

***„Możliwości dofinansowania projektów informatycznych
w zakresie budowy infrastruktury informacji
przestrzennej”***

***„ROLA SŁUŻBY GEODEZYJNEJ I KARTOGRAFICZNEJ W TWORZENIU
POLSKIEJ INFRASTRUKTURY INFORMACJI PRZESTRZENNEJ”***

Konferencja Wisła Malinka 8-10 września 2010 roku

PRO-INFO Jacek Frąckowiak

PRO-INFO profil

Podstawowy zakres działalności:

- *organizacja i zarządzanie projektów informatycznych,*
- *analizy, audyty,*
- *opracowanie wniosków o dofinansowanie, studiów wykonalności,*
- *opracowanie specyfikacji technicznych, dokumentacji*

Specjalizacja:

- *systemy informacji przestrzennej (SIP, SIT, GIS)*

Atuty:

- *skuteczność we wnioskowaniu o dotacje unijne z funduszy strukturalnych w zakresie „infrastruktury społeczeństwa informacyjnego”,*
- *doświadczenie w prowadzeniu projektów informatycznych ...*

PRO-INFO doświadczenie

Realizacji projektów informatycznych dla:

– administracji samorządowej:

- *miasta i gminy:*

- *Warszawa, Wrocław, Olsztyn, Poznań, Łódź, Ruda Śląska, Lublin, Gorzów Wlkp., Ciechanów, Nowa Sól, Ustka, Swarzędz, Czerwonak,*

- *powiaty:*

- *Powiat Wrocławski (Powiatowy Zakład Katastralny we Wrocławiu),*

- *województwa:*

- *Zachodniopomorskie, Lubelskie, Świętokrzyskie, Wielkopolskie (Zespół Parków Krajobrazowych Województwa Wielkopolskiego),*

– administracji rządowej:

- *Ministerstwo Spraw Wewnętrznych i Administracji (MSWiA),*
- *Krajowy Zarząd Gospodarki Wodnej (KZGW),*
- *Główny Urząd Statystyczny (GUS),*
- *Centralny Instytut Ochrony Pracy*

Ustawa o infrastrukturze informacji przestrzennej

– Wdrożenie ustawy o infrastrukturze informacji przestrzennej nakłada na organy administracji publicznej zadania i wynikające z nich zobowiązania ...

- Rozdział 8 Przepisy dostosowujące, przejściowe i końcowe

- Art. 29. **Metadane infrastruktury informacji przestrzennej** tworzy się zgodnie z następującym harmonogramem:
 - 1) **w terminie do dnia 3 grudnia 2010 r.** — w odniesieniu do zbiorów i usług danych przestrzennych odpowiadających tematom wymienionym w rozdziale 1 i 2 załącznika do ustawy;
 - 2) w terminie do dnia 3 grudnia 2013 r. — w odniesieniu do zbiorów i usług danych przestrzennych odpowiadających tematom wymienionym w rozdziale 3 załącznika do ustawy.

- Art. 30. **Organy administracji zapewnią dostęp do zbiorów danych przestrzennych oraz odpowiadających im usług, o których mowa w art. 9 ust. 1:**
 - 1) utworzonych po wejściu w życie niniejszej ustawy lub przeorganizowanych po tej dacie, **nie później niż w terminie dwóch lat od dnia wejścia w życie przepisów określających rozwiązania techniczne w zakresie interoperacyjności;**
 - 2) utworzonych przed wejściem w życie niniejszej ustawy, nie później niż w terminie siedmiu lat od dnia wejścia w życie przepisów w zakresie interoperacyjności po uprzednim dostosowaniu tych zbiorów do obowiązujących standardów.

Zobowiązania – metadane ...

– Załącznik nr 1 Tematy danych przestrzennych

- *Rozdział 1 Pierwsza grupa tematyczna*

- 1) *systemy odniesienia za pomocą współrzędnych,*
- 2) *systemy siatek georeferencyjnych,*
- 3) *nazwy geograficzne,*
- 4) *jednostki administracyjne,*
- 5) *adresy, rozumiane jako informacje o lokalizacji nieruchomości na podstawie danych adresowych, zazwyczaj nazwy miejscowości, nazwy ulicy, numeru budynku i kodu pocztowego;*
- 6) *działki ewidencyjne, rozumiane jako ciągłe obszary gruntu, znajdującego się w granicach jednego obrębu ewidencyjnego, jednorodne pod względem prawnym, wydzielone z otoczenia za pomocą linii granicznych;*
- 7) *sieci transportowe, rozumiane jako sieci transportu drogowego, kolejowego, lotniczego i wodnego ...*
- 8) *hydrografia,*
- 9) *obszary chronione,*

