

Program „Od papierowej do cyfrowej Polski” – organizacja i strumienie prac

20 czerwca 2016

Program **Od papierowej do cyfrowej Polski** wpisuje się w strategiczne plany rządu wspierania rozwoju oraz informatyzacji

Wdrożenie Programu Od papierowej do Cyfrowej Polski przyniesie **wymierne korzyści dla obywateli i przedsiębiorców**

Struktura operacyjna Programu Od papierowej do cyfrowej Polski

Strumień **Zwiększenie Obrotu Bezgotówkowego** pozwoli na obniżenie kosztów transakcyjnych w gospodarce

1. Zwiększenie akceptowalności bezgotówkowych form płatności
2. Poszerzenie zakresu wypłat świadczeń w formie bezgotówkowej

W ramach Quick Win powstanie możliwość bezgotówkowego opłacania mandatów

Zakres prac

- Bezgotówkowe opłaty w formie zdalnej i bezpośredniej / fizycznej we wszystkich agendach publicznych
- Zwiększenie poziomu akceptacji instrumentów bezgotówkowych (w tym zwiększenie liczby terminali)
- Zwiększenie udziału transakcji bezgotówkowych w ogóle transakcji
- Zwiększenie wykorzystania istniejących terminali POS
- Zwiększenie zakresu wypłat w formie bezgotówkowej (świadczeń wypłacanych przez organy publiczne oraz wynagrodzeń)
- Działania edukacyjne

Korzyści

- **Szybsza obsługa w punktach kasowych**
- Dostęp do płatności online 24/7 bez konieczności wizyty w urzędzie lub punkcie sprzedaży
- **Wyższy poziom bezpieczeństwa płatności dla obywateli i firm**
- W przypadku zastosowania zachęt podatkowych niższe ceny produktów/usług opłacanych bezgotówkowo
- Zmniejszenie szarej strefy i zwiększenie dochodów budżetowych

Strumień Schemat Krajowy wzmocni polski kapitał na rynku przetwarzania transakcji bezgotówkowych

1. Stworzenie taniego i wygodnego rozwiązania płatniczego
2. Zwiększenie roli państwa w ustalaniu standardów dla płatności bezgotówkowych

Inicjatywa uruchomi m.in. eID na bazie rozwiązań mobilnych, które staną się częścią Schematu

Zakres prac

Powołanie Schematu Krajowego:

- Wybór lub stworzenie operatora schematu i ustalenie zasad jego funkcjonowania (w szczególności w zakresie transakcji e-gov)
- Wybór instytucji zajmującej się przetwarzaniem transakcji C2A oraz B2A

A także uruchomienie:

- eID dającego dostęp do serwisów e-gov na bazie systemu płatności mobilnych
- Usług e-gov powiązanych z nośnikiem Schematu Krajowego (karta, aplikacja)

Korzyści

- **Udostępnienie obywatelom bezkosztowego, łatwego i wygodnego sposobu dokonywania opłat bezgotówkowych w jednostkach administracji publicznej**
- Zapewnienie obywatelom dodatkowych usług osadzonych na nośniku schematu
- Zapewnienie firmom możliwości monetyzacji baz danych o klientach powstałych przy transakcjach bezgotówkowych
- Zapewnienie państwu kluczowej roli w kształtowaniu standardów, zasad i kosztów funkcjonowania schematu krajowego oraz w kształtowaniu funkcjonalności dostępnych na nośnikach schematu krajowego

Dzięki strumieniowi e-Faktura, e-Paragon obieg dokumentów w zamówieniach i handlu będzie szybszy i tańszy

1. Wdrożenie e-faktur w relacjach B2A i B2B
2. Wdrożenie e-Paragonów

e-Faktury mogą obniżyć koszty obsługi administracyjnej zamówień publicznych nawet o 62%

Zakres prac

- Platforma pośrednicząca e-fakturowania dla sfery finansów publicznych
- Monitorowanie obiegu e-faktur
- Mechanizmy integracji odbioru e-faktur z systemami F/K przedsiębiorstw i administracji publicznej
- Zintegrowana funkcjonalność dla kas rejestrujących, drukarek fiskalnych i terminali płatniczych
- Wdrożenie jednoznacznej identyfikacji i rejestracji e-paragonów
- Standaryzacja danych e-paragonu i identyfikacji produktowej (jednoznaczność grup podatkowych)
- Wdrożenie chmury obliczeniowej dla e-paragonów – komunikacja bezprzewodowa, rejestracja w czasie rzeczywistym (quasi), usługi przetwarzania danych

