

Warszawa, dnia czerwca 2016 r.

PROTOKÓŁ

**z XXII posiedzenia Rady do Spraw Cyfryzacji, które odbyło się 20 maja 2016 roku,
o godzinie 14:00 w siedzibie Ministerstwa Administracji i Cyfryzacji**

1. Omówienie uchwały nr 14 w sprawie projektu ustawy o działaniach antyterrorystycznych.

Posiedzenie Rady otworzyła minister Anna Streżyńska. Minister na początku przedstawiła swoje wątpliwości dotyczące uchwały oraz omówiła proces legislacyjny wraz celami, jakie projektowana ustawa ma zrealizować. Przyznała, że od samego początku zapisy ustawy budziły niepewność pracowników ministerstwa oraz praktyków z rynku. Praca nad ustawą była prowadzona w dwóch trybach, ponieważ na samym początku, zanim projekt trafił do uzgodnień międzyresortowych, minister Wąsik poprosił Ministerstwo Cyfryzacji o recenzję. Zawarte w odpowiedzi uwagi liczyły kilkanaście stron i głównie dotyczyły merytoryki zapisów. Pani Minister wspomniała, że ustawa ta ma duże znaczenie pod względem zbliżających się wydarzeń, które odbędą się w Polsce, tj. Światowe Dni Młodzieży, czy Szczyt NATO. Następnie rozpoczęła się dyskusja, w której członkowie Rady odnieśli się do okoliczności powstania uchwały oraz sposobu procedowania projektu ustawy. Podkreślili, że podczas spotkania w dniu 4 stycznia br. Rady do Spraw Cyfryzacji minister Maciej Wąsik złożył obietnicę dotyczącą procedowania projektu ustawy w pełnym trybie w rządowym procesie legislacyjnym. Po raz kolejny doszło do sytuacji, w której ustawa dotycząca bardzo ważnych zagadnień dotyczących bezpieczeństwa publicznego była procedowana w szybkim tempie z pominięciem tak ważnych etapów, jak konsultacje publiczne. Zwrócono również uwagę, że ryzykowne jest blokowanie całych stron internetowych ze względu na określone treści. Zabrakło także założeń ustawowych oraz oceny skutków regulacji, w związku z czym padła propozycja stworzenia specjalnego forum do konsultacji skutków regulacji. Członkowie Rady podkreślili równocześnie, że w odniesieniu do projektu ustawy zastrzeżenia mają nie do samej idei wprowadzania pewnych ograniczeń i nadawaniu uprawnień służbom specjalnym odpowiedzialnym za bezpieczeństwo publiczne, ale do środków, które zostały określone nieprecyzyjnie i nieadekwatnie do celów, które projektowana ustawa ma zrealizować.

Na zakończenie dyskusji minister Streżyńska podkreśliła, że nie jest to ustawa Ministerstwa Cyfryzacji. Stwierdziła, że jeżeli Rada uznaje, że nadal ma pewne zastrzeżenia, to może w swoich dalszych działaniach ponownie zająć się tematem związanym zarówno ze sposobem, jak i zakresem regulacji i wyrazić opinię w tej sprawie. Ponadto członkowie Rady zdecydowali, że warto by było zorganizować wysłuchanie publiczne, podczas którego omówiony zostanie projekt ustawy o działaniach antyterrorystycznych oraz podjęli decyzję o przygotowaniu propozycji procedur wykonawczych do omawianych przepisów.

2. Sprawozdanie z prac zespołu ds. informacji publicznej i informacji sektora publicznego w przedmiocie rekomendacji dotyczących elektronicznych trybów udostępniania informacji w Polsce.

Kolejny punkt agendy został zaprezentowany przez p. Grzegorza Sibigę, koordynatora zespołu ds. informacji publicznej i informacji sektora publicznego. Przedstawił on prezentację, która dotyczyła tematu elektronicznego udostępniania obywatelom informacji w państwie w sposób bezwioskowy. Koordynator zespołu zaprezentował obecny stan oraz jego ocenę, a także przedstawił rekomendacje wypracowane przez zespół. W przypadku oceny obecnego stanu uznano, że istnieje bardzo dużo regulacji prawnych, np. ustawa podstawowa, która wymienia trzy tryby udzielania informacji np. strony biuletynu, centralne repozytorium informacji publicznej, CRIP. Każde kolejne rozwiązanie nakłada się na poprzednie założenia, tworzone są nowe projekty, które nie są regulowane obecnymi przepisami. Zaproponowano, aby Rada potwierdziła znaczenie Internetu, jako podstawowego medium przekazywania informacji. Zarekomendowano także, aby ujednoczyć strony, które obecnie różnią się od siebie pod względem wyglądu, umieszczanych informacji i struktury oraz aby wzmocnić rozwój CRIPu, jako bramy do otwierania zasobów, a także większej aktywności stałej współpracy z użytkownikami danych informacji. Należy stworzyć kulturę dzielenia się informacjami. Wszystkie uwagi zostaną ujęte w uchwale Rady.

