

Warszawa, dnia 24 kwietnia 2015 r.

PROTOKÓŁ

**z X posiedzenia Rady do Spraw Cyfryzacji, które odbyło się 9 kwietnia 2015 roku,
o godzinie 13:00 w siedzibie Ministerstwa Administracji i Cyfryzacji.**

1. Sprawozdanie za 2014 rok.

Termin przedłożenia Ministrowi Administracji i Cyfryzacji sprawozdania z działalności Rady upływa 30 kwietnia 2015 roku. Sprawozdanie sporządzone zostanie na podstawie informacji dotyczącej działalności zespołów.

Dotychczas wpłynęły dwa sprawozdania:

- od pana Mariusza Madejczyka, koordynatora zespołu do spraw informatyzacji państwa;
- od pana Grzegorza Sibigi, koordynatora zespołu do spraw informacji publicznej i informacji sektora publicznego;
- od pana Alka Tarkowskiego, koordynatora zespołu do spraw kompetencji cyfrowych.

Sprawozdania nie będzie z prac zespołu do spraw gospodarki cyfrowej, ponieważ zespół nie powstał. Pan Igor Ostrowski, Przewodniczący Rady, poinformował, że 21 kwietnia br. do członków Rady rozesłany będzie projekt sprawozdania z prośbą o zatwierdzenie go w trybie obiegowym w terminie do 27 kwietnia br.

W kolejnym posiedzeniu Rady weźmie udział Minister Halicki w celu omówienia sprawozdania.

Wspomniano o podjęciu uchwały w sprawie rekomendacji, które mówią o tym, aby pilnie podjąć prace inwentaryzacyjne w zakresie projektów realizowanych w latach 2007–2013 oraz planowanych na lata 2014–2020. Rada zwróci się do MAC z prośbą o informację czy tego rodzaju inwentaryzacja była realizowana.

2. Konferencja Digital Single Market.

Minister Andrzej Halicki podczas krótkiej wizyty w posiedzeniu złożył Członkom Rady propozycję udziału w spotkaniu z komisarzem Andrusem Ansipem w dniu 14 maja, w którym

odbędzie się konferencja „Europejski rynek cyfrowy – umiejętności, gospodarka, praca” z jego udziałem.

Członkowie Rady omówili przygotowanie i przedstawienie stanowiska dotyczącego jednolitego rynku cyfrowego w kontekście spotkania z komisarzem Ansipem.

Padła propozycja zorganizowania dodatkowego spotkania w Centrum Nauki Kopernik (miejsce, w którym odbędzie się konferencja) z panem komisarzem oraz przedstawicielami start-upów.

Sekretariat Rady prześle do wszystkich koordynatorów zespołów roboczych informacje w sprawie przygotowania 3–4 punktów do dyskusji z komisarzem Ansipem. Na tej podstawie, a także na podstawie materiału już wypracowanego przez Radę zostanie przygotowany dokument roboczy/prezentacja na spotkanie z komisarzem Ansipem.

3. Omówienie projektów uchwał nr 3, nr 4 oraz nr 5.

Z uwagi na zgłoszone uwagi został wycofany projekt uchwały nr 3 dotyczącej prac nad projektem ustawy o świadczeniu usług drogą elektroniczną w proponowanym brzmieniu. Omówiono nowe brzmienie projektu uchwały, które będzie poddane pod głosowanie. Podjęto decyzję o przeredagowaniu treści nowego projektu uchwały z pominięciem szczegółów. Członkowie Rady pragną wyrazić swoje zaniepokojenie zbyt długo trwającym procesem legislacyjnym. Ponadto zaproponowano uwzględnienie w treści uchwały rekomendacji w sprawie pilnego zakończenia prac nad projektem ustawy oraz zwrócenia uwagi na niejasny status aktualnych prac.

Ponadto, Przewodniczący na wniosek Rady zwróci się z prośbą do ministra Halickiego o informacje dotyczące aktualnego statusu prac i planów ministra wobec projektu UŚUDE. Nowe brzmienie projektu uchwały nr 3 zostanie opracowane po otrzymaniu odpowiedzi od ministra.

