

Załącznik nr 1

do Uchwały Nr XII/227/07
Sejmiku Województwa Warmińsko – Mazurskiego
z dnia 30 października 2007 r.

STRATEGIA INFORMATYZACJI

WOJEWÓDZTWA

WARMIŃSKO–MAZURSKIEGO

NA LATA 2007–2015

Olsztyn, wrzesień 2007 r.

Spis treści

I.	Wstęp	3
II.	Wprowadzenie	4
	1. Ramy strategiczne	4
	2. Społeczeństwo informacyjne	5
	3. Proces budowy społeczeństwa informacyjnego	6
III.	Zewnętrzne uwarunkowania Strategii	8
	1. Europejskie dokumenty programowe	8
	2. Krajowe dokumenty programowe	10
IV.	Obecny stan rozwoju społeczeństwa informacyjnego w województwie warmińsko-mazurskim	13
	1. Infrastruktura teleinformatyczna	13
	2. Umiejętności	28
	3. Treści oraz usługi dostępne drogą elektroniczną	31
	4. Projekty planowane	40
V.	Analiza SWOT	43
	1. Infrastruktura	43
	2. Umiejętności	44
	3. Zasoby online i usługi elektroniczne	45
VI.	Rozstrzygnięcia strategiczne	46
	1. Wizja rozwoju	46
	2. Priorytety i cele strategiczne	46
	3. Koncepcja realizacji celów strategicznych	48
	4. Spójność zewnętrzna Strategii	64
VII.	Wdrożenie Strategii	67
	1. Aparat instytucjonalny wdrażania Strategii	67
	2. Monitoring i wskaźniki	68
	3. Ewaluacja realizacji Strategii	71
	4. Aktualizacja Strategii	72
VIII.	Załączniki	74
	1. Propozycje projektów	74
	2. Ramy finansowe wdrażania Strategii	77
	3. Słownik pojęć	83
	4. Otoczenie prawne projektów z zakresu społeczeństwa informacyjnego	86
	5. Raport z konsultacji społecznych	96
	6. Spis rysunków	98
	7. Spis tabel	98

I. Wstęp

„Strategia informatyzacji województwa warmińsko–mazurskiego na lata 2007–2015” jest dokumentem wytyczającym cele i kierunki informatyzacji województwa. Niniejsza Strategia bazuje na innych dokumentach strategicznych – lokalnych, polskich i europejskich, o których mowa w treści. Daje ona wytyczne do realizacji zadań związanych z rozwojem społeczeństwa informacyjnego w perspektywie krótko– i długoterminowej.

II. Wprowadzenie

1. Ramy strategiczne

W marcu 2000 r. kraje Unii Europejskiej podjęły decyzję o realizacji strategicznego planu „eEurope”, intensyfikującego rozwój społeczeństwa informacyjnego poprzez inwestycje w technologie komunikacji i informacji, wspieranie współpracy gospodarki i nauki, tworzenie systemów informacji publicznej oraz powszechną edukację społeczeństw. W Polsce została wtedy opracowana „Strategia Informatyzacji Rzeczypospolitej Polskiej – ePolska”, która określiła priorytety informatyzacji naszego kraju i obecnie jest w realizacji. Polityka ta będzie kontynuowana w nadchodzącym dziesięcioleciu.

W czerwcu 2005 r. Komisja Europejska zaproponowała nowe ramy strategiczne, nazwane „i2010 – Europejskie społeczeństwo informacyjne do 2010 r.”, zmierzające do rozwoju gospodarczego i poprawy jakości życia poprzez wykorzystanie technologii informatycznych i telekomunikacyjnych (ICT). Natomiast na poziomie krajowym powstał dokument strategiczny „Strategia kierunkowa rozwoju informatyzacji Polski w latach 2007-2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020”.

W województwie warmińsko–mazurskim w 2004 r. opracowano „Strategię Informatyzacji Województwa Warmińsko–Mazurskiego na lata 2004-2006”. Zdefiniowano w niej siedem projektów z zakresu społeczeństwa informacyjnego, które zostały już zrealizowane lub są w trakcie realizacji. W Strategii skupiono się głównie na rozwiązaniu problemu niskiej dostępności internetu poprzez rozbudowę infrastruktury i punktów publicznego dostępu do internetu, a także na stworzeniu e-administracji w jednostkach samorządowych województwa oraz na podniesieniu umiejętności i aktywizacji lokalnych środowisk poprzez szkolenia dotyczące wykorzystania ICT oraz zagadnień społeczeństwa informacyjnego.

Tematyka społeczeństwa informacyjnego pojawia się również w innych dokumentach strategicznych województwa warmińsko–mazurskiego. „Tworzenie społeczeństwa informacyjnego” jest jednym z celów „Strategii Rozwoju Społeczno–Gospodarczego Województwa Warmińsko–Mazurskiego do roku 2020”, przewidzianych do realizacji w ramach priorytetu strategicznego „Konkurencyjna Gospodarka”. W „Strategii rozwoju kultury województwa warmińsko–mazurskiego do 2015 r.” jeden z trzech głównych obszarów strategicznych to „Komunikacja społeczna, środki masowego przekazu w kulturze”, w ramach którego określono cel szczegółowy „Budowanie społeczeństwa informacyjnego”.

Również w „Regionalnej Strategii Innowacyjności Województwa Warmińsko–Mazurskiego” pojawiają się plany rozwoju sektora zaawansowanych technologii, tworzenia internetowych sieci współpracy oraz wykorzystania możliwości pracy i podnoszenia kwalifikacji na odległość.

Wymienione zapisy w strategiach świadczą o tym, że potrzeba budowania społeczeństwa informacyjnego pojawia się w wielu dziedzinach życia społecznego. Wykorzystanie technologii ICT jest postrzegane w tych dziedzinach jako kluczowy czynnik osiągnięcia zakładanych celów.

Niniejszy dokument ma na celu zaprogramowanie rozwoju społeczeństwa informacyjnego w województwie warmińsko–mazurskim na lata 2007-2015. Pozostaje on w spójności z dokumentami strategicznymi na poziomie europejskim, krajowym i regionalnym, jak również z dotychczas podjętymi działaniami w zakresie informatyzacji województwa.

2. Społeczeństwo informacyjne

Najbardziej ogólnie, mianem społeczeństwa informacyjnego określa się społeczeństwo, w którym podstawą funkcjonowania staje się informacja traktowana jako szczególne dobro niematerialne, równoważne lub cenniejsze nawet od dóbr materialnych. Definicji społeczeństwa informacyjnego, formułowanych w różnych celach, jest wiele.

Wśród wyróżników społeczeństwa informacyjnego najczęściej wymieniane są następujące:

- rozwinięte środki wytwarzania, analizowania, przekazywania informacji i komunikacji;
- umiejętności wykorzystania technologii informacyjnych przez większość społeczeństwa, będących podstawą zatrudnienia i utrzymania;
- znaczący wpływ wykorzystywania tych środków na poziom dochodu narodowego;

Samo użycie terminu „społeczeństwo informacyjne” (jap. *joho shaka*) datuje się na lata sześćdziesiąte i przypisuje Japończykom: T. Umesamo, K. Koyamie, Y. Masudzie. W latach siedemdziesiątych termin ten był znany i stosowany także w Europie.

Dla określenia społeczeństwa informacyjnego trzeba również pamiętać o niezwykle istotnym kontekście kulturowym. Europa, oparta na tradycjach wspólnotowości, dąży do budowy społeczeństwa informacyjnego poprzez strategiczne planowanie odgórne, mając na celu wyrównywanie szans poszczególnych krajów i regionów oraz stworzenie gospodarki konkurencyjnej wobec gospodarek USA i Japonii. W Stanach Zjednoczonych, gdzie kluczową zasadą rozwoju jest konkurencja, stosuje się planowanie poprzez „nie przeszkadzanie”,

zakładające koncentrację na zapewnieniu ram prawnych i organizacyjnych, czyli eliminowaniu utrudnień. Inną logikę postępowania kierują się kraje Dalekiego Wschodu preferujące w tych obszarach daleko posunięty interwencjonizm. Szczególnie Japonia nie szczędzi środków na wspieranie technologicznych przedsięwzięć, badań naukowych, innowacji.

Obecnie za trzy najbardziej zaawansowane społeczeństwa informacyjne uważa się: Finlandię, Stany Zjednoczone i Singapur, które różniąc się pod wieloma względami (głównie powiązań instytucjonalnych pomiędzy państwem, nauką i biznesem), tworzą z dobrym skutkiem różne jego modele. Logika postępowania bez względu na to, czy przybiera model dalekowschodni, amerykański, fiński czy jakikolwiek inny, może i powinna stanowić podstawę własnych strategii rozwojowych.

3. Proces budowy społeczeństwa informacyjnego

W praktyce warunkami, które muszą być spełnione, aby społeczeństwo można było uznać za informacyjne, jest rozbudowana nowoczesna sieć teleinformatyczna, obejmująca swym zasięgiem wszystkich obywateli oraz rozbudowane zasoby informacyjne dostępne publicznie. Ważnym aspektem jest również ciągle kształcenie społeczeństwa, aby wszyscy mogli w pełni wykorzystywać możliwości, jakie dają środki masowej komunikacji. W konsekwencji proces ten wpływa na mobilność społeczną i zawodową wielu grup społecznych.

Budowa społeczeństwa informacyjnego wymusza poza zmianami w prawie, technologii, administracji i gospodarce także szeroko rozumiane zmiany świadomościowe i kulturowe, które często są niezrozumiałe dla osób nie korzystających z technologii informacyjnych.

W procesie budowy społeczeństwa informacyjnego można wyróżnić trzy główne elementy składowe:

- rozwój infrastruktury jako podstawowego narzędzia transmisji informacji,
- rozwój wiedzy i umiejętności pozwalających na tworzenie, udostępnianie oraz wykorzystywanie informacji i usług elektronicznych.
- rozwój treści i usług udostępnianych poprzez tę infrastrukturę.

Wszystkie wyżej wymienione elementy muszą być rozwijane równolegle, tak aby zapewnić zrównoważony rozwój – beneficjenci powinni być przygotowani do korzystania z treści i usług udostępnionych poprzez wybudowaną infrastrukturę.

W tworzeniu społeczeństwa informacyjnego uczestniczą mniej lub bardziej aktywnie podmioty publiczne i prywatne z regionu, jak również obywatele. Stymulującą rolę odgrywają tu przede wszystkim: aktywna administracja samorządowa, biblioteki i placówki edukacyjne, firmy prywatne działające w dziedzinie ICT lub oferujące zaawansowane e-usługi, a także inicjatywy tworzone przez mieszkańców.

Szczególne zadania w rozwoju społeczeństwa informacyjnego spoczywają na lokalnych władzach samorządowych. Na podstawie Ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz.U. z 2001 r. Nr 142, poz. 1590, z późn. zm.) posiadają one kompetencje do kreowania polityki rozwoju, w tym rozwoju infrastruktury oraz pozyskiwania i łączenia publicznych i prywatnych źródeł finansowania w celu realizacji zadań w zakresie użyteczności publicznej. Dzięki znajomości uwarunkowań lokalnych są one odpowiednim szczeblem do inicjowania i podejmowania działań w zakresie budowy infrastruktury telekomunikacyjnej oraz rozwojem i wspieraniem usług społeczeństwa informacyjnego.

III. Zewnętrzne uwarunkowania Strategii

1. Europejskie dokumenty programowe

1.1. i2010 – Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia

Najważniejszym dokumentem programowym Unii Europejskiej w zakresie społeczeństwa informacyjnego jest obecnie „i2010 – Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia”, opracowany i zatwierdzony w 2004 r. Dokument ten wpisuje się w ramy strategiczne wyznaczone w 2000 r. przez Strategię Lizbońską, która wśród pięciu obszarów działania wymienia dążenie do rozwoju gospodarki opartej na wiedzy – budowę społeczeństwa informacyjnego oraz zwiększenie nakładów na badania i rozwój. Stanowi on jednocześnie kontynuację pierwszego programu realizującego założenia Strategii Lizbońskiej – eEurope 2005.

W listopadzie 2004 r. Komisja Europejska wydała Komunikat w sprawie wyzwań stojących przed społeczeństwem informacyjnym w Europie do roku 2010. Komunikat podkreśla potrzebę wzrostu badań i inwestycji w ICT i promocję odpowiedzialności za społeczeństwo informacyjne wśród sektorów: publicznego i prywatnego.

W ramach Komunikatu, Komisja Europejska proponuje nowe ramy strategiczne, nazwane „i2010 – Europejskie społeczeństwo informacyjne do 2010 r.”, w których określa szeroką strategię polityki w omawianej dziedzinie. Propozycja ta wspiera otwartą i konkurencyjną gospodarkę cyfrową oraz podkreśla rolę ICT jako czynnika wspierającego integrację społeczną i podnoszącego jakość życia. Jako kluczowy element odnowionego partnerstwa lizbońskiego na rzecz wzrostu i zatrudnienia strategia i2010 będzie wspierać zintegrowane podejście w unijnej polityce dotyczącej społeczeństwa informacyjnego.

Na podstawie kompleksowej analizy wyzwań stojących przed społeczeństwem informacyjnym, a także na podstawie obszernych konsultacji z zainteresowanymi stronami w sprawie poprzednich inicjatyw i instrumentów, Komisja proponuje następujące trzy priorytety europejskiej polityki w dziedzinie społeczeństwa informacyjnego i mediów:

- ukończenie jednolitej europejskiej przestrzeni informacyjnej, zapewniającej bezpieczną łączność szerokopasmową po przystępnych cenach, bogatą i zróżnicowaną zawartość oraz usługi cyfrowe;
- wzmocnienie innowacji i inwestycji w badaniach nad ICT, mające na celu wspieranie wzrostu oraz tworzenie nowych i lepszych miejsc pracy;

- stworzenie integracyjnego europejskiego społeczeństwa informacyjnego, które przyczyni się do wzrostu i powstawania nowych miejsc pracy w sposób zgodny z zasadami zrównoważonego rozwoju, stawiając na pierwszym miejscu lepszy poziom usług publicznych i jakość życia.

Celem trzeciego z w/w priorytetów jest Integracyjne społeczeństwo informacyjne oferujące wysokiej jakości usługi publiczne i przyczyniające się do poprawy jakości życia, który Komisja Europejska będzie realizowała poprzez m. in.:

- wydawanie wytycznych na rzecz poszerzenia geograficznego zasięgu usług szerokopasmowych,
- wspieranie bardziej przejrzystych, bardziej dostępnych i mniej kosztownych usług publicznych opartych na ICT,
- inicjowanie wzorcowych inicjatyw ICT w obszarach największych wyzwań społecznych: potrzebach starzejącego się społeczeństwa, bezpiecznym i czystym transporcie oraz różnorodności kulturowej.

W podsumowaniu Komunikatu zdefiniowano rolę wszystkich podmiotów zainteresowanych wprowadzaniem odnowionej strategii lizbońskiej. Według zaleceń, jednostki samorządu terytorialnego oraz partnerzy przemysłowi powinni prowadzić otwarty i konstruktywny dialog, wspierając w ten sposób innowacyjne społeczeństwo oparte na wiedzy, zmierzać do zwiększenia poziomu inwestycji w technologie i badania nad ICT oraz podejmować konstruktywne działania w tych obszarach, w których występują krytyczne przeszkody utrudniające rozwój gospodarki cyfrowej.

1.2. INSPIRE – Infrastruktura Informacji Przestrzennej w Europie

W dniu 12 lutego 2007 r. Parlament Europejski przyjął tekst dyrektywy ustanawiającej Infrastrukturę Informacji Przestrzennej w Europie (INSPIRE). Celem tej dyrektywy jest stworzenie ram prawnych dla ustanowienia i funkcjonowania infrastruktury informacji przestrzennej w Europie w celu sformułowania, wdrożenia, monitorowania i oceny działań Wspólnoty na wszystkich szczeblach i dostarczania informacji publicznych. Dyrektywa weszła w życie 20 dni po jej opublikowaniu w Official Journal of the European Union.

Obecnie w Polsce trwają prace dotyczące implementacji tej dyrektywy oraz dokonywana jest ocena wymaganych zmian w prawodawstwie polskim.

2. Krajowe dokumenty programowe

2.1. Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020

Zadania w zakresie informatyzacji oraz rozwoju społeczeństwa informacyjnego w Polsce do 2006 r. zostały wyznaczone w przyjętej przez Radę Ministrów w dniu 13 stycznia 2004 r. „Strategii informatyzacji Rzeczypospolitej Polskiej – ePolska na lata 2004-2006”. „Strategia kierunkowa rozwoju informatyzacji Polski w latach 2007-2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020” stanowi prognozę na okres po zakończeniu obowiązywania Strategii ePolska. Poszerzenie horyzontu planistycznego przedstawiono w dwóch perspektywach, do roku 2013 oraz 2020.

Dokument ten skupia się głównie na strategii informatyzacji na lata 2007-2013. Na ten okres przewidywany jest bowiem przełom związany z wejściem do fazy masowej implementacji nowych rozwiązań teleinformatycznych. Dlatego też, niejako z konieczności, perspektywa roku 2020 zarysowana została ogólnie.

Cele procesu informatyzacji kraju w perspektywie roku 2013 zostały zdefiniowane następująco:

- zlikwidowanie zjawiska „wykluczenia cyfrowego” w zagrożonych grupach społecznych i obszarach geograficznych – sprowadzenie do poziomu marginalnego,
- wzrost penetracji wielokanałowego dostępu do szerokopasmowego internetu do poziomu ponad 90% powierzchni kraju i co najmniej 75% populacji,
- dalsze wzmocnienie infrastruktury teleinformatycznej nauki umożliwiające aktywne uczestnictwo wszystkich jednostek naukowych w nowych formach aktywności, jak np. wirtualne organizacje naukowe,
- stworzenie wewnętrznej, bezpiecznej sieci administracji publicznej (centralnej i samorządowej) docierającej do wszystkich jednostek administracji w całym kraju,
- stworzenie ogólnokrajowych, wielokanałowych zintegrowanych platform świadczenia usług elektronicznych administracji wykorzystujących podpis cyfrowy i identyfikator elektroniczny, w tym platform usług specjalizowanych (jak eTurystyka, eTransport),
- wdrożenie systemu identyfikacji obywatela bazującego na wielofunkcyjnych dokumentach osobistych, stworzenie warunków do uruchomienia systemów e-demokracji,

- zapewnienie bezpiecznego i skutecznego dostępu online do wszystkich rejestrów państwowych i systemów ewidencyjnych administracji publicznej,
- zwiększenie dostępności do systemu usług elektronicznych w Polsce świadczonych zarówno przez sektor publiczny, jak i prywatny do poziomu co najmniej 80% usług – w przypadku administracji 100% usług świadczonych online,
- osiągnięcie 95% wskaźnika dostępności i 90% wskaźnika nasycenia dla telewizji cyfrowej,
- zwiększenie dostępności polskich zasobów cyfrowych w wersji wielojęzycznej w internecie – minimum 80% zasobów dostępnych dodatkowo w przynajmniej jednym języku oficjalnym Unii Europejskiej (obok polskiego),
- stworzenie warunków dla powszechności edukacji teleinformatycznej. Wzrost liczby użytkowników wykorzystujących internet w celach szkoleniowych i edukacyjnych do poziomu minimum 75%,
- wzrost liczby przedsiębiorstw wykorzystujących aplikacje e-learning w doskonaleniu zawodowym swoich pracowników do ponad 90%.

Wśród priorytetów do roku 2013 zostały wymienione:

- zapewnienie wszystkim obywatelom i przedsiębiorcom infrastruktury dostępu do usług drogą elektroniczną,
- rozwój szerokiej i wartościowej oferty usług dostępnych w internecie i cyfrowych mediach audiowizualnych,
- rozwój zasobów cyfrowych,
- powszechna edukacja na rzecz społeczeństwa informacyjnego.

2.2. Proponowane kierunki rozwoju społeczeństwa informacyjnego w Polsce do 2020 roku

Dokument został opracowany przez zespół pracujący pod merytorycznym kierunkiem prof. dr hab. Marka Niezgódki, w ścisłej współpracy ze specjalistami Ministerstwa Nauki i Informatyzacji. W dokumencie proponuje się na lata 2007-2013 następujące obszary strategiczne:

- stworzenie w Polsce lepszych warunków do świadczenia e-usług niż w innych krajach Europy,
- zapewnienie powszechnego dostępu szerokopasmowego do internetu na terenie całego kraju,

- rozwój eAdministracji i eDemokracji,
- powstawanie lokalnych wspólnot wirtualnych,
- rozwój zaplecza informatycznego nauki,
- wykorzystanie ICT w ochronie zdrowia,
- rozpowszechnienie e-learningu,
- wykorzystanie technologii informacyjnych w transporcie i turystyce.

IV. Obecny stan rozwoju społeczeństwa informacyjnego w województwie warmińsko-mazurskim

1. Infrastruktura teleinformatyczna

1.1. Informacje ogólne

Technologie

W zależności od lokalizacji użytkownika dostęp do internetu może być realizowany w następujących technologiach:

- połączenia modemowe dial-up, analogowe lub cyfrowe (ISDN), dostępne na całym obszarze województwa,
- Stały Dostęp do Internetu (SDI), dostępny na dużym obszarze województwa, jednak wycofywany przez TP S.A. z oferty,
- łącza xDSL (od różnych operatorów), dostępne na dużym obszarze województwa,
- łącza stałe (np. X.25, dzierżawione), dostępne w zależności od operatora,
- sieci bezprzewodowe (WLAN, hot-spot), sieci o małych zasięgach, często nigdzie nie ewidencjonowane, korzystające zazwyczaj z łącz xDSL,
- usługi konwergentne (tzw. *triple-play*, internet + telefon + telewizja), dostępne w sieciach telewizji kablowych oraz w sieci Telekomunikacji Polskiej,
- sieci komórkowe (GPRS, EDGE, UMTS, HSDPA), od operatorów krajowych, dostępny na znacznym obszarze województwa, jednak w różnych technologiach,
- łącza satelitarne, od operatorów krajowych i zagranicznych, dostępny na całym terenie województwa, ale rzadko wykorzystywane ze względu na wysokie koszty,
- łącza radiowe NMT 450 MHz stosowane przez Telekomunikację Polską i PTK Centertel dla realizacji usługi powszechnej,
- łącza radiowe w licencjonowanych zakresach częstotliwościowych (3,5 GHz, 3,6-3,8 GHz dla systemów punkt-wielopunkt oraz 13, 23, 28, 36 GHz dla systemów punkt-punkt).

Dostawcy i operatorzy internetu

Wśród większych dostawców internetu działających na terenie województwa wymienić można następujące podmioty:

- Bartman s.c., operator lokalny w Bartoszycach,
- Borg-Net oraz Nord-Sat, operatorzy lokalni w Węgorzewie,

- Branet, operator lokalny w Braniewie,
- ElkNet, operator lokalny w Ełku,
- Exatel, oferujący głównie łącza szkieletowe o dużej przepustowości dla operatorów, korporacji, finansów, administracji i energetyki,
- Fan-Tex Ełk operator lokalny – miasto Ełk, gmina Ełk, gmina Kalinowo,
- Ilanet, operator lokalny w Iławie,
- LanNet, operator lokalny w Szczytnie,
- Lasnet, operator lokalny w Lidzbarku Warmińskim,
- MSK OLMAN, sieć metropolitarna o charakterze naukowo–akademickim,
- Multimedia S.A., oferująca dostęp do internetu przez własną sieć telewizji kablowej na terenie 11 miast województwa,
- Softel s.c., operator lokalny w Elblągu,
- Sprint Sp. z o.o., oferujący łącza głównie dla firm,
- Telefonía Dialog S.A., operator komercyjny, posiada sieć PSTN w powiecie Elbląg,
- Telekomunikacja Kolejowa Sp. z o.o., oferująca łącza głównie dla firm,
- TK Bart-Sat, oferujący dostęp do internetu przez własną sieć telewizji kablowej na terenie Bartoszyc,
- TP S.A., największy operator w województwie,
- Vectra S.A., oferująca dostęp do internetu przez własną sieć telewizji kablowej na terenie 7 miast województwa.

Użytkownicy internetu

Wśród użytkowników internetu wyróżnić można:

- mieszkańców (osoby fizyczne i gospodarstwa domowe). W zależności od lokalizacji dostęp realizowany jest w technologiach, których koszt zakupu i eksploatacji jest niski. Przeważają łącza modemowe, SDI czy xDSL (głównie Neostrada TP),
- podmioty gospodarcze, dla których internet często jest niezbędny do prowadzenia działalności. W zależności od jej rodzaju i skali używane są łącza od xDSL do satelitarnych,
- jednostki administracji, również wykorzystujące łącza w codziennej działalności, jednak ze względu na ograniczone budżety korzystają głównie z łącz xDSL i stałych,
- inne jednostki publiczne, w tym prowadzące publiczne punkty dostępu do internetu (PIAP). Wiele PIAP-ów działa dzięki projektom realizowanym bądź współorganizowanym

w województwie przez Wojewódzką Bibliotekę Publiczną w Olsztynie (np. BIS – Biblioteczna Informacyjna Sieć Szkoleniowa, Ikonka, KISS – Kultura Informacja Sukces – Sieć PIAP w województwie warmińsko-mazurskim). W ramach projektu KISS, współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego Unii Europejskiej w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, 200 jednostek (m.in. biblioteki, domy kultury, świetlice wiejskie) na terenie województwa utworzyło bądź zmodyfikowało PIAP-y, w których udostępnia internet użytkownikom.

1.2. Sieć szkieletowa i dystrybucyjna na terenie województwa

Na terenie województwa znajdują się następujące sieci szkieletowe/dystrybucyjne:

a) sieć TP S.A.