Korzyści

- **Zwiększenie konkurencyjności polskich firm poprzez zmniejszenie kosztów fakturowania**
- Umożliwienie polskim firmom dostępu do transgranicznego rynku zamówień publicznych w ramach Unii Europejskiej
- **Łatwiejsze korzystanie z paragonów dzięki ich dostępności w wersji elektronicznej (zarządzanie domowym budżetem, reklamacje)**
- Uszczelnienie rejestracji procesu sprzedaży i stopniowa eliminacja sprzedaży niefakturowanej poprzez wdrożenie e-paragonów w procesach sprzedaży gotówkowej i bezgotówkowej

Strumień e-Daniny, e-Świadczenia pozwoli na elektroniczną integrację płatności od państwa i na rzecz państwa

1. Jednolity Standard Identyfikacji Płatnika
2. Rejestr e-Danin, rejestr e-Świadczeń
3. Krajowa Instytucja Pieniądze Elektronicznego

*Jednolity Standard
Identyfikacji Płatnika to
indywidualne konta do opłat
dla każdego obywatela*

Zakres prac

- Nowy standard wpłacania składek i danin (wszystkie informacje w numerze rachunku bankowego)
- Uproszczenie dokumentów płatniczych
- Udostępnienie dodatkowych instrumentów płatniczych w ZUS i e-gov
- Inwentaryzacja danin i świadczeń
- System darmowych podstawowych rachunków płatniczych (elektroniczna portmonetka dla każdego obywatela) umożliwiających bezgotówkową wypłatę wszelkich świadczeń
- Rozbudowa funkcjonalności karty emeryta i rencisty i innych kart (np. MOPS) o instrument płatniczy, portfel w chmurze

Korzyści

- **Łatwy i wygodny sposób wnioskowania o świadczenia**
- **Łatwy i tani dostęp do środków należnych w ramach świadczeń**
- Łatwiejsze opłacanie danin
- Obniżenie kosztów księgowania oraz zarządzania gotówką dla administracji
- Efektywniejszy przepływ informacji w ramach administracji na temat wypłacanych świadczeń

Strumień e-Zdrowie poprawi jakość leczenia, oszczędzi czas pacjentów oraz ułatwi eliminację marnotrawstwa

1. Udostępnienie usług elektronicznych
2. Zmniejszenie pomyłek i nieprawidłowości
3. Dostarczenie mechanizmów uwierzytelnienia

E-usługi w zdrowiu to łatwiejszy dostęp do opieki zdrowotnej m.in. dzięki lepszemu zarządzaniu zasobami

Zakres prac

Stworzenie funkcjonalności:

- Obsługa eRejestracji
- Obsługa eRecepty
- Obsługa eSkierowań
- Dostęp do Elektronicznej Dokumentacji Medycznej
- Dostęp do Internetowego Konta Pacjenta

A także:

- Zaopatrzenie wszystkich obywateli w narzędzie identyfikacji i uwierzytelniania uznane w obszarze ochrony zdrowia i opcjonalnie w innych obszarach, pełniące opcjonalnie funkcję nośnika Medycznych Danych Ratunkowych

Korzyści

- **Zdalny dostęp do istotnych usług elektronicznych (np. rejestracja do lekarza)**
- Łatwiejszy dostęp do świadczeń medycznych dzięki skróceniu kolejek do lekarza
- **Możliwe zmniejszenie liczby błędów lekarskich dzięki szybkiemu dostępowi do historii choroby**
- Znaczne skrócenie czasu potrzebnego na uzyskanie dostępu do ważnych informacji dotyczących pacjenta
- Zmniejszenie biurokracji oraz kosztów dzięki ograniczeniu liczby dokumentów papierowych i automatyzacji procesów

Strumień **Cyfrowe Usługi Publiczne** skoncentruje się na wypracowaniu e-usług publicznych

1. Cyfryzacja usług publicznych
2. Wsparcie budowy portalu e-usług

Pierwsze 10 e-usług będzie dostępne w Q4'16, a kolejne 40 e-usług – w 2017

Zakres prac

- Wdrożenie nowych e-usług publicznych
- Audyt istniejących e-usług publicznych
- Wdrożenie Bazy Wiedzy Administracji
- Opracowanie zasad budowy e-usług oraz modelu cyklu życia e-usług
- Opracowanie standardu opisu usługi publicznej
- Wsparcie opracowania modelu funkcjonowania skrzynek do komunikacji dla wszystkich podmiotów realizujących zadania publiczne oraz dla obywateli i przedsiębiorców
- Wsparcie przygotowania koncepcji portalu usług publicznych

Korzyści

- **Nieograniczony dostęp do usług publicznych 24/7 niezależnie od miejsca pobytu** (także dla osób niepełnosprawnych oraz przebywających za granicą)
- **Skrócenie czasu realizacji spraw urzędowych**
- Ograniczenie konieczności kontaktów z administracją
- Jednolite wymogi stawiane obywatelom w całym kraju niezależnie od miejsca świadczenia usługi
- Obniżenie kosztów dla administracji

Strumień eID stworzy szeroko dostępną cyfrową tożsamość, którą będzie można wykorzystywać zarówno on- jak i offline

1. Stworzenie federacyjnego modelu eID

Do 2017 r. 10 mln Polaków będzie dysponowało eID

Zakres prac

- Budowa huba identyfikacji, integracja z dostawcami eID oraz cyfrowymi usługami publicznymi
- Wdrożenie rozwiązań prawnych oraz instytucjonalnych sfederalizowanego modelu identyfikacji i uwierzytelniania oraz usług zaufania, w zgodzie z regulacjami europejskimi (eIDAS)
- Ustanowienie warunków technicznych i prawnych dla państwowego i komercyjnych dostawców usług eID oraz usług zaufania

Korzyści

- **Stworzenie i udostępnienie masowych usług zaufania umożliwiających zdalne oświadczenie woli w usługach publicznych i komercyjnych**
- Oszczędność czasu przy realizacji usług oraz obniżenie kosztów realizacji usług
- Oszczędność czasu przy realizacji usług przez administrację oraz obniżenie kosztów realizacji usług a co za tym idzie funkcjonowania administracji

Strumień **Architektura IT** skoncentruje się na wspieraniu informatycznym pozostałych strumieni

1. Wsparcie informatyczne programu
2. Ujednolicenie architektury IT państwa
3. Narzędzia do audytu struktur IT państwa

Jedną z platform e-usług będzie aplikacja mobilna

Zakres prac

- Budowa portalu, na którym będą osadzone e-usługi oraz przebudowa istniejących portali
- Budowa mechanizmu dostosowującego projekty finansowane publicznie do jednolitej architektury informatycznej państwa, realizującej założenia strategii informatyzacji państwa
- Wyznaczenie standardów, budowy, rozwoju i utrzymania systemów administracji publicznej.
- Baza Aktywnych Systemów Administracji (BASIA), czyli dynamiczny i interaktywny rejestr połączeń funkcjonalnych Systemów, rejestrów i baz danych wraz z definicją interesariuszy
- Uporządkowanie kanałów dostępu A2C, A2B, A2A
- Reguły publikowania usług na portalach państwowych

Korzyści

- **Stworzenie dostępu do e-usług publicznych oferowanych od początku do końca cyfrowo**
- **Stworzenie jednego wspólnego, przejrzystego interfejsu dla wszystkich produktów programu, który ułatwi poruszanie się po świecie e-państwa**
- Oszczędność środków publicznych
- Łatwiejszy dostęp do informacji publicznej
- Umożliwienie optymalizacji zarządzania IT w sektorze publicznym (uniknięcie dublowania funkcji, możliwość optymalizacji hardware etc.)
- Ułatwienie podejmowania decyzji dotyczących dofinansowania projektów ze środków PO PC
- W średnim okresie: cykliczne monitorowanie rozwoju systemów IT w sektorze publicznym

Strumień **Cyberbezpieczeństwo** stworzy i wdroży kompleksową strategię ochrony państwa w świecie elektronicznym

1. Ustanowienie kontekstu politycznego w obszarze cyberbezpieczeństwa
2. Stworzenie systemu wczesnego reagowania na incydenty komputerowe

W Q3 2016 rozpocznie się budowa Rządowego Klastra Bezpieczeństwa oraz systemu wczesnego ostrzegania

Zakres prac

- Wdrożenie efektywniejszych form współpracy na poziomie strategicznym i operacyjnym
- Rozwój narodowych technologii wspierających cyberbezpieczeństwo
- Prace B+R skorelowane z oceną ryzyk
- Porozumienie MC z ME, MF, MRiPiPS, MSWiA, MSiPG, KNF, NBP, NASK, RCB, ABW, UKE, ZBP w sprawie współpracy w obszarze cyberbezpieczeństwa
- Porozumienia techn. pomiędzy NASK i podmiotami które planują być częścią Narodowego CERTu
- Doskonalenie zasad współdziałania: w układzie międzynarodowym oraz krajowym
- Objęcie szkoleniem: projektantów systemów, administratorów i użytkowników

Korzyści

- **Zwiększenie bezpieczeństwa obywateli w cyberprzestrzeni**
- Podniesienie poziomu zaufania do e-usług
- Rozwój narodowych technologii bezpieczeństwa
- Zwiększenie świadomości konieczności zapewnienia odpowiedniego poziomu bezpieczeństwa
- Stworzenie zasobu eksperckiego w obszarze bezpieczeństwa i teleinformatyki
- Zwiększenie odporności na celowe ataki cybernetyczne
- Nieprzerwana realizacja funkcji państwa w tym e-usług
- Gwarancja większego bezpieczeństwa w cyberprzestrzeni
- Zgodność regulacji krajowych z prawem UE

Planowane jest uruchomienie trzech nowych strumieni: e-Przedsiębiorczość, Blockchain i kryptowaluty oraz e-Skrzynka

