

LOP.430.002.2016
Nr ewid. 49/2016/P/15/093/LOP

Informacja o wynikach kontroli

**REALIZACJA I WDRAŻANIE PROJEKTU EMP@TIA
– PLATFORMA KOMUNIKACYJNA
OBSZARU ZABEZPIECZENIA SPOŁECZNEGO**

DELEGATURA W OPOLU

MISJA

Najwyższej Izby Kontroli jest dbałość o gospodarność i skuteczność w służbie publicznej dla Rzeczypospolitej Polskiej

WIZJA

Najwyższej Izby Kontroli jest cieszący się powszechnym autorytetem najwyższy organ kontroli państwowej, którego raporty będą oczekiwanym i poszukiwanym źródłem informacji dla organów władzy i społeczeństwa

Dyrektor Delegatury NIK w Opolu:

Iwona Zyman

Akceptuję:

Wojciech Kutyla

Wiceprezes Najwyższej Izby Kontroli

Zatwierdzam:

Krzysztof Kwiatkowski

Prezes Najwyższej Izby Kontroli

Warszawa, dnia 3 czerwca 2016 r.

Najwyższa Izba Kontroli
ul. Filtrowa 57
02-056 Warszawa
T/F +48 22 444 50 00
www.nik.gov.pl

WPROWADZENIE	8
1. ZAŁOŻENIA KONTROLI	11
2. PODSUMOWANIE WYNIKÓW KONTROLI	13
2.1. Ocena ogólna kontrolowanej działalności	13
2.2. Synteza wyników kontroli	14
2.3. Uwagi końcowe i wnioski	20
3. WAŻNIEJSZE WYNIKI KONTROLI	22
3.1. Elektroniczna administracja w Polsce na tle innych krajów	22
3.2. Ogólne tło badanej problematyki	24
3.3. Istotne ustalenia kontroli	28
3.3.1. Realizacja Projektu	28
3.3.2. Wdrożenie systemów informatycznych, aplikacji i funkcjonalności uzyskanych w związku z realizacją Projektu	38
3.3.3. Wykorzystanie systemów informatycznych oraz udostępnionych funkcjonalności	63
3.3.4. Stopień osiągnięcia celów Projektu Emp@tia oraz efekty uzyskane w związku z jego realizacją	80
4. INFORMACJE DODATKOWE	85
5. ZAŁĄCZNIKI	87

Wykaz stosowanych skrótów, skrótowców i pojęć

CAS	Centralna Aplikacja Statystyczna
CBB	Centralna Baza Beneficjentów
CPPC	Centrum Projektów Polska Cyfrowa w Warszawie
CSIZS	Centralny System Informatyczny Zabezpieczenia Społecznego
eBON	system informatyczny służący do ewidencjonowania ośrodków i organizatorów turnusów rehabilitacyjnych dla osób niepełnosprawnych
EESSI	Wspólnotowy System Elektronicznej Wymiany Danych
GIODO	Generalny Inspektor Ochrony Danych Osobowych
IP	Instytucja Pośrednicząca
IW/IPII	Instytucja Wdrażająca/Instytucja Pośrednicząca II stopnia
IZ	Instytucja Zarządzająca
JOPS	jednostka/jednostki organizacyjne pomocy społecznej
JST	jednostka/jednostki samorządu terytorialnego
Ministerstwo	Ministerstwo Rodziny, Pracy i Polityki Społecznej, które w okresie realizacji projektu nosiło nazwę Ministerstwo Pracy i Polityki Społecznej
MZT	Moduł Zarządzania Tożsamością
OPS	ośrodki pomocy społecznej
OTM	oprogramowanie terminala mobilnego
PCPR	powiatowe centrum/centra pomocy rodzinie
PIU	portal informacyjno-usługowy
PO IG	Program Operacyjny Innowacyjna Gospodarka 2007–2013 ¹
ROPS	regionalne ośrodki polityki społecznej
TM	terminal mobilny
UE	Unia Europejska
ustawa o NIK	ustawa z dnia 23 grudnia 1994 r. o <i>Najwyższej Izbie Kontroli</i> ²
UW	urzędy wojewódzkie
WWPE	Władza Wdrażająca Programy Europejskie w Warszawie

¹ Opublikowany na stronie <https://www.poig.2007-2013.gov.pl/Dokumenty/Strony/Dokumenty.aspx>

² Dz. U. z 2015 r. poz. 1096, ze zm., dalej: ustawa o NIK.

administrator lokalny	osoba/osoby odpowiedzialne w jednostce organizacyjnej pomocy społecznej za podłączenie systemu dziedzicowego do CSIZS, zarządzanie terminalami mobilnymi, zarządzanie użytkownikami w zakresie przydzielania/anulowania uprawnień pracowników dotyczących strefy dla urzędników na PIU oraz korzystania z OTM
administrator wojewódzki	osoba/osoby odpowiedzialne w urzędzie wojewódzkim za koordynację i wsparcie procesu podłączenia systemów dziedzicowych jednostek organizacyjnych pomocy społecznej do CSIZS oraz raportowanie o stanie realizacji podłączeń
beneficjent	osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, której ustawa przyznaje zdolność prawną, realizująca projekty finansowane z budżetu państwa lub ze źródeł zagranicznych, na podstawie decyzji lub umowy o dofinansowanie projektu ³
elektroniczna platforma usług administracji publicznej	system teleinformatyczny, w którym instytucje publiczne udostępniają usługi przez pojedynczy punkt dostępowy w sieci Internet ⁴
Institucja Pośrednicząca	organ administracji publicznej lub inna jednostka sektora finansów publicznych, której została powierzona w drodze porozumienia zawartego z Instytucją Zarządzającą część zadań związanych z realizacją programu operacyjnego ⁵ (w kontrolowanym przypadku minister właściwy ds. informatyzacji, którego zadania w tym zakresie wykonywała komórka organizacyjna w urzędzie obsługującym tego ministra)
Institucja Wdrażająca/Instytucja Pośrednicząca II Stopnia	podmiot publiczny lub prywatny, któremu na podstawie porozumienia lub umowy została powierzona w ramach programu operacyjnego realizacja zadań odnoszących się bezpośrednio do beneficjentów ⁶ (w kontrolowanym przypadku WWPE i CPPC)
Institucja Zarządzająca	instytucja odpowiadająca za zarządzanie programem operacyjnym zgodnie z zasadą należytego zarządzania finansami (w kontrolowanym przypadku minister właściwy do spraw rozwoju regionalnego, którego zadania w tym zakresie wykonywała komórka organizacyjna w urzędzie obsługującym tego ministra, odpowiedzialna za przygotowanie i realizację PO IG)
interfejs	urządzenie pozwalające na połączenie ze sobą innych urzędów, które bez niego nie mogą ze sobą współpracować. Aby dwa urzędy mogły działać razem muszą mieć zgodne (kompatybilne) interfejsy ⁷

³ Art. 5 pkt 1 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 r. poz. 383).

⁴ Definicja określona w art. 3 pkt 13 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2014 r. poz. 1114, ze zm.).

⁵ Art. 5 pkt 3 ustawy o zasadach prowadzenia polityki rozwoju.

⁶ Art. 5 pkt 4 ustawy o zasadach prowadzenia polityki rozwoju.

⁷ Oprogramowanie interfejsowe – oprogramowanie umożliwiające łączenie i wymianę danych w komunikacji pomiędzy systemami teleinformatycznymi (art. 3 pkt 11 ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne).

jednostki terenowe	ROPS, PCPR, OPS oraz urzędy administracji publicznej, realizujące zadania w obszarze świadczeń rodzinnych i funduszu alimentacyjnego
kamienie milowe	zdarzenia zamykające etapy projektu, pozwalające na kontrolowanie stanu zaawansowania prac związanych z jego realizacją
monitorowanie	systematyczna obserwacja wyselekcjonowanych wskaźników obrazujących dynamikę i strukturę zjawisk objętych celami projektów/programów, mająca na celu zapewnienie informacji zwrotnych na temat zgodności przebiegu realizacji tych dokumentów z ich harmonogramem ⁸
porozumienie o dofinansowanie	porozumienie zawarte pomiędzy instytucjami występującymi w systemie wdrażania PO IG, w przypadku, gdy instytucja otrzymująca dofinansowanie jest państwową jednostką budżetową ⁹
portal Emp@tia	strona internetowa o adresie https://empatia.mpips.gov.pl/
profil zaufany	bezpłatna metoda potwierdzania tożsamości w elektronicznych kontaktach z administracją ¹⁰
projekt	przedsięwzięcie będące przedmiotem porozumienia o dofinansowanie
rejestr publiczny	rejestr, ewidencja, wykaz, lista, spis albo inna forma ewidencji, służąca do realizacji zadań publicznych, prowadzona przez podmiot publiczny na podstawie odrębnych przepisów ustawowych ¹¹
studium wykonalności	opis realizacji projektu, plan projektu. W dokumencie tym powinny zostać określone i krytycznie przeanalizowane wszystkie szczegóły operacyjne wdrażania projektu, a więc uwarunkowania handlowe, techniczne, finansowe, ekonomiczne, instytucjonalne, społeczno-kulturowe oraz związane ze środowiskiem naturalnym. Studium wykonalności tworzy jasne uzasadnienie celu realizacji projektu ¹²
systemy dziedzinowe	samodzielne i niezależne systemy informatyczne, stworzone do świadczenia usług dla określonego obszaru; systemy dziedzinowe w Projekcie Emp@tia, to systemy informatyczne wykorzystywane przez gminy, powiaty lub marszałków województwa do realizacji zadań związanych z obsługą spraw dotyczących: pomocy społecznej, świadczeń rodzinnych, funduszu alimentacyjnego, wsparcia rodziny i systemu pieczy zastępczej ¹³

⁸ Definicja zamieszczona na stronie <http://www.poig.2007-2013.gov.pl/sloownik/Strony/Monitorowanie.aspx>

⁹ W kontrolowanym przypadku porozumienie nr POIG.07.01.00-00-020/09-00, zawarte w dniu 25 września 2009 r. pomiędzy WWPE i Ministrem. Przedmiotem porozumienia było udzielenie dofinansowania na realizację Projektu Emp@tia ze środków publicznych w ramach 7. osi priorytetowej PO IG oraz określenie praw i obowiązków stron związanych z realizacją tego Projektu w zakresie zarządzania, rozliczania, monitorowania, sprawozdawczości i kontroli, a także w zakresie informacji i promocji (zmienione sześcioma aneksami z dnia 9 sierpnia 2010 r., 2 marca 2011 r., 3 sierpnia 2011 r., 19 września 2012 r., 16 lipca 2013 r. oraz 20 lutego 2014 r.).

¹⁰ Profil zaufany ePUAP to zestaw informacji identyfikujących i opisujących podmiot lub osobę będącą użytkownikiem konta na ePUAP, który został w wiarygodny sposób potwierdzony przez organ podmiotu określonego w art. 2 ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne.

¹¹ Definicja określona w art. 3 pkt 5 ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne.

¹² Definicja zamieszczona na stronie http://www.poig.2007-2013.gov.pl/sloownik/Strony/Studium_wykonalnosci.aspx

¹³ Definicja zamieszczona na stronie <https://empatia.mpips.gov.pl/dla-przedsiębiorcow/systemy>

terminale mobilne	zakupione w ramach Projektu komputery przenośne, wyposażone w oprogramowanie do przeprowadzania rodzinnych wywiadów środowiskowych
wniosek o dofinansowanie	wniosek złożony w celu uzyskania dofinansowania na realizację projektu
wniosek o płatność	dokument wskazujący postęp finansowy i rzeczowy z realizacji projektu, składany w celu rozliczenia wydatków poniesionych w związku z jego realizacją
terminale mobilne	zakupione w ramach Projektu komputery przenośne, wyposażone w oprogramowanie do przeprowadzania rodzinnych wywiadów środowiskowych
wniosek o dofinansowanie	wniosek złożony w celu uzyskania dofinansowania na realizację projektu
wniosek o płatność	dokument wskazujący postęp finansowy i rzeczowy z realizacji projektu, składany w celu rozliczenia wydatków poniesionych w związku z jego realizacją
wskaźniki produktu	opisują bezpośrednie efekty realizacji projektu (rzeczy materialne lub usługi). Wskaźniki produktu są mierzone w trakcie realizacji projektu i obrazują jego postęp
wskaźniki rezultatu	opisują efekty realizacji projektu uzyskiwane w okresie zachowania trwałości rezultatów projektu
wydatek kwalifikowalny	wydatek poniesiony przez beneficjenta, niezbędny dla prawidłowej realizacji projektu, wskazany w porozumieniu o dofinansowanie, zgodny z katalogiem wydatków określonym w <i>Wytycznych w zakresie kwalifikowania wydatków w ramach PO IG 2007–2013</i>
wydatek niekwalifikowalny	wydatek lub koszt niekwalifikujący się do objęcia wsparciem ze środków publicznych przeznaczonych na realizację PO IG, pokrywany ze środków własnych beneficjenta w ramach realizowanego projektu

Od wielu lat, nie tylko w Polsce, ale i na całym świecie, można zaobserwować coraz silniejsze dążenie do jak najszerszego wykorzystania technologii informatycznych w sferze usług publicznych. Służyć ma to zarówno ułatwieniu obywatelom dostępu do tych usług, jak też usprawnieniu oraz poprawie jakości i efektywności realizacji zadań. Działania te są zbieżne z rosnącymi oczekiwaniami obywateli w stosunku do administracji publicznej, aby nadążała za rozwiązaniami i standardami obowiązującymi już w innych sektorach gospodarki.

Obecnie w większości krajów Unii Europejskiej obywatele kontaktują się z urzędami i instytucjami publicznymi drogą internetową. W ten sposób następuje także wymiana informacji pomiędzy instytucjami publicznymi. W Polsce nadal niewiele usług z zakresu administracji publicznej realizowanych jest drogą elektroniczną, choć w ostatnich latach polska administracja przechodzi w tym zakresie bardzo duże, a wręcz rewolucyjne zmiany. Głównym celem e-administracji jest umożliwienie obywatelowi załatwiania poprzez internet swoich spraw przez całą dobę i przez siedem dni w tygodniu, niezależnie od godzin pracy urzędów. Jej celem jest także poprawa efektywności i jakości obsługi obywateli przez państwo i przedsiębiorców oraz zwiększenie przejrzystości stosowanych procedur.

Według danych Komisji Europejskiej, dostępność, jakość i stopień zaawansowania¹⁴ usług e-administracji w Polsce wciąż są niższe niż średnia w Unii Europejskiej. Udział procentowy osób załatwiających sprawy z zakresu administracji publicznej przez internet oraz składających wypełnione formularze za pośrednictwem internetu, plasuje Polskę na odległej (czwartej od końca) pozycji wśród państw europejskich.

Wykres nr 1

Procent osób korzystających z interaktywnych usług elektronicznych administracji w latach 2008–2015 (Polska na tle średniej Unii Europejskiej)

Źródło: Digital Agenda for Europe (<http://digital-agenda-data.eu>).

¹⁴ Mierzony według pięciostopniowego modelu dojrzałości: 1. informacja, 2. jednostronna interakcja, 3. dwustronna, interakcja, 4. transakcja, 5. nakierowanie usług.

Wykres nr 2

Procent osób załatwiających sprawy z zakresu administracji publicznej przez internet w 2015 r.

Źródło: Digital Agenda for Europe (<http://digital-agenda-data.eu>).

W latach 2013–2015 pozycja naszego kraju wśród krajów UE w zakresie udziału osób korzystających z usług e-administracji spadła z 19. w 2010 r. na 25. w 2015 r. W latach 2011–2015 wzrósł jednak odsetek osób wypełniających formularze elektroniczne w internecie z 9% do 16%, co pozwoliło na zmianę pozycji Polski wśród krajów europejskich w tym zakresie z 25. na 22.

Budowa elektronicznej administracji w Polsce była i nadal jest wspierana znaczącymi środkami pochodzącymi z budżetu Unii Europejskiej. Wsparcie ze środków wspólnotowych rozwoju usług elektronicznych w administracji publicznej w Polsce wpłynąć miało m.in. na wzrost wykorzystania technologii informacyjnych oraz komunikacyjnych i poprzez to na zwiększenie efektywności prowadzonych przez nią działań, zdolność prognozowania i planowania, a także obniżenie kosztów realizacji zadań.

Objęty kontrolą Projekt Emp@tia uzyskał dofinansowanie ze środków Unii Europejskiej w ramach Programu Operacyjnego Innowacyjna Gospodarka (oś 7. *Społeczeństwo informacyjne – budowa elektronicznej administracji*). Był on realizowany w latach 2008–2014, na podstawie *Porozumienia o dofinansowanie*, zawartego w dniu 25 września 2009 r. pomiędzy dyrektorem Władzy Wdrażającej Programu Europejskie, a ówczesnym Ministrem Pracy i Polityki Społecznej. Łączne wydatki na jego realizację wyniosły 45,4 mln zł, z czego 36 mln zł stanowiły środki europejskie¹⁵. Głównym celem tego Projektu było podniesienie jakości życia społecznego oraz poprawa warunków prowadzenia działalności gospodarczej, poprzez stworzenie szeroko rozumianej informatycznej platformy komunikacyjnej w obszarze zabezpieczenia społecznego. Miała ona zintegrować systemy informatyczne funkcjonujące w obszarze zabezpieczenia społecznego oraz umożliwić

¹⁵ W Porozumieniu o dofinansowanie okres kwalifikowalności wydatków dla Projektu określono od dnia 1 stycznia 2008 r.

udostępnianie i świadczenie usług elektronicznych w internecie, zarówno dla osób korzystających z pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego, jak również dla małych i średnich przedsiębiorców, będących dostawcami zaplecza technologicznego dla systemów teleinformacyjnych obszaru zabezpieczenia społecznego. Centralny system informatyczny miał być także połączony z innymi bazami danych i ewidencjami, umożliwiając przepływ informacji na poziomie wymiany i udostępniania danych pomiędzy podobszarami: pomocy społecznej, świadczeń rodzinnych, funduszu alimentacyjnego oraz obsługi osób niepełnosprawnych, składających się na obszar zabezpieczenia społecznego, jak również z zewnętrznymi systemami informatycznymi i rejestrami publicznymi.

Projekt Emp@tia miał być odpowiedzią na problemy i potrzeby odbiorców (małą dostępność zasobów informacyjnych obszaru zabezpieczenia społecznego, stosunkowo długi czas dostępu do informacji publicznych, niewystarczającą dostępność świadczonych usług przez administrację obszaru zabezpieczenia społecznego, niejednolity poziom świadczenia usług w poszczególnych obszarach) oraz Ministerstwa (brak możliwości szybkiego pozyskania informacji niezbędnych do efektywnego funkcjonowania jednostek administracji, nieefektywny przepływ informacji pomiędzy jednostkami oraz pomiędzy jednostkami a instytucjami współpracującymi, niewystarczającą dostępność danych i brak możliwości ich wymiany pomiędzy poszczególnymi obszarami zabezpieczenia społecznego). Realizacja Projektu miała przede wszystkim usprawnić i poprawić efektywność pracy jednostek organizacyjnych pomocy społecznej oraz ułatwić obywatelom załatwianie spraw.

1 ZAŁOŻENIA KONTROLI

Temat i numer kontroli

Realizacja i wdrażanie Projektu Emp@tia – platforma komunikacyjna obszaru zabezpieczenia społecznego¹⁶ (P/15/093).

Uzasadnienie podjęcia kontroli

Kontrola podjęta została w związku ze skierowanym do NIK w 2013 r. wnioskiem ówczesnego Przewodniczącego Klubu Parlamentarnego Prawo i Sprawiedliwość o przeprowadzenie kontroli wydatkowania przez Ministerstwo Pracy i Polityki Społecznej środków na portal Emp@tia, licznymi interpelacjami poselskimi oraz krytycznymi informacjami w mediach, dotyczącymi założeń Projektu i jego realizacji, a także niedziałania oraz znikomego wykorzystania produktów tego Projektu, pomimo wydatkowania na jego realizację ponad 45 mln zł.

Cele kontroli

Celem głównym kontroli była ocena, czy Projekt Emp@tia został zrealizowany zgodnie z przyjętymi założeniami.

Cele szczegółowe obejmowały ocenę:

- czy Projekt został zakończony terminowo oraz zrealizowany w pełnym założonym zakresie, poziomu wykorzystywania produktów Projektu Emp@tia i osiągnięcia zakładanych rezultatów jego wdrożenia.

Celem kontroli była również identyfikacja ryzyk zagrażających osiągnięciu celów strategicznych i zakładanych efektów Projektu Emp@tia, w tym dotyczących poprawy efektywności i skuteczności realizacji zadań publicznych z zakresu zabezpieczenia społecznego.

Podmioty objęte kontrolą

Kontrola została przeprowadzona łącznie w **23 jednostkach**, tj. w:

- Ministerstwie Rodziny, Pracy i Polityki Społecznej, Centrum Projektów Polska Cyfrowa w Warszawie oraz sześciu urzędach wojewódzkich z uwzględnieniem kryterium legalności, celowości, rzetelności i gospodarności¹⁷,
- trzech urzędach marszałkowskich oraz 12 jednostkach organizacyjnych pomocy społecznej z uwzględnieniem kryterium legalności, rzetelności i gospodarności¹⁸.

Ponadto w ramach badania realizacji i wdrażania Projektu kontrolą rozpoznawczą objęto cztery jednostki¹⁹.

W trakcie kontroli przeprowadzono badanie ankietowe wśród klientów kontrolowanych jednostek organizacyjnych pomocy społecznej, w którym udział wzięło ogółem 596 osób.

Wystąpiono również do 2 896 niekontrolowanych jednostek organizacyjnych pomocy społecznej o udzielenie informacji na podstawie art. 29 ust. 1 pkt 2 lit f ustawy o NIK.

Kontrola planowa prowadzona była w okresie od 19 października 2015 r. do 17 lutego 2016 r.

¹⁶ Dalej: Projekt Emp@tia lub Projekt.

¹⁷ Na podstawie art. 2 ust. 1 ustawy o NIK.

¹⁸ Na podstawie art. 2 ust. 2 ustawy o NIK.

¹⁹ UW, ROPS, PCPR i OPS.

Zakres przedmiotowy kontroli (główne obszary problemowe)

W **Ministerstwie Rodziny, Pracy i Polityki Społecznej**, które było odpowiedzialne za prawidłową realizację Projektu, kontrola obejmowała:

- realizację i rozliczenie Projektu Emp@tia,
- przygotowanie do jego wdrożenia,
- wykorzystanie sprzętu, aplikacji, systemów informatycznych oraz funkcjonalności uzyskanych w związku z tym Projektem,
- osiągnięcie zakładanych produktów, rezultatów i efektów związanych z realizacją Projektu oraz jego celów.

W **Centrum Projektów Polska Cyfrowa**, które udzieliło dofinansowania na realizację Projektu Emp@tia, sprawdzono sprawowanie nadzoru nad jego realizacją oraz rozliczenie poniesionych wydatków, a także monitorowanie trwałości tego Projektu oraz osiągnięcia jego celów.

W **urzędach wojewódzkich** kontrolą objęto przygotowanie do wdrożenia oraz uruchomienie aplikacji i systemów udostępnionych w związku z realizacją Projektu Emp@tia i wykorzystywanie jego produktów.

Kontrola **urzędów marszałkowskich** oraz **jednostek organizacyjnych pomocy społecznej** obejmowała przygotowanie do wdrożenia oraz uruchomienia sprzętu, aplikacji i systemów informatycznych oraz funkcjonalności związanych z Projektem Emp@tia, a także ich wykorzystanie podczas realizacji zadań.

Badania ankietowe przeprowadzone wśród klientów kontrolowanych jednostek koncentrowały się w szczególności na obszarach wykorzystania przez ankietowanych narzędzi komunikacji elektronicznej oraz wiedzy o portalu internetowym Emp@tia i udostępnionych na nim informacjach i usługach.

Informacje pozyskane z niekontrolowanych jednostek dotyczyły przyczyn niepodłączenia używanych przez nie systemów dziedzinowych do CSIZS, a w przypadku jednostek, które podłączyły systemy, przebiegu wdrożenia udostępnionych w związku z realizacją Projektu Emp@tia aplikacji i usług oraz przyczyn nieużywania poszczególnych funkcjonalności, a także dotychczasowych efektów Projektu.

Okres objęty kontrolą

Badaniami kontrolnymi objęto lata 2014–2015. Przewidziano również możliwość dokonywania ustaleń obejmujących okresy wcześniejsze i późniejsze, jeśli zdarzenia mające wówczas miejsce wpływały bezpośrednio na ustalenia dotyczące kontrolowanego okresu.

2.1 Ocena ogólna kontrolowanej działalności

Pomimo zrealizowania przez ówczesne Ministerstwo Pracy i Polityki Społecznej przewidzianego zakresu rzeczowego Projektu Emp@tia w ustalonym terminie, po upływie dwóch lat od zakończenia jego realizacji, planowane efekty jakie miał on przynieść w zakresie poprawy dostępności, jakości, skuteczności i efektywności realizacji zadań w obszarze zabezpieczenia społecznego, zostały osiągnięte jedynie w ograniczonym zakresie.

Na powyższe istotny wpływ miał przedłużający się i trwający w latach 2014–2015 proces podłączania systemów informatycznych używanych w ośrodkach pomocy społecznej, powiatowych centrach pomocy rodzinie oraz regionalnych ośrodkach polityki społecznej do utworzonego Centralnego Systemu Informatycznego Zabezpieczenia Społecznego. Również i proces udostępniania przez Ministerstwo jednostkom terenowym kolejnych usług elektronicznego pozyskiwania danych z ewidencji i rejestrów publicznych prowadzonych w formie informatycznej, a obywatelom i przedsiębiorcom możliwości składania kolejnych rodzajów wniosków w formie elektronicznej poprzez utworzony portal informacyjno-usługowy nie został zakończony w ww. okresie i był kontynuowany w 2016 r.

W Ministerstwie nie rozpoczęto z odpowiednim wyprzedzeniem prowadzenia prac legislacyjnych zmierzających do stworzenia ram prawnych, umożliwiających pełne wdrożenie i wykorzystanie usług oraz sprzętu uzyskanych w związku z realizacją tego Projektu. Wobec braku takich regulacji, do 1 stycznia 2016 r. nie było możliwe udostępnienie m.in. usług składania wniosków o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego w formie elektronicznej. Dotychczasowy brak przepisów regulujących zasady prowadzenia rodzinnych wywiadów środowiskowych w postaci elektronicznej, uniemożliwiał także wykorzystanie do przeprowadzania takich wywiadów, zakupionych w ramach Projektu i przekazanych do ośrodków pomocy społecznej 3,5 tys. szt. terminali mobilnych. Możliwość taka wystąpi dopiero od 11 września 2016 r., to jest po upływie niemal trzech lat od zakupu tego sprzętu.

Z uwagi na powyższe okoliczności, a także problemy techniczne, jak też niewystarczające przygotowanie pracowników jednostek terenowych do wykorzystania udostępnionych usług elektronicznych i brak obowiązku ich używania, niewielkie było w latach 2014–2015 wykorzystanie przez pracowników jednostek terenowych, przedsiębiorców i obywateli, usług i funkcjonalności uzyskanych w wyniku realizacji Projektu. Tym samym w kontrolowanym przez NIK okresie nie miały one istotnego wpływu na usprawnienie rozpatrywania spraw i poprawę efektywności realizacji zadań w obszarze zabezpieczenia społecznego, co było jednym z założeń Projektu Emp@tia.

NIK dostrzega jednocześnie zwiększającą się od początku 2016 r. skalę wykorzystania przez pracowników jednostek terenowych informacji pozyskiwanych drogą elektroniczną. Zmiany te wynikają w szczególności z udostępnienia przez Ministerstwo kolejnej części usług elektronicznych, jak też nałożenia na ograny rozpatrujące sprawy z zakresu świadczeń rodzinnych oraz funduszu alimentacyjnego, obowiązku samodzielnego pozyskiwania niezbędnych w postępowaniach informacji m.in. drogą elektroniczną. Centralny System Informatyczny Zabezpieczenia Społecznego wykorzystano także przy realizacji Programu Rodzina 500 plus. W konsekwencji powyższe działania mogą pozytywnie wpłynąć na osiągnięcie zakładanych celów Projektu.

2.2 Synteza wyników kontroli

Realizacja Projektu

1. Decyzja o dofinansowaniu Projektu Emp@tia została podjęta na podstawie wstępnych założeń Ministerstwa, przedstawionych we wniosku o dofinansowanie oraz w studium wykonalności tego Projektu. W dokumentach tych zawarto ogólne założenia planowanej do wykonania platformy komunikacyjnej, zastrzegając jednocześnie, iż jej szczegółowa koncepcja oraz wymagania wobec poszczególnych systemów, zostaną opracowane w trakcie realizacji Projektu. Nastąpiło to jednak dopiero po trzech latach od zawarcia *Porozumienia o dofinansowanie*, tj. na rok przed pierwotnym terminem jego zakończenia. Powyższe skutkowało w m.in. brakiem jednoznacznego określenia w *Porozumieniu* niektórych oczekiwanych produktów i rezultatów Projektu, a tym samym umożliwiło swobodę w zakresie uznania przez strony *Porozumienia* poszczególnych efektów rzeczowych oraz udostępnionych usług, jako realizację wymaganych wskaźników. [str. 30–32]

2. W początkowej fazie realizacji Projektu wystąpiły po stronie Ministerstwa opóźnienia, nie wpłynęły one jednak w sposób istotny na termin jego zakończenia. Został on wydłużony jedynie o półtora miesiąca, tj. z 31 grudnia 2013 r. do 14 lutego 2014 r. Ze względu na brak postępu rzeczowego w realizacji Projektu w latach 2009–2010, Instytucja Pośrednicząca²⁰ rozważyła nawet rezygnację z jego wykonania, do czego jednak ostatecznie nie doszło. Zmniejszeniu uległy wprawdzie środki przeznaczone na ten cel o ponad 12 mln zł, tj. do kwoty 49,2 mln zł, ale nie wpłynęło to na przedmiot i zakres rzeczowy Projektu. Rzeczowa realizacja Projektu została zakończona w ustalonym terminie, a jego poszczególne etapy wykonano zgodnie z harmonogramem wyznaczającym tzw. kamienie milowe. Również wydatki poniesione zostały zgodnie z ostatecznym harmonogramem rzeczowo-finansowym. [str. 32–33]

3. W ramach Projektu wykonany został jego główny element – Centralny System Informatyczny Zabezpieczenia Społecznego. Ministerstwo zapewniło również wykonanie oraz nabycie innych składników majątkowych, co pozwoliło na osiągnięcie ustalonych w *Porozumieniu o dofinansowanie* poziomów wskaźników produktu, m.in. wykonano przebudowę pomieszczeń i montaż urządzeń na potrzeby serwerowni, zakupiono terminale mobilne do przeprowadzania wywiadów środowiskowych. Nie zostały jednak osiągnięte w wymaganym terminie²¹ 3 z 7 ustalonych w ww. *Porozumieniu* wskaźników rezultatu²², których uzyskanie wymagało wprowadzenia zmian legislacyjnych. [str. 34]

4. Równoległe z realizacją rzeczową Projektu Emp@tia, Ministerstwo nie podjęło skutecznych działań zapewniających przygotowanie propozycji zmian legislacyjnych niezbędnych do pełnego wdrożenia produktów i usług uzyskanych w wyniku realizacji tego Projektu. Pomimo iż dla uruchomienia niektórych usług (m.in. w zakresie weryfikacji pobierania świadczeń w innych jednostkach, składania wniosków o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego w formie elektronicznej oraz umożliwienia wykorzystania terminali mobilnych), niezbędne było wprowadzenie zmian w obowiązujących przepisach prawa, **działania w tym zakresie**

²⁰ Ówczesnie Ministerstwo Spraw Wewnętrznych i Administracji.

²¹ Nie dłużej niż do roku od zakończenia realizacji Projektu.

²² 4 usług publicznych świadczonych na 4 poziomie dojrzałości; 4 usług publicznych administracji obszaru zabezpieczenia społecznego udostępnionych na portalu informacyjno-usługowym, przeprowadzania wywiadów środowiskowych w formie elektronicznej za pomocą terminali mobilnych przez 50% jednostek organizacyjnych pomocy społecznej.

podjęto w Ministerstwie dopiero na pół roku przed planowanym zakończeniem Projektu.

Długotrwałe prace nad zmianami ustawy o świadczeniach rodzinnych oraz innych ustaw, skutkowałą skierowaniem do Sejmu projektu ustawy zmieniającej dopiero w maju 2015 r. Nowelizacja przepisów dokonana 10 lipca 2015 r.²³, umożliwiła udostępnienie przez Ministerstwo użytkownikom od 1 stycznia 2016 r., dotychczas nieuruchomionych funkcjonalności i usług, za wyjątkiem możliwości prowadzenia rodzinnych wywiadów środowiskowych w postaci elektronicznej, których sporządzanie w tej formie będzie możliwe dopiero od 11 września 2016 r. [str. 34–35]

5. W ramach realizacji Projektu, 8 zamówień publicznych udzielonych zostało przez Ministerstwo z istotnym naruszeniem przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych²⁴.

W wyniku kontroli oraz weryfikacji wniosków o płatność przeprowadzonych przez IW/IPiI, ujawnione w tym zakresie nieprawidłowości skutkowałą naliczeniem przez tę instytucję korekt finansowych wydatków na kwotę niemal 3 mln zł, uznaniem tych wydatków za niekwalifikowalne oraz koniecznością ich sfinansowania w całości ze środków budżetu państwa²⁵. [str. 35–36]

6. Jakkolwiek nadzór nad realizacją Projektu sprawowany przez zobowiązane do tego instytucje prowadzony był zgodnie z obowiązującymi procedurami (obejmował m.in. weryfikację kwalifikowalności wydatków, ich zgodność z harmonogramem rzeczowo-finansowym, postęp realizacji Projektu oraz osiągnięcie ustalonych wskaźników), **to nie był w pełni rzetelny i skuteczny, gdyż IW/IPiI nie stwierdziła braku osiągnięcia 3 ustalonych wskaźników rezultatu Projektu, spowodowanego opóźnieniami w dostosowaniu przepisów prawa.**

Działania w tym zakresie jednostka ta podjęła dopiero w czasie trwania kontroli NIK. [str. 36–38]

Wdrożenie produktów i usług

1. Ministerstwo zapewniło przygotowanie pod względem organizacyjnym i technicznym procesu wdrożenia produktów Projektu Emp@tia, a w szczególności podłączenia systemów informatycznych używanych w jednostkach terenowych (tzw. systemów dziedzicznych) do Centralnego Systemu Informatycznego Zabezpieczenia Społecznego (CSIZS). W ocenie NIK niewystarczająco natomiast przygotowano merytorycznie zarówno administratorów lokalnych wyznaczonych w jednostkach terenowych, jak i pracowników tych jednostek, w zakresie przeznaczenia udostępnionych usług oraz sposobu ich wykorzystania, co świadczy o ograniczonej rzetelności przygotowania do wykorzystania produktów Projektu. Wprawdzie Ministerstwo organizowało konferencje regionalne i centralne poświęcone Projektowi Emp@tia, jednak nie zorganizowało szkoleń dla administratorów lokalnych oraz pracowników jednostek terenowych. Elektroniczna platforma szkoleniowa nie zawierała pełnych informacji niezbędnych do korzystania udostępnionych usług, a te, które przekazywane były przez Ministerstwo do jednostek terenowych za pomocą komunikatora używanego w Centralnej Aplikacji Statystycznej (CAS), nie zawsze trafiały do osób, które miały korzystać z udostępnionych usług lub nadzorować ich wykorzystanie. **Działania promocyjne**

²³ Ustawą z dnia 10 lipca 2015 r. o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw (Dz. U. poz. 1359, ze zm.), dalej: ustawa o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw.

²⁴ Dz. U. z 2015 r. poz. 2164.

²⁵ W ramach realizacji wniosku pokontrolnego NIK, IW/IPiI złożyła zawiadomienia o ujawnionych okolicznościach wskazujących na naruszenie dyscypliny finansów publicznych w związku z udzielaniem tych zamówień.

prowadzone były głównie w okresie realizacji Projektu, natomiast ich intensywność była ograniczona w czasie udostępniania usług użytkownikom. [str. 38–43]

Według informacji przekazanych NIK przez 1 999 jednostek terenowych²⁶, 27,2% z nich oceniło, że otrzymane materiały o Projekcie i nowych usługach nie były dla nich wystarczające, zdaniem 71,6% ograniczony był również dostęp do konferencji, szkoleń i instruktaży związanych z Projektem. Brak niezbędnych informacji był drugą z najczęściej wymienianych przez te podmioty przyczyną niewykorzystywania udostępnionych usług pozyskiwania danych w formie elektronicznej (21,8% udzielonych odpowiedzi). [str. 89]

2. W ramach Projektu nie wprowadzono mechanizmów zapewniających podłączenie wszystkich jednostek terenowych do nowoutworzonej platformy. Z uwagi na brak formalnego obowiązku włączenia takich jednostek w realizację Projektu, podłączenie systemów dziedzinowych do CSIZS uzależnione było od decyzji ich kierowników. W konsekwencji, do 29 września 2015 r., tj. po upływie ponad półtora roku od zakończenia realizacji Projektu, nadal nie było podłączonych do CSIZS 1,9% jednostek w obszarze pomocy społecznej, 8,7% w obszarze świadczeń rodzinnych oraz 8,9% w obszarze funduszu alimentacyjnego²⁷. [str. 43–50]

3. Potwierdzenie podłączenia systemów dziedzinowych do CSIZS nie było tożsame z zapewnieniem możliwości niezakłóconego korzystania przez ich użytkowników z udostępnionych usług oraz zasilania CBB danymi z podłączonych systemów. We wszystkich objętych kontrolą jednostkach stwierdzono przypadki niedziałania części²⁸ udostępnionych usług weryfikacji danych w systemach zewnętrznych. Do 30 listopada 2015 r. dane do CBB przekazywane były z 79,3% jednostek, które podłączyły systemy dziedzinowe do CSIZS, a ponadto z niemal 90% objętych kontrolą NIK jednostek, dane do tego centralnego rejestru nie były przekazywane na bieżąco lub nie została przekazana część danych dotyczących rozpatrywanych spraw. [str. 50–57]

4. W Ministerstwie ustalono wymogi dotyczące zasilania CBB danymi osobowymi z systemów dziedzinowych funkcjonujących w obszarze pomocy społecznej i świadczeń rodzinnych, w szerszym zakresie niż przewidywały to obowiązujące przepisy, określające dane, do których gromadzenia w centralnych rejestrach uprawniony był ówczesnie Minister (na podstawie oraz art. 23 ust. 4a ustawy 12 marca 2004 r. *o pomocy społecznej*²⁹ oraz art. 23 ust. 8 pkt 1 ustawy z dnia 28 listopada 2003 r. *o świadczeniach rodzinnych*³⁰) **oraz umożliwiono zasilanie CBB danymi osobowymi z tych systemów.** Administrator danych osobowych w Ministerstwie nie dopełnił także, wynikających z art. 40 i art. 41 ust. 2 ustawy z dnia 29 sierpnia 1997 r. *o ochronie danych osobowych*³¹ obowiązków, dotyczących zgłoszenia Generalnemu Inspektorowi Ochrony Danych Osobowych (GIODO) do rejestracji trzech zbiorów danych osobowych przetwarzanych w CBB. [str. 54]

²⁶ Które podłączyły oraz które nie podłączyły używanych systemów dziedzinowych do CSIZS.

²⁷ W dniu 28 stycznia 2016 r. systemów dziedzinowych nadal nie podłączyły do CSIZS: 2 jednostki w obszarze pomocy społecznej (0,1%), 15 jednostek w obszarze świadczeń rodzinnych (0,6%) oraz 7 jednostek w obszarze funduszu alimentacyjnego (0,3%). Według stanu na 31 marca 2016 r. podłączenia wymagał tylko jeden ostatni system.

²⁸ Od 1 do 5, spośród 9 udostępnionych w tym czasie usług weryfikacji danych w systemach zewnętrznych.

²⁹ Dz. U. z 2015 r. poz. 163, ze zm.

³⁰ Dz. U. z 2015 r. poz. 114, ze zm.

³¹ Dz. U. z 2015 r. poz. 2135, ze zm.

5. Zakupione przez Ministerstwo **terminale mobilne** zostały **przekazane do OPS³²**, a warunki ich używania określono w umowach użyczenia. **Nie we wszystkich tych jednostkach zostały jednak przeprowadzone w pełni czynności związane z przygotowaniem terminali do pracy i sprawdzeniem ich działania.** Również zainteresowanie pracowników OPS informacjami dotyczącymi terminali, udostępnionymi na elektronicznej platformie szkoleniowej było nieznaczne, gdyż skorzystało z niej jedynie 8,1% zarejestrowanych użytkowników. Stwierdzono też, że w połowie skontrolowanych OPS, terminali nie przekazano pracownikom socjalnym. [str. 57–59]

6. Ministerstwo udostępniło w grudniu 2013 r. portal informacyjno-usługowy (PIU), na którym zamieszczono informacje dla obywateli, urzędników i przedsiębiorców oraz m.in. usługi składania wniosków elektronicznych. Od 1 stycznia 2016 r. na portalu tym dostępne były także wnioski o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego. Wnioski te udostępnione zostały jednak z naruszeniem obowiązujących przepisów, tj. bez wymaganej ich uprzedniej publikacji w centralnym repozytorium wzorów dokumentów elektronicznych.