Długość sieci światłowodowej Telekomunikacji Polskiej S.A. w województwie warmińsko-mazurskim wynosi około 3 900 km. Obejmuje ona wszystkie gminy województwa. Na ich bazie TP m.in. oferuje usługi w światłowodowej sieci POLPAK-T. Szkielet sieci pracuje w technologii IP/ATM i jest oparty na strumieniach: 34 Mb/s, 155 Mb/s, 622 Mb/s oraz 2,5 Gb/s i 10 Gb/s. W sieci POLPAK-T wykorzystywana jest również technologia Frame Relay. Sieć dystrybucyjna POLPAK-L jest najbardziej rozbudowaną siecią dystrybucyjną w województwie. Węzły POLPAK-T istnieją i funkcjonują w każdej siedzibie powiatu.

b) sieć Exatel

Sieć światłowodów Exatel S.A. obejmuje całe województwo warmińsko-mazurskie. Sieć Exatel jest drugą co do wielkości platformą telekomunikacyjną w Polsce. Jej długość wynosi ponad 19 000 km i obejmuje około 400 miast i miejscowości w Polsce. Firma Exatel oferuje wachlarz usług – telefoniczne połączenia głosowe, usługi dostępu do internetu oraz usługi transmisji danych (dzierżawa łączy cyfrowych, usługi sieci wirtualnych).

Klientami Exatela są:

- operatorzy sieci telekomunikacyjnych i dostawcy usług (operatorzy sieci stacjonarnej i komórkowej, operatorzy CATV, dostawcy usług internetowych ISP),
- korporacje (w szczególności w branżach takich jak: energetyka, bankowość, finanse i ubezpieczenia, IT, produkcja, dystrybucja, handel),
- administracja publiczna.

Najwięcej, bo 2/3 przychodów¹ generują usługi skierowane do operatorów i dostawców usług, na drugim miejscu – do korporacji (31%). Usługi świadczone dla administracji publicznej stanowią najmniejszy segment działalności i generują około 4% przychodów firmy.

Rysunek 1. Sieć światłowodowa Exatel

c) sieć Telekomunikacji Kolejowej

Sieć Telekomunikacji Kolejowej Sp. z o.o. jest trzecią co do wielkości platformą telekomunikacyjną w Polsce. W skład sieci kablowych wchodzi kable światłowodowe o łącznej długości około 6 000 km (w tym w ringach miejskich około 400 km) oraz sieć kabli miedzianych dalekosiężnych i miejscowych o łącznej długości około 22 tys. km.

Telekomunikacja Kolejowa zarządza:

- nowoczesną siecią teletransmisyjną o ogromnym potencjale przepustowości, do 320 Gbit/s. Sieć zbudowana jest z wykorzystaniem systemów: DWDM (ok. 4 000 km), SDH STM 16 (ok 4 600 km).
- teletransmisyjną siecią dostępową SDH STM-4/STM1 (130 punktów dostępowych, SDH STM1 ok. 4 600 km).
- siecią transmisji danych ATM/FR oraz i IP (12 przełączników ATM/FR, 2 routery szkieletowe, 15 routerów brzegowych).

¹ Dane za 2005 rok

- siecią telefoniczną, o pojemności 120 tys. numerów z 65 tys. abonentów (w tym większość podłączonych do central cyfrowych).

Sieć światłowodową TK przedstawia poniższy rysunek. Obejmuje ona jedynie południowo-zachodnią część województwa warmińsko-mazurskiego.

Rysunek 2. Sieć światłowodowa Telekomunikacji Kolejowej

d) PIONIER

Program PIONIER „Polski Internet Optyczny – Zaawansowane Aplikacje, Usługi i Technologie dla Społeczeństwa Informacyjnego” stanowi kontynuację przyjętego w 1995 r. „Programu rozwoju infrastruktury informatycznej dla polskich środowisk naukowych”. Program ten jest elementem strategii rozwoju infrastruktury informatycznej nauki realizowanej od 1991 r. przez Komitet Badań Naukowych (KBN), a następnie Ministerstwo Nauki i Informatyzacji. Program PIONIER istnieje od 2000 r., a od listopada 2001 r. budowana jest infrastruktura optyczna sieci nauki na terenie kraju.

Strategicznym celem programu PIONIER jest budowa nowoczesnej infrastruktury informatycznej w ramach Ogólnopolskiej Sieci Optycznej PIONIER, która stanowi bazę dla badań naukowych w dziedzinie teleinformatyki, nauk obliczeniowych, aplikacji oraz usług dla społeczeństwa informacyjnego.

Sieć PIONIER obejmuje obecnie 21 akademickich sieci MAN, w tym Olsztyńską Miejską Sieć Komputerową OLMAN. Operatorem Polskiej Szerokopasmowej Sieci Naukowej

PIONIER jest Poznańskie Centrum Superkomputerowo–Sieciowe (PCSS), które jednocześnie zarządza Miejską Siecią Komputerową POZMAN.

Sieć PIONIER może być wykorzystywana przez:

- szkoły wyższe, jednostki naukowe, instytucje edukacyjne i oświatowe,
- jednostki administracji rządowej i samorządowej,
- instytucje kulturalne, biblioteki,
- publiczne jednostki służby zdrowia,
- instytucje wyższej użyteczności publicznej i instytucje pożytku publicznego,
- oraz inne instytucje, których działalność jest finansowana z budżetu Państwa.

Obecnie sieć OLMAN jest połączona z pozostałą częścią sieci PIONIER z wykorzystaniem lambdy asynchronicznej w technologii 1 Gb/s w kierunku Gdańska (dziejawionej od Telekomunikacji Kolejowej) i w kierunku Białegostoku (dziejawionej od Exatela). Do końca 2007 r. planowane jest zastąpienie tego połączenia własnym kablem światłowodowym Gdańsk – Olsztyn. Budowa łączy światłowodowego między Olsztynem a Białymstokiem oraz łączy dochodzących do granic z Rosją oraz Litwą zakończy się w połowie roku 2008. Obecnie złożony jest wniosek do Ministerstwa Nauki o dofinansowanie projektu budowy linii światłowodowej w relacji Sochaczew – Płock – Ciechanów – Olsztyn. Planowane połączenia są pokazane na rysunkach poniżej.

Rysunek 3. Istniejące i budowane połączenia światłowodowe w ramach sieci PIONIER

Rysunek 4. Planowane połączenia w ramach sieci PIONIER (kolor czarny)

1.3. Dostęp gospodarstw domowych do internetu

Z badań Głównego Urzędu Statystycznego² wynika, że w 2006 r. około 37,5% gospodarstw domowych w województwie warmińsko-mazurskim miało dostęp do internetu. Jest to wartość zbliżona do średniej ogólnopolskiej, a nawet nieznacznie ją przekraczająca: w skali kraju w 2006 r. dostęp do internetu posiadało 36% gospodarstw domowych.

Szacuje się, że około 16% gospodarstw domowych w województwie posiada dostęp szerokopasmowy do internetu³. Jest to aż o 6% mniej niż wynosi średnia ogólnokrajowa wg. GUS.

Większość gospodarstw (10% – ok. 51 tys.) łączy się z internetem przez łącza telefoniczne TP S.A.⁴. Inni operatorzy telefonii stacjonarnej nie posiadają własnej infrastruktury na terenie województwa. Obecnie użytkownicy najchętniej korzystają z łączy o przepustowości 512 kb/s. Stanowią one około 40% wszystkich linii. Połączenia o niższej przepustowości zaczynają znikać z rynku. W pierwszej połowie ubiegłego roku łącza o przepustowości do 256 kb/s miały około 43% wszystkich dostępnych linii. Do końca roku ich udział zmniejszył się do 28%. Łącza o przepustowości równej lub wyższej od 1 Mb/s stanowią około 13% wszystkich linii.

Dostęp do internetu na terenie województwa jest bardzo nierównomierny. Jest to spowodowane stanem infrastruktury technicznej, która należy do operatorów świadczących usługę, tj.: Telekomunikacja Polska, TVK, sieci komórkowe itd. Łatwiejsza dostępność i większy wskaźnik nasycenia występuje na terenach miejskich, gdzie ze względu na

2 Według danych GUS z formularza SSI-10 za 2006 rok

3 Według danych TP S.A.

4 Według danych TP S.A.

potencjał popytowy kilku operatorów świadczy usługi. Na drugim biegunie są tereny wiejskie, gdzie dostępność internetu jest niska lub żadna. Przyczyną takiego stanu jest brak rozbudowanej infrastruktury technicznej. Charakter tych terenów (duże rozproszenie ludności, niska gęstość zaludnienia, występowanie licznych jezior, wzniesień i lasów) powoduje, że potencjalne inwestycje są bardzo nieefektywne. Z tego też względu dostępność do internetu na terenach wiejskich nie przyrasta tak, jak to ma miejsce w miastach. Efektem tego jest coroczne zwiększanie się dysproporcji pomiędzy tym rejonami. Rozkład penetracji użytkowanej usługi jest bardzo nierównomierny i waha się od 5% do 40%.

1.4. Dostęp przedsiębiorców i rolników do internetu

Jak wynika z danych GUS, w województwie warmińsko-mazurskim aż 90,5% przedsiębiorców na terenie województwa posiada dostęp do internetu⁵. Jest to więcej niż wynosi wartość ogólnopolska (89%). Nie zawsze jest to jednak dostęp szerokopasmowy.

W województwie warmińsko-mazurskim brak internetu na terenach wiejskich stanowi bardzo poważną barierę przede wszystkim dla rozwoju turystyki oraz dla procesu informatyzacji rolnictwa. Podmioty utrzymujące się z turystyki i agroturystyki nie mogą przez to zaistnieć w internecie, komunikować się elektronicznie z klientami, korzystać z bankowości elektronicznej, regularnie aktualizować swoich danych na portalach turystycznych. Powoduje to zmniejszenie konkurencyjności tych podmiotów. Podobna sytuacja dotyczy rolników, którzy nie mogą korzystać z bogatych serwisów informacyjnych dla rolnictwa oraz giełdy rolnej.

Tymczasem to właśnie turystyka i rolnictwo są kluczowymi branżami gospodarczymi w regionie.

1.5. Dostęp instytucji publicznych, w tym placówek oświatowych do internetu

Wszystkie urzędy jednostek samorządu terytorialnego w województwie warmińsko-mazurskim mają dostęp do internetu. Wszystkie gminy z wyjątkiem Płoskini, która łączy się z internetem przez modem, posiadają łącze stałe. Dwa urzędy (Braniewo, Nowe Miasto Lubawskie) mają nawet dwa równoległe łącza stałe. Większość, bo 99 gmin łączy się z internetem przez DSL, 12 przez ISDN, 4 przez łącze radiowe. Dostawcą internetu dla większości, bo 106 (91%) urzędów gmin jest TP S.A. Mniej więcej co czwarta gmina ma możliwość wyboru dostawcy.

⁵ Według danych GUS z formularza SSI-01 za 2006 rok

Przepustowość łączy urzędów gmin pokazuje poniższa tabela.

Tabela 1. Wyposażenie szkół w komputery dostępne dla uczniów

Przepustowość (downlink) ⁶	Ilość gmin	Procent	Średnia dla Polski
64 kb/s	0	0%	1%
128 kb/s	8	7%	4%
256 kb/s	4	3%	4%
512 kb/s	15	13%	20%
1 Mb/s	43	37%	29%
2 Mb/s	24	21%	23%
> 2Mb/s	22	19%	19%

Dane województwa nie odbiegają znacznie od średnich ogólnopolskich. Zwracają uwagę dwie różnice:

- stosunkowo duża liczba gmin, które łączą się z internetem z prędkością poniżej 256 kb/s,
- znacznie wyższa popularność łącza 1 Mb/s i znacznie niższa popularność łącza 512 kb/s.

Rysunek 5. Przepustowość łączy do internetu w gminach

6 Należy zauważyć, że łącza DSL to głównie łącza asymetryczne i przepustowość uplink dla ich użytkowników jest zawsze znacznie mniejsza od przepustowości downlink. Tymczasem urzędy, jako instytucje świadczące coraz więcej e-usług, potrzebują znacznej przepływności również w drugą stronę. Nie są znane dokładne dane dotyczące przepustowości uplink w urzędach gmin w województwie warmińsko-mazurskim

Dostępność komputerów i internetu w szkołach w województwie w przeliczeniu na ucznia jest stosunkowo wysoka. Według danych GUS za 2006 r. średnio na 1 komputer przypada około 20 uczniów, a na jeden komputer z dostępem do internetu – 25 uczniów⁷. Jednakże wciąż istnieje znaczny odsetek placówek, które nie posiadają dostępu do internetu ani nawet komputerów. Dane dotyczące ilości placówek nie posiadających komputerów zebrane są w tabeli poniżej. Wynika z nich, że prawie 40% placówek, a więc ponad 500 szkół, nie posiada komputerów. Dane te mogą jednak nie odzwierciedlać faktycznego dostępu do komputerów, ponieważ w metodologii badań przyjęto, że komputery użytkowane wspólnie przez kilka szkół są wykazywane tylko raz.

Tabela 2. Wyposażenie szkół w komputery dostępne dla uczniów

	Ilość szkół	Ilość uczniów	Procent szkół posiadających komputery	Procent szkół bez komputera	Ilość szkół bez komputera
podstawowe	573	107 259	86%	14%	82
gimnazja	266	66 350	79%	21%	55
ponadpodstawowe i ponadgimnazjalne	437	69 396	33%	67%	294
policealne	149	12 476	21%	79%	118
Suma	1 425	255 481	61%	39%	549

Szkoły w województwie są wyposażone w sumie w 1008 pracowni komputerowych, a zatem około 71% placówek posiada pracownię komputerową.

Ogółem około 80% wszystkich komputerów w szkołach (83% komputerów dla uczniów i 71% pozostałych komputerów) jest podłączonych do internetu⁸.

We wszystkich gminach z wyjątkiem jednej (Gmina Kętrzyn – wiejska) znajduje się co najmniej jeden komputer podłączony do internetu. Jednak całkowita ilość komputerów z dostępem do internetu w gminach jest wciąż bardzo mała. Na przeciętną gminę miejską przypada średnio około 30 komputerów z dostępem do internetu w bibliotekach, z tego około 14 jest dostępnych dla czytelników. W przeciętnej gminie wiejskiej biblioteki dysponują w sumie 4,5 komputerami z dostępem do internetu, z czego niecałe 4 są dostępne dla czytelników. Natomiast w przeciętnej gminie miejsko-wiejskiej w bibliotekach znajduje się

⁷ Według danych z Systemu Informacji Oświatowej w III kwartale 2007 r. w szkołach przypadało średnio 13,1 uczniów na komputer - a więc trochę więcej niż średnia dla Polski wg. GUS (12,9). Najprawdopodobniej SIO bierze pod uwagę inny zakres szkół niż GUS

⁸ Według danych z SIO za III kwartał 2007 r. aż 89% wszystkich komputerów do użytku uczniów jest podłączonych do Internetu

w sumie 7,7 komputerów z dostępem do internetu, z czego około 5 jest dostępnych dla czytelników.

Wiele bibliotek w województwie warmińsko-mazurskim ma dostęp do internetu, co nie znaczy, że parametry łączy są wystarczające do zaspokojenia potrzeb placówek. Należy przy tym podkreślić, że nie wszędzie sieć biblioteczna jest na tyle gęsta, żeby stanowiska komputerowe w bibliotekach zaspokajały zapotrzebowanie mieszkańców gminy w zakresie dostępu do internetu.

1.6. Punkty publicznego dostępu do internetu

Województwo warmińsko-mazurskie posiada jedną z najbardziej rozwiniętych sieci publicznych punktów dostępu do internetu (PIAP) w Polsce (sieć 180 publicznych punktów dostępu do internetu w gminnych i filialnych bibliotekach publicznych na koniec 2006 r.).

Ważniejsze projekty przygotowane bądź współrealizowane przez Wojewódzką Bibliotekę Publiczną w Olsztynie, które przyczyniły się lub przyczynią się do budowy sieci PIAP w województwie warmińsko-mazurskim:

- WPBP – Wirtualna Powiatowa Biblioteka Publiczna (od 1999),
- Rodzinne Weekendy Kultury (2001),
- BIL – Baza Informacji Lokalnej (od 2001),
- PULMAN – Zaawansowana Sieć Aktywizacji Bibliotek Publicznych (2001-2003),
- BIS – Biblioteczna Informacyjna Sieć Szkoleniowa (2001-2003),
- Regionalna Informacja w Internecie (2003-2004),
- IKONKA – (2003-2004),
- KISS – Kultura Informacja Sukces – Sieć PIAP w województwie warmińsko-mazurskim (2006-2007),
- Rozbudowa infrastruktury szerokopasmowego dostępu do internetu i sieci PIAP w województwie warmińsko-mazurskim (2010-2012),
- Infrastruktura Społeczeństwa Informacyjnego w Polsce Wschodniej (2009-2011),

Wymienione projekty oraz inne działania instytucji publicznych w województwie warmińsko-mazurskim kształtują liczbę PIAP-ów w następujący sposób:

- rok 2006 – 180 PIAP-ów w bibliotekach (po projektach m.in. BIS, Ikonka),
- rok 2007 – 200 PIAP-ów w bibliotekach i innych instytucjach publicznych (po projekcie KISS),

- rok 2013 – 1000 PIAP-ów w bibliotekach i innych instytucjach publicznych (po projekcie Rozbudowa i po kolejnych projektach).

W czerwcu 2007 r. zakończyła się rzeczowa realizacja projektu KISS – „Kultura Informacja Sukces – sieć PIAP w województwie warmińsko mazurskim”, w ramach którego stworzono lub zmodernizowano w sumie 200 punktów publicznego dostępu do internetu w bibliotekach, domach kultury i Gminnych Centrach Informacyjnych, głównie na terenach wiejskich i w małych miastach. Stanowi to ogromny postęp w porównaniu z rokiem 2004, kiedy w bibliotekach publicznych na terenie województwa były dostępne 124 PIAPy. W 2006 r. w sieci PIAP-ów bibliotecznych użytkowane były w sumie 1162 komputery, w tym 1030 z dostępem do internetu. Dzięki projektowi KISS oraz innym działaniom WBP w Olsztynie a także samorządów lokalnych liczby te znacznie wzrosną.

Oznacza to, że obecnie w województwie warmińsko-mazurskim na 10 000 mieszkańców przypada co najmniej 1,4 darmowych PIAP-ów. Na jeden komputer w sieci KISS przypada ponad 1200 mieszkańców.

Lokalizację bezpłatnych PIAP-ów w województwie stworzonych lub zmodernizowanych w projekcie KISS oraz w innych działaniach przedstawiają poniższe mapki. Jak widać, PIAP-y są rozmieszczone stosunkowo równomiernie, choć wciąż jeszcze ich sieć jest zbyt mało zagęszczona.

Na mapie poniżej zaznaczono 74 gminy , w których znajdują się miejsca realizacji projektu.

Rysunek 6. Sieć PIAP stworzonych lub zmodernizowanych w ramach projektu KISS

Rysunek 7. Sieć PIAP-ów stworzonych lub zmodernizowanych w ramach różnych działań realizowanych bądź współorganizowanych przez WBP w Olsztynie

Na koniec 2006 r. w bibliotekach w miastach znajdowało się 769 komputerów, na wsi – 334. W miastach czytelnicy mogli korzystać w bibliotekach z internetu używając 357 komputerów, na wsi – 269. W ostatnich latach liczba komputerów kupowanych do bibliotek znacznie wzrosła i większość z nich umożliwia dostęp do internetu. Ogólnie, spośród wszystkich komputerów dostępnych dla czytelników, około 85% na terenach miejskich i 88% na terenach wiejskich ma dostęp do internetu.

Dostępność komputerów dla czytelników w bibliotekach publicznych w gminach miejskich, wiejskich i miejsko-wiejskich pokazuje poniższa tabela.

Tabela 3. Ilość komputerów dostępnych dla czytelników w bibliotekach publicznych na 1000 mieszkańców w przeciętnej gminie

Rodzaj gminy	miejska	miejsko-wiejska	wiejska
Ilość komputerów w bibliotekach na 1000 mieszkańców	0,37	0,54	0,73

W każdej gminie, za wyjątkiem gmin wiejskich Kętrzyn i Giżycko, istnieje możliwość skorzystania z internetu w bibliotece publicznej. Obecnie w bibliotekach w gminach wiejskich przypada więcej komputerów z dostępem do internetu na 1000 mieszkańców niż w gminach miejskich. Jest to zjawisko pozytywne, gdyż to na wsi dostęp do internetu jest utrudniony, a infrastruktura komunikacyjna słabiej rozwinięta, tak więc PIAP-y powinny być gęstsze w odniesieniu do liczby mieszkańców. Nadal jednak wiejskie biblioteki są niewystarczająco wyposażone w stosunku do potrzeb. Na przykład w 10 gminach (o powierzchni 149-284 km² i liczbie ludności 3-7 tys. mieszkańców każda) jest tylko jedno stanowisko komputerowe z dostępem do internetu dostępne w bibliotece dla mieszkańców.

Oprócz sieci bezpłatnych PIAP-ów na terenie województwa dostępne są również odpłatne usługi dostępu do internetu, np. w komercyjnych kawiarenkach internetowych. Ich ilość szacuje się na pomiędzy 70-115⁹. Na terenach wiejskich kawiarenki są rzadkością. Szacuje się, że ponad 95% kawiarenek zlokalizowanych jest w miastach. Co najmniej 30 placówek znajduje się w dwóch największych miastach – Olsztynie i Elblągu.

9 Ilość kawiarenek internetowych zbadano na podstawie: wpisów w książkach telefonicznych i katalogach branżowych w internecie, informacji na portalach miejskich, a także na portalach zbierających informacje o kawiarenkach od internautów (CityInfo.pl, naszemiasto.pl, gazeta.pl, onet.pl, pf.pl, pkt.pl, ditel.pl, cafe.internauci.pl, www.portel.pl). Wynik jest niedokładny z uwagi na to, że część informacji może być nieaktualna; ponadto nazwy firm podawane w książkach telefonicznych różnią się często od nazw kawiarenek

Trzeba też zauważyć, że kawiarenki internetowe mają na ogół trochę inny profil działania niż telecentra. Na ogół służą do bieżącej komunikacji, sprawdzania potrzebnych informacji, rozrywki; często świadczą także usługi takie jak wydruki, wypalanie płyt CD/DVD itp. Funkcja edukacyjna oraz popularyzowania internetu nie jest w ich przypadku tak istotna, jak w przypadku telecentrów, jeżeli się w ogóle pojawia. Dlatego sieć kawiarenek internetowych na ogół nie zastępuje sieci telecentrów, lecz stanowi jej uzupełnienie.

Podsumowując, w województwie warmińsko-mazurskim na 100 000 mieszkańców przypada około 20-22 publicznych punktów dostępu do internetu, licząc publiczne PIAP-y i kawiarenki internetowe. Jest to około 4 500-5 000 osób na PIAP, i około 650-800 osób na komputer w PIAP.

Średnie wskaźniki dla województwa należy ocenić jako zadawalające, ale zwraca uwagę zbyt niska dostępność PIAP-ów na terenach wiejskich. Tymczasem to właśnie tam często nie ma technicznej możliwości dostępu do internetu dla mieszkańców lub usługa taka jest zbyt droga. Słabo rozwinięta infrastruktura drogowa i komunikacyjna dodatkowo utrudnia mieszkańcom wsi korzystanie z istniejącej sieci PIAP. Należy więc stwierdzić, że sieć PIAP-ów w województwie jest wciąż zdecydowanie zbyt rzadka, aby zaspokoić potrzeby mieszkańców terenów wiejskich w zakresie dostępu do internetu.

Jeśli chodzi o hotspoty, czyli punkty bezprzewodowego dostępu do internetu, z którego można korzystać z własnym laptopem, to wg. portalu hotspots.pl jest ich w województwie 60, w tym 27 bezpłatnych i 18 odpłatnych (pozostałe – brak danych). Najwięcej hotspotów znajduje się w Olsztynie (15), Ełku (10) i Mikołajkach (7). Większość bezpłatnych hotspotów znajduje się w hotelach, pubach, barach, restauracjach, sklepach.

2. Umiejętności

2.1. Dane ogólnopolskie

Jedną z podstawowych przyczyn wykluczenia cyfrowego jest brak umiejętności korzystania z komputera i internetu. Według ogólnopolskich badań GUS w 2006 r. właśnie był to główny powód nieposiadania dostępu do internetu aż dla 19% osób nie posiadających dostępu do internetu.

Większość mieszkańców Polski korzysta z internetu rzadziej niż raz w tygodniu. Według badań GUS w 2006 r. 43% mieszkańców Polski w wieku 16-74 lata korzystało regularnie (tzn. co najmniej raz w tygodniu) z komputerów, a 34% – z internetu. Jest to znacznie mniej niż wynosi średnia dla Unii Europejskiej (47% korzystających regularnie

z internetu). Najwięcej osób regularnie korzystających z internetu odnotowano wśród uczniów i studentów (81%), osób z wyższym wykształceniem (72%) oraz mieszkańców dużych miast (48%).

Najpopularniejszym celem korzystania z internetu (poza działalnością zawodową) jest używanie poczty elektronicznej – 27% mieszkańców Polski w wieku 16-74 lata korzystało z sieci do wysyłania i odbierania poczty elektronicznej w 2006 r. Drugim pod względem popularności celem było wyszukiwanie informacji o towarach i usługach – jedna czwarta całej populacji (ponad siedem milionów osób) korzystała z takiej możliwości. W 2006 r. ponad połowa internautów w wieku 16-74 lata (56%) była zainteresowana kontaktowaniem się z urzędami przez internet. W 2006 r. odsetek kupujących przez internet wśród wszystkich osób w wieku 16-74 lata wyniósł 12% (średnia dla Unii Europejskiej wynosi około 27%, zaś w niektórych krajach wskaźnik ten wynosi powyżej 50%). Najczęściej kupowane przy pomocy internetu towary to książki i czasopisma; nabyło je w tym roku niemal 5% tej populacji (ponad milion osób). Statystyczny internauta wydał na towary zamówione przez internet ponad 750 zł.

