
1 

 

Raport z postępu rzeczowo-finansowego projektu informatycznego ZSUN I 

za okres 01.10.2016 – 31.12.2016 

Lp
. 

Wyszczególnie
nie 

Opis 

1.  Tytuł projektu Zintegrowany system usług dla nauki – etap I (ZSUN I) 
 

2.  Beneficjent 
projektu  

Ministerstwo Nauki i Szkolnictwa Wyższego (MNiSW) 
 

3.  Partnerzy  Ośrodek Przetwarzania Informacji – Państwowy Instytut Badawczy (OPI PIB) 
 

4.  Współpraca z 
interesariusza
mi 

Główni interesariusze projektu – poza MNiSW i OPI PIB – to agencje finansujące badania (NCN – 
Narodowe Centrum Nauki, NCBR – Narodowe Centrum Badań i Rozwoju) oraz środowisko naukowe 
(jednostki naukowe – w tym wydziały uczelni, instytuty badawcze, instytuty PAN oraz naukowcy 
ubiegający się o granty i pracownicy działów nauki ww. instytucji). 
 
Współpraca z NCN i NCBR przebiega na bieżąco w ramach Komitetu Sterującego projektu ZSUN I. 
Pierwsze posiedzenie Komitetu Sterującego odbyło się 17 maja 2016 r., zaś kolejne: 13 lipca,  
28 września oraz 30 listopada 2016 r. 
W ramach strony internetowej MNiSW (lidera projektu) utworzono podstronę 
(http://www.nauka.gov.pl/zsun-i), na której zamieszczane są aktualne informacje nt. ZSUN I. 
 

5.  Termin 
realizacji 
projektu 

22.02.2016 – 21.02.2019 
 

6.  Akty prawne  Zgodnie z założeniami projektu i wnioskiem projektowym nie jest wymagane uchwalenie nowych 
aktów prawnych, które ustalałyby zakres projektu ZSUN I. Podstawowym aktem prawnym jest 
ustawa z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz.U.2014.1620 j.t. z późn. zm.) 
wraz z aktami wykonawczymi. 
 
W związku z planami rządowymi dotyczącymi zmian w zakresie finansowania działalności 
innowacyjnej i finansowania nauki możliwa jest modyfikacja przepisów ustawowych i aktów 
wykonawczych, tym niemniej z uwagi na strategiczny charakter projektu ZSUN I, planuje się 
utrzymanie przepisów dotyczących projektu oraz ich ewentualną adaptację do nowych potrzeb. 
 

7.  Postęp 
finansowy 

Informacja o kwocie środków zaangażowanych w projekcie (stan na 31.12.2016): 
I. MNiSW (Lider): 

a) 19 437,31 zł – wartość umów podpisanych i środków zaangażowanych w związku 
z realizacją zadań informacyjno-promocyjnych; 

b) 119 172,47 zł – wartość środków wypłaconych z tytułu wynagrodzeń pracowników MNiSW 
w ramach bezpośredniej realizacji projektu (koszty bezpośrednie w ramach zadania 3.) oraz 
wsparcia realizacji projektu (koszty pośrednie w ramach zadania 12.). 

 
Informacja na temat stanu zaawansowania wszczętych postępowań o udzielenie zamówienia 
publicznego wraz z dotyczącymi ich zadań: 
- w ramach podzadania 11.3 podpisano umowę z wykonawcą (MNiSW/2016/DIR/224 z dnia 
07.06.2016) w celu organizacji konferencji inaugurującej realizację projektu ZSUN I. Powyższa 
umowa została rozliczona 25.07.2016 (wykonanie przelewu wynagrodzenia dla wykonawcy 
umowy). Kwota wynagrodzenia wykonawcy wyniosła 19 437,31 zł, zaś środki planowane na ten cel 
wynosiły 30 000,00 zł. Zaoszczędzone środki zostaną przesunięte do podzadania 11.4 "Organizacja 
konferencji końcowej", na którą pierwotnie zaplanowano środki w wysokości 30 000,00 zł. W chwili 
obecnej środki przeznaczone na ten cel wynoszą 40 562,69 zł; 
- w ramach podzadania 11.1 rozpoczęto prace zmierzające do zakupu materiałów informacyjno-
promocyjnych, które będą wykorzystywane podczas szkoleń i konferencji organizowanych 
w ramach projektu. Zakończenie prac w tym zakresie planowane jest na I kwartał 2017 r. i dopiero 
wówczas poniesione zostaną wydatki z tego tytułu. 
 