Pomimo iż w ramach PIU przewidziano wydzieloną strefę wewnętrzną, przeznaczoną dla pracowników jednostek terenowych, to tylko nieliczna grupa osób w okresie prowadzenia czynności kontrolnych dysponowała aktualnymi uprawnieniami umożliwiającymi dostęp do tej strefy³³.

Od stycznia 2014 r., zgodnie z przyjętymi założeniami, **uruchomiona została przez Ministerstwo Centralna Aplikacja Statystyczna**, obsługująca sprawozdawczość w obszarze zabezpieczenia społecznego. [str. 60–63]

Wykorzystanie aplikacji, sprzętu i usług udostępnionych w związku z realizacją Projektu

1. Podłączone do CSIZS jednostki terenowe w ograniczonym zakresie wykorzystywały usługi weryfikacji danych w systemach zewnętrznych udostępnione w związku z realizacją tego Projektu. **Niemal połowa z nich nie podjęła do 30 listopada 2015 r. żadnych prób pozyskania danych z wykorzystaniem udostępnionych interfejsów do systemów zewnętrznych.** W tym czasie skierowano ogółem 136,8 tys. zapytań. Na liczbę dokonanych weryfikacji wpływ miało m.in. udostępnienie do zakończenia realizacji Projektu jedynie interfejsu do systemu PESEL, natomiast korzystanie z interfejsów do innych systemów możliwe było w późniejszym czasie, uzależnionym od ich gotowości do wymiany danych³⁴. Na poziom dotychczasowego wykorzystania tych funkcjonalności wpłynął także długotrwały proces podłączania przez jednostki terenowe systemów dziedzinowych do CSIZS, jak też problemy z komunikacją tych systemów po podłączeniu. Przyczynami braku wykorzystywania udostępnionych funkcjonalności w zakresie pozyskania lub weryfikacji danych w innych systemach były najczęściej: a/ ograniczenie w dostępie do informacji o sposobie korzystania z tych usług, b/ niedziałanie lub nieprawidłowe ich działanie, a także

³² Urządzenia te wyposażone tylko w oprogramowanie do przeprowadzania rodzinnych wywiadów środowiskowych otrzymały OPS, które wyraziły zgodę na ich przyjęcie – 98,9% ogółu tych jednostek. Najczęściej OPS otrzymywały od 1 do 2 terminali.

³³ Uprawnień takich do 30 listopada 2015 r. nie uzyskali pracownicy 47% podłączonych do CSIZS jednostek, a 52% zarejestrowanych użytkowników nie mogła już korzystać ze strefy wewnętrznej PIU, ponieważ ich uprawnienia dostępu wygasły.

³⁴ I tak: do systemów CEIDG, KRS, EKSMOoN oraz AC Rynek Pracy w II połowie 2014 r., do ZUS w maju 2015 r., a do ePodatki dopiero we wrześniu 2015 r.

c/ brak obowiązku pozyskiwania niezbędnych do załatwienia sprawy danych za pomocą systemu utworzonego w ramach Projektu. Zdaniem NIK, na ograniczoną skalę korzystania z nowej platformy wpływ miała również praktyka pozyskiwania danych z innych funkcjonujących równolegle systemów, tj.: danych o bezrobotnych z użyciem Samorządowej Elektronicznej Platformy Informacyjnej (SEPI), a o podmiotach gospodarczych z użyciem wyszukiwarek dostępnych na stronach internetowych CEIDG oraz KRS.

Z uwagi na powyższe ograniczenia w dostępie drogą elektroniczną do danych niezbędnych dla rozpatrzenia spraw, we wszystkich skontrolowanych przez NIK JOPS, wnioskodawcy nadal byli zobowiązani do przedkładania takich danych (dokumentów) organom prowadzącym postępowania. [str. 63–71]

Pracownicy jednostek terenowych w szerszym zakresie zaczęli wykorzystywać możliwości pozyskiwania danych drogą elektroniczną w 2016 r., tj. po wejściu w życie ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw. [str. 76, 89]

2. Zakupione w ramach Projektu terminale mobilne (3,5 tys. szt. za kwotę ponad 5,1 mln zł.) nie mogły być używane przez pracowników socjalnych w OPS do przeprowadzania rodzinnych wywiadów środowiskowych w postaci elektronicznej, ze względu na brak niezbędnych uregulowań prawnych w tym zakresie. Przepisy art. 107 ust. 5g-5h ustawy o pomocy społecznej, regulujące tę kwestię i dopuszczające prowadzenie wywiadów w ww. postaci, **wejdą w życie dopiero z dniem 11 września 2016 r., tj. po niemal trzech latach od zakupu tego sprzętu.** Powyższe powoduje, iż w rzeczywistości udzielona przez sprzedawcę 4 letnia gwarancja, obejmie jedynie 14 miesięcy intensywnej jego eksploatacji³⁵. W kontekście wskazanych okoliczności, wydatkowanie środków publicznych na niewykorzystywany dotychczas sprzęt informatyczny, nie można uznać za działanie gospodarne. [str. 71–73]

3. Znikome było wykorzystanie udostępnionej poprzez portal informacyjno-usługowy możliwości składania przez osoby fizyczne oraz przedsiębiorców wniosków w formie elektronicznej, których w latach 2014–2015 złożono zaledwie 346³⁶. W tym czasie na portalu dostępnych było tylko 13 druków wniosków z zakresu pomocy społecznej, a także dotyczących rejestracji żłobków i klubów dziecięcych oraz przyznania Karty Dużej Rodziny, a od dnia 1 stycznia 2016 r. ich liczba zwiększyła się do 34. Zdaniem NIK na ograniczony dotychczas zakres korzystania z ww. funkcjonalności, istotny wpływ miał brak powszechnej wiedzy o takiej możliwości (na co wskazują wyniki przeprowadzonych przez NIK badań ankietowych), jak też konieczność posiadania podpisu elektronicznego lub profilu zaufanego na platformie ePUAP. [str. 75–78]

Ograniczone było również zainteresowanie internautów informacjami zamieszczonymi na podstronach PIU. Jakkolwiek do 30 listopada 2015 r. na portalu tym zarejestrowano 468,3 tys. odwiedzin, to w niemal **47% przypadków użytkownicy otworzyli tylko stronę główną i nie korzystali z innych informacji czy usług dostępnych na tym portalu.** [str. 73–75]

Spośród aplikacji udostępnionych przez Ministerstwo w wyniku realizacji Projektu, w największym zakresie wykorzystywana była aplikacja CAS. Używały jej wszystkie objęte kontrolą jednostki terenowe. W okresie od 1 stycznia 2014 r. do 30 listopada 2015 r., skorzystało z CAS ponad 11,7 tys. użytkowników i za pośrednictwem tej aplikacji przekazano niemal

³⁵ W tych jednostkach, które zdecydują się na ich wykorzystanie.

³⁶ W 14 miesiącach ich liczba nie przekraczała 10.

3 tys. różnych rodzajów sprawozdań. Do czasu zakończenia kontroli, **nie została natomiast udostępniona aplikacja Adopcja**, gdyż nie wszystkie ośrodki adopcyjne uzyskały potwierdzenie rejestracji przez GIODO zbiorów danych osobowych, które będą przetwarzane z wykorzystaniem tego oprogramowania. [str. 78]

Dotychczasowe efekty Projektu i osiągnięcie jego celów

1. W wyniku realizacji Projektu uzyskano oczekiwane materialne jego efekty (produkty) oraz osiągnięto w wymaganym terminie 4 z 7 ustalonych wskaźników rezultatu³⁷, jednak zdaniem NIK ich uzyskanie nie może być utożsamiane z osiągnięciem celów Projektu. Zbudowanie i uruchomienie platformy komunikacyjnej w obszarze zabezpieczenia społecznego, utworzenie interfejsów do innych systemów informatycznych czy zakup terminali, stanowią bowiem jedynie narzędzia, których wykorzystanie przyczynia się do osiągnięcia zakładanych korzyści.

Wyniki kontroli NIK wskazują, że długotrwałe wdrażanie produktów, usług i funkcjonalności związanych z Projektem Emp@tia, a także ich dotychczasowe ograniczone wykorzystanie przez użytkowników spowodowały, że **pomimo upływu dwóch lat od zakończenia realizacji tego Projektu, ograniczone były jego dotychczasowe efekty w jednostkach terenowych.** W skontrolowanych przez NIK jednostkach organizacyjnych pomocy społecznej, w latach 2014–2015 nie korzystano lub w znikomym zakresie wykorzystywano usługi pozyskiwania danych z systemów zewnętrznych. Żadna z objętych kontrolą JOPS nie ujawniła też, ani nie udaremniła przy ich pomocy wyłudzenia świadczeń. Do podmiotów tych nie wpływały również wnioski w formie elektronicznej, a otrzymane przez OPS terminale mobilne nie były używane. Ze względu na powyższe okoliczności, udostępnione w ramach Projektu Emp@tia funkcjonalności nie miały istotnego wpływu na usprawnienie pracy tych podmiotów lub poprawę efektywności realizowanych przez nie zadań.

Powyższe potwierdzają również informacje uzyskane przez NIK z jednostek niekontrolowanych. Tylko 18,6% z nich wskazało, że w wyniku wykorzystania oprogramowania i usług udostępnionych w związku z realizacją Projektu Emp@tia nastąpiło w tych jednostkach usprawnienie pracy, poprawa skuteczności lub efektywności załatwiania spraw, a 7,1%, że nastąpiło zmniejszenie wydatków ponoszonych w związku z realizacją zadań. Jedynie 13 z tych jednostek (0,7%) poinformowało, że przy wykorzystaniu funkcjonalności udostępnionych w związku z Projektem Emp@tia, ujawniło przypadki wyłudzenia świadczeń lub udaremniło takie wyłudzenie. Podkreślić jednak należy, że pozytywne efekty znacznie częściej dostrzegane były przez jednostki niekontrolowane, które udzielały NIK informacji w lutym i marcu 2016 r. w porównaniu do informacji uzyskanych w tym samym zakresie w grudniu 2015 r.

Wyjątkiem w tym zakresie było natomiast wdrożenie aplikacji CAS, którą 48% skontrolowanych jednostek (w tym wszystkie urzędy wojewódzkie), oceniło jako usprawniającą proces sprawozdawczości. [str. 80–87]

³⁷ Kolejne dwa osiągnięto w późniejszym od wymaganego terminie.

2.3 Uwagi końcowe i wnioski

Jakkolwiek ocena realizacji Projektu Emp@tia została sformułowana w oparciu o ustalenia kontroli obejmujące jego pierwotne założenia, to jednak nie można pominąć faktu, że w związku z wejściem w życie ustawy z dnia 11 lutego 2016 r. *o pomocy państwa w wychowywaniu dzieci*³⁸, poprzez portal Emp@tia udostępniona została możliwość składania wniosków o ustalenie prawa do świadczenia wychowawczego oraz przez CSIZS do jednostek terenowych są przekazywane wnioski elektroniczne składane za pośrednictwem platformy PUE ZUS oraz bankowości elektronicznej. Tym samym CSIZS jest wykorzystywany także do realizacji Programu Rodzina 500 plus, tj. w zakresie wykraczającym poza założenia Projektu.

Ustalenia kontroli NIK odnoszące się do dotychczasowego stanu wdrożenia i wykorzystania narzędzi informatycznych w obszarze zabezpieczenia społecznego, wskazują natomiast na występowanie następujących istotnych ryzyk związanych z osiągnięciem pierwotnie zaplanowanych celów i efektów Projektu Emp@tia w zakresie usprawnienia oraz poprawy jakości i efektywności realizacji zadań w obszarze zabezpieczenia społecznego:

1/ brak możliwości pozyskania z CBB przez Ministra oraz pracowników jednostek terenowych w pełni rzetelnych danych i informacji o beneficjentach obszaru zabezpieczenia społecznego oraz przyznawanych im świadczeniach, z powodu niezapewnienia bieżącego przekazywania kompletnych danych ze wszystkich używanych systemów dziedzinowych;

2/ brak możliwości uzyskiwania przez pracowników jednostek terenowych informacji niezbędnych do rozpatrzenia spraw drogą elektroniczną, z powodu nieprawidłowego działania w systemach dziedzinowych usług pozyskiwania danych z ewidencji i rejestrów publicznych lub niestabilnego funkcjonowania interfejsów do systemów zewnętrznych;

3/ brak korzystania przez obywateli, przedsiębiorców i pracowników jednostek terenowych z usług i funkcjonalności administracji elektronicznej, udostępnionych w wyniku realizacji Projektu, z powodu braku wystarczającej wiedzy lub umiejętności do ich wykorzystania.

Mając na uwadze ustalenia kontroli przedstawione w niniejszej Informacji i zidentyfikowane na ich podstawie ryzyka, zasadnym jest podjęcie przez:

I. Ministra Rodziny, Pracy i Polityki Społecznej działań mających na celu:

1. Objęcie monitorowaniem skali i terminowości zasilania przez jednostki terenowe CBB danymi dotyczącymi beneficjentów obszaru zabezpieczenia społecznego.
2. Zapewnienie stabilnego i prawidłowego działania usług weryfikacji danych w systemach zewnętrznych.
3. Popularyzację wykorzystywania usług udostępnionych w wyniku realizacji Projektu wśród pracowników jednostek terenowych, obywateli i przedsiębiorców.

II. Instytucje: Zarządzającą, Pośredniczącą i Wdrażającą działań mających na celu monitorowanie trwałości Projektu Emp@tia oraz osiągnięcia jego celów.

Poza ryzykami, w odniesieniu do których NIK sformułowała ww. wnioski, zidentyfikowano także inne ryzyka polegające na:

- niepełnym dostosowaniu udostępnionych usług i funkcjonalności do potrzeb użytkowników;
- dezaktualizacji rozwiązań technologicznych zastosowanych w terminalach mobilnych.

³⁸ Dz. U. poz. 195.

Jednocześnie uwzględniając ustalenia przeprowadzonej kontroli, NIK zwraca uwagę, że funkcjonowanie systemów teleinformatycznych oraz proces gromadzenia i wymiany danych w tym danych osobowych w takich systemach, winny być rzetelnie przygotowane, nie tylko od strony organizacyjno-technicznej, ale także prawnej.

Aktualne pozostają również wnioski sformułowane przez Najwyższą Izbę Kontroli w *Informacji o wynikach kontroli świadczenia usług publicznych w formie elektronicznej na przykładzie wybranych jednostek samorządu terytorialnego (P/15/003)*, w szczególności w zakresie wprowadzenia prostych rozwiązań technicznych umożliwiających potwierdzenie tożsamości osób w elektronicznych kontaktach z administracją, zapewnienia nieprzerwanego działania platform elektronicznych, za pomocą których świadczone są usługi, ograniczenia barier natury prawnej, utrudniających świadczenie e-usług, realizacji koncepcji centralnego udostępniania e-usług oraz upowszechnienia na szeroką skalę informacji o sprawach urzędowych możliwych do załatwienia przez internet.

3 WAŻNIEJSZE WYNIKI KONTROLI

3.1 Elektroniczna administracja w Polsce na tle innych krajów

Elektroniczna administracja opiera się na wykorzystaniu technologii informatycznych. Departament Organizacji Narodów Zjednoczonych ds. ekonomii i polityki społecznej bada poziom rozwoju usług elektronicznej administracji we wszystkich 193 krajach członkowskich. Poziom rozwoju e-administracji oceniany jest według opracowanego przez ONZ **indeksu EDGI – E-Government Development Index**. EDGI jest złożonym pomiarem trzech ważnych dla poziomu rozwoju e-administracji elementów takich jak: świadczenie usług online (OSI—Online Service Index), infrastruktura telekomunikacyjna (TII—Telecommunication Infrastructure Index) i kapitał ludzki (HCI—Human Capital Index).

Polska zaliczana jest do krajów o wysokim wskaźniku EDGI. Jakkolwiek jednak w latach 2005–2014 wskaźnik ten dla Polski był wyższy od średniej krajów Europy wschodniej oraz średniej światowej i wynosił: 0,59 w 2005 r.; 0,61 w 2008 r.; 0,56 w 2010 r.; 0,64 w 2012 r. oraz 0,65 w 2014 r., to był niższy od średniej europejskiej, która wynosiła w tych latach odpowiednio: 0,60; 0,65; 0,62; 0,72 oraz 0,69. Według raportów *United Nations eGovernment Survey*³⁹, od 2008 r. do 2012 r. Polska zajmowała coraz gorsze miejsce w sporządzanym przez ONZ rankingu (od 33 do 47), jednak w 2014 r. poprawiła je i znalazła się na 42 pozycji. Poza krajami UE o bardzo wysokim EGDI jak Francja czy Wielka Brytania, w grupie krajów europejskich wyprzedzały nas także Litwa, Łotwa, Grecja, Portugalia, Węgry, Malta i Słowenia.

Wykres nr 3

Indeks EDGI Polski w porównaniu do średniej wartości indeksu dla krajów Europy Wschodniej i średniej światowej oraz miejsce Polski w rankingu ONZ

Źródło: *United Nations e-Government Survey: 2005, 2008, 2010, 2012 i 2014*.

³⁹ Opublikowanych na stronie <https://publicadministration.un.org/egovkb/en-us/Reports>

Mapa nr 1

Indeks EDGI w krajach członkowskich Unii Europejskiej

Źródło: Publikacja Parlamentu Europejskiego *eGovernment*⁴⁰, na podstawie *United Nations e-Government Survey 2014*.

W *Programie Zintegrowanej Informatyzacji Państwa*⁴¹, wskazano, że informatyzacja ma wspierać budowanie modelu państwa optimum, poprzez kreowanie i rozwój usług administracji publicznej – rządowej i samorządowej oraz monitorowanie i poprawę ich jakości – uwzględniając nowe możliwości, jakie pojawiają się w związku z dynamicznym rozwojem technologii cyfrowych oraz rozbudową cyfrowych zasobów i treści w postaci cyfrowej. E-usługi dla obywateli powinny zapewnić oszczędność czasu, ograniczając konieczność osobistego stawienia się w urzędzie tylko do przypadków niezbędnych. Przy wykorzystaniu e-usług powinno być możliwe załatwianie spraw niezależnie od miejsca pobytu i stosowanej technologii służącej do korzystania z sieci, sprzętu, oprogramowania oraz wykorzystywanego kanału komunikacji elektronicznej. Pamiętać jednak należy, że podstawą informatyzacji usług, jest nie tylko nadążanie za zmianami społecznymi oraz technologicznymi, ale także odpowiednie otoczenie prawne, niezbędne do umożliwienia realizacji zadań publicznych drogą elektroniczną.

Według raportu *Diagnoza społeczna 2015 r. Warunki i jakość życia Polaków*⁴², zastosowanie internetu do usług związanych z e-administracją w Polsce pozostaje na zbliżonym poziomie od 2011 r., a odsetek osób pobierających i wypełniających formularze urzędowe w 2015 r. spadł nawet w porównaniu do 2013 r. o jeden punkt procentowy.

⁴⁰ Opublikowana na stronie internetowej <https://ec.europa.eu/digital-agenda/en/egovernment-studies>

⁴¹ Opublikowany na stronie https://mc.gov.pl/files/pzip_ostateczny.pdf

⁴² Pod redakcją Janusza Czapińskiego i Tomasza Panka, opublikowany na stronie http://www.diagnoza.com/pliki/raporty/Diagnoza_raport_2015.pdf

Wykres nr 4

Wybrane sposoby korzystania z internetu Polaków w wieku powyżej 16 lat

Źródło: Opracowanie własne NIK na podstawie danych zamieszczonych w publikacji *Diagnoza Społeczna 2015 Warunki i jakość życia Polaków*

Przeprowadzone analizy, zaprezentowane w rozdziale 1.21 PO IG – *Poziom rozwoju e-usług administracji publicznej*⁴³ wskazywały, że polska administracja znacząco odbiegała w tym zakresie od średniej krajów członkowskich UE. Gdy poziom zaawansowania rozwoju usług publicznych wśród krajów UE-25 wynosił 68%, w Polsce wynosił jedynie 34%, pełna interaktywność usług publicznych on-line w krajach UE-25 kształtowała się na poziomie 40%, a w Polsce na poziomie 9% (3. pozycja od końca). Większość urzędów administracji publicznej osiągnęła wprawdzie poziom informacyjny, który nie wymagał transformacji w wewnętrznym funkcjonowaniu, jednak na niskim poziomie rozwoju pozostawały nadal usługi transakcyjne, wymagające projektowania procedur wewnętrznych, integracji rejestrów państwowych i baz danych, zmiany uregulowań prawnych oraz stworzenia nowych regulacji organizacyjnych, klasyfikacji oraz standardów. Na niski poziom rozwoju e-usług w Polsce wpływ miał także brak doświadczenia w zarządzaniu projektami elektronicznej administracji oraz brak wizji jej rozwoju.

W ramach 7. osi PO IG *Społeczeństwo informacyjne – budowa elektronicznej administracji*, przewidziano wsparcie działań dotyczących m.in. budowy współpracujących elektronicznych platform usług publicznych, na których będą dostępne e-usługi dla obywateli i przedsiębiorstw, w szczególności z zakresu zabezpieczenia społecznego, podatków, zamówień publicznych, rejestracji działalności gospodarczej, rejestrów sądowych, ochrony zdrowia i ochrony środowiska, a także działań dotyczących przebudowy, dostosowania i wdrożenia rejestrów państwowych, zasobów i systemów informatycznych administracji publicznej do współdziałania, w celu ich usprawnienia, integracji i umożliwienia świadczenia usług drogą elektroniczną oraz zapewnienia zintegrowanej infrastruktury teleinformatycznej administracji publicznej dla jednostek administracji rządowej i jednostek samorządu terytorialnego.

3.2 Ogólne tło badanej problematyki

Jednym z projektów, który uzyskał dofinansowanie w ramach 7. osi PO IG, był realizowany w latach 2008–2014 przez ówczesne Ministerstwo Pracy i Polityki Społecznej Projekt Emp@tia. W założeniach Projektu przyjęto, że zastąpienie wymaganych do tej pory od obywateli

⁴³ s. 40.

zaświadczeń, niezbędnych do ustalenia prawa do świadczenia, możliwością pozyskiwania takich informacji w formie elektronicznej z innych systemów administracji publicznej, znieś obowiązek pozyskiwania przez osoby ubiegające się o świadczenia zaświadczeń w innych urzędach. Efekty Projektu miały być skierowane do każdego obywatela, który dostrzeże w swoim otoczeniu osobę lub rodzinę potrzebującą pomocy, i umożliwić mu wystąpienie w prosty i szybki sposób o udzielenie pomocy takim osobom. Również osoba poszukująca pomocy miała uzyskać możliwość – za pośrednictwem osoby trzeciej – przekazania wniosku drogą elektroniczną. Świadczenia przyznawane z wykorzystaniem narzędzi elektronicznych miały dotyczyć nie tylko osób wykluczonych cyfrowo z racji niskich dochodów, ale także osób młodych, które stanowią zdecydowaną większość adresatów świadczeń rodzinnych i nie należą do osób wykluczonych cyfrowo. Innymi z takich świadczeń miały być: zapomoga z tytułu urodzenia dziecka tzw. „becikowe” oraz zasiłek pielęgnacyjny dla osób niepełnosprawnych ruchowo, dla których bezpośredni kontakt z urzędem jest utrudniony.

Rezultaty Projektu przełożyć się miały na korzyści takie jak:

- zwiększenie przejrzystości procedur administracyjnych związanych z przyznawaniem i wypłatą świadczeń i w konsekwencji wzrost zaufania obywateli do administracji publicznej;
- znaczne skrócenie czasu potrzebnego pracownikom socjalnym na zebranie, gromadzenie i przekazanie informacji;
- podniesienie jakości i efektywności świadczonych usług związanych bezpośrednio z obsługą spraw interesantów;
- ujednoczenie poziomu świadczenia usług w poszczególnych obszarach zabezpieczenia społecznego;
- większą wykrywalność nieuprawnionego lub wielokrotnego pobierania świadczeń.

Efektom wdrożenia Projektu Emp@tia miały być nie tylko korzyści społeczne, ale i oszczędności finansowe. Według informacji zamieszczonej na stronie internetowej Ministerstwa w dniu 26 marca 2014 r.⁴⁴, Projekt Emp@tia miał przynieść do 2016 r. oszczędności w kwocie 71,3 mln zł, a informacje zamieszczone na tej stronie w 2016 r. wskazują⁴⁵, że inwestycja ta pozwoli zaoszczędzić od 2016 r. 78 mln zł rocznie, m.in. na dotychczasowych kosztach obsługi wniosków oraz wyeliminowaniu nadużyć. Efektem Projektu miała być także zmiana systemowa, powodująca efektywniejsze i sprawniejsze funkcjonowanie systemu zabezpieczenia społecznego w Polsce, a w szczególności efektywniejsza dystrybucja środków przeznaczonych na zabezpieczenie społeczne.

Projekt Emp@tia często niesłusznie utożsamiany jest jedynie z portalem internetowym Emp@tia, który jest jedynie jego częścią i wizytówką całego przedsięwzięcia, na które składa się szereg systemów informatycznych funkcjonujących w warstwie niewidocznej dla użytkownika.

⁴⁴ <http://www.mpips.gov.pl/aktualnosci-wszystkie/art,5530,6642,czym-jest-emptia.html>

⁴⁵ <https://www.mpips.gov.pl/empatia>

Schemat nr 1

Schemat współpracy systemów informatycznych powstałych, zmodyfikowanych lub wyodrębnionych w wyniku realizacji Projektu Emp@tia

Źródło: Opracowanie własne NIK

Głównym elementem Projektu jest Centralny System Informatyczny Zabezpieczenia Społecznego (CSIZS), którego zadaniem jest udostępnianie jego użytkownikom usług wymiany informacji. Poszczególne składowe CSIZS to: CBB – podsystem przechowujący zasoby informacyjne dotyczące osób korzystających ze świadczeń obszaru zabezpieczenia społecznego i osób z nimi powiązanych; PI – podsystem, który integruje i steruje przepływem informacji pomiędzy poszczególnymi składowymi CSIZS oraz systemami zewnętrznymi; PIU – podsystem udostępniający usługi umożliwiające m.in. wymianę informacji pomiędzy obywatelami a pracownikami JOPS i urzędów administracji publicznej, Oprogramowanie Terminali Mobilnych – podsystem wspomagający realizację jednego z podstawowych procesów merytorycznych na styku pomiędzy beneficjentem a pracownikiem socjalnym, jakim jest przeprowadzenie wywiadu środowiskowego⁴⁶.

W ramach przygotowania założeń projektu ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, która umożliwić miała szersze udostępnienie funkcjonalności uzyskanych w wyniku realizacji Projektu Emp@tia, dokonano oceny skutków tej regulacji, w których wskazano, że:

⁴⁶ Źródło: opracowana przez głównego wykonawcę koncepcja działania platformy, Produkt 10.6 Katalog usług CSIZS.

- PIU umożliwi załatwienie sprawy przez obywatela w urzędzie przez internet (np. złożenie wniosku – w 2018 r. ok. 20% wniosków), jak również dokonanie skutecznego doręczenia pism przez organ (np. decyzja w postaci elektronicznej);
- PI umożliwi pozyskiwanie informacji niezbędnych do ustalenia prawa do świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego w formie elektronicznej bezpośrednio na poziomie organ – organ, co zmniejszy obciążenia administracyjne związane z pozyskaniem zaświadczeń o dochodach dla ok. 600 tys. wnioskodawców i zaświadczeń z ZUS (dla około 760,5 tys. wnioskodawców) i Kasy Rolniczego Ubezpieczenia Społecznego (dla około 83,5 tys. wnioskodawców) – co w znacznym stopniu przyspieszy wydawanie decyzji;
- CBB pozwoli na weryfikację danych o wnioskodawcach i świadczeniobiorcach świadczeń rodzinnych oraz świadczeń z funduszu alimentacyjnego oraz o dłużnikach alimentacyjnych, co zmniejszy strumień środków publicznych kierowanych do osób niespełniających warunków określonych w ustawach oraz zwiększy stopień ściągłości należności od dłużnika alimentacyjnego z tytułu wypłacania osobie uprawnionej do świadczeń z funduszu alimentacyjnego poprzez cyfryzację przepływu informacji między organami.

W ocenie skutków wprowadzanych regulacji podano także, że zgodnie z szacunkami wykonawcy systemu CSIZS, zakłada się, że udział formularzy składanych drogą elektroniczną w ogólnej liczbie wniosków (w wariantcie realistycznym): w latach 2015–2024 będzie kształtował się następująco: w 2015 r. – 1%, 2016 r. – 3%, 2017 r. – 7,5%, 2018 r. – 15%, 2019 r. – 20%, 2020 r. – 25%, 2021 r. – 30%, 2022 r. – 35%, 2023 r. – 40%, 2024 r. – 45%. Wyszacowano także oszczędności budżetu państwa, które miały być spowodowane: 1/ możliwością elektronicznego składania wniosków o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego od ok. 2,4 mln zł w 2015 r. do ok. 32,0 mln zł w 2024 r.; 2/ spadkiem wydatków budżetu państwa w związku ze zmniejszeniem liczby nienależnie pobranych świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego – zmniejszenie wydatków w 2015 r. o ok. 3,2 mln zł, a docelowo o ok. 22,4 mln zł od 2016 r., (tj. 50% aktualnego stanu należności z tytułu nienależnie pobranych świadczeń); 3/ spadkiem wydatków budżetu państwa oraz budżetów JST w związku ze zmniejszeniem liczby nienależnie pobranych świadczeń z pomocy społecznej w wyniku pobierania ich w kilku miejscach i podawania nieprawdziwych danych na podstawie składanych oświadczeń – oszczędności w 2015 r. w wysokości 4,4 mln zł (w tym w 50% w JST), a docelowo – 31 mln zł (w tym 50% w JST) od 2016 r.; 4/ wzrostem stopnia ściągłości należności budżetu państwa w związku z wypłacaniem osobie uprawnionej do świadczeń z funduszu alimentacyjnego na skutek możliwości pozyskania informacji o dłużniku alimentacyjnym bezpośrednio z aplikacji informatycznych zasilonych danymi zewnętrznymi gestorów, np. CEPiK, a nie wywiadu alimentacyjnego – przewidywany wzrost ściągłości w 2015 r. o 2 mln zł, a docelowo o 14,1 mln zł od 2016 r.

Składanie wniosków w formie elektronicznej wymaga uwierzytelnienia wnioskodawcy. Problemem nadal pozostaje ograniczona skala stosowania narzędzi uwierzytelniania użytkowników w systemach administracji publicznej, nie istnieje bowiem jednolity, powszechny system identyfikacji elektronicznej. W aktualnym stanie prawnym uwierzytelnienie umożliwia podpis kwalifikowany lub profil zaufany ePUAP, którego uzyskanie nie wymaga ponoszenia kosztów. Profil zaufany ePUAP pełni tę rolę jedynie w pewnym zakresie, choć zainteresowanie jego wykorzystaniem sukcesywnie wzrasta. Według publikacji Ministerstwa Administracji i Cyfryzacji *Społeczeństwo*

*informacyjne w liczbach*⁴⁷ na dzień 24 lipca 2013 r. liczba uzyskanych profili zaufanych wynosiła blisko 147 tys. Na 31 grudnia 2014 r. profil zaufany ePUAP posiadało już ponad 336 tys. użytkowników. Niekiedy stosowane są także rozwiązania umożliwiające uwierzytelnienie użytkownika poprzez dane znane tylko temu użytkownikowi oraz jednostce, z którą się komunikuje⁴⁸.

Nadzór nad realizacją Projektu Emp@tia i jego rozliczeniem sprawowały IW/IPII, IP oraz IZ. Funkcję IW/IPII pełniła Władza Wdrażająca Programy Europejskie w Warszawie (WWPE), od dnia 2 kwietnia 2015 r. działająca pod nazwą Centrum Projektów Polska Cyfrowa (CPPC). Instytucja ta realizuje zadania związane z wdrażaniem programów i projektów współfinansowanych ze środków pochodzących z budżetu UE, zapewniających wsparcie w ramach polityki spójności, środków pochodzących z bezzwrotnej pomocy zagranicznej oraz środków pochodzących z innych programów w zakresie powierzonym do realizacji właściwymi umowami i porozumieniami. Zadania w ramach osi priorytetowej 7. *Społeczeństwo informacyjne – budowa elektronicznej administracji Programu Operacyjnego Innowacyjna Gospodarka 2007–2013*, zostały powierzone WWPE na podstawie porozumienia zawartego z Ministrem Spraw Wewnętrznych i Administracji w dniu 1 lutego 2008 r., ze zmianami wprowadzonymi trzema aneksami.

Pomimo iż realizatorem Projektu Emp@tia było Ministerstwo, to wdrożenie oraz wykorzystanie produktów uzyskanych w wyniku jego realizacji i udostępnionych usług wymagało współdziałania wielu innych jednostek działających w obszarze zabezpieczenia społecznego, realizujących zadania z zakresu zabezpieczenia społecznego m.in. UW, ROPS, PCPR i OPS, dlatego kontrola NIK objęła także te rodzaje jednostek.

3.3 Istotne ustalenia kontroli

3.3.1. Realizacja Projektu

Na poniższym schemacie przedstawiono podstawowe informacje charakteryzujące założenia oraz rzeczywisty przebieg Projektu.

⁴⁷ Opublikowany na stronie <https://mac.gov.pl>

⁴⁸ Rozwiązanie takie zastosowano np. w systemie e-Deklaracje.

Schemat nr 2
Realizacja Projektu Emp@tia

Źródło: Opracowanie własne NIK

1. Po pozytywnej ocenie założeń Projektu przez niezależnych ekspertów i zatwierdzeniu przez IZ PO IG listy rankingowej projektów indywidualnych, rekomendowanych do wsparcia w ramach tego programu operacyjnego, w dniu 25 września 2009 r. WWPE zawarła z ówczesnym Ministrem Pracy i Polityki Społecznej *Porozumienie o dofinansowanie*, którego przedmiotem było udzielenie dofinansowania na realizację Projektu Emp@tia ze środków publicznych w ramach 7. osi priorytetowej PO IG oraz określenie praw i obowiązków stron związanych z realizacją tego projektu w zakresie zarządzania, rozliczania, monitorowania, sprawozdawczości i kontroli, a także w zakresie

informacji i promocji. *Porozumienie o dofinansowaniu* zostało zmienione sześcioma aneksami⁴⁹. **Pierwotnie całkowity koszt** realizacji Projektu Emp@tia został ustalony na **61 629,7 tys. zł**, a okres kwalifikowalności wydatków od dnia 1 stycznia 2008 r. do 31 grudnia 2013 r.).

2. Dofinansowanie na realizację Projektu zostało przyznane na podstawie wstępnych założeń, ponieważ w dokumentacji projektowej przewidziano, iż szczegółowa koncepcja platformy komunikacyjnej oraz wymagania wobec poszczególnych systemów zostaną opracowane dopiero w trakcie realizacji Projektu. **Koncepcja taka została opracowana dopiero po pięciu latach od rozpoczęcia realizacji Projektu⁵⁰ w końcu 2012 r.** przez głównego wykonawcę CSIZS. Powyższe miało m.in. wpływ na określenie przez Beneficjenta w dokumentacji projektowej, w dużym stopniu ogólności niektórych wskaźników produktu i rezultatu, które zostały zaakceptowane przez IW/IPiI, po ich pozytywnej ocenie przez ekspertów oceniających złożony wniosek.

Ustalono następujące **wskaźniki produktu, określające materialne efekty, jakie powinny zostać zrealizowane w wyniku Projektu**, ich wartości oraz terminy osiągnięcia⁵¹:

- 1) *liczba nowopowstałych centrów przetwarzania danych (serwerowni) – 1 szt. – 2010 r.;*
- 2) *liczba zainstalowanych zwizualizowanych platform serwerowych (platform produkcyjnych) – 1 szt. – 2012 r.;*
- 3) *liczba uruchomionych centralnych baz danych beneficjentów obszaru zabezpieczenia społecznego – 1 szt. – 2013 r.;*
- 4) *liczba uruchomionych hurtowni danych wraz z wdrożoną platformą analityczną – 1 szt. – 2012 r.;*
- 5) *liczba uruchomionych platform integracyjnych, obejmujących budowę platformy obsługi komunikatów w technologii korporacyjnej szyny danych – 1 szt. – 2013 r.;*
- 6) *liczba wdrożonych systemów informatycznych służących realizacji e-usług – 2 szt. – 2013 r.;*
- 7) *liczba interfejsów do systemów zewnętrznych (poza MPiPS) powstałych w wyniku realizacji Projektu – 5 szt. – 2013 r.;*
- 8) *liczba rozbudowanych portali informacyjno-usługowych do komunikacji i realizacji e-usług dla obywateli i przedsiębiorców – 1 szt. – 2013 r.;*
- 9) *liczba zakupionych i wdrożonych terminali mobilnych dla Jednostek Organizacyjnych Pomocy Społecznej – 3 500 szt. – 2013 r.;*
- 10) *liczba uruchomionych systemów uwierzytelniania z wykorzystaniem PKI – 1 szt. – 2013 r.*

W wyniku realizacji Projektu Emp@tia **zaplanowano osiągnięcie następujących wskaźników rezultatu** i ich wartości:

- 1) *liczba świadczonych usług publicznych na 4 poziomie dojrzałości⁵² – wartość docelowa 4 szt. w 2013 r.;*
- 2) *liczba usług publicznych administracji obszaru zabezpieczenia społecznego udostępnionych na portalu informacyjno-usługowym – wartość docelowa 4 w 2013 r.;*
- 3) *procent jednostek organizacyjnych pomocy społecznej przeprowadzających wywiady w formie elektronicznej za pomocą terminali mobilnych – wartość docelowa 50% w 2013 r.;*
- 4) *minimalna liczba użytkowników administracji obszaru zabezpieczenia społecznego korzystających z nowopowstałej platformy komunikacyjnej – wartość docelowa 5 000 osób w 2013 r.;*

⁴⁹ Z dnia 9 sierpnia 2010 r., 2 marca 2011 r., 3 sierpnia 2011 r., 19 września 2012 r., 16 lipca 2013 r. oraz 20 lutego 2014 r.

⁵⁰ Okres kwalifikowalności wydatków ustalono od 1 stycznia 2008 r.

⁵¹ Po zmianach wprowadzonych aneksem nr 4 z dnia 19 września 2012 r. do *Porozumienia o dofinansowanie*.

⁵² Pełna elektroniczna obsługa sprawy, uwzględniająca wydanie decyzji, dostarczenie usługi.

- 5) procent zgodności z wymaganiami na dołączenie polskich systemów obszaru zabezpieczenia społecznego do wspólnotowego systemu EESSI, wynikających z art. 78 rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 883/2004 w sprawie koordynacji systemów zabezpieczenia społecznego⁵³ – wartość docelowa 100% w 2013 r.;
- 6) liczba zintegrowanych obszarów, obsługiwanych w ramach platformy komunikacyjnej obszaru zabezpieczenia społecznego – wartość docelowa 3 w 2013 r.;
- 7) liczba raportów statystycznych udostępnianych poprzez portal informacyjno-komunikacyjny – wartość docelowa 20 w 2013 r.

W ocenie NIK **nieprecyzyjne określenie wskaźników produktu nr 6, 7 i 9** (tj. jakie mają być wdrożone systemy informatyczne do realizacji e-usług oraz do których pięciu systemów zewnętrznych mają zostać utworzone interfejsy, a także czy utworzone interfejsy mają być uruchomione produkcyjnie i co należy uznać za wdrożenie zakupionych terminali) **oraz wskaźników rezultatu nr 1, 2, 6 i 7** (tj. które cztery usługi publiczne powinny być świadczone na 4 poziomie dojrzałości; które cztery usługi publiczne administracji zabezpieczenia społecznego zostaną udostępnione na PIU; które trzy obszary zostaną zintegrowane w ramach platformy komunikacyjnej obszaru zabezpieczenia społecznego oraz jakie raporty statystyczne (20) będą udostępniane przez PIU), a także niewskazanie sposobu pomiaru wskaźników rezultatu **nr 3, 4, 5 i 7**⁵⁴, **pozwalало na pewną swobodę zarówno Beneficjenta, jak i IW/IPiI w zakresie uznania osiągnięcia ustalonych wskaźników**. W przypadku wskaźników odnoszących się do świadczenia usług publicznych, z wykorzystaniem portalu informacyjno-usługowego, brak jednoznacznego wskazania rodzajów usług w *Porozumieniu o dofinansowanie* spowodował rozbieżności pomiędzy Ministerstwem oraz IW/IPiI, co do uznania prawidłowości realizacji Projektu w tym obszarze.

NIK zwróciła także uwagę, że wskaźnik produktu nr 7, dotyczący interfejsów do systemów zewnętrznych, **odnosił się jedynie do ich wykonania, a nie produkcyjnego uruchomienia**. IW/IPiI uznało, że przy ustalonym brzmieniu wskaźnika, uruchomienie wymiany danych pomiędzy CSIZS, a systemami zewnętrznymi przy użyciu tych interfejsów, nie wchodziło w zakres rzeczowy tego wskaźnika produktu. **Zdaniem NIK ustalenie takiego zakresu wskaźnika, nie gwarantowało produkcyjnego uruchomienia i prawidłowego działania interfejsów, a w konsekwencji usprawnienia przepływu danych poprzez zapewnienie komunikacji CSIZS z innymi systemami**. Interfejsy do systemów zewnętrznych oraz rejestrów publicznych zostały wykonane w okresie realizacji Projektu⁵⁵, jednak do czasu jego zakończenia w środowisku produkcyjnym uruchomione zostały jedynie 3⁵⁶. Udostępnienie do produkcyjnego wykorzystania pozostałych interfejsów następowało już po zakończeniu i rozliczeniu Projektu w latach 2014–2015, co opisano w pkt. 4.3.2 Informacji. Podkreślić należy, że uruchomienie części interfejsów do systemów zewnętrznych, zależne było nie tylko od gotowości Ministerstwa, ale także od gotowości

⁵³ Dz. U. UE L 166 z 30.04.2004, str. 1, ze zm. – Dz. Urz. UE Polskie wydanie specjalne: Rozdział 5 Tom 05, str. 72.