Według danych GUS w 2006 r. jedna trzecia mieszkańców Polski w wieku 16-74 lata (prawie dziesięć milionów) – samodzielnie rozwijało swoje kompetencje informatyczne przez praktykę. Jednakże zaledwie 44% umiało korzystać z wyszukiwarki internetowej (w porównaniu z 54% w UE i 84% w Danii); tyle samo potrafiło kopiować lub przenosić pliki. 38% umiało kopiować i wklejać fragmenty dokumentów, a 34% używać formuł w arkuszu kalkulacyjnym. Kompresować (pakować) pliki umiało 17% populacji. Stronę internetową potrafiło stworzyć 8% osób w Polsce (około dwóch milionów), natomiast napisać program komputerowy 5% (półtora miliona).

2.2. Szkolenia w ramach bibliotecznej informacyjnej sieci szkoleniowej

W ramach działań inicjowanych bądź realizowanych przez WBP w Olsztynie oprócz wyposażenia bibliotek w sprzęt komputerowy przeprowadzono szereg szkoleń. W sumie w latach 2001-2006 przeszkolono 4 537 osób. Do końca 2013 r. planuje się przeszkolenie ponad 7 000 osób. Wiele z tych szkoleń dotyczyło obsługi sprzętu komputerowego oraz wykorzystania internetu.

Ważniejsze projekty przygotowane bądź współrealizowane przez Wojewódzką Bibliotekę Publiczną w Olsztynie w latach 2001-2006, w ramach których organizowano szkolenia, kursy i konferencje:

- Kluby (2001) – 430 osób,
- BIL – Baza Informacji Lokalnej (2001-2006) – 300 osób,
- PULMAN – Zaawansowana Sieć Aktywizacji Bibliotek Publicznych (2001–2003) – 450 osób,
- BIS – Biblioteczna Informacyjna Sieć Szkoleniowa (2001-2003) – 1079 osób,
- Regionalna Informacja w Internecie (2003-2004) – 358 osób,
- Ikonk@-eduk@cja – (2004-2005) – 290 osób,
- @bus warmińsko–mazurski (2006) – 217 osób,
- N@utobus – bezprzewodowy autobus internetowy (2006-2007) – zobacz poniżej.

2.3. N@utobus

„N@utobus” to projekt realizowany przez Ministerstwo Spraw Wewnętrznych i Administracji we współpracy z Polskim Centrum Kompetencji Administracji i Edukacji Elektronicznej na terenie województwa warmińsko–mazurskiego oraz podlaskiego. W województwie warmińsko–mazurskim projekt był koordynowany przez Wojewódzką Bibliotekę Publiczną w Olsztynie na zlecenie Samorządu Województwa Warmińsko–Mazurskiego. Polega on na realizacji objazdowych szkoleń z wykorzystaniem „autobusu internetowego”, wyposażonego w sprzęt komputerowy i sieć teleinformatyczną.

W województwie warmińsko–mazurskim szkolenia realizowane były w okresie od 7 lipca 2006 do 10 stycznia 2007 r., we wszystkich powiatach województwa. N@utobus odwiedziło w tym czasie 10 857 osób, czynnie uczestnicząc w szkoleniach bądź korzystając ze sprzętu komputerowego.

Szkolenia obejmowały szeroko rozumianą tematykę społeczeństwa informacyjnego – od obsługi komputera i poruszania się po internecie, aż po usługi eAdministracji i eZdrowia, podpis elektroniczny oraz e-learning. W szkoleniach najczęściej uczestniczyli urzędnicy, strażacy, nauczyciele, policja, wojsko, osoby starsze, osoby niepełnosprawne i dzieci.

2.4. Regionalne Centrum Informatyczne UWM

Regionalne Centrum Informatyczne (RCI) jest jednostką organizacyjną Uniwersytetu Warmińsko–Mazurskiego w Olsztynie. Zostało ono powołane przez Rektora UWM w październiku 2005 r.

Podstawowym celem działalności RCI są prace badawcze i edukacyjne na rzecz regionu warmińsko–mazurskiego oraz pełnienie roli centrum zarządzania regionalną

infrastrukturą teleinformatyczną. RCI powinno odgrywać istotną rolę w kształceniu kadr informatycznych oraz w przygotowaniu mieszkańców regionu warmińsko-mazurskiego do życia w społeczeństwie wiedzy poprzez edukację w zakresie technologii teleinformatycznych.

3. Treści oraz usługi dostępne drogą elektroniczną

3.1. eAdministracja

A. Wrota Warmii i Mazur

Obecnie elektroniczna administracja w województwie warmińsko-mazurskim jest słabo rozwinięta. Sytuacja ta ma jednak zmienić się diametralnie w 2008 r. w wyniku realizacji projektu „Wrota Warmii i Mazur – elektroniczna platforma funkcjonowania administracji publicznej i świadczenia usług publicznych”.

Przedmiotem projektu jest wyposażenie 112 jednostek administracji samorządowej na Warmii i Mazurach w niezbędne narzędzia informatyczne pozwalające uruchomić bezpieczne funkcjonowanie e-urzędu i stworzyć podstawy do stworzenia w przyszłości elektronicznej administracji. Funkcjonalność dostarczonych rozwiązań zapewni skuteczną i bezpieczną komunikację za pomocą narzędzi IT wewnątrz urzędu, pomiędzy urzędami oraz interesant-urząd. Liderem Projektu jest Województwo Warmińsko-Mazurskie, zaś partnerami 112 JST z terenu województwa warmińsko-mazurskiego.

Celem projektu jest przygotowanie administracji publicznej w województwie warmińsko-mazurskim do skutecznego udziału w tworzeniu w regionie społeczeństwa informacyjnego oraz gospodarki opartej na wiedzy, poprzez stworzenie niezbędnych do tego merytorycznych, organizacyjnych i technologicznych podstaw. Cele szczegółowe projektu obejmują utworzenie portalu o funkcjonalności umożliwiającej kontakt online obywatela z urzędem i wdrożenie kompleksowych systemów zarządzania i elektronicznego obiegu dokumentów w jednostkach publicznych, co w efekcie doprowadzi do sprawniejszej obsługi interesantów.

W wyniku realizacji projektu powstanie 112 e-urzędów w regionie Warmii i Mazur, które będą mogły w sposób zintegrowany współdzielić bazy danych, oferować wspólnie usługi publiczne i współpracować przy promocji poszczególnych gmin, subregionów i całego województwa. Podstawowymi elementami e-urzędu są:

- opracowane i wdrożone procedury pracy cyfrowego urzędu,

- system elektronicznego obiegu dokumentu z opracowanymi cyfrowymi szablonami dokumentów,
- system cyfrowej obsługi klientów urzędu, przedsiębiorców i indywidualnych obywateli,
- system baz danych opartych o hurtownię danych, współdzielonych przez JST uczestniczące w projekcie.

W ramach projektu każdy e-urząd otrzyma również licencję na dodatkowe moduły i narzędzia do wykonywania zadań publicznych, takie jak:

- system budżetowo-finansowo-księgowy wraz z analizami ekonomicznymi,
- system kadrowo-płacowy,
- systemy wymaganych ewidencji,
- system gospodarowania mieniem, podatków i windykacji,
- podpis elektroniczny,
- system zarządzania JST.

B. Podmioty pozostające poza projektem Wrota Warmii i Mazur

Poza projektem „Wrota Warmii i Mazur” pozostaje m.in. Starostwo Powiatowe w Braniewie oraz 23 gminy (w tym 15 gmin miejsko-wiejskich, 5 gmin miejskich oraz 3 wiejskie). Urzędy te posiadają już odpowiednie systemy lub planują wdrożenie elektronicznej skrzynki podawczej oraz obiegu dokumentów we własnym zakresie.

Wśród podmiotów, które nie biorą udziału w projekcie „Wrota Warmii i Mazur” i są już zaawansowane w zakresie wdrożenia eAdministracji jest między innymi Urząd Miasta w Olsztynie, który w ramach ZPORR realizuje własny projekt „Interaktywny urząd w Olsztynie”, obejmujący obieg dokumentów i usługi dla ludności on-line, o wartości 1,6 mln PLN. Na terenie miasta realizowany jest także projekt Uniwersytetu Warmińsko-Mazurskiego „Rozbudowa miejskiej sieci komputerowej w Olsztynie wraz z rozszerzeniem usług publicznych” za 1,5 mln PLN.

Poza projektem jest również Urząd Miasta Elbląg, który samodzielnie wdrożył zaawansowane rozwiązania w ramach eAdministracji. Zrealizowano tam następujące zadania:

- uruchomiono numeryczny ośrodek dokumentacji geodezyjnej i kartograficznej oraz obsługę mapy numerycznej wycofując wszystkie mapy analogowe,

- przetworzono zasoby Urzędu Miejskiego na postać cyfrową i wdrożono systemy informatyczne do obsługi wydziałów urzędu, dokonano ich integracji oraz uruchomiono system wspomagający podejmowanie decyzji wykorzystujący hurtownię danych,
- w Urzędzie Miasta wdrożono elektroniczny obieg dokumentów, łącznie ze skanowaniem wszelkich pism, obsługą podpisu elektronicznego, informowaniem na stronach internetowych o stanie realizacji każdej sprawy oraz umożliwiającą wnoszenie podań drogą elektroniczną przez strony internetowe,
- uruchomiono portal do internetowej obsługi wykonawców prac geodezyjnych oferując rejestrację i obsługę zgłoszeń, udostępnianie danych, dokumentów i map numerycznych przez internet.

Obecnie dąży się do objęcia elektronicznym systemem zarządzania wszystkich jednostek miejskich, jak i innych instytucji publicznych.

Ponadto w ramach ZPORR Warmińsko-Mazurski Urząd Wojewódzki realizuje projekt: „Platforma elektronicznego obiegu dokumentów i ich elektronicznej archiwizacji wspomagająca zarządzanie na poziomie wojewódzkim” o wartości 3,6 mln PLN, a Miasto Szczytno – projekt „e-Szczytno – Program Budowy Społeczeństwa Informacyjnego” – etap I na lata 2004-2006” o wartości 0,7 mln PLN.

3.2. Informacja przestrzenna – mapy cyfrowe

W 2002 Wojewódzki Ośrodek Dokumentacji Geodezyjnej i Kartograficznej (WODGiK) w Olsztynie założył Regionalny System Informacji o Terenie Województwa Warmińsko-Mazurskiego (RSITWWM), składający się obecnie z 25 tematycznych warstw wektorowych i struktury atrybutów (bazy tekstowe), który pokrywa obszar całego województwa.

Warstwy tematyczne zawierają następujące zagadnienia:

- granice administracyjne,
- jednostki osadnicze,
- ciek naturalne, w tym kanały żeglowne,
- jeziora naturalne,
- sztuczne zbiorniki wodne,
- porty i przystanie,
- lasy i zadrzewienia,
- drogi,
- linie kolejowe,

- lotniska,
- obszary chronione,
- korytarze powietrzne,
- obwody łowieckie.

Ponadto w Wojewódzkim Ośrodku Dokumentacji Geodezyjnej i Kartograficznej znajduje się zbiór map topograficznych analogowych i cyfrowych z terenu województwa oraz ortofotomapy. Udostępnianie danych jest odpłatne i odbywa się na miejscu lub wysyłkowo. Reprodukowanie, rozpowszechnianie i rozprowadzanie tych danych wymaga zezwolenia, o którym mowa w art. 18 ustawy z dnia 17 maja 1989 r. – Prawo geodezyjne i kartograficzne (Dz.U. z 2005 r. Nr 240, poz. 2027, ze zm.).

3.3. ICT w edukacji i kulturze

A. Edukacja

Na terenie województwa rozwija się szkolnictwo wyższe w zakresie informatyki, m.in. w Elblągu uruchomiono Instytut Informatyki Stosowanej. Pozostaje to w związku ze strategiczną rolą sektora nowoczesnych technologii w dalszym rozwoju województwa.

Ponadto, w latach 2004-2006 w ramach ZPORR zrealizowano następujące projekty z zakresu informatyzacji szkolnictwa wyższego:

- "Zakup wyposażenia i elektronicznego systemu udostępniania zbiorów nowej biblioteki UWM w Olsztynie" o wartości 13 mln PLN zrealizowany przez Uniwersytet Warmińsko-Mazurski,
- "Komputerowe laboratorium autoryzowanych szkoleń "Fundamentals of Unix" o wartości 208,5 tys. PLN, zrealizowany przez Państwową Wyższą Szkołę Zawodową w Elblągu.

B. Biblioteki

Wszystkie główne biblioteki publiczne w województwie warmińsko-mazurskim mają dostęp do internetu. Są to Wojewódzka Biblioteka Publiczna w Olsztynie oraz 116 bibliotek gminnych, miejsko-gminnych i miejskich (po jednej w każdej gminie). Dodatkowo wiele filii bibliotecznych posiada również dostęp do internetu. Na koniec 2006 r. 180 z 342 bibliotek i filii posiadało dostęp do internetu i udostępniało go swoim czytelnikom jako PIAP.

Więcej informacji na temat internetu w bibliotekach publicznych znajduje się w części IV.1.6 Strategii (Punkty publicznego dostępu do internetu) oraz w części IV.2.2 (Szkolenia w ramach bibliotecznej informacyjnej sieci szkoleniowej).

Komputery w bibliotekach – oprócz funkcji PIAP-ów – są wykorzystywane do innych celów. W sumie 31 bibliotek i filii (na 342) zakończyło wprowadzanie zbiorów do bazy katalogowej. 25 udostępnia swoje katalogi w internecie. Najczęściej wykorzystuje się komputer do prac w zakresie gromadzenia i opracowania zbiorów, jako terminale katalogowe oraz do ewidencji czytelników oraz wypożyczeń. Proporcje wykorzystania komputerów do tych celów przedstawia poniższy wykres.

Rysunek 8. Wykorzystanie komputerów w bibliotekach publicznych w województwie

Jak widać, praca bibliotek na terenach miejskich jest w znacznie większym stopniu skomputeryzowana niż praca bibliotek wiejskich.

Wojewódzka Biblioteka Publiczna w Olsztynie od wielu lat stara się wspomóc rozwój społeczeństwa informacyjnego w województwie warmińsko-mazurskim poprzez:

- pomoc bibliotekom w pozyskiwaniu sprzętu i oprogramowania komputerowego,
- kształcenie kadry bibliotecznej,
- szkolenia dla użytkowników bibliotek,
- promowanie nowych usług w bibliotekach.

C. Kultura

Obecność domów kultury w internecie jest bardzo zróżnicowana. Wiele domów kultury nie jest w ogóle obecnych w internecie. Nieliczne domy kultury, szczególnie miejskie, posiadają rozbudowane strony internetowe, zawierające najczęściej informacje o prowadzonych zajęciach, imprezach, galerie zdjęć. Nie ma tam na ogół serwisów interaktywnych, umożliwiających rezerwację biletów, zapisy na zajęcia czy ściąganie materiałów na zajęcia.

Olsztyńskie teatry prowadzą strony internetowe, zawierające repertuar, zdjęcia, informacje oraz udostępniające możliwość rezerwacji biletów przez internet. Repertuar kin w województwie można znaleźć na ogólnopolskich serwisach informacyjnych; nie da się tam jednak zarezerwować biletu online. Niektóre spośród kin prowadzą własne strony internetowe.

Internetowa informacja o muzeach w województwie warmińsko-mazurskim jest rozproszona i przez to raczej trudna do znalezienia. Jak się okazuje, również stopień ich informatyzacji jest zróżnicowany. Niektóre muzea można niemal wirtualnie zwiedzić, oglądając ich strony internetowe, natomiast inne w ogóle nie prowadzą stron internetowych. Czasami informację o muzeum można znaleźć na stronach samorządu lokalnego.

3.4. eGospodarka

„Dobrą praktykę” w stymulowaniu rozwoju eGospodarki, a w szczególności sektora nowoczesnych technologii, w obrębie województwa warmińsko-mazurskiego stanowią działania Miasta Elbląg. Po pierwsze, w Elblągu postawiono na rozwój szkolnictwa wyższego w dziedzinie informatyki, co ma zapewnić specjalistyczne kadry dla gospodarki opartej na wiedzy. Po drugie, proces powstawania firm w sektorze IT jest wspierany w ramach Elbląskiego Inkubatora Nowoczesnych Technologii Informatycznych. Po trzecie, zostały podjęte kroki w celu utworzenia Ośrodka Badawczo-Rozwojowego zlokalizowanego w Elbląskim Parku Technologicznym. Pozwoli to na rozwój innowacyjnych technologii i ich transfer do biznesu. Na ocenę efektów tych działań jest jeszcze za wcześnie, ale w nadchodzących latach będzie można ocenić ich skuteczność oraz skorzystać z doświadczeń Elbląga.

3.5. Turystyka i informacja o terenie

Istnieje wiele portali internetowych poświęconych turystyce na Warmii i Mazurach. Najciekawsze z nich to:

www.warmia-mazury-rot.pl – informator Regionalnej Organizacji Turystycznej (m.in. bogata baza noclegowa oparta na papierowym wydawnictwie sporządzonym przez organizację)

www.jezioro.com.pl – Informator Turystyczno-Przyrodniczy (katalog jezior, bogate informacje przyrodnicze i geograficzne, bibliografia)

www.gazeta.mazury.pl – Gazeta Turystyczna Warmii i Mazur wydawana przez PTTK (informacje o aktualnych przedsięwzięciach turystycznych) i powiązane z nią Forum Turystyczne Warmii i Mazur (<http://mazury.pttk.pl/forum>)

www.domwarminski.pl – strona związana z projektem „Dom Warmiński – Turystyczne odkrywanie Warmii” realizowanym przez powiat olsztyński, lidzbarski i braniewski, którego celem jest budowa marki turystycznej Warmii oraz informacja i promocja regionu

www.modanamazury.pl – strona internetowa związana z audycjami „Moda na Warmię i Mazury” oraz „Zapraszamy na Warmię i Mazury” nadawanymi m.in. w PR I Jedyńce, Radiu Olsztyn, Radiu dla Ciebie w Warszawie oraz internetowym londyńskim radiu HEYNOW – na stronie dostępne materiały audiowizualne z wypraw i audycji

www.bil-wm.pl – BIL – Baza Informacji Lokalnej – serwis tworzony przez pracowników urzędów gmin i bibliotek, do których dane mogą zgłaszać mieszkańcy, administrowany przez Wojewódzką Bibliotekę Publiczną w Olsztynie. Zawiera informacje na temat lokalizacji, historii, administracji, gospodarki, usług, kultury i oświaty, aktualności lokalnych. Serwis jest ciągle rozbudowywany. Kolejne gminy i miejscowości dołączają do systemu swoje dane wykorzystując nieodpłatne oprogramowania, dzięki któremu z zastosowaniem prostego w obsłudze systemu generowania z baz danych serwisów poszczególnych jednostek administracyjnych można bez konieczności angażowania w ich budowę specjalistów – informatyków utrzymywać aktualne i atrakcyjne serwisy informacji lokalnej.

Ponadto istnieje mnóstwo innych portali turystycznych dotyczących Mazur, oferujących informacje o noclegach, czarterach jachtów, ośrodkach rekreacyjno-sportowych, atrakcjach turystycznych, przyrodzie itp. np. emazury.pl, emazury.com, emazury.com.pl, mazury.nek.pl, mazury.info.pl.

Oprócz tego Lokalne Organizacje Turystyczne, a także gminy i powiaty często prowadzą własne serwisy internetowe dotyczące turystyki.

Można powiedzieć, że informacja turystyczna w internecie jest bogata i rozwija się dobrze; przeszkodami są:

- brak zainteresowania gospodarstw agroturystycznych publikowaniem i uaktualnieniem informacji online,
- rozdrobnienie i rozproszenie treści, co utrudnia wyszukiwanie,
- niedobór informacji przestrzennej w postaci map.

Kwestia informacji o terenie jest poważniejszym problemem, dotyczącym nie tylko turystyki. Na Warmii i Mazurach brakuje podkładów cyfrowych dla większej części województwa.

3.6. eZdrowie

Projekty z zakresu eZdrowia realizowane w ramach ZPORR obejmują:

- „Zakup nowoczesnego USG i systemu komputerowego dla PZOZ w Grodzicznie” o wartości 180 tys. PLN realizowany przez Publiczny Zakład Opieki Zdrowotnej w Grodzicznie,
- „Wyposażenie Szpitala Oleckiego w sprzęt medyczny i sieć komputerową” o wartości 2 mln PLN realizowany przez OLMEDICA Sp. z o.o.,
- „E-Poradnia Psychiatryczna – oknem unijnego pacjenta” o wartości 200 tys. PLN realizowany przez Wojewódzki Zespół Lecznictwa Psychiatrycznego w Olsztynie.

Zwraca uwagę obecność aż 29 różnych projektów związanych z ochroną zdrowia na liście projektów finansowanych ze ZPORR (w sumie 228 projektów). Jest to sygnałem, że placówki służby zdrowia są aktywne w zakresie pozyskiwania środków oraz realizacji inwestycji i stanowi znakomitą podstawę do realizacji projektów z zakresu społeczeństwa informacyjnego.

Jednocześnie pewne działania z zakresu eZdrowia są podejmowane na szczeblu centralnym. Już dziś można przez internet znaleźć wiele informacji (np. listę zawartych kontraktów NFZ, dane teleadresowe placówek). Natomiast w niedalekiej przyszłości planowane jest wdrożenie elektronicznej karty ubezpieczenia zdrowotnego, zawierającej dane pacjenta oraz historię kontaktów z służbą zdrowia.

3.7. eBezpieczeństwo

W ramach ZPORR realizowane są obecnie dwa projekty zawierające elementy eBezpieczeństwa:

- „Rozwój e-usług publicznych i e-komunikacji między społecznością regionu a Policją województwa warmińsko-mazurskiego” o wartości 0,5 mln PLN, realizowany przez Komendę Wojewódzką Policji w Olsztynie,
- „Platforma 112 – równość szans obywateli Unii Europejskiej w dostępie do ratownictwa” o wartości 2,8 mln PLN, realizowany przez Komendę Wojewódzką Państwowej Straży Pożarnej w Olsztynie.

3.8. Telepraca

W Kodeksie Pracy dotychczas nie były określone możliwości zatrudnienia w formie telepracy. Warunki prawne stwarza dopiero uchwalona w 2007 r. nowelizacja Kodeksu Pracy, wprowadzająca pojęcie telepracy i regulująca zasady jej świadczenia.

Z badania przeprowadzonego w ramach projektu „Telepraca. Ogólnopolski program promocji i szkoleń dla przedsiębiorców” w listopadzie i grudniu 2005 r. przez sopocką Pracownię Badań Społecznych na próbie około tysiąca firm wynika, że 16% przedsiębiorstw w Polsce stosuje telepracę. Badania wykonano w wybranych branżach gospodarki.

3.9. Rolnictwo

Wykorzystanie ICT w rolnictwie jest coraz większe. Rolnicy często wykorzystują systemy komputerowe do obsługi gospodarstwa (np. komputerowe sterowanie składem i ilością wydawanej paszy). Natomiast oprogramowanie do zarządzania gospodarstwem jest jeszcze stosunkowo mało popularne.

Internet ma dla rolników dwojaką funkcję. Przede wszystkim stanowi on źródło wiedzy i nowości w dziedzinie rolnictwa. Rolnicy posiadający dostęp do internetu bardzo chętnie korzystają z zamieszczonych tam zasobów informacji, ponieważ uważają, że jest to dla nich najtańsza i najefektywniejsza droga ich pozyskania. Ponadto coraz więcej rolników dostrzega ogromne korzyści płynące z wykorzystania internetu do negocjowania cen i zawierania transakcji. Obecnie realizowany jest projekt elektronicznej giełdy rolnej, przeznaczonej m.in. dla rolników na terenie województwa warmińsko-mazurskiego. Można się więc spodziewać, że wykorzystanie internetu do handlu produktami rolnymi wkrótce stanie się powszechne.

Rolnicy w województwie warmińsko-mazurskim widzą ogromną szansę w nowoczesnych technologiach dla usprawnienia produkcji i zbytu. Niestety barierą niemożliwą do pokonania dla wielu rolników pozostaje brak technicznej możliwości dostępu do internetu na terenach wiejskich.