W raportowanym okresie 01.10.2016 – 31.12.2016 Lider (MNiSW) wydał 82 750,68 zł i jest to 
kwota wydatków poniesiona przez Lidera z tytułu wynagrodzeń pracowników MNiSW w ramach 
bezpośredniej realizacji projektu (koszty bezpośrednie w ramach zadania 3.) oraz wsparcia realizacji 
projektu (koszty pośrednie w ramach zadania 12.). 
Łączna wartość środków wydatkowanych przez Lidera w 2016 r. wynosi 138 609,78 zł. Na rok 2016 

http://www.nauka.gov.pl/zsun-i


2 

 

planowany poziom wydatkowania dla Lidera to 278 455,25 zł, zgodnie z zaktualizowanym HRF 
z dnia 28.11.2016 r., zatwierdzonym przez CPPC w ramach Wniosku o płatność nr 3 za okres 
1.07.2016 – 30.09.2016. Poziom wydatkowania Lidera na dzień 31.12.2016 wynosi 49,78%. 
Przyczyny niższego wydatkowania środków finansowych niż przewidziano w HRF: 
wniosek o dofinansowanie projektu został złożony na przełomie kwietnia/maja 2015 r. W związku 
z tym nie było możliwe ujęcie planowanych wówczas i niepewnych (pierwszy etap ubiegania się 
o dofinansowanie projektu) środków finansowych w planie budżetu państwa na 2016 r. Środki 
finansowe niezbędne do realizacji projektu w 2016 r. musiały zostać zatem pozyskane z „rezerwy 
celowej”. Środki te pozyskano dopiero w III kwartale 2016 r., w związku z czym formalne 
i finansowe zaangażowanie pracowników MNiSW nastąpiło dopiero od sierpnia 2016 r. 
W rezultacie poziom wydatkowania środków finansowych jest znacząco niższy od pierwotnie 
zaplanowanego. 
 
II. OPI PIB (Partner): 

a) 0,00 zł – wartość środków zaangażowanych wynikających z uruchomienia postępowań 
o zamówienia publiczne pow. lub pon. 30 tys. euro netto; 

b) 1 731 516,17 zł – wartość umów podpisanych od początku realizacji projektu obejmująca 
zakup sprzętu komputerowego (komputery, tablety, serwer), zakup oprogramowania oraz 
asystę techniczną, usługę naboru respondentów do badań, w tym 6 129,09 zł stanowi 
wartość umów podpisanych w okresie 01.10.2016 – 31.12.2016 (nabór respondentów); 

c) 1 642 047,37 zł – wartość środków wypłaconych wykonawcom od początku realizacji 
projektu z tytułu dostawy sprzętu komputerowego, oprogramowania i asysty technicznej 
oraz serwera, usługi naboru respondentów (kwota nie uwzględnia wynagrodzeń 
pracowników OPI PIB), w tym  1 090 405,37 zł stanowi wartość środków wypłaconych 
wykonawcom w okresie 01.10.2016–31.12.2016 z tytułu asysty technicznej, serwera i 
naboru respondentów (kwota nie uwzględnia wynagrodzeń pracowników OPI PIB). 

 
Informacja na temat stanu zaawansowania wszczętych postępowań o udzielenie zamówienia 
publicznego wraz z dotyczącymi ich zadaniami: 
- w ramach podzadania 2.5 (umowa nr 45/2016 z dnia 30.09.2016, postępowanie nr serwery-79-
2016 na dostawę, montaż i uruchomienie szafy zawierającej serwery i macierz dyskową) 
dostarczono, zainstalowano i opłacono zamówiony sprzęt; 
- w ramach zadania 9 wykonano usługę naboru respondentów do I fali badań użytkowników 
(umowa nr 52/2016 z dnia 26.10.2016, wniosek zakupowy nr nabór respondentów-222-2016). 
 
W raportowanym okresie 01.10.2016-31.12.2016 Partner (OPI PIB) wydał 2 286 478,66 zł,  
a narastająco od początku realizacji projektu do dnia 31.12.2016 Partner (OPI PIB) wydał  
5 150 034,34 zł w ramach kosztów kwalifikowanych. 
Na rok 2016 planowany poziom wydatkowania dla Partnera w ramach kosztów kwalifikowalnych to 
6 484 668,80 zł. Poziom wydatkowania Partnera na dzień 31.12.2016 wynosi 79,42%. 
 