Za zgodą koordynatora przedmiotowa prezentacja stanowi załącznik do protokołu.

3. Przyjęcie sprawozdania z działalności Rady za rok 2015.

Podczas posiedzenia odbyło się jawne głosowanie Uchwały nr 15 Rady do Spraw Cyfryzacji przyjmującej sprawozdanie z działalności Rady za rok 2015. W głosowaniu udział wzięło 12 członków, z czego wszyscy jednogłośnie zagłosowali za przyjęciem uchwały.

W związku z powyższym uchwała wraz ze sprawozdaniem została przyjęta w dniu 20 maja 2016 r.

4. Prezentacja dr hab. Katarzyny Śledziewskiej, dyr. DELab UW.

Kolejnym punktem agendy była prezentacja dr hab. Katarzyny Śledziewskiej z Uniwersytetu Warszawskiego, która przedstawiła Członkom Rady informację na temat DELab UW, czyli Laboratorium Gospodarki Cyfrowej. Instytut ten zajmuje się m.in. badaniami społecznego, ekonomicznego i kulturowego znaczenia cyfryzacji, a także odkrywaniem potencjału nowych technologii w gospodarce i społeczeństwie. W ramach działalności realizowany jest nowy model podejścia Akademii i nauki do biznesu w administracji publicznej. Dostarczane są analizy i raporty, które dotyczą powyższych tematów. Jednolity Rynek Cyfrowy jest jednym z głównych zainteresowań Instytutu. Zdaniem Pani Profesor potencjał e-commerce jest niewykorzystany przez Polskę, która pod wieloma względami odstaje od pozostałych członków UE. Ponadto, w ramach współpracy z ministerstwami, na potrzeby wypracowania stanowiska polskiego do propozycji Komisji Europejskiej, przygotowano m.in. raport nt. geoblokowania. Po badaniach uznano, że geoblokowanie prawie ogóle nie występuje w dziedzinie e-commerce, a zróżnicowanie cenowe jest korzystne dla Polski. Najlepsi partnerzy dla Polski to kraje skandynawskie, Wielka Brytania, Holandia. Program DELab jest adresowany do administracji publicznej oraz społeczeństwa, aby kształtować wiedzę dotyczącą Jednolitego Rynku Cyfrowego.

Za zgodą prof. Śledziewskiej przedmiotowa prezentacja stanowi załącznik do protokołu.

5. Sprawy bieżące.

Na posiedzeniu nie poruszono nowych tematów. Ustalono, że Rada do Spraw Cyfryzacji spotka się jeszcze dwa razy. Ostatnie merytoryczne spotkanie będzie miało miejsce w dniu 9 czerwca br., natomiast przed zakończeniem kadencji zorganizowane zostanie spotkanie pożegnalne.

Uczestnicy posiedzenia:

1. Minister Anna Streżyńska

Członkowie Rady:

2. Przewodniczący Igor Ostrowski – Przewodniczący Rady
3. Iwona Wendel – Wiceprzewodnicząca Rady
4. Adam Góral
5. Piotr Kabaj
6. Lidia Kołucka-Żuk
7. Jarosław Lipszyc
8. Mariusz Madejczyk
9. Grzegorz Sibiga
10. Alek Tarkowski
11. Jarosław Tworóg
12. Katarzyna Szymielewicz
13. Piotr Wąglowski

Zaproszeni goście:

14. Katarzyna Śledziwska
15. Tomasz Trzaska

Sekretariat Rady oraz pracownicy Ministerstwa Cyfryzacji:

16. Kinga Graczyk, MC
17. Karol Manys, MC
18. Marcelina Mroczkowska, MC
19. Marzena Skoroś, MC