4. Projekty planowane

Istnieje szereg projektów planowanych, które są na etapie przygotowania do realizacji. Najważniejsze z nich to:

a) Sieć Szerokopasmowa Polski Wschodniej

„Sieć Szerokopasmowa Polski Wschodniej (SSPW)” to projekt, który będzie realizowany w ramach Programu Operacyjnego Rozwój Polski Wschodniej przez Ministerstwo Rozwoju Regionalnego w 5 województwach Polski Wschodniej. Budżet projektu wynosi 300,14 mln EUR, z czego na województwo warmińsko-mazurskie przypada 68 mln EUR. Realizacja przewidywana jest do roku 2013. Celem projektu jest zapewnienie do końca 2013 r. dostępu do usług szerokopasmowych dla 90% gospodarstw domowych i 100% instytucji publicznych i przedsiębiorców w 5 województwach Polski Wschodniej. Obszary interwencji i koncepcja sieci będą określone na etapie realizacji projektu.

b) Budowa miejskiej sieci szerokopasmowej w Elblągu

Projekt jest wpisany w Plan Inwestycyjny Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013. W ramach projektu zakłada się budowę 3 węzłów głównych, 20 punktów dystrybucyjnych oraz 138 punktów dostępowych (łącznie 161 lokalizacji). Projekt obejmuje budowę ok. 130 km sieci teleinformatycznej umieszczonej w kanalizacji teletechnicznej oraz 20 publicznych punktów dostępu do internetu (PIAP). Podłączenie do sieci PIONIER pozwoli na wykorzystywanie jej zasobów m.in. przez podłączone placówki edukacyjne, biblioteki itp. Wybudowana infrastruktura sieciowa stanowić będzie fundament dla dalszego rozwoju nowoczesnych usług, zdalnych form pracy, sprawnej obsługi mieszkańców przez administrację publiczną, podniesienia bezpieczeństwa miasta, nowoczesnej edukacji itp.

c) Budowa sieci miejskiej w Olsztynie

W związku z planowanym uruchomieniem elektronicznego obiegu dokumentów oraz e-usług publicznych w Olsztynie, Urząd Miasta zamierza stworzyć w mieście szerokopasmową sieć teleinformatyczną, łączącą jednostki Urzędu. Sieć ma być oparta o łącza światłowodowe oraz bezprzewodowe.

d) Budowa sieci miejskiej w Ełku i gminach sąsiednich

Władze miasta Ełk, w partnerstwie z innymi samorządami gminnymi w ramach powiatu, przygotowują projekt „Internet dla miasta i powiatu”. Wstępnie, plany zakładają wybudowanie szerokopasmowej infrastruktury dostępu do internetu, wprowadzenie (głównie w urzędach) telefonii VoIP, jak również budowę kilku stacji bazowych (gminy: Ełk, Prostki, Kalinowo i Stare Juchy).

e) Projekt „e-Szczytno”

Projekt, przygotowywany przez Urząd Miasta Szczytna, obejmuje zaprojektowanie i wykonanie systemu transmisji IP wykorzystującego jako medium transmisyjne standard IEEE 802.16 (WiMax). Zakłada uruchomienie stacji bazowej zlokalizowanej w siedzibie Urzędu Miasta. Zasięg stacji bazowych powinien objąć obszar miasta i gminy Szczytno (wskazane lokalizacje). W ramach sieci będą świadczone następujące usługi:

- internet,
- telefonia pakietowa VoIP,
- system monitoringu.

f) Rozbudowa infrastruktury szerokopasmowego dostępu do internetu i sieci PIAP w woj. warmińsko-mazurskim

Projekt „Rozbudowa infrastruktury szerokopasmowego dostępu do internetu i sieci PIAP w województwie warmińsko-mazurskim” o szacunkowym budżecie 5 mln EUR będzie realizowany przez Samorząd Województwa w latach 2010-2012 w ramach Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013. Celem projektu jest rozbudowanie sieci publicznych punktów dostępu do internetu. Obszary interwencji i koncepcja sieci będą określone na etapie przygotowania i realizacji projektu.

g) Udoskonalenie infrastruktury i wyposażenia laboratoryjnego nauk technicznych i informatycznych w celu zwiększenia transferu wiedzy i technologii do przedsiębiorstw regionu

Uniwersytet Warmińsko-Mazurski w Olsztynie będzie realizował w ramach Programu Operacyjnego Rozwój Polski Wschodniej 2007-2013 projekt „Udoskonalenie infrastruktury i wyposażenia laboratoryjnego nauk technicznych i informatycznych w celu zwiększenia transferu wiedzy i technologii do przedsiębiorstw regionu”, w tym budowę i wyposażenie Regionalnego Centrum Informatycznego Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Realizacja projektu ma między innymi na celu stworzenie materialnej bazy do działalności Regionalnego Centrum Informatycznego – środowiskowej jednostki organizacyjnej Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Inwestycja realizowana na terenie kampusu uniwersyteckiego polegać będzie na wybudowaniu obiektu dydaktycznego, w którym będą usytuowane laboratoria i ogólnodostępne pracownie komputerowe, pracownie technologii multimedialnych.

W budynku Regionalnego Centrum Informatycznego znajdzie siedzibę Ośrodek Zarządzania i Eksploatacji Miejską Siecią Komputerową OLMAN oraz serwerownia

Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, w której zlokalizowane zostaną, obok systemów informatycznych wspierających zarządzanie uczelnią – serwery przeznaczone do obsługi systemów zdalnego nauczania, z których aktualnie korzystają nauczyciele oraz młodzież województw podlaskiego, pomorskiego, warmińsko-mazurskiego oraz świętokrzyskiego. W Regionalnym Centrum Informatycznym znajdzie siedzibę również ośrodek obliczeniowy Wydziału Matematyki i Informatyki UWM.

V. Analiza SWOT

Poniżej przedstawiamy analizę mocnych i słabych stron, szans i zagrożeń procesu informatyzacji województwa, opracowaną na podstawie analizy stanu obecnego, kontekstu prawnego i programowego oraz konsultacji społecznych.

1. Infrastruktura

<p>Mocne strony:</p> <ul style="list-style-type: none">wielu operatorów internetu, zarówno lokalnych, jak i ogólnokrajowych,sieć 200 bezpłatnych PIAP na terenie województwa w instytucjach publicznych¹⁰,wiele kawiarenek internetowych w miastach na terenie województwa,stosunkowo powszechny dostęp do internetu wśród jednostek publicznych (urzędy, biblioteki itp.).	<p>Słabe strony:</p> <ul style="list-style-type: none">brak szkieletowej infrastruktury światłowodowej na terenie województwa,nasycenie szerokopasmowym internetem na terenach wiejskich poniżej 5% – brak technicznej możliwości podłączenia do internetu,znaczące rozproszenie zabudowy na terenie województwa,niska gęstość łączy telefonicznych oraz CATV w województwie (50-60% gospodarstw domowych),brak taniego dostępu do internetu w małych, „odległych” miejscowościach,duża ilość przestarzałego sprzętu komputerowego w bibliotekach publicznych,asynchroniczna infrastruktura xDSL (utrudnienie rozwoju zaawansowanych usług związanych z WEB 2.0).
<p>Szanse:</p> <ul style="list-style-type: none">rozwój technologii radiowego dostępu do internetu punkt-wielopunkt (zwiększanie zasięgu, spadek cen urządzeń),rozbudowa kanalizacji wodno–ściekowej i infrastruktury drogowej,dostępność środków europejskich na budowę infrastruktury teletechnicznej,planowana realizacja sieci szerokopasmowej w ramach projektów PIONIER (2007) oraz PO Rozwój Polski Wschodniej (2007-13),budowa lokalnej sieci szerokopasmowej (miejskiej, powiatowej) przez samorzady na terenie województwa,planowana realizacja sieci PIAP w ramach projektów RPO Warmia i Mazury na lata 2007-2013.	<p>Zagrożenia:</p> <ul style="list-style-type: none">ukształtowanie terenu (pagórki, lasy, jeziora) nie sprzyjające budowie infrastruktury radiowej,niskie dochody nie pozwalające na zakup sprzętu komputerowego oraz łącza do internetu,niska gęstość zaludnienia.

¹⁰ PIAP-y zrealizowane w ramach projektu KISS na koniec czerwca 2007 r.

2. Umiejętności

<p>Mocne strony:</p> <ul style="list-style-type: none"> • dobre przygotowanie bibliotekarzy oraz pracowników telecentrów do korzystania z ICT i szkolenia osób w tym zakresie, • zetknięcie się wielu mieszkańców z problematyką społeczeństwa informacyjnego oraz podstawowe przeszkolenie w ramach projektów BIS – Biblioteczna Informacyjna Sieć Szkoleniowa, N@utobus i innych, • Regionalne Centrum Informatyczne, istniejące od 2005 r., zajmujące się pracami badawczymi, edukacyjnymi oraz zarządzaniem infrastrukturą. 	<p>Słabe strony:</p> <ul style="list-style-type: none"> • brak umiejętności korzystania z komputera i internetu wśród mieszkańców terenów wiejskich objętych wykluczeniem cyfrowym, • brak możliwości nauczenia się korzystania z internetu oraz brak dostępu do elektronicznych materiałów edukacyjnych w wielu szkołach pozbawionych internetu, • brak wiedzy na temat przydatnych technologii, programów komputerowych, usług i treści online, • niewystarczająca ilość specjalistów w zakresie ICT.
<p>Szanse:</p> <ul style="list-style-type: none"> • rozwój infrastruktury i atrakcyjnych usług cyfrowych, • dostępność środków europejskich na prowadzenie szkoleń, • współpraca środowisk edukacyjnych z terenu całej Polski, • zwiększenie ilości kursów i materiałów dydaktycznych online. 	<p>Zagrożenia:</p> <ul style="list-style-type: none"> • brak dostępu do internetu na terenach wiejskich, • brak zainteresowania zdobywaniem wiedzy w zakresie ICT, • małe zagęszczenie sieci PIAP oraz placówek bibliotecznych na terenach wiejskich.

3. Zasoby online i usługi elektroniczne

<p>Mocne strony:</p> <ul style="list-style-type: none"> • duża ilość treści w portalach turystycznych, które wzajemnie się uzupełniają, • obecność informacji o wydarzeniach kulturalnych w internecie, • doświadczenie we współdziałaniu samorządów w kreowaniu wspólnych projektów w zakresie usług społeczeństwa informacyjnego, • aktywność różnych środowisk, a także internautów, w kreowaniu treści regionalnych, • zwiększające się wykorzystanie zaawansowanych technologii w rolnictwie, • istnienie mediateki w Olsztynie, • stabilna sieć bibliotek publicznych przekształcana pod wpływem Wojewódzkiej Biblioteki Publicznej w Olsztynie w centra informacji i aktywizacji społeczności lokalnych wykorzystujące nowoczesne technologie informatyczne. 	<p>Słabe strony:</p> <ul style="list-style-type: none"> • niski stopień rozwoju eAdministracji, • niski stopień digitalizacji treści będących w posiadaniu administracji publicznej, • brak cyfrowych map znacznej części województwa, • niemożność pozyskania aktualnych danych z gospodarstw agroturystycznych, • znikoma ilość usług transakcyjnych w dziedzinie turystyki oraz kultury, • rozproszenie i niejednorodność informacji w zakresie kultury, edukacji regionalnej i turystyki, • brak wykorzystanie internetu przez gospodarstwa agroturystyczne i rolników z terenów wiejskich wykluczonych cyfrowo, • zbyt niski stopień rozwoju handlu internetowego, • mała dostępność internetu i związana z tym niemożność objęcia e-usługami całego województwa.
<p>Szanse:</p> <ul style="list-style-type: none"> • projekty ogólnopolskie rozwijające usługi typu eZdrowie, • wyposażenie mieszkańców w podpis elektroniczny w połączeniu z dowodem osobistym, • dostępność środków europejskich na kreowanie e-usług, • zapotrzebowanie na wielojęzyczne, zaawansowane e-usługi ze strony turystów z regionów bardziej z informatyzowanych, • przewidywany duży popytu na e-usługi i e-learning z uwagi na rozproszone osadnictwo i utrudnioną komunikację w województwie, • pomyslna realizacja projektu „Wrota Warmii i Mazur”, • rozwój sektora nowoczesnych technologii na terenie województwa. 	<p>Zagrożenia:</p> <ul style="list-style-type: none"> • wady ustawodawstwa – szczególnie w zakresie podpisu elektronicznego i ratownictwa medycznego.

VI. Rozstrzygnięcia strategiczne

1. Wizja rozwoju

Wizja Strategii Informatyzacji Województwa Warmińsko–Mazurskiego została określona jako:

**Mieszkańcy Warmii i Mazur aktywnymi uczestnikami
globalnego społeczeństwa informacyjnego**

2. Priorytety i cele strategiczne

Głównym celem Strategii Informatyzacji Województwa Warmińsko–Mazurskiego jest:

**Rozwój społeczeństwa informacyjnego
W województwie warmińsko–mazurskim**

Wyróżniono następujące główne obszary rozwoju społeczeństwa informacyjnego, które korespondują z trzema priorytetami Strategii Rozwoju Społeczno–Gospodarczego Województwa Warmińsko–Mazurskiego (Nowoczesne Sieci, Otwarte Społeczeństwo, Konkurencyjna Gospodarka).

- **Infrastruktura**

Obszar ten dotyczy przede wszystkim istnienia materialnego zaplecza dla społeczeństwa informacyjnego, a więc sieci teleinformatycznej, sprzętu komputerowego oraz oprogramowania. Obejmuje on również problematykę wdrażania i rozpowszechniania innowacji oraz rozwiązania organizacyjne dla udostępniania infrastruktury.

- **Ludzie**

Obszar ten obejmuje szeroko pojęty „czynnik ludzki” w budowie społeczeństwa informacyjnego. Przede wszystkim są to: poziom umiejętności, aktywność, dzielenie się wiedzą i współdziałanie. Nie bez znaczenia jest też odczuwalna poprawa jakości życia wynikająca z wykorzystywania ICT, ponieważ w znacznym stopniu warunkuje ona chęć uczestnictwa w społeczeństwie informacyjnym.

- **Gospodarka**

Obszar ten dotyczy wpływu technologii informacji i komunikacji (ICT) na gospodarkę regionu. Obejmuje przede wszystkim praktyczne zastosowanie ICT oraz związane z tym

wymierne korzyści ekonomiczne – zarówno dla pojedynczych podmiotów, jak i dla całego regionu. Istotnym elementem w tym obszarze jest rozwój zasobów i e-usług publicznych, które służą obywatelom oraz gospodarce jako całości.

Wynikają stąd trzy cele strategiczne informatyzacji Warmii i Mazur oraz związane z nimi cele operacyjne:

Cel 1. Poprawa warunków dostępu do internetu

Cele operacyjne:

- stworzenie warunków do rozwoju sieci szkieletowej i dystrybucyjnej na terenie województwa,
- rozwój rynku operatorów – umożliwienie im równego dostępu do sieci szkieletowej i dystrybucyjnej będącej własnością publiczną,
- zwiększenie dostępności szerokopasmowego internetu dla szkół, bibliotek, instytucji kultury, urzędów oraz innych organizacji publicznych,
- zwiększenie gęstości sieci PIAP na terenach wiejskich.

Cel 2. Wzrost liczby użytkowników technologii informatycznych i telekomunikacyjnych

Cele operacyjne:

- wzrost zainteresowania e-learningiem oraz telepracą jako formami działalności na odległość,
- budowa systemu upowszechniania wiedzy i umiejętności wśród różnych grup społecznych i zawodowych,
- wspieranie rozwoju sektora technologii informacyjnych i komunikacyjnych (ICT) w województwie.

Cel 3. Rozwój treści i usług dostępnych online

Cele operacyjne:

- digitalizacja zasobów informacyjnych i dokumentów będących w posiadaniu jednostek publicznych,
- poprawa stopnia informatyzacji administracji publicznej,
- poprawa stopnia informatyzacji oświaty i kultury,

- rozwój rozwiązań informatycznych wspomagających służbę zdrowia, ratownictwo medyczne i zarządzanie kryzysowe,
- rozwój sprzedaży towarów i usług przez internet,
- integracja i rozbudowa na poziomie regionalnym rozproszonej informacji turystycznej, kulturalnej i gospodarczej dostępnej online,
- stworzenie warunków do rozwoju elektronicznej bazy informacji przestrzennej o województwie.

3. Koncepcja realizacji celów strategicznych

3.1. Poprawa warunków dostępu do internetu

Zagrożenie wykluczeniem cyfrowym jest na rozpatrywanym obszarze znaczące. Nie rozwiązuje tego problemu ani wzrost popularności internetu, ani działania związane ze zwiększeniem ilości aplikacji (których ilość już teraz przekonuje do szerokiego używania internetu). Mieszkańcy nie mając możliwości taniego dostępu do infrastruktury telekomunikacyjnej często nawet nie wiedzą, w jakim zakresie życia współczesnego społeczeństwa nie mogą uczestniczyć.

Zmiana tej sytuacji jest możliwa jedynie przez:

- szybką rozbudowę publicznej sieci szerokopasmowej, dostępnej na terenie całego województwa,
- udostępnienie jej jednostkom samorządu terytorialnego, przedsiębiorcom i innym podmiotom,
- udostępnienie jej użytkownikom końcowym poprzez obecnych i nowych operatorów telekomunikacyjnych,
- przeprowadzenie działań przekonujących mieszkańców do jej wykorzystania.

A. Budowa sieci szkieletowej i dystrybucyjnej

W celu zapewnienia powszechnego dostępu do internetu na terenie województwa proponuje się rozbudowę sieci szerokopasmowej tak, by objęła teren całego województwa. Sieć ta powinna być zbudowana z pieniędzy publicznych i udostępniona na równych zasadach wszystkim operatorom, wyrażającym chęć świadczenia usług za jej pośrednictwem.

Sieć ta powinna spełniać następujące wymagania:

1. zaspokajać potrzeby dostępu do infrastruktury dla operatorów telekomunikacyjnych;

2. zapewnić zgodnie z zasadami Unii Europejskiej:
 - a. otwarty dostęp do wybudowanej infrastruktury;
 - b. neutralność technologiczną, definiowaną jako brak preferencji oraz brak dyskryminacji konkretnej technologii czy producenta;
 - c. równe szanse przedsiębiorcom telekomunikacyjnym;
3. umożliwić dostęp do sieci światłowodowej – w tym dostęp dla:
 - a. kluczowych punktów koncentracji sieci innych operatorów, a za ich pośrednictwem dla klientów indywidualnych i biznesowych;
 - b. jednostek samorządu terytorialnego oraz jednostek im podległych – w siedzibach gmin, powiatów i województw;
 - c. jednostek administracji rządowej oraz jednostek im podległych – w siedzibach gmin, powiatów i województw;
 - d. innych jednostek (policja, wojsko, straż pożarna, straż graniczna, służba zdrowia itp.) i organizacji pozarządowych – w siedzibach gmin, powiatów i województw;
 - e. jednostek naukowych, akademickich, edukacyjnych oraz kulturalnych;
 - f. innych instytucji publicznych – w siedzibach gmin, powiatów i województw;
4. umożliwić dostęp do sieci łączami radiowymi na terenie województwa, w tym dostęp dla:
 - a. pozostałych, kluczowych punktów koncentracji sieci innych operatorów;
 - b. pozostałych jednostek samorządu terytorialnego oraz jednostek im podległych;
 - c. pozostałych jednostek administracji państwowej oraz jednostek im podległych;
 - d. pozostałych, innych jednostek (policja, wojsko, straż pożarna, straż graniczna itp.);
 - e. małych, lokalnych operatorów – z rejonu ich działania, a za ich pośrednictwem dla odbiorców indywidualnych;
 - f. pozostałych jednostek naukowych, akademickich, edukacyjnych oraz kulturalnych;
 - g. innych instytucji publicznych;
 - h. podmiotów gospodarczych;
 - i. gospodarstw rolnych i agroturystycznych;
5. uwzględniać istniejące i dostępne zasoby infrastruktury;
6. zaspokajać potrzeby telekomunikacyjne dostępu szerokopasmowego na poziomie rzędu 100 Mb/s poprzez sieć światłowodową, a rzędu 2 Mb/s z użyciem sieci radiowej;
7. umożliwić budowę i rozbudowę na zasadach Partnerstwa Publiczno–Prywatnego (PPP).

Warianty realizacji tych założeń przez samorząd województwa mogą być następujące:

Warianty budowy głównej osi sieci szkieletowej (wschód–zachód):

- a. budowa sieci równoległej do planowanej sieci PIONIER, najlepiej z wykonaniem robót budowlanych wspólnie,
- b. wykorzystanie do przesyłu danych sieci PIONIER (włókna regionalne sieci Pionier są dostępne do wyłącznego wykorzystania przez Uniwersytet Warmińsko–Mazurski w Olsztynie. Na bazie tych włókien możliwe jest zbudowanie dedykowanej sieci regionalnej),
- c. wykorzystanie do przesyłu danych sieci innego operatora komercyjnego,

Warianty budowy regionalnej sieci szkieletowej (łączycej co najmniej miasta powiatowe):

- a. budowa sieci regionalnej, pokrywającej cały teren województwa, w oparciu o oś wschód–zachód sieci PIONIER,
- b. budowa sieci regionalnej z wykorzystaniem dzierżawy łącz od komercyjnych operatorów tam, gdzie to możliwe,
- c. budowa fragmentów sieci regionalnej w Partnerstwie Publiczno–Prywatnym (jedynie tam, gdzie inwestycja z punktu widzenia operatorów nie ma uzasadnienia biznesowego) i pozostawienie pozostałej części sieci do wykonania operatorom.

Warianty budowy sieci dystrybucyjnej (do poszczególnych gmin i miejscowości):

- a. budowa brakujących fragmentów sieci dystrybucyjnej wspólnie z gminami,
- b. budowa brakujących fragmentów sieci dystrybucyjnej w Partnerstwie Publiczno–Prywatnym,
- c. pozostawienie budowy sieci dystrybucyjnej operatorom komercyjnym (nierekomendowane),
- d. budowa całej sieci dystrybucyjnej wspólnie z gminami (nierekomendowane).

Rekomendacje

Rekomenduje się wykorzystanie istniejącej infrastruktury wszędzie tam, gdzie to możliwe z uwagi na uwarunkowania techniczne i ekonomiczne oraz skupienie się na obszarach zagrożonych wykluczeniem cyfrowym, nieatrakcyjnych dla operatorów komercyjnych. Korzystną formą dzierżawy istniejącej infrastruktury na potrzeby tego typu inwestycji jest IRU (ang. *Indefeasible Right of Use*) – dzierżawa długoterminowa,

zapewniająca prawo do korzystania z określonej liczby kanałów o określonej szerokości pasma przez co najmniej 20 lat.

Wybór wariantu realizacji przedsięwzięcia powinien być poprzedzony szczegółową analizą porównawczą, obejmującą aspekt ekonomiczno-finansowy, prawny oraz ryzyka związane z poszczególnymi wariantami.

Konieczna jest koordynacja prac w ramach projektu Rozwój Polski Wschodniej z projektami realizowanymi przez samorząd województwa oraz poszczególne gminy. Należy dopilnować, by prowadzone projekty uzupełniały się co do zakresu i były skoordynowane w czasie; konieczne jest także uruchomienie bieżących kanałów komunikacji między podmiotami realizującymi te projekty. Najlepszym „punktem styku” dla wszelkich inicjatyw byłby samorząd województwa.

Działaniem, które warto podjąć, jest także informowanie gmin o korzyściach wynikających z przygotowywania tras pod kable światłowodowe przy wszelkich robotach drogowych oraz kanalizacyjnych realizowanych na terenie województwa. Odpowiednie planowanie inwestycji drogowych i kanalizacyjnych może znacznie obniżyć koszty rozbudowy infrastruktury teleinformatycznej w województwie i jednocześnie umożliwić doprowadzenie łączy o wysokiej przepustowości na tereny, dla których w normalnych warunkach inwestycja ta byłaby nieuzasadniona ekonomicznie. W ten sposób niski stopień rozwoju sieci drogowej, wodociągowej i kanalizacyjnej w województwie paradoksalnie może stać się jego szansą na przyspieszoną informatyzację i ominięcie barier finansowych związanych z budową światłowodów.

B. Sieć dostępowa

Łącza powinny być dostarczane do indywidualnego odbiorcy przez konkurujących ze sobą operatorów w oparciu o różne technologie – radiowe (WiMax 802.16, WiFi 802.11, HDSPA), CATV, PSTN. Budowa publicznej sieci szkieletowej spowoduje, że nie będą oni musieli ponosić kosztów związanych z rozbudową infrastruktury szkieletowej, a zatem usunięta zostanie podstawowa bariera hamująca obecnie ich inwestycje. Jednakże na terenach o niewielkiej atrakcyjności biznesowej wskazane będzie działanie na zasadzie partnerstwa publiczno-prywatnego.

W związku z rozbudową sieci szkieletowej i dystrybucyjnej poprawi się również jakość świadczonych usług. W 2015 r. standardem dla klienta indywidualnego powinna być usługa o przepustowości co najmniej 6 Mb/s, a dla przedsiębiorstw i instytucji publicznych 20 Mb/s.

Uzupełnieniem łączności „stacjonarnej”, skierowanej do gospodarstw domowych i przedsiębiorców powinna być łączność mobilna, przeznaczona szczególnie dla pracowników mobilnych, rolników oraz turystów. Powinna być ona oparta o różne urządzenia dostępne, a więc zarówno komputery przenośne, jak i PDA oraz telefony komórkowe. Wymagane przepustowości w tej technologii są mniejsze, ale i jej zastosowania na ogół są mniej wymagające. Łączność taka będzie najprawdopodobniej zapewniona przez dostawców telefonii komórkowej, a uzupełnieniem jej powinny być hotspoty na terenie województwa.

C. Sieć PIAP

W ramach informatyzacji województwa warmińsko-mazurskiego konieczne jest zagęszczenie sieci PIAP. Obecnie w każdej gminie znajduje się co najmniej jedno telecentrum. Idealnym rozwiązaniem byłoby co najmniej jedno telecentrum w każdym sołectwie. Do roku 2011 ilość komputerów w PIAP-ach powinna wzrosnąć co najmniej dwukrotnie. W latach 2011-2015 powinno funkcjonować w województwie co najmniej 3 500, a optymalnie – około 5 000 komputerów w PIAP (w bibliotekach, domach kultury, świetlicach, szkołach itp. oraz w prywatnych kafejkach internetowych), czyli ponad dwa razy tyle co obecnie.

Przy optymistycznym założeniu, że w 2015 r. tylko 50% mieszkańców nie będzie miało szerokopasmowego dostępu do internetu w domu, w pracy lub u znajomych, pozostaje ponad 700 000 osób, które w celu uzyskania dostępu do internetu korzystać będą z telecentrów. Jeżeli przeciętnie każda z nich chciałaby korzystać z komputera w telecentrum przez 1 godzinę miesięcznie, i gotowa byłaby stać w kolejce, potrzebnych jest prawie 3 500 komputerów w telecentrach.