Przyczyny niższego wydatkowania środków finansowych niż przewidziano w HRF: 

 nie wydatkowano jak dotąd środków zaplanowanych w 2016 r. na analizy dot. otoczenia 
prawnego (brak zapotrzebowania na taką analizę w chwili obecnej); 

 nie wydatkowano środków zaplanowanych w 2016 r. na audyt bezpieczeństwa dla systemu 
ZSUN I z powodu realizacji ogólnego audytu bezpieczeństwa prowadzonego aktualnie w OPI PIB 
–  wyniki tej usługi są niezbędne, aby właściwie i optymalnie przygotować opis przedmiotu 
zamówienia na audyt bezpieczeństwa dla ZSUN I; 

 ze względu na wybór najlepszej oferty, koszt oprogramowania jest niższy niż planowany; nie 
zakupiono jeszcze wszystkich elementów oprogramowania stanowiskowego; koszt 
oprogramowania bazodanowego został przeniesiony na kolejny kwartał, gdyż zgodnie z umową 
płatności są przewidziane w przedziałach kwartalnych; szkolenia zostaną przeprowadzone, gdy 
zostanie zakończona rekrutacja; 

 usługi w zakresie: utrzymania infrastruktury sprzętowej z kolokacją oraz maintenance licencji 
dla systemu informatycznego będą realizowane w późniejszym terminie. W związku 
z przesunięciem uruchomienia projektu ZSUN I względem terminu pierwotnie planowanego we 
wniosku o dofinansowanie OPI PIB podjęło kroki dla zapewnienia zapasowego centrum danych 
dla innych istniejących w instytucie systemów (m.in. POL-on, ORPPD), finansowanego z innych 
źródeł niż projekt ZSUN I. Obecnie trwają prace w celu przygotowania się do ogłoszenia nowego 
postępowania o udzielenie zamówienia publicznego na zapasowe centrum danych dla systemu 
ZSUN I.  Powstałe opóźnienie aktualnie nie stwarza zagrożenia dla osiągnięcia kamieni 
milowych 4.1 i 4.2 w zakresie zatwierdzenia koncepcji centrum zapasowego (termin: 
21.08.2017) oraz wdrożenia produkcyjnego w centrum zapasowym (termin 24.12.2018); 


3 

 

 zwolnienia chorobowe i inne podobne zdarzenia, obniżające wynagrodzenia kwalifikowane 
w projekcie. 

 
Podsumowując:  

 na dzień 31.12.2016 kwota wydatkowanych środków w projekcie przez Lidera i Partnera wynosi 
łącznie 5 317 911,80 zł, w tym: 5 288 644,12 zł to koszty kwalifikowane i 29 267,68 zł koszty 
uznane za niekwalifikowane. 

 do 31.12.2016 zgłoszono do certyfikacji 3 wnioski o płatność na łączną sumę 2 919 414,78 zł 

 osiągnięty poziom certyfikacji w projekcie: 10,03%, 

 osiągnięty poziom certyfikacji w roku bieżącym: 10,03%. 
 

8.  Postęp 
rzeczowy 

Stan realizacji postępowań przetargowych najistotniejszych dla wytworzenia podstawowych 
produktów projektu: 

a) postępowania planowane: w ramach podzadania 2.2 (oprogramowanie), w ramach 
podzadania 2.7 (szkolenia), w ramach podzadania 4.1, 4.2 (centrum zapasowe systemu), 
w ramach zadania 9 (nabór respondentów); 

b) ogłoszone: brak; 
c) rozstrzygnięte: w ramach podzadania 2.1, 2.2, 2.5, 2.6 (wyposażenie stanowiskowe, 

oprogramowanie, serwer, asysta techniczna). 
 
Stan realizacji umów zawartych z wykonawcami: wszystkie wymienione produkty w ramach 
podzadania 2.1, 2.2, 2.5 zostały odebrane i opłacone. Usługa asysty technicznej w ramach 
podzadania 2.6 jest świadczona na bieżąco. 
 