- *Rozdział 2 Druga grupa tematyczna*

- 1) *ukształtowanie terenu, rozumiane jako cyfrowe modele wysokościowe powierzchni terenu,*
- 2) *użytkowanie ziemi,*
- 3) *ortoobrazy, pochodzące z rejestracji lotniczej lub satelitarnej;*
- 4) *geologia, ... a także struktury wodonośne i wody podziemne ...*

Zobowiązania - usługi ...

- Art. 9. 1. **Organy administracji prowadzące rejestry publiczne**, które zawierają zbiory związane z wymienionymi w załączniku do ustawy tematami danych przestrzennych, **tworzą i obsługują**, w zakresie swojej właściwości, **sieć usług dotyczących zbiorów i usług danych przestrzennych**, do których zalicza się usługi:
 - 1) **wyszukiwania**, umożliwiające wyszukiwanie zbiorów oraz usług danych przestrzennych na podstawie zawartości odpowiadających im metadanych oraz umożliwiające wyświetlanie zawartości metadanych;
 - 2) **przeglądania**, umożliwiające co najmniej: wyświetlanie, nawigowanie, powiększanie i pomniejszanie, przesuwanie lub nakładanie na siebie zobrazowanych zbiorów oraz wyświetlanie objaśnień symboli kartograficznych i zawartości metadanych;
 - 3) **pobierania**, umożliwiające pobieranie kopii zbiorów lub ich części oraz, gdy jest to wykonalne, bezpośredni dostęp do tych zbiorów;
 - 4) **przekształcania**, umożliwiające przekształcenie zbiorów w celu osiągnięcia interoperacyjności zbiorów i usług danych przestrzennych;
 - 5) **umożliwiający uruchamianie usług danych przestrzennych**.

Jak wdrożyć zadania wynikające z ustawy?

- **Realizacja zadań nałożonych ustawą wymaga** ze strony jednostek organizacyjnych administracji publicznej:
 - działań organizacyjnych,
 - przygotowania zasobów osobowych (zakres zadań, szkolenia),
 - przygotowania danych (opracowanie metadanych, przeprowadzenia harmonizacji danych),
 - inwestycji w infrastrukturę techniczną konieczną do świadczenia usług,
 - **zabezpieczenia środków budżetowych ...**

Zakres wsparcia ze strony ustawodawcy ...

- Brak dedykowanych „nazwanych” źródeł finansowania
 - wystąpienie Głównego Geodety Kraju Pani Jolanty Orlińskiej podczas debaty sejmowej nad przyjęciem sprawozdania Komisji Administracji i Spraw Wewnętrznych o rządowym projekcie ustawy:
 - „... **na jednostki samorządu terytorialnego ustawa nie nakłada dodatkowych zadań**, a jedynie dostosowuje sposób ich wykonania do potrzeb infrastruktury INSPIRE, (w tej sytuacji) **nie przewiduje się zmian w systemie finansowania ...**”,
 - „... **w dziedzinie geodezji i kartografii ... zadania te finansowane są ze środków samorządów terytorialnych w konsekwencji likwidacji funduszy gospodarki zasobem geodezyjnym i kartograficznym oraz włączenia wpływów pochodzących z gospodarowania tym zasobem do budżetu jednostek samorządów terytorialnych. W przypadku starostw skutkiem tych regulacji jest 20-procentowy wzrost przychodów do budżetu z tytułu gospodarowania zasobem ...**”
 - „...**Planuje się, że wdrożenie ustawy nastąpi w przeważającej części z wykorzystaniem środków unijnych**, które już dzisiaj zostały zabezpieczone aż do roku 2013. W dalszej perspektywie uzupełnione one mogą być środkami z budżetu państwa, wpływami z gospodarki zasobem ... funduszy celowych ...” – *dotyczy to wyłącznie programów rządowych takich jak np. Geoportal2 oraz programów szkoleniowych.*

Jakie możliwości dofinansowania projektów IIP?