Projekt uchwały nr 4 w sprawie udostępniania dóbr kultury w postaci skanów w Projekcie założeń projektu ustawy o ponownym wykorzystywaniu informacji sektora publicznego powstał pod wpływem dyskusji, która miała miejsce podczas ostatniego spotkania zespołu do spraw informacji publicznej i informacji sektora publicznego (31.03.2015 r.) oraz pod wpływem dyskusji w MSZ w trakcie prac nad obecnie procedowanym projektem w KSE w tym temacie. Projekt uchwały dotyczy digitalizacji i wykorzystywania digitalizowanych zbiorów bibliotek, archiwów i muzeów. Obecnie nie ma żadnego dokumentu świadczącego o tym, że problem ten nie istnieje. Członkowie Rady wyrazili opinię, że przygotowany projekt uchwały nr 4 w obecnym kształcie wymaga naniesienia poprawek – w aktualnym brzmieniu jest zbyt

stanowczy. Kontrowersja dotyczy kategorii, w której instytucja publiczna zakupuje legalnie prawa (żeby mieć prawo rozporządzania utworem) – pojawia się pytanie czy ta instytucja powinna udostępniać takie zasoby (do których ma prawa do ponownego wykorzystywania). Drugą kategorią są utwory pracownicze (wykonywanie skanów).

Zasugerowano, aby spojrzeć na problem z punktu widzenia procesów oraz orzecznictwa sądowego oraz skupić się na jednoznaczności przepisów. Podkreślono rolę Prokuraturii Generalnej, która posiada doświadczenie w tej kwestii. Padła także propozycja do ograniczenia projektowanej uchwały do metadanych.

Przewodniczący Rady podsumował dyskusję i zdecydował o przygotowaniu nowego projektu uchwały nr 4.

Członkowie Rady zapoznali się z konkluzjami w sprawie projektu uchwały nr 5 dotyczącej używania mediów społecznościowych przez administrację publiczną, które zostały sformułowane na spotkaniu zespołu do spraw informacji publicznej i informacji sektora publicznego:

- problem faktycznie istnieje i jest zróżnicowany (m. in. ochrona danych osobowych, prywatność, relacja serwisów społecznościowych do oficjalnych trybów udostępniania informacji publicznej, odpowiedzialność funkcjonariuszy publicznych za treść zamieszczanych informacji);
- brak rekomendacji jeżeli chodzi o zakaz korzystania z portali społecznościowych przez instytucje publiczne;
- potrzebna jest dalsza analiza oraz stworzenie regulacji w sposób powszechnie obowiązujący lub na zasadzie „miękkich rekomendacji”

Sekretariat Rady zwróci się do Pana Wagłowskiego – pomysłodawcy uchwały nr 5 – z pytaniem czy będzie przedstawiał konkretny projekt uchwały, jeżeli nie przedstawi – Rada zastanowi się czy będzie chciała stworzyć taki projekt. Jeśli nie, problem będzie dalej analizowany w zespole do spraw informacji publicznej i informacji sektora publicznego.

4. Omówienie opinii Rady w sprawie regulacji zawartych w aktach wykonawczych do ustawy z dnia 17 lutego 2005 r. o informatyzacji podmiotów realizujących zadania publiczne.

Minister Andrzej Halicki zwrócił się do Rady z prośbą o przygotowanie opinii w sprawie regulacji zawartych w aktach wykonawczych do ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne. Zgodnie z dyspozycją Przewodniczącego sprawą zajął się zespół do spraw informatyzacji państwa. Termin na przygotowanie opinii upływa

13.04.2015 r. Członkowie Rady stwierdzili, że temat jest zbyt poważny i zbyt obszerny, aby w tak krótkim czasie sporządzić opinię. Przewodniczący na wniosek Rady skieruje do ministra Halickiego pismo z prośbą o wskazanie nowego terminu. Jeżeli minister nie wskaże dodatkowego terminu, wówczas Rada nie wystawi opinii.

W odpowiedzi na wniosek Członków Rady Przewodniczący zobowiązał się udostępniać członkom Rady pisma, które otrzymuje on od ministra Halickiego.

Lista uczestników spotkania:

1. Minister Andrzej Halicki

Członkowie Rady:

2. Igor Ostrowski – Przewodniczący
3. Iwona Wendel – Wiceprzewodnicząca
4. Jan Maciej Czajkowski
5. Piotr Kabaj
6. Lidia Kołucka-Żuk
7. Mariusz Madejczyk
8. Grzegorz Sibiga
9. Dominik Skoczek
10. Katarzyna Szymielewicz
11. Alek Tarkowski
12. Jarosław Tworóg
13. Agata Waclawik-Wejman

Sekretariat Rady:

14. Magdalena Krupa (MAC)
15. Tomasz Trzaska (MAC)