Jeżeli natomiast założymy, że na tych samych warunkach z telecentrów będzie korzystało 60% populacji (mniej więcej tyle, ile obecnie jest mieszkańców terenów wiejskich i miast do 20 tys. mieszkańców) średnio 1,5 godziny w miesiącu, otrzymujemy liczbę ponad 6 000 potrzebnych komputerów. Przyjmujemy średnio, że potrzebne jest około 5 000 komputerów w PIAP. Przyjmując założenie, że średnia ilość komputerów w PIAP wynosi 6, daje to ponad 830 PIAP, a więc średnio ponad 7 na gminę.

Ponadto w gminach powinny znaleźć się hotspoty oraz stanowiska (biurka) przeznaczone do pracy z własnym komputerem przenośnym.

Może się jednak okazać, że spełnienie tych założeń do 2011 r. będzie niemożliwe, nawet przy zastosowaniu rozwiązań tymczasowych, np. radiolinii punkt-punkt w miejsce światłowodu. Założenia dotyczące ilości i rozmieszczenia PIAP-ów powinny więc być

zweryfikowane na etapie opracowania koncepcji budowy sieci teleinformatycznej, tak aby ich lokalizacja współgrała z rozwojem sieci.

Jednocześnie w sieci telecentrów powstałych w projekcie KISS, należy prowadzić okresowe pomiary zmierzające do oszacowania ilości osób, które korzystają z telecentrów i średni czas korzystania oraz przyrost tych wielkości. Pomiary powinny określać liczbę oraz potrzeby użytkowników, cel korzystania z PIAP, stopień wykorzystania PIAP-ów do szkoleń. Powinny one stanowić podstawę do korekty proponowanych tu wartości docelowych oraz do określenia, w jakich lokalizacjach potrzebne są dodatkowe PIAP-y.

Średnia liczba osób przypadających na 1 komputer w PIAP powinna być zdecydowanie mniejsza na terenach wiejskich i w małych miastach niż w dużych miastach. Stanowiska komputerowe na terenach wiejskich powinny również być bardziej rozproszone (duża ilość małych telecentrów) z uwagi na utrudnienia komunikacyjne.

3.2. Wzrost liczby użytkowników technologii informatycznych i telekomunikacyjnych

Upowszechnianie wykorzystania technologii ICT może odbywać się na różne sposoby:

- duże projekty szkoleniowe dofinansowane z programów unijnych, realizowane przez różne podmioty prywatne bądź publiczne;
- szkolenia komercyjne realizowane przez podmioty prywatne, w odpowiedzi na zidentyfikowane zapotrzebowanie;
- dzielenie się mieszkańców między sobą przydatną wiedzą (np. w obrębie grupy rówieśniczej czy zawodowej, między pokoleniami w obrębie rodziny);
- lekcje informatyki w szkołach oraz wspieranie dydaktyki poprzez wykorzystanie ICT w zajęciach szkolnych;
- szkolenia prowadzone przez instytucje publiczne (np. warsztaty organizowane w telecentrach);
- działania informacyjne i szkolenia prowadzone przez instytucje publiczne wdrażające nowe technologie do realizacji usług publicznych.

Umiejętności w zakresie ICT można podzielić na następujące grupy:

- Podstawowa obsługa komputera i korzystanie z internetu. Braki w tym zakresie występują szczególnie wśród osób starszych (powyżej 50 roku życia), które nie miały

okazji zetknąć się z obsługą komputera w szkole czy pracy. Szkolenia dla tych osób powinny obejmować podstawowe zasady działania i obsługę komputera z drukarką, przeglądarki, poczty elektronicznej, prostych edytorów i komunikatorów itp. Najbardziej odpowiednim miejscem do realizacji tych szkoleń jest sieć telecentrów. Transfer wiedzy może odbywać się poprzez kursy, warsztaty, a także poprzez indywidualną pomoc w korzystaniu z komputera świadczoną przez pracowników telecentrów.

- Praktyczne wykorzystanie internetu i ICT w pracy i życiu prywatnym. Zapotrzebowanie na wiedzę jest tutaj zróżnicowane w zależności od grupy wiekowej i zawodowej. Szkolenia w tym zakresie powinny pokazywać, jak technologie mogą stać się pomocne dla bardziej efektywnego wykonywania konkretnych zadań (np. nauka języków, promocja firmy czy gospodarstwa agroturystycznego, dawanie i wyszukiwanie ogłoszeń w internecie, załatwianie spraw w urzędzie, bankowość elektroniczna, e-learning, wyszukiwanie aktów prawnych). Powinny również pokazywać przydatne oprogramowanie (zarówno komercyjne, jak i *open source*), czy serwisy internetowe. Szkolenia takie, zależnie od specyfiki i grupy docelowej, mogą być realizowane przez biblioteki, organizacje zrzeszające grupy zawodowe, przedsiębiorców, rolników itp., a także szkoły i ośrodki akademickie. Uzupełnieniem dla szkoleń powinny być platformy internetowe (mogą to być portale nie związane ze szkoleniami, najlepiej ogólnokrajowe), skierowane do określonych grup docelowych, wskazujące cenne zasoby w internecie, umożliwiające wymianę doświadczeń i samodzielne zdobywanie dalszych umiejętności i informacji. Szczególną uwagę należy zwrócić na popularyzację ICT oraz rozpowszechnianie wiedzy i umiejętności w kluczowych dla rozwoju województwa sektorach gospodarki, a więc w branży turystycznej i rolnictwie.
- Wiedza informatyczna. W celu stymulacji samoistnego rozwoju usług społeczeństwa informacyjnego konieczne jest zapewnienie bazy usług informatycznych. Po pierwsze, w gminach powinni być ludzie, którzy potrafią tworzyć strony internetowe, grafikę komputerową, administrować siecią, programować, instalować i konfigurować oprogramowanie, rozwiązywać problemy ze sprzętem i oprogramowaniem. W tym celu warto zainwestować przede wszystkim w zwiększenie umiejętności nauczycieli informatyki na wszystkich poziomach kształcenia oraz kadry w telecentrach, w tym bibliotekarzy. W oparciu o sieć telecentrów i szkół można zaproponować także objazdowe szkolenia lub warsztaty z bardziej specjalistycznych tematów. Szczególną uwagę należy zwrócić w programie szkoleń na oprogramowanie typu *open source* (zwłaszcza system Linux), którego instalacja i konfiguracja wymaga na ogół większych umiejętności niż

w przypadku oprogramowania komercyjnego, ale za to użytkowanie i modyfikacja są całkowicie darmowe.

- Wiedza akademicka i specjalistyczna. Do kształcenia informatyków, jak również rozwijania i transferu do gospodarki innowacyjnych technologii, potrzeba w województwie wysoko wykwalifikowanej kadry naukowo–akademickiej w dziedzinie informatyki. Przygotowywanie i utrzymywanie takiej kadry jest zadaniem Uniwersytetu Warmińsko–Mazurskiego oraz innych szkół wyższych i ich filii na terenie województwa. Naukowcy z tych uczelni powinni mieć możliwość realizacji badań naukowych, współpracy z wiodącymi ośrodkami krajowymi i zagranicznymi, wyjazdów na konferencje oraz dostępu do literatury specjalistycznej.

Wszystkie te aspekty wiedzy w zakresie ICT powinny być harmonijnie rozwijane w oparciu o różne sposoby transferu umiejętności. Szczególną rolę w procesie rozprzestrzeniania tych umiejętności odgrywają telecentra, stanowiące „sieć dystrybucji wiedzy” wśród mieszkańców województwa. Powinny one stać się lokalnymi ośrodkami transferu umiejętności, służącymi bieżącą pomocą, oferującymi kompleksową informację o szkoleniach, wskazującymi przydatne zasoby wiedzy online oraz organizującymi szkolenia na wybrane tematy. Ich działanie w tym zakresie powinno opierać się na współpracy z ośrodkami akademickimi, szkołami i organizacjami, a także na portalu internetowym, który wskazywałby dostępne oferty edukacyjno–szkoleniowe i zasoby internetowe oraz pozwalał wymieniać informacje i dzielić się doświadczeniami (np. informacjami o użytecznym oprogramowaniu rozwiązywaniu problemów, modelowymi przykładami wykorzystania ICT).

System upowszechniania wiedzy i umiejętności w zakresie ICT powinien zatem składać się z następujących elementów:

Szkolenia (interwencja bezpośrednia), realizowane:

- tam, gdzie brak umiejętności grozi wykluczeniem cyfrowym lub spowalnia rozwój społeczeństwa informacyjnego, a nie ma warunków do szkoleń komercyjnych ani samorządnego transferu tych umiejętności,
- w ramach pomocy społecznej – szczególnie dla ludzi starszych,
- w przypadku wdrażania innowacyjnych usług przez instytucje publiczne (szkolenie urzędników, bibliotekarzy, nauczycieli itp.).

System dostępu do informacji i wymiany doświadczeń, w postaci:

- sieci telecentrów,
- portalu internetowego.

Szczególnie istotnymi elementami systemu powinny być m.in.:

- e-learning – umożliwienie ewidencjonowania, wyszukiwania i oceny przydatnych zasobów e-learningowych z różnych dziedzin oraz wsparcie instytucji edukacyjnych, aby mogły korzystać z narzędzi e-learningowych,
- promocja telepracy – informowanie przedsiębiorców o możliwości stosowania telepracy, wymiana „dobrych praktyk”, akcje promocyjne (np. konkurs),
- innowacje – upowszechnianie innowacyjnych rozwiązań oraz „dobrych praktyk”, udrożnienie komunikacji między nauką a biznesem, wsparcie lokalnych przedsiębiorstw oferujących innowacyjne produkty w branży ICT.

E-learning oraz telepraca są szczególnie istotne dla rozwoju gospodarczego województwa warmińsko-mazurskiego, ponieważ mogą znacznie przyczynić się do rozwiązania problemu bezrobocia i poprawienia dostępu do edukacji. Problemy te wynikają ze słabo rozwiniętej sieci komunikacyjnej i niskiej gęstości zaludnienia, więc technologie informacyjne pozwolą pokonać barierę odległości.

Niezwykle korzystny dla kondycji gospodarczej województwa będzie też rozwój sektora nowoczesnych technologii, zaplanowany w „Strategii rozwoju społeczno-gospodarczego...”. Branża ta często pozwala na stosowanie telepracy, nie wymaga kosztownej infrastruktury przemysłowej, jest przyjazna dla środowiska naturalnego. Podstawowymi warunkami jej rozwoju są: stały dopływ specjalistów, a więc również silny ośrodek akademicki, oraz dostęp przedsiębiorców do wiedzy i kontaktów, a także do korzystnych rozwiązań finansowych (np. kredyty).

3.3. Rozwój treści i usług dostępnych online

a) eAdministracja

Komisja Europejska definiuje następujące etapy rozwoju e-Administracji:

0. Brak jakiegokolwiek informacji online.
1. Informacja – publikacja informacji o świadczonej usłudze.
2. Interakcja jednostronna – udostępnianie formularzy w formie elektronicznej.
3. Interakcja dwustronna – przyjmowanie formularzy elektronicznie, usługi oparte o autentykację.
4. Transakcja – pełne elektroniczne załatwienie sprawy, uwzględniające wydanie decyzji, poinformowanie usługobiorcy, dostawę i płatność.

Już dziś obowiązujące ustawy nakładają na urzędy obowiązek świadczenia usług na poziomie 1 (Biuletyn Informacji Publicznej: publikacja informacji), z elementami poziomu 3 (sprawdzanie stanu sprawy), a w 2008 r. zacznie obowiązywać zapis Ustawy o podpisie elektronicznym, wymagający przyjmowania podań drogą elektroniczną (poziom 3).

Korzyści z wdrożenia najwyższych stopni eAdministracji są oczywiste – oszczędność czasu klientów oraz usprawnienie gromadzenia, przetwarzania i przesyłania dokumentów przez urzędy. Należy więc dążyć do możliwie wysokiego stopnia rozwoju eAdministracji – tzn. umożliwić elektroniczną transakcję dla wszystkich usług, dla których jest to możliwe (nie wymagających osobistego stawiennictwa).

W tym celu we wszystkich urzędach powiatowych i gminnych na terenie województwa powinny zostać wdrożone rozwiązania informatyczne¹¹, umożliwiające pełne załatwienie sprawy online, w oparciu o dokumenty elektroniczne, w szczególności:

- system elektronicznego obiegu dokumentów,
- kwalifikowany podpis elektroniczny,
- elektroniczna skrzynka podawcza,
- formularze elektroniczne dla typowych spraw.

Wdrożeniom muszą towarzyszyć szkolenia dla urzędników oraz akcje szkoleniowo-promocyjne dla mieszkańców.

System powinien jednocześnie umożliwiać elektroniczną wymianę informacji A2A (czyli między jednostkami administracji). Warto więc w dalszej kolejności rozszerzyć go na jednostki podlegające urzędom.

Ponadto należy systematycznie rozwijać oprogramowanie dziedzinowe do obsługi urzędów, od systemów kadrowo-płacowych, poprzez systemy budżetowo-finansowe i systemy do prowadzenia wymaganych ewidencji, aż po oprogramowanie do zarządzania mieniem, podatków i windykacji¹². Potrzebne jest również oprogramowanie do obsługi aukcji elektronicznych.

Informatyzacja administracji powinna być systematycznym, skoordynowanym, długofalowym procesem prowadzonym w oparciu o zasadę neutralności technologicznej i maksymalnej dostępności usług dla petenta. Dlatego powinna ona być prowadzona zgodnie z następującymi wytycznymi:

11 Wdrożenie tych rozwiązań jest przedmiotem projektu „Wrota Warmii i Mazur”

12 Systemy te będą wdrożone w ramach projektu „Wrota Warmii i Mazur”

- stosowanie do komunikacji z petentem oraz między urzędami takich formatów plików, które:
 - mogą być przeglądane (lub wypełniane, jeśli mowa o formularzach) za pomocą darmowego oprogramowania, ewentualnie za pomocą co najmniej dwóch konkurencyjnych aplikacji różnych producentów, oraz
 - mogą być przeglądane zarówno w systemach operacyjnych z rodziny Windows, jak też z rodziny Unix/Linux czy MacOS.
- preferencja oprogramowania interoperacyjnego (możliwość pracy na wielu różnych systemach operacyjnych),
- preferencja oprogramowania open source, o ile spełnia wszystkie stawiane wymagania,
- wymaganie, żeby mechanizmy wymiany danych między aplikacjami były oparte na otwartych standardach (umożliwia to integrację różnych programów i pozwala na niezależność od jednego producenta),¹³
- posiadanie prawa do modyfikacji kodów źródłowych oprogramowania w przypadku upadłości producenta lub wygórowanych cen usług serwisowych.

Należy dodać, że właściwie przeprowadzona informatyzacja administracji, poparta kampanią informacyjno-promocyjną, nie tylko pozwoli na oszczędności, ale również przyczyni się do rozwoju społeczeństwa informacyjnego, zwiększenia umiejętności w zakresie ICT oraz może znacznie przyspieszyć rozpowszechnianie podpisu elektronicznego. Jednocześnie stanowić będzie „dobrą praktykę” i zachętę dla przedsiębiorców do elektronicznego świadczenia własnych usług.

b) Regionalna baza informacji przestrzennej

Warunkiem koniecznym możliwości zaspakajania potrzeb coraz bardziej informacyjnego społeczeństwa warmińsko-mazurskiego w zakresie informacji przestrzennej do różnych zastosowań jest stworzenie regionalnej bazy informacji przestrzennej – Wojewódzkiej Bazy Geodanych (WGB), zawierającej:

- mapy numeryczne wykonane w pożądanym skalach;
- dane (atrybuty) opisowe obiektów, przede wszystkim wyróżnionych na tych mapach.

¹³ Oprogramowanie wewnątrz urzędu nie musi być jednolite, ale mechanizmy komunikacyjne muszą być oparte na uniwersalnych rozwiązaniach. To samo dotyczy komunikacji między urzędami

Wykonanie powyższego przedsięwzięcia musi być poprzedzone:

1. przyjęciem przez wszystkie instytucje województwa (będące zarówno biorcami i dawcami tych informacji) jednolitego standardu odnośnie wykonawstwa map numerycznych oraz atrybutów wyróżnionych klas obiektów na nich występujących. Implikuje to konieczność kontynuowania prac nad wymianą i scalaniem danych będących w posiadaniu różnych instytucji,
2. szczegółową analizą (poprzez tematyczne prace studyjne) potrzeb w zakresie geodanych (wykorzystania informacji przestrzennej) w podstawowych dziedzinach działalności, między innymi, takich jak:
 - bezpieczeństwo cywilne (ratownictwo i zarządzanie kryzysowe) – ocena skali i zasięgu zagrożeń dla ludzi i środowiska, monitorowanie zagrożeń, sporządzanie planów działań, koordynacja akcji ratunkowych, szacowanie strat itp.;
 - bezpieczeństwo publiczne – rozmieszczenie placówek ochrony zdrowia, lokalizacja patroli policyjnych, analiza przestępczości itp.;
 - administracja publiczna i regionalna;
 - ochrona środowiska,
 - zarządzanie nieruchomościami – ewidencja gruntów i budynków, wybór i ocena lokalizacji, szacowanie wartości itp.;
 - zarządzanie eksploatacją infrastruktury;
 - rolnictwo i leśnictwo – analiza upraw, walka z chorobami i szkodnikami, szacowanie plonów, zarządzanie dopłatami, melioracja itp.;
 - turystyka i agroturystyka;
 - ochrona dziedzictwa kulturowego – dokumentacja i lokalizacja zabytków;
 - transport – planowanie, projektowanie i utrzymanie sieci transportowej, lokalizacja pojazdów, planowanie tras, analiza ruchu;
 - media (telekomunikacja, energetyka, wodociągi, kanalizacja, gaz) – projektowanie i utrzymanie sieci, obsługa awarii itp.;

oraz inne potrzeby.

Uwzględniając fakt, że aktualnie dla znacznych obszarów województwa nie istnieją mapy cyfrowe w pożądanym skalach, wskazane jest aby zostały przyspieszone prace nad stworzeniem WGB i były prowadzone dwutorowo:

- tworzenie Podstawowej WGB (PWGB), obejmującej niezbędne informacje o obiektach i zjawiskach, która służyć będzie wszystkim pozostałym systemom – zakres informacyjny zgodny byłby z uwarunkowaniami geodezyjnymi;
- równoległe rozszerzanie PWGB o dane dziedzinowe niezbędne dla służb i branż oraz analiz tematycznych i prac projektowych związanych z zagospodarowaniem przestrzennym województwa.

c) Zintegrowana platforma turystyczno–gospodarcza oraz rozwój eHandlu

Platforma turystyczno–gospodarcza ma być portalem integrującym informację turystyczną i gospodarczą w skali regionu. Ma ona na celu ułatwić wyszukiwanie informacji oraz uzupełnić je o lokalizację przestrzenną. Będzie stanowić kontynuację dotychczasowych działań w zakresie udostępniania informacji turystycznej i gospodarczej online. Powinna ona być rozwijana w powiązaniu z istniejącymi portalami.

Celem stworzenia takiej platformy jest:

- ułatwienie turystom lokalizacji atrakcji turystycznych, usług noclegowych, gastronomicznych, rekreacyjno–sportowych, bankomatów i sklepów, placówek służby zdrowia a także wydarzeń kulturalnych oraz ułatwienie dostępu do szczegółowej informacji na ten temat,
- umożliwienie wielokanałowego dostępu do informacji i usług: przez komputer (własnego – przez sieć telefonii komórkowej i hotspoty, publicznego – w sieci PIAP) oraz telefon komórkowy,
- rozwój eHandlu: zwiększenie ilości przedsiębiorców, którzy udostępniają przez internet informacje, ofertę oraz możliwość rezerwacji i zapłaty za usługi, ułatwienie klientom dostępu do towarów i usług,

Informacja turystyczna i gospodarcza powinny być ściśle powiązane z informacją przestrzenną. Platforma powinna być interaktywna i spersonalizowana, tak by umożliwić korzystającym przygotowanie i zapisanie w postaci elektronicznej lub wydrukowanie potrzebnych informacji (np. planu wycieczki).

Platforma ma przede wszystkim dostarczyć narzędzi do publikowania informacji przez różne podmioty oraz ich wyszukiwania. Powinna dawać dostawcom informacji możliwość samodzielnej aktualizacji udostępnianych przez siebie danych.

d) Poprawa stopnia informatyzacji oświaty i kultury

Poprawa stopnia informatyzacji oświaty i kultury obejmuje następujące elementy:

- wyposażenie placówek w sprzęt komputerowy i oprogramowanie, umożliwiające prowadzenie zajęć z wykorzystaniem komputera oraz podłączenie wszystkich placówek oświaty i kultury do regionalnej sieci szerokopasmowej, umożliwienie tym placówkom: dostępu do internetu, bezpiecznej dystrybucji treści, dostępu do aplikacji dydaktycznych oraz informacji o wynikach nauki, a także łączności głosowej
- zapewnienie pracowni komputerowych i hotspotów we wszystkich szkołach,
- stworzenie telecentrów w domach kultury oraz wszystkich bibliotekach publicznych i ich filiach,
- zapewnienie nauczycielom dostępu do oprogramowania dydaktycznego i specjalistycznego, narzędzi i gotowych kursów e-learningowych oraz zasobów multimedialnych do wykorzystania w trakcie zajęć (mobilna pracownia komputerowa); preferowany model dostępu to ASP (ang. *Application Service Provider*),
- promowanie i pokazywanie zastosowań tego typu pomocy dydaktycznych, umożliwienie nauczycielom wymiany własnoręcznie wykonanych materiałów dydaktycznych oraz dzielenie się doświadczeniami,
- wdrożenie w szkołach i domach kultury platformy zarządzania oraz elektronicznej komunikacji na linii nauczyciel–rodzic–uczeń (m.in. dostęp rodziców do ocen i obecności dziecka, zamieszczanie materiałów dydaktycznych dla uczniów przez nauczycieli, publikacja planów lekcji, zmian i zastępstw, elektroniczna rekrutacja),
- integracja rozproszonej informacji kulturalnej w województwie w ramach zintegrowanej platformy turystyczno–gospodarczej, wprowadzenie możliwości rezerwacji i wykupienia biletów lub usług online,
- opracowanie bazy danych o dziedzictwie kulturowym województwa dla potrzeb zarządzania, utrzymania i udostępniania wiedzy o nim dla społeczeństwa,
- wdrożenie oprogramowania do katalogowania i udostępniania zasobów bibliotecznych, w tym rezerwacji, wypożyczeń międzybibliotecznych itp.,
- udostępnienie materiałów multimedialnych, oprogramowania specjalistycznego oraz internetu w bibliotekach (publicznych i szkolnych).

Głównym problemem związanym z daleko idącą informatyzacją oświaty jest zapewnienie wszystkim dzieciom równych szans, niezależnie od miejsca zamieszkania

i statusu materialnego rodziców. Jeśli internet nie będzie dostępny za darmo dla każdego ucznia (w szkołach, bibliotekach i innych placówkach publicznych) poza godzinami lekcyjnymi, bez kolejki, to nie można informatyzować szkół do tego stopnia, aby komputer i internet stały się dla ucznia niezbędne do powtórzenia materiału czy wykonania pracy domowej.

Jednym z głównych obowiązków społeczeństwa wobec następnych pokoleń jest zachowanie dziedzictwa kulturowego narodu, rozumianego jako zasób rzeczy nieruchomych i ruchomych wraz ze związanymi z nim wartościami duchowymi, zjawiskami historycznymi i obyczajowymi, uznawany za godny ochrony prawnej dla dobra społeczeństwa i jego rozwoju oraz przekazania następnym pokoleniom z uwagi na zrozumiałe i akceptowane wartości.

Wszystkie kierunki działań związanych z zachowaniem dziedzictwa kulturowego mają jeden niezaprzeczalny wspólny cel – potrzebę dysponowania łatwo dostępną informacją o chronionych obiektach. Istotne jest aby była to wiedza kompleksowa dotycząca nie tylko opisu obiektu ale również jego położenia, dokumentacji fotograficznej, procedur postępowania w szczególnych sytuacjach. Ponadto niezbędna jest kontrola i ewidencja przeprowadzania wszelkiego rodzaju przeglądów i prac konserwacyjnych. Stworzona w ten sposób baza danych dotycząca dziedzictwa kulturowego powinna być udostępniana przez internet, pełniąc funkcję edukacyjną, jak i informacji turystycznej regionu (również jako źródło informacji w ramach zintegrowanej platformy turystyczno-gospodarczej). Powstały system powinien ponadto wspomagać zarządzanie ochroną zabytków w sytuacjach kryzysowych i w przypadku konfliktów zbrojnych.

e) eZdrowie

Najważniejszymi elementami do realizacji w ramach budowy systemu eZdrowia są:

- Ułatwienie komunikacji z pacjentem poprzez umożliwienie mu rejestracji przez internet oraz odbioru informacji oraz dokumentów w postaci elektronicznej. W parze z ułatwieniem komunikacji z pacjentem powinna iść informatyzacja „back office”, w szczególności – wdrożenie dedykowanych systemów dla służby zdrowia oraz systemów elektronicznego obiegu dokumentów.
- Telediagnostyka. Placówki służby zdrowia powinny mieć możliwość komunikacji w taki sposób, aby lekarze specjaliści mogli stawiać diagnozę lub udzielać porad na odległość.

Jest to szczególnie ważne w kontekście słabo rozwiniętej infrastruktury drogowej i kolejowej (utrudniony dojazd) oraz odpływu specjalistów z regionu.