⁵⁴ W szczególności nie wskazano: a/ kiedy należy uznać, że jednostka przeprowadza wywiady w formie elektronicznej za pomocą terminali mobilnych (czy wystarczy przeprowadzenie jednego wywiadu, czy przeprowadzenie w takiej formie określonej liczby lub procenta wywiadów w ustalonym okresie czasu); b/ użytkownicy, których systemów mogą być uznani za korzystających z nowopowstałej platformy i czy za korzystanie uznawane będzie nadanie użytkownikom uprawnień dostępu do tych systemów, czy też ich faktyczne wykorzystywanie; c/ sposobu obliczenia procentowej zgodności z wymaganiami polskich systemów obszaru zabezpieczenia społecznego do wspólnotowego systemu EESSI; d/ sposobu pomiaru liczby raportów udostępnionych poprzez PIU.

⁵⁵ Interfejsy zostały wytworzone po stronie Ministerstwa oraz przeprowadzono testy integracyjne z systemami zewnętrznymi w środowisku testowym z użyciem oprogramowania symulującego działanie interfejsu od strony systemów zewnętrznych.

⁵⁶ PESEL, TERYT i ePUAP.

udostępnienia dostępu do systemów i rejestrów publicznych przez organy je prowadzące, a także braku przeszkód prawnych w tym zakresie. Podkreślenia wymaga również, że wykonany w listopadzie 2011 r. interfejs do EESSI, pomimo iż był jednym z interfejsów planowanych do realizacji w ramach Projektu Emp@tia, a wskaźnikiem rezultatu nr 5 tego Projektu było zapewnienie zgodności z wymaganiami na dołączenie polskich systemów obszaru zabezpieczenia społecznego do wspólnotowego systemu EESSI, nie został sfinansowany ze środków tego Projektu. Systemy dziedzinowe w żadnym z kontrolowanych przez NIK ROPS, nie posiadały modułu komunikacji z EESSI. Według wyjaśnień Dyrektora Departamentu Informatyki Ministerstwa, ze względu na zmianę terminu wdrożenia EESSI przez Komisję Europejską na 2018 r. interfejs nie został udostępniony.

NIK zwróciła także uwagę na niezdefiniowanie określenia wdrożenia terminali mobilnych we wskaźniku produktu nr 9. Skutkowało to uznaniem przez IW/IPiI za wdrożenie jedynie przekazania OPS terminali wraz z zainstalowanym na nich oprogramowaniem i nie gwarantowało ich produkcyjnego uruchomienia w tych jednostkach. Z ustaleń kontroli wynika, że do zakończenia realizacji Projektu zarejestrowanych zostało w CSIZS jedynie 69 terminali w 53 OPS, przy czym tylko 27 z nich posiadało wówczas ważne hasło dostępu. Masowe podłączenia TM i rejestracja ich użytkowników rozpoczęły się dopiero od marca 2014 r., a do 30 listopada 2015 r. zostało zarejestrowanych 2 968 z 3 500 terminali (85%). NIK stwierdziła także istotne różnice pomiędzy liczbą użytkowników nowopowstałej platformy, którzy zostali na niej zarejestrowani, a tymi spośród nich, którzy mogli z niej faktycznie korzystać. Spośród 12 998 użytkowników zarejestrowanych w MZT CSIZS (według stanu na 18 grudnia 2015 r.), ważne hasła dostępu posiadało 48,9% z nich, a przy ustalaniu wskaźnika rezultatu nr 4 nie zdefiniowano pojęcia użytkownika nowopowstałej platformy.

Wskaźniki ustalone dla Projektu, nie zostały doprecyzowane przez IW/IPiI w trakcie jego realizacji. Wprawdzie część założeń działania platformy oraz opisu produktów i rezultatów Projektu została zawarta w studium wykonalności⁵⁷, to dokument ten (przygotowywany we wstępnej fazie inwestycji), nie obejmował wszystkich jej elementów. Należy mieć także na względzie fakt dynamicznie zmieniających się technologii i rozwiązań w branży IT w okresie od sporządzenia studium wykonalności do realizacji poszczególnych elementów Projektu. Opracowana przez głównego wykonawcę CSIZS koncepcja tego systemu, zawierała wprawdzie bardziej szczegółowe informacje, nie była jednak częścią dokumentacji projektowej, stanowiącej załącznik do *Porozumienia o dofinansowanie* i podstawę weryfikacji realizacji Projektu.

3. Ze względu na brak postępu rzeczowego, w październiku 2010 r. IW/IPiI (na wniosek IP) rozpoczęła procedurę rozwiązania Porozumienia, ale po przeanalizowaniu wyjaśnień i argumentów przedstawionych przez Ministerstwo, IP odstąpiła w grudniu 2010 r. od zlecenia rozwiązania ww. Porozumienia. Jednak w wyniku zmian dokonanych w treści Porozumienia o dofinansowanie, całkowity koszt realizacji Projektu uległ zmniejszeniu o ponad 12 mln zł

⁵⁷ Opisano następujące wskazane ilościowo we wniosku o dofinansowanie produkty: systemy informatyczne do realizacji e-usług (wskaźnik nr 6) – e-BON i e-Wnioski; interfejsy do systemów zewnętrznych poza MPiPS – EESSI, PESEL, e-Deklaracje, TERYT, Portal Statystyczny e-GUS (wskaźnik nr 7), wskazano metodę liczenia wskaźników rezultatu związanych z udostępnieniem usług publicznych oraz ich poziomu dojrzałości, w której podano, że na 4 poziomie dojrzałości udostępnione i świadczone będą następujące usługi: a/ złożenie wniosku o świadczenia rodzinne, b/ złożenie wniosku o świadczenia z funduszu alimentacyjnego, c/ złożenie wniosku o wpis do rejestru turnusów rehabilitacyjnych, d/ złożenie wniosku o wpis do rejestru organizatorów turnusów rehabilitacyjnych – wskaźnik rezultatu nr 1 i 2

i ustalony został na 49 197,7 tys. zł. Obniżenie wydatków nie wpłynęło na przedmiot i zakres rzeczowy Projektu, a ich zmniejszenie nastąpiło w wyniku dokonanej przez Ministerstwo ponownej analizy kosztów Projektu, redukcji wydatków na zakup terminali i niższych od planowanych wydatków ponoszonych w wyniku udzielonych zamówień publicznych.

W dniu 21 września 2010 r., tj. po roku od podpisania *Porozumienia o dofinansowanie*, Ministerstwo zawarło umowę na prowadzenie Biura Wsparcia Projektu oraz świadczenie usług doradczych w związku z realizacją Projektu, natomiast zespół do spraw realizacji Projektu (w którego skład wchodził: członkowie Komitetu Sterującego, Kierownik Projektu, specjalista ds. zapewnienia jakości, członkowie zespołu realizacyjnego oraz członkowie Biura Wsparcia Projektu), Minister powołał dopiero 6 lipca 2011 r.⁵⁸. Odpowiedzialność za zarządzanie Projektem, uprawnienia decyzyjne i odpowiedzialność za końcową jego realizację, Minister powierzył Komitetowi Sterującemu, a za koordynację prac związanych z Projektem oraz nadzorowanie i monitorowanie przebiegu jego realizacji odpowiedzialny był Kierownik Projektu.

Ministerstwo w ograniczonym stopniu przeprowadziło analizę potrzeb i problemów społecznych, których spełnieniem i rozwiązaniem miała być realizacja Projektu, a także przydatności i funkcjonalności proponowanych rozwiązań dla jednostek działających w obszarze zabezpieczenia społecznego. W szczególności nie uwzględniono specyfiki i odmiennego zakresu zadań realizowanych na poziomie gminy, powiatu i województwa. Założenia Projektu nie były także przedstawiane Radzie Pomocy Społecznej, będącej organem doradczym Ministra, celem uzyskania opinii. Z ustaleń kontroli przeprowadzonej w urzędach wojewódzkich wynika także, że pracownicy 4 z 7 skontrolowanych UW, którzy zostali powołani w skład zespołów merytorycznych, nie uczestniczyli czynnie w pracach tych zespołów, z uwagi na brak takich oczekiwań ze strony Ministerstwa.

4. Projekt nie został zakończony w pierwotnie planowanym terminie, tj. do 31 grudnia 2013 r. Ze względu na niewprowadzenie zmian przepisów umożliwiających wdrożenie części usług, Ministerstwo wnioskowało o jego wydłużenie do 30 września 2014 r., na co IP oraz IW/IPII nie wyraziły zgody. W związku z osiągnięciem przez Ministerstwo wskaźników produktu, **termin ten wydłużono do 14 lutego 2014 r.** w celu dokonania przez Ministerstwo rozliczenia Projektu. **Koszt realizacji** Projektu wykazany we wnioskach o płatność **wyniósł 45 413,8 tys. zł** (z tego kwota wydatków uznanych za kwalifikowalne – po autoryzacji – 42 390,2 tys. zł, w tym płatność ze środków europejskich 36 031,7 tys. zł – 85%). Wniosek o płatność końcową został zatwierdzony przez IW/IPII 29 kwietnia 2014 r.

Wydatki na realizację Projektu **poniesiono zgodnie ze zmodyfikowanym harmonogramem rzeczowo-finansowym**, głównie na zakup infrastruktury teleinformatycznej, zakupy inwestycyjne oprogramowania oraz usługi związane z przygotowaniem, wdrożeniem i utrzymaniem systemów. W ramach Projektu wykonano m.in. a/ przebudowę pomieszczeń i montaż urządzeń na potrzeby serwerowni oraz wdrożono system do ich monitorowania; b/ skonsolidowano środowisko informatyczne Ministerstwa do środowiska wirtualnego; c/ wykonano i wdrożono CSIZS; d/ zakupiono, zainstalowano i skonfigurowano urządzenie kryptograficzne oraz oprogramowanie typu *Firewall usług sieciowych*; e/ zakupiono terminale mobilne wraz z oprogramowaniem do

⁵⁸ Zarządzenie Nr 17 Ministra Pracy i Polityki Społecznej z dnia 6 lipca 2011 r. w sprawie utworzenia zespołu do spraw realizacji w Ministerstwie Pracy i Polityki Społecznej projektu *Emp@tia – platforma komunikacyjna obszaru zabezpieczenia społecznego* (Dz. Urz. MPiPS Nr 4 poz. 19 ze zm.).

przeprowadzania wywiadów środowiskowych; f/ wdrożono zintegrowaną platformę sprzętową dla baz danych Oracle i przeprowadzono migrację baz danych użytkowanych w Ministerstwie; g/ zaprojektowano, wykonano i wdrożono Platformę Analityczno-Raportową⁵⁹ oraz CAS; h/ przystosowano system EKSMOoN do współpracy z platformą komunikacyjną Emp@tia. Przeprowadzono także szkolenia z zakresu IT dla członków zespołu projektowego oraz promocję Projektu. Określone w trakcie realizacji Projektu aneksem nr 4 do *Porozumienia o dofinansowanie* z dnia 19 września 2012 r. tzw. **kamienie milowe**, czyli zdarzenia zamykające poszczególne etapy Projektu **osiągnięte zostały w pełnym zakresie oraz w ustalonych terminach**.

W ramach Projektu wykonana została przez Ministerstwo platforma komunikacyjna obszaru zabezpieczenia społecznego, w tym uzyskano produkty w liczbie wymienionej we wniosku o dofinansowanie. Ze względu na ograniczenia wynikające z obowiązujących przepisów, **2⁶⁰ z 7 wskaźników rezultatu osiągnięte zostały z opóźnieniem**. W wymaganym terminie⁶¹, na PIU udostępnione zostały przez Ministerstwo jedynie 3 wnioski elektroniczne w obszarze pomocy społecznej⁶² oraz związany z nimi pakiet 6 tzw. wniosków międzyobszarowych⁶³ i w tym czasie elektronicznie, na 4 poziomie dojrzałości, świadczony był tylko pakiet wniosków w obszarze *Pomoc Społeczna*. Na koniec 2015 r. poza ww. wnioskami na PIU zamieszczone były: wniosek o wpis do rejestru żłobków/klubów dziecięcych; informacja o zmianie danych w rejestrze żłobków/klubów dziecięcych; wniosek o wykreślenie z rejestru żłobków/klubów dziecięcych i wniosek o przyznanie Karty Dużej Rodziny lub wydanie duplikatu Karty Dużej Rodziny. W styczniu 2016 r. na PIU udostępnione zostały kolejne usługi elektroniczne: pakiet 7 wniosków elektronicznych dla obszaru świadczeń rodzinnych⁶⁴ oraz 2 wnioski dla obszaru funduszu alimentacyjnego⁶⁵ wraz z pakietami 6 wniosków międzyobszarowych. **Do czasu zakończenia kontroli NIK nie został osiągnięty jeden wskaźnik rezultatu** (nr 3). Przepisy umożliwiające przeprowadzanie rodzinnych wywiadów środowiskowych w postaci elektronicznej, a tym samym wykorzystanie w tym celu zakupionych w ramach Projektu terminali mobilnych, wejdą w życie dopiero 11 września 2016 r.

5. Równoległe z realizacją rzeczową Projektu Emp@tia, w Ministerstwie nie podjęto skutecznych działań na rzecz wprowadzenia zmian przepisów, niezbędnych dla pełnego wdrożenia usług i funkcjonalności uzyskanych w związku z jego realizacją oraz zapewnienia ich działania zgodnie z obowiązującymi przepisami.

⁵⁹ System do analizy danych, dalej: PAR.

⁶⁰ Wskaźniki rezultatu nr 1 i 2.

⁶¹ Nie później niż rok od zakończenia realizacji Projektu, tj. 14 lutego 2014 r.

⁶² PS-1 – Wniosek o przyznanie pomocy społecznej; PS-2 – Powiadomienie o zmianie sytuacji życiowej; PS-3 – Wniosek o pomoc społeczną dla innej osoby/rodziny (udostępnione w IV kwartale 2013 r.).

⁶³ ZS-1 – Wniosek o wydanie zaświadczenia o udzielonej pomocy; ZS-2 – Wniosek o umorzenie należności (w części lub w całości), rozłożenie na raty spłaty należności, odroczenie terminu płatności, zwolnienie lub zmniejszenie odpłatności (w związku z nienależnymi świadczeniami lub świadczeniami realizowanymi odpłatnie); ZS-3 – Zgłoszenie nieprawidłowości do jednostki terenowej; ZS-4 – Wniosek o zmianę decyzji lub postanowienia; ZS-5 – Odwołanie od decyzji lub zażalenie na postanowienie; ZS-6 – Korespondencja w sprawie do jednostki terenowej (udostępnione w grudniu 2013 r.).

⁶⁴ SR-1 – Wniosek o ustalenie prawa do zasiłku rodzinnego oraz dodatków do zasiłku rodzinnego; SR-2 – Wniosek o ustalenie prawa do jednorazowej zapomogi z tytułu urodzenia się dziecka; SR-3 – Wniosek o ustalenie prawa do zasiłku pielęgnacyjnego; SR-4 – Wniosek o ustalenie prawa do specjalnego zasiłku opiekuńczego; SR-5 – Wniosek o ustalenie prawa do świadczenia pielęgnacyjnego; SR-6 – Wniosek o ustalenie prawa do dodatku z tytułu samotnego wychowywania dziecka; SR-7 – Wniosek o ustalenie prawa do świadczenia rodzicielskiego.

⁶⁵ FA-1 – Wniosek o ustalenie prawa do świadczeń z funduszu alimentacyjnego i FA-2 to Wniosek o podjęcie działań wobec dłużnika alimentacyjnego.

W składzie Komitetu Sterującego nie przewidziano udziału przedstawiciela Departamentu Prawnego Ministerstwa, nie wskazano również komórki wiodącej dla opracowania projektów niezbędnych zmian przepisów. Pomimo iż Ministerstwo dysponowało opracowaniem z dnia 26 listopada 2012 r. pn. *Wykaz aktów prawnych*, sporządzonym przez wykonawcę CSZS, w którym **wskazano, jako obligatoryjne, wprowadzenie zmian legislacyjnych** dotyczących m.in. składania wniosków o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego w formie elektronicznej, jak również przeprowadzania rodzinnych wywiadów środowiskowych przy pomocy kwestionariusza wywiadu w formie elektronicznej, **dopiero na około 6 miesięcy przed pierwotnym terminem zakończenia Projektu, podjęto działania dotyczące opracowania projektu zmian przepisów.** Projekt założeń do projektu ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, został skierowany do uzgodnień zewnętrznych we wrześniu 2013 r. **Rada Ministrów przyjęła te założenia już po zakończeniu realizacji Projektu Emp@tia – 29 kwietnia 2014 r.** Długotrwałe dalsze prace nad projektem nowelizacji przepisów, skutkowały jego przedłożeniem na posiedzenie Komitetu Rady Ministrów ds. Cyfryzacji dopiero po upływie kolejnych 10 miesięcy. W dniu 5 maja 2015 r. Rada Ministrów zdecydowała o skierowaniu projektu ustawy do Sejmu, który **10 lipca 2015 r. przyjął ustawę o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw**, ustalając jej **wejście w życie z dniem 1 stycznia 2016 r.**, a przepisów dotyczących przeprowadzania rodzinnego wywiadu środowiskowego w formie elektronicznej po upływie 12 miesięcy od dnia ogłoszenia tej ustawy, tj. **11 września 2016 r.**

Powyższe skutkowało nieudostępnieniem przez Ministerstwo na portalu informacyjno-usługowym przewidzianej w Projekcie Emp@tia możliwości składania wniosków o świadczenia rodzinne i świadczenia z funduszu alimentacyjnego w formie elektronicznej oraz brakiem możliwości przeprowadzania przez pracowników socjalnych wywiadów środowiskowych w formie elektronicznej z wykorzystaniem zakupionych w ramach projektu 3 500 szt. terminali, na których zakup Ministerstwo wydatkowało ponad 5,1 mln zł. Także dopiero zmiany wprowadzone tą ustawą⁶⁶, dały podstawy prawne do udostępnienia przez Ministra organom właściwym i samorządom województw, danych gromadzonych w rejestrach centralnych, a tym samym udostępnienia nieaktywnej wcześniej usługi, polegającej na weryfikacji przez pracowników jednostek terenowych w CBB pobierania przez beneficjentów świadczeń w innych jednostkach.

6. Ministerstwo nie realizowało rzetelnie części obowiązków wynikających z Porozumienia o dofinansowanie. W wyniku przeprowadzonych kontroli IW/IPiI ujawniła istotne nieprawidłowości przy udzielaniu przez Ministerstwo 8 zamówień publicznych związanych z realizacją Projektu, dotyczące m.in. określenia kryteriów oceny ofert lub dokonania opisu sposobu oceny spełnienia warunków udziału w postępowaniu w sposób, który mógłby naruszać uczciwą konkurencję oraz niezapewnienie równego traktowania wykonawców, dokonania opisu zamówienia z wykorzystaniem znaków towarowych, pomimo iż zamawiający mógł opisać przedmiot zamówienia w sposób jednoznaczny i wyczerpujący, wskazując na cechy funkcjonalne, które winien posiadać przedmiot zamówienia. W przypadku innych 5 zamówień stwierdzono także uchybienia, nieskutkujące jednak naliczeniem korekt. Ponadto nieprawidłowości przy udzieleniu zamówień, polegające na zastosowaniu trybu zamówienia z wolnej ręki pomimo niewykazania przesłanek do jego zastosowania, ujawniono podczas weryfikacji pierwszego i drugiego wniosku o płatność

⁶⁶ Art. 1 pkt 2 lit. g i h, art. 4 pkt 6 oraz art. 5 pkt 3 ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw.

(w odniesieniu do 10 wykazanych w nich wydatków). Ujawnione istotne nieprawidłowości skutkowały naliczeniem przez IW/IPII korekt w wysokości od 5% do 100% poniesionego wydatku, uznaniem tych wydatków za niekwalifikowalne i pokryciem ich w całości przez Ministerstwo ze środków budżetu państwa. **Kwota naliczonych korekt finansowych z tego tytułu wyniosła ogółem 2 933,9 tys. zł.**

Pomimo nałożonego na Beneficjenta obowiązku niezwłocznego informowania IW/IPII o wszelkich okolicznościach mogących powodować zasadniczą modyfikację Projektu oraz wszelkich zagrożeniach i nieprawidłowościach w jego realizacji (zgodnie z § 7 ust. 3 i 6 *Porozumienia o dofinansowanie*), **Ministerstwo do czasu złożenia wniosku o wydłużenie terminu realizacji Projektu** (co nastąpiło w dniu 8 listopada 2013 r.), **nie informowało IW/IPII o braku przepisów prawnych, mogących mieć wpływ na jego realizację.** O takich zagrożeniach nie poinformowano także w okresie trwałości Projektu, pomimo braku możliwości terminowego osiągnięcia z ww. powodu wskaźników rezultatu nr 1, 2 i 3, a przekazana IW/IPII w marcu 2015 r. informacja o osiągnięciu i utrzymaniu wszystkich ustalonych wskaźników nie była w pełni rzetelna.

7. Sposób realizacji Projektu był monitorowany przez IW/IPII, IP i IZ. NIK stwierdziła, że IW/IPII sprawowała nadzór nad realizacją Projektu zgodnie z zasadami określonymi w *Porozumieniu o dofinansowanie*, instrukcji wykonawczej (określającej procedury w zakresie zarządzania i kontroli, zatwierdzonej przez IP) oraz dokumentach dotyczących zarządzania, kontroli i sprawozdawczości projektów współfinansowanych ze środków UE. Nadzór prowadzony był m.in. poprzez weryfikację składanych przez Ministerstwo wniosków o płatność, obejmujących część finansową i sprawozdawczą oraz załączanych do nich dokumentów, potwierdzających dostarczenie towarów i wykonanie usług związanych z Projektem oraz dokonanie za nie zapłaty. IW/IPII monitorowała terminowość i poprawność realizacji Projektu także w oparciu o harmonogram rzeczowo-finansowy, harmonogram Projektu wyznaczający kamienie milowe w ujęciu produktowym oraz koncepcję funkcjonowania CSIZS i jego poszczególnych elementów opracowaną w trakcie realizacji Projektu. IZ, IP oraz IW/IPII wykorzystywały do monitorowania System Informacyjny o Projektach, narzędzie opracowane przez Instytut Łączności w celu zbierania informacji na temat realizowanych w Polsce projektów finansowanych ze środków UE i dotyczących rozwoju społeczeństwa informacyjnego⁶⁷. IW/IPII zaniechała jednakże wyegzekwowania od Ministerstwa wypełnienia formularzy monitoringowych *usługi publiczne*, służących do scharakteryzowania usług publicznych, jakie zostaną udostępnione użytkownikom końcowym Projektu.

IW/IPII przeprowadzała również kontrole realizacji Projektu⁶⁸. Terminowość i prawidłowość realizacji Projektu monitorowała także m.in.: poprzez weryfikację informacji zawartych we wnioskach o zmiany w dokumentacji projektowej, wystąpień aktualizujących i modyfikujących harmonogramy realizacji Projektu, informacje przekazywane przez Ministerstwo instytucjom nadrzędnym w trakcie spotkań nt. stanu realizacji Projektu oraz bieżące kontakty opiekuna Projektu z Kierownikiem Projektu i udział w posiedzeniach Komitetu Sterującego. Stwierdzone podczas kontroli NIK uchybienia w działaniach tej instytucji, dotyczące m.in. przekroczenia ustalonych regulacjami wewnętrznymi terminów wykonania czynności związanych z monitorowaniem realizacji Projektu,

⁶⁷ Udostępniony poprzez stronę internetową <https://sip.itl.waw.pl>

⁶⁸ Ogółem 26 kontroli, z tego jedną na miejscu realizacji Projektu, 24 kontrole dokumentacji 27 postępowań o udzielenie zamówień publicznych związanych z jego realizacją oraz kontrolę na zakończenie Projektu.

czy nieskorygowania wniosku o płatność nr 27 przed jego zatwierdzeniem, nie miały negatywnego wpływu na kontrolowaną działalność.

Według informacji uzyskanych przez NIK podczas kontroli od IZ i IP (na podstawie art. 29 ust. 1 pkt 2 lit. f ustawy o NIK), nadzór IZ nad realizacją Projektu polegał na monitorowaniu realizacji przez WWPE planu kontroli projektów, organizowaniu spotkań z Beneficjentem, udziale przedstawiciela IZ w roboczych spotkaniach organizowanych przez IP i IW/IPII oraz bieżącym kontakcie z opiekunami Projektu na poziomie IP i IW/IPII oraz Kierownikiem Projektu w Ministerstwie. Analizie podlegały także poziom wydatkowania środków oraz realizacja ustalonych w Projekcie kamieni milowych. IP poinformowała NIK, że w ramach nadzoru nad Projektem Emp@tia prowadziła monitoring stanu realizacji inwestycji na podstawie: a/ danych przekazywanych w SIP oraz innych raportów przesyłanych przez Beneficjenta, b/ udziału w posiedzeniach komitetów sterujących, c/ konsultacji, d/ spotkań roboczych, e/ weryfikacji oraz opiniowania przekazywanych przez Beneficjenta propozycji zmian w Projekcie. Ponadto, w ramach działań monitoringowych, identyfikowała opóźnienia w realizacji poszczególnych zadań bądź postępowań przetargowych, które na bieżąco wyjaśniano z Beneficjentem.

Projekt Emp@tia objęty został również, zleconymi przez WWPE, trzema badaniami ewaluacyjnymi (w 2010 r., 2012 r. i 2013 r.). Ich wyniki zawierały m.in. informacje o stanie realizacji Projektu, stopniu osiągnięcia celów projektowych i możliwości osiągnięcia zakładanych wartości wskaźników docelowych, a także występujących zagrożeniach w zakresie prawidłowej i terminowej jego realizacji. W wyniku badania ewaluacyjnego z 2010 r. zidentyfikowane zostały opóźnienia i zagrożenie terminowej realizacji Projektu, brak odpowiednich aktów prawnych niezbędnych do jego wdrożenia, ryzyko niezapewnienia interoperacyjności systemów, a także niewystarczającą akcją promocyjną Projektu oraz niską świadomość użytkowników końcowych, które stanowić mogą główną barierę w wykorzystaniu przez nich systemu. Również wśród ponad 100 ryzyk zidentyfikowanych przez Ministerstwo, jako mogące zagrażać osiągnięciu celów Projektu, zidentyfikowano ryzyko opóźnień we wdrażaniu zmian prawnych niezbędnych do skutecznej realizacji Projektu lub ich znacznej modyfikacji w trakcie procesu legislacyjnego. Przedstawione w niniejszej Informacji ustalenia kontroli NIK wskazują, że nie zapewniono właściwego zarządzania tymi ryzykami.

Prowadzony przez ww. instytucje nadzór nad realizacją Projektu nie był jednak w pełni skuteczny. Nie zidentyfikowano bowiem braku możliwości osiągnięcia części wskaźników rezultatu w związku z brakiem przepisów prawa, umożliwiających uruchomienie niektórych funkcjonalności i usług uzyskanych w wyniku realizacji Projektu oraz wykorzystanie zakupionych terminali mobilnych do przeprowadzenia wywiadów środowiskowych. Powyższe wynikało m.in. z zaniechania wyegzekwowania wypełnienia przez Ministerstwo w SIP formularzy raportów *akty prawne*, przeznaczonych do monitorowania wdrażania aktów prawnych niezbędnych do osiągnięcia celów projektu⁶⁹ oraz niewyjaśnienia kwestii niezbędnych zmian przepisów prawa i zaawansowania prac legislacyjnych, po otrzymaniu wniosku Ministerstwa w sprawie przedłużenia terminu realizacji Projektu. Jako przyczynę tych zaniechań wskazywano przekazywanie przez pracowników Ministerstwa w trakcie realizacji Projektu informacji o braku konieczności dokonywania zmian

⁶⁹ W których przewidziano wskazywanie poza rodzajem aktu prawnego i jego nazwy, także statusu jego implementacji oraz daty krytycznej wdrożenia.

legislacyjnych dla jego prawidłowego przebiegu i zakończenia oraz poinformowanie o konieczności wprowadzenia takich zmian dopiero we wniosku o zmianę terminu zakończenia Projektu.

Pomimo nieosiągnięcia przez Ministerstwo w pełni ustalonych wskaźników rezultatu, IW/IPII sporządziła deklarację zamknięcia Projektu i zatwierdziła jego rozliczenie. Takie działanie umożliwiały obowiązujące *Wytyczne w zakresie sprawozdawczości*⁷⁰, zgodnie z którymi, w przypadku wskaźnika rezultatu, beneficjent we wniosku o płatność końcową wpisuje wartość jaka będzie osiągnięta w momencie zakończenia projektu, bądź w okresie bezpośrednio następującym po tym terminie, w zależności od specyfiki wskaźnika. Okres ten jednak nie może być dłuższy niż jeden rok. Jakkolwiek w marcu 2015 r. instytucja ta wystąpiła do Ministerstwa o przekazanie informacji i dokumentów potwierdzających osiągnięcie wskaźników rezultatu, jak też pełne osiągnięcie wskaźnika produktu nr 7, to po ich otrzymaniu oparła się na opinii Dyrektora Departamentu Informatyki Ministerstwa o osiągnięciu wskaźników w 100% i **nie dokonała w pełni rzetelnej analizy i weryfikacji uzyskanej dokumentacji**. Działania w zakresie wyjaśnienia osiągnięcia wskaźników rezultatu nr 1, 2 i 3 podjęto dopiero w trakcie kontroli NIK. Do czasu kontroli NIK IW/PII nie prowadziła kontroli trwałości Projektu Emp@tia. Kontrolę taką zaplanowano do przeprowadzenia w 2016 r.

W związku z powziętymi przez IP w trakcie kontroli NIK informacjami o opóźnieniach w osiągnięciu wskaźników rezultatów (z powodu opóźnień w pracach legislacyjnych), Minister Cyfryzacji poinformowała Najwyższą Izbę Kontroli, że IP monitorować będzie stopień osiągnięcia wskaźników, a w przypadku wystąpienia dalszych opóźnień – wystąpi do IZ z propozycją odpowiednich działań (np. wydłużenia okresu trwałości, w którym wskaźniki będą musiały być utrzymane). Minister Cyfryzacji wskazała także, że kierowane przez nią Ministerstwo jest w trakcie analizy doświadczeń związanych z wdrażaniem 7. osi priorytetowej PO IG, której celem jest m.in. wzmocnienie nadzoru nad projektami realizowanymi i planowanymi do realizacji zarówno z budżetu państwa, jak i ze środków unijnych. Wyniki tych analiz zostaną wykorzystane na potrzeby opracowania stosownych zmian zarówno w systemie wdrażania Programu Operacyjnego Polska Cyfrowa, jak i we wdrażaniu poszczególnych projektów z zakresu budowy elektronicznej administracji.

3.3.2. Wdrożenie systemów informatycznych, aplikacji i funkcjonalności uzyskanych w związku z realizacją Projektu

1. Produkty Projektu

Dla osiągnięcia celów Projektu niezbędne było sprawne wdrożenie uzyskanych w wyniku jego realizacji produktów i zapewnienie ich prawidłowego działania. Pomimo iż poza Ministerstwem Projekt Emp@tia dotyczył działalności także urzędów wojewódzkich oraz jednostek terenowych realizujących zadania w obszarach: pomoc społeczna, świadczenia rodzinne i fundusz alimentacyjny, nie przewidziano formalnego udziału tych jednostek w Projekcie Emp@tia, jako partnerów współodpowiedzialnych za jego realizację, a także wdrożenie i zapewnienie wykorzystania produktów w okresie jego trwałości. W tej sytuacji podłączenie systemów dziedzinowych używanych w jednostkach terenowych do CSISZ oraz wykorzystanie udostępnionych aplikacji

⁷⁰ Wytyczne Ministra Rozwoju Regionalnego z dnia 30 sierpnia 2011 r., opublikowane na stronie https://www.funduszeuropejskie.2007-2013.gov.pl/Dokumenty/wytycznepolskie/who/Strony/WYTYCZNE_AKTUALNE_052015.aspx, załącznik nr I *Wzór wniosku beneficjenta o płatność wraz z instrukcją jego wypełnienia*.

i usług, uzależnione było od decyzji i woli współpracy kierowników tych jednostek. Działania Ministerstwa dotyczące włączania użytkowników końcowych w realizację Projektu sprowadzały się do przesyłania pism do wojewodów, JST i JOPS z prośbą o wyznaczenie administratorów wojewódzkich i lokalnych, podjęcie współpracy i wsparcie procesu podłączania systemów dziedzinowych do CSZS oraz instalacji OTM i podłączania terminali mobilnych. W przypadku samorządów województw dotyczyły także wyznaczenia osób, które miały pełnić funkcje lidera w zakresie wdrażania systemu informatycznego *Adopcja* i wspomagać wdrażanie tego systemu w ośrodkach adopcyjnych.

W Ministerstwie wdrożono następujące produkty Projektu Emp@tia: serwerownię; zwirtualizowaną platformę serwerową; infrastrukturę Klucza Publicznego (PKI), CSZS (w tym: PIU, PI, CBB); PAR; CAS oraz wydzielone w ramach tego Projektu z dotychczas działających systemów (Statystyczna Aplikacja Centralna oraz QuickStat) aplikacje *Adopcja* i *Rejestr Żłobków*.

W ramach umów na wykonanie CSZS oraz CAS, w Ministerstwie przeprowadzono testy akceptacyjne⁷¹ oraz wydajnościowe tych systemów zakończone wynikiem pozytywnym.

Urzędów wojewódzkim udostępniono moduł eBON i CAS, a we wszystkich objętych kontrolą urzędach wojewódzkich, pracownikom nadano uprawnienia niezbędne do ich wykorzystania, a także do nadawania uprawnień dla użytkowników *Rejestru Żłobków*⁷². Ponadto w systemie CeSAR (po integracji z PAR), wskazani pracownicy posiadali konta użytkownika, które zapewniały dostęp do opracowanych raportów w trybie odczytu z możliwością filtrowania i sortowania.

Objęte kontrolą **JOPS** posiadały dostęp do CAS oraz funkcjonalności związanych z Emp@tia w systemach dziedzinowych⁷³, a użytkownicy, którym nadano stosowne uprawnienia, także do strefy wewnętrznej PIU. Ponadto ROPS realizującym zadania ośrodków adopcyjnych udostępniono system *Adopcja*, a OPS przekazano terminale mobilne do przeprowadzania wywiadów środowiskowych. Nadanie pracownikom uprawnień dostępu do tych systemów opisano w dalszej części Informacji.

2. Informacje o projekcie i szkolenia użytkowników

Ministerstwo przekazywało do urzędów wojewódzkich oraz JST informacje dotyczące Projektu Emp@tia, jego celów oraz planowanych efektów. Informacje dotyczące Projektu przekazywały JST i JOPS także wszystkie objęte kontrolą UW. Większość informacji w tym zakresie Ministerstwo przekazywało za pośrednictwem komunikatora w CAS, tymczasem aż w 11 z 18 skontrolowanych JOPS nie wprowadzono rozwiązań organizacyjnych zapewniających równorzędne traktowanie korespondencji wpływającej tą drogą z pozostałą korespondencją wpływającą do jednostki, a w 2⁷⁴ z nich ujawniono, że otrzymywane informacje o Projekcie nie były odczytywane lub nie były przekazywane kierownictwu jednostki oraz innym osobom związanym z wdrażaniem produktów Projektu. Stwarza to zdaniem NIK ryzyko, że przekazywane tą drogą informacje o Projekcie nie trafią do właściwych osób. NIK zwraca także uwagę, że 27,2% niekontrolowanych jednostek oceniło, że otrzymane przez nie informacje na temat Projektu Emp@tia i udostępnianych w związku z nim aplikacjach, sprzęcie oraz systemach informatycznych były dla nich niewystarczające.

⁷¹ Definicja takich testów zawarta została w art 3 pkt 12 ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne.

⁷² Wydzielonego w ramach Projektu z aplikacji QuickStat.

⁷³ Weryfikacja danych z systemach zewnętrznych i rejestrach publicznych, odbieranie poczty z systemu Emp@tia.

⁷⁴ ROPS Rzeszów oraz PCPR Nidzica.

W ramach Projektu Emp@tia organizowane były szkolenia przez wykonawców poszczególnych produktów Projektu oraz szkolenia specjalistyczne. Szkolenia te (prowadzone w formie stacjonarnej) były jednak adresowane głównie do pracowników Ministerstwa i urzędów wojewódzkich (administratorów wojewódzkich). Ministerstwo nie organizowało szkoleń dla administratorów lokalnych oraz użytkowników końcowych z jednostek terenowych, a udostępniona elektroniczna platforma szkoleniowa⁷⁵, skierowana była tylko do użytkowników terminali mobilnych. W umowach zawartych przez Ministerstwo z dostawcami systemów dziedzinowych z obszaru pomoc społeczna, przewidziano przeprowadzanie jednodniowych szkoleń, celem zapoznania użytkowników m.in. z nowymi funkcjonalnościami, jednak jedynie dla nowo wdrażanych JOPS. Nie przewidziano natomiast przeprowadzenia takich szkoleń po wprowadzeniu do tych systemów funkcjonalności dotyczących weryfikacji danych w systemach zewnętrznych oraz odbierania poczty z systemu Emp@tia.

W skontrolowanych przez NIK jednostkach **zróżnicowany był poziom przygotowania pracowników** do wdrożenia i wykorzystania systemów i funkcjonalności związanych z Projektem Emp@tia. Zdecydowanie **wyższy był w urzędach wojewódzkich, aniżeli w JOPS**. We wszystkich skontrolowanych UW zapewniono pracownikom udział w spotkaniach, szkoleniach i konferencjach organizowanych w tym zakresie przez Ministerstwo, ponadto pracownicy uczestniczyli w szkoleniach i prezentacjach prowadzonych przez wykonawców systemów informatycznych wchodzących w skład tego Projektu. Tymczasem w 8 z 18 skontrolowanych JOPS (44,4%), pracownicy nie zostali w ogóle przygotowani do korzystania z udostępnionego sprzętu, aplikacji i funkcjonalności związanych z Projektem lub posiadali jedynie dostęp do instrukcji znajdujących się w używanych systemach dziedzinowych. Możliwość oraz skuteczność samokształcenia pracowników w oparciu o podręczniki użytkowników systemów dziedzinowych, ograniczały ich liczne bieżące obowiązki służbowe oraz zróżnicowana szczegółowość opisu udostępnionych funkcjonalności i sposobu ich wykorzystania w tych podręcznikach, przygotowanych przez poszczególnych dostawców tych systemów. W 10 skontrolowanych jednostkach pracownikom umożliwiono udział w szkoleniach lub konferencjach związanych z Projektem. Brak udziału pracowników w ogólnopolskich konferencjach poświęconych Projektowi, kierownicy kontrolowanych jednostek wyjaśniali wysokimi kosztami wyjazdu oraz koniecznością realizacji bieżących zadań. Wskazywali także na brak na rynku oferty szkoleniowej w tym zakresie.

- Wyznaczeni pracownicy **Podlaskiego Urzędu Wojewódzkiego** uczestniczyli w szkoleniu dotyczącym funkcjonowania CSIZS, w tym zarządzania kontami i użytkownikami, OTM oraz e-learningu, zorganizowanym przez wykonawcę systemu, a także w zorganizowanym przez Ministerstwo spotkaniu, poświęconemu realizacji podłączenia systemów dziedzinowych używanych przez jednostki do CSIZS. Ponadto brali udział w dwóch konferencjach zorganizowanych przez Departament Informatyki MRPiPS oraz w szkoleniu obejmującym zagadnienia związane z pracą z wykorzystaniem Platformy Analityczno-Raportowej i w instruktażu z obsługi modułu eBON⁷⁶. Pracownicy **Warmińsko-Mazurskiego Urzędu Wojewódzkiego** uczestniczyli ogółem w 16 szkoleniach, konferencjach i spotkaniach dot. Projektu Emp@tia.
- Pracownicy **ROPS w Kielcach** wykorzystujący w swojej pracy system dziedzinowy podłączony do CSIZS oraz administrator lokalny, nie uczestniczyli w szkoleniach dotyczących Projektu Emp@tia. Nie zapewniono im również żadnego szkolenia wewnętrznego lub instruktażu w zakresie obsługi funkcjonalności związanych z Emp@tia. Pracowników skierowano na szkolenie z zakresu nowelizacji przepisów dotyczących świadczeń rodzinnych, obejmujące również informacje o Projekcie Emp@tia dopiero w styczniu 2016 r. Żadna z osób

⁷⁵ Udostępniona pod adresem <https://elearning.mpips.gov.pl/>

⁷⁶ System informatyczny służący do ewidencjonowania ośrodków i organizatorów turnusów rehabilitacyjnych dla osób niepełnosprawnych.

zatrudnionych w **PCPR w Zambrowie** nie uczestniczyła w szkoleniach dotyczących wdrażania i obsługi usług związanych z Projektem. Pracownicy Centrum nie mieli również dostępu do podręcznika użytkownika systemu dziedzinowego, administrator lokalny nie znał hasła do MZT i nie potrafił zalogować się do tego systemu. Pracownikom socjalnym w **OPS w Goleniowie** nie zapewniono dostępu do platformy e-learningowej.