Terminy planowanych do uruchomienia postępowań o udzielenie zamówienia publicznego wraz 
z dotyczącymi ich zadaniami: 

 2017 – w ramach podzadania 1.2 (audyt bezpieczeństwa), 

 I kw. 2017 – w ramach podzadania 1.3 (analizy prawne), uruchomienie zamówień na analizy 
prawne jest zależne od decyzji i potrzeb Komitetu Sterującego, 

 I kw. 2017 – w ramach podzadania 2.7 (szkolenia), 

 I/II kw. 2017 – w ramach podzadania 4.1, 4.2 (centrum zapasowe systemu), 

 I kw. 2017 – w ramach podzadania 9.1 (badania użyteczności – kolejna fala badań). 
 
Stan realizacji kamieni milowych oraz postępu rzeczowego w projekcie: 
Osiągnięto następujące kamienie milowe: 

 M3.1 zatwierdzenie wykonanych, kluczowych elementów systemu (grupa 1) – w ramach 
Zadania 3 „Prace analityczno-programistyczne i projektowe oraz budowa modułów systemu”; 

 M9.1 zakończenie I fali badań – w ramach Zadania 9 „Badania użyteczności systemu 
zorientowane na użytkownika”. 

 
Zadania, których realizacja nie przebiega zgodnie z terminami określonymi w zaktualizowanym HRF: 
Podzadanie 4.1, 4.2 w ramach Zadania 4. Przyczyna: W związku z przesunięciem uruchomienia 
projektu ZSUN I względem terminu zaplanowanego pierwotnie we wniosku o dofinansowanie OPI 
PIB podjęło kroki dla zapewnienia zapasowego centrum danych dla innych istniejących w instytucie 
systemów (m.in. POL-on, ORPPD). Planuje się ogłoszenie nowego przetargu na centrum zapasowe 
dla potrzeb projektu ZSUN I. 
 
Zadania, których realizacja przebiega zgodnie z terminami w zaktualizowanym HRF: 
W ramach Zadania 3 „Prace analityczno-programistyczne i projektowe oraz budowa modułów 
systemu” prowadzone są bieżące prace nad utrzymaniem i rozwojem możliwości składania i oceny 
wniosków o finansowanie badań naukowych kierowanych do MNiSW, NCN i NCBR oraz prace nad 
implementacją nowych usług na potrzeby tych instytucji.  
Uruchomiono nabory wniosków: 
- Granty na Granty, NPRH w. 2 (tzw. bNPRH albo Fundamenty), DUN, Diamentowy Grant dla 
MNISW 
- podtypy wniosków w konkursach OPUS, PRELUDIUM, SONATA, POLONEZ, BEETHOVEN, UNISONO 
(traktowanych jako jeden konkurs/nabór – nr 23) dla NCN.W ramach zadania prowadzone są prace 
nad osiągnięciem wskaźników produktu dla liczby udostępnionych usług 
wewnątrzadministracyjnych (A2A) oraz dla liczby usług publicznych udostępnionych on-line 
o stopniu dojrzałości co najmniej 4 – transakcja.  
W raportowanym okresie udostępniono następujące elementy usług wewnątrzadministracyjnych 
(A2A): 

1. Odsyłanie do poprawy wniosków DUN de minimis 


4 

 

2. Obsługa decyzji negatywnych po II etapie oceny wniosków Diament 
3. Wzory decyzji negatywnych dla wniosków stypendialnych 
4. Generowanie zestawienia recenzji BIOSTRATEG, DOB, DOB-BIO8, STRATEGMED 
5. Wzory decyzji dla DOB_BIO8 i Młodzi Naukowcy 

 
(UWAGA: w powyższych wyliczeniach uwzględniono tylko nowe usługi, zaprojektowane 
i zaimplementowano w całości w raportowanym okresie, natomiast pominięto usługi 
zaimplementowane wcześniej, ale zmodyfikowane w raportowanym okresie, niezależnie od skali 
modyfikacji.) 
 
Na posiedzeniu Komitetu Sterującego 30 listopada 2016 r. zatwierdzono listę wykonanych, 
kluczowych elementów systemu, tym samym osiągając kamień milowy M3.1. Kamień nie został 
osiągnięty w planowanej dacie zakończenia, tj. 24 października 2016 r., ze względu na to, że w tym 
okresie nie odbyło się posiedzenie Komitetu Sterującego; nie przekroczono jednak daty punktu 
krytycznego (23.01.2017) ani punktu ostatecznego (21.04.2017). 
 
W ramach Zadania 5 „Integracja mechanizmów autentykowania użytkowników z profilami 
zaufanymi e-PUAP” prowadzone są prace nad integracją mechanizmów autentykowania 
użytkowników z profilami zaufanymi e-PUAP. Realizowany jest etap 1: Analiza profili zaufanych 
ePUAP związanych z autentykacją użytkowników. Prowadzone są prace projektowe i testowane jest 
połączenie systemu z platformą testową ePUAP. Rozpoczęto prace nad utworzeniem projektu 
technicznego oraz osiągnięciem kamienia milowego M5.1. 
 
W ramach Zadania 7 „Integracja z systemem POL-on, PESEL, REGON, TERYT” prowadzone są prace 
nad integracją z systemem POL-on. Realizowane są etapy: 

1. Dostosowanie systemu do aktualnego stanu prawnego, konsultacje otoczenia normatywno-
legislacyjnego 
2. Stworzenie projektu technicznego połączenia z bazą POL-on 

Celem prowadzonych prac jest osiągnięcie kamienia milowego  M7.1. 
 
W ramach Zadania 9 „Badania użyteczności systemu zorientowane na użytkownika” wykonano 
I falę badań użyteczności systemu i osiągnięto kamień milowy M9.1 zakończenie I fali badań. 

9.  E-usługi dla 
obywateli i 
przedsiębior-
ców 

Podstawowym celem projektu jest umożliwienie składania wniosków o dofinansowanie projektów 
naukowych oraz działalności naukowej (co odpowiada e-usługom typu A2B/A2C) oraz kompleksowe 
procedowanie (ocena formalna, ocena merytoryczna, wspomaganie podejmowania decyzji) przez 
właściwe instytucje, czyli MNiSW, NCN, NCBR (co odpowiada e-usługom typu A2A).  
 
System ZSUN I stanowi pod względem funkcjonalnym modyfikację i rozwinięcie istniejącego dotąd 
systemu OSF (Obsługa Strumieni Finansowania), w związku z czym przyjęto, że tylko te funkcje, 
które zostały zaimplementowane od podstaw w okresie sprawozdawczym ZSUN I, będą traktowane 
jako e-usługi na potrzeby niniejszego raportu. Z kolei e-usługi zaimplementowane przed datą 
rozpoczęcia projektu ZSUN I zostaną pominięte, nawet jeżeli zostały istotnie zmodyfikowane. 
 
W okresie sprawozdawczym zaimplementowano i udostępniono e-usługi dotyczące składania kilku 
typów wniosków grantowych: 
- NPRH w. 2 (tzw. bNPRH albo Fundamenty), DUN (Działalność Upowszechniająca Naukę), 
Diamentowy Grant  dla MNISW 
- podtypy wniosków w konkursach OPUS, PRELUDIUM, SONATA, POLONEZ, BEETHOVEN, UNISONO 
(traktowanych jako jeden konkurs/nabór – nr 23) dla NCN 
Są to usługi na 4-tym stopniu transakcyjności, udostępnione w dedykowanym serwisie OSF (który 
docelowo zostanie zastąpiony przez serwis ZSUN I) pod adresem https://osf.opi.org.pl. Usługi 
dostępne są po uprzednim zarejestrowaniu się w serwisie; identyfikacja użytkowników jest 
dokonywana za pomocą loginu i hasła. (W harmonogramie projektu przewidziana jest integracja 
mechanizmów logowania z platformą e-PUAP). 

10.  Postęp w 
realizacji 
strategicznych 
celów Państwa 

Aktualnie nie osiągnięto jeszcze żadnego wskaźnika produktu i rezultatu. Stan ten jest zgodny 
z harmonogramem realizacji projektu. W stosunku do pierwotnego harmonogramu pojawiły się 
opóźnienia związane z realizacją Zadania 4 „Wdrożenie technologii Oracle DataGuard lub 
równorzędnej i stworzenie centrum zapasowego systemu” - patrz wyżej (pkt 7-8). 
 
 
 
 


5 

 

Wskaźniki produktu 

Lp

. 
Nazwa wskaźnika 

Jednost

ka miary 

Wartość 

docelo

wa 

Wartość 

osiągnięta w 

okresie 

sprawozdawc

zym 

Wartość 

osiągnięta 

od 

początku 

realizacji 

projektu 

(narastając

o) 

Stopień 

realizac

ji 

(%) 

1 Liczba udostępnionych 

usług 

wewnątrzadministracyj

nych (A2A) 

szt. 9 0 0 0% 

2 Liczba usług publicznych 

udostępnionych on-line 

o stopniu dojrzałości co 

najmniej 4 - transakcja 

szt. 8 0 0 0% 

3 Liczba pracowników 

podmiotów 

wykonujących zadania 

publiczne nie będących 

pracownikami IT, 

objętych wsparciem 

szkoleniowym 

osoby 200 0 0 0% 

 

Wskaźniki rezultatu 

Lp. Nazwa wskaźnika 
Jednostka 

miary 

Wartość 

bazowa 

Wartość 

docelowa 

Wartość 

osiągnięta w 

wyniku 

zrealizowania 

projektu 

Stopień 

realizacji 

(%) 

1 Liczba kont 

użytkowników 

(zarejestrowanych 

użytkowników) 

korzystających ze 

zintegrowanego 

systemu informacji o 

nauce i szkolnictwie 

wyższym 

szt. 0 100 000 0 0% 

2 Liczba ogłoszonych 

konkursów w ramach 

zintegrowanego 

systemu informacji o 

nauce i szkolnictwie 

wyższym 

szt. 0 25 0 0% 

 
 

11.  Ryzyka i 
problemy 

Cele projektu obejmują m.in. „Integrację mechanizmów uwierzytelniania użytkowników z profilami 
zaufanymi e-PUAP” oraz „Wysyłanie dokumentów za pośrednictwem platformy e-PUAP” (w celu 
wyeliminowania papierowych wersji dokumentów). Wykonawcy i interesariusze projektu uznali 
funkcjonowanie platformy e-PUAP w ostatnim czasie za potencjalne ryzyko dla projektu ZSUN I. 
W praktyce, np. trudności z zalogowaniem się do platformy e-PUAP, mogłyby skutkować 


6 

 

niemożnością dotrzymania ustalonych terminów składania wniosków i ich obsługi. W związku z tym 
trwają prace analityczne zmierzające do zminimalizowania tego ryzyka. 
W ramach Zadania nr 5 zidentyfikowano dodatkowe ryzyka związane z systemem e-PUAP. Postęp 
prac w zakresie integracji ze środowiskiem testowym e-PUAP utrudniają następujące problemy  
z dokumentacją e-PUAP: 
a) w ramach poszukiwania dokumentacji e-PUAP w Internecie na początku października 2016 r. 
znaleziono dokumentację na stronie test.epuap.gov.pl. Niestety dokumentacja ta nie zawierała 
kluczowej informacji, że środowisko testowe test.epuap.gov.pl jest nieaktualne i że należy używać 
zupełnie nowego środowiska int.epuap.gov.pl. To pierwsze było jednak wciąż aktywne i nie 
ostrzegało o swym nieaktualnym statusie. Partner projektu (OPI PIB) założył na stronie 
test.epuap.gov.pl konto i dopiero po 13 dniach otrzymano z Helpdesku informację, że konieczne 
jest przeniesienie konta do nowego środowiska int.epuap.gov.pl. 
b) treść dokumentacji e-PUAP nie jest w pełni klarowna i jednoznaczna. Opisy procedur dopuszczają 
różne interpretacje, a ponadto w dokumentacji nie określono wprost kroków koniecznych do 
wykonania niektórych czynności. Dopiero po kontakcie z Helpdeskiem znaczenie niektórych 
zapisów staje się jasne. Brakuje wyraźnej informacji o procedurze rejestracji systemu testowego dla 
integratorów. W szczególności nie opisano w sposób jednoznaczny, jakie kroki i w jakiej kolejności 
należy podjąć, aby skutecznie rozpocząć prace nad integracją (o jakie uprawnienia wystąpić i jakie 
w tym celu przekazać informacje, w jakiej kolejności, skąd uzyskać certyfikat testowy - wszystkiego 
Partner projektu dowiadywał się stopniowo, z kolejnych odpowiedzi na zgłoszenia kierowane do 
Helpdesku). 
Na dzień 31.12.2016 nie zidentyfikowano dodatkowych potencjalnych ryzyk, które nie zostały 
zawarte w studium wykonalności projektu. 

 

http://test.epuap.gov.pl/
http://test.epuap.gov.pl/
http://int.epuap.gov.pl/
http://test.epuap.gov.pl/
http://int.epuap.gov.pl/