– Dla administracji samorządowej:

- Projekty miękkie: organizacja oraz szkolenia:

- *Program Operacyjny Kapitał Ludzki Priorytet V Dobre rządzenie, Działanie 5.2 Wzmocnienie potencjału administracji samorządowej*

- Cel „wzrost jakości usług publicznych świadczonych przez urzędy jednostek samorządu terytorialnego oraz poprawa jakości polityk i programów o zasięgu regionalnym i lokalnym” (*Institucja Pośrednicząca Ministerstwo Spraw Wewnętrznych i Administracji*)

- Projekty miękkie inwestycyjne: dostawa i wdrożenie infrastruktury technicznej: serwery, macierze, inne oraz opracowanie i wdrożenie usług ...

- *Regionalne Programy Operacyjne obszar interwencji „infrastruktura społeczeństwa informacyjnego”,*

- ***Środki budżetowe Ministerstwa Spraw Wewnętrznych i Administracji (MSWiA) w ramach programu informatyzacji administracji publicznej ...***

– Dla administracji rządowej

- *Program Operacyjny Innowacyjna Gospodarka (POIG) Priorytet 7 „Społeczeństwo informacyjne - budowa elektronicznej administracji”*

- *Program Operacyjny Infrastruktura i Środowisko: Działanie 3.2 Zapobieganie i ograniczanie skutków zagrożeń naturalnych, Działanie 3.3 Monitoring środowiska*

Wnioskowanie o środki budżetowe MSWiA (1)

- Podstawa prawna: **Ustawa o informatyzacji działalności podmiotów realizujących zadania publiczne** (Dz. U. 2005 r. Nr 64, poz. 565 z późn. zm.)
 - *Ustawa o zmianie ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne oraz niektórych innych ustaw z dnia 12 lutego 2010 r. (Dz. U. z dnia 16 marca 2010 r.)*
 - *Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 14 marca 2006 r. w sprawie kryteriów i trybu przeznaczania oraz rozliczania środków finansowych na informatyzację (Dz.U. Nr 53, poz. 388 z późn. zm.)*
 - *Rozporządzenie Rady Ministrów z dnia 28 marca 2007 r. w sprawie Planu Informatyzacji Państwa na lata 2007-2010 (Dz.U. Nr 61, poz. 415),*
 - *Rozporządzenie Rady Ministrów z dnia 11 października 2005 r. w sprawie minimalnych wymagań dla systemów teleinformatycznych (Dz.U. Nr 212 poz. 1766),*
 - *Rozporządzenie Rady Ministrów z dnia 11 października 2005 r. w sprawie minimalnych wymagań dla rejestrów publicznych i wymiany informacji w formie elektronicznej (Dz.U. Nr 212 poz. 1781),*
- Beneficjent: Art. 2.1 ... **jednostki samorządu terytorialnego i ich organy,**
- Wysokość dofinansowania: **do 100%** (75% wg. informacji MSWiA)

Wnioskowanie o środki budżetowe MSWiA (2)

- Na podstawie ustawy Art. 12.1 można uzyskać dofinansowanie dla:
 - **projektów informatycznych o publicznym zastosowaniu** niebędących ponadsektorowymi albo sektorowymi projektami informatycznymi;
 - przykładowego oprogramowania (interfejsowego), o którym mowa w art. 13 ust. 2 pkt. 2 lit. a, a także kodów źródłowych takiego oprogramowania;
 - przedsięwzięć wspierających rozwój społeczeństwa informacyjnego, innych niż wymienione w pkt. 1 i 2.

- *Art. 3. pkt. 6) **projekt informatyczny o publicznym zastosowaniu** - określony w dokumentacji zespół czynności organizacyjnych i technicznych mających na celu zbudowanie, rozbudowanie lub unowocześnienie systemu teleinformatycznego używanego do realizacji zadań publicznych,*

Informacje nt. dofinansowania zawarte są na stronie MSWiA:

http://www.mswia.gov.pl/portal/pl/593/8355/Dofinansowanie_przedswiezec_informatyzacyjnych_realizowanych_na_podstawie_art_12.html

Dofinansowanie projektów ... – warunki

Art. 12 Ustawy o informatyzacji ...:

- *Art. 12. 1. **Minister właściwy do spraw informatyzacji może dofinansowywać przygotowanie lub realizację przez podmiot publiczny, na wniosek tego podmiotu: 1) **projektów informatycznych o publicznym zastosowaniu** niebędących ponadsektorowymi albo sektorowymi projektami informatycznymi; ...***
- *Art. 12.2. Dofinansowanie może być udzielone, jeżeli przedsięwzięcia, o których mowa w ust. 1:*
 - *1) **służą realizacji celów określonych w Planie;***
 - *2) **są projektowane oraz realizowane z uwzględnieniem minimalnych wymagań dla systemów teleinformatycznych, minimalnych wymagań dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz Krajowych Ram Interoperacyjności;***
 - *3) **nie są finansowane ze środków budżetu państwa innych niż te, których dysponentem jest minister właściwy do spraw informatyzacji;***
 - *4) **służą realizacji celów określonych w Strategii.***

Warunki – *służą realizacji celów określonych w Planie ...*

- **Plan Informatyzacji Państwa na lata 2007-2010** wprowadzono w życie Rozporządzeniem Rady Ministrów z dnia 28 marca 2007 r., Dz. U. z dnia 6 kwietnia 2007 r., Nr 61, poz. 415).
- Plan określa między innymi:
 - *priorytety i cele informatyzacji państwa, w oparciu o które powinien przebiegać rozwój systemów teleinformatycznych używanych do realizacji zadań publicznych,*
 - *program działań w zakresie rozwoju społeczeństwa informacyjnego, uwzględniający zakresy realizacyjne priorytetów rozwoju systemów teleinformatycznych, spójne z inicjatywą i2010 Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia,*
 - *zadania publiczne, które powinny być realizowane z wykorzystaniem drogi elektronicznej (usługi priorytetowe na rzecz obywateli i przedsiębiorstw) oraz wskazuje również podmioty odpowiedzialne za wdrożenie poszczególnych usług oraz terminy rozpoczęcia ich realizacji.*
 - *wśród zadań publicznych, które będą realizowane drogą elektroniczną wymienia się m.in. „proces dostępu do danych przestrzennych dla obszaru całego kraju”*

Warunki – są projektowane oraz realizowane z uwzględnieniem ...

- Rozporządzenia Rady Ministrów z dnia 11 października 2005 r. w sprawie **minimalnych wymagań dla systemów teleinformatycznych** (Dz.U. Nr 212 poz. 1766),
- Rozporządzenia Rady Ministrów z dnia 11 października 2005 r. w sprawie **minimalnych wymagań dla rejestrów publicznych i wymiany informacji w formie elektronicznej** (Dz.U. Nr 212 poz. 1781),
- **Krajowych Ram Interoperacyjności** (*Ustawa o zmianie ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne oraz niektórych innych ustaw z dnia 12 lutego 2010 r.*)
 - *zestaw wymagań semantycznych, organizacyjnych oraz technologicznych dotyczących interoperacyjności systemów teleinformatycznych i rejestrów publicznych.*

Warunki – *nie są finansowane ze środków ... innych niż te ...*

- Art. 12.2 pkt. 3) „ ... *nie są finansowane ze środków budżetu państwa innych niż te, których dysponentem jest minister właściwy do spraw informatyzacji ...*”
 - Art. 12.5. **Środki finansowe na dofinansowanie przedsięwzięć**, o których mowa w ust. 1, **są przekazywane w formie dotacji celowej**, na podstawie umowy zawartej pomiędzy ministrem właściwym do spraw informatyzacji a podmiotem, który złożył wniosek o dofinansowanie przedsięwzięć, o których mowa w ust. 1.
 - *Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 14 marca 2006 r. w sprawie kryteriów i trybu przeznaczania oraz rozliczania środków finansowych na informatyzację (Dz.U. Nr 53, poz. 388 z późn. zm.)*
 - § 3. 1. ***W przypadku współfinansowania realizacji przedsięwzięć wraz z wnioskiem o dofinansowanie, sporządzonym według wzoru stanowiącego odpowiedni załącznik do rozporządzenia, składa się wniosek o dofinansowanie ze środków funduszy strukturalnych Unii Europejskiej sporządzony zgodnie z wymaganiami określonymi w przepisach odrębnych.***

Warunki - *służą realizacji celów określonych w Strategii ...*

- „Art. 12a. 1. Główne kierunki, cele i zadania na rzecz budowy społeczeństwa informacyjnego określa Strategia.
 - **Strategia rozwoju społeczeństwa informacyjnego w Polsce do roku 2013** dokument opracowany przez Rząd zgodny ze Strategią Rozwoju Kraju 2007-2013, NSRO 2007-2013, Strategicznym Planem Rządu.
 - *Cele strategii odnoszące się do projektów IIP w obszarze PAŃSTWO:*
 - *Cel 1: Udostępnienie szerokiego zakresu usług administracji publicznej świadczonych drogą elektroniczną*
 - *Cel 2: Podniesienie efektywności administracji publicznej* dzięki szerokiemu wykorzystaniu zstandaryzowanych i interoperacyjnych rozwiązań informatycznych
Miarą osiągnięcia celu jest skrócenie czasu potrzebnego do zarejestrowania kupionej nieruchomości
 - *Cel 3: Udostępnienie obywatelom oraz firmom i samorządom danych z rejestrów referencyjnych oraz innych informacji sektora publicznego* w celu ich wykorzystania na rzecz rozbudowy oferty treści i usług
Miarą osiągnięcia celu jest wzrost odsetka użytkowników korzystających z rejestrów drogą elektroniczną.
 - *Cel 4: Wsparcie rozwoju usług o zasięgu paneuropejskim* oraz wzajemnego uznawania rozwiązań i narzędzi teleinformatycznych

Procedura wnioskowania – przepisy szczegółowe

- **Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 14 marca 2006 r. w sprawie kryteriów i trybu przeznaczania oraz rozliczania środków finansowych na informatyzację (Dz.U. Nr 53, poz. 388 z późn. zm.)**
 - *Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 kwietnia 2007 r. zmieniające rozporządzenie w sprawie kryteriów i trybu przeznaczania oraz rozliczania środków finansowych na informatyzację*
 - *Dwa terminy składania wniosków do 31 marca oraz 30 listopada roku poprzedzającego rok, w którym planowane jest przedsięwzięcie ...*
 - *Listy rankingowe w terminie do 3 miesięcy od daty składania wniosków*
 - *Łączna lista rankingowa najlepszych projektów publikowana w BIP*
 - *Decyzja Ministra w ciągu miesiąca od daty wejścia w życie ustawy budżetowej*
 - *Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 12 czerwca 2008 r. zmieniające rozporządzenie w sprawie kryteriów i trybu przeznaczania oraz rozliczania środków finansowych na informatyzację*
 - *Podstawą o ubieganie się o dofinansowanie jest Wniosek złożony przez Wnioskodawcę we wskazanym terminie oraz formie określonej przez rozporządzenie*
 - *W przypadku niekompletności wniosku Wnioskodawca jest wzywany do uzupełnienia w terminie 14 dni od daty zgłoszenia*
 - *Wniosek podlega ocenie przez „zespół” wskazany art. 12 Ustawy o informatyzacji zgodnie z zakresem oraz kryteriami określonymi w rozporządzeniu*

Wniosek

- Wniosek składa się w formie pisemnej w 1 egzemplarzu oraz w postaci elektronicznej na płycie CD-ROM
- Wzór formularza wniosku określa załącznik nr 2 do rozporządzenia

5. Projekt informacyjny przed...			
Wszczętnienie z			
Osoby uprawnio			
podmiotów public			
Lp	11	Szczegółowe założenia techniczne projektu informatycznego/innego przedsięwzięcia wspierającego rozwój społeczeństwa informacyjnego* określające funkcje oraz składniki sprzętowe i oprogramowanie systemu teleinformatycznego, które przy uwzględnieniu minimalnych wymagań dla systemów teleinformatycznych posłużą do realizacji zadań zakładanych w projekcie	
	12		
	13		
	14		
	7	Dokumenty potwierdzające informacje, o których mowa w pkt A.2-5	
	8	Dokumenty potwierdzające informacje, o których mowa w pkt A.2-6	

Ocena wniosku ...

- Wniosek ocenia zespół, uwzględniając, odpowiednio do rodzaju projektu, następujące kryteria:
 - 1) cel ustanowienia projektu informatycznego;
 - 2) możliwość wykonania projektu informatycznego i zastosowania jego wyników;
 - 3) zakres oddziaływania na inne przedsięwzięcia lub projekty opisane w Planie;
 - 4) zasadność planowanych kosztów w stosunku do przedmiotu i zakresu projektu informatycznego;
 - 5) techniczne warunki projektu informatycznego określające w szczególności funkcje, składniki sprzętowe oraz oprogramowanie systemu teleinformatycznego, które przy uwzględnieniu minimalnych wymagań dla systemów teleinformatycznych zostaną wykorzystane do wykonania zadań określonych w projekcie;
 - 6) znaczenie projektu informatycznego dla promocji społeczeństwa informacyjnego i gospodarki opartej na wiedzy;
 - 7) znaczenie projektu informatycznego dla integracji zasobów i usług świadczonych drogą elektroniczną w administracji publicznej;
 - 8) znaczenie projektu informatycznego dla realizacji zadań publicznych udostępnianych drogą elektroniczną, w szczególności przydatność dla: a) przedsiębiorców, b) obywateli, c) administracji publicznej.

Formularz oceny wniosku ... kryteria oceny

- Wzór formularza oceny
- 6 kategorii (parametrów)

Parametr		Punkty	Uzasadnienie
Ocena merytoryczna wniosku (związek ustanowienia projektu informatycznego/ oprogramowania interfejsowego/ innego przedsięwzięcia* z Planem Informatyzacji Państwa, ocena zadań i harmonogramu realizacji)		/25	
Ocena ekonomiczno-finansowa wniosku (wielkość środków przewidzianych na dofinansowanie zadań określonych w harmonogramie i ocena korzyści z wykonania projektu informatycznego/ oprogramowania interfejsowego/ innego przedsięwzięcia*)		/25	
<ul style="list-style-type: none"> • Wniosek kwalifikuje się do udzielenia dofinansowania <input type="checkbox"/> • Wniosek nie kwalifikuje się do dofinansowania <input type="checkbox"/> 		/20	
Proponowana kwota dofinansowania	PLN	/10	
Do niniejszego Formularza Oceny Wniosku dołączono szczegółowe uzasadnienie liczące ... ponumerowanych stron		/10	
publicznej Znaczenie projektu informatycznego/ oprogramowania interfejsowego/ innego przedsięwzięcia* dla realizacji zadań publicznych udostępnianych drogą elektroniczną, w szczególności przydatność dla: przedsiębiorców, obywateli i administracji publicznej		/10	
Razem		/100	

Istotne informacje nt. „nowelizacji ustawy” ... (1)

- Zmiany do pierwotnej ustawy obejmują między innymi wprowadzenie:

- **Pojęcia neutralności technologicznej**

- *równe traktowanie* przez władze publiczne *technologii teleinformatycznych* i tworzenia warunków do ich uczciwej konkurencji, w tym zapobiegania możliwości eliminacji technologii konkurencyjnych przy rozbudowie i modyfikacji eksploatowanych systemów teleinformatycznych lub przy tworzeniu konkurencyjnych produktów i rozwiązań ...

- **Pojęcia interoperacyjności**

- *zdolność* różnych podmiotów oraz używanych przez nie systemów teleinformatycznych i rejestrów publicznych *do współdziałania* na rzecz osiągnięcia wzajemnie korzystnych i uzgodnionych celów, z uwzględnieniem współdzielenia informacji i wiedzy przez wspierane przez nie procesy biznesowe realizowane za pomocą wymiany danych za pośrednictwem wykorzystywanych przez te podmioty systemów teleinformatycznych;

- **Pojęcia Krajowych Ram Interoperacyjności**

- *zestaw wymagań* semantycznych, organizacyjnych oraz technologicznych dotyczących interoperacyjności systemów teleinformatycznych i rejestrów publicznych.

Informacje nt. nowelizacji ustawy o informatyzacji (2)

- Ponadto, następuje:
 - „legalizacja” ePUAP
 - *Zgodnie z art.. 3 pkt. 13 ePUAP to system teleinformatyczny, w którym instytucje publiczne udostępniają usługi przez pojedynczy punkt dostępowy w sieci Internet (!)*
 - wprowadza się nowy typ podpisu elektronicznego,
 - *forma podpisu systemowego ePUAP potwierdzonego profilem zaufanym ePUAP (identyfikacja w ePUAP, wsparta procedurą weryfikacji tożsamości),*
 - *Zgodnie z art. 20b ust. 2 ustawy dane w postaci elektronicznej opatrzone podpisem potwierdzonym profilem zaufanym ePUAP są równoważne pod względem skutków prawnych dokumentowi opatrzonemu podpisem własnoręcznym, chyba że przepisy odrębne stanowią inaczej*
 - **nową definicję minimalnych wymagań dla systemów teleinformatycznych,**
 - *w tym wymóg dostosowania do 2012 roku nowo powstałych stron internetowych urzędów publicznych do dostępu dla osób niepełnosprawnych,*
 - wprowadzenie centralnego repozytorium wzorów dokumentów elektronicznych w ePUAP

Informacje nt. nowelizacji ustawy o informatyzacji (3)

Pozostały zakres zmian to:

- *nowe definicje m.in. systemu teleinformatycznego, informatycznego nośnika danych, elektronicznej skrzynki podawczej, urzędowego poświadczenia odbioru,*
- *nowy zakres Planu Informatyzacji Państwa i projektów informatycznych służących jego realizacji,*
- *zmiany do zasady dofinansowywania projektów informatycznych o publicznym zastosowaniu (funkcjonowanie zespołu oceniającego)*
- *wskazanie oraz umocowanie roli strategii rozwoju społeczeństwa informacyjnego oraz międzynarodowe regulacji z zakresu informatyzacji,*
- *nowe regulacje w zakresie zasad dostępu do danych zgromadzonych w rejestrach publicznych oraz zasad wymiany danych elektronicznych,*
- *inne zasady organizacji i funkcjonowania Rady Informatyzacji, kontrolerów przestrzegania przepisów ustawy,*
- *likwidacja Krajowej Ewidencji Systemów Teleinformatycznych i Rejestrów Publicznych*
- *zmiany do Ustawy KPA oraz ordynacji podatkowej ...*

Inne, istotne uwarunkowania dotyczące wniosku

– Na etapie planowania należy uwzględnić, iż:

- okres realizacji projektu nie dłużej niż 3 lata ale może być i 5 lat oraz ...
 - *Rozporządzenie ... §10 ust. 3 **Projekt informatyczny**, którego realizacja jest szczególnie pilna dla rozwoju usług dla przedsiębiorców, obywateli i administracji publicznej, **może zostać dofinansowany w roku złożenia wniosku**, gdy wniosek złożono do dnia 31 marca, a wnioskodawca gwarantuje, w formie oświadczenia, możliwość realizacji projektu do końca roku*
- nie ma wartości granicznej dla wartości projektu
- nie ma wskazania jakie kategorie wydatków są wydatkiem kwalifikowanym oraz nie ma określenia jakie kategorie nie są (reguła wykluczenia)
 - *obowiązuje zasada „racjonalnego” uzasadnienia projektowego*
- nie ma ograniczeń dotyczących dopuszczalnego udziału (procentowego lub wartościowego) poszczególnych kategorii wydatków
- nie wskazano szczególnych warunków jakie musi spełnić „Beneficjent grupowy” – konsorcjum
- obowiązuje system raportowania wyników (raport roczny, końcowy)
- wyniki projektu stają się „publiczne” tj. **Beneficjent wyraża zgodę na powszechne udostępnienie i rozpowszechnienie osiągniętych wyników.**

Na co jeszcze należy zwrócić uwagę

- **Od 2010 roku zmianie uległa procedura oceny wniosków**
 - obecnie wnioski ocenia zespół MSWiA a nie eksperci zewnętrzni
 - Beneficjent, na zaproszenie MSWiA ma *możliwość zaprezentowania wniosku (projektu)*, co jak okazuje się z praktyki jest *bardzo ważne i ma istotny wpływ na ogólną ocenę wniosku!*
- Zakres opracowania wniosku do MSWiA jest zbliżony do opracowania wniosku i studium wykonalności w zakresie aplikowania np. do RPO
 - *Wskazane jest, aby na etapie opracowania dokumentacji projektowej do wniosku posiłkować się wytycznymi do opracowania studium wykonalności dla POIG dla projektów informatycznych np.. w kwestii wykazania spełnienia przez projekt wymagań ustawowych tj. minimalnych wymagań dla systemów teleinformatycznych oraz minimalnych wymagań dla rejestrów publicznych i wymiany informacji w formie elektronicznej ...*
- Należy, zauważyć, iż wymagania dotyczące planowanego projektu IT konieczne do aplikowania są wymaganiami ustawowymi, czyli takimi jakie i tak powinny być spełnione przez projekt IT
 - **Zatem, każdy projekt IT jest „gotowy” do aplikowania do MSWiA!**

Dziękuję za uwagę oraz ...

PRO-INFO Jacek Frąckowiak

Jacek Frąckowiak

tel. 607-566-580 / 61-8122-937

jacek.frackowiak@pro-info.com.pl

***Życzę ciekawych, udanych projektów oraz
sukcesów w aplikowaniu o dofinansowanie
- nie tylko do MSWiA***