Najwyższa Izba Kontroli zwraca uwagę, że aż 71,6% spośród niekontrolowanych jednostek, które przekazały informacje NIK oceniło, że **dostęp do konferencji poświęconych Projektowi Emp@tia oraz szkoleń i instruktaży dotyczących sposobu wykorzystania sprzętu, aplikacji oraz funkcjonalności w systemach dziedzinowych udostępnionych w związku z realizacją tego Projektu nie był wystarczający**. Zdaniem NIK, brak właściwego przygotowania użytkowników, skutkowało niewielkim wykorzystaniem usług udostępnionych w związku z realizacją tego Projektu. Drugą bowiem najczęściej wskazywaną NIK przyczyną niekorzystania z usług weryfikacji danych w systemach zewnętrznych przez niekontrolowane jednostki (21,8% udzielonych odpowiedzi), był brak informacji o sposobie ich używania.

3. Działania informacyjno-promocyjne

Ministerstwo zleciło przeprowadzenie promocji Projektu, która obejmowała m.in. opracowanie koncepcji kampanii wraz z kreacją wizualną, opracowanie i wykonanie działań public relations i media relations, organizację i obsługę konferencji promujących Projekt, publikację artykułów w prasie ogólnopolskiej; opracowanie, wykonanie i dostawę materiałów informacyjno-promocyjnych, opracowanie i przeprowadzenie mailingu informacyjnego, promocję w internecie i innych mediach, a także opracowanie i przeprowadzenie kampanii w środkach komunikacji miejskiej w 16 miastach wojewódzkich. Na działania te, realizowane w okresie od dnia 17 lutego 2012 r. do dnia 16 grudnia 2013 r., Ministerstwo wydatkowało ze środków Projektu niemal 2,2 mln zł. Przedstawiciele Departamentu Informatyki Ministerstwa promowali ponadto Projekt Emp@tia na konwentach informatyków w marcu i kwietniu 2013 r. oraz podczas targów informatycznych INFOSTRADA w Lublinie w listopadzie 2013 r.

Ministerstwo wspólnie z urzędami wojewódzkimi organizowało konferencje regionalne, podczas których prezentowane były pracownikom JOPS i urzędów zagadnienia dotyczące Projektu i zasad podłączenia jednostek do CSIZS. Nie występowało jednak do wojewodów o promowanie Projektu i jego produktów m.in. poprzez umieszczenie informacji w tym zakresie na tablicach ogłoszeń czy też na stronach internetowych urzędów wojewódzkich. Działania takie podjęte zostały z własnej inicjatywy w 2⁷⁷ spośród 7 skontrolowanych przez NIK urzędów wojewódzkich. Wszystkie objęte kontrolą urzędy wojewódzkie przekazywały jednak JST i JOPS informacje o projekcie oraz zachęcały do podłączenia do CSIZS.

- **Świętokrzyski Urząd Wojewódzki** propagował informacje dotyczące Projektu i udostępnionych w związku z jego realizacją funkcjonalności, a także zachęcał do ich wykorzystania na spotkaniach z kadrą kierowniczą JOPS. W trakcie kontroli NIK na stronie internetowej Urzędu zamieszczono link do portalu Emp@tia, a także wydaną przez Ministerstwo broszurę o Projekcie oraz zaproszenie do korzystania z PIU wraz z wyszczególnieniem usług możliwych do zrealizowania za jego pośrednictwem. **Kujawsko-Pomorski Urząd Wojewódzki** w kwietniu 2013 r. przesłał do OPS i PCPR z terenu województwa informacje o adresie strony internetowej Projektu wraz z plikiem zawierającym podstawowe dane o Projekcie, a we wrześniu 2013 r. materiały z IV ogólnopolskiej konferencji dotyczącej Projektu wraz z prezentacjami prelegentów. **Podkarpacki Urząd Wojewódzki** podjął szereg inicjatyw zachęcających i promujących do skorzystania z funkcjonalności związanych z uruchomieniem Projektu Emp@tia, skierowanych zarówno do mieszkańców jak i JOPS z terenu województwa podkarpackiego. W tym celu na stronie internetowej Urzędu zamieścił informacje o Projekcie, zorganizował spotkanie

⁷⁷ Podkarpacki UW i Świętokrzyski UW

z przedstawicielami OPS oraz zachęcał, czy wręcz ponaglał do podłączania do CSIZS poszczególnych systemów dziedzicznych w JOPS.

Na zlecenie Ministerstwa przekazane zostały do JOPS w marcu 2013 r. ulotki informacyjne⁷⁸ wraz z prośbą Sekretarza Stanu o ich wyeksponowanie w tych jednostkach oraz przekazywanie informacji o planowanych efektach Projektu osobom ubiegającym się o pomoc. Jak ustalono, jedynie 11 z 18 skontrolowanych jednostek (61%) upowszechniało informacje o Projekcie, a 2 zrobiły to podczas kontroli NIK.

- *W PCPR w Nidzicy oraz OPS w Kozłowie, w trakcie kontroli NIK, nie udostępniano informacji o Projekcie Emp@tia w siedzibie tej jednostki, gdyż ulotki otrzymane w 2013 r. zostały już wcześniej rozdysponowane. Na stronie internetowej ROPS w Białymstoku zamieszczono podzakładkę Portal Informacyjno-Usługowy Emp@tia, zawierającą podstawowe informacje o Projekcie oraz link do PIU, lecz dopiero w trakcie kontroli udostępniono w sali obsługi klienta ulotki dotyczące Projektu Emp@tia. PCPR w Zambrowie zamieściło na tablicy ogłoszeń ulotkę informacyjną o Projekcie Emp@tia oraz informację o możliwości składania przez beneficjentów pomocy społecznej wniosków w formie elektronicznej. Informacje dotyczące Projektu zamieszczono na stronie internetowej Centrum dopiero w trakcie kontroli NIK.*

Ministerstwo nie przedłożyło NIK dokumentów wskazujących na przeprowadzanie analiz skuteczności przeprowadzonych działań promocyjno-informacyjnych. Tymczasem z wyników badania ankietowego przeprowadzonego przez kontrolerów wśród klientów kontrolowanych JOPS wynika, że ich wiedza o portalu Emp@tia i udostępnionych na nim informacjach i usługach jest niewielka. Wprawdzie 70% ankietowanych odpowiedziało, że słyszeli o tym portalu, ale aż ponad **62% z nich nie potrafiło wskazać, jakie sprawy można załatwić oraz jakie informacje uzyskać poprzez portal Emp@tia.**

Podkreślenia wymaga także, że **działania promocyjno-informacyjne prowadzone były przez Ministerstwo głównie w trakcie realizacji Projektu.** Ich zakres był natomiast niewielki w okresie podłączania jednostek terenowych do CSIZS oraz w czasie udostępniania poszczególnych usług i funkcjonalności związanych z Projektem. Organizowane w tym czasie konferencje skupiały się przede wszystkim na propagowaniu podłączenia systemów dziedzicznych do CSIZS. Dopiero w czerwcu 2015 r. Ministerstwo przesłało jednostkom terenowym (poprzez komunikator w CAS) informacje dotyczące udostępnionych usług pozyskiwania informacji z systemów i rejestrów publicznych prowadzonych przez inne organy. Ministerstwo nie wskazywało jednostkom terenowym zalecanego terminu rozpoczęcia wykorzystania udostępnionych funkcjonalności. Informacje w tym zakresie przekazano dopiero przed wejściem w życie ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw.

4. Zapewnienie komunikacji systemów dziedzicznych z CSIZS

Wykorzystanie CSIZS, w tym interfejsów umożliwiających pozyskiwanie podczas rozpatrywania spraw niezbędnych danych z systemów zewnętrznych i rejestrów publicznych, wymagało zapewnienia integracji systemów dziedzicznych (wykorzystywanych w JOPS oraz urządach administracji publicznej do obsługi spraw z zakresu zabezpieczenia społecznego) z CSIZS. Korzystając z uprawnień określonych w rozporządzeniach: a/ z dnia 2 listopada 2007 r. w sprawie systemów teleinformatycznych stosowanych w jednostkach organizacyjnych pomocy społecznej⁷⁹, b/ z dnia 2 listopada 2007 r. w sprawie systemów teleinformatycznych stosowanych do realizacji

⁷⁸ Rozesłano ponad 2 mln ulotek.

⁷⁹ Dz. U. Nr 216, poz. 1609.

zadań w zakresie świadczeń rodzinnych w urzędach administracji publicznej⁸⁰ oraz c/ z dnia 22 czerwca 2010 r. w sprawie systemów teleinformatycznych stosowanych do realizacji zadań w zakresie świadczeń z funduszu alimentacyjnego w urzędach administracji publicznej⁸¹, ustalając wymagania dla systemów informatycznych, które mogą być wykorzystywane przez gminy, powiaty lub marszałków województw do realizacji zadań związanych z obsługą spraw dotyczących pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego, **Minister określił również wymagania dotyczące integracji tych systemów dziedzicznych z CSIZS**⁸². Systemy dziedziczne posiadające świadectwa zgodności wydane przez Ministra począwszy od 2014 r., winny zapewniać integrację i komunikację z CSIZS. Wszystkie posiadające aktualne świadectwa zgodności systemy dziedziczne, używane w objętych kontrolą jednostkach, w menu użytkowników dysponowały następującymi funkcjonalnościami: 1/ odbieranie i wysyłanie poczty elektronicznej w systemie Emp@tia, 2/ wprowadzanie danych beneficjentów w oparciu o słowniki Emp@tia, 3/ weryfikacja tożsamości osoby w CBB, 4/ weryfikacja pobierania świadczeń w innych jednostkach terytorialnych, 5/ weryfikacja danych osobowych w rejestrze PESEL, 6/ weryfikacja niepełnosprawności w systemie EKSMOoN, 7/ weryfikacja danych o bezrobociu w AC Rynek Pracy, 8/ weryfikacja danych pojazdu i kierowcy w systemie CEPIK, 9/ weryfikacja danych o dochodach w systemie informatycznym Ministerstwa Finansów, 10/ weryfikacja danych o ubezpieczeniu w systemie ZUS, 11/ weryfikacja danych o firmie w systemie CEIDG, 12/ weryfikacja danych podmiotu w KRS. Po wydaniu świadectw zgodności, Ministerstwo dokonywało okresowych przeglądów oprogramowania systemów dziedzicznych, na podstawie których wydano 6 decyzji o cofnięciu wydanego świadectwa zgodności.

Jednocześnie **Minister podjął działania zmierzające do podłączenia przez jednostki terenowe używanych przez nie systemów dziedzicznych z obszarów pomoc społeczna, świadczenia rodzinne oraz fundusz alimentacyjny do CSIZS**. Na zlecenie Ministerstwa opracowane zostały procedury i narzędzia umożliwiające zapewnienie certyfikowanego podłączenia systemów dziedzicznych i ich komunikację z CSIZS. Przygotowano również rozwiązania organizacyjne mające na celu sprawne i prawidłowe podłączenie kilku tysięcy systemów dziedzicznych wykorzystywanych w jednostkach terenowych.

Masowe podłączenie jednostek do CSIZS poprzedzono prowadzonym w dwóch etapach pilotażem. I etap pilotażowego wdrożenia sprzętu i oprogramowania przeprowadzony został przez Ministerstwo w IV kwartale 2013 r. i obejmował podłączenie jednostek terenowych, udostępnienie i eksploatację oprogramowania terminali mobilnych oraz udostępnienie i eksploatację PIU. Jego celem była weryfikacja procedur i instrukcji wykorzystywanych do podłączenia i ewentualna rekomendacja do uruchomienia procesu masowego podłączania jednostek do CSIZS. Pilotaż objął jednak tylko obszar pomocy społecznej oraz zaledwie po 5 jednostek w dwóch województwach (łódzkim i świętokrzyskim). Po pilotażu zarekomendowano objęcie nim jednostek na terenie całego kraju w obszarach pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego. II etap

⁸⁰ Dz. U. Nr 216, poz. 1610.

⁸¹ Dz. U. Nr 118, poz. 798.

⁸² Minister ogłosił wymagania dotyczące współpracy systemów dziedzicznych z obszarów pomoc społeczna, świadczenia rodzinne i fundusz alimentacyjny z CSIZS odpowiednio 19 września 2013 r. w wersji 1.02 dla obszaru Świadczenia Rodzinne i Fundusz Alimentacyjny i w wersji 1.03 dla obszaru Pomoc Społeczna, 12 stycznia 2015 r. w wersji 1.03 dla obszaru Świadczenia Rodzinne, 19 stycznia 2015 r. w wersji 1.03 dla obszaru fundusz alimentacyjny, 19 grudnia 2014 r. w wersji 1.04 dla obszaru pomoc społeczna.

pilotażu odbył się w dniach 3–28 lutego 2014 r. i wzięły w nim udział 324 JOPS. Na terenie objętych kontrolą województw liczba jednostek uczestniczących w pilotażu wynosiła od 4 do 24. Po analizie wyników pilotażu Ministerstwo podjęło decyzję o uruchomieniu masowego podłączenia do CSIZS. W październiku 2013 r. Dyrektor Departamentu Informatyki Ministerstwa zwrócił się do wojewodów o wyznaczenie osób do pełnienia funkcji administratorów wojewódzkich, których zadaniem miało być wsparcie jednostek terenowych w procesie podłączenia. **We wszystkich objętych kontrolą urzędach wojewódzkich wyznaczono takich administratorów.** Odkondurowało się to w sposób niesformalizowany, poprzez zlecenie realizacji tego zadania w ramach obowiązujących zakresów obowiązków służbowych tych pracowników. Ministerstwo zapewniło szkolenia dla administratorów wojewódzkich, jak również dostęp tym osobom do narzędzi informatycznych umożliwiających nadawanie uprawnień dla administratorów lokalnych oraz raportowania o przebiegu procesu podłączenia.

Dyrektor Departamentu Informatyki w lutym 2014 r. skierował pismo do JOPS, z prośbą o podjęcie współpracy z administratorami wojewódzkimi w zakresie podłączania do CSIZS używanych systemów dziedzinowych. Przedstawił w nim także podstawowe cele i założenia Projektu Emp@tia oraz CSIZS, jak również planowane do uruchomienia funkcjonalności, które dostępne miały być dla użytkowników po podłączeniu systemów dziedzinowych do CSIZS. Wraz z pismem przekazana została: a/ procedura podłączenia jednostki terenowej do CSIZS; b/ instrukcja podłączenia systemu dziedzinowego do CSIZS; c/ instrukcja podłączenia terminali mobilnych do systemu dziedzinowego jednostki, d/ lista adresów e-mail do zgłaszania gotowości podłączenia jednostki do CSIZS; e/ informacja o wersjach systemów dziedzinowych dopuszczonych/zalecanych do podłączenia do CSIZS f/ oraz informacja zawierająca wyciągi z dokumentacji systemów dziedzinowych w zakresie procesu podłączenia do CSIZS. Dla użytkowników końcowych uruchomiono również infolinię (helpdesk). Przedstawiciele Ministerstwa zachęcali także do podłączenia systemów dziedzinowych do CSIZS w czasie konferencji i spotkań z udziałem przedstawicieli jednostek terenowych⁸³, podczas których wyjaśniali sposób podłączenia oraz informowali o udostępnionych i planowanych do udostępnienia usługach. Informacje takie były przesyłane także do administratorów wojewódzkich.

W objętych kontrolą NIK urzędach wojewódzkich zapewniono sprawną obsługę procesu podłączenia. Administratorzy wojewódzcy rzetelnie zrealizowali powierzone im zadania. W szczególności: 1/ założyli konta w MZT dla osób wyznaczonych do pełnienia obowiązków administratorów lokalnych oraz administratorów OTM (w OPS), a także założyli na platformie e-learningowej OTM konta dla administratorów lokalnych; 2/ przekazali administratorom lokalnym dane niezbędne do podłączenia systemów dziedzinowych do CSIZS oraz obsługi MZT, a także przesłali niezbędne instrukcje w tym zakresie lub wskazali miejsce ich udostępnienia; 3/ w przypadku niepodłączenia części jednostek lub części używanych przez nie systemów dziedzinowych ustalali przyczyny takiego stanu; 4/ udzielali wsparcia administratorom lokalnym w procesie podłączenia; 5/ monitorowali proces podłączenia i przesyłali do Ministerstwa raporty i informacje dotyczące jego przebiegu i zaawansowania. Administratorzy wojewódzcy w wymagających tego przypadkach uzyskiwali wsparcie od pracowników Ministerstwa lub wykonawcy CSIZS.

⁸³ W 2012 r. i 2013 r. odbyło się 8 spotkań w województwach: lubuskim, zachodniopomorskim, małopolskim, pomorskim, mazowieckim, łódzkim, kujawsko-pomorskim, i opolskim, oraz 8 spotkań w 2014 r. w województwach: podkarpackim, mazowieckim, lubelskim, warmińsko-mazurskim, zachodniopomorskim, wielkopolskim, śląskim i małopolskim.

- **Podlaski Urząd Wojewódzki** monitorował proces podłączenia nie tylko poprzez MZT, ale również w dniu 14 lipca 2014 r. skierowano do jednostek poprzez CAS sprawozdanie jednorazowe w zakresie podłączenia systemów do CSIZS i przystąpienia do Projektu Emp@tia, a w dniu 27 lipca 2014 r. zwrócono się do starostów o podanie przyczyn niepodłączenia PCPR do CSIZS. **Zachodniopomorski Urząd Wojewódzki** we wrześniu 2014 r. skierował pismo do starostów, prezydentów miast, burmistrzów i wójtów z terenu województwa zachodniopomorskiego z prośbą o zmotywowanie jednostek realizujących zadania z obszaru pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego do podłączenia do CSIZS oraz podanie terminu jego realizacji. Jednocześnie poinformowano o założeniach Projektu Emp@tia i oferowanych w wyniku jego realizacji usługach i funkcjonalnościach. Pracownicy **Świętokrzyskiego Urzędu Wojewódzkiego** w listopadzie 2015 r. przeprowadzili analizę użytkowników MZT oraz nadanych im ról w związku ze zbliżającym się wejściem w życie przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, dotyczących możliwości składania wniosków elektronicznych z obszarów świadczeń rodzinnych i funduszu alimentacyjnego. Skierowano także do JOPS sprawozdanie jednorazowe weryfikujące stopień przygotowania użytkowników w zakresie odbioru wniosków elektronicznych w tym poprzez portal Emp@tia z wykorzystaniem systemów dziedzinowych. Administrator wojewódzki z **Podkarpackiego Urzędu Wojewódzkiego**, we współpracy z informatykiem obsługującym OPS, opracował dwie skrócone instrukcje podłączenia systemów dziedzinowych oraz terminali mobilnych do CSIZS i przekazał je wszystkim administratorom lokalnym w celu usprawnienia podłączenia. Kierował też do OPS pisma o konieczności podłączenia systemów dziedzinowych do CSIZS i przypominał o zbliżającym się terminie zakończenia podłączenia.

Stwierdzone w 2⁸⁴ spośród 7 skontrolowanych przez NIK urzędów wojewódzkich nieprawidłowości, dotyczyły przekazywania administratorom lokalnym w wiadomości elektronicznej loginów i haseł tymczasowych niezabezpieczonych hasłem, tj. niezgodnie z ustaloną w tym zakresie przez Ministerstwo procedurą, przewidującą przekazanie administratorom lokalnym loginów i haseł w postaci zaszyfrowanego pliku zabezpieczonego hasłem, a samego hasła telefonicznie. W 2⁸⁵ jednostkach nie sporządzono i nie przekazano do MRPiPS w 2015 r., wymaganych ustalonymi procedurami, tygodniowych harmonogramów podłączenia systemów dziedzinowych (w których należało wskazać m.in. informacje o statusie podłączenia).

Wszystkie objęte kontrolą NIK **JOPS i urzędy marszałkowskie zapewniły prawidłowe przygotowanie do podłączenia używanych przez nie systemów dziedzinowych do CSIZS**, w tym wyznaczono administratorów lokalnych oraz dokonano zgłoszenia administratorom wojewódzkim gotowości do podłączenia. Poza ROPS w Rzeszowie, pozostałe skontrolowane jednostki używały systemów dziedzinowych posiadających świadectwo zgodności i umożliwiających ich podłączenie do CSIZS. **W 13 z 18 skontrolowanych jednostek (72,2%) administratorzy lokalni nie zrealizowali jednak powierzonych im zadań rzetelnie lub w pełnym zakresie wynikającym z otrzymanych instrukcji**, a w szczególności: w 3 jednostkach⁸⁶ podłączenia systemu dziedzinowego do CSIZS dokonano w sposób niezapewniający prawidłowej komunikacji tych systemów (z uwagi na niepobranie słowników Emp@tia⁸⁷), w 1⁸⁸ nie wgrano słowników terytorialnych, w 9⁸⁹ nie założono dla pracowników kont w MZT i nie nadano im ról adekwatnych do realizowanych zadań, w 3⁹⁰ do czasu kontroli NIK nie nadano pracownikom

⁸⁴ W Opolskim i Warmińsko-Mazurskim.

⁸⁵ Warmińsko-Mazurski Urząd Wojewódzki oraz Zachodniopomorski Urząd Wojewódzki.

⁸⁶ PCPR Nidzica, OPS Obrazów oraz Krapkowie.

⁸⁷ W celu umożliwienia komunikacji systemu dziedzinowego z CSIZS, niezbędne było: poprawne skonfigurowanie połączenia z serwerem Emp@tia, wczytanie certyfikatu systemu Emp@tia, zarejestrowanie systemu dziedzinowego oraz zaimportowanie słowników systemowych.

⁸⁸ W ROPS Kielce.

⁸⁹ ROPS Białystok, Olsztyn i Szczecin, PCPR Sandomierz, Łańcut i Krapkowie, OPS Obrazów i Goleniów oraz OPS Zambrów dla 13 z 17 pracowników.

⁹⁰ ROPS Opole, PCPR Sandomierz i Łańcut.

uprawnień w systemie dziedzicznym do obsługi funkcjonalności związanych z Emp@tia, co uniemożliwiało korzystanie z nich, w 1⁹¹ nie założono kont dla użytkowników terminali mobilnych.

- W **OPS w Obrazowie**, pomimo podjęcia działań w celu podłączenia systemów dziedzicznych do CSIZS w kwietniu 2014 r., w związku błędami dotyczącymi pobierania słowników systemowych, do 5 października 2015 r. nie przeprowadzono skutecznych działań dotyczących pobrania i aktualizacji tych słowników systemowych, co było niezbędne dla zapewnienia komunikacji systemów dziedzicznych z CSIZS. W **PCPR w Nidzicy** pierwsze wczytanie słowników niezbędnych do komunikacji systemu dziedzicznego z CSIZS, zainicjowane automatycznie przez nową wersję systemu dziedzicznego, nastąpiło po niemal dziewięciu miesiącach od podłączenia tego systemu do CSIZS. W **PCPR w Sandomierzu** administrator lokalny nadał uprawnienia użytkownikom do obsługi funkcjonalności związanych z Emp@tia w systemie dziedzicznym dopiero w trakcie kontroli NIK, tj. po upływie roku od podłączenia systemu dziedzicznego do CSIZS.

Podkreślenia wymaga także brak lub ograniczony dostęp do obsługi informatycznej w części JOPS. Informatyk zatrudniony był w ramach umowy o pracę w 39% skontrolowanych jednostek, w 28% jednostek informatyk wykonywał obowiązki w ramach umowy zlecenia, a 33% JOPS nie posiadało obsługi informatycznej lub były wspomagane doraźnie przez informatyków zatrudnionych w urzędach JST. Powyższe wiązało się także z powierzeniem w 5 jednostkach obowiązków administratorów lokalnych pracownikom merytorycznym. Podobna sytuacja była również w niekontrolowanych jednostkach, które przekazały informacje NIK. Tylko 52,1% tych jednostek zatrudniało informatyka, w 27,1% obsługę informatyczną sprawował informatyk zatrudniony w innej samorządowej jednostce organizacyjnej, a 20,8% nie miało zapewnionej stałej obsługi informatycznej. Brak bieżącego wsparcia informatycznego utrudniał – zdaniem NIK – prawidłowe wdrożenie usług związanych z Projektem Emp@tia w jednostkach terenowych.

Podjęte przez Ministerstwo i administratorów wojewódzkich działania na rzecz podłączenia systemów dziedzicznych do CSIZS nie były jednak w pełni skuteczne. Do końca 2014 r. podłączyło się 2 556 JOPS i ich filii (89,6%) oraz 109 urzędów gmin, w których realizowane były zadania w obszarach świadczenia rodzinne lub fundusz alimentacyjny. Liczba podłączonych systemów dziedzicznych w tym czasie wynosiła 2 538 w obszarze pomocy społecznej, 2 020 w obszarze świadczeń rodzinnych, 2 008 w obszarze funduszu alimentacyjnego oraz 199 w obszarze wspierania rodziny i pieczy zastępczej. Przed rozpoczęciem kontroli NIK, w dniu 29 września 2015 r. nadal nie były podłączone systemy dziedziczne z obszaru pomocy społecznej w 54 JST (1,9%), z obszaru świadczeń rodzinnych w 219 (8,7%) oraz z obszaru funduszu alimentacyjnego w 223 (8,9%).

Szczegółową informację o postępie podłączenia jednostek oraz użytkowanych przez te jednostki systemów dziedzicznych do CSIZS przedstawiono w poniższej tabeli.

⁹¹ OPS w Goleniowie.

Tabela nr 1

Podłączenie jednostek i systemów dziedzicznych do CSIZS

Wyszczególnienie	Stan na dzień (narastająco)				
	14.02.2014 r. ⁹²	30.06.2014 r.	31.12.2014 r.	30.06.2015 r.	30.11.2015 r.
Liczba jednostek podłączonych do CSIZS, z tego:	69	855	2 665	2 896	3 004
OPS	68	805	2 274	2 425	2 480
Filie OPS	0	8	25	31	31
PCPR	1	23	257	298	314
ROPS	0	0	0	1	8
urzędów miast i gmin	0	19	109	141	171
Liczba podłączonych systemów dziedzicznych, z tego:	81	2 130	6 765	7 394	7 871
obszar pomocy społecznej	68	824	2 538	2 747	2 822
obszar świadczeń rodzinnych	5	623	2 020	2 220	2 419
obszar funduszu alimentacyjnego	4	613	2 008	2 216	2 412
obszar pomocy rodzinie	4	70	199	211	218

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

- **PCPR w Łańcucie** podjęło działania zmierzające do podłączenia systemu dziedzicznego do CSIZS dopiero po dwukrotnym przekazaniu informacji w tym zakresie z Podkarpackiego Urzędu Wojewódzkiego. Ponadto podłączenia dokonano 16 dni po wyznaczonym terminie i otrzymaniu przypomnienia w tym zakresie. W **OPS w Goleniowie** podłączenie dwóch z trzech używanych systemów dziedzicznych do CSIZS nastąpiło dopiero po upływie 6 miesięcy od otrzymania od administratora wojewódzkiego danych niezbędnych do podłączenia.

Według stanu na 28 stycznia 2016 r. w obszarze pomocy społecznej podłączonych zostało 2 835 (99,9%) systemów dziedzicznych, w obszarze świadczeń rodzinnych 2 501 (99,4%), a w obszarze funduszu alimentacyjnego 2 493 (99,7%). Ministerstwo poinformowało NIK, że do 31 marca 2016 r. zostały podłączone wszystkie systemy dziedziczne w obszarze świadczeń rodzinnych (2 511) i funduszu alimentacyjnego (2 495) oraz 2 836 z 2 837 systemów w obszarze pomocy społecznej, a ostatni system był w trakcie podłączenia. Liczba jednostek podłączonych do CSIZS wynosiła w tym czasie 3 037.

Według informacji uzyskanej przez NIK w trakcie prowadzonej kontroli (na podstawie art. 29 ust. 1 pkt 2 lit f ustawy o NIK) od 74 spośród 106 niekontrolowanych jednostek samorządu terytorialnego, w których do dnia 30 listopada 2015 r. nie podłączono do CSIZS systemu dziedzicznego, w co najmniej jednym obszarze (pomoc społeczna, świadczenia rodzinne lub fundusz alimentacyjny), **najczęściej wskazywanym powodem niedokonania podłączenia** (86 odpowiedzi – 58,5% systemów) były **ograniczenia organizacyjne lub techniczne**. Podkreślić jednak należy,

⁹² Zakończenie realizacji Projektu

że w przypadku 17,7% systemów wskazano na **brak uzyskania niezbędnych danych umożliwiających podłączenie**. Wśród innych przyczyn podawano brak środków finansowych, realizowanie zadań w poszczególnych obszarach przez różne jednostki (urząd i ops), obawy w zakresie zapewnienia należytej ochrony danych osobowych przesyłanych do CSIZS. Analizę uzyskanych informacji o przyczynach niepodłączenia systemów dziedzicznych do CSIZS oraz uwagach przekazanych przez te jednostki zamieszczono w załączniku 6.2.2 do niniejszej informacji. Podobne przyczyny wskazywali administratorzy wojewódzcy w objętych kontrolą NIK urządach wojewódzkich.

W 4⁹³ z 6 skontrolowanych PCPR, nie został podłączony do CSIZS system dziedziczny używany w tych jednostkach do obsługi spraw z obszaru wsparcie rodziny i system pieczy zastępczej. Z informacji uzyskanych przez kontrolowane jednostki od dostawcy używanego systemu dziedzicznego wynikało, że z systemem CSIZS współpracuje tylko część tego systemu dotycząca obszaru pomocy społecznej i podłączenie modułu pieczy zastępczej do Emp@tii nie jest możliwe. NIK zwraca uwagę, że jakkolwiek w art. 187 ust. 3 ustawy z dnia 9 czerwca 2011 r. o *wspieraniu rodziny i systemie pieczy zastępczej*⁹⁴ wskazano, że systemy teleinformatyczne stosowane w urządach administracji publicznej realizujących zadania w zakresie określonym w tej ustawie stanowią integralne części systemów teleinformatycznych stosowanych do realizacji świadczeń rodzinnych określonych w ustawie o *świadczeniach rodzinnych*, to w PCPR nie są realizowane zadania z obszaru świadczeń rodzinnych, a jedyny posiadający świadectwo zgodności odrębny system dziedziczny *Rodziny zastępcze*, uzyskał świadectwo zgodności dla oprogramowania w obszarze pomocy społecznej na poziomie powiatu.

Procesem masowego podłączenia przez administratorów wojewódzkich nie były objęte ROPS, gdyż jak wyjaśnili pracownicy kontrolowanych UW, z korespondencji otrzymywanej przez nich z Ministerstwa, nie wynikała konieczność podłączenia także tych jednostek do CSIZS. Ministerstwo nie oczekiwało także raportowania w zakresie podłączenia ROPS. Pracownicy Ministerstwa wyjaśnili natomiast, że informacje w tym zakresie przekazywano na spotkaniach z przedstawicielami ROPS oraz na konferencjach regionalnych i krajowych z ich udziałem, podczas których informowano o konieczności przyłączenia wszystkich systemów dziedzicznych do CSIZS, w celu pełnego zasilenia CBB. Powyższe skutkowało rozpoczęciem podłączeń ROPS do CSIZS dopiero od połowy 2015 r. i skróceniem czasu na przygotowanie pracowników tych jednostek do uzyskiwania niezbędnych informacji drogą elektroniczną przy rozpatrywaniu spraw z obszaru świadczeń rodzinnych (co nastąpiło począwszy od dnia 1 stycznia 2016 r.). Na dzień 11 stycznia 2016 r. podłączone były systemy dziedziczne 14 z 16 ROPS⁹⁵. Przyczyną niepodłączenia do CSIZS objętego kontrolą ROPS w Rzeszowie, była konieczność zmiany systemu dziedzicznego, z uwagi na nieuzyskanie przez dotychczasowego dostawcę systemu świadectwa zgodności oraz związane z tym procedury zapewnienia finansowania na zakup nowego oprogramowania, jego instalacji i przeszkolenia pracowników, jak również zapewnienia stabilnego działania nowego systemu przed jego podłączeniem do CSIZS.

W listopadzie 2015 r., Podsekretarz Stanu w Ministerstwie skierowała do wojewodów pismo, w którym poinformowała o wchodzących od stycznia 2016 r. zmianach przepisów, które nakładają

⁹³ PCPR Zambrów, Sandomierz, Nidzica i Krapkowiec.

⁹⁴ Dz. U. z 2016 r. poz. 575.

⁹⁵ Niepodłączone były ROPS z województwa małopolskiego i podkarpackiego.

na organy realizujące zadania z zakresu świadczeń rodzinnych i pomocy osobom uprawnionym do alimentów obowiązek samodzielnego pozyskiwania informacji niezbędnych do ustalenia prawa do świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego drogą elektroniczną, bezpośrednio od innych organów realizujących zadania publiczne. Jednocześnie poprosiła o poinformowanie organów gmin oraz marszałków województw o konieczności podłączenia do CSIZS, gdyż brak podłączenia uniemożliwi ww. organom możliwość realizacji zadań wynikających z art. 23b ustawy o świadczeniach rodzinnych oraz art. 15a⁹⁶ ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów⁹⁷.

Do grudnia 2015 r. Ministerstwo udostępniło w CSIZS siedem interfejsów do systemów zewnętrznych:

- ePUAP – usługa dedykowana dla obywateli umożliwiająca składanie pism elektronicznych bez konieczności stosowania podpisu kwalifikowanego (profil zaufany ePUAP) – wykonana w październiku 2013 r., udostępniona w grudniu 2013 r.;
- PESEL – usługa weryfikacji danych w rejestrze PESEL⁹⁸ dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., udostępniona w lutym 2014 r.;
- TERYT – usługa udostępniania danych ze słowników TERYT (Krajowy Rejestr Urzędowy Podziału Terytorialnego Kraju) dedykowana dla pracowników jednostek terenowych umożliwiająca pozyskiwanie słowników systemu TERYT w celu prawidłowego zapisania adresu osoby rejestrowanej w systemie dziedzicznym – wykonana w październiku 2013 r., udostępniona w listopadzie 2013 r.;
- CEIDG – usługa udostępniania danych z CEIDG (Centralna Ewidencja i Informacja o Działalności Gospodarczej) dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., porozumienie z Ministrem Gospodarki w tej sprawie zawarto we wrześniu 2014 r., udostępniona w listopadzie 2014 r.;
- KRS – usługa udostępniania danych z KRS (Krajowy Rejestr Sądowy) dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., porozumienie w tej sprawie z Ministrem Sprawiedliwości zawarto we wrześniu 2014 r., usługa udostępniona w grudniu 2014 r.;
- ZUS – zapytanie do ZUS⁹⁹ – usługa dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., porozumienie z ZUS w tej sprawie zawarto w lutym 2015 r., usługa została udostępniona w maju 2015 r.;
- ePodatki – usługa weryfikacji dochodów w systemie ePodatki¹⁰⁰ dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., porozumienie z Ministrem Finansów

⁹⁶ W brzmieniu obowiązującym od dnia 1 stycznia 2016 r.

⁹⁷ Dz. U. z 2016 r. poz. 169, ze zm.

⁹⁸ Porównanie danych osoby posiadanych przez jednostkę organizacyjną pomocy społecznej z danymi tej osoby w systemie PESEL.

⁹⁹ Zapytanie Z1/Z1p – pozyskiwanie informacji o okresach ubezpieczeniowych i wysokości składek zdrowotnych (obszary odpowiednio SR, FA oraz PS); zapytanie Z2 – potwierdzenie zgłoszenia do ubezpieczenia w okresie urlopu wychowawczego (obszar SR); zapytanie Z3 – pozyskiwanie informacji o długości wymaganego okresu opłacania składek do uzyskania prawa do minimalnego świadczenia emerytalno-rentowego (obszary SR i PS); zapytanie Z4 – pozyskiwanie informacji o wysokości wypłacanych przez ZUS świadczeń emerytalnych i rentowych oraz zasiłków chorobowych i wypadkowych (obszar PS).

¹⁰⁰ Pozyskiwanie na bazie składanych przez podatników deklaracji rocznych PIT, informacji o dochodach osób, należnym podatku i składce na ubezpieczenie społeczne.

w tej sprawie zawarto w sierpniu 2015 r., usługa udostępniona we wrześniu 2015 r. w obszarze świadczenia rodzinne i fundusz alimentacyjny.

Do końca grudnia 2015 r. nie funkcjonowały w środowisku produkcyjnym jeszcze dwa planowane do uruchomienia w założeniach Projektu interfejsy – EESSI i CEPIK. W przypadku EESSI Komisja Europejska zmieniła termin wdrożenia tego systemu. Interfejs do CEPIK działał w środowisku testowym¹⁰¹ – w obszarze pomoc społeczna w zakresie Centralnej Ewidencji Pojazdów i w obszarze funduszu alimentacyjnego w zakresie Centralnej Ewidencji Kierowców. Interfejsu tego Ministerstwo nie udostępniło produkcyjnie z uwagi na brak gotowości po stronie Systemu Rejestrów Publicznych¹⁰².

Ponadto w ramach integracji z systemami nadzorowanymi i utrzymywanymi przez Ministerstwo zostały wykonane i uruchomione interfejsy do:

- AC Rynek Pracy – usługa udostępniania danych z obszaru Rynku Pracy (informacja dotycząca statusu osoby i o świadczeniach pobieranych w powiatowych urzędach pracy) dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., udostępniona w lipcu 2014 r. oraz
- EKSMOoN – usługa weryfikacji statusu wnioskodawcy pomocy jako osoby niepełnosprawnej w systemie EKSMOoN¹⁰³ (Elektroniczny Krajowy System Monitoringu Orzekania o Niepełnosprawności) dedykowana dla pracowników jednostek terenowych – wykonana w październiku 2013 r., udostępniona w lipcu 2014 r. w obszarach świadczenia rodzinne i fundusz alimentacyjny.

W 2016 r. został zrealizowany przez Ministerstwo interfejs do Systemu Informatycznego Karty Dużej Rodziny.

Pomimo iż nie wszystkie interfejsy do systemów zewnętrznych i wewnętrznych zostały przez Ministerstwo udostępnione produkcyjnie we wszystkich obszarach lub uruchamiane były w różnym czasie, to zgodnie z wymogami ustalonymi przez Ministra dla dostawców systemów dziedzinowych do uzyskania świadectw zgodności, we wszystkich skontrolowanych przez NIK systemach dziedzinowych w menu znajdowały się usługi weryfikacji dotyczące wszystkich wykonanych interfejsów do systemów zewnętrznych i wewnętrznych¹⁰⁴. Jedynie w oprogramowaniu do obsługi

¹⁰¹ Obejmującym sprzęt, wyposażenie, symulatory, oprogramowanie oraz inne elementy wspierające, potrzebne do wykonania testu.

¹⁰² Stanowisko MSW o możliwości jedynie odpłatnego udostępniania danych z systemu CEPIK 1.0 (w ówczesnym stanie prawnym) i podjęcie decyzji o integracji z systemem CEPIK 2.0, z którego dane w związku ze zmianami przepisów będą mogły być uzyskiwane bezpłatnie. Przewidywana data udostępnienia CEPIK 2.0, tj. 1 stycznia 2017 r., wynika z art. 8 pkt 4 ustawy z dnia 16 grudnia 2015 r. o zmianie ustawy – Prawo o ruchu drogowym oraz niektórych innych ustaw (Dz. U. poz. 2183), wprowadzającego zmianę brzmienia art. 18 ustawy z dnia 24 lipca 2015 r. o zmianie ustawy – Prawo o ruchu drogowym oraz niektórych innych ustaw (Dz. U. poz. 1273 ze zm.).

¹⁰³ Sprawdzenie czy osoba posiada orzeczenie o niepełnosprawności, potwierdzenie stopnia niepełnosprawności, potwierdzenie orzeczenia o niepełnosprawności z wywiadu środowiskowego.

¹⁰⁴ Weryfikacja tożsamości osoby w CBB; weryfikacja pobierania świadczeń w innych jednostkach terenowych, weryfikacja danych osobowych w rejestrze PESEL; weryfikacja niepełnosprawności w systemie EKSMOoN; weryfikacja danych o bezrobociu w AC Rynek Pracy; weryfikacja danych pojazdu i kierowcy w systemie CEPIK; weryfikacja danych o dochodach w systemie informatycznym Ministerstwa Finansów; weryfikacja danych o ubezpieczeniu w systemie ZUS; weryfikacja danych o firmie w systemie CEIDG; weryfikacja danych podmiotu w systemie KRS.

świadczeń rodzinnych w ROPS w systemie dziedzicznym nie był widoczny dla użytkownika nieuruchomiony moduł komunikacji z EESSI¹⁰⁵.

NIK zwraca uwagę, że powyższe mogło być mylące dla użytkowników i zniechęcać do prób korzystania z usług weryfikacji danych w innych systemach, ze względu na niedziałanie części widocznych w menu użytkowników funkcjonalności. Dopiero w trakcie kontroli NIK w styczniu 2016 r. Departament Informatyki MRPiPS przesłał do wszystkich dostawców systemów dziedzicznych i do urzędów wojewódzkich zbiorczą informację, jakie usługi i w którym obszarze są dostępne dla użytkowników, z prośbą o jej dystrybucję do JOPS i urzędów. Dodatkowo wystosowano prośbę do wykonawców systemów dziedzicznych, aby usługi, które nie są przeznaczone dla danego obszaru były niewidoczne dla użytkownika.

Nie wszystkie jednak spośród udostępnionych przez Ministerstwo funkcjonalności, działały prawidłowo w systemach dziedzicznych objętych kontrolą jednostek¹⁰⁶: I tak:

- 1) wprowadzanie adresów w oparciu o słowniki systemu Emp@tia nie było możliwe w systemach dziedzicznych 5¹⁰⁷ skontrolowanych jednostek;
- 2) weryfikacja tożsamości osoby w CBB nie była możliwa w systemach dziedzicznych 7¹⁰⁸ skontrolowanych jednostek;
- 3) weryfikacja danych o dochodach w systemie ePodatki nie była możliwa w systemach obsługujących świadczenia rodzinne i fundusz alimentacyjny w jednej¹⁰⁹ skontrolowanej jednostce;
- 4) weryfikacja danych o ubezpieczeniu w systemie ZUS nie była możliwa w systemach dziedzicznych obsługujących obszar pomocy społecznej w 7¹¹⁰ skontrolowanych jednostkach;
- 5) weryfikacja danych w CEIDG nie była możliwa w systemach dziedzicznych 8¹¹¹ skontrolowanych jednostek;
- 6) weryfikacja danych w KRS nie działała w systemach dziedzicznych 6¹¹² skontrolowanych jednostek.

We wszystkich skontrolowanych przez NIK jednostkach działały usługi weryfikacji danych w systemach PESEL, EKSMOoN i AC Rynek Pracy¹¹³. **Podkreślić należy, że według informacji przekazanych NIK przez niekontrolowane jednostki, najczęściej wymienianą przyczyną niekorzystania z funkcjonalności weryfikacji danych w systemach zewnętrznych (24,5% udzielonych odpowiedzi), było niedziałanie lub nieprawidłowe działanie tych funkcjonalności.**

¹⁰⁵ Systemy dziedziczne używane w ROPS posiadały możliwość wypełnienia i wydrukowania formularzy SED (jednolite formularze elektroniczne), brak było możliwości wysyłania i odbierania tych dokumentów drogą elektroniczną.

¹⁰⁶ W skontrolowanych jednostkach liczba niedziałających usług spośród udostępnionych przez Ministerstwo wahała się od 1 do 5 w poszczególnych systemach dziedzicznych.

¹⁰⁷ ROPS Opole, OPS Obrazów, Kozłowo i Goleniów oraz w jednym z trzech systemów dziedzicznych wykorzystywanych w OPS Zambrów (w obszarze pomocy społecznej).

¹⁰⁸ ROPS Białystok i Opole, PCPR Krapkowice, OPS Obrazów, Krapkowice, Kozłowo i Goleniów.

¹⁰⁹ OPS Kozłowo.

¹¹⁰ PCPR Zambrów, Krapkowice, Łañcut, OPS Obrazów, Krapkowice, Kozłowo i Goleniów.

¹¹¹ ROPS Białystok i Opole, PCPR Sandomierz, Krapkowice i Nidzica, OPS Zambrów, Krapkowice Goleniów.

¹¹² ROPS Białystok, PCPR Zambrów i Krapkowice, OPS Krapkowice, Kozłowo i Goleniów.

¹¹³ Za wyjątkiem jednego systemu dziedzicznego.

Problemy podczas korzystania z funkcjonalności weryfikacji danych w systemach zewnętrznych, polegające na przerwach w ich działaniu, opóźnieniach w otrzymaniu informacji lub uzyskaniu informacji niezgodnych ze stanem faktycznym, występowały także po wejściu w życie przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw w styczniu i lutym 2016 r. Miały one miejsce aż w 76,2%, systemów używanych przez jednostki, które udzieliły informacji NIK i dotyczyły przede wszystkim dokonywania weryfikacji danych w systemie ZUS (65,7% systemów dziedzicznych) oraz w systemie ePodatki (46,2%). W związku z awariami lub problemami podczas korzystania z funkcjonalności weryfikacji danych w 56% systemów dziedzicznych używanych przez ww. jednostki, konieczne było w takich przypadkach w 2016 r. uzyskiwanie przez te jednostki niezbędnych danych od właściwych instytucji i organów w drodze pisemnej wymiany informacji. Dotyczyło to mniej niż połowy załatwianych spraw w przypadku 30,6% systemów dziedzicznych, ok. połowy spraw w 8,8% systemów oraz więcej niż połowy spraw w 16,6% systemów.

W 11 z 18 skontrolowanych jednostek, **po podłączeniu systemów dziedzicznych do CSIZS nie sprawdzono, czy udostępnione w nich funkcjonalności związane z projektem Emp@tia działają prawidłowo**. Otrzymane przez administratorów lokalnych procedury podłączenia nie wskazywały na taką konieczność, a działania w tym zakresie podejmowane były z inicjatywy administratorów lokalnych lub pracowników obsługujących systemy dziedziczne. Powyższe ograniczyło bieżącą identyfikację i rozwiązywanie problemów dotyczących komunikacji systemów i działania interfejsów. Jedynie w 3 jednostkach po zidentyfikowaniu niedziałania funkcjonalności lub komunikatów o błędach, podjęto przed kontrolą NIK działania w celu wyjaśnienia ich przyczyn. W wyniku podjętych również w trakcie kontroli NIK działań, zmierzających do ustalenia przyczyn niedziałania części funkcjonalności, dostawcy systemów dziedzicznych wyjaśnili m.in., że: usługi są niedostępne po stronie systemu centralnego; niekiedy system Emp@tia działa niestabilnie i poszczególne usługi są w danej chwili niedostępne albo, że usługi zostaną przez nich udostępnione w kolejnej aktualizacji oprogramowania systemu dziedzicznego. Informowali także, że problemy mogą wynikać z przeciążenia CSIZS. Według informacji uzyskanych przez pracowników kontrolowanych jednostek z Centrum Wsparcia Użytkowników CSIZS¹¹⁴, zgłaszane przez jednostki błędy mogły być wynikiem nieprawidłowości po stronie systemu dziedzicznego¹¹⁵. Brak możliwości weryfikacji danych w jednym z systemów zewnętrznych, związany był z wystąpieniem błędu wewnętrznego tej usługi.

- W **OPS w Zambrowie** przy próbach uzyskania informacji z systemów zewnętrznych pojawiał się komunikat o braku połączenia z systemem zewnętrznym. Kontrolowana jednostka nie kontaktowała się w tej sprawie z Ministerstwem, administratorem wojewódzkim, producentami systemów dziedzicznych, ani z administratorem lokalnym, ponieważ pozyskiwanie dokumentów z wykorzystaniem narzędzi elektronicznych nie było obowiązkowe, a także uznano, że program nie funkcjonuje jeszcze w pełni. W odpowiedzi na wystąpienie pokontrolne poinformowano NIK o dalszych występujących problemach, pomimo podjęcia działań w celu ich wyjaśnienia z dostawcami używanych systemów dziedzicznych¹¹⁶. W **OPS w Obrowie** udostępnione funkcjonalności nie działały w żadnym z trzech systemów dziedzicznych, działania w celu wyjaśnienia

¹¹⁴ Zgodnie z umową 1/DI/PN/2012, wykonawca CSIZS świadczył usługi utrzymania tego systemu oraz wsparcia użytkowników w okresie dwóch lat od odbioru tego systemu.

¹¹⁵ Przekazania danych przez w schemacie niezgodnym z przyjętym w definicji usługi lub błędami aplikacji systemu dziedzicznego spowodowanymi problemami z synchronizacją czasu, certyfikatem lub autoryzacją systemu.

¹¹⁶ W dwóch z trzech używanych systemów brak było możliwości pozyskania danych z CEIDG, a systemy informowały o błędach. W jednym z systemów w przypadku wywoływania usługi weryfikacji pobierania świadczeń w innych jednostkach pojawiała się informacja o błędzie weryfikacji komunikatu ze schematem danych.

przyczyn podjęto w trakcie kontroli NIK. W ich wyniku możliwe było korzystanie z części funkcjonalności. W **PCPR w Łańcucie**, w związku z tym, że administrator nie był w stanie ustalić przyczyn niedziałania części funkcjonalności weryfikacji danych w systemach zewnętrznych, w trakcie kontroli NIK przesłano zapytanie do Ministerstwa oraz dostawcy systemu dziedzinowego. Ministerstwo nie udzieliło odpowiedzi do zakończenia kontroli, a dostawca systemu dziedzinowego poinformował, że funkcjonalności Emp@tii nie zostały jeszcze w pełni uruchomione i problem nie leży po stronie systemu dziedzinowego. **ROPS w Białymstoku** nie informował Ministerstwa, ani Centrum Wsparcia Użytkowników o niedziałających funkcjonalnościach, bowiem administrator lokalny uważał, że zgodnie z ustawą o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, systemy dziedzinowe w zakresie weryfikacji danych w systemach zewnętrznych powinny rozpocząć działalność od 1 stycznia 2016 r.

Według danych posiadanych przez Ministerstwo, zgłaszane problemy dotyczące funkcjonowania sprzętu komputerowego, aplikacji i systemów informatycznych związanych z Projektem Emp@tia były usuwane przez wykonawców CSIZS i CAS w ramach świadczenia usług utrzymania tych systemów.

NIK uwzględniła działania podjęte przez Ministerstwo w styczniu 2016 r. polegające na: 1/ zdiagnozowaniu i usunięciu błędów komunikacji z PUE ZUS oraz innych usterek, dzięki czemu wzrosła stabilność pracy systemu¹¹⁷; 2/ poinformowaniu wszystkich dostawców systemów dziedzinowych oraz urzędów wojewódzkich, o tym w których obszarach są dostępne poszczególne usługi wraz z prośbą o przekazanie tych informacji do jednostek terenowych; 3/ wystosowaniu prośby do dostawców systemów dziedzinowych, aby w systemach dziedzinowych usługi nieprzeznaczone dla danego obszaru, nie były widoczne dla użytkownika oraz informacji o możliwości wezwania dostawców do przeglądu oprogramowania, do którego zgłaszane są uwagi użytkowników o nieprawidłowym działaniu aplikacji; 4/ pozyskaniu od dostawców systemów dziedzinowych informacji o otrzymanych przez nich od 1 stycznia 2016 r. zgłoszeniach problemów dot. Emp@tii; 5/ zorganizowaniu spotkań z dostawcami systemów dziedzinowych oraz administratorami wojewódzkimi i omówieniu najczęściej występujących problemów; 6/ przekazaniu do jednostek terenowych informacji o nowym punkcie zgłoszeń help-desk dla CSIZS. NIK przyjęła również deklaracje podjęcia działań, dotyczących przekazania jednostkom terenowym informacji o aktualnych wersjach systemów dziedzinowych i zdyscyplinowania jednostek do korzystania z najnowszych dostępnych wersji oprogramowania, jak również ponaglenia dotyczącego zapoznania się użytkowników z podręcznikami obsługi systemów dziedzinowych, w zakresie funkcjonalności związanych z Emp@tia. NIK zwraca jednak uwagę, że działania te nie zostały podjęte przez Ministerstwo po masowym podłączeniu systemów dziedzinowych, lecz dopiero po wejściu w życie przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw.

5. Centralna Baza Beneficjentów

CBB miała zawierać informacje o beneficjentach systemu zabezpieczenia społecznego, członkach ich rodzin, uzyskanej przez nich pomocy z obszaru zabezpieczenia społecznego lub odmowie otrzymania takiej pomocy. Służyć miała jako rejestr referencyjny beneficjentów obszaru zabezpieczenia społecznego oraz udostępniać zgromadzone informacje JOPS oraz organom właściwym realizującym zadania z zakresu świadczeń rodzinnych i pomocy osobom uprawnionym do alimentów. Dzięki danym pozyskiwanym z tego centralnego rejestru, urzędnicy uzyskać mieli możliwość weryfikacji, czy osoba zwracająca się o pomoc państwa nie korzysta już z takiej pomocy

¹¹⁷ Co umożliwiło zmniejszenie wskaźnika konieczności ponownego wywołania usług z 30% do 3%.

w innym miejscu Polski¹¹⁸. Powyższe miało się przyczynić do przyznawania pomocy w sposób bardziej racjonalny oraz ograniczyć nieuprawnione lub wielokrotne pobieranie świadczeń.

W wymaganiach dla systemów dziedzicznych z obszaru pomocy społecznej i świadczeń rodzinnych, z których dane po podłączeniu ich do CSIZS miały być przekazywane do CBB, Minister ustalił szerszy zakres zasilania tej centralnej ewidencji, od zakresu danych, na których gromadzenie zezwalały mu ówczesnie obowiązujące przepisy (tj. art. 23 ust. 8 pkt 1 ustawy o świadczeniach rodzinnych oraz art. 23 ust. 4a ustawy o pomocy społecznej). Pomimo niewprowadzenia stosownych zmian przepisów, zasilanie CBB danymi zebranymi w JOPS zostało uruchomione. Jak wynika z ustaleń NIK dokonanych w skontrolowanych jednostkach terenowych, podłączone do CSIZS systemy dziedziczne z obszaru pomocy społecznej, zgodnie z wymogami ustalonymi przez Ministra dla dostawców tych systemów, przekazywały do CBB nie tylko dane dotyczące osób i rodzin, którym udzielono świadczeń pomocy społecznej, ale także dane osób, którym odmówiono przyznania pomocy i członków ich rodzin. Systemy dziedziczne z obszaru świadczeń rodzinnych przekazywały do CBB nie tylko dane osób pobierających świadczenia rodzinne, ale także członków rodzin tych osób. Skutkowało to gromadzeniem przez Ministra **danych osobowych w szerszym zakresie, aniżeli dopuszczały to ówczesnie obowiązujące przepisy**, co najmniej od 14 lutego 2014 r. do 31 grudnia 2015 r. Podkreślić należy, że w myśl art. 23 ust. 1 pkt 2 ustawy o ochronie danych osobowych, przetwarzanie danych jest dopuszczalne tylko wtedy, gdy jest to niezbędne dla zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisu prawa. **Przepisy rozszerzające zakres danych, które mogą być gromadzone przez Ministra** w rejestrach centralnych z zakresu świadczeń rodzinnych i pomocy społecznej, zostały wprowadzone dopiero przepisami art. 1 pkt 2 lit f oraz art. 4 pkt 5 ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw i **weszły w życie z dniem 1 stycznia 2016 r.**

NIK zwraca uwagę, że oparcie każdej formy przetwarzania danych osobowych na przepisie prawa jest obowiązkiem podmiotów publicznych, albowiem zgodnie z zasadą legalizmu wynikającą z art. 7 Konstytucji Rzeczypospolitej Polskiej¹¹⁹, organy publiczne obowiązane są do działania jedynie na podstawie i w granicach prawa.

Ponadto w związku z uruchomieniem CBB, administrator danych osobowych w Ministerstwie nie dopełnił obowiązków wynikających z przepisów art. 40 oraz art. 41 ust. 1 i ust. 2 ustawy o ochronie danych osobowych, nie dokonując GIODO zgłoszenia zbiorów danych osobowych przetwarzanych w tej bazie. Skutkowało to przetwarzaniem ww. danych z naruszeniem przepisu art. 46 ust. 1 ww. ustawy, co najmniej od dnia 14 lutego 2014 r. Wymaganego zgłoszenia dokonano dopiero w trakcie kontroli NIK w dniu 10 grudnia 2015 r.

Dla funkcjonowania CBB zgodnie z przyjętymi założeniami, niezbędne jest kompletne oraz bieżące zasilanie tej bazy danymi z systemów dziedzicznych. Jakkolwiek w wymogach ustalonych dla dostawców systemów Minister określił wymagania w zakresie automatycznego zasilania CBB przez te systemy, to według danych pozyskanych w Ministerstwie na dzień 30 listopada 2015 r., dane do CBB przekazywało 5 z 16 ROPS (31,2%), 192 z 314 PCPR (61,1%) i 2 184 z 2 496 (87,5%) OPS. W tym czasie do CBB przesłanych zostało ogółem 12 576 779 komunikatów zasilających

¹¹⁸ Usługa weryfikacji zbiegów uprawnień w kontekście wykrywania nienależnych świadczeń oraz pozyskiwania informacji o niezgodnościach w danych identyfikacyjnych osób zarejestrowanych w wielu jednostkach.

¹¹⁹ Z dnia 2 kwietnia 1997 r., Dz. U. Nr 78, poz. 483, ze zm.

i zarejestrowanych zostało 3 734 705 tożsamości (osób). Do CBB przekazywane były informacje o osobach, zarejestrowanych wnioskach, wydanych decyzjach i wypłaconych świadczeniach.

Poza zróżnicowaniem poziomu zasilania CBB w różnych rodzajach jednostek, był on również zróżnicowany w poszczególnych województwach. Najniższy był udział jednostek przekazujących dane do CBB w województwie podlaskim, a najwyższy w województwie świętokrzyskim, które było jednym z województw objętych pilotażem. Szczegółowe dane w tym zakresie przedstawiono na poniższej mapie.

Mapa nr 2

Procent jednostek organizacyjnych pomocy społecznej przekazujących dane z systemów dziedzinowych do CBB wg województw (stan na dzień 30 listopada 2015 r.)¹²⁰

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

Cztery objęte kontrolą jednostki¹²¹ nie wprowadzały do używanych systemów dziedzinowych danych dotyczących wszystkich załatwianych spraw lub ich części, pomimo potwierdzenia administratorom wojewódzkim gotowości rozpoczęcia obsługi spraw obszaru zabezpieczenia społecznego w trybie elektronicznym z wykorzystaniem narzędzi CSIZS. Skutkowało to nieprzekazywaniem tych danych do CBB. Ponadto pomimo ustalonych przez Ministra wymogów przesyłania danych przez systemy dziedzinowe do CBB automatycznie, w systemach używanych przez 3 jednostki¹²², które umożliwiały wybór sposobu zasilania, skonfigurowane były ustawienia wymagające akceptacji przez użytkownika wysłania danych do CBB i decyzję w tym zakresie podejmowali każdorazowo użytkownicy tych systemów. Brak takiej akceptacji skutkowało nieprzesyłaniem danych do CBB.

¹²⁰ W prezentacji graficznej uwzględniono PCPR, które przekazały, co najmniej 10 komunikatów do CBB oraz OPS, które przekazały, co najmniej 100 takich komunikatów.

¹²¹ PCPR Nidzica, Goleniów, Zambrów, OPS Krasne.

¹²² PCPR Goleniów, OPS Kozłowo i Goleniów.

W wyniku kontroli prowadzonych w JOPS stwierdzono również, że po podłączeniu systemów dziedzicznych do CSIZS, **CBB nie była zasilana danymi z tych systemów w pełnym zakresie oraz na bieżąco**. W 7¹²³ skontrolowanych jednostkach **występowały przerwy w komunikacji systemów dziedzicznych z CSIZS**, a w 14 stwierdzono **przypadki niewysłania przez systemy dziedziczne danych do CBB**. W przypadku skontrolowanych ROPS procent nieprzesłanych informacji wahał się od 2%¹²⁴ do 62,4%¹²⁵, a w przypadku OPS i PCPR od 2,1%¹²⁶ do 73%¹²⁷. Tylko w 2¹²⁸ skontrolowanych jednostkach wszystkie dane, wobec których system podjął próby ich przesłania do CBB, zostały skutecznie przesłane i CBB potwierdziło stan zgodny z systemem dziedzicznym.

- *Spraw z zakresu pomocy społecznej nie wprowadzano do posiadanego systemu dziedzicznego w **PCPR w Nidzicy**, z powodu braku wiedzy pracownika o takiej możliwości. W **OPS w Krapkowicach**, nie zapewniono komunikacji jednego systemu dziedzicznego z CSIZS. Jakkolwiek administrator lokalny dokonał podłączenia tego systemu do CSIZS, wykorzystując przekazane przez administratora wojewódzkiego informacje, to nie dokonał wszystkich czynności niezbędnych do prawidłowej komunikacji obu tych systemów, co skutkowało m.in. nieprzekazywaniem danych do CBB. W **OPS w Kozłowie** o wysłaniu danych do CBB decydowali pracownicy tej jednostki poprzez zatwierdzenie lub odrzucenie stosownej dyspozycji. W większości przypadków w momencie wyświetlenia komunikatu o błędach w komunikacji z CSIZS, pracownicy rezygnowali z dalszej pracy w systemie dziedzicznym, nie wysyłając danych do CBB. W **OPS w Krasnem** sprawy zakończone odmową przyznania świadczenia nie były wprowadzane do systemów dziedzicznych, ponieważ nie były objęte sprawozdawczością.*

Również **nie wszystkie dane (komunikaty) przesłane przez systemy dziedziczne do CBB zostały zapisane w tej bazie**. W kontrolowanych jednostkach wysłane informacje, dla których CBB potwierdziło stan zgodny z systemem dziedzicznym stanowiły od 25,1%¹²⁹ do 100%¹³⁰. Wynikało to m.in. z konieczności dokonania korekt wymaganych przez CBB. Aby bowiem informacje o beneficjentach zostały poprawnie wysłane do CBB, musiały spełniać restrykcje nałożone przez tę bazę. Jeżeli ich nie spełniały, były zapisywane na liście korekt informacji, wymaganych przez CBB i należało je poprawić w jednostce terenowej, aby mogły zostać ponownie wysłane.

W wyniku kontroli stwierdzono, że wymagane przez CBB korekty dotyczyły głównie omyłek pisarskich lub niezgodności w adresie, ale także numeru dowodu osobistego, miejsca urodzenia oraz imienia, a ich liczba sięgała nawet do 3,4%¹³¹ wysłanych komunikatów. W 7¹³² skontrolowanych jednostkach, **nie zapewniono dokonywania takich korekt** lub nie były one dokonywane na bieżąco, co skutkowało nieprzekazaniem wymagających korekt komunikatów do CBB lub przekazywanie ich z opóźnieniem. W przypadku 9 systemów dziedzicznych w 4¹³³ jednostkach, brak było możliwości sprawdzenia zasilania CBB m.in. ze względu na nieewidencjonowanie przez te systemy informacji o komunikatach niewysłanych do CBB lub korekt informacji wymaganych przez CBB.

- *W **ROPS Kielce** nie zapewniono dokonania 215 korekt informacji wymaganych przez CBB. W **OPS Krapkowice**, w systemie dziedzicznym obsługującym obszar pomocy korekt wymagało 14 informacji, a w systemie*

¹²³ ROPS Opole i Szczecin, PCPR Krapkowice i Nidzica, OPS Krapkowice, Goleniów i Krasne.

¹²⁴ ROPS w Olsztynie.

¹²⁵ ROPS w Opolu.

¹²⁶ OPS Goleniów, obszar pomoc społeczna.

¹²⁷ OPS Kozłowo, obszar pomoc społeczna.

¹²⁸ PCPR w Sandomierzu i Łańcucie.

¹²⁹ OPS Zambrów, obszar świadczenia rodzinne.

¹³⁰ PCPR Zambrów, Sandomierz, Kozłowo oraz Łańcut.

¹³¹ ROPS Kielce.

¹³² ROPS Białystok, Kielce, Opole, Szczecin, PCPR Zambrów, OPS Krapkowice i Krasne.

¹³³ OPS Obrazów, Kozłowo, Krasne i Goleniów.

obsługującym obszary świadczenia rodzinne i fundusz alimentacyjny 636. Korekty nie zostały dokonane z powodu braku wiedzy pracowników i kierownictwa jednostki o takiej konieczności. Wynikało to z braku szkoleń oraz braku czasu na zapoznanie się z aktualnymi instrukcjami dla użytkowników.

Wprawdzie w wymaganiach dla systemów dziedzinowych Minister ustalił, że systemy te muszą realizować zasilanie danymi CBB w trybie on-line, a w przypadku braku połączenia realizować wysłanie przy ponownym połączeniu systemu dziedzinowego z CSIZS, to podczas kontroli w 6¹³⁴ jednostkach **stwierdzono przypadki przesyłania informacji do CBB z opóźnieniem.**

- W **PCPR w Krapkowicach**, informacje dotyczące beneficjenta wprowadzone do systemu zostały przesłane po 79 dniach i 812 nieudanych próbach podejmowanych automatycznie przez system dziedzinowy. W innych trzech przypadkach aktualizacje danych do CBB zostały przesłane: po 24 dniach i 650 nieudanych próbach, po 8 dniach i 437 nieudanych próbach oraz po 60 dniach i 2 nieudanych próbach. W **PCPR w Zambrowie** w trzech przypadkach informacje zostały przesłane do CBB po upływie od 71 do 79 dni. W tym czasie system dziedzinowy podjął 85 prób wysłania ww. komunikatów do CBB. W **ROPS w Białymstoku** ujawnione opóźnienia przesyłania informacji do CBB wynosiły od 68 do 71 dni (po dwóch podjętych przez system nieudanych próbach).

Tylko 1 kontrolowana jednostka¹³⁵ podjęła działania w celu wyjaśnienia przyczyn nieprzesyłania danych do CBB i zgłosiła problem dostawcy systemu dziedzinowego, a 2¹³⁶ dokonały tego w trakcie kontroli NIK. Według informacji udzielonych NIK przez niekontrolowane jednostki, spośród używanych przez nie 5 065 systemów dziedzinowych w obszarach pomoc społeczna, świadczenia rodzinne i fundusz alimentacyjny, w odniesieniu do 3 723 (73,5%), w jednostkach tych nie dokonywano analizy sposobu zasilania CBB danymi przez te systemy. Niekontrolowane jednostki poinformowały także NIK, że w odniesieniu do 734 używanych systemów (14,5%), ujawniły problemy w zakresie zasilania CBB (najczęściej nieprzesyłanie przez systemy dziedzinowe danych do CBB oraz przerwy w komunikacji z CBB).

NIK zwraca uwagę, że w związku z odstąpieniem od tzw. zerowego zasilania CBB¹³⁷, trwającym przez niemal dwa lata procesem podłączania, a także opisanym powyżej niezapewnieniem przez jednostki terenowe kompletnego i bieżącego przekazywania danych do CBB z podłączonych systemów dziedzinowych, **ograniczona jest referencyjność tej bazy¹³⁸**, przy weryfikacji pobierania przez beneficjentów świadczeń w innych jednostkach. **Z powyższych względów niezbędne jest podjęcie działań w celu zapewnienia, aby do CBB przekazywane były na bieżąco kompletne dane z systemów dziedzinowych.**

6. Terminale mobilne

W ramach realizacji Projektu Emp@tia Ministerstwo zakupiło 3 500 szt. terminali mobilnych oraz oprogramowanie do tych terminali, w celu umożliwienia przeprowadzania przy ich użyciu wywiadów środowiskowych przez pracowników socjalnych. Na ich zakup wydatkowano 5 142,5 tys. zł¹³⁹. Za dostarczenie terminali do OPS, którym przekazano je do nieodpłatnego używania, odpowiedzialny był ich dostawca. W przypadku odmowy przyjęcia terminali przez OPS zostały one przekazane do Ministerstwa. Umowy użyczenia 3 421 terminali zawarto z dniem

¹³⁴ ROPS Białystok, Kielce, Szczecin, PCPR Krapkowice, Zambrow, OPS Krapkowice.

¹³⁵ ROPS Białystok.

¹³⁶ PCPR Krapkowice i OPS Krapkowice.

¹³⁷ Zasilania CBB danymi zgromadzonymi w systemach dziedzinowych podłączanych do CBB.

¹³⁸ Brak informacji w CBB o pobieraniu przez beneficjenta świadczenia, nie może być traktowane jako pewne potwierdzenie, że świadczenie faktycznie nie jest pobierane.

¹³⁹ Koszt jednego terminala wyniósł 1 469,28 zł, oprogramowanie terminali mobilnych zostało wykonane i udostępnione w ramach umowy na wykonanie CSIZS. W umowie tej oraz ofercie nie został wydzielony kosztu wykonania OTM.

23 grudnia 2013 r., umowy dotyczące 76 zwróconych do Ministerstwa terminali 30 kwietnia 2014 r., a ostatnie 3 umowy – 20 kwietnia 2014 r., 5 maja i 22 czerwca 2015 r. Na dzień zakończenia kontroli NIK wszystkie terminale zostały przekazane do OPS, a Ministerstwo posiadało ewidencję zakupionych urządzeń oraz ich użytkowników. Terminale (od 1 szt. do 11 szt.) otrzymało 2 468 OPS (98,9% tych jednostek). Kontrolowane przez NIK OPS otrzymały 1 lub 2 terminale, a liczba pracowników przeprowadzających wywiady środowiskowe w tych jednostkach wynosiła od 4 do 11. W 4 z 6 kontrolowanych OPS ich kierownicy stwierdzili, że liczba otrzymanych urządzeń nie będzie wystarczająca do prowadzenia przez pracowników socjalnych rodzinnych wywiadów środowiskowych w postaci elektronicznej.

Terminale mobilne wyposażono jedynie w oprogramowanie do przeprowadzania wywiadów środowiskowych. Ministerstwo nie udostępniło możliwości korzystania na terminalach z innych narzędzi (oprogramowania typu Office, czy też zdalnego połączenia z systemem dziedzinowym podczas przeprowadzania wywiadu). Według wyjaśnień Dyrektora Departamentu Informatyki Ministerstwa, ze względu na przetwarzanie na tych urządzeniach danych osobowych wrażliwych, konieczne było zapewnienie maksymalnego poziomu bezpieczeństwa tych danych i na ówczesnym etapie prac uznano, że żadne oprogramowanie poza systemowym i dedykowanym do obsługi wywiadów środowiskowych nie uzyska autoryzacji.

W latach 2013–2015 Ministerstwo, administratorzy wojewódzcy i lokalni podejmowali działania w celu wdrożenia zakupionych terminali mobilnych oraz nadania pracownikom OPS uprawnień do ich obsługi, nie były one jednak w pełni skuteczne. Administratorzy wojewódzcy przekazali administratorom lokalnym opracowaną na zlecenie Ministerstwa instrukcję zarządzania użytkownikami i terminalami oraz udostępniono dla użytkowników terminali elektroniczną platformę szkoleniową¹⁴⁰. Jednak spośród zakupionych 3 500 urządzeń, do 30 listopada 2015 r. OPS zarejestrowały w MZT 2 968 terminali (84,8%). Spośród 2 468 OPS, którym przekazano terminale, 2 121 jednostek (85,9%) je zarejestrowało, a 2 323 (94,1%) zarejestrowało użytkowników terminali. Postęp procesu wdrażania terminali w OPS przedstawiono w poniższej tabeli.

¹⁴⁰ <https://elearning.mpips.gov.pl/>

Tabela nr 2

Terminale mobilne i ich użytkownicy

Lp.	Wyszczególnienie	Stan na dzień (narastająco)				
		14.02.2014 r.	30.06.2014 r.	31.12.2014 r.	30.06.2015 r.	30.11.2015 r.
1.	Liczba zakupionych TM	3500				
2.	Liczba zarejestrowanych TM	69	932	2 321	2 911	2 968
3.	Liczba jednostek organizacyjnych pomocy społecznej, w których zarejestrowano TM	53	663	1 659	2 082	2 121
4.	Liczba zarejestrowanych TM, które mogą działać tzw. aktywne	69	929	2 314	2 903	2 960
5.	Liczba zarejestrowanych TM, których działanie zablokowano tzw. nieaktywne	0	3	7	8	8
6.	Liczba zarejestrowanych TM [ważne hasło]	27	379	391	64	24
7.	Liczba jednostek organizacyjnych pomocy społecznej, w których zarejestrowano użytkowników TM	102	868	2 101	2 272	2 323
8.	Liczba zarejestrowanych użytkowników TM, w tym:	317	2 989	6 636	7 362	7 685
9.	Liczba zarejestrowanych użytkowników TM [oznaczeni jako aktywni i posiadający ważne hasło]	284	2 583	5 354	4 177	3 905

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

We wszystkich skontrolowanych OPS administratorzy lokalni dokonali rejestracji terminali w MZT (przy czym w jednym dopiero w trakcie kontroli NIK). Ponadto w 5 z 6 objętych kontrolą OPS, administratorzy utworzyli konta użytkowników OTM, **jednak w połowie skontrolowanych jednostek terminali nie przekazano ich ostatecznym użytkownikom.**

- W **OPS w Zambrowie** terminale przekazano pracownikom po upływie 242 dni od ich otrzymania, a zarejestrowano w MZT po upływie 310 dni od ich otrzymania (po podłączeniu systemów dziedzinowych do CSZS). Administrator lokalny nie założył również pracownikom, którym przydzielono terminale kont na platformie szkoleniowej, a sprzętu nie objęto ubezpieczeniem w 2014 r., pomimo takiego wymogu określonego w umowie użyczenia. W **OPS w Obrazowie** do czasu kontroli NIK nie podejmowano działań w celu sprawdzenia działania terminali. Do 18 listopada 2015 r., nie zapewniono także pracownikom socjalnym dostępu do platformy szkoleniowej. W **OPS w Kozłowie** terminal znajdował się w dyspozycji Kierownika GOPS i nie został przekazany pracownikom socjalnym. Jako powód wskazano, iż żaden z czterech pracowników socjalnych nie chciał się podjąć

jego użytkowania. W **OPS w Krasnem** terminal zarejestrowano w MZT w trakcie kontroli NIK, tj. po upływie niemal dwóch lat od jego otrzymania.

Użytkownicy terminali w znikomym zakresie przygotowywali się do obsługi terminali z wykorzystaniem udostępnionej dla nich platformy e-learningowej. Jakkolwiek zarejestrowanych na niej zostało do dnia 23 grudnia 2015 r. 4 065 użytkowników, to liczba osób korzystających z tej platformy wynosiła zaledwie 330 (8,1% zarejestrowanych).

Kierownicy kontrolowanych przez NIK OPS zwracali uwagę, że przydzielenie terminali części pracowników, powoduje ich nierówne traktowanie oraz obciąża dodatkową odpowiedzialnością i dodatkowymi czynnościami. Ich zdaniem na usprawnienie pracy mogłoby wpłynąć zapewnienie sprawnie działających terminali dla wszystkich pracowników socjalnych oraz przeszkolenie użytkowników tych urządzeń.

7. Portal Informacyjno-Usługowy

W ramach Projektu Emp@tia, Ministerstwo udostępniło w grudniu 2013 r. portal informacyjno-usługowy do komunikacji i realizacji e-usług¹⁴¹. Na portalu udostępnione zostały informacje dot. m.in.: zasad ubiegania się o świadczenia z pomocy społecznej, świadczenia rodzinne, a także z funduszu alimentacyjnego; o formach opieki nad dzieckiem do lat trzech; procedurach adopcji krajowej i zagranicznej; formach wspierania rodziny i opieki zastępczej nad dzieckiem, a także obowiązujące akty prawne i dane statystyczne. Ponadto na portalu zamieszczono informacje na temat postępowania orzeczniczego o niepełnosprawności oraz centralną bazę danych ośrodków i organizatorów turnusów rehabilitacyjnych. Poprzez portal udostępniono również usługę składania wniosków w formie elektronicznej.

Strona główna portalu Emp@tia <https://empatia.mpips.gov.pl/>

¹⁴¹ Portal udostępniający usługi wymiany informacji zarówno użytkownikom zewnętrznym, jak i wewnętrznym. Umożliwiający między innymi wymianę informacji pomiędzy obywatelami, a pracownikami jednostek terenowych. PIU zaplanowany został jako miejsce, które w sposób jednorodny i uniwersalny pod kątem informacyjnym, merytorycznym i funkcjonalnym zaspokoi potrzeby interesariuszy obszaru zabezpieczenia społecznego, które mogą być zrealizowane poprzez publiczną sieć teleinformatyczną.

Ministerstwo udostępniło na portalu Emp@tia od 1 stycznia 2016 r. wnioski elektroniczne o ustalenie prawa do świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego, pomimo braku ich publikacji w centralnym repozytorium wzorów dokumentów elektronicznych.

Stanowiło to naruszenie przepisów § 26 rozporządzenia Prezesa Rady Ministrów z dnia 14 września 2011 r. w sprawie sporządzania i doręczania dokumentów elektronicznych oraz udostępniania formularzy, wzorów i kopii dokumentów elektronicznych¹⁴², zgodnie z którym, lokalne repozytoria mogą zawierać wyłącznie wzory dokumentów elektronicznych, które uprzednio zostały umieszczone w centralnym repozytorium. Nieprzekazanie wzorów wniosków do publikacji w centralnym repozytorium wyjaśniano późnym ukazaniem się nowych rozporządzeń zawierających te wzory.

PIU zawiera także informacje skierowane do urzędników, dotyczące m.in. polskiego systemu pomocy społecznej, zmian prawa, realizacji spraw związanych ze świadczeniami rodzinnymi, świadczeniami z funduszu alimentacyjnego, opieką nad dzieckiem do lat trzech, wspieraniem rodziny i systemem pieczy zastępczej oraz adopcją, koordynacją systemów zabezpieczenia społecznego w Unii Europejskiej, a także informacje dla przedsiębiorców organizujących turnusy rehabilitacyjne i prowadzących ośrodki, w których odbywają się takie turnusy oraz partnerów Karty Dużej Rodziny. Na PIU zamieszczane są również informacje dla przedsiębiorców – dostawców systemów dziedzinowych w zakresie aktualnych wymagań dla systemów w poszczególnych obszarach, niezbędnych do spełnienia w celu uzyskania świadectwa zgodności.

Poza ogólnie dostępną strefą, PIU obejmuje również strefę wewnętrzną, przeznaczoną dla użytkowników posiadających nadane uprawnienia dostępu do tej strefy. Przekazana administratorom lokalnym instrukcja zarządzania użytkownikami i terminalami przewidywała założenie dla pracowników kont użytkowników na PIU oraz przypisanie im tzw. ról¹⁴³, adekwatnych do zadań realizowanych przez tych pracowników. Również w zgłoszeniu gotowości do podłączenia systemu dziedzinowego jednostki do CSIZS wskazano, iż administratorzy lokalni są zobowiązani do zarządzania użytkownikami w zakresie przydzielania/anulowania uprawnień pracowników dotyczących dostępu do strefy dla urzędników na PIU. Według danych zgromadzonych w MZT, do 30 listopada 2015 r. użytkowników PIU zarejestrowało tylko 1 411 jednostek podłączonych do CSIZS (47%). Jakkolwiek liczba zarejestrowanych użytkowników PIU ogółem wynosiła w tym dniu 4 986, to liczba użytkowników, którzy faktycznie mogli z niego korzystać (nie zostali zablokowani oraz posiadali ważne hasło dostępu) wynosiła zaledwie 2 391, co stanowiło 48% zarejestrowanych. Spośród skontrolowanych 18 JOPS, w 9 (50%) nie podjęto działań na rzecz utworzenia dla

¹⁴² Dz. U. z 2015 r. poz. 971.

¹⁴³ **Administrator lokalny** – rola urzędnika, który posiada uprawnienia do: zarządzania strukturą organizacyjną, zarządzania użytkownikami, modyfikacji danych SD, modyfikacji danych TM na poziomie powiatu/gminy oraz jednostek podległych; **Użytkownik OTM** – rola urzędnika, który posiada uprawnienia do rejestracji, modyfikacji wywiadów rodzinnych; **Administrator OTM** – rola urzędnika, który posiada uprawnienia do tworzenia i modyfikacji konta TM oraz odnawiania konta TM; **Czytelnik PIU – obszar pomocy społecznej** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru pomocy społecznej; **Czytelnik PIU – obszar świadczeń rodzinnych** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru świadczeń rodzinnych; **Czytelnik PIU – obszar funduszu alimentacyjnego** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru funduszu alimentacyjnego; **Czytelnik PIU – obszar wsparcia rodziny i pieczy zastępczej** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru wsparcia rodziny i pieczy zastępczej; **Czytelnik PIU – obszar opieki nad dzieckiem do trzeciego roku życia** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru opieki nad dzieckiem w wieku do lat 3; **Czytelnik PIU – obszar turnusów rehabilitacyjnych** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru turnusy rehabilitacyjne; **Czytelnik PIU – obszar orzekania o niepełnosprawności** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru orzekania o niepełnosprawności; **Czytelnik PIU – obszar świadczeń UE** – rola urzędnika, który posiada dostęp do treści strefy wewnętrznej w zakresie obszaru świadczeń UE.

pracowników kont użytkowników PIU oraz przypisania im ról adekwatnych do realizowanych zadań. Przyczynami zaniechań w tym zakresie były: nieznanostwo przez administratorów lokalnych otrzymanych instrukcji w części dotyczącej zarządzania użytkownikami lub brak takich potrzeb zgłaszanych przez pracowników oraz administratorów wojewódzkich. Powyższe skutkowało brakiem możliwości korzystania przez pracowników ze strefy wewnętrznej PIU.

W wyniku realizacji Projektu Emp@tia, system eBON (służący do prowadzenia w urzędach wojewódzkich rejestru organizatorów oraz ośrodków, w których mogą być organizowane turnusy dla osób niepełnosprawnych, refundowane ze środków Państwowego Funduszu Osób Niepełnosprawnych), został zastąpiony modułem eBON uruchomionym na portalu Emp@tia. Po zalogowaniu się poprzez wewnętrzną strefę PIU, użytkownicy (pracownicy urzędów wojewódzkich) mieli możliwość dodawania, usuwania lub modyfikacji danych poszczególnych podmiotów w centralnym rejestrze organizatorów turnusów rehabilitacyjnych i rejestru ośrodków organizujących takie turnusy dla osób niepełnosprawnych. We wszystkich skontrolowanych urzędach wojewódzkich wyznaczeni pracownicy posiadali uprawnienia dostępu do modułu eBON.

8. Systemy CAS i Adopcja

Wszystkie objęte kontrolą jednostki miały dostęp do CAS poprzez stronę internetową¹⁴⁴. Aplikacja ta została udostępniona produkcyjnie od 1 stycznia 2014 r.¹⁴⁵ i obsługiwała w kontrolowanym przez NIK okresie m.in. sprawozdawczość z obszarów: pomoc społeczna, wspieranie rodziny i system pieczy zastępczej, świadczenia rodzinne, fundusz alimentacyjny i opieka nad dzieckiem do lat 3. Gromadziła ona wybrane dane z systemów dziedzicowych wspierających realizację zadań jednostek administracji rządowej i samorządowej (własnych i zleconych), a w szczególności pochodzące ze sprawozdań resortowych, jednorazowych i danych jednostkowych tzw. zbiorów centralnych dot. pomocy społecznej, świadczeń rodzinnych, funduszu alimentacyjnego. CAS umożliwia import zbiorów centralnych (wygenerowanych z systemu dziedzicowego) oraz weryfikację danych zbioru centralnego, a także posiadała funkcjonalność sprawdzenia poprawności wypełnionego formularza. Utworzenie jednego narzędzia obsługującego procesy sprawozdawcze w obszarze zabezpieczenia społecznego i rodziny (wcześniej funkcjonowały trzy systemy: Statystyczna Aplikacja Centralna, QuickStat i sFundusz), miało uprościć działania dotyczące sprawozdawczości i ograniczyć koszty utrzymania systemów sprawozdawczych.

Również dostęp do aplikacji Adopcja wydzielonej w ramach Projektu Emp@tia ze Statystycznej Aplikacji Centralnej, odbywał się poprzez stronę internetową¹⁴⁶. We wszystkich skontrolowanych ROPS i urzędach marszałkowskich wyznaczono na prośbę Ministerstwa tzw. liderów, odpowiedzialnych za wspieranie wdrażania systemu teleinformatycznego do obsługi procedur przysposobienia w ośrodkach adopcyjnych. Dostawca systemu Adopcja udostępnił użytkownikom w 2013 r. jego wersję testową. Ministerstwo podjęło działania na rzecz aktualizacji rejestracji zbioru danych osobowych dotyczących postępowania adopcyjnego, które miały być przetwarzane z wykorzystaniem tego systemu, wymagane przepisami art. 41 ust. 2 ustawy o ochronie danych

¹⁴⁴ <http://cas.mpips.gov.pl/CAS/Pliki>

¹⁴⁵ Od 17 marca 2014 r. uruchomiono moduły do obsługi sprawozdawczości dot. świadczeń rodzinnych, funduszu alimentacyjnego, opieki nad dzieckiem do lat 3 oraz zbiorów centralnych dot. świadczeń rodzinnych i funduszu alimentacyjnego. CAS zastąpiła używane wcześniej aplikacje: Statystyczną Aplikację Centralną, QuickStat i sFundusz obsługujące odrębnie obszary pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego.

¹⁴⁶ <http://adopcja.mpips.gov.pl/ADOPCJA/adopcja>

osobowych. W dniu 22 października 2014 r. Dyrektor Generalny Ministerstwa zgłosiła do rejestracji GODO zmiany w zbiorze danych osobowych *Postępowanie adopcyjne*.

W związku z planowanym przetwarzaniem danych osobowych w aplikacji *Adopcja*, również wszystkie skontrolowane przez NIK ROPS, realizujące zadania związane z postępowaniem adopcyjnym, dokonały zgłoszenia GODO zmian rejestracji zbiorów danych osobowych. Do czasu kontroli NIK, rejestracja zgłoszonych zbiorów danych osobowych lub zmiany zbiorów uprzednio zarejestrowanych nie zostały potwierdzone przez GODO. Z tego powodu administratorzy nie nadawali pracownikom ww. jednostek¹⁴⁷ uprawnień dostępu do ww. aplikacji. Aplikacja ta nie została udostępniona produkcyjnie przez Ministerstwo, co opisano szerzej w pkt 4.3.3 niniejszej Informacji.

Instrukcje dla użytkowników ww. aplikacji dostępne były na stronach internetowych, poprzez które udostępnione zostały te aplikacje. Ponadto Ministerstwo przekazywało jednostkom poprzez komunikator w CAS informacje i instrukcje dotyczące obsługi tych aplikacji, a także procedury obsługi zgłoszeń serwisowych.

3.3.3. Wykorzystanie systemów informatycznych oraz udostępnionych funkcjonalności

1. Wykorzystanie danych zgromadzanych w CBB

W kontrolowanym przez NIK okresie ograniczone było wykorzystanie przez pracowników jednostek terenowych danych gromadzonych w CBB. Do końca 2014 r. liczba dokonanych przez pracowników JOPS oraz urzędów administracji publicznej weryfikacji tożsamości osób zarejestrowanych w systemach dziedzinowych z danymi osób występujących w CBB (tzw. weryfikacja tożsamości osób w CBB) wyniosła jedynie 368. Do 30 listopada 2015 r. odnotowano 2 577 takich weryfikacji, tj. mniej niż liczba JOPS w Polsce. W związku z brakiem regulacji prawnych dotyczących możliwości udostępniania przez Ministra informacji zawartych w rejestrach centralnych (prowadzonych na podstawie art. 23 ust. 4a ustawy o pomocy społecznej, art. 23 ust. 8 ustawy o świadczeniach rodzinnych oraz 15 ust. 8 a ustawy o pomocy osobom uprawnionym do alimentów) usługa weryfikacji w CBB pobierania świadczeń w innych jednostkach, udostępniona została przez Ministerstwo dopiero od 1 stycznia 2016 r., tj. po wejściu w życie przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw. Brak było zatem do tego czasu możliwości sprawdzenia przez pracowników JOPS przy wykorzystaniu utworzonej w ramach Projektu usługi, czy osoba wnioskująca o przyznanie świadczenia, nie pobiera go już w innej jednostce, co miało ograniczać możliwość wyłudzenia świadczeń.

Według informacji przekazanych NIK przez Ministerstwo, po udostępnieniu ww. usługi, pracownicy jednostek terenowych dokonali w okresie od 1 stycznia do 31 marca 2016 r. 1 035 weryfikacji w CBB pobierania przez beneficjentów świadczeń w innych jednostkach.

2. Weryfikacja oraz pozyskiwanie przez pracowników jednostek terenowych danych w systemach zewnętrznych

JOPS oraz urzędy administracji publicznej, które podłączyły systemy dziedzinowe do CSIZS w bardzo niewielkim stopniu korzystały z udostępnionych w tych systemach funkcjonalności weryfikacji i pozyskiwania danych z innych ewidencji i rejestrów publicznych prowadzonych

¹⁴⁷ Administratorom, którzy posiadali uprawnienia wprowadzenia użytkowników aplikacji *Adopcja* uprawnienia nadało Ministerstwo.

w formie elektronicznej. Wprawdzie procent podłączonych jednostek, które podjęły próby weryfikacji danych w systemach zewnętrznych systematycznie wzrastał (z 9% w dniu zakończenia realizacji Projektu do 30% na koniec 2014 r. oraz 52% na dzień 30 listopada 2015 r.), to NIK zwraca uwagę, że **48% podłączonych jednostek do 30 listopada 2015 r. w ogóle nie podjęło takich prób.**

Wykres nr 5

Liczba jednostek podłączonych do CSIZS oraz kierujących poprzez systemy dziedzinowe zapytania dotyczące weryfikacji lub pozyskania danych z systemów zewnętrznych

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

Zróznicowany był poziom wykorzystywania usług weryfikacji i pozyskiwania danych z systemów zewnętrznych zarówno wśród poszczególnych rodzajów JOPS, jak i w poszczególnych województwach. Do 30 listopada 2015 r. próby weryfikacji danych w systemach zewnętrznych podjęły zaledwie 4 z 16 ROPS (25%), co najmniej 10 zapytań skierowało w tym czasie z wykorzystaniem udostępnionych interfejsów jedynie 2,2% PCPR oraz 33,3% OPS. Podkreślić również należy, że w 11 województwach PCPR praktycznie nie korzystały z udostępnionych funkcjonalności.

Mapa nr 3

Procent jednostek organizacyjnych pomocy społecznej, z których kierowane były do 30 listopada 2015 r. poprzez CSIZS zapytania dotyczące pozyskania lub weryfikacji danych w systemach zewnętrznych¹⁴⁸

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

Spośród 18 skontrolowanych przez NIK JOPS oraz urzędów, w 13 z nich (72,2%) pracownicy do czasu kontroli **nie podjęli działań w celu praktycznego zapoznania się z funkcjonalnościami udostępnionymi w systemach dziedzinowych w wyniku realizacji Projektu Emp@tia, pod względem możliwości ich wykorzystywania podczas załatwiania spraw i nie dokonywali prób weryfikacji danych w systemach zewnętrznych.** Jako przyczyny powyższego zaniechania kierownicy i pracownicy skontrolowanych jednostek wskazywali: brak informacji o konieczności wykorzystywania udostępnionych funkcjonalności, brak szkoleń, nieprawidłowe działanie funkcjonalności weryfikacji danych, brak takiej potrzeby, korzystanie z wyszukiwarki dostępnej na stronie CEIDG lub KRS, a także pozyskiwanie informacji przy wykorzystaniu Samorządowej Elektronicznej Platformy Informacyjnej (SEPI) lub poprzez wymianę korespondencji przy użyciu elektronicznej skrzynki podawczej.

- **W OPS w Kozłowie** trwające prace wdrożeniowe systemów dziedzinowych powodowały, naprzemienne działanie lub niedziałanie funkcjonalności weryfikacji danych w systemach zewnętrznych. Zniechęcało to pracowników do podejmowania prób ich wykorzystania. Nieprawidłowości były zgłaszane na bieżąco dostawcy systemów dziedzinowych, który informował, iż niedziałające funkcjonalności zostaną poprawione w kolejnych aktualizacjach oprogramowania. **W OPS w Krasnem** pomimo potwierdzenia przy podłączeniu systemów dziedzinowych do CSIZS gotowości jednostki do rozpoczęcia obsługi spraw z zakresu zabezpieczenia społecznego w trybie elektronicznym z wykorzystaniem narzędzi CSIZS, do czasu kontroli NIK, tj. przez 15 miesięcy od podłączenia nie dokonano podczas rozpatrywania spraw żadnej weryfikacji danych w systemach zewnętrznych z wykorzystaniem funkcjonalności dostępnych w systemach dziedzinowych. **W PCPR w Zambrowie** od podłączenia systemu dziedzinowego do CSIZS w dniu 8 sierpnia 2014 r. do 4 grudnia 2015 r. przeprowadzono cztery próby weryfikacji danych dwóch beneficjentów z wykorzystaniem udostępnionych funkcjonalności w celu zapoznania się z ich działaniem, przy czym pierwszej weryfikacji dokonano po upływie 417 dni od podłączenia. Jako przyczynę wskazano brak jakichkolwiek szkoleń oraz obawę przed nieprawidłowym wysłaniem zapytań, co mogłoby skutkować zablokowaniem tych funkcjonalności. **W ROPS Kielce** do pozyskania informacji od innych organów i instytucji wykorzystywano elektroniczną skrzynkę podawczą, co skracało czas pozyskania niezbędnych danych i informacji oraz ograniczało koszty korespondencji. **W ROPS Białystok** niekorzystanie

¹⁴⁸ W analizie uwzględniono tylko te jednostki, które skierowały, co najmniej 10 zapytań.

z weryfikacji danych w systemach zewnętrznych tłumaczono m.in. obawą o wiarygodność pozyskanych tą drogą danych, ponieważ w toku rozpatrywania spraw ujawniono przypadki rozbieżności pomiędzy danymi pozyskanymi w formie pisemnej od pozyskanych w formie elektronicznej.

Według informacji przekazanych NIK przez Ministerstwo, do końca I kw. 2016 r. z usług weryfikacji danych w systemach zewnętrznych skorzystało 2 812 z 3 037 podłączonych do CSIZS jednostek, tj. 92,6%.

W ramach Projektu Emp@tia zaplanowano, wykonano i uruchomiono interfejs do *AC Rynek Pracy* – aplikacji gromadzącej dane o bezrobotnych. Część funkcjonalności pozyskiwania i weryfikacji danych w tym systemie, pokrywała się z możliwościami oferowanymi przez platformę SEPI, wdrażaną w powiatowych urzędach pracy, której budowę rozpoczęto w 2005 r. Pomimo trwających prac nad utworzeniem w ramach CSIZS interfejsu do *AC Rynek Pracy*, w dniu 15 maja 2013 r. ówczesny Minister zobowiązał Departament Informatyki Ministerstwa do wdrożenia, w ramach budowy SEPI, dwukierunkowej wymiany danych na poziomie lokalnym (powiat-gminy), pomiędzy powiatowymi urzędami pracy a JOPS znajdującymi się na terenie tego samego powiatu. Środki finansowe na ten cel, w kwocie 6 294,9 tys. zł, zostały zabezpieczone w ramach Funduszu Pracy¹⁴⁹. Dyrektor Departamentu Informatyki wyjaśnił, że za realizacją SEPI przemawiały: 1/ odciążenie systemów centralnych od wymiany danych w ramach tego samego powiatu; 2/ możliwość wymiany informacji także z innymi jednostkami administracji powiatowej (np. z sądami, policją); 3/ możliwość określenia zakresu danych podlegającego wymianie, który w CBB jest ustalony i stały.

Wszystkie skontrolowane OPS i 2 PCPR, dane dotyczące bezrobotnych pozyskiwały przy wykorzystaniu SEPI. Za jej pomocą skierowały w latach 2014–2015 od 148 do 1 834 zapytań. **Żadna z tych jednostek nie wykorzystywała w tym czasie, w celu pozyskania informacji o bezrobotnych, dostępnej poprzez system dziedziny funkcjonalności weryfikacji danych w *AC Rynek Pracy*.** Jako przyczynę korzystania z SEPI, a nie z danych w systemie *AC Rynek Pracy*, wskazywano lepszą funkcjonalność tej platformy, szerszy zakres możliwych do pozyskania informacji oraz jej wcześniejsze udostępnienie. Podkreślenia wymaga jednak, że SEPI umożliwiała pozyskanie danych z powiatowego urzędu pracy zgodnie z właściwością miejscową, natomiast system *AC Rynek Pracy* pozwalał na pozyskanie danych o beneficjencie przekazanych do tego systemu przez publiczne służby zatrudnienia z terenu całego kraju.

W powyższym zakresie NIK zwraca uwagę, że zasadnym jest dążenie do unifikacji i centralizacji procesów udostępniania i pozyskiwania danych z obszaru pracy w formie elektronicznej z jednej bazy referencyjnej, umożliwiającej uzyskanie przez właściwe organy wszystkich informacji niezbędnych do rozpatrzenia sprawy, a nie udostępnianie wielu narzędzi umożliwiających dostęp do danych o zróżnicowanej szczegółowości oraz na różnych poziomach (lokalnym lub krajowym).

Znikoma była również w kontrolowanym przez NIK okresie liczba dokonanych weryfikacji danych w systemach zewnętrznych. Szczegółowe dane o liczbie dokonanych weryfikacji w poszczególnych systemach i rejestrach publicznych przedstawiono w poniższej tabeli.

¹⁴⁹ Ministerstwo nie posiadało informacji o kwocie faktycznie wydatkowanej na to zadanie przez powiatowe urzędy pracy.

Tabela nr 3

Weryfikacje danych dokonane przez użytkowników systemów dziedzinowych w systemach zewnętrznych

Lp.	Wyszczególnienie	Liczba dokonanych weryfikacji (narastająco do)						
		14.02.2014 r.	30.06.2014 r.	31.12.2014 r.	30.06.2015 r.	30.11.2015 r.	31.12.2015 r.	31.03.2016 r.
1.	PESEL	32	1 277	5 960	11 679	18 894	21 413	85 276
2.	CEIDG	0	0	25 227	68 365	75 544	76 302	81 114
3.	KRS	0	0	9	52	252	306	1 640
4.	EKSMOoN	0	0	106	365	1 118	2 564	23 267
5.	CEPIK – kierowcy	0	0	0	0	0	0	0
6.	CEPIK – pojazdy	0	0	0	0	0	0	0
7.	AC Rynek Pracy	0	355	2 769	5 096	15 952	19 688	67 636
8.	KSI ZUS	0	0	0	1 148	13 074	26 774	202 230
9.	System MF	0	0	0	0	11 954	19 219	255 415
Łącznie		32	1 632	34 071	86 705	136 788	166 266	716 578

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPIPS

Średnia liczba zapytań do systemów zewnętrznych przesłanych przez jedną jednostkę (spośród tych, które podjęły takie próby), wyniosła do 30 listopada 2015 r. zaledwie 88. W skontrolowanych przez NIK jednostkach (które dokonywały weryfikacji), ich liczba wahała się od 2 do 102, a w objętej kontrolą próbie spraw, zaledwie w 2¹⁵⁰ jednostkach, wykorzystano przy ich rozpatrywaniu dane pozyskane z systemów zewnętrznych, głównie PESEL. Uzyskanie danych z systemów zewnętrznych nie było możliwe dla dowolnej osoby, tylko dla osób, których sprawy były rozpatrywane i wprowadzone do systemu dziedzinowego.

Na niewielkie wykorzystanie tych usług w kontrolowanym przez NIK okresie, wpływ miało również udostępnianie interfejsów do poszczególnych systemów dopiero w trakcie 2014 r. i 2015 r. (co opisano w pkt 4.3.2 niniejszej Informacji), a także brak potrzeby korzystania z niektórych rodzajów informacji przy rozpatrywaniu spraw. Istotne zwiększenie wykorzystania udostępnionych usług nastąpiło w I kw. 2016 r., tj. po wejściu w życie ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw. Liczba dokonanych w tym czasie zapytań była ponad trzykrotnie wyższa od skierowanych z systemów dziedzinowych od uruchomienia interfejsów do końca 2015 r. (wzrost o 331%).

Dyrektorzy PCPR wskazywali na niewielką liczbę spraw rozpatrywanych w tych jednostkach w obszarze pomocy społecznej (do obsługi którego system dziedzinowy podłączony był do CSIZS), a brak możliwości pozyskiwania informacji drogą elektroniczną w odniesieniu do istotniejszej sfery ich działalności, tj. realizacji spraw z obszaru wsparcia rodziny i systemu pieczy zastępczej oraz rehabilitacji społecznej i zawodowej osób niepełnosprawnych. Kierownicy kontrolowanych jednostek zwracali także uwagę m.in. na brak niezbędnej informacji o stopniu niepełnosprawności w informacji uzyskiwanej z systemu EKSMOoN oraz daty od kiedy osoba jest niepełnosprawna, rozbieżności pomiędzy posiadanym przez daną osobę orzeczeniem o niepełnosprawności, a danymi uzyskiwanymi z ww. systemu; długi okres oczekiwania na informacje z systemu ZUS, konieczność wskazania czy beneficjent rozliczał się samodzielnie czy wspólnie z inną osobą przy weryfikacji danych o dochodach, brak aktualnych danych o bezrobotnych w AC Rynek Pracy oraz niewystarczające dane w tym systemie do rozpatrzenia sprawy (brak daty rejestracji osoby jako bezrobotnej oraz informacji o wysokości przyznanego świadczenia/zasiłku).

¹⁵⁰ ROPS Kielce i OPS Krasne. Odsetek takich spraw w badanej przez NIK próbie wyniósł 27% i 3%.

- *W PCPR w Łańcucie od chwili podłączenia systemu dziedzicznego z obszaru pomocy społecznej do CSIZS, tylko jeden podopieczny tej jednostki korzystał ze świadczeń pomocy społecznej i jak wyjaśniono nie było potrzeby korzystania z weryfikacji danych w systemach zewnętrznych.*

Według informacji udzielonych NIK przez niekontrolowane jednostki w grudniu 2015 r., w **48,6%** systemów dziedzicznych wykorzystywanych przez te jednostki **nie używano żadnej z udostępnionych w tych systemach usług weryfikacji danych w rejestrach publicznych i innych systemach informatycznych**, a w 17,1% wykorzystywano tylko jedną z nich. Jedynie w 26,7% systemów dziedzicznych korzystano z trzech lub więcej udostępnionych funkcjonalności. Spośród udzielonych NIK odpowiedzi dotyczących wykorzystywania poszczególnych funkcjonalności pozyskiwania lub weryfikacji danych w systemach zewnętrznych, udostępnionych poprzez systemy dziedziczne, najczęściej wskazywano, iż **przyczynami nieużywania tych usług był brak informacji o sposobie korzystania z nich** (34,3% odpowiedzi), **niedziałanie lub nieprawidłowe ich działanie** (28,1%) i **brak obowiązku ich wykorzystania** (24,3%).

Według informacji uzyskanych przez NIK z niekontrolowanych jednostek w lutym i marcu 2016 r., tj. po wejściu w życie z dniem 1 stycznia 2016 r. znowelizowanych przepisów ustawy o świadczeniach rodzinnych oraz ustawy o pomocy osobom uprawnionym do alimentów, zobowiązujących organy do samodzielnego uzyskania informacji¹⁵¹ od innych organów oraz z rejestrów publicznych, **wyższy był poziom wykorzystania przez jednostki udostępnionych usług weryfikacji danych w systemach zewnętrznych**. Już tylko 16% jednostek, które przekazały informacje NIK wskazało, że nie korzystało z żadnej usługi weryfikacji, a **66,8%, że korzystało przy rozpatrywaniu spraw z trzech lub więcej usług weryfikacji danych w systemach zewnętrznych**. Podkreślić jednak należy, że spośród udzielonych NIK w tym czasie odpowiedzi dotyczących wykorzystywania poszczególnych usług udostępnionych poprzez systemy dziedziczne, najczęściej wskazano, iż **przyczynami ich niewykorzystywania było niedziałanie lub nieprawidłowe ich działanie** (21,2%), **brak informacji o sposobie korzystania z nich** (10%) oraz **brak obowiązku korzystania z udostępnionych funkcjonalności** (9,4% – obowiązku takiego nie wprowadzono w obszarze pomocy społecznej). W 16,5% odpowiedzi wskazano na inne niewymienione przyczyny.

¹⁵¹ 1/ o dochodzie podlegającym opodatkowaniu podatkiem dochodowym od osób fizycznych; 2/ o wieku i stanie cywilnym członków rodziny; 3/ o wysokości składek na ubezpieczenie zdrowotne, w tym informacji o wysokości składek od poszczególnych płatników i okresach opłacania przez nich tych składek; 4/ o zgłoszeniu do ubezpieczeń społecznych; 5/ o legitymowaniu się odpowiednim orzeczeniem o niepełnosprawności.

Wykres nr 6

Wykorzystanie udostępnionych usług pozyskiwania i weryfikacji danych w systemach informatycznych i rejestrach publicznych w formie elektronicznej przez jednostki, które przekazały informacje NIK w grudniu 2015 r. oraz lutym i marcu 2016 r.

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Wykres nr 7

Odsetek oraz przyczyny niewykorzystywania udostępnionych usług pozyskiwania lub weryfikacji danych w systemach informatycznych i rejestrach publicznych w formie elektronicznej przez jednostki, które przekazały informacje NIK w grudniu 2015 r. oraz lutym i marcu 2016 r.

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Szczegółowe wyniki analiz informacji uzyskanych z niekontrolowanych jednostek zamieszczono w załączniku nr 6.2.2 do niniejszej informacji.

We wszystkich skontrolowanych przez NIK jednostkach, pomimo podłączenia systemów dziedzinowych do CSIZS i możliwości wykorzystania części usług weryfikacji danych w systemach zewnętrznych, **osoby ubiegające się o udzielenie pomocy nadal były zobowiązane do dostarczenia dokumentów niezbędnych do rozpatrzenia sprawy**. Według informacji udzielonych NIK przez niekontrolowane jednostki, po udostępnieniu funkcjonalności związanych z możliwością weryfikacji danych wnioskodawców w systemach zewnętrznych, w 29,1% tych jednostek dokumenty niezbędne do rozpatrzenia sprawy nadal dostarczali wnioskodawcy, ale w 49,5% dostarczali już tylko część dokumentów dotyczących danych, których pozyskanie nie było możliwe z systemów zewnętrznych. Podkreślić jednak należy zmiany w tym zakresie po wejściu w życie przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, jakie wynikają z udzielonych NIK informacji. Spośród jednostek, które przekazały informacje w lutym i marcu 2016 r., wnioskodawcy byli zobowiązani do przedkładania wszystkich niezbędnych dokumentów w 16,6% z nich (wcześniej w 42,1%), a jedynie części dokumentów w 63,1% (wcześniej 35,4%).

NIK zwraca uwagę, że zgodnie z art. 220 § 1 pkt 2 lit b i c ustawy z dnia 14 czerwca 1960 r. *Kodeks postępowania administracyjnego*¹⁵², organ administracji publicznej nie może żądać zaświadczenia ani oświadczenia na potwierdzenie faktów lub stanu prawnego, jeżeli możliwe są do ustalenia przez organ na podstawie rejestrów publicznych posiadanych przez inne podmioty publiczne, do

¹⁵² Dz. U. z 2016 r. poz. 23.

których organ ma dostęp w drodze elektronicznej na zasadach określonych w przepisach ustawy *o informatyzacji działalności podmiotów realizujących zadania publiczne* albo wymiany informacji z innym podmiotem publicznym na zasadach określonych w przepisach o informatyzacji działalności podmiotów realizujących zadania publiczne. Ponadto zgodnie z art. 77 § 1 tego *Kodeksu*, organ administracji publicznej jest obowiązany w sposób wyczerpujący zebrać i rozpatrzyć cały materiał dowodowy. Zatem dla dochowania należytej staranności powinien również wykorzystać w tym celu możliwość pozyskania danych zgromadzonych w innych systemach i rejestrach, do których posiada dostęp poprzez narzędzia elektroniczne lub weryfikować rzetelność danych uzyskanych od strony w toku prowadzonego postępowania.

W jednej¹⁵³ ze skontrolowanych jednostek ujawniono przypadki nieodnotowywania przez systemy dziedzinowe informacji o dokonanych przez pracowników weryfikacjach lub o ich wynikach, pomimo iż taki wymóg został określony przez Ministra dla systemów dziedzinowych. Powyższe nie zapewniało dokumentowania procesu pozyskiwania materiału dowodowego przez pracowników oraz ewidencjonowania dowodów pozyskanych w toku postępowania administracyjnego z wykorzystaniem narzędzi elektronicznych.

3. Wykorzystanie terminali mobilnych

Ze względu na brak niezbędnych regulacji prawnych umożliwiających przeprowadzanie wywiadów środowiskowych w postaci elektronicznej, zakupione w ramach Projektu Emp@tia terminale mobilne, nie mogły być wykorzystywane przez pracowników socjalnych do przeprowadzania wywiadów. Jak już wcześniej wspomniano pomimo zakupu terminali oraz ich oprogramowania i przekazania sprzętu do używania przez OPS, w Ministerstwie nie zapewniono przygotowania z odpowiednim wyprzedzeniem projektów niezbędnych zmian przepisów prawa. Prace w tym zakresie rozpoczęto dopiero na ok. 6 miesięcy przed terminem zakończenia Projektu Emp@tia, a brzmienie przepisów art. 107 ust. 5g-5h ustawy *o pomocy społecznej*, wprowadzających możliwość i regulujących zasady prowadzenia wywiadu środowiskowego w postaci elektronicznej, za pomocą systemu teleinformatycznego, udostępnianego bezpłatnie przez ministra właściwego do spraw zabezpieczenia społecznego, ustalono dopiero ustawą *o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw*. **Wejdą one w życie dniem 11 września 2016 r., czyli po upływie niemal 3 lat od zakupu terminali. Do tego czasu upłyną 34 z 48 miesięcy gwarancji udzielonej przez dostawcę na ten sprzęt.**

W dniu 18 lipca 2014 r. Ministerstwo wystosowało do JOPS pismo z informacją, aby do czasu wejścia w życie zmian w ustawie *o pomocy społecznej* oraz przepisów wykonawczych dotyczących przeprowadzania wywiadu środowiskowego w formie elektronicznej, w miarę posiadanych możliwości wprowadzać do systemu dziedzinowego za pośrednictwem terminali wywiady zebrane w formie papierowej. Miało to umożliwić wstępną walidację danych z wywiadu. Ponadto według wyjaśnień Dyrektora Departamentu Informatyki Ministerstwa, dzięki takiemu rozwiązaniu pracownicy jednostek mogli zweryfikować funkcjonalność aktualnie dostępnej wersji oprogramowania terminali mobilnych w warunkach zbliżonych do występujących podczas rejestracji wywiadu w terenie, wychwycić występujące w niej niedogodności i braki oraz przekazać uwagi oraz postulowane zmiany mające na celu ulepszenie działania oprogramowania terminali mobilnych.

¹⁵³ OPS Goleniów.

NIK zwraca uwagę, że również stopień wykorzystania terminali do rejestracji wywiadów przeprowadzonych w postaci papierowej, w celu ich przeniesienia do systemu dziedzinowego, był niewielki. Według wyników ankiety przekazanej do Ministerstwa przez 1 547 JOPS w lutym 2015 r. (wygenerowanej z używanych systemów dziedzinowych), wywiady środowiskowe z wykorzystaniem terminali zostały zarejestrowane jedynie przez 227 jednostek w ogólnej liczbie 1 537. Ministerstwo nie dysponowało danymi o wykorzystaniu terminali w późniejszym okresie. Podkreślić również należy, że jakkolwiek liczba zarejestrowanych użytkowników TM ogółem na dzień 30 listopada 2015 r. wynosiła 7 685, to **jedynie 3 905 (50,8%) było użytkownikami uprawnionymi do ich używania**¹⁵⁴. W tym czasie **zaledwie 24** z zarejestrowanych terminali **posiadały ważne hasło dostępu umożliwiające ich wykorzystywanie, co również potwierdza niewykorzystywanie tych urządzeń**. Do czasu kontroli NIK Ministerstwo nie korzystało z określonego w umowach użyczenia prawa do kontroli wykorzystania ww. sprzętu.

Spośród objętych kontrolą NIK 6 OPS, które otrzymały ogółem 9 terminali mobilnych, w **żadnym z tych ośrodków pracownicy nie wykorzystywali ich zgodnie z przeznaczeniem, tj. nie przeprowadzali przy ich wykorzystaniu wywiadów środowiskowych**. Nie wykorzystywano również tych urządzeń do wprowadzenia, do systemu dziedzinowego danych z wywiadów przeprowadzonych w postaci papierowej. Jako przyczyny nieużywania TM wskazano: brak szkoleń oraz dostatecznych umiejętności technicznych pracowników do obsługi OTM, czasochłonne pobieranie danych do wywiadu środowiskowego z systemu dziedzinowego do terminala, dodatkową pracochłonność związaną z wprowadzaniem danych z wywiadów przeprowadzonych w formie papierowej do terminali, obawę przed utratą lub uszkodzeniem sprzętu, niewielkie rozmiary ekranu i klawiatury, utrudniające zapisywanie i odczytywanie danych, brak „myszki”, brak możliwości wydrukowania wywiadu sporządzonego na terminalu. Ponadto zwrócono uwagę na brak możliwości połączenia terminala on-line z systemem dziedzinowym w celu sprawdzenia istotnych danych podczas przeprowadzania wywiadów środowiskowych, niewystarczającą wielkość pamięci operacyjnej lub wydajność procesora skutkujące zawieszaniem systemu podczas wprowadzania danych, automatyczne znikanie wywiadu z terminala mobilnego po jego wysłaniu do systemu dziedzinowego, przy jednoczesnym niedokonaniu aktualizacji danych w systemie dziedzinowym, co skutkowało utratą danych z przeprowadzonego wywiadu.

Pomimo niewykorzystywania terminali, skontrolowane jednostki obejmowały otrzymany sprzęt wymaganym umowami użyczenia ubezpieczeniem i żadna z nich nie skorzystała z możliwości zwrotu otrzymanych terminali.

Według informacji pozyskanej przez NIK w grudniu 2015 r. oraz w lutym i w marcu 2016 r. od 1 682 niekontrolowanych jednostek posiadających terminale, zaledwie w 41 z nich (2,4%), podjęto próby sprawdzenia ich działania i wykorzystania tego sprzętu do wprowadzenia do systemów dziedzinowych wyników przeprowadzonych rodzinnych wywiadów środowiskowych. W latach 2014–2016¹⁵⁵ liczba takich wywiadów zarejestrowanych z użyciem terminali wyniosła ogółem 1 211¹⁵⁶.

¹⁵⁴ Użytkownicy niezablokowani oraz posiadający ważne hasło dostępu do TM

¹⁵⁵ Do czasu przekazania informacji NIK.

¹⁵⁶ W 39 jednostkach liczba wywiadów sporządzonych z użyciem terminali nie przekroczyła 10, a jedynie 2 z nich podały, że sporządziły z wykorzystaniem tych urządzeń powyżej 300 wywiadów.

Najczęstszą wskazywaną przez jednostki przyczyną niepodejmowania prób wykorzystania terminali mobilnych do przeprowadzania wywiadów środowiskowych, **był brak regulacji prawnych** w tym zakresie (wskazało ją 58,9% jednostek). Pokreślić jednak należy, że drugą z najczęściej podawanych przyczyn był **brak niezbędnej wiedzy do obsługi oprogramowania terminali** (wskazało ją 38,9% jednostek).

4. Wykorzystanie portalu informacyjno-usługowego

Najbardziej rozpoznawalnym produktem Projektu Emp@tia jest PIU, który udostępnia informacje dotyczące obszaru zabezpieczenia społecznego oraz usługi m.in. składania wniosków elektronicznych. Do 30 listopada 2015 r. zarejestrowano 468 318 wejść na ten portal. **Podkreślić jednak należy, że aż w ponad 46% odwiedzin portalu, użytkownicy zapoznali się tylko ze stroną główną, nie korzystając z informacji lub usług udostępnionych na tym portalu.** Szczegółowe dane dotyczące wykorzystania tego portalu zamieszczono w poniższym zestawieniu.

Tabela nr 4

Wykorzystanie portalu informacyjno-usługowego Emp@tia

Lp.	Wyszczególnienie	do 14.02.2014 r.	do 30.06.2014 r.	do 31.12.2014 r.	do 30.06.2015 r.	do 30.11.2015 r.
1.	Sesje na portalu Emp@tia Licznik odwiedzin strony	11 105	144 377	237 811	379 977	468 318
2.	Liczba użytkowników (na podstawie plików cookie)	7 591	96 901	154 322	234 272	290 038
3.	Liczba odsłon (liczba podstron odwiedzonych przez użytkowników)	52 547	823 246	1 214 744	2 161 667	2 535 432
4.	Średnia liczba podstron otwartych podczas jednej sesji	4,73	5,70	5,11	5,69	5,41
5.	Średni czas trwania sesji (min)	03:58	05:05	04:36	05:17	05:00
6.	Współczynnik odrzuceń (% zakończenie sesji po zapoznaniu się ze stroną główną)	42,56	42,59	45,91	45,17	46,69

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

Także wyniki badania ankietowego przeprowadzonego przez NIK (opisanego w pkt 6.2.1 Informacji), wskazują na niewielkie zainteresowanie i wykorzystanie tego portalu przez klientów JOPS. **Jedynie 23 spośród ankietowanych (3,9%) podało, że korzystało z tego portalu.** Ponad 44% osób, które wskazały, że słyszały o portalu Emp@tia, na pytanie czy jest on dla nich przydatny zaznaczyło odpowiedź *nie mam zdania*, a 27% że nie.

PIU obejmował również strefę informacji i usług dostępną jedynie dla zalogowanych użytkowników (strefę wewnętrzną PIU). Według wyjaśnień Dyrektora Departamentu Informatyki Ministerstwa, na PIU zostały zrealizowane następujące dodatkowe funkcjonalności przeznaczone dla zalogowanych użytkowników: 1/ zamieszczanie artykułów w strefie wewnętrznej portalu (dla użytkowników mających przypisaną rolę redaktora) widocznej dla użytkowników mających

przypisaną rolę czytelnika; 2/ moduł ankiet skierowanych do grup pracowników (zalogowanych użytkowników mających przypisaną wskazaną w ankiecie rolę. Ponadto przygotowano: a/ forum pracowników (zalogowanych użytkowników), z możliwością podziału na obszary i kategorie; b/ moduł sond skierowanych do grup pracowników (zalogowanych użytkowników mających przypisaną wskazaną w sondzie rolę) oraz c/ komunikator do wymiany informacji między pracownikami (zalogowanymi użytkownikami), **jednak departamenty merytoryczne Ministerstwa nie wyraziły zgody na ich udostępnienie produkcyjne**. Ministerstwo nie dysponowało danymi na temat liczby logowań pracowników JOPS do wewnętrznej strefy PIU. W żadnej z objętych kontrolą JOPS pracownicy, którym nadano uprawnienia dostępu do tej strefy PIU nie korzystali z niej. Jako przyczyny wskazywali nieposiadanie wiedzy o możliwości korzystania z tej sfery portalu lub brak na nim innych istotnych informacji, aniżeli te dostępne na PIU dla użytkowników niezalogowanych (poza ustawieniami kont pracowników, nie udostępniono tam dodatkowych informacji i funkcjonalności dedykowanych dla pracowników, którym przydzielono role czytelników w poszczególnych obszarach).

- W **ROPS w Olsztynie** oraz **PCPR w Nidzicy** użytkownicy, którym nadano uprawnienia dostępu do strefy wewnętrznej PIU, ani razu nie zalogowali się do tego systemu z powodu braku wiedzy o takiej możliwości lub braku takiej potrzeby. W **PCPR w Łańcucie**, pracownicy zajmujący się rozpatrywaniem wniosków osób niepełnosprawnych, korzystali z PIU w zakresie sprawdzenia podmiotów, posiadających wpis wymagany dla organizatorów turnusów rehabilitacyjnych, były to jednak dane publicznie dostępne i nie wymagały logowania do wewnętrznej strefy PIU.

Jedynie 21,4% jednostek niekontrolowanych, które udzieliły NIK informacji, wskazało, iż ich pracownicy, którym nadano uprawnienia dostępu do PIU, korzystają z jego funkcjonalności. Jako przyczyny niekorzystania przez pracowników z wewnętrznej strefy PIU, jednostki najczęściej wskazywały: **brak informacji o takiej możliwości** (28,1% jednostek) oraz **brak czasu** (19,9%).

NIK zwraca uwagę, że niezależnie od tego, czy zarejestrowani zgodnie z wymogami opracowanej przez Ministerstwo instrukcji użytkownicy w JOPS i urzędach korzystali, czy nie korzystali ze strefy wewnętrznej PIU, uwzględniani byli jako użytkownicy przy pomiarze wskaźnika rezultatu nr 4 Projektu – *liczba użytkowników administracji obszaru zabezpieczenia społecznego korzystających z nowopowstałej platformy komunikacyjnej*.

Wszystkie objęte kontrolą NIK **urzędy wojewódzkie korzystały z modułu eBON** do prowadzenia rejestru organizatorów turnusów rehabilitacyjnych oraz rejestru ośrodków, w których odbywają się takie turnusy. W rejestrach tych udostępnionych na PIU w dniu 30 listopada 2015 r. ujętych było 489 organizatorów turnusów i 598 ośrodków posiadających ważne uprawnienia do organizacji takich turnusów. NIK zwraca jednak uwagę, że w 6 z 7 skontrolowanych UW (85,7%) rejestry, o których mowa w art. 10d. ust. 1 ustawy z dnia 27 sierpnia 1997 r. o *rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych*¹⁵⁷ były prowadzone także w formie papierowej lub przy wykorzystaniu innych narzędzi elektronicznych. 5 z 7 skontrolowanych UW udostępniało również dane z lokalnie prowadzonych rejestrów na swoich stronach internetowych. **Skutkowało to wprowadzaniem danych dotyczących ośrodków i organizatorów turnusów rehabilitacyjnych do dwóch ewidencji i poza szerszym zakresem obowiązków pracowników, stwarza to również ryzyko niezapewnienia zgodności danych w obu prowadzonych jednocześnie rejestrach.**

W Podkarpackim Urzędzie Wojewódzkim, prowadzone rejestry ośrodków i organizatorów turnusów rehabilitacyjnych z wykorzystaniem modułu eBON i w formie papierowej zawierały dane niezgodne

¹⁵⁷ Dz. U. z 2011 r. Nr 127, poz. 721, ze zm.

ze stanem faktycznym. Jak ustalono niektóre błędne dane w rejestrze prowadzonym w module eBON były spowodowane ich migracją z wcześniej używanego systemu, jednak przed upublicznieniem tych informacji, nie dokonano sprawdzenia ich rzetelności.

Jednym z założeń Projektu Emp@tia było umożliwienie obywatelom składania wniosków w formie elektronicznej poprzez portal udostępniony w wyniku realizacji tego Projektu oraz świadczenie usług na 4 poziomie dojrzałości¹⁵⁸. **Do końca 2015 r. Ministerstwo udostępniło na PIU jedynie 9 wniosków z obszaru pomoc społeczna, 3 dotyczące rejestracji żłobków i klubów dziecięcych oraz 1 dotyczący wydania Karty Dużej Rodziny**¹⁵⁹. Dopiero od dnia 1 stycznia 2016 r., w związku z wejściem w życie ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, umożliwiono składanie wniosków elektronicznych z obszarów: świadczenia rodzinne oraz fundusz alimentacyjny¹⁶⁰. Aby złożyć wniosek w formie elektronicznej, konieczne było zarejestrowanie przez wnioskodawcę konta na portalu Emp@tia oraz posiadanie profilu zaufanego na ePUAP lub użycie elektronicznego podpisu kwalifikowanego.

Udostępniona na PIU usługa składania wniosków w formie elektronicznej wykorzystywana była przez obywateli i przedsiębiorców w minimalnym zakresie. W latach 2014–2015 zarejestrowano ogółem 587 wniosków, z których przesłanych zostało do właściwych jednostek jedynie 346. Jakkolwiek w 2015 r. liczba wysłanych wniosków (252) wzrosła w stosunku do 2014 r. (94) o 168%, to była w dalszym ciągu znikoma. **Najmniej wniosków w 2014 r. (zaledwie 2) złożono w czerwcu, a w 2015 r. (po 5 wniosków) w lutym i w marcu.** Szczegółowe dane w tym zakresie przedstawiono na poniższym wykresie. Według informacji przekazanych NIK przez Ministerstwo, w I kw. 2016 r. złożono ogółem 337 wniosków (z tego 71 w styczniu, 49 w lutym i 217 w marcu).

¹⁵⁸ Pełna elektroniczna obsługa sprawy, uwzględniająca wydanie decyzji.

¹⁵⁹ PS-1 wniosek o przyznanie pomocy społecznej; PS-2 powiadomienie o zmianie sytuacji życiowej; PS-3 wniosek o pomoc społeczną dla innej osoby /rodziny; ZS-1 wniosek o wydanie zaświadczenia o udzielonej pomocy; ZS-2 wniosek o umorzenie należności (w części lub w całości), rozłożenie na raty spłaty należności, odroczenie terminu płatności, zwolnienie lub zmniejszenie odpłatności (w związku z nienależnymi świadczeniami lub świadczeniami realizowanymi odpłatnie); ZS-3 zgłoszenie nieprawidłowości do jednostki terenowej; ZS-4 wniosek o zmianę decyzji lub postanowienia; ZS-5 odwołanie od decyzji lub zażalenie na postanowienie; ZS-6 korespondencja w sprawie do jednostki terenowej; RKZ_1 wniosek o wpis do rejestru żłobków/klubów dziecięcych; RKZ_2 informacja o zmianie danych w rejestrze żłobków/klubów dziecięcych; RKZ_3 wniosek o wykreślenie z rejestru żłobków/klubów dziecięcych; KDR wniosek o przyznanie Karty Dużej Rodziny lub wydanie duplikatu Karty Dużej Rodziny.

¹⁶⁰ SR-1 wniosek o ustalenie prawa do zasiłku rodzinnego oraz dodatków do zasiłku rodzinnego; SR-2 wniosek o ustalenie prawa do jednorazowej zapomogi z tytułu urodzenia się dziecka; SR-3 wniosek o ustalenie prawa do zasiłku pielęgnacyjnego; SR-4 wniosek o ustalenie prawa do specjalnego zasiłku opiekuńczego; SR-5 wniosek o ustalenie prawa do świadczenia pielęgnacyjnego; SR-6 wniosek o ustalenie prawa do dodatku z tytułu samotnego wychowywania dziecka dla osób, które otrzymywały do dnia 1 maja 2004 r. ustalone na siebie świadczenie na podstawie ustawy z dnia 18 lipca 1974 r. o funduszu alimentacyjnym (Dz. U. z 1991 r. Nr 45, poz. 200, ze zm.); FA-1 wniosek o ustalenie prawa do świadczeń z funduszu alimentacyjnego; FA-2 wniosek o podjęcie działań wobec dłużnika alimentacyjnego oraz związane z nimi wnioski ZS-1, ZS-2, ZS-3, ZS-4, ZS-5, ZS-6.

Wykres nr 8

Wnioski wypełnianie i składane z wykorzystaniem Portalu Emp@tia w latach 2014–2015

Źródło: Opracowanie własne NIK na podstawie danych pozyskanych w MRPiPS

Wyniki badania ankietowego przeprowadzonego w trakcie kontroli wśród osób odwiedzających kontrolowane JOPS, wskazują na niewielką wiedzę o możliwości skorzystania z usługi składania wniosków w formie elektronicznej. Spośród ankietowanych, 62% z nich nie potrafiło wskazać jakie sprawy można załatwić oraz jakie informacje uzyskać poprzez portal Emp@tia i tylko co trzeci ankietowany, który słyszał o portalu Emp@tia wskazał, że przy jego wykorzystaniu można złożyć podanie lub wniosek elektroniczny. Powyższe wskazuje na potrzebę podjęcia działań w celu popularyzacji wykorzystania udostępnionych usług.

Na etapie procedowania w Ministerstwie projektu ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, rozważano możliwość ułatwienia dostępu do e-wniosków poprzez wprowadzenie tzw. podpisu resortowego, bazującego na podaniu informacji znanych osobie składającej kolejny wniosek i urzędowi obsługującemu ten wniosek. Jednak ze względu na uwagi zgłaszane przez GIODO, w Ministerstwie zrezygnowano z wprowadzenia takich rozwiązań. Ministerstwo nie przedłożyło w trakcie kontroli dowodów dotyczących podejmowania działań w celu szerszego wykorzystywania funkcjonalności składania wniosków drogą elektroniczną, bądź analiz możliwości uproszczenia procedury składania wniosków elektronicznych, jak też rozszerzenia katalogu druków wniosków możliwych do zamieszczenia na portalu Emp@tia. W związku z wejściem w życie ustawy o pomocy państwa w wychowywaniu dzieci, poprzez portal Emp@tia Ministerstwo udostępniło możliwość składania wniosków o ustalenie prawa do świadczenia wychowawczego. Według stanu na dzień 19 kwietnia 2016 r. tą drogą złożono 1 995 ww. wniosków. Ponadto za pośrednictwem platformy komunikacyjnej CSIZS przekazywane są do jednostek terenowych wnioski składane poprzez bankowość elektroniczną i PUE ZUS.

Aby wnioski elektroniczne złożone poprzez portal Emp@tia trafiły do jednostki, do której zostały skierowane, konieczne było ich odebranie poprzez usługę odbierania poczty z systemu Emp@tia, udostępnioną w systemach dziedzinowych posiadających świadectwo zgodności. Tymczasem **połowa skontrolowanych przez NIK jednostek nie sprawdzała, czy tą drogą złożone zostały**

wnioski lub przesłana korespondencja od innych podmiotów podłączonych do CSZS. Jako przyczyny wskazywano brak wiedzy o konieczności odbierania poczty w systemie dziedzinowym, brak czasu oraz nieskładanie przez beneficjentów wniosków elektronicznych. W przypadku jednostek niekontrolowanych, które przekazały informacje NIK, 61,2% z nich wskazało, że regularnie (co najmniej raz w tygodniu) odbiera pocztę z portalu Emp@tia poprzez systemy dziedzinowe podłączone do CSZS¹⁶¹, natomiast 38,8% tego nie robiło¹⁶². Najczęściej jako przyczyny nieodbierania poczty wskazywano brak informacji o takiej konieczności (47,9% udzielonych odpowiedzi), problemy techniczne (16,4%) oraz brak czasu lub zapomnienie (12,8%).

- *W PCPR w Krapkowicach do czasu kontroli NIK próbę odebrania poczty z systemu Emp@tia podjęto tylko jeden raz w dniu podłączenia systemu dziedzinowego do CSZS. Kolejny raz została sprawdzona po upływie 281 dni, a w PCPR w Łańcucie taką próbę podjęto po raz pierwszy dopiero w trakcie kontroli NIK, po upływie 16 miesięcy od podłączenia systemu dziedzinowego do CSZS. W PCPR w Nidzicy przez półtora roku próby odebrania poczty z systemu Emp@tia podjęto tylko trzykrotnie w jednym dniu.*

NIK zwraca uwagę, że **zaniechanie odbierania poczty z portalu Emp@tia, stwarza ryzyko niezapewnienia terminowego rozpatrzenia spraw kierowanych do JOPS w formie elektronicznej** poprzez ten portal.

W związku z tym, że do żadnej z kontrolowanych JOPS nie został przesłany wniosek elektroniczny poprzez portal Emp@tia, brak było możliwości sprawdzenia przez NIK dostępności załatwienia sprawy w pełni elektronicznie (na 4 poziomie dojrzałości). W kontrolowanym przez NIK okresie, także do objętych kontrolą urzędów wojewódzkich nie wpłynął w formie elektronicznej żaden wniosek o wpis do rejestru ośrodków lub organizatorów turnusów rehabilitacyjnych. Na powyższe poza ograniczonym wykorzystaniem przez ww. podmioty narzędzi elektronicznych, wpływ mieć mogło również nieudostępnienie przez Ministerstwo możliwości składania takich wniosków poprzez portal Emp@tia.

Według założeń Projektu Emp@tia, portal informacyjno-usługowy miał również umożliwić obywatelom zgłaszanie potrzeby udzielenia pomocy innym osobom jej potrzebującym. Do skontrolowanych przez NIK jednostek nikt nie zgłosił jednak takiej potrzeby za pośrednictwem portalu Emp@tia. Jednostki objęte kontrolą, które podłączyły systemy dziedzinowe do CSZS, nie korzystały także do końca 2015 r. z udostępnionej możliwości przesyłania korespondencji do innych podmiotów publicznych podłączonych do tego systemu. Jako przyczyny kierownicy kontrolowanych jednostek wskazywali brak takiej potrzeby. Tę samą przyczynę podało NIK także 57,1% niekontrolowanych jednostek niekorzystających z tej usługi. Podkreślić jednak należy, że drugą w kolejności najczęściej wskazywaną przyczyną był brak informacji o takiej możliwości (18,4% jednostek).

NIK zwraca uwagę, że przed udostępnieniem przez Ministerstwo usługi składania wniosków w formie elektronicznej poprzez portal Emp@tia, usługa taka była już dostępna poprzez elektroniczne skrzynki podawcze podmiotów publicznych. Zgodnie z art. 16 ust.1 i ust. 1a ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne, podmioty publiczne, organizujące przetwarzanie danych w systemach teleinformatycznych, są obowiązane do zapewnienia możliwości przekazywania danych również w postaci elektronicznej, przez wymianę dokumentów elektronicznych związanych z załatwianiem spraw należących do zakresu ich działania, wykorzystując informatyczne nośniki danych lub środki komunikacji elektronicznej.

¹⁶¹ Odpowiedzi tak lub raczej tak.

¹⁶² Odpowiedzi nie lub raczej nie.

Podmioty takie zobowiązane są do udostępnienia elektronicznej skrzynki podawczej, spełniającej standardy określone i opublikowane na ePUAP przez ministra właściwego do spraw informatyzacji, oraz zapewnić jej obsługę. Tylko 3¹⁶³ z 18 skontrolowanych JOPS nie posiadały elektronicznej skrzynki podawczej. Druki wniosków elektronicznych udostępnianych przez objęte kontrolą JOPS, nie pokrywały się jednak z udostępnionymi na portalu Emp@tia, za wyjątkiem 4 wniosków z zakresu działalności ROPS udostępnianych przez Urząd Marszałkowski Województwa Świętokrzyskiego. Podkreślić także należy, że również tą drogą nie wpłynęły do kontrolowanych przez NIK jednostek wnioski w formie elektronicznej.

NIK zwraca także uwagę, że udostępnienie usługi składania wniosków elektronicznych, związane było z koniecznością sprawdzania przez pracowników JOPS wiadomości w kolejnym systemie pocztowym, poza m.in. używanymi już w jednostkach elektronicznymi skrzynkami podawczymi, pocztowymi skrzynkami elektronicznymi oraz komunikatorem w CAS. Ponadto system dziedziny nie wskazywał automatycznie wpływu korespondencji tą drogą i w celu sprawdzenia otrzymania przesyłki konieczne było wykonanie polecenia odebrania poczty.

Zdaniem NIK, na ograniczone wykorzystanie udostępnionej funkcjonalności składania e-wniosków za pośrednictwem portalu Emp@tia i przesyłania korespondencji pomiędzy jednostkami podłączonymi do CSZS wpływ miały następujące czynniki: a/ niewielka liczba wniosków udostępnionych do końca 2015 r.; b/ skomplikowana procedura przesłania wniosku, wymagająca uprzedniej rejestracji użytkownika i uzyskania profilu zaufanego lub posiadania kwalifikowanego podpisu elektronicznego; c/ ograniczona wiedza o takiej możliwości; d/ brak powszechności wykorzystania narzędzi komunikacji elektronicznej przez osoby korzystające ze wsparcia w obszarze zabezpieczenia społecznego.

5. Wykorzystanie innych systemów uzyskanych w związku z realizacją Projektu Emp@tia

Spośród udostępnionych w ramach Projektu Emp@tia aplikacji i systemów, **aplikacją najszerzej wykorzystywaną przez pracowników podczas realizacji zadań była CAS**. Na dzień 30 listopada 2015 r. liczba zarejestrowanych użytkowników tej aplikacji wynosiła 12 495, a od czasu jej uruchomienia (1 stycznia 2014 r.) skorzystało z niej 11 737 spośród zarejestrowanych użytkowników (93,9%). CAS była wykorzystywana we wszystkich kontrolowanych przez NIK jednostkach. Do 30 listopada 2015 r. przekazano za jej pośrednictwem 2 968 różnych sprawozdań, z tego 2 910 jednorazowych oraz 58 tzw. resortowych¹⁶⁴. Trzy¹⁶⁵ skontrolowane jednostki, poza przekazywaniem sprawozdań w CAS przekazywały je także w formie papierowej. Dopiero przepisy ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw¹⁶⁶, wprowadziły zasadę sporządzania i przekazywania sprawozdań z zakresu pomocy społecznej przez samorządy wojewodom oraz przez wojewodów ministrowi właściwemu do spraw zabezpieczenia społecznego tylko w formie dokumentu elektronicznego z zastosowaniem systemu teleinformatycznego.

- *W Świętokrzyskim Urzędzie Wojewódzkim od czasu udostępnienia CAS pracownicy Wydziału Polityki Społecznej przygotowali 143 sprawozdania jednorazowe, za których pośrednictwem zbierali informacje dotyczące zjawisk społecznych, sposobu realizacji zadań oraz zapotrzebowania na środki finansowe.*

¹⁶³ PCPR Goleniów, OPS Zambrów i Krasne.

¹⁶⁴ Okresowe sprawozdania statystyczne.

¹⁶⁵ PCPR Krapkowice i Łącut oraz OPS Krasne.

¹⁶⁶ Art. 4 pkt 1-4 tej ustawy. Ponadto w art. 6 wskazano że systemy teleinformatyczne będą wykorzystywane do przekazywania sprawozdań dot. ustalenia i wypłaty zasiłków dla opiekunów.

Do czasu kontroli NIK wydzielony z SAC w ramach Projektu Emp@tia **system Adopcja** (na co wydatkowano ze środków tego Projektu 304,5 tys. zł), który służyć miał do obsługi procedur przysposobienia w ośrodkach adopcyjnych, **nie został przez MRPiPS uruchomiony produkcyjnie**. Powodem było nieuzyskanie przez Ministerstwo informacji potwierdzających, że wnioski o rejestrację zbiorów danych osobowych wszystkich ośrodków adopcyjnych, które będą przetwarzały dane osobowe przy użyciu tego systemu zostały pozytywnie rozpatrzone przez GIODO. Żaden z objętych kontrolą NIK ROPS i urzędów marszałkowskich, które realizowały zadania związane z postępowaniem adopcyjnym, nie wprowadzał danych do tego systemu i z niego nie korzystał, w związku z brakiem potwierdzenia przez GIODO rejestracji zbioru danych osobowych, która jest niezbędna do rozpoczęcia przetwarzania danych za pomocą tej aplikacji.

NIK zwraca jednak uwagę, że pomimo wskazywanego przez Departament Informatyki Ministerstwa nieuruchomienia produkcyjnego systemu *Adopcja*, nie ograniczono ośrodkom adopcyjnym prawa dostępu do tego systemu. Jego oględziny przeprowadzone w trakcie kontroli NIK wykazały, że do dnia 30 grudnia 2015 r. sześć ośrodków adopcyjnych wprowadziło do systemu *Adopcja* dane o 153 kandydatach na rodziców.

6. Problemy w korzystaniu z udostępnionych systemów i funkcjonalności

W objętych kontrolą urzędach wojewódzkich nie występowały problemy w korzystaniu z udostępnionych aplikacji, za wyjątkiem Zachodniopomorskiego i Podkarpackiego UW, gdzie wystąpiły błędy lub problemy przy migracji danych ze starego systemu eBON do modułu eBON

Poza opisanymi wcześniej problemami dotyczącymi działania funkcjonalności weryfikacji danych w systemach zewnętrznych w 5¹⁶⁷ z 18 skontrolowanych JOPS wystąpiły inne problemy dotyczące oprogramowania systemów dziedzinowych w części związanej z Emp@tia, które dotyczyły m.in.: niezapisywania przez system dziedzinowy dokonywania weryfikacji danych w systemach zewnętrznych oraz ich wyników, wprowadzania adresów z wykorzystaniem słowników TERYT, trudności z odnowieniem certyfikatu dla systemu dziedzinowego lub pobraniem listy słowników.

7. Monitorowanie wykorzystania produktów Projektu i funkcjonalności udostępnionych w związku z jego realizacją

Poza działaniami podjętymi w lutym 2015 r., dotyczącymi wygenerowania przez JOPS z systemów dziedzinowych i przekazania do Ministerstwa ankiety, dotyczącej stanu wdrożenia Emp@tia i wykorzystania jej funkcjonalności, do czasu kontroli NIK Ministerstwo nie zwracało się do JST, JOPS i UW o udzielenie informacji w zakresie wykorzystania produktów Projektu Emp@tia i funkcjonalności udostępnionych w związku z jego realizacją w systemach dziedzinowych. Monitoring ograniczał się do dostępu do danych ewidencjonowanych w CSIZS. Podkreślić należy, że wyniki ww. ankiety wskazywały, iż na 1 547 JOPS (które przekazały ankietę), w 248 (16%) używany system dziedzinowy nie przekazywał żadnych informacji do CBB. Wynikało z nich również, że dla części osób, których dane zostały zaewidencjonowane w systemach dziedzinowych, ich zestaw nie pozwalał na weryfikację tożsamości osoby w systemie PESEL, weryfikacji informacji o orzeczeniach o niepełnosprawności w systemie EKSMOoN, czy weryfikacji ich dochodów w systemie ePodatki. Podczas kontroli NIK Ministerstwo nie podało czy i w jaki sposób wykorzystało dane z otrzymanych ankiet.

¹⁶⁷ ROPS Olsztyn i Opole, PCPR Nidzica i Krapkowice oraz OPS Obrazów.

Do czasu kontroli NIK, Ministerstwo nie zwracało się również do urzędów wojewódzkich o podjęcie działań w zakresie monitorowania wykorzystania na terenie województw udostępnionych aplikacji i usług. Dopiero w styczniu 2016 r., po publikacjach prasowych dotyczących problemów jednostek w korzystaniu z systemu Emp@tia, Ministerstwo za pośrednictwem urzędów wojewódzkich wystąpiło o przekazanie przez jednostki terenowe informacji dotyczących prawidłowości działania poszczególnych udostępnionych usług, informacji o problemach z podłączeniem systemów dziedzinowych do CSIZS oraz o problemach związanych z pozyskiwaniem danych.

Na żądanie IW/IPiI, od sierpnia 2015 r. Ministerstwo przekazywało tej instytucji comiesięczne informacje o udostępnionych w ramach Projektu e-usługach w obszarze administracji lub innych istotnych produktach wraz z podaniem danych liczbowych dotyczących ich wykorzystania przez obywateli, podmioty gospodarcze i administrację. Informacje te obejmowały m.in: liczbę złożonych wniosków poprzez portal Emp@tia, korzystanie z rejestrów i ewidencji udostępnionych poprzez ten portal (liczbę wpisów w rejestrach oraz wejść na podstronę udostępniającą rejestr); liczbę zapytań skierowanych przez pracowników jednostek terenowych do systemów zewnętrznych z wykorzystaniem interfejsów wykonanych w ramach Projektu Emp@tia.

8. Wydatki na utrzymanie i rozwój aplikacji oraz systemów uzyskanych w wyniku realizacji Projektu Emp@tia

W 2014 r. na utrzymanie oraz rozwój aplikacji i systemów uzyskanych w wyniku realizacji Projektu Emp@tia Ministerstwo wydatkowało 3 237,4 tys. zł, w 2015 r. 3 629,2 tys. zł, a na 2016 r. zaplanowano wydatki w kwocie 6 730 tys. zł. Wzrost planowanych wydatków spowodowany jest wygaśnięciem okresów świadczeń gwarancyjnych dotyczących systemów uzyskanych w wyniku realizacji Projektu w 2015 r. i koniecznością zawarcia nowych umów na utrzymanie poszczególnych oprogramowań narzędziowych i aplikacji dedykowanych.

3.3.4. Stopień osiągnięcia celów Projektu Emp@tia oraz efekty uzyskane w związku z jego realizacją

1. Celem głównym Projektu Emp@tia, określonym we wniosku o dofinansowanie, było *podniesienie jakości życia społecznego oraz poprawa warunków prowadzenia działalności gospodarczej poprzez stworzenie szeroko rozumianej platformy komunikacyjnej w obszarze zabezpieczenia społecznego, umożliwiającej udostępnianie i świadczenie usług elektronicznych w internecie, zarówno dla beneficjentów pomocy społecznej, świadczeń rodzinnych, funduszu alimentacyjnego, jak również dla małych i średnich przedsiębiorców, będących dostawcami zaplecza technologicznego dla systemów teleinformacyjnych obszaru zabezpieczenia społecznego.*

We wniosku o dofinansowanie określono także następujące cele szczegółowe Projektu:

1) *Zwiększenie dostępności i przyjazności usług świadczonych przez administrację obszaru zabezpieczenia społecznego dla obywateli i przedsiębiorców zmierzające do podniesienia satysfakcji klienta.*

Pomiar osiągnięcia tego celu miał być określony: a/ liczbą usług publicznych świadczonych drogą elektroniczną oraz poziomem dojrzałości ich świadczenia, b/ liczbą e-usług publicznych udostępnionych na PIU, c/ liczbą interfejsów do systemów zewnętrznych powstałych w wyniku realizacji Projektu, d/ liczbą raportów statystycznych udostępnianych poprzez portal informacyjno-

komunikacyjny, e/ osiągnięciem zgodności (ujętej procentowo) z wymaganiami na dołączenie polskich systemów obszaru zabezpieczenia społecznego do wspólnotowego systemu EESSI.

2) *Wzrost efektywności procesów wewnętrznych administracji obszaru zabezpieczenia społecznego.*

Pomiar osiągnięcia tego celu miał być określony poprzez: a/ procent jednostek organizacyjnych pomocy społecznej przeprowadzających wywiady w formie elektronicznej za pomocą terminali mobilnych i b/ liczbę użytkowników administracji obszaru zabezpieczenia społecznego korzystających z nowopowstałej platformy komunikacyjnej.

3) *Racjonalizacja wydatków administracji obszaru zabezpieczenia społecznego związanych z informatyzacją.*

Miała ona nastąpić dzięki integracji obszarów zabezpieczenia społecznego, obsługiwanych przez Ministerstwo w ramach platformy komunikacyjnej. Osiągnięcie tego celu miało być mierzone w dłuższej perspektywie, a bezpośrednio po zakończeniu projektu, ocena osiągnięcia tego celu miała być mierzona liczbą zintegrowanych obszarów.

Celem Projektu wskazanym w studium wykonalności było usprawnienie procesu przyznawania świadczeń rodzinnych oraz świadczeń z funduszu alimentacyjnego, poprzez zorganizowanie komunikacji, pozwalającej na uzyskanie danych o dochodach osób z systemów informatycznych urzędów skarbowych i przekazywanie ich do urzędów realizujących świadczenia rodzinne i fundusz alimentacyjny.

Zgodnie z przyjętymi założeniami, w wyniku realizacji Projektu miało nastąpić zwiększenie dostępności zasobów informacyjnych oraz podniesienie poziomu dojrzałości e-usług obszaru zabezpieczenia społecznego świadczonych dla obywateli i przedsiębiorstw, w szczególności poprzez: większą dostępność i skrócenie czasu dostępu do informacji publicznych, możliwość świadczenia nowych usług cyfrowych dla obywateli i przedsiębiorców, podniesienie jakości, wprowadzenie jednolitych standardów oraz zwiększenie efektywności świadczonych usług, skrócenie czasu rozpatrzenia sprawy, ujednoczenie świadczenia usług w poszczególnych obszarach¹⁶⁸, możliwość korzystania z usług w dowolnym miejscu i czasie oraz zmniejszenie kosztów związanych z załatwianiem formalności. Jego realizacja przynieść miała korzyści polegające m.in. na: znacznym skróceniu czasu potrzebnego pracownikom socjalnym na zebranie, gromadzenie i przekazywanie informacji, podniesienie jakości i efektywności świadczonych usług związanych bezpośrednio z obsługą spraw interesantów, większą wykrywalność nieuprawnionego lub wielokrotnego pobierania świadczeń.

Jakkolwiek bezsprzecznym jest, że w wyniku realizacji Projektu została utworzona platforma komunikacyjna w obszarze zabezpieczenia społecznego, udostępniająca informacje oraz umożliwiającą udostępnianie i świadczenie usług elektronicznych w internecie, to prowadzone przez IW/IPiI monitorowanie realizacji Projektu Emp@tia oraz jego trwałości w oparciu o ustalone wskaźniki produktu i rezultatu, nie umożliwiło w sposób jednoznaczny ustalenia stopnia osiągnięcia celów Projektu. Nie pozwalało bowiem na określenie w jakim stopniu zwiększeniu uległa dostępność i przyjazność usług świadczonych przez administrację obszaru zabezpieczenia społecznego dla obywateli i przedsiębiorców oraz czy w związku z tym nastąpiło podniesienie poziomu satysfakcji klienta; czy nastąpił wzrost efektywności procesów wewnętrznych administracji obszaru zabezpieczenia społecznego oraz racjonalizacja wydatków związanych z informatyzacją.

¹⁶⁸ Pomocy społecznej, świadczeń rodzinnych i funduszu alimentacyjnego.

Zdaniem NIK nie można uznać jako osiągnięcia celu Projektu zbudowania i uruchomienia platformy komunikacyjnej, gdyż stanowi ona jedynie narzędzie, które umożliwić miało osiągnięcie celu głównego Projektu. Analogicznie uzyskanie w ramach Projektu oczekiwanych produktów nie może być utożsamiane z osiągnięciem celów Projektu, bowiem dopiero zapewnienie ich właściwego wykorzystania przyczynić się może do ich osiągnięcia. Podkreślenia wymaga również, że dopiero przepisami ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw wprowadzono zmiany w ustawie o świadczeniach rodzinnych (art. 23b) i w ustawie o pomocy osobom uprawnionym do alimentów (art. 15a), na mocy których **z dniem 1 stycznia 2016 r. organy właściwe zostały zobowiązane do pozyskiwania informacji niezbędnych do ustalenia prawa do świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego na poziomie organ-organ oraz z rejestrów publicznych** (w tym w formie elektronicznej¹⁶⁹ z wykorzystaniem systemu informatycznego udostępnionego przez Ministra). Poza szerszym wykorzystaniem pozyskiwania danych przy użyciu interfejsów do systemów zewnętrznych wykonanych w ramach Projektu Emp@tia, przepisy te wdrożyły w praktyce realizację wskazywanego w Projekcie Emp@tia uproszczenia załatwiania spraw przez obywateli, poprzez zwolnienie ich z obowiązku pozyskiwania od różnych organów szeregu zaświadczeń i informacji, a następnie przedstawiania ich organowi właściwemu wraz z wnioskiem o przyznanie świadczenia. Umożliwiają one również zmniejszenie obciążeń instytucji publicznych związanych z wydawaniem takich zaświadczeń, poprzez pozyskiwanie danych niezbędnych w prowadzonych postępowaniach bezpośrednio z systemów i rejestrów publicznych.

2. Od sierpnia 2015 r., IW/IPiI na podstawie danych otrzymywanych z Ministerstwa posiadała informacje o poziomie wykorzystania usług i systemów udostępnionych w związku z realizacją Projektu Emp@tia¹⁷⁰, to zawierały one jedynie informacje statystyczne i nie umożliwiały oceny uzyskania zaplanowanych efektów oraz stopnia realizacji ustalonych celów (a w szczególności czy nastąpiło usprawnienie oraz wzrost efektywności procesów wewnętrznych administracji obszaru zabezpieczenia społecznego po wdrożeniu produktów Projektu Emp@tia oraz poziomu oszczędności uzyskanych w związku z realizacją Projektu). Do czasu kontroli NIK, CPPC nie gromadziła również informacji o osiągnięciu wskazywanych w studium wykonalności korzyści, jakie Ministerstwo zakładało uzyskać w wyniku realizacji Projektu Emp@tia, a w szczególności, czy nastąpiło: a/ zwiększenie dostępności i skrócenie czasu dostępu do informacji publicznych, b/ podniesienie jakości i efektywności świadczonych usług związanych bezpośrednio z obsługą spraw interesantów, m.in. poprzez wprowadzenie jednolitych standardów świadczenia usług oraz zapewnienie większej jakości i wiarygodności danych w obszarze zabezpieczenia społecznego, c/ zwiększenie przejrzystości procedur administracyjnych związanych z przyznawaniem i wypłatą świadczeń, d/ skrócenie czasu potrzebnego pracownikom socjalnym na zebranie, gromadzenie

¹⁶⁹ Obowiązek dotyczy samodzielnego uzyskiwania od organów podatkowych lub ministra właściwego do spraw finansów publicznych, organów emerytalno-rentowych oraz z rejestrów publicznych, drogą elektroniczną, za pośrednictwem ministra właściwego do spraw rodziny, lub drogą pisemną: 1/ informacji o dochodzie podlegającym opodatkowaniu podatkiem dochodowym od osób fizycznych; 2/ informacji o wieku i stanie cywilnym członków rodziny; 3/ informacji o wysokości składek na ubezpieczenie zdrowotne; 4/ zaświadczenia lub informacji o zgłoszeniu do ubezpieczeń społecznych; 5/ informacji o legitymowaniu się odpowiednim orzeczeniem o niepełnosprawności.

¹⁷⁰ CPPC zobowiązało Ministerstwo w lipcu 2015 r. do przekazywania comiesięcznych informacji, które obejmowały m.in.: a/ liczbę złożonych wniosków elektronicznych; b/ liczbę wniosków o wpis do rejestru żłobków/klubów dziecięcych, informacji o zmianie danych lub wykreślenie z rejestru; c/ informacje o poziomie korzystania przez obywateli z rejestrów i ewidencji udostępnionych poprzez portal Emp@tia (liczbę wejść na podstrony); d/ informacje o poziomie korzystania przez pracowników administracji publicznej z udostępnionych usług weryfikacji danych w systemach zewnętrznych.

i przekazanie informacji z wywiadów środowiskowych, a w konsekwencji szybsze zapewnienie wsparcia osobom potrzebującym, e/ zwiększenie wykrywalności nieuprawnionego lub wielokrotnego pobierania świadczeń, f/ skrócenie czasu trwania zleconej sprawy, g/ zmniejszenie kosztów funkcjonowania administracji.

IZ poinformowała NIK, że po zakończeniu okresu kwalifikowalności wydatków PO IG planowane jest przeprowadzenie ewaluacji m.in. pod kątem korzyści wdrażania 7. osi priorytetowej i poszczególnych zrealizowanych w jej ramach inwestycji.

Również Ministerstwo nie wykonywało analiz umożliwiających dokonanie przez NIK rzetelnej oceny, czy w wyniku realizacji Projektu osiągnięto zakładane cele, efekty i korzyści. Brak systemu monitorowania uzasadniano przekonaniem, iż osiągnięcie ustalonych produktów i rezultatów jest równoznaczne z osiągnięciem celów Projektu, tj. wzrostem efektywności procesów wewnętrznych administracji obszaru zabezpieczenia społecznego oraz racjonalizacją wydatków administracji zabezpieczenia społecznego związanych z informatyzacją i nie wymaga dodatkowych analiz.

Wskazane przez Ministerstwo podczas kontroli NIK oraz w uzasadnieniu do projektu ustawy *o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw* szacunki, dotyczące oszczędności sektora finansów publicznych spowodowane elektroniczną wymianą informacji pomiędzy instytucjami, są zdaniem NIK nazbyt optymistyczne i nie znajdują potwierdzenia w ustaleniach kontroli. W przedłożonych NIK szacunkach uwzględniono m.in. oszczędności związane z wykonaniem i wdrożeniem przez JOPS mechanizmów udostępniania e-usług i skrzynek pocztowych umożliwiających obsługę spraw wnoszonych drogą elektroniczną (75 mln zł), podczas, gdy jednostki udostępniały już w większości takie usługi, w związku z obowiązkami wynikającymi z art. 16 ustawy *o informatyzacji działalności podmiotów realizujących zadania publiczne*, które weszły w życie 21 lipca 2005 r. Nie każde również pozyskanie przez jednostki informacji z systemów zewnętrznych poprzez interfejsy udostępnione w związku z realizacją Projektu Emp@tia, zarejestrowane w CSIZS, powodowało wskazywane przez Ministerstwo oszczędności kosztów przesyłek, które wyszacowano na 2 mln zł.

W uzasadnieniu ustawy *o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw* założono uzyskanie w 2015 r. oszczędności: 1/ związanych ze zmniejszeniem liczby etatów w ZUS i KRUS ze względu na brak konieczności wydawania zaświadczeń na poziomie 6,2 mln zł; 2/ związanych ze skróceniem czasu rozpatrywania wniosków elektronicznych na poziomie 2,4 mln zł; 3/ związanych ze zmniejszeniem liczby nienależnie pobranych świadczeń rodzinnych i z funduszu alimentacyjnego na poziomie 3,2 mln zł, a z pomocy społecznej na poziomie 4,4 mln zł oraz wzrost ściągalności nienależnie pobranych świadczeń o 2 mln zł. Ministerstwo nie przedłożyło danych na temat uzyskanych w tym zakresie oszczędności i korzyści społecznych, które osiągnięto w wyniku realizacji Projektu Emp@tia. Jak wskazano w złożonych NIK wyjaśnieniach, pełne oszczędności wynikające z wdrożenia wszystkich produktów Projektu będzie można podać na początku 2017 r. ze względu na fakt wejścia w życie z dniem 1 stycznia 2016 r. ustawy *o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw*, która umożliwiła pełne udostępnienie wszystkich produktów wytworzonych w ramach Projektu Emp@tia.

Wyniki przeprowadzonej przez NIK kontroli wskazują, że pomimo upływu dwóch lat od zakończenia realizacji Projektu, ograniczone były jego dotychczasowe efekty w jednostkach terenowych. Kierownicy wszystkich skontrolowanych JOPS, ze względu na niewykorzystywanie lub niewielkie dotychczas wykorzystanie funkcjonalności weryfikacji danych w systemach zewnętrznych

oraz nieotrzymywanie wniosków w formie elektronicznej, a także brak regulacji prawnych umożliwiających wykorzystywanie w OPS terminali mobilnych do przeprowadzania wywiadów środowiskowych, nie wskazali wymiernych efektów Projektu Emp@tia w ich jednostkach, tj. że nastąpiło usprawnienie lub skrócenie czasu rozpatrywania spraw albo uzyskano oszczędności. W 4 z 18 skontrolowanych JOPS pozytywnie oceniono jednakże wdrożenie CAS, jako aplikacji usprawniającej proces sprawozdawczości.

Powyższe potwierdzają także informacje uzyskane przez NIK z niekontrolowanych jednostek. W ocenie 18,6% z nich przy wykorzystaniu sprzętu, usług i funkcjonalności udostępnionych w związku z realizacją Projektu Emp@tia, nastąpiło w tych jednostkach usprawnienie oraz poprawa skuteczności lub efektywności załatwiania spraw, a jedynie 7,1% wskazało, że wykorzystanie udostępnionych narzędzi wpłynęło na zmniejszenie (racjonalizację) wydatków ponoszonych w związku z realizacją zadań. Z analizy uzyskanych informacji wynika jednak, że pozytywne efekty znacznie częściej dostrzegane były przez jednostki niekontrolowane, które udzielały NIK informacji w lutym i marcu 2016 r. w porównaniu do informacji uzyskanych w tym samym zakresie w grudniu 2015 r. I tak w 2016 r.: 24,8% jednostek uznało, że przy wykorzystaniu oprogramowania i funkcjonalności udostępnionych w związku z realizacją Projektu Emp@tia nastąpiło usprawnienie oraz poprawa skuteczności lub efektywności załatwiania spraw¹⁷¹, wcześniej 12,3%, a 9,7%, że nastąpiło zmniejszenie (racjonalizacja) wydatków, wcześniej 4,4%.

We wszystkich skontrolowanych urzędach wojewódzkich pozytywnie oceniono, wpływ aplikacji udostępnionych tym jednostkom w związku z realizacją Projektu Emp@tia na skuteczność i efektywność realizacji zadań. W szczególności dotyczyło to CAS, która jak wskazywano umożliwiała szybkie zbieranie informacji i skracala czas przygotowania informacji zbiorczej, ograniczała korespondencję prowadzoną w formie papierowej, ułatwiała proces weryfikacji danych i umożliwiała graficzną prezentację danych.

- *W Kujawsko-Pomorskim Urzędzie Wojewódzkim oceniono, że w związku z integracją w CAS dotychczas funkcjonujących trzech systemów ułatwiony został i przyspieszony dostęp do informacji, w szczególności poprzez możliwość tworzenia sprawozdań jednorazowych oraz proces weryfikacji sprawozdań, m.in. poprzez możliwość tworzenia reguł sprawdzających. W ocenie pracowników Zachodniopomorskiego oraz Opolskiego Urzędu Wojewódzkiego udostępnione produkty Projektu Emp@tia wspierają ich w sprawnej i efektywnej realizacji zadań, w szczególności ze względu na możliwość elektronicznej komunikacji z różnymi podmiotami i szybkiego zbierania informacji. Eliminują przepływ dokumentacji w formie papierowej. Możliwość generowania zebranych sprawozdań w formie arkusza Excel oraz wizualizacja danych na mapach, pozwala na lepszą analizę danych. W Warmińsko-Mazurskim oraz Opolskim Urzędzie Wojewódzkim wskazywano także na mniejsze ryzyko błędów w sprawozdaniach i informacjach, dzięki automatycznemu scalaniu danych i możliwości wprowadzenia reguł sprawdzających ich poprawność.*

Żadna ze skontrolowanych jednostek **nie ujawniła** przy wykorzystaniu funkcjonalności udostępnionych w związku z realizacją Projektu Emp@tia **przypadków wyłudzenia świadczeń, ani nie udaremniła takiego wyłudzenia**. Zaledwie 0,7% niekontrolowanych jednostek poinformowała NIK o ujawnieniu w ten sposób wyłudzeń.

Według wyjaśnień udzielonych NIK przez Dyrektora CPPC, realizacja celu głównego i celów szczegółowych, ze względu na ich szeroki zakres, jak i charakter odbywać się będzie w dłuższej perspektywie w połączeniu z uregulowaniami prawnymi, umożliwiającymi finalizację procesu osiągnięcia celów szczegółowych. NIK uwzględniła deklaracje IZ oraz IW/IPII, dotyczące objęcia Projektu Emp@tia kontrolą oraz badaniami ewaluacyjnymi, w zakresie osiągnięcia celów tego Projektu, utrzymania jego trwałości oraz korzyści uzyskanych w wyniku jego realizacji.

Organizacja i przebieg kontroli

Kontrolę zaplanowano i przeprowadzono jako kontrolę wykonania zadań z wykorzystaniem elementów właściwych dla kontroli zgodności w ogółem **23 jednostkach**. Kontrolą objęto Ministerstwo – realizatora Projektu Emp@tia, instytucję, która udzieliła dofinansowania i odpowiedzialna była za monitorowanie realizacji Projektu oraz utrzymania jego trwałości – CPPC¹⁷², natomiast z IZ i IP zasięgnięto informacji w trybie art. 29 ust. 1 pkt 2 lit f ustawy o NIK. Kontrolę jednostek, do których skierowane zostały produkty Projektu Emp@tia (UW, ROPS, PCPR i OPS) przeprowadzono w województwach o największym procentowym udziale beneficjentów pomocy społecznej w latach 2010–2012¹⁷³, tj. w województwie kujawsko-pomorskim, świętokrzyskim, podkarpackim, podlaskim, warmińsko-mazurskim i zachodniopomorskim¹⁷⁴. W przypadkach, gdy ROPS nie działały w formie odrębnych jednostek organizacyjnych, kontrolą objęto urzędy marszałkowskie, w których funkcjonowały one jako komórki organizacyjne. Doboru kontrolowanych PCPR i OPS dokonano w sposób celowy w oparciu o następujące kryteria: podłączenie wszystkich używanych w jednostce systemów dziedzinowych do CSIZS oraz używanie przez wybrane do kontroli jednostki systemów dziedzinowych różnych dostawców. Przy doborze jednostek uwzględniono również zróżnicowanie wielkości kontrolowanych OPS (przyjmując założenie, że kontrolą należy objąć zarówno jednostki działające na terenie gmin wiejskich, jak i miejsko-wiejskich), a także termin przeprowadzenia w nich ostatniej kontroli NIK (nie później niż w 2012 r.). W informacji o wynikach kontroli uwzględniono również wyniki kontroli rozpoznawczej przeprowadzonej w ww. typach jednostek na terenie województwa opolskiego w 2015 r. Wykaz kontrolowanych jednostek przedstawiono w pkt 6.1 niniejszej informacji.

Ze względu na specyfikę kontrolowanych zagadnień, zastosowano opisowe oceny ogólne kontrolowanej działalności.

Informacje z niekontrolowanych jednostek (ROPS, PCPR i OPS) zasięgnięto przy wykorzystaniu narzędzi informatycznych, umożliwiających ich udzielenie poprzez wypełnienie on-line kwestionariuszy dedykowanych dla tych jednostek. Uzyskane informacje zostały zagregowane przy udziale Zespołu Wsparcia Informatycznego i Analitycznego Kontroli NIK.

W wystąpieniach pokontrolnych przekazanych kierownikom kontrolowanych jednostek sformułowano łącznie **30 wniosków pokontrolnych**, które dotyczyły m.in.:

- sprawdzenia osiągnięcia celów Projektu, w tym ustalonych wskaźników oraz ich utrzymania w okresie trwałości;
- podjęcia działań zapewniających skuteczny nadzór nad przeprowadzaniem zamówień publicznych oraz przestrzeganiem przepisów o ochronie danych osobowych;
- podjęcia działań w celu podłączenia w pełnym zakresie funkcjonalnym wszystkich jednostek organizacyjnych mających korzystać z CSIZS;
- podjęcia działań w celu ogłoszenia w Centralnym Repozytorium Wzorów Dokumentów Elektronicznych, udostępnionych na PIU wzorów wniosków o świadczenia rodzinne i wniosków o świadczenia z funduszu alimentacyjnego;

¹⁷² Wcześniej WWPE.

¹⁷³ Pomoc społeczna – infrastruktura, beneficjenci, świadczenia 2010, 2011, 2012 – Główny Urząd Statystyczny.

¹⁷⁴ Ze względów organizacyjnych oraz w związku z wyrokiem sądu administracyjnego uchylającym uchwałę Sejmiku Województwa Kujawsko-Pomorskiego o utworzeniu zaplanowanej do kontroli jednostki, kontrolę przeprowadzono tylko w Kujawsko-Pomorskim Urzędzie Wojewódzkim w Bydgoszczy.

- zapewnienia wykorzystania do realizacji zadań systemu dziedzinowego, posiadającego świadectwo zgodności oraz umożliwiającego realizację obowiązku wynikającego z art. 23b ustawy o świadczeniach rodzinnych;
- podjęcia działań mających na celu zapoznanie pracowników JOPS z funkcjonalnościami udostępnionymi w związku z wdrażaniem Projektu Emp@tia oraz dokonanie analizy możliwości ich wykorzystania w realizacji zadań jednostki;
- zapewnienia regularnego sprawdzania i odbierania przez pracowników JOPS elektronicznej poczty z portalu Emp@tia;
- podjęcia działań organizacyjnych mających na celu równorzędne traktowanie korespondencji wpływającej za pośrednictwem komunikatora CAS z pozostałą korespondencją;
- zapewnienia wykorzystania systemu Emp@tia przy załatwianiu spraw, zgodnie z jego przeznaczeniem i w zakresie wynikającym z udostępnionych aplikacji i funkcjonalności;
- przeszkolenia pracowników w zakresie obsługi funkcjonalności związanych z Projektem Emp@tia w systemie dziedzinowym;
- podjęcia działań organizacyjnych w celu zapewnienia poprawnego wysyłania przez systemy dziedzinowe informacji o beneficjentach pomocy społecznej do CBB, w szczególności dokonywania korekt informacji wymaganych przez CBB;
- podjęcia działań w celu wyjaśnienia przyczyn problemów dotyczących komunikacji użytkowanych systemów dziedzinowych z CSIZS oraz dostępu pracowników do PIU;
- bieżącego ustalania przyczyn braku możliwości korzystania z funkcjonalności weryfikacji danych w systemach zewnętrznych;
- rzetelnego sprawdzenia działania terminala mobilnego;
- założenia kont użytkownikom na PIU i przypisanie im stosownego poziomu uprawnień;
- sprawdzenia poprawności migracji danych i zapewnienie upublicznienia rzetelnych danych w prowadzonych rejestrach: ośrodków oraz organizatorów turnusów rehabilitacyjnych;
- stosowania procedur i wytycznych związanych z realizacją projektów informatycznych oraz realizacji zadań związanych z Projektem w ustalonych terminach.

Wszystkie wnioski zostały przyjęte do realizacji. W odpowiedziach na wystąpienia pokontrolne, kierownicy skontrolowanych jednostek poinformowali NIK o sposobie wykorzystania uwag oraz wykonania wniosków pokontrolnych. Do czasu sporządzenia niniejszej informacji zostało zrealizowanych 19 wniosków, a w przypadku pozostałych 11 podjęto działania w celu ich realizacji¹⁷⁵. Dyrektor CPPC zgłosiła 14 zastrzeżeń do wystąpienia pokontrolnego, spośród których jedno zostało uwzględnione w całości i jedno w części, a pozostałe zostały w całości oddalone.

¹⁷⁵ Ponadto w wystąpieniach pokontrolnych z kontroli rozpoznawczej sformułowano 5 wniosków, które zostały zrealizowane.

1. Wykaz skontrolowanych jednostek

Lp.	Jednostka	Kierownik jednostki	Jednostka organizacyjna NIK przeprowadzająca kontrolę
1.	Ministerstwo Rodziny, Pracy i Polityki Społecznej	Elżbieta Rafalska poprzednio Władysław Kosiniak-Kamysz do 15 listopada 2015 r. oraz Jolanta Fedak do 17 listopada 2011 r.	Departament Pracy Spraw Społecznych i Rodziny
2.	Centrum Projektów Polska Cyfrowa w Warszawie	Joanna Boćkowska poprzednio. Eliza Pogorzelska do 15 października 2015 r., Jarosław Pasek do 15 czerwca 2015 r., Anna Siejda do 12 lutego 2014 r. oraz Grażyna Węcłewska do 19 marca 2012 r.	Delegatura NIK w Opolu
3	Podlaski Urząd Wojewódzki	Bohdan Józef Paszkowski poprzednio Andrzej Bronisław Meyer do 7 października 2015 r. oraz Maciej Zenon Żywno do 28 listopada 2014 r.	Delegatura NIK w Białymstoku
4.	Regionalny Ośrodek Polityki Społecznej w Białymstoku	Elżbieta Rajewska-Nikonowicz	
5.	Powiatowe Centrum Pomocy Rodzinie w Zambrowie	Jadwiga Krajewska	
6.	Miejski Ośrodek Pomocy Społecznej w Zambrowie	Janina Komorowska	
7.	Kujawsko-Pomorski Urząd Wojewódzki	Mikołaj Bogdanowicz poprzednio Ewa Mes do 8 grudnia 2015 r.	Delegatura NIK w Bydgoszczy
8.	Świętokrzyski Urząd Wojewódzki	Agata Wojtysek poprzednio Bożentyna Pałka-Koruba do 8 grudnia 2015 r.	Delegatura NIK w Kielcach
9.	Urząd Marszałkowski Województwa Świętokrzyskiego	Adam Jarubas	
10.	Powiatowe Centrum Pomocy Rodzinie w Sandomierzu	Janusz Kwaśniewski	
11.	Ośrodek Pomocy Społecznej w Obrazowie	Anna Biernat	
12.	Warmińsko-Mazurski Urząd Wojewódzki	Artur Chojecki poprzednio Marian Podziewski do 8 grudnia 2015 r.	
13.	Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie	Marek Gustaw Brzezina	Delegatura NIK w Olsztynie
14.	Powiatowe Centrum Pomocy Rodzinie w Nidzicy	Anna Kalinowska	
15.	Gminny Ośrodek Pomocy Społecznej w Kozłowie	Elżbieta Świgoń	

Lp.	Jednostka	Kierownik jednostki	Jednostka organizacyjna NIK przeprowadzająca kontrolę
16.	Podkarpacki Urząd Wojewódzki	Ewa Leniart poprzednio Małgorzata Chomycz-Śmigielka do 8 grudnia 2015 r.	Delegatura NIK w Rzeszowie
17.	Regionalny Ośrodek Polityki Społecznej w Rzeszowie	Jerzy Jęczmienionka poprzednio Barbara Krawczyk do 14 grudnia 2015 r. oraz Mariola Zajdel-Ostrowska do 22 września 2015	
18.	Powiatowe Centrum Pomocy Rodzinie w Łańcucie	Joanna Dubiel-Sowa	
19.	Gminny Ośrodek Pomocy Społecznej w Krasnem	Wioletta Leszczyńska	
20.	Zachodniopomorski Urząd Wojewódzki	Piotr Jania poprzednio Marek Tałasiewicz do 8 grudnia 2015 r. oraz Marcin Zydorowicz do 11 marca 2014 r.	Delegatura NIK w Szczecinie
21.	Urząd Marszałkowski Województwa Zachodniopomorskiego	Olgierd Geblewicz	
22.	Powiatowe Centrum Pomocy Rodzinie w Goleniowie	Krystyna Jaworska	
23.	Ośrodek Pomocy Społecznej w Goleniowie	Zbigniew Łukaszewski poprzednio Gizela Rybicka 31 lipca 2015 r.	

W informacji o wynikach kontroli uwzględniono również wyniki kontroli rozpoznawczej przeprowadzonej w następujących jednostkach.

24.	Opolski Urząd Wojewódzki	Ryszard Wilczyński	Delegatura NIK w Opolu
25.	Regionalny Ośrodek Polityki Społecznej w Opolu	Adam Różycki	
26.	Powiatowe Centrum Pomocy Rodzinie w Krapkowicach	Beata Krzeszowska-Stroka	
27.	Ośrodek Pomocy Społecznej w Krapkowicach	Marlena Kornaś	

2. Wyniki badania ankietowego oraz analiza informacji uzyskanych z niekontrolowanych jednostek

2.1. Wyniki badania ankietowego przeprowadzonego wśród osób odwiedzających kontrolowane jednostki

W celu sprawdzenia poziomu wykorzystania przez klientów JOPS informacji i usług dostępnych w internecie oraz skuteczności prowadzonych dotychczas działań promocyjnych, dotyczących funkcjonalności udostępnionych obywatelom w wyniku realizacji Projektu Emp@tia, podczas kontroli NIK prowadzonej w 15 jednostkach¹⁷⁶, przeprowadzono wśród osób je odwiedzających anonimową ankietę. W badaniu ankietowym uczestniczyło ogółem 596 osób, z tego: 229 w OPS, 210 w PCPR i 157 w ROPS.

60% osób, które wzięło udział w badaniu ankietowym wskazało, że **korzysta z internetu w celu odwiedzenia stron urzędów i instytucji publicznych**, najczęściej jednak aby ustalić adres, numer telefonu lub godziny urzędowania (41% odpowiedzi) albo sprawdzić jakie formalności są wymagane do załatwienia sprawy (28%). **Ponad 92% osób**, które wzięły udział w badaniu ankietowym, **w ciągu ostatniego roku nie załatwiało spraw z zakresu zabezpieczenia społecznego przez internet**. Jako główne powody wskazywano brak takiej potrzeby (30% odpowiedzi) i preferowanie osobistego lub telefonicznego załatwiania spraw (24%). 19% ankietowanych jako jeden z powodów wymieniło brak podpisu elektronicznego lub profilu zaufanego, umożliwiających załatwienie sprawy przez internet. Większy był odsetek osób, które zadeklarowały, iż zamierzają w ciągu najbliższego roku załatwiać sprawy z zakresu zabezpieczenia społecznego przez internet, wyniósł on 17%. Znaczna grupa klientów JOPS to osoby, które nie mają możliwości dostępu do internetu w domu. Spośród ankietowanych niemal 58% nie wiedziało, gdzie w okolicy ich zamieszkania mogą bezpłatnie skorzystać z komputera podłączonego do internetu.

Jakkolwiek 70% osób uczestniczących w badaniu ankietowym odpowiedziało, że słyszeli o portalu internetowym Emp@tia, to jednak **ponad połowa z nich nie podała skąd się o nim dowiedziała**. Ankietowani, którzy wskazali źródło informacji, najczęściej podawali, że dowiedzieli się o tym portalu od pracowników jednostki pomocy społecznej (64%) oraz z mediów (20%). Ich wiedza o portalu była jednak bardzo niewielka, bowiem aż **ponad 62% z nich nie potrafiło wskazać jakie sprawy można załatwić oraz jakie informacje uzyskać poprzez portal Emp@tia**. Ponad 44% ankietowanych, którzy słyszeli o portalu, na pytanie czy jest on dla nich przydatny zazaczyło odpowiedź *nie mam zdania*, a 27% że nie. **Jedynie 23 spośród ankietowanych (3,9%) podało, że korzystało już z tego portalu.**

2.2. Analiza informacji uzyskanych z niekontrolowanych jednostek

1. Informacje z jednostek, które nie podłączyły systemów dziedzinowych do CSIZS

W związku z prowadzoną kontrolą, wystąpiono (na podstawie art. 29 ust. 1 pkt 2 lit. f ustawy o NIK) do niekontrolowanych 100 jednostek samorządu terytorialnego oraz do 6 ROPS, w których do dnia 30 listopada 2015 r. nie podłączono do CSIZS przynajmniej jednego systemu dziedzinowego z obszarów: pomoc społeczna, świadczenia rodzinne lub fundusz alimentacyjny, o wskazanie przyczyn ich dotychczasowego niepodłączenia. Według odpowiedzi, których udzieliły 74 jednostki

¹⁷⁶ Pięciu OPS, pięciu PCPR, 2 ROPS i 3 urzędach marszałkowskich, w których ROPS funkcjonują jako komórki organizacyjne.

(69,8%), 73 z nich otrzymały informacje na temat Projektu Emp@tia i udostępnianych w związku z nim aplikacjach, sprzęcie oraz systemach informatycznych. Jednak jedynie 55,4% wskazało, że informacje te były dla nich wystarczające. Z udzielonych odpowiedzi wynikało, iż najczęstszą przyczyną niepodłączenia systemów dziedzinowych do CSIZS we wszystkich trzech obszarach były ograniczenia organizacyjne lub techniczne (58,5% systemów) oraz skomplikowany proces podłączenia (19,1% systemów). Jednostki, które użytkowały systemy dziedzinowe w obszarze pomocy społecznej, jako istotny wskazały również brak uzyskania niezbędnych danych umożliwiających podłączenie (17,7% systemów). Szczegółowe dane dotyczące uzyskanych odpowiedzi w zakresie przyczyn niepodłączenia systemów dziedzinowych w poszczególnych obszarach przedstawia poniższy wykres.

Wykres nr 9

Przyczyny niepodłączenia przez jednostki terenowe systemów dziedzinowych do CSIZS¹⁷⁷

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Wśród innych, niewymienionych w przesłanym zapytaniu powodów niepodłączenia systemów do CSIZS wskazywano m.in. brak informacji dotyczących sposobu ochrony danych osobowych, które mają być przekazywane do CSIZS oraz podziału odpowiedzialności w przypadku ich utraty (m.in. w trakcie przesyłania danych do CBB), brak środków finansowych, niewystarczającą liczbę pracowników lub zmianę systemu dziedzinowego używanego w jednostce.

W przekazanych informacjach sformułowano również inne uwagi dotyczące wdrażania lub działania systemu Emp@tia, m.in. zwracano uwagę na problemy z uzyskaniem certyfikatów, brak szkoleń dla pracowników oraz niedostosowanie przepisów prawa. Pomimo wskazanych problemów, 10 jednostek poinformowało, że po otrzymaniu zapytania z NIK podłączyło już systemy dziedzinowe do CSIZS lub, że działania w tym zakresie podejmie w najbliższym czasie.

¹⁷⁷ N – liczba systemów dziedzinowych.

2. Informacje z jednostek, które podłączyły systemy dziedzinowe do CSIZS

W związku z prowadzoną kontrolą, Najwyższa Izba Kontroli (na podstawie art. 29 ust. 1 pkt 2 lit. f ustawy o NIK), wystąpiła do 2 788 jednostek organizacyjnych pomocy społecznej (ROPS, PCPR i OPS), które na dzień 30 listopada 2015 r. miały podłączony do CSIZS, co najmniej jeden system dziedzinowy (używany w obszarze: pomoc społeczna – PS, świadczenia rodzinne – SR lub fundusz alimentacyjny –FA), o przekazanie informacji dotyczących wdrażania w tych jednostkach produktów Projektu Emp@tia, a także prawidłowości działania i stopnia wykorzystywania w tych podmiotach funkcjonalności udostępnionych w związku z realizacją tego Projektu. Ze względu na wejście w życie z dniem 1 stycznia 2016 r. przepisów ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw, które m.in. nakładały na właściwe organy obowiązek samodzielnego pozyskiwania od innych organów oraz z rejestrów publicznych informacji¹⁷⁸ niezbędnych do rozpatrzenia spraw z zakresu świadczeń rodzinnych i świadczeń z funduszu alimentacyjnego, zapytanie do jednostek skierowano w dwóch terminach, tj. w grudniu 2015 r. oraz w lutym 2016 r.¹⁷⁹ W grudniu 2015 r. zapytanie skierowano do 1 395 jednostek, które nie były objęte kontrolą NIK (w tym: 1 238 OPS, 154 PCPR oraz 3 ROPS), a w lutym 2016 r. do 1393 pozostałych jednostek (w tym: 1239 OPS i 154 PCPR). Informacje pozyskano przy wykorzystaniu elektronicznych kwestionariuszy, udostępnionych ww. podmiotom poprzez system Lime Survey. Na zadane przez NIK pytania odpowiedziało 1 925 jednostek (69%), z tego 945 w grudniu 2015 r. i 980 w lutym i marcu 2016 r.

Informacje uzyskane o Projekcie Emp@tia i podłączenie systemów do CSIZS

Spośród jednostek podłączonych do CSIZS, które udzieliły NIK informacji, 93,9% wskazała, iż otrzymała z Ministerstwa lub właściwego urzędu wojewódzkiego informacje na temat Projektu Emp@tia i udostępnianych w związku z nim aplikacjach, sprzęcie oraz systemach informatycznych, jednak tylko niewiele ponad połowa z nich (54,4%) uznała, iż informacje te były wystarczające. 71,6% tych podmiotów wskazało także na niedostateczny dostęp do szkoleń, konferencji i instruktaży dotyczących Projektu Emp@tia oraz sposobu wykorzystania sprzętu, aplikacji i funkcjonalności związanych z tym Projektem. Niemal co trzecia jednostka (31%) wskazała również, że podczas podłączania systemów dziedzinowych do CSIZS napotkała na różnego rodzaju problemy. Dotyczyły one trudności z połączeniem z serwerem CSIZS (wskazało je 65,8% jednostek, które napotkały problemy), błędów pobierania certyfikatów (26,6%), błędów pobierania słowników (20,6%). Ponadto podmioty te wskazywały także na brak możliwości rejestracji systemu dziedzinowego (13,2%) oraz brak wymaganych do podłączenia funkcji w systemie dziedzinowym (11,6%).

¹⁷⁸ 1/ o dochodzie podlegającym opodatkowaniu podatkiem dochodowym od osób fizycznych; 2/ informacji o wieku i stanie cywilnym członków rodziny; 3/ informacji o wysokości składek na ubezpieczenie zdrowotne, w tym informacji o wysokości składek od poszczególnych płatników i okresach opłacania przez nich tych składek; 4/ zaświadczenia lub informacji o zgłoszeniu do ubezpieczeń społecznych; 5 informacji o legitymowaniu się odpowiednim orzeczeniem o niepełnosprawności.

¹⁷⁹ Respondenci zostali podzieleni na dwie równoliczne grupy, poprzez wylosowanie grupy 1 395 jednostek z bazy JOPS podłączonych do CSIZS z użyciem funkcji los w programie Excel, drugą grupę stanowiły pozostałe niekontrolowane JOPS.

Wykres nr 10

Rodzaje problemów zidentyfikowanych przez jednostki terenowe podczas procesu podłączania systemów dziedzicznych do CSIZS (jednostki, miały możliwość wskazania kilku odpowiedzi)

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Większość jednostek (59,4%), podczas podłączenia systemów dziedzicznych do CSIZS, rejestracji lub obsługi terminali mobilnych korzystała ze wsparcia zewnętrznego. Jednostki, które potrzebowały wsparcia, najczęściej korzystały z pomocy administratorów wojewódzkich (49% jednostek) oraz dostawców systemów dziedzicznych (34,9%), a najrzadziej Ministerstwa (5%) oraz Centrum Wsparcia Użytkowników CSIZS (12,6%).

Wykres nr 11

Wsparcie uzyskane przez jednostki terenowe od podmiotów zewnętrznych podczas podłączania systemów dziedzicznych do CSIZS oraz rejestracji terminali (jednostki miały możliwość wskazania kilku odpowiedzi)

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

394 jednostki (20,5%) poinformowały NIK o tym, że poniosły wydatki na wdrożenie systemów i aplikacji związanych z Projektem Emp@tia i podłączeniem systemów dziedzicznych do CSIZS. Łączna kwota wydatków, poniesionych przez ww. jednostki na ten cel do 30 listopada 2015 r. wyniosła 992,5 tys. zł.

Pozyskiwanie i weryfikacja danych w systemach zewnętrznych

W związku z Projektem Emp@tia zostały przez Ministerstwo udostępnione usługi pozyskiwania lub weryfikacji danych w systemach zewnętrznych i rejestrach publicznych (weryfikacja tożsamości osoby w CBB, weryfikacja pobierania świadczeń w innych jednostkach¹⁸⁰, weryfikacja danych osobowych w rejestrze PESEL, weryfikacja niepełnosprawności w systemie EKSMOoN, weryfikacja danych o bezrobociu w AC Rynek Pracy, weryfikacja danych o dochodach w systemie ePodatki Ministerstwa Finansów, weryfikacja danych o ubezpieczeniu w systemie ZUS, weryfikacja danych w Centralnej Ewidencji i Informacji o Działalności Gospodarczej – CEiDG, weryfikacja danych w Krajowym Rejestrze Sądowym – KRS). Korzystanie z nich było możliwe poprzez systemy dziedzinowe. W ramach prowadzonej kontroli NIK zapytała niekontrolowane jednostki o wykorzystanie ww. usług podczas realizacji zadań, a w przypadku ich nieużywania o podanie przyczyn.

W informacjach przekazanych NIK w lutym i marcu 2016 r. jednostki terenowe częściej wskazywały, iż korzystają z udostępnionych usług. Było to widoczne we wszystkich trzech obszarach zabezpieczenia społecznego (PS, SR i FA). Najczęściej korzystano z pozyskania lub weryfikacji danych zgromadzonych w systemach ePodatki, ZUS oraz PESEL. Ponadto o ile przeprowadzone analizy wykorzystania usług w poszczególnych obszarach na podstawie informacji otrzymanych w grudniu 2015 r. nie wykazały istotnych różnic pomiędzy obszarami, to z informacji uzyskanych w 2016 r. wynikało wyższe ich wykorzystanie w obszarach świadczeń rodzinnych i funduszu alimentacyjnego, których dotyczyły zmiany przepisów, obowiązujące z dniem 1 stycznia 2016 r.

Wykres nr 12

Odsetek systemów dziedzinowych używanych w poszczególnych obszarach, w których pracownicy korzystali z udostępnionych usług pozyskania lub weryfikacji danych w innych systemach lub rejestrach publicznych (wg informacji udzielonych NIK w grudniu 2015 r.)

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

¹⁸⁰ Od 2016 r.

Wykres nr 13

Odsetek systemów dziedzinowych używanych w poszczególnych obszarach, w których pracownicy korzystali z udostępnionych usług pozyskania lub weryfikacji danych w innych systemach lub rejestrach publicznych (wg informacji udzielonych NIK w lutym i marcu 2016 r.)

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Z informacji udzielonych NIK przez jednostki terenowe w grudniu 2015 r. wynikało, że do tego czasu **aż w 48,6% używanych przez te jednostki systemów dziedzinowych nie korzystano z żadnej z udostępnionych w tych systemach usług weryfikacji danych w rejestrach publicznych i innych systemach informatycznych**, w 17,1% wykorzystywano tylko jedną z nich, a jedynie w 26,7% korzystano z trzech lub więcej ww. funkcjonalności. Większe było wykorzystanie udostępnionych funkcjonalności wśród jednostek, które udzieliły NIK informacji w lutym i w marcu 2016 r. Odsetek używanych przez nie systemów, w których nie korzystano z żadnej z udostępnionych usług weryfikacji danych wyniósł 16%, w 8,3% wykorzystywano tylko jedną, a w 66,8% korzystano z trzech lub więcej funkcjonalności.

W obszarze świadczeń rodzinnych, aż 80,5% jednostek wskazało, że korzysta z trzech lub więcej rodzajów usług weryfikacji danych w systemach zewnętrznych, a jedynie 7%, że nie korzysta z żadnej. W obszarze funduszu alimentacyjnego było to odpowiednio: 74,1% i 14,9%, a w obszarze pomocy społecznej: 52,1% i 24%. Szczegółowe dane w tym zakresie przedstawiono na poniższym wykresie.

Wykres nr 14

Wykorzystanie dostępnych usług weryfikacji danych w systemach zewnętrznych wg poszczególnych obszarów zabezpieczenia społecznego na podstawie informacji otrzymanych w grudniu 2015 r. oraz lutym i marcu 2016 r.

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Jako główne przyczyny niedokonywania weryfikacji i niepozyskiwania danych z systemów zewnętrznych oraz rejestrów publicznych przy wykorzystaniu funkcjonalności udostępnionych w systemach dziedzinowych (obsługujących obszary pomocy społecznej, funduszu alimentacyjnego i świadczeń rodzinnych) w grudniu 2015 r. jednostki wskazywały najczęściej: brak informacji o sposobie korzystania (34,3% udzielonych odpowiedzi); niedziałanie lub ich nieprawidłowe działanie usług (28,1%) oraz brak obowiązku ich wykorzystywania (24,3% odpowiedzi). Najczęściej wskazywanymi przyczynami niekorzystania z udostępnionych usług przez jednostki, które udzieliły NIK informacji w lutym i marcu 2016 r. były: niedziałanie lub nieprawidłowe działanie funkcjonalności (21,2%) oraz brak informacji o sposobie korzystania (10%).

Przyczyny niewykorzystywania poszczególnych rodzajów udostępnionych usług weryfikacji danych w innych systemach były zbliżone we wszystkich trzech obszarach, zarówno w informacjach uzyskanych przez NIK w grudniu 2015 r., jak i w lutym oraz marcu 2016 r. Inny był jednakże udział poszczególnych rodzajów przyczyn niewykorzystania udostępnionych usług wskazywanych w 2015 r. i w 2016 r. W 2016 r. większy był odsetek jednostek, które uznały, iż otrzymywane z innych systemów informacje są niewystarczające lub zbędne do załatwienia sprawy, a mniejszy wskazujących na brak obowiązku korzystania z udostępnionych usług. Szczegółowe wyniki analiz

otrzymanych w tym zakresie informacji, w podziale na poszczególne rodzaje usług, obszary, w których zostały udostępnione oraz czas udzielenia NIK informacji, przedstawiono na poniższej tabeli.

Tabela nr 5

Niewykorzystywanie poszczególnych udostępnionych funkcjonalności oraz przyczyny ich niewykorzystania wg informacji otrzymanych z niekontrolowanych jednostek w grudniu 2015 r. oraz lutym/marcu 2016 r.¹⁸¹

Rodzaj funkcjonalności	Obszar	Czas udzielenia informacji	Brak informacji o sposobie korzystania	Niedziałanie lub nieprawidłowe działanie funkcjonalności	Uzyskiwane poprzez system informację są niewystarczające do załatwienia sprawy	Uzyskiwane poprzez system informację są zbędne do załatwienia sprawy	Brak obowiązku korzystania z udostępnionej funkcjonalności	Inne
Weryfikacja tożsamości osoby w CBB	PS	grudzień 2015 r.	34,9%	28,3%	4,2%	7,9%	26,0%	12,4%
		luty/marzec 2016 r.	14,4%	29,6%	4,1%	10,4%	14,3%	16,0%
	FA	grudzień 2015 r.	34,6%	30,9%	3,8%	4,3%	24,8%	11,3%
		luty/marzec 2016 r.	10,9%	32,5%	3,3%	4,9%	7,5%	16,1%
	SR	grudzień 2015 r.	34,3%	30,8%	3,5%	4,5%	24,8%	11,3%
		luty/marzec 2016 r.	10,8%	32,7%	3,0%	5,2%	7,0%	13,6%
Weryfikacja pobierania przez beneficjentów świadczeń w innych jednostkach	PS	luty/marzec 2016 r.	15,8%	35,5%	4,1%	6,8%	13,9%	17,1%
	FA	luty/marzec 2016 r.	12,3%	35,7%	3,9%	3,5%	7,1%	17,6%
	SR	luty/marzec 2016 r.	12,2%	37,1%	3,8%	3,1%	6,4%	14,4%
Wprowadzanie adresów w oparciu o słowniki systemu Emp@tia	PS	grudzień 2015 r.	31,9%	18,5%	0,0%	0,0%	18,2%	12,6%
		luty/marzec 2016 r.	17,2%	15,8%	0,0%	0,0%	12,0%	13,4%
	FA	grudzień 2015 r.	33,0%	22,6%	0,0%	0,0%	18,9%	12,0%
		luty/marzec 2016 r.	16,2%	13,8%	0,0%	0,0%	8,8%	16,6%
	SR	grudzień 2015 r.	33,2%	22,4%	0,0%	0,0%	19,9%	11,7%
		luty/marzec 2016 r.	16,5%	13,9%	0,0%	0,0%	8,7%	14,5%
Weryfikacja danych osobowych w rejestrze PESEL	PS	grudzień 2015 r.	32,2%	16,5%	5,5%	6,8%	23,5%	12,5%
		luty/marzec 2016 r.	10,3%	18,3%	3,6%	6,1%	13,2%	14,7%
	FA	grudzień 2015 r.	31,8%	20,4%	6,2%	3,8%	23,4%	11,1%
		luty/marzec 2016 r.	5,3%	20,5%	3,7%	3,1%	5,7%	15,3%
	SR	grudzień 2015 r.	31,2%	20,7%	5,9%	4,0%	23,2%	11,5%
		luty/marzec 2016 r.	5,3%	19,5%	3,8%	3,5%	4,8%	11,9%

¹⁸¹ W zestawieniu wskazano odsetek spośród udzielonych odpowiedzi, wskazujących na niewykorzystywanie udostępnionej usługi z danego powodu.

Rodzaj funkcjonalności	Obszar	Czas udzielenia informacji	Brak informacji o sposobie korzystania	Niedziałanie lub nieprawidłowe działanie funkcjonalności	Uzyskiwane poprzez systemy informacyjne są niewystarczające do załatwienia sprawy	Uzyskiwane poprzez systemy informacyjne są zbędne do załatwienia sprawy	Brak obowiązku korzystania z udostępnionej funkcjonalności	Inne
Weryfikacja niepełnosprawności w systemie EKSMOoN	PS	grudzień 2015 r.	39,3%	34,9%	4,1%	6,2%	25,4%	14,7%
		luty/marzec 2016 r.	13,4%	20,7%	5,8%	6,9%	13,6%	18,5%
	FA	grudzień 2015 r.	36,0%	32,0%	3,7%	4,3%	26,0%	12,6%
		luty/marzec 2016 r.	7,9%	18,6%	4,1%	6,7%	6,9%	20,8%
	SR	grudzień 2015 r.	36,0%	33,5%	3,5%	3,3%	26,2%	12,1%
		luty/marzec 2016 r.	7,7%	18,1%	5,1%	4,4%	5,3%	16,1%
Weryfikacja danych o bezrobociu w AC Rynek Pracy	PS	grudzień 2015 r.	34,6%	19,4%	5,9%	5,3%	22,7%	17,7%
		luty/marzec 2016 r.	11,4%	15,3%	6,1%	4,6%	11,1%	19,5%
	FA	grudzień 2015 r.	33,3%	22,4%	6,2%	2,8%	23,8%	15,5%
		luty/marzec 2016 r.	5,6%	15,3%	6,5%	3,6%	5,9%	20,1%
	SR	grudzień 2015 r.	33,1%	23,1%	6,8%	2,8%	24,5%	15,0%
		luty/marzec 2016 r.	6,4%	14,7%	7,0%	3,5%	4,9%	17,1%
Weryfikacja danych o dochodach w systemie Ministerstwa Finansów	FA	grudzień 2015 r.	32,9%	23,5%	3,9%	2,2%	25,4%	12,4%
		luty/marzec 2016 r.	3,6%	10,1%	2,0%	0,9%	3,5%	9,6%
	SR	grudzień 2015 r.	32,4%	23,6%	3,6%	1,9%	24,6%	11,9%
		luty/marzec 2016 r.	2,7%	10,0%	2,5%	0,8%	1,6%	3,4%
Weryfikacja danych o ubezpieczeniu w systemie ZUS	PS	grudzień 2015 r.	36,8%	34,2%	3,1%	3,7%	22,7%	14,4%
		luty/marzec 2016 r.	11,2%	20,9%	5,3%	4,5%	12,3%	13,4%
	FA	grudzień 2015 r.	34,1%	43,2%	2,3%	1,8%	23,9%	12,9%
		luty/marzec 2016 r.	3,3%	13,4%	3,2%	0,9%	3,5%	10,5%
	SR	grudzień 2015 r.	34,4%	43,2%	2,4%	1,3%	24,6%	13,1%
		luty/marzec 2016 r.	2,1%	13,2%	3,1%	0,6%	1,7%	4,0%
Weryfikacja danych w Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG)	PS	grudzień 2015 r.	35,9%	26,4%	1,9%	7,4%	25,4%	16,1%
		luty/marzec 2016 r.	13,5%	25,2%	2,6%	10,4%	16,0%	23,3%
	FA	grudzień 2015 r.	33,8%	29,9%	1,5%	3,3%	25,7%	13,3%
		luty/marzec 2016 r.	6,9%	24,9%	1,7%	5,9%	7,3%	23,3%
	SR	grudzień 2015 r.	33,3%	30,6%	1,9%	3,1%	26,6%	13,6%
		luty/marzec 2016 r.	6,4%	25,6%	2,2%	5,8%	6,5%	20,5%

Rodzaj funkcjonalności	Obszar	Czas udzielenia informacji	Brak informacji o sposobie korzystania	Niedziałanie lub nieprawidłowe działanie funkcjonalności	Uzyskiwane poprzez systemy informacyjne są niewystarczające do załatwienia sprawy	Uzyskiwane poprzez systemy informacyjne są zbędne do załatwienia sprawy	Brak obowiązku korzystania z udostępnionej funkcjonalności	Inne
Weryfikacja danych w Krajowym Rejestrze Sądowym (KRS)	PS	grudzień 2015 r.	37,6%	30,6%	1,4%	8,1%	27,3%	17,5%
		luty/marzec 2016 r.	14,7%	20,8%	1,9%	17,4%	21,5%	24,1%
	FA	grudzień 2015 r.	35,7%	35,1%	1,1%	4,8%	26,7%	14,5%
		luty/marzec 2016 r.	8,8%	20,4%	2,0%	13,3%	15,0%	26,6%
	SR	grudzień 2015 r.	35,0%	35,0%	1,5%	5,6%	28,2%	14,2%
		luty/marzec 2016 r.	9,0%	20,6%	1,6%	15,5%	15,8%	24,8%

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Zasilanie CBB

NIK zapytała także niekontrolowane jednostki o zasilanie danymi CBB przez używane w tych jednostkach systemy dziedzinowe. Zdecydowana większość jednostek (73,5%) nie analizowała sposobu zasilania przez używane systemy dziedzinowe CBB danymi dotyczącymi beneficjentów i rozpatrywanych spraw (brak było takiego obowiązku w ustalonych przez Ministerstwo procedurach). Spośród jednostek, które to sprawdziły, w ponad połowie używanych przez nie systemów (57,6%) zidentyfikowano problemy, polegające na nieprzesyłaniu przez system dziedzinowy danych do CBB oraz przerwach w komunikacji systemu dziedzinowego z CBB (52,7%)¹⁸².

Obsługa informatyczna w jednostkach

Według informacji przekazanych NIK, jedynie w niewiele ponad połowie jednostek (52,1%) obsługę informatyczną zapewniał zatrudniony w tej jednostce informatyk. 27,1% jednostek wskazała, iż obsługę taką zapewniał informatyk zatrudniony w innej jednostce samorządowej, a w pozostałych jednostkach (20,8%) nie była zapewniona stała obsługa informatyczna (obowiązki z tym związane pełnił pracownik merytoryczny jednostki). Posiadanie wsparcia informatycznego wpływało w tych jednostkach na stopień wykorzystania udostępnionych funkcjonalności pozyskiwania lub weryfikacji danych w systemach zewnętrznych. Największą aktywność w tym zakresie wykazywały jednostki, które zatrudniały informatyka (zapytania skierowano z 72% systemów dziedzinowych używanych w tych jednostkach). Mniejszą aktywność (zapytania skierowano z 64% używanych systemów dziedzinowych) wykazywały jednostki, które korzystały z usług informatyka zatrudnionego w innej jednostce samorządu terytorialnego, a najmniejszą jednostki niezatrudniające informatyka (62%).

¹⁸² Jednostki miały możliwość wskazania kilku problemów.

Terminale mobilne

Spośród jednostek, które udzieliły NIK informacji, 1 682 dysponowały terminalami mobilnymi otrzymanymi z Ministerstwa. Jedynie 41 z nich (2,4%) poinformowało, iż podjęło działania w celu sprawdzenia działania terminali i możliwości ich wykorzystania do przeprowadzania wywiadów środowiskowych. Według otrzymanych informacji w 2014 r. 20 jednostek podjęło próby sporządzenia z użyciem terminali mobilnych 147 wywiadów (z tego 105 wywiadów – 71,4% sporządzono w pięciu jednostkach). W 2015 r. 33 jednostki podjęły takie próby, rejestrując w terminalach ogółem 1 056 wywiadów (z tego 812 wywiadów – 76,9% przeprowadzono w pięciu jednostkach). Według informacji przekazanych NIK w lutym i marcu 2016 r. próby takie w 2016 r. podjęły 2 jednostki rejestrując ogółem 8 wywiadów.

Jednostki, które nie wykorzystywały terminali mobilnych, jako główną przyczynę niepodjęcia prób rejestracji wywiadów przy ich użyciu wskazały brak regulacji prawnych dotyczących przeprowadzania wywiadów środowiskowych w formie elektronicznej (58,9% jednostek) oraz brak niezbędnej wiedzy do obsługi oprogramowania terminali (38,9% jednostek). Ponadto jednostki wskazywały również na niechęć pracowników socjalnych do korzystania z terminali (35,8%), obawę przed utratą terminali (35,3%) oraz problemy techniczne z podłączeniem terminali (25%).

Wykres nr 15

Przyczyny niepodjęcia prób sprawdzenia działania i wykorzystania terminali mobilnych

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Korzystanie z wewnętrznej strefy portalu informacyjno-usługowego (PIU)

Jedynie 21,4% jednostek w informacjach przekazanych NIK wskazało, że ich pracownicy, którym nadano uprawnienia dostępu do strefy wewnętrznej PIU, korzystają z tego portalu. Pozostałe jednostki, jako najczęstsze przyczyny niekorzystania przez pracowników z informacji dostępnych na PIU wskazywały na brak informacji o takiej możliwości (28,1% jednostek) oraz brak czasu (19,9%).

Odbieranie wniosków składanych drogą elektroniczną

Wnioski elektroniczne składane za pośrednictwem portalu Emp@tia, wymagały ich odebrania poprzez używane systemy dziedziczone. Ponad połowa jednostek (61,2%) poinformowała NIK, iż regularnie (co najmniej raz w tygodniu) odbiera pocztę elektroniczną z portalu Emp@tia. 38,8% jednostek podała jednak, że nie odbierała takiej poczty regularnie, co stwarza ryzyko nierozpatrzenia wniosków kierowanych tą drogą. Według informacji otrzymanych przez NIK w 2016 r., większy był jednak w porównaniu do informacji otrzymanych w grudniu 2015 r. udział jednostek regularnie odbierających pocztę z Emp@tia (74,5%, wcześniej 47,5%). Jednostki, które zaniechały regularnego odbierania poczty, najczęściej jako przyczynę ww. zaniechania wskazywały brak informacji o takiej konieczności (47,9% jednostek).

Wykres nr 16

Przyczyny nieodbierania przez pracowników jednostek terenowych poczty z systemu Emp@tia

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Ponad 95% jednostek wskazało także, iż za pośrednictwem poczty elektronicznej systemu Emp@tia, dostępnej poprzez systemy dziedziczone, nie przesyła korespondencji do innych jednostek podłączonych do CSIZS. Najczęstszą przyczyną wskazywaną przez te jednostki był brak takiej potrzeby (podało ją 57,1% jednostek).

Wykres nr 17

Przyczyny nieprzesyłania korespondencji do innych jednostek podłączonych do CSIZS z wykorzystaniem poczty elektronicznej w systemach dziedzinowych

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Efekty wdrożenia produktów Projektu Emp@tia

W informacjach przekazanych NIK w grudniu 2015 r., tylko 5 jednostek (0,6%) podało, iż przy wykorzystaniu oprogramowania i funkcjonalności udostępnionych im w związku z realizacją Projektu Emp@tia, ujawniło 6 przypadków wyłudzenia świadczeń lub udaremniło takie wyłudzenie. Spośród jednostek, które przekazały informacje w 2016 r. 8 jednostek (0,8%) ujawniło 15 takich przypadków.

Niespełna jedna piąta jednostek (18,6%) oceniła, że w wyniku wdrożenia oprogramowania i funkcjonalności związanych z Projektem Emp@tia, nastąpiło w tych jednostkach usprawnienie, poprawa skuteczności lub efektywności załatwiania spraw. Jeszcze mniej jednostek (7,1%) wskazało, że w wyniku wdrożenia produktