniu nie są ograniczone terytorialnie do terenu gminy. Przykładem takiego wzoru może być "Wniosek o wydanie dowodu osobistego" w formacie PDF, obsługiwany przez Ministerstwo Spraw Wewnętrznych. Aby złożyć ten wniosek bez odwiedzania najbliższego urzędu gminy należy go wypełnić elektronicznie i przy wykorzystaniu formularza na platformie ePUAP pn. „Pismo ogólne do podmiotu publicznego” wysłać go wraz z załączonym zdjęciem do Ministerstwa Spraw Wewnętrznych.

POMOC DO FORMULARZA	
pomoc	
	pole obowiązkowe do wypełnienia
	znak "+" służy do dodawania a znak "-" do usuwania sekcji
Podstawa prawna:	Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2010 r. Nr 95, poz.613 z późn. zm.).
Składający:	Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek niemających osobowości prawnej jednostek organizacyjnych Agencji Własności Rolnej Skarbu Państwa, a także jednostek organizacyjnych Państwowego Gospodarstwa Leśnego Lasy Państwowe będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samodzielnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości lub ich części albo obiektów budowlanych lub ich części, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego oraz dla osób fizycznych będących współwłaścicielami lub współposiadaczami z osobami prawnymi, bądź z innymi jednostkami organizacyjnymi nie posiadającymi osobowości prawnej lub ze spółkami nie posiadającymi osobowości prawnej, z wyjątkiem osób fizycznych tworzących wspólnotę mieszkaniową.
Termin składania:	Do dnia 31 stycznia każdego roku podatkowego lub w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie (wygaśnięcie) obowiązku podatkowego, lub wysokość opodatkowania.
Miejsce składania:	Organ podatkowy właściwy ze względu na miejsce położenia przedmiotów opodatkowania.
Deklaracja na podatek od nieruchomości na rok 2014	
Nazwa i adres siedziby organu podatkowego Wójt Gminy Jasienica, 43-385 Jasienica Jasienica 159	
Obowiązek złożenia deklaracji <input checked="" type="radio"/> 1. Deklaracja roczna <input type="radio"/> 2. Korekta deklaracji rocznej :	
Rodzaj podmiotu <input checked="" type="radio"/> 1. Właściciel <input type="radio"/> 2. Współwłaściciel <input type="radio"/> 3. Posiadacz samostny <input type="radio"/> 4. Współposiadacz samostny <input type="radio"/> 5. Posiadacz zależny <input type="radio"/> 6. Współposiadacz zależny <input type="radio"/> 7. Użytkownik wieczysty gruntów <input type="radio"/> 8. Współużytkownik wieczysty gruntów	

Rysunek 9.4 Fragment elektronicznego formularza deklaracji na podatek od nieruchomości Gminy Jasienica umieszczonego na platformie ePUAP.

Nie wszystkie z rozwijanych obecnie elektronicznych usług publicznych w Polsce cieszą się zainteresowaniem ze strony obywateli. Są systemy, które pomimo dużych nakładów finansowych nie są w stanie zainteresować i przyciągnąć uwagi obywateli. Przykładem takiego systemu jest Platforma Usług Elektronicznych ZUS (w skrócie: ePUE), która w większości swoich zasobów oferuje obecnie elektroniczne usługi o charakterze informacyjnym. Ustawodawca chce zmienić tą sytuację wprowadzając od 1 stycznia 2016 roku na platformie ePUE usługę odpowiedzialną za obsługę elektronicznych zwolnień lekarskich e-ZLA. Nie oznacza to jednak, że od tej daty znikną dotychczasowe zwolnienia papierowe. Te będzie można stosować do końca 2017 roku. Po tym okresie obsługa zwolnień lekarskich obligatoryjnie ma być wyłącznie w wersji elektronicznej. Wprowadzona zmiana ma pomóc w lepszej kontroli wystawianych zwolnień lekarskich ale ma także wpłynąć na pełniejsze wykorzystanie systemu elektronicznego ZUS.

Obok systemów oferujących usługi publiczne, których wykorzystanie przez obywateli budzi wątpliwości, istnieją również systemy, których popularność z roku na rok w widoczny sposób rośnie. Najlepszym tego przykładem jest system e-Deklaracje, który obsługuje corocznie coraz to większą liczbę dokumentów w wersji elektronicznej. Podczas ośmiu lat funkcjonowania systemu, złożono za jego pomocą ponad 19 milionów deklaracji PIT, z czego ponad 7 milionów w roku 2015.


Rysunek 9.5 Liczba złożonych deklaracji PIT w wersji elektronicznej w systemie e-Deklaracje

W roku 2015 weszło w życie kilka nowelizacji ustaw, które mają bezpośrednio wpłynąć na wykorzystanie i rozwój elektronicznych usług publicznych. Zaliczyć do nich można między innymi nowelizację ustawy o Krajowym Rejestrze Sądowym (w skrócie KRS). Wprowadza ona między innymi zmianę sposobu składania wniosku do KRS, z papierowego na elektroniczny. Zmiana sposobu składania wniosku ma wykluczyć utożsamienie wniosku z tradycyjnym formularzem papierowym, a także bezzasadne zwroty z powodu złożenia wniosku w niewłaściwej formie.

Ostatnią w bieżącym roku rewolucyjną w skali naszego kraju zmianą, było uruchomienie 1 marca 2015 roku przez Ministerstwo Spraw Wewnętrznych nowego Systemu Rejestrów Państwowych (w skrócie SRP), który połączył w jeden system różne rejestry państwowe, między innymi PESEL, aktów stanu cywilnego i dowodów osobistych. Tego samego dnia weszła w życie nowa ustawa *Prawo o aktach stanu cywilnego* wprowadzająca między innymi elektroniczny sposób prowadzenia rejestracji stanu cywilnego. Od dnia 1 marca aby zarejestrować lub uzyskać odpis aktu urodzenia, małżeństwa lub zgonu nie musimy odwiedzać Urzędu Stanu Cywilnego w miejscu zameldowania lecz możemy udać się do dowolnego Urzędu Stanu Cywilnego i tam dokonać tych czynności. Przez pierwsze dwa miesiące działania nowego systemu SRP prawie 2500 gmin w Polsce załatwiło w nim łącznie

ponad 5 milionów 567 tysięcy spraw¹⁶. Większość z nich dotyczyła dowodów osobistych

9.5 Podsumowanie

Rozwój elektronicznych usług publicznych w jednostkach administracji publicznej jest możliwy dzięki realizowanym przez Państwo kilku strategicznym programom. Zaliczyć do nich można Strategię Rozwoju Społeczeństwa Informacyjnego, Strategię Sprawne Państwo 2020, Program Operacyjny Polska Cyfrowa na lata 2014-2020 oraz Plan Zintegrowanej Informatyzacji Państwa. Oprócz realizowanych przez Państwo programów, Ustawodawca wprowadza ciągłe zmiany prawne wpływające na rozwój e-usług. Przykładem tego jest opublikowany dnia 29 stycznia 2015 roku przez Ministra Administracji i Cyfryzacji projekt rozporządzenia w sprawie udzielania pomocy finansowej na tworzenie usług i aplikacji wykorzystujących elektroniczne usługi publiczne i informacje sektora publicznego.

Wprowadzane zmiany prawne mają wspierać rozwój informatyzacji państwa w tym elektronicznych usług publicznych. Rozszerzanie zestawu usług publicznych przez jednostki administracji ma bezpośredni wpływ na świadomość obywateli. Szeroki wachlarz usług oraz łatwość ich wykorzystania sprawiają, że obywatele coraz częściej sięgają po usługi elektroniczne, uważając tę formę komunikacji z urzędem jako bardziej efektywną i mniej czasochłonną.

Wydatki ponoszone przez jednostki administracji publicznej na zwiększenie liczby i jakości oferowanych usług elektronicznych pochodzą głównie ze środków strukturalnych Unii Europejskiej. Niestety bardzo często okazuje się, że jednostki samorządowe nie mają własnych środków finansowych, które muszą wnieść do projektu jako wkład własny. Fakt ten na pewno nie przyczynia się do ich rozwoju wprowadzając wręcz ograniczenia w wykorzystaniu tych środków. Część jednostek administracji publicznej po realizacji projektów ze środków strukturalnych dostępnych w latach 2007-2013, dopiero teraz staje przed faktem poniesienia kosztów związanych z utrzymaniem tych systemów oferujących elektroniczne usługi publiczne. Bardzo często okazuje się, że ich miesięczne koszty są dużo wyższe od miesięcznych kosztów eksploatacji systemów informatycznych w tych jednostkach.

¹⁶ <https://msw.gov.pl/pl/aktualnosci/13264,Ponad-56-mln-spraw-w-SRP-dwa-miesiace-dzialania-systemu.html>

Dostępne latach 2014-2020 środki z funduszy strukturalnych są już ostatnimi w tak dużej wysokości z przeznaczeniem na inwestycje i rozwój infrastruktury. W związku z tym warto dołożyć wszelkich starań aby je w całości wykorzystać.

References

- [1] ADAMSKA, I. (2012). *Elektroniczna skrzynka podawcza w postępowaniu administracyjnym*, „IT w Administracji”, nr 12.
- [2] CZERWIŃSKA, B.(2013). *Województwo, region, regionalizacja 15 lat po reformie terytorialnej i administracyjnej* : II Wydziałowa Konferencja Kół Naukowych Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław
- [3] ŁAPIŃSKA, H. (2013). *E-administracja elementem rozwoju społeczno-gospodarczego w regionach*, Rozwój Euroregionu Beskidy VII, Żylna
- [4] RAK-MŁYNARSKA, E., MROWIEC, P., BINDA, J. (2010). *Wybrane uwarunkowania rozwoju społeczeństwa informatycznego na przykładzie realizowanej strategii gminy Czechowice -Dziedzice* Rozwój Euroregionu Beskidy IV , Żilina
- [5] TATOŃ, T. (2014). *Komunikacja elektroniczna w jednostkach administracji publicznej*, Rozwój Euroregionu Beskidy VIII, Żylna
- [6] TATOŃ, T.(2014). *Wykorzystanie nowoczesnych technologii w jednostkach samorządów terytorialnych na przykładzie gminy Jasienica*, Zeszyty Naukowe Wyższej Szkoły Finansów i Prawa, Bielsko-Biała
- [7] <http://isap.sejm.gov.pl/>
- [8] http://www.cpi.gov.pl/profil_zaufany,164.html
- [9] <http://www.epuap.gov.pl>
- [10]<http://www.e-slask.pl/>
- [11]<https://msw.gov.pl/pl/aktualnosci/13264,Ponad-56-mln-spraw-w-SRP-dwa-miesiace-dzialania-systemu.html>
- [12]<https://eurzad.jasienica.pl/eurzad/>
- [13]<https://www.sekap.pl>

Keywords: public administration, electronic public services

Abstract.

Electronic public services offered by Polish public administration units have been developing extensively for some time now. Thanks to structural funds obtained from the EU and own funds, public administration units as well as government organizations constantly widen their electronic services portfolio what gives a considerable boost for the development of information society. The creation of information society has been written down in the strategy of national development. The paper describes the legal changes which have been introduced in recent years which have direct impact on the development of electronic services. The author points to the main aspects influencing the development and traits how electronic services in public administration units have been changing over time.