- Nowoczesne ratownictwo medyczne. Obowiązki wynikające z ustawy o ratownictwie medycznym powinny być realizowane z wykorzystaniem ICT, co najmniej w zakresie przepływu informacji oraz wspomagania dyspozytora.
- Systemy opieki zdalnej nad pacjentem w domu, oparte na regularnym przekazywaniu danych pacjenta za pośrednictwem internetu i ich analizie przez lekarza.
- Tworzenie elektronicznej bazy wiedzy (np. dokumentacja nietypowych przypadków), służącej pracownikom służby zdrowia na terenie województwa i kraju.

f) eBezpieczeństwo

Budowa systemu eBezpieczeństwa w województwie warmińsko-mazurskim obejmuje m. in. następujące elementy:

1. Tworzenie systemów zarządzania kryzysowego, zarówno obejmujących całe województwo (System Bezpieczeństwa Regionu Warmińsko-Mazurskiego), jak i lokalnych, w szczególności dla rejonów zagrożonych klęskami żywiołowymi (np. Elbląg – zagrożenie powodziowe).
2. Tworzenie systemów ratownictwa dziedzinowego (np. medyczne, straż pożarna, branżowe pogotowia techniczne itp.)
3. Budowa systemów monitoringu wizyjnego w ramach podniesienia bezpieczeństwa rejonów zagrożonych przestępczością, ruchliwych skrzyżowań itp., jak i poprzez monitoring wizyjny szkół, który precyzyjnie wkomponowuje się w „Rządowy Program Wspierania w latach 2007-2009 organów prowadzących w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki w publicznych szkołach i placówkach” – „Monitoring wizyjny w szkołach i placówkach”.

Systemy zarządzania kryzysowego oraz ratownictwa powinny pozyskiwać i udostępniać odpowiednim służbom:

- informację o infrastrukturze województwa, tj. dane o rzeźbie terenu i obiektach naturalnych, infrastrukturze podziemnej i naziemnej oraz terenowych obiektach technicznych o istotnym znaczeniu dla prognozowania, planowania i prowadzenia działań ratowniczych, a także likwidacji skutków katastrof, klęsk żywiołowych i innych nadzwyczajnych zagrożeń. Powinny to być zarówno dane graficzne (z Wojewódzkiej Bazy Geodanych), jak i odpowiednie dane opisowe;

- informację operacyjną o stanie sił i środków do zapewnienia bezpieczeństwa województwa, tj. dane o siłach i środkach do dyspozycji (wykwalifikowani pracownicy i ratownicy, sprzęt, urządzenia techniczne itp.) w ramach działań ratowniczych oraz do eliminacji skutków zagrożeń;
- informacje o aktualnym stanie zagrożeń bezpieczeństwa na obszarze województwa, tj. dane pochodzące z wszelkiego rodzaju urzędzeń oraz służb monitorujących, a także dane wynikające z analizy informacji o infrastrukturze. Na podstawie tych informacji system, posługując się modelami matematycznymi i programowymi symulatorami, powinien opracowywać prognozy i scenariusze możliwego rozwoju zdarzeń, umożliwiając wczesną identyfikację symptomów zagrożeń oraz przeciwdziałanie.

4. Spójność zewnętrzna Strategii

Strategia informatyzacji województwa warmińsko-mazurskiego jest strategią sektorową dla województwa, a więc jej cele muszą być spójne z celami strategii rozwoju województwa. Natomiast cele strategii rozwoju województwa muszą być spójne z celami strategii rozwoju kraju. Poniższa tabela przedstawia spójność zewnętrzną strategii informatyzacji.

Tabela 4. Spójność zewnętrzna Strategii informatyzacji województwa warmińsko–mazurskiego

<p align="center">Strategia informatyzacji województwa warmińsko–mazurskiego na lata 2007-2015</p>	<p align="center">Strategia Rozwoju Społeczno–Gospodarczego Województwa Warmińsko–Mazurskiego na lata 2000-2020</p>	<p align="center">Strategia Rozwoju Kraju</p>
<p>Cel strategiczny 1. Poprawa warunków dostępu do internetu Cele operacyjne:</p> <ul style="list-style-type: none"> • rozbudowa sieci szkieletowej i dystrybucyjnej na terenie województwa, • rozwój rynku operatorów – umożliwienie im równego dostępu do sieci szkieletowej i dystrybucyjnej będącej własnością publiczną, • zwiększenie dostępności szerokopasmowego internetu dla szkół, bibliotek, instytucji kultury, urzędów oraz innych organizacji publicznych, • rozbudowa sieci PIAP na terenach wiejskich. 	<p>Priorytet 3: Nowoczesne sieci <u>Cel operacyjny 3.1.</u> Zwiększenie zewnętrznej dostępności komunikacyjnej oraz wewnętrznej spójności. Planowane działania: A. Rozwój infrastruktury teleinformatycznej:</p> <ul style="list-style-type: none"> • realizacja strategii informatyzacji województwa warmińsko–mazurskiego. 	<p>Priorytet 2: Poprawa stanu infrastruktury technicznej i społecznej <u>Działanie d)</u> Infrastruktura teleinformatyczna</p>
<p>Cel 2. Wzrost liczby użytkowników technologii informatycznych i telekomunikacyjnych Cele operacyjne:</p> <ul style="list-style-type: none"> • promocja e-learningu oraz telepracy jako form działalności na odległość, • budowa systemu upowszechniania wiedzy i umiejętności wśród różnych grup społecznych i zawodowych, • wspieranie rozwoju sektora nowoczesnych technologii ICT w województwie. 	<p>Priorytet 1: Konkurencyjna gospodarka <u>Cel Operacyjny 1.8 8</u> Tworzenie społeczeństwa informacyjnego. Planowane działania:</p> <ul style="list-style-type: none"> • wspieranie działań służących promocji i umiejętności wykorzystywania urządzeń teleinformatycznych i internetu w edukacji, pracy i życiu codziennym, • działania zachęcające do osiągania korzyści z „obecności w internecie” – skierowane zarówno do przedsiębiorców, jak i świata nauki oraz otoczenia biznesowego, • podnoszenie jakości oferowanych informacji i doskonalenie formy przekazu (w tym obcojęzyczne 	<p>Priorytet 1: Wzrost konkurencyjności i innowacyjności gospodarki <u>Działanie e)</u> Rozwój społeczeństwa informacyjnego</p>

<p align="center">Strategia informatyzacji województwa warmińsko–mazurskiego na lata 2007-2015</p>	<p align="center">Strategia Rozwoju Społeczno–Gospodarczego Województwa Warmińsko–Mazurskiego na lata 2000-2020</p>	<p align="center">Strategia Rozwoju Kraju</p>
<p>Cel 3. Rozwój treści i usług dostępnych online</p> <p>Cele operacyjne:</p> <ul style="list-style-type: none"> • digitalizacja zasobów informacji w posiadaniu jednostek publicznych, • kompleksowa informatyzacja administracji publicznej, • kompleksowa informatyzacja oświaty i kultury, • wdrożenie rozwiązań informatycznych wspomagających służbę zdrowia, ratownictwo medyczne i zarządzanie kryzysowe, • rozwój sprzedaży towarów i usług przez internet, • integracja i rozbudowa na poziomie regionalnym rozproszonej informacji turystycznej, kulturalnej i gospodarczej dostępnej online, • stworzenie warunków do rozwoju elektronicznej bazy informacji przestrzennej o województwie. 	<p>strony internetowe),</p> <ul style="list-style-type: none"> • wspieranie poszerzania możliwości korzystania poprzez internet z usług informacyjnych, edukacyjnych, medycznych oraz administracyjnych. 	

VII. Wdrożenie Strategii

1. Aparat instytucjonalny wdrażania Strategii

Organem odpowiedzialnym za wdrażanie Strategii jest Zarząd Województwa Warmińsko–Mazurskiego. Wykonuje on swoje zadania przy pomocy Urzędu Marszałkowskiego Województwa Warmińsko–Mazurskiego w Olsztynie oraz w razie potrzeby podmiotów celowych.

1.1. System wdrażania Strategii

Istotnym wymogiem, stawianym dokumentom szczebla strategicznego jest system monitorowania i ewaluacji postępów we wdrażaniu oraz osiąganiu założonych celów, a w konsekwencji osiągnięcie stanu zakładanego w wizji. Gromadzenie i interpretacja danych dotyczących Strategii pozwala na bieżące korekty działań podmiotów wdrażających Strategię w razie wystąpienia nieprawidłowości.

Metodyczne dążenia do realizacji celów podlegać muszą ocenie skuteczności, by w razie wykrycia nieprawidłowości było możliwe dokonywanie korekt działań na etapie wdrażania. Konieczne jest zatem stworzenie pełnego systemu, obejmującego:

- monitoring, czyli podsystem zbierania i selekcjonowania informacji,
- ewaluację, czyli podsystem oceny i interpretacji zgromadzonego materiału.

Podstawowym celem funkcjonowania systemu monitoringu Strategii jest gromadzenie i przetwarzanie informacji o stanie realizacji Strategii. Raporty monitoringowe mają stanowić narzędzie wspomagające podejmowanie decyzji przez Zarząd Województwa w sprawach związanych z realizacją Strategii i jej aktualizacją.

Celowe jest stworzenie wokół Strategii korzystnego klimatu dzięki włączeniu w proces ewaluacji i aktualizacji Strategii jednostek administracji, instytucji społecznych i podmiotów gospodarczych. Szeroki horyzont, tworzony przez szereg współdziałających podmiotów, przyczyni się wydatnie do osiągnięcia zamierzonych celów.

1.2. Instrumenty wdrażania Strategii

Wdrażanie Strategii będzie się odbywać poprzez programy operacyjne. Istotnym elementem programów będzie szczegółowa projekcja alokacji środków na poszczególne cele i działania danego programu (harmonogramy finansowe).

Podstawowe instrumenty wdrażania Strategii to:

- Regionalny Program Operacyjny Warmia–Mazury na lata 2007-2013,
- Program Operacyjny Rozwój Polski Wschodniej 2007-13.

2. Monitoring i wskaźniki

2.1. Monitoring

Istotą monitoringu jest gromadzenie, opracowywanie i przekazywanie informacji przydatnych w zarządzaniu procesem informatyzacji województwa. Dlatego też przedmiotem monitoringu jest informatyzacja województwa pojmowana jako spójny system. Oznacza to, że informatyzacja będąca efektem wdrażania Strategii powinna być ujmowana w następujących płaszczyznach:

- infrastruktura teleinformatyczna,
- umiejętności w zakresie ICT,
- usługi elektroniczne.

Głównymi obszarami monitorowania i ewaluacji Strategii Informatyzacji są:

- programy wykonawcze,
- cele i zadania wytyczone w Strategii.

Proces monitorowania polegał będzie na systematycznym obserwowaniu zmian zachodzących w ramach poszczególnych programów oraz celów wytyczonych w Strategii.

Ze względu na zewnętrzne i wewnętrzne uwarunkowania rozwoju gminy system monitoringu będzie funkcjonował w oparciu o zbiór informacji zebranych przez Partnerów oraz pozyskanych z Głównego Urzędu Statystycznego w Olsztynie.

Opis etapów monitoringu i ewaluacji wraz z jednostkami odpowiedzialnymi za ich realizację przedstawia niżej zamieszczona tabela:

Tabela 5. Etapy monitoringu i ewaluacji Strategii

Lp.	Etap	Zadania	Wyniki i procedury	Podmiot realizujący
1	Zbieranie danych i informacji	Zbieranie danych	Materiał empiryczny stanowiący podstawę do analiz i ocen	Departamenty UMWWM oraz inne podmioty zaangażowane w realizację Strategii (w tym partnerzy społeczni); działania koordynowane przez komórkę organizacyjną wyznaczoną przez Zarząd Województwa.
2	Analiza danych i informacji	Uporządkowanie, przetworzenie i analiza danych oraz ich archiwizacja; terminowe przekazywanie zebranego materiału do referatu organizacyjnego	Materiał służący przygotowaniu raportów	
3	Przygotowywanie raportów	Zestawienie otrzymanych danych w raporty	Roczne raporty (w razie potrzeby raportowanie kwartalne)	
4	Ocena wyników (porównanie z aktualnymi normami)	Ocena porównawcza osiągniętych wyników z założeniami	Określenie stopnia wykonania przyjętych zapisów strategii (w wypadku stwierdzenia znacznych odchyleń przejście do punktu 5 oraz możliwość wprowadzenia raportów kwartalnych)	
5	Identyfikacja odchyleń	Ocena rozbieżności pomiędzy założeniami a rezultatami	Przygotowanie materiału dla dalszych działań	
6	Analiza przyczyn odchyleń	Poszukiwanie i określenie przyczyn zaistniałej sytuacji	Przygotowanie materiału dla dalszych działań o charakterze korygującym	

2.2. Wskaźniki

Podstawowym celem monitoringu jest uzyskanie mierzalnych wyników progresji osiągnięcia celów Strategii. Wymusza to opracowanie szeregu wskaźników agregujących na poziomie strategicznym wyniki działań podejmowanych na rzecz informatyzacji województwa.

Wskaźniki monitoringowe, stanowiące podstawę oceny stopnia realizacji Strategii, zamieszczone zostały w tabelach poniżej.

Tabela 6. Wskaźniki dla Celu 1: „Poprawa warunków dostępu do internetu”

Lp.	Wskaźnik	Źródło danych	Rok bazowy (2006)	Połowa okresu (2011)	Koniec okresu (2015)
1	Ilość PIAP prowadzonych przez instytucje publiczne	Raportowanie z RPO, portal informujący o lokalizacji PIAP w województwie	180 ¹⁴	600	1000
2	Procent gospodarstw domowych z dostępem do internetu, w tym szerokopasmowego	Badania GUS	37 / 16	50 / 30	80 / 50
3	Procent urzędów gminy z dostępem do regionalnej sieci szerokopasmowej, w tym o przepustowości co najmniej (downlink): 2 Mb/s i 6 Mb/s	Badania MRR, GUS lub ankieta	99 / 40 / bd <i>(mniej niż 19%)</i>	100 / 60 / 20	100 / 100 / 60
4	Ilość komputerów w bibliotekach z dostępem do internetu dostępnych dla czytelników na 1000 mieszkańców	Wojewódzka Biblioteka Publiczna	0,73	1,49	2,02
5	Ilość komputerów z dostępem do internetu dla uczniów w szkołach	GUS	10 196	15 000	20 000

Tabela 7. Wskaźniki dla Celu 2: „Wzrost liczby użytkowników technologii informatycznych i telekomunikacyjnych”

Lp.	Wskaźnik	Źródło danych	Rok bazowy (2006)	Połowa okresu (2011)	Koniec okresu (2015)
1	Ilość uczestników warsztatów i szkoleń realizowanych przez instytucje prowadzące PIAP	Wojewódzka Biblioteka Publiczna oraz inne instytucje prowadzące PIAP	400	500 <i>(na rok)</i>	600 <i>(na rok)</i>
2	Ilość portali internetowych z informacją o szkoleniach oraz kursach e-learnigowych	Zarząd Województwa	0	1	1
3	Ilość przedsiębiorców stosujących telepracę	GUS	0	50	500

¹⁴ Dotyczy PIAP w bibliotekach

Tabela 8. Wskaźniki dla Celu 3: „Rozwój treści i usług dostępnych online”

Lp.	Wskaźnik	Źródło danych	Rok bazowy (2006)	Połowa okresu (2011)	Koniec okresu (2015)
1	Procent jednostek administracji publicznej z wdrożonym systemem eAdministracji wg. wymagań prawa	Ankieta, UMWWM (dane w portalu „Wrota Warmii i Mazur”)	1	70	100
2	Procent szkół, wykorzystujących system informatyczny do wielostronnej komunikacji nauczyciel–uczeń–rodzic	Statystyki portali szkolnych	bd	20	60
3	Ilość regionalnych zintegrowanych platform turystyczno–gospodarczych (wg. opisu w Strategii)	UMWWM	0	1	1
4	Ilość powiatów korzystających z systemów informatycznych w zakresie komunikacji w ramach systemu ratownictwa	Władze powiatów	0	3	20
6	Ilość powiatów udostępniających elektronicznie zasoby geodezyjne oraz z zakresu planowania przestrzennego	UMWWM	1	2	16

3. Ewaluacja realizacji Strategii

W szerokim aspekcie ewaluacja dotyczy realizacji Strategii oraz jej wpływu na wszelkie dziedziny życia społeczno–gospodarczego. Ewaluacja musi także odpowiadać na pytanie, w jakim stopniu Strategia rozwiązuje realne problemy informatyzacji województwa i jego mieszkańców.

W wąskim aspekcie ewaluacja koncentruje się na realizacji poszczególnych elementów Strategii Informatyzacji Województwa Warmińsko–Mazurskiego, przy czym kryteriami oceny zapisów Strategii są:

- wskaźniki realizacji celów i zadań Strategii,
- rozwiązywanie problemów określonych w Strategii,

- realizacja koncepcji informatyzacji województwa.

Ewaluacja działań wynikających ze Strategii będzie się opierała na dwóch rodzajach ocen:

- ocena w trakcie realizacji działań (*ex tempore*) – odpowiada na pytanie, czy przyjęte cele i podjęte w następstwie działania zmierzają w dobrym kierunku,
- ocena po realizacji działań (*ex post*) – ocena długoterminowego wpływu strategii na grupy docelowe, czy efekty wynikłe z zastosowania strategii są trwałe.

3.1. Raporty

Podstawowym dokumentem w procesie monitoringu i ewaluacji jest raport monitoringowy Strategii. Dokument ten będzie powstawał w oparciu o dane zawarte w raportach od Partnerów oraz dane pochodzące ze statystyki ogólnej. Raportowanie częściowe powinny być dostarczane przez wszystkie podmioty zaangażowane w realizację Strategii. Raport monitoringowy Strategii będzie sporządzany przez komórkę organizacyjną wyznaczoną przez Zarząd Województwa. Raport ten, poprzez odpowiednie wskaźniki, wskazywał będzie stan realizacji Strategii. Stanowić on będzie podstawę do podejmowania ewentualnych działań korygujących. Raport monitoringowy Strategii sporządzany będzie w okresach rocznych, w terminie do końca marca roku następującego po okresie będącym przedmiotem monitorowania. Zasadniczym okresem monitorowania jest rok kalendarzowy. Raporty częściowe, sporządzane przez poszczególnych Partnerów oraz wydziały merytoryczne Urzędu Marszałkowskiego, będą przekazywane do komórki wyznaczonej przez Zarząd Województwa. w terminie do końca lutego roku po okresie monitorowania.

Raporty monitoringowe podlegają zatwierdzeniu przez Zarząd Województwa. Na podstawie informacji zawartych w raportach Zarząd Województwa podejmuje działanie mające na celu usunięcie ewentualnych nieprawidłowości. Raporty monitoringowe stanowią ponadto podstawę do wszelkich prac aktualizujących, w tym także przedłużających okres obowiązywania Strategii na kolejne lata. W razie wydłużenia obowiązywania Strategii analogicznemu wydłużeniu ulegnie okres sporządzania raportów monitoringowych.

4. Aktualizacja Strategii

W połowie okresu obowiązywania Strategii zalecana jest aktualizacja Strategii w oparciu o:

- raporty monitoringowe z lat 2007-2011,
- ewaluację *ex tempore* Strategii i ewaluację *ex post* Programu Wykonawczego,

- ponowną analizę uwarunkowań zewnętrznych realizacji Strategii (inne dokumenty strategiczne, ramy prawne, działania na rzecz informatyzacji na szczeblu ogólnopolskim, zmiany technologiczne, zmiany instytucjonalne w województwie).

VIII. Załączniki

1. Propozycje projektów

1.1. Projekty regionalne

Projekty regionalne obejmą całe województwo. Ich liderem powinny być instytucje działające w skali regionalnej, a uczestnikami i beneficjentami – odpowiednie podmioty różnych szczebli z terenu całego województwa oraz mieszkańcy województwa.

Proponuje się następujące projekty regionalne do realizacji w latach 2007-2015:

- **WMSS** – Budowa sieci szerokopasmowej w województwie warmińsko–mazurskim. Projekt powinien obejmować rozbudowę sieci szerokopasmowej i być komplementarny do projektu w ramach programu Rozwój Polski Wschodniej oraz projektów lokalnych. Nowopowstała sieć powinna poprawić dostępność internetu w województwie, w tym dla jednostek publicznych, zapewnić warunki do świadczenia usług VoIP, monitoringu wizyjnego, Video on Demand, HDTV. Termin realizacji: 2007-2011.
- **WM-PIAP** – Rozwój sieci PIAP w województwie warmińsko–mazurskim. Projekt powinien obejmować uruchomienie nowych PIAP, w szczególności na terenach wiejskich, w oparciu o budowaną sieć szerokopasmową. Termin realizacji: 2010-2012.
- **Regionalna Zintegrowana Platforma Komunikacyjna** – usługi VoIP i łączności multimedialnej na terenie województwa warmińsko–mazurskiego. Projekt polega na uruchomieniu zaawansowanych usług łączności, w tym VoIP i transmisja multimedialna dla jednostek publicznych, mieszkańców i przedsiębiorców w województwie. Projekt jest komplementarny z projektem WMSS. Termin realizacji: 2007-2011.
- **Wrota Warmii i Mazur II**. Projekt zmierza do dalszej informatyzacji administracji publicznej przez wdrażanie zunifikowanych oprogramowań, digitalizację zasobów analogowych i dokumentacji archiwalnej, integrację i harmonizację danych z różnych baz, standaryzację przechowywania i udostępniania zasobów, zwiększanie wykorzystania dokumentów elektronicznych, informacji geodezyjnej i przestrzennej w procesach wspomagania zarządzania jednostkami administracji, budowanie systemów i baz referencyjnych ograniczających pozyskiwanie i aktualizację tych samych danych przez wiele podmiotów, oferowanie usług sieciowych i serwisów umożliwiających udostępnianie danych referencyjnych w technologiach internetowych oraz powiązanie z systemami rządowymi, regionalnymi i lokalnymi. Termin realizacji: 2007-2011.

- **Wojewódzki System Wspomagania Zarządzania Bezpieczeństwem.** Projekt powinien obejmować budowę informatycznego wspomaganie Systemu Bezpieczeństwa Regionu Warmińsko–Mazurskiego w zakresie zarządzania kryzysowego oraz ratownictwa dziedzinowego. Częścią projektu powinna być informatyzacja ratownictwa medycznego, które będzie tworzone przez powiaty, zgodnie z ustawą przekazującą im zadania w tym zakresie.
- **E-Archiwum.** Projekt powinien obejmować utworzenie wojewódzkiego centrum skanowania dokumentacji archiwalnej i księgozbioru oraz wspieranie działań zmierzających do przetworzenia zasobów papierowych na postać cyfrową. Podstawowym celem byłoby zabezpieczenie tych zasobów oraz zwiększenie ich dostępności. Projekt powinien obejmować zakup oraz wdrożenie profesjonalnych skanerów książkowych i skanerów map umożliwiających skanowanie oryginałów bez ryzyka ich uszkodzenia. Z centrum korzystać mogłyby biblioteki, administracja, archiwa, muzea i inne podmioty potrzebujące wersji elektronicznej swoich zasobów papierowych. Książki w wersji elektronicznej mogą być wykorzystywane w procesie edukacji szkolnej i zdalnej. W powiązaniu z nowoczesnymi systemami bibliotecznymi wykorzystującymi internet takie centrum zwiększyłoby możliwości dotarcia z wiedzą do szerszej grupy odbiorców. Dokumenty archiwalne mogłyby być masowo skanowane, katalogowane i udostępniane przez internet dla wielu odbiorców potrzebujących takich informacji. Przetworzeniu powinny podlegać przede wszystkim unikalne publikacje i dokumenty, archiwalne zasoby geodezyjne dotyczące praw własności, wielkoformatowe opracowania mapowe, itp.
- **Wojewódzka Baza Geodanych / Wirtualne Województwo:** Budowa zintegrowanego systemu informacji przestrzennej, turystycznej i gospodarczej dla Województwa Warmińsko–Mazurskiego. Projekt powinien obejmować stworzenie platformy, umożliwiającej co najmniej wprowadzanie, weryfikację i wyszukiwanie wskazanych kategorii informacji, wraz z punktami dostępowymi na terenie województwa oraz dostępem przez internet. System ten, oparty na mapach cyfrowych, powinien integrować rozproszoną obecnie informację, przyczyniać się do wzrostu jej ilości, wartości i użyteczności. Termin realizacji: 2011-2015.
- **E-zdrowie.** Projekt powinien obejmować informatyzację placówek służby zdrowia, (okrojony) w szczególności w zakresie komunikacji z pacjentem, usprawnienia pracy back-office, telediagnostyki, elektronicznej bazy danych dla pracowników służby zdrowia. Termin realizacji: 2011-2015.

- **E-Learning.** Projekt powinien obejmować szeroką gamę działań związanych z podnoszeniem poziomu edukacji, kwalifikacji kadr oraz aktywizacji przedsiębiorców poprzez umożliwianie im dostępu do wiedzy i dobrych praktyk. Najważniejszymi elementami projektu są: dalsza informatyzacja placówek oświatowych, zwiększenie roli materiałów elektronicznych oraz e-learningu w procesie nauczania, digitalizacja zasobów kulturowych oraz stworzenie systemu transferu wiedzy i innowacji (informacja o szkoleniach, propagowanie „dobrych praktyk”, kursy e-learningowe) w oparciu o portal internetowy. W ramach projektu mieści się również rozwój kompetencji i oferty szkoleniowej w zakresie ICT na terenie województwa we współpracy z instytucjami szkolnictwa wyższego, w szczególności – Regionalnym Centrum Informatycznym. Projekt e-learning może być realizowany wariantowo: jako jeden duży projekt lub kilka mniejszych projektów (prowadzonych przez różnych liderów i partnerów). Termin realizacji: 2007-2011.
- **E-zabytki** – System Informatycznego Wspomagania Ewidencji i Zarządzania Dobrami Kultury. Projekt katalogujący wszystkie zabytki regionu Warmii i Mazur w wersji elektronicznej. Stworzona baza powinna być zintegrowana z systemem katalogowania zabytków stworzonym na potrzeby Wojewódzkiego Konserwatora Zabytków. Powstała baza powinna być udostępniona w części w ramach informacji turystycznej. Projekt skorelowany z projektami: Wojewódzka Baza Geodanych, Wojewódzki System Wspomagania Zarządzania Bezpieczeństwem, Wirtualne Województwo.

Podane powyżej nazwy i cele projektów są propozycjami i mogą ulec zmianie. Zakres, termin realizacji, partnerzy oraz budżet projektów regionalnych powinny zostać określone w Programach Wykonawczych na lata 2007-2015.

1.2. Projekty lokalne

Projekty lokalne będą miały mniejszy zasięg niż projekty województwa (np. miasto, powiat, związek gmin). Przedstawienie propozycji tych projektów leży po stronie zainteresowanych podmiotów. Niniejsza Strategia, poprzez określenie długofalowych celów i koniecznych działań, wyznacza ramy strategiczne, w które powinny się wpisywać te projekty.

2. Ramy finansowe wdrażania Strategii

2.1. Narodowe Strategiczne Ramy Odniesienia

Narodowe Strategiczne Ramy Odniesienia na lata 2007-2013 (NSRO), wspierające wzrost gospodarczy i zatrudnienie, określają kierunki wsparcia ze środków finansowych dostępnych z budżetu UE w okresie 7 najbliższych lat w ramach Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz Funduszu Spójności. NSRO jest instrumentem odniesienia dla przygotowania programów operacyjnych, uwzględniając jednocześnie zapisy Strategii Rozwoju Kraju na lata 2007-2015 (SRK) oraz Krajowego Programu Reform na lata 2005-2008 (KPR), odpowiadającego na wyzwania zawarte w Strategii Lizbońskiej.

Cel strategiczny osiągany będzie poprzez realizację horyzontalnych celów szczegółowych. Celami horyzontalnymi NSS (NSRO) są:

1. Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa,
2. Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,
3. Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski,
4. Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług,
5. Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej,
6. Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich.

Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym cele NSRO będą realizowane za pomocą Programów Operacyjnych (PO), zarządzanych przez Ministerstwo Rozwoju Regionalnego, Regionalnych Programów Operacyjnych (RPO), zarządzanych przez Zarządy poszczególnych Województw i projektów współfinansowanych ze strony instrumentów strukturalnych, tj.:

- Program Operacyjny Infrastruktura i Środowisko – EFRR i FS
- Program Operacyjny Innowacyjna Gospodarka – EFRR
- Program Operacyjny Kapitał Ludzki – EFS

- 16 Regionalnych Programów Operacyjnych – EFRR
- Program Operacyjny Rozwój Polski Wschodniej – EFRR
- Program Operacyjny Pomoc Techniczna – EFRR
- Programy Operacyjne Europejskiej Współpracy Terytorialnej – EFRR

Łączna suma środków zaangażowanych w realizację NSRO w latach 2007-2013 wyniesie około 85,6 mld EUR. Z tytułu realizacji NSRO średniorocznie (do roku 2015) będzie wydatkowane około 9,5 mld EUR, co odpowiada około 5% produktu krajowego brutto. Z tej sumy:

- 67,3 mld EUR będzie pochodziło z budżetu UE,
- 11,9 mld EUR z krajowych środków publicznych (w tym ok. 5,93 mld EUR z budżetu państwa),
- ok. 6,4 mld EUR zostanie zaangażowanych ze strony podmiotów prywatnych.

Szczegółowy podział funduszy strukturalnych i Funduszu Spójności w Polsce w układzie poszczególnych programów operacyjnych kształtuje się w następujący sposób:

- PO Infrastruktura i Środowisko – 41,9% całości środków (27,9 mld EUR),
- 16 Regionalnych Programów Operacyjnych – 24,9% całości środków (16,6 mld EUR),
- PO Kapitał Ludzki – 14,6% całości środków (9,7 mld EUR),
- PO Innowacyjna Gospodarka – 12,4% całości środków (8,3 mld EUR),
- PO Rozwój Polski Wschodniej – 3,4% całości środków (2,3 mld EUR),
- PO Pomoc Techniczna – 0,8% całości środków (0,5 mld EUR),
- PO Europejskiej Współpracy Terytorialnej (0,7 mld EUR).

Pozostałe środki finansowe w ramach obu funduszy strukturalnych oraz Funduszu Spójności zostaną przeznaczone na utworzenie krajowej rezerwy wykonania (2% wartości alokacji, czyli 1,3 mld EUR).

Realizacja Celu 1 Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa znalazła odzwierciedlenie zarówno w treści Programów Operacyjnych, jak i procesie ich tworzenia oraz planowanym systemie realizacji. Włączenie do różnych etapów programowania reprezentatywnych partnerów, położenie nacisku na transparentność i społeczną akceptację czynią wszystkie Programy Operacyjne elementami rozbudowy mechanizmów partnerstwa. Główny ciężar realizacji Celu 1 spoczywa natomiast na PO KL, w ramach którego przewidziana jest realizacja projektów

wzmacniających potencjał administracji rządowej w zakresie stosowania wysokiej jakości prawa oraz efektywne zarządzanie finansami publicznymi, wsparcie ukierunkowane na wzrost efektywności funkcjonowania administracji lokalnej i szczebla regionalnego. Elementem osiągnięcia Celu 1 NSRO będzie zarówno wzmocnienie i rozwój potencjału wymiaru sprawiedliwości, w szczególności sądownictwa oraz poprawa jakości świadczonych usług, jak i wsparcie potencjału organizacji pozarządowych w zakresie zdolności do realizacji zadań publicznych. Pośrednio PO PT poprzez zapewnienie wsparcia systemu realizacji NSRO program ten wpisuje się w realizację Celu 1.

W realizację Celu 2 Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej wpisują się głównie przedsięwzięcia przewidziane w PO KL z uwzględnieniem obszarów wsparcia EFS. Dodatkowo Cel 2 uzupełniany będzie przez inwestycje w rozwój najwyższej klasy ośrodków akademickich kształcących specjalistów w zakresie nowoczesnych technologii oraz podniesienie jakości kształcenia poprzez wykorzystanie technologii informacyjnych i komunikacyjnych w ramach PO IiŚ, a także PO IG. Na szczeblu regionalnym w ramach RPO realizowane będą inwestycje w infrastrukturę edukacyjną, przedsięwzięcia z zakresu ochrony zdrowia oraz infrastruktury informatycznej dla zwiększenia dostępności do szerokiego spektrum informacji.

Cel 3 NSRO Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski będzie osiąganym w oparciu o realizację PO IiŚ, RPO oraz PO RPW. W ramach PO IiŚ wsparcie koncentrować się będzie przede wszystkim na rozwoju i modernizacji podstawowej infrastruktury technicznej obejmującej transport drogowy, kolejowy, morski i śródlądowy. Priorytetem będą również inwestycje z zakresu infrastruktury energetycznej i jej efektywności, a także wsparcie rozwoju energetyki wykorzystującej odnawialne źródła energii. Rozwojowi podstawowej infrastruktury technicznej towarzyszyć będą inwestycje mające na celu zapewnienie odpowiedniej jakości środowiska naturalnego w ramach poszanowania zasad zrównoważonego rozwoju. Ponadto wsparcie zostanie ukierunkowane na poprawę możliwości edukacyjnych na poziomie szkolnictwa wyższego, rozwój instytucji kultury oraz zapewnienie ochrony zdrowia mieszkańców. Za pomocą środków PO IG realizowane będą przedsięwzięcia wzmacniające infrastrukturę ośrodków naukowo-badawczych do prowadzenia wysokiej jakości badań na potrzeby gospodarki. Wsparte zostaną również priorytetowe w kraju ośrodki tworzące odpowiednio przygotowaną i wyposażoną infrastrukturę dla funkcjonowania przedsiębiorstw nastawionych na innowacyjność i wykorzystujących nowe technologie. W ramach RPO wspierana będzie infrastruktura tworząca odpowiednie warunki dla prowadzenia przedsiębiorstw, nastawionych na rozwój innowacyjności niskiej, przyczyniająca

się do rozwoju współpracy między nimi i budowy potencjału regionalnego. Jednym z głównych elementów budowy konkurencyjności będzie szerokie wsparcie dla budowy szerokopasmowego dostępu do internetu.

Cel 4 NSRO Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług będzie realizowany głównie w ramach PO IG, gdzie środki zostaną nakierowane na wzmocnienie lokomotyw wzrostu tj. innowacyjnych przedsiębiorstw poprzez tworzenie okołoinstytucjonalnych warunków dla ich rozwoju, w tym budowę społeczeństwa informacyjnego. W ramach realizacji Celu 4 komplementarnie – w stosunku do PO IG – komponenty inwestycyjne dotyczące wspierania regionalnej innowacyjności, usług podstawowych, a także turystyki będą realizowane w ramach RPO i PO RPW, a w przypadku turystyki również w PO IiŚ. Wsparcie rozwoju zasobów ludzkich dla innowacyjnej gospodarki będzie realizowane w ramach PO KL w ramach m.in. podnoszenia adaptacyjności pracowników, kształcenia ustawicznego, przystosowania pracowników do funkcjonowania w warunkach zmian gospodarczych, wspieranie postaw przedsiębiorczych.

Wszystkie programy wpisują się w realizację Celu 5 Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej. Główny nacisk w realizacji tego celu jest położony natomiast na przedsięwzięcia w ramach 16 RPO. Do wzrostu konkurencyjności polskich regionów i przeciwdziałania ich marginalizacji mają przyczyniać się w okresie 2007-2013 projekty m.in. z sektora transportu związane z budową i modernizacją infrastruktury drogowej, kolejowej, lotniczej, przedsięwzięcia z zakresu ochrony zdrowia (dla zwiększenia standardu opieki medycznej), infrastruktury komunikacyjnej (dla poprawy mobilności przestrzennej i dostępności do specjalistycznych usług świadczonych tylko w dużych ośrodkach miejskich regionu), inwestycje w systemy zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków, modernizacja systemów energetycznych, zapewnienie bezpieczeństwa ekologicznego i przeciwpowodziowego. Obok nich będzie finansowane wsparcie małych i średnich przedsiębiorstw, zwłaszcza w zakresie działalności innowacyjnej, w tym B + R, prowadzące do wzmocnienia ich potencjału, wsparcie promocji produktów i usług rozwoju turystyki oraz infrastruktury kultury. Uzupełnieniem przedsięwzięć finansowanych z EFRR będą zadania z zakresu EFS w ramach PO KL, gdzie ponad połowa środków w ramach tego funduszu zostanie skierowana do regionów. Analogicznie, jak w Celu 5 – przedsięwzięcia w ramach poszczególnych Programów operacyjnych będą bezpośrednio lub pośrednio przyczyniać się do realizacji Celu 6 Wyrównywanie szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich.

Ważniejsze programy mogących sfinansować informatyzację województwa warmińsko– mazurskiego to: Program Operacyjny Innowacyjna Gospodarka, Regionalny Program Operacyjny Województwa Warmińsko–Mazurskiego oraz Program Operacyjny Rozwój Polski Wschodniej.

2.2. Program Operacyjny Innowacyjna Gospodarka

POIG ma na celu wspieranie szeroko rozumianej innowacyjności. Interwencja w ramach POIG będzie obejmowała zarówno bezpośrednie wsparcie dla przedsiębiorstw, instytucji otoczenia biznesu oraz jednostek naukowych świadczących przedsiębiorstwom usługi o wysokiej jakości, a także wsparcie systemowe zapewniające rozwój środowiska instytucjonalnego innowacyjnych przedsiębiorstw. Wsparcie przewidziane w ramach POIG udzielane będzie niezależnie od sektora czy branży, której dotyczy (przy ograniczeniach wynikających z zakresu interwencji EFRR oraz regulacji dotyczących pomocy publicznej). W ramach PO IG nie będzie wspierana innowacyjność na poziomie lokalnym lub regionalnym. Tego rodzaju innowacyjność będzie promowana i wspierana w Regionalnych Programach Operacyjnych i Programie Operacyjnym Rozwój Polski Wschodniej. Głównym celem Programu jest rozwój polskiej gospodarki w oparciu o innowacyjne przedsiębiorstwa. Cel główny POIG wychodzi naprzeciw celom stawianym przez podstawowy średniookresowy dokument strategiczny UE – odnowioną w 2005 roku Strategię Lizbońską. Główne założenia Strategii Lizbońskiej to wzrost gospodarczy i zatrudnienie przy zachowaniu pełnej zgodności z celami zrównoważonego rozwoju i Strategiczne Wytyczne Wspólnoty. Cele te program realizuje, przeznaczając ponad 90% funduszy na działania w obszarach badania + rozwój, innowacje, technologie informacyjne i komunikacyjne. POIG jest programem w największym stopniu wpisującym się w realizację Strategii Lizbońskiej. W ramach Programu Operacyjnego Innowacyjna Gospodarka realizowanych będzie 7 priorytetów:

- I. Badania i rozwój nowoczesnych technologii
- II. Infrastruktura sfery B+R
- III. Kapitał dla innowacji
- IV. Inwestycje w innowacyjne przedsięwzięcia
- V. Dyfuzja innowacji
- VI. Polska gospodarka na rynku międzynarodowym
- VII. Budowa i rozwój społeczeństwa informacyjnego

Na realizację Programu Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 zostanie przeznaczonych ponad 9,7 mld EUR. Ze środków Unii Europejskiej będzie pochodziło 8,3 mld EUR (cała kwota pochodzi z Europejskiego Funduszu Rozwoju Regionalnego).

2.3. Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2007-2013

Regionalny Program Operacyjny Województwa Warmińsko–Mazurskiego na lata 2007-2013 jest podstawowym instrumentem planistycznym polityki rozwoju regionu dla nowej perspektywy finansowej. Celem głównym jest wzrost konkurencyjności gospodarki oraz liczby i jakości powiązań sieciowych. Całkowita alokacja środków finansowych z Europejskiego Funduszu Rozwoju Regionalnego w ramach tego programu wynosi 1 036 542 041 EUR, w tym 62 192 522 EUR na rozwój społeczeństwa informacyjnego.

2.4. Program Operacyjny Rozwój Polski Wschodniej

Celem głównym PO Rozwój Polski Wschodniej jest przyspieszenie tempa rozwoju społeczno–gospodarczego Polski Wschodniej (tj. województw: lubelskiego, podkarpackiego, podlaskiego, świętokrzyskiego i warmińsko–mazurskiego). Cel ten nawiązuje do Programu Rządu „Solidarne Państwo” i wynika ze formułowanych w perspektywie średniookresowej celów Strategii Rozwoju Kraju 2007-2015 oraz jest zgodny z celem NSRO 2007-2013, którym jest „Tworzenie warunków dla wzrostu konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”. Całkowita alokacja wynosi 2,3 mld EUR; w tym 447,37 mln EUR z Europejskiego Funduszu Rozwoju Regionalnego przeznaczone będzie dla województwa warmińsko mazurskiego.

3. Słownik pojęć

Back office – pojęcie związane z e-usługami publicznymi określające „zaplecze systemów informatycznych” – elementy zasobów teleinformatycznych, w szczególności aplikacje informatyczne, które nie biorą w sposób bezpośredni udziału w komunikacji administracji publicznej z obywatelem i przedsiębiorcą, w sposób pośredni odgrywają rolę w świadczeniu usług publicznych (np. elektroniczny obieg dokumentów, bazy danych).

CATV (ang. Cable TV) – telewizja kablowa

DSL (ang. Digital Subscriber Line) – cyfrowa linia abonencka, służąca do szerokopasmowego dostępu do internetu, patrz też: **xDSL**

eDemokracja – wykorzystanie, w systemach demokratycznych, nowoczesnych technologii do wymiany informacji pomiędzy obywatelami a ich przedstawicielami, jak również pomiędzy obywatelami a urzędnikami; eDemokracja obejmuje szeroko pojęty kontakt elektroniczny między władzami a obywatelami, informowanie i zasięganie opinii społecznej o decyzjach władz oraz wykorzystanie internetu dla realizacji podstawowych praw obywatelskich, takich jak prawo do głosowania w demokratycznych wyborach.

eGospodarka, e-gospodarka, e-business – elektroniczna gospodarka, gospodarka, w której media cyfrowe są intensywnie wykorzystywane do prowadzenia działalności gospodarczej, w szczególności do dokonywania transakcji i świadczenia usług.

eLearning, e-learning, e-edukacja – nauczanie z wykorzystaniem systemów informatycznych wspomagających proces dydaktyczny, często utożsamiane z nauczaniem na odległość wykorzystującym sieć teleinformatyczną.

e-urząd, e-administracja, eGovernment – elektroniczna administracja, świadcząca usługi częściowo lub całkowicie przez sieć teleinformatyczną, umożliwiającą obywatelowi załatwienie sprawy bez konieczności osobistego stawiennictwa.

e-usługi – elektroniczne usługi, usługi świadczone przez internet.

e-usługi publiczne – elektroniczne usługi publiczne świadczone przez internet.

FAQ (ang. Frequently Asked Questions) – lista popularnych pytań na określony temat wraz z odpowiedziami, publikowana w internecie.

Forum dyskusyjne – elektroniczna platforma komunikacji, umożliwiająca dowolnej liczbie uczestników wymianę myśli w formie krótkich pisemnych wypowiedzi (tzw. „postów”) na określone tematy.

Front office – pojęcie związane z e-usługami publicznymi, określające elementy zasobów teleinformatycznych, w szczególności aplikacje informatyczne, które w sposób bezpośredni wiążą się z komunikacją administracji publicznej z obywatelem lub przedsiębiorcom.

HotSpot – bezprzewodowa sieć teleinformatyczna, najczęściej w technologii 802.11b/g, o zasięgu do kilkuset metrów, umożliwiająca szerokopasmowy dostęp do internetu wszystkim chętnym, posiadającym własny sprzęt komputerowy z urządzeniem odbiorczym WiFi.

ICT – nowoczesne technologie informacji i komunikacji oparte o platformę elektroniczną (ang. Information and Communication Technologies).

Infomat – obudowany komputer udostępniający informację, na ogół nie wyposażony w interfejsy wejścia i wyjścia poza klawiaturą i trackballem/touchpadem (czasem również w czytnik kart, mikrofon lub kamerę). Infomaty mogą znajdować się wewnątrz lub na zewnątrz budynków. Osoba korzystająca na ogół przyjmuje pozycję stojącą. Korzystanie z infomatu nie jest nadzorowane przez obsługę, co ogranicza możliwość podpięcia delikatnych urządzeń wejścia lub wyjścia (zagrożenie aktami wandalizmu).

Internet – publiczna ogólnosięciowa sieć teleinformatyczna.

Online – w internecie (z ang.).

PIAP – punkt publicznego dostępu do internetu (ang. Public Internet Access Points). Do PIAP-ów zalicza się m.in. infomaty i telecentra. Często do PIAP zalicza się również komercyjne punkty dostępu do internetu prowadzone przez prywatnych przedsiębiorców (np. „kafelki internetowe”).

Portal, witryna internetowa – zestaw stron internetowych danej instytucji lub dotyczących danego tematu.

Przepustowość – cecha kanału telekomunikacyjnego, określająca maksymalną ilość danych, która może być transmitowana przez ten kanał w jednostce czasu (mierzona w kb/s – kilobitach na sekundę lub Mb/s – megabitach na sekundę).

SWOT – sposób przeprowadzania analizy strategicznej, obejmującej siły, słabości, szanse i zagrożenia (skrót od ang. wyrazów: Strength, Weakness, Opportunity, Threat).

System informatyczny klasy *workflow* – system informatyczny, wspomagający proces przetwarzania określonych typów spraw w obrębie instytucji, umożliwiający: zdefiniowanie typów przetwarzanych spraw, określenie kolejnych zadań, stanowisk i osób

odpowiedzialnych za ich wykonanie, a także monitorowanie czasu i jakości wykonania tych zadań.

Szerokopasmowy dostęp do internetu – łącze do internetu posiadające wysoką przepustowość ze względu na wykorzystanie do transmisji danych wielu kanałów w obrębie tego samego łącza.

Telecentrum – pomieszczenie oraz znajdujące się w nim publicznie dostępne stanowiska komputerowe z dostępem do internetu. Komputery w telecentrum mogą być wyposażone w drukarki, faksy, skanery, mikrofony, słuchawki, czytniki CD-ROM, DVD itp. Telecentra są otoczone nadzorem. Osoba obsługująca telecentrum służy fachową pomocą korzystającym z niego mieszkańcom.

UE – Unia Europejska.

Usługi publiczne – zespół czynności administracji publicznej oparty na prawie administracyjnym (w tym prawie miejscowym), którego składnikiem jest interakcja pomiędzy administracją publiczną a obywatelem lub przedsiębiorcą. Usługa publiczna może być inicjowana przez obywatela lub przedsiębiorcę lub też przez administrację publiczną. Usługi publiczne mogą być świadczone w formie elektronicznej (e-usługi publiczne) lub też w formie tradycyjnej (w oparciu o osobisty kontakt z urzędem lub kontakt oparty o korespondencję papierową).

WiFi – popularne określenie rodziny standardów 802.11 dla sieci bezprzewodowych.

Wykluczenie cyfrowe – podział społeczeństwa na grupę aktywnie korzystającą z ICT oraz grupę pozbawioną tej możliwości, na przykład z powodu braku dostępu do internetu lub braku umiejętności.

xDSL – zbiorowy termin wszystkich technologii cyfrowych linii abonenckich, używających wielu schematów modulacji w transmisji danych przez symetryczne linie miedziane (m.in. ADSL – linia asymetryczna, SDSL – linia symetryczna i inne).

4. Otoczenie prawne projektów z zakresu społeczeństwa informacyjnego

4.1. Ustawa o samorządzie wojewódzkim

Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz.U. z 1998 r. Nr 91, poz. 576, z późn. zm.) określa zadania samorządu województwa o charakterze wojewódzkim określone ustawami, w szczególności w zakresie:

- 1) edukacji publicznej, w tym szkolnictwa wyższego,
- 2) promocji i ochrony zdrowia,
- 3) kultury oraz ochrony zabytków i opieki nad zabytkami,
- 4) pomocy społecznej,
- 5) polityki prorodzinnej,
- 6) modernizacji terenów wiejskich,
- 7) zagospodarowania przestrzennego,
- 8) ochrony środowiska,
- 9) gospodarki wodnej, w tym ochrony przeciwpowodziowej, a w szczególności wyposażenia i utrzymania wojewódzkich magazynów przeciwpowodziowych,
- 10) transportu zbiorowego i dróg publicznych,
- 11) kultury fizycznej i turystyki,
- 12) ochrony praw konsumentów,
- 13) obronności,
- 14) bezpieczeństwa publicznego,
- 15) przeciwdziałania bezrobociu i aktywizacji lokalnego rynku pracy.

Ustawy mogą określać sprawy należące do zakresu działania województwa jako zadania z zakresu administracji rządowej, wykonywane przez zarząd województwa oraz nakładać na województwo obowiązek wykonywania zadań z zakresu organizacji przygotowań i przeprowadzenia wyborów powszechnych oraz referendów.

4.2. Ustawa o informatyzacji działalności podmiotów realizujących działania publiczne

Ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących działania publiczne (Dz.U. 2005 r. Nr 64 poz. 565 z późn. zm.) określa zasady:

ustanawiania Planu Informatyzacji Państwa oraz projektów informatycznych o publicznym zastosowaniu, dostosowania rejestrów publicznych i wymiany informacji w formie elektronicznej między podmiotami publicznymi do minimalnych wymagań dla rejestrów publicznych i wymiany informacji między podmiotami publicznymi, dostosowania systemów teleinformatycznych używanych do realizacji zadań publicznych do minimalnych, gwarantujących otwartość standardów informatycznych, wymagań dla systemów teleinformatycznych używanych do realizacji zadań publicznych, kontroli projektów informatycznych o publicznym zastosowaniu, systemów teleinformatycznych używanych do realizacji zadań publicznych, rejestrów publicznych i wymiany informacji i wymiany informacji w formie elektronicznej z podmiotami publicznymi, wymiany informacji drogą elektroniczną, w tym dokumentów elektronicznych, pomiędzy podmiotami publicznymi a podmiotami nie będącymi podmiotami publicznymi. Przepisy ustawy stosuje się do organów administracji samorządowej.

4.3. Ustawa o dostępie do informacji publicznej

Ustawa o dostępie do informacji publicznej z 6 września 2001 r. (Dz.U. z 2001 r. Nr 112, poz. 1198, z późn. zm.) reguluje zakres podmiotowy oraz przedmiotowy, a także zasady i tryb udostępniania informacji, która zgodnie z postanowieniami ustawy stanowi informację publiczną. Zgodnie z art. 7 Ustawy udostępnianie informacji publicznej następuje w drodze jej ogłaszania, na przykład poprzez publikowanie dokumentów urzędowych w Biuletynie Informacji Publicznej [BIP]¹⁵, który stanowi tzw. publikator teleinformatyczny. Obowiązek udostępniania informacji w Biuletynie Informacji Publicznej i posiadania własnej strony BIP dotyczy władz publicznych oraz innych podmiotów wykonujących zadania publiczne zdefiniowanych w ustawie. Prawo do informacji publicznych obejmuje uprawnienia do: uzyskania informacji publicznej, w tym uzyskania informacji przetworzonej w takim zakresie, w jakim jest to szczególnie istotne dla interesu publicznego, wglądu do dokumentów urzędowych, dostępu do posiedzeń kolegialnych organów władzy publicznej pochodzących z powszechnych wyborów.

15 Warunki techniczne i organizacyjne tworzenia stron podmiotowych BIP oraz parametry zapewniające poziom bezpieczeństwa i niezawodności dostępu do tych stron określa Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z 17 maja 2002 r. (Dz.U. z 2002 r. Nr 67, poz. 619, ze zm.)

4.4. Ustawa o podpisie elektronicznym

Ustawa o podpisie elektronicznym z 18 września 2001 r. (Dz.U. z 2001 r. Nr 130, poz. 1450, z późn. zm.) stanowi krajową implementację Dyrektywy 1999/93/WE Parlamentu Europejskiego i Rady Unii Europejskiej z 13 grudnia 1999 r. w sprawie wspólnotowych warunków ramowych dotyczących podpisu elektronicznego. Ustawa określa warunki stosowania podpisu elektronicznego, skutki prawne jego stosowania, zasady świadczenia usług certyfikacyjnych oraz zasady nadzoru nad podmiotami świadczącymi te usługi. Dostosowanie urzędów administracji publicznej pozwoli na zdalne załatwienie formalności, które wcześniej wymagały fizycznej obecności petenta w urzędzie. Banki i organy władzy publicznej, do dnia 31 grudnia 2002 r., były zobowiązane do dostosowania swojej działalności w zakresie świadczenia usług certyfikacyjnych oraz wykorzystania systemów teleinformatycznych związanych ze świadczeniem tych usług do wymogów ustawy. W terminie do dnia 1 maja 2008 r. organy władzy publicznej zobowiązane są umożliwić odbiorcom usług certyfikacyjnych wnoszenie podań i wniosków oraz innych czynności w postaci elektronicznej w przypadkach, gdy przepisy prawa wymagają składania ich w określonej formie lub według określonego wzoru.

4.5. Ustawa o ochronie danych osobowych

Ustawa o ochronie danych osobowych z 29 sierpnia 1997 r. (Dz.U. z 1997 r. Nr 133, poz. 883, z późn. zm.) ma na celu dostosowanie przepisów polskiego prawa do wymogów Dyrektywy 95/46/EWG Parlamentu Europejskiego oraz Rady Unii Europejskiej z 24 października 1995 r. o ochronie osób w związku z przetwarzaniem danych osobowych oraz swobodnego przepływu tych danych. Znowelizowane przepisy uwzględniają jednocześnie uwagi Komisji Europejskiej dotyczące poprawności wdrożenia Dyrektywy 95/46/WE. Zgodnie z Ustawą każdy ma prawo do ochrony dotyczących go danych osobowych, a przetwarzanie tych danych może mieć miejsce ze względu na dobro publiczne, dobro osoby, której dane dotyczą, lub dobro osób trzecich w zakresie i trybie określonym Ustawą. Zadaniem Ustawy jest określenie zasad postępowania przy przetwarzaniu danych osobowych oraz praw osób fizycznych, których dane osobowe są lub mogą być przetwarzane w zbiorach danych. Ustawa ma zastosowanie do organów samorządu terytorialnego.

4.6. Ustawa o świadczeniu usług drogą elektroniczną

Ustawa o świadczeniu usług drogą elektroniczną z dnia 18 lipca 2002 r. (Dz.U. z 2002 r. Nr 144, poz. 1204, z późn. zm.) określa: obowiązki usługodawcy związane ze

świadczeniem usług drogą elektroniczną, zasady ochrony danych osobowych osób fizycznych korzystających z usług świadczonych drogą elektroniczną, zasady wyłączania odpowiedzialności usługodawcy z tytułu świadczenia usług drogą elektroniczną. Ustawa reguluje obowiązki usługodawcy w zakresie podawania w sposób wyraźny, jednoznaczny i bezpośrednio dostępny przez system teleinformatyczny, którym posługuje się usługobiorca, co najmniej takich informacji jak: adresy elektroniczne, imię, nazwisko, miejsce zamieszkania i adres albo nazwę firmy oraz siedzibę i adres. Usługodawca jest zobowiązany umożliwić usługobiorcy nieodpłatnie, w razie gdy wymaga tego właściwość usługi: korzystanie przez usługobiorcę z usługi świadczonej drogą elektroniczną w sposób uniemożliwiający dostęp osób nieuprawnionych do treści przekazu składającego się na tą usługę, w szczególności przy wykorzystaniu technik kryptograficznych odpowiednich dla świadczonej usługi, jednoznaczną identyfikację strony usługi świadczonej drogą elektroniczną oraz potwierdzenia faktu złożenia oświadczenia woli i ich treści niezbędnych do zawarcia drogą elektroniczną umowy o świadczeniu tej usługi, w szczególności przy wykorzystaniu bezpiecznego elektronicznego podpisu. Zgodnie z art. 10 ust. 1 Ustawy „zakazane jest przesyłanie niezamawianej informacji handlowej skierowanej do oznaczonego odbiorcy za pomocą środków komunikacji elektronicznej, w szczególności poczty elektronicznej”. Przesyłanie informacji niezamówionych wbrew zapisowi z art. 10 ust. 1 Ustawy stanowi czyn nieuczciwej konkurencji.

4.7. Rozporządzenie w sprawie warunków organizacyjno–technicznych doręczania dokumentów elektronicznych podmiotom publicznym

Rozporządzenie Prezesa Rady Ministrów z dnia 29 września 2005 r. w sprawie warunków organizacyjno–technicznych doręczania dokumentów elektronicznych podmiotom publicznym (Dz.U. z 2005 r. Nr 200, poz. 1651) określa: warunki organizacyjno–techniczne doręczania dokumentów elektronicznych podmiotom publicznym i formę urzędowego poświadczania odbioru dokumentów elektronicznych przez adresatów.

4.8. Rozporządzenie w sprawie minimalnych wymagań dla systemów teleinformatycznych

Rozporządzenie Rady Ministrów z dnia 11 października 2005 r. w sprawie minimalnych wymagań dla systemów teleinformatycznych (Dz.U. 2005 r. Nr 212, poz. 1766, z późn. zm.) określa minimalne wymagania dla systemów teleinformatycznych. Zgodnie z rozporządzeniem systemy teleinformatyczne używane przez podmioty publiczne do

realizacji zadań publicznych: powinny spełniać właściwości i cechy w zakresie funkcjonalności, niezawodności, używalności, wydajności, przenoszalności i pielęgnowalności, określone w normach ISO zatwierdzonych przez krajową jednostkę normalizacyjną, na etapie projektowania, wdrażania i modyfikowania tych systemów; powinny zostać wyposażone w składniki sprzętowe i oprogramowanie: umożliwiające wymianę danych z innymi systemami teleinformatycznymi używanymi do realizacji zadań publicznych za pomocą protokołów komunikacyjnych i szyfrujących stosownie do zakresu działania tych systemów, zapewniające dostęp do zasobów informacji udostępnianych przez systemy teleinformatyczne używane do realizacji zadań publicznych przy wykorzystaniu określonych formatów danych. Na podmioty publiczne rozporządzenie nakłada obowiązek opracowania, modyfikacji w zależności od potrzeb oraz wdrażania polityki bezpieczeństwa dla systemów teleinformatycznych używanych przez ten podmiot do realizacji zadań publicznych.

Projekty zdefiniowane w Strategii realizują postanowienia zawarte w rozdziale 3 ustawy, zaś zaproponowane rozwiązania techniczne są zgodne z wymienionymi rozporządzeniami do ustawy.

4.9. Ustawa Prawo telekomunikacyjne

Ustawa z dnia 16 lipca 2004 r. Prawo telekomunikacyjne (Dz.U. z 2004 r. Nr 171, poz. 1800, z późn. zm.) określa: zasady wykonywania i kontroli działalności polegającej na świadczeniu usług telekomunikacyjnych, dostarczaniu sieci telekomunikacyjnych lub udogodnień towarzyszących, zwanej dalej „działalnością telekomunikacyjną”; prawa i obowiązki przedsiębiorców telekomunikacyjnych; prawa i obowiązki użytkowników oraz użytkowników urządzeń radiowych; warunki podejmowania i wykonywania działalności polegającej na dostarczaniu sieci i udogodnień towarzyszących oraz świadczeniu usług telekomunikacyjnych, w tym sieci i usług służących rozpowszechnianiu lub rozprowadzaniu programów radiofonicznych i telewizyjnych; warunki regulowania rynków telekomunikacyjnych; warunki świadczenia usługi powszechnej; warunki ochrony użytkowników usług; warunki gospodarowania częstotliwościami, zasobami orbitalnymi oraz numeracją; warunki przetwarzania danych w telekomunikacji i ochrony tajemnicy telekomunikacyjnej; zadania i obowiązki na rzecz obronności, bezpieczeństwa państwa oraz bezpieczeństwa i porządku publicznego, w zakresie telekomunikacji; wymagania, jakim powinny odpowiadać aparatura oraz urządzenia radiowe i telekomunikacyjne urządzenia końcowe; funkcjonowanie administracji łączności, jej współdziałanie z innymi organami krajowymi oraz instytucjami Unii Europejskiej w zakresie regulacji telekomunikacji.

Celem ustawy jest stworzenie warunków dla wspierania równoprawnej i skutecznej konkurencji w zakresie świadczenia usług telekomunikacyjnych; rozwoju i wykorzystania nowoczesnej infrastruktury telekomunikacyjnej; zapewnienia ładu w gospodarce numeracją, częstotliwościami oraz zasobami orbitalnymi; zapewnienia użytkownikom maksymalnych korzyści w zakresie różnorodności, ceny i jakości usług telekomunikacyjnych; zapewnienia neutralności technologicznej.

4.10. Ustawa o opłacie skarbowej

Ustawa o opłacie skarbowej z dnia z dnia 16 listopada 2006 r. (Dz.U. z 2000 r. Nr 96, poz. 86, z późn. zm.) w art. 10 stanowi podstawę prawną do wydania przez ministra właściwego ds. finansów publicznych, rozporządzenia określającego sposób zwrotu opłaty skarbowej oraz szczegółowy sposób potwierdzania przez organy administracji rządowej i samorządowej oraz podmioty, o których mowa w art. 1 ust. 2 ustawy, zapłaty opłaty skarbowej, w szczególności przez określenie: dokumentowania zapłaty opłaty skarbowej, trybu zwrotu opłaty skarbowej, sposobu sporządzania adnotacji potwierdzających zapłatę opłaty skarbowej, zwolnienie od niej lub wyłączenie obowiązku jej zapłaty – uwzględniając konieczność zapewnienia sprawności postępowania podatkowego, a także zapewnienia kontroli zapłaty opłaty skarbowej.

Na tej podstawie w dniu 21 grudnia 2006 r. Minister Finansów wydał rozporządzenie w sprawie dokumentowania zapłaty opłaty skarbowej oraz trybu jej zwrotu (Dz.U. z 2006 r. Nr 246, poz. 1804) Zgodnie z treścią tego rozporządzenia, przez wniosek należy rozumieć podanie lub protokół stwierdzający wniesienie podania albo podanie wniesione w formie dokumentu elektronicznego sporządzonego i doręczonego zgodnie z odrębnymi przepisami; a przez zgłoszenie należy rozumieć zgłoszenie lub protokół stwierdzający dokonanie zgłoszenia albo zgłoszenie dokonane w formie dokumentu elektronicznego sporządzonego i doręczonego zgodnie z odrębnymi przepisami.

4.11. Ustawa o podatku od towarów i usług – faktura elektroniczna

Obowiązek wystawiania faktury przez podatników jest określony w art. 106 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz.U. z 2005 r. Nr 90, poz. 756). Zgodnie z ust. 10 powołanego artykułu, minister właściwy do spraw finansów publicznych w porozumieniu z ministrem właściwym do spraw informatyzacji może określić, w drodze rozporządzenia, sposób i warunki wystawiania oraz przesyłania faktur w formie elektronicznej, uwzględniając:

- konieczność odpowiedniego dokumentowania sprzedaży i identyfikacji czynności dokonanych przez grupy podatników;
- potrzebę zapewnienia kontroli prawidłowości rozliczania podatku;
- konieczność zapewnienia jednoznacznej identyfikacji wystawcy faktury oraz konieczność zapewnienia bezpieczeństwa, wiarygodności, niezaprzeczalności i nienaruszalności wystawianym i przesyłanym fakturom;
- stosowane techniki w zakresie wystawiania i przesyłania dokumentów w formie elektronicznej i kodowania danych w tych dokumentach.

Ponadto na podstawie art. 106 ust. 11 minister właściwy do spraw finansów publicznych, w porozumieniu z ministrem właściwym do spraw informatyzacji, może określić, w drodze rozporządzenia, zasady przechowywania oraz tryb udostępniania organowi podatkowemu lub organowi kontroli skarbowej faktur przesyłanych drogą elektroniczną, uwzględniając przepisy prawa Wspólnot Europejskich, potrzebę zapewnienia kontroli prawidłowości rozliczania podatku oraz stosowane techniki w zakresie przesyłania danych w formie elektronicznej i kodowania tych danych.

Na podstawie wyżej wymienionych przepisów w dniu 14 lipca 2005 r. minister finansów wydał rozporządzenie w sprawie wystawiania oraz przesyłania faktur w formie elektronicznej, a także przechowywania oraz udostępniania organowi podatkowemu lub organowi kontroli skarbowej tych faktur (Dz.U. z 2005 r. Nr 133, poz. 1119). Rozporządzenie to określa sposoby i warunki wystawiania oraz przesyłania faktur w formie elektronicznej oraz zasady przechowywania i tryb udostępniania organowi podatkowemu lub organowi kontroli skarbowej faktur przesyłanych drogą elektroniczną. Zgodnie z rozporządzeniem, faktury mogą być wystawiane, przesyłane i przechowywane w formie elektronicznej, pod warunkiem, że autentyczność ich pochodzenia i integralność ich treści będą zagwarantowane bezpiecznym podpisem elektronicznym lub poprzez wymianę danych elektronicznych.

4.12. Informacja przestrzenna

Na podstawie art. 40 ust. 5 pkt 3 ustawy z dnia 17 maja 1989 r. — Prawo geodezyjne i kartograficzne (Dz.U. z 2005 r. Nr 240, poz. 2027) i Rozporządzenia Ministra Rozwoju Regionalnego i Budownictwa z dnia 12 lipca 2001 r. w sprawie szczegółowych zasad i trybu założenia i prowadzenia krajowego systemu informacji o terenie (Dz.U. z 2001 r. Nr 80, poz. 866), krajowy system informacji o terenie zakładają i prowadzą:

- Główny Geodeta Kraju — dla obszaru kraju,
- marszałek województwa — w województwie,

- starosta lub prezydent miasta — w powiecie lub odpowiednio w mieście na prawach powiatu.

Prowadzenie systemu polega na:

- tworzeniu zasobu informacyjnego systemu,
- kontroli danych,
- analizie danych,
- integracji danych,
- aktualizacji danych,
- administrowaniu zasobem informacyjnym,
- udostępnianiu danych.

4.13. Partnerstwo publiczno–prywatne

Partnerstwo jest szczególnym przypadkiem zamówienia publicznego, albowiem zleca wykonanie (wraz z infrastrukturą) usługi pożytku publicznego, zwykle za wynagrodzeniem ze środków publicznych. Przygotowanie umowy jest poprzedzone analizą przedsięwzięcia, która określa główne koszty, ryzyko, oszczędności, jakie powinno przynieść zrealizowanie inwestycji metodą PPP oraz szereg innych informacji wpływających na kształt umowy.

Zasady i tryb współpracy podmiotu publicznego i partnera prywatnego w ramach partnerstwa publiczno–prywatnego określają przepisy ustawy z dnia 28 lipca 2005 r. o partnerstwie publiczno–prywatnym (Dz.U. z 2005 r. Nr 169, poz. 1420, ze zm.). Partnerstwo publiczno–prywatne, w rozumieniu ustawy, to oparta na umowie o partnerstwie publiczno–prywatnym współpraca podmiotu publicznego i partnera prywatnego, służąca realizacji zadania publicznego, jeżeli odbywa się na zasadach określonych w ustawie. Przedmiotem umowy o partnerstwie publiczno–prywatnym jest realizacja przez partnera prywatnego przedsięwzięcia za wynagrodzeniem na rzecz podmiotu publicznego. Partnerstwo publiczno–prywatne może stanowić sposób realizacji przedsięwzięcia, jeżeli przynosi to korzyści dla interesu publicznego przeważające w stosunku do korzyści wynikających z innych sposobów realizacji tego przedsięwzięcia. Korzyścią dla interesu publicznego jest w szczególności oszczędność w wydatkach podmiotu publicznego, podniesienie standardu świadczonych usług lub obniżenie uciążliwości dla otoczenia.

4.14. Telepraca

W sejmie trwają prace nad nowelizacją Kodeksu pracy, która wprowadziłaby do Kodeksu pracy uregulowania dotyczące telepracy. Podstawą do proponowania zmian ustawowych jest projekt Porozumienia krajowych partnerów społecznych dotyczący telepracy, z dnia 10 czerwca 2005 r. (implementujący Europejskie Ramowe Porozumienie w Sprawie Telepracy), w którym określono podstawowe zasady organizowania pracy w formie telepracy, jakie powinny być stosowane w Polsce. Zmiany w przepisach Kodeksu pracy mają dotyczyć zwłaszcza: definicji telepracy i telepracownika, sposobu wprowadzania telepracy u danego pracodawcy, formy „stawiania się” telepracownikiem oraz zasad odstępowania od wykonywania pracy w formie telepracy, zakresu dodatkowych informacji przekazywanych telepracownikowi przez pracodawcę, obowiązków pracodawcy i telepracownika, dodatkowej umowy określającej wzajemne zobowiązania pracodawcy i telepracownika, ustawowych gwarancji dla telepracownika związanych z jego statusem.

Projekt przewiduje warunki zatrudniania pracowników w formie telepracy. Zgodnie z projektem praca może być wykonywana regularnie poza zakładem pracy, z wykorzystaniem środków komunikacji elektronicznej w rozumieniu przepisów o świadczeniu usług drogą elektroniczną (telepraca). Natomiast telepracownikiem jest pracownik, który wykonuje pracę w warunkach określonych wyżej i przekazuje pracodawcy wyniki pracy, w szczególności za pośrednictwem środków komunikacji elektronicznej. Warunki stosowania telepracy przez pracodawcę określa się w porozumieniu zawieranym między pracodawcą i zakładową organizacją związkową. Uzgodnienie między stronami umowy o pracę, że praca będzie wykonywana w warunkach telepracy może nastąpić przy zawieraniu umowy o pracę albo w trakcie zatrudnienia.

4.15. Zarządzanie kryzysowe

Zgodnie z ustawą z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz.U. z 2007 r. Nr 89, poz. 590) zarządzanie kryzysowe to działalność organów administracji publicznej będąca elementem kierowania bezpieczeństwem narodowym, która polega na zapobieganiu sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli w drodze zaplanowanych działań, reagowaniu w przypadku wystąpienia sytuacji kryzysowych oraz na odtwarzaniu infrastruktury lub przywróceniu jej pierwotnego charakteru. Zgodnie z przepisami ustawy przez infrastrukturę krytyczną należy rozumieć systemy oraz wchodzące w ich skład powiązane ze sobą funkcjonalnie obiekty, w tym obiekty budowlane, urządzenia, instalacje, usługi kluczowe dla bezpieczeństwa państwa i jego obywateli oraz służące

zapewnieniu sprawnego funkcjonowania organów administracji publicznej, a także instytucji i przedsiębiorców. Infrastruktura krytyczna obejmuje systemy:

- a) zaopatrzenia w energię i paliwa,
- b) łączności i sieci teleinformatycznych,
- c) finansowe,
- d) zaopatrzenia w żywność i wodę,
- e) ochrony zdrowia,
- f) transportowe i komunikacyjne,
- g) ratownicze,
- h) zapewniające ciągłość działania administracji publicznej,
- i) produkcji, składowania, przechowywania i stosowania substancji chemicznych i promieniotwórczych, w tym rurociągi substancji niebezpiecznych;

Przez ochronę infrastruktury krytycznej należy rozumieć zespół przedsięwzięć organizacyjnych realizowanych w celu zapewnienia funkcjonowania lub szybkiego odtworzenia infrastruktury krytycznej na wypadek zagrożeń, w tym awarii, ataków oraz innych zdarzeń zakłócających jej prawidłowe funkcjonowanie.

5. Raport z konsultacji społecznych

W opracowywaniu niniejszej Strategii udział brali przedstawiciele jednostek administracji oraz innych podmiotów niekomercyjnych (alfabetycznie):

- Archiwum Państwowe w Olsztynie
- Komenda Powiatowa Państwowej Straży Pożarnej w Olsztynie
- Komenda Wojewódzka Policji w Olsztynie
- Kuratorium Oświaty w Olsztynie
- Miejska Sieć Komputerowa OLMAN w Olsztynie
- Narodowy Fundusz Zdrowia Oddział w Olsztynie
- Olsztyńskie Stowarzyszenie Informatyków w Olsztynie
- Starostwo Powiatowe w Olsztynie
- Uniwersytet Warmińsko–Mazurski w Olsztynie
- Urząd Miasta Olsztyn
- Urząd Miejski w Elblągu
- Urząd Miejski w Szczytnie
- Warmińsko–Mazurski Urząd Wojewódzki w Olsztynie
- Wojewódzka Biblioteka Publiczna w Olsztynie
- Wojewódzki Ośrodek Informatyki Terenowy Bank Danych w Olsztynie
- Związek Gmin Warmińsko–Mazurskich w Olsztynie

oraz przedstawiciele firm:

- EDYTOR Sp. z o. o. w Olsztynie
- EFICOM S.A. w Warszawie
- Krajowa Agencja Informacyjna INFO Sp. z o.o. w Warkałach
- OPEGIEKA Sp. z o. o. w Elblągu
- SPRINT Sp. z o.o. w Olsztynie
- Telekomunikacja Polska S.A.
- ZETO Sp. z o.o. w Olsztynie

Z przedstawicielami powyższych podmiotów przeprowadzono cztery spotkania warsztatowe:

- 18 kwietnia 2007 r.
- 18 maja 2007 r.
- 19 czerwca 2007 r.
- 24 września 2007 r.

W trakcie opracowywania Strategii przeprowadzono także profilowane spotkania oraz wywiady z przedstawicielami:

- Fundacji „Wspieranie i promocja przedsiębiorczości na Warmii i Mazurach” w Olsztynie
- Urzędu Statystycznego Delegatury w Olsztynie
- Warmińsko–Mazurskiej Izby Rolniczej w Olsztynie
- Warmińsko–Mazurskiej Izby Rzemiosła i Przedsiębiorczości w Olsztynie
- Warmińsko–Mazurskiej Regionalnej Organizacji Turystycznej w Olsztynie
- Departamentów Urzędu Marszałkowskiego Województwa Warmińsko–Mazurskiego:
 - Europejskiego Funduszu Społecznego
 - Polityki Regionalnej
 - Rozwoju Obszarów Wiejskich i Rolnictwa
 - Zarządzania Programami Rozwoju Regionalnego

Wersja robocza Strategii została rozesłana do beneficjentów projektu „Wrota Warmii i Mazur – elektroniczna platforma funkcjonowania administracji publicznej oraz świadczenie usług publicznych” – 111 jednostek samorządu terytorialnego z województwa warmińsko-mazurskiego (powiaty i gminy).

Dnia 20 września 2007 r. w Olsztynie odbyła się konferencja „Jak skutecznie informatyzować gminę – Metoda e-Vita”, zorganizowana przez Urząd Marszałkowski Województwa Warmińsko–Mazurskiego w Olsztynie oraz Fundację Wspomagania Wsi w Warszawie. W seminarium udział wzięli przedstawiciele jednostek samorządu terytorialnego z województwa warmińsko-mazurskiego. Na seminarium przedstawiono Strategię informatyzacji i omówiono działania z nią związane.

Dane, informacje i sugestie zebrane w trakcie konsultacji społecznych zostały uwzględnione w niniejszej Strategii.

6. Spis rysunków

Rysunek 1. Sieć światłowodowa Exatel	16
Rysunek 2. Sieć światłowodowa Telekomunikacji Kolejowej.....	17
Rysunek 3. Istniejące i budowane połączenia światłowodowe w ramach sieci PIONIER.....	18
Rysunek 4. Planowane połączenia w ramach sieci PIONIER (kolor czarny).....	19
Rysunek 5. Przepustowość łącz do internetu w gminach	21
Rysunek 6. Sieć PIAP stworzonych lub zmodernizowanych w ramach projektu KISS.....	25
Rysunek 7. Sieć PIAP-ów stworzonych lub zmodernizowanych w ramach różnych działań realizowanych bądź współorganizowanych przez WBP w Olsztynie	26
Rysunek 8. Wykorzystanie komputerów w bibliotekach publicznych w województwie.....	35

7. Spis tabel

Tabela 1. Wyposażenie szkół w komputery dostępne dla uczniów.....	21
Tabela 2. Wyposażenie szkół w komputery dostępne dla uczniów.....	22
Tabela 3. Ilość komputerów dostępnych dla czytelników w bibliotekach publicznych na 1000 mieszkańców w przeciętnej gminie	27
Tabela 4. Spójność zewnętrzna Strategii informatyzacji województwa warmińsko-mazurskiego	65
Tabela 5. Etapy monitoringu i ewaluacji Strategii	69
Tabela 6. Wskaźniki dla Celu 1: „Poprawa warunków dostępu do internetu”	70
Tabela 7. Wskaźniki dla Celu 2: „Wzrost liczby użytkowników technologii informatycznych i telekomunikacyjnych”	70
Tabela 8. Wskaźniki dla Celu 3: „Rozwój treści i usług dostępnych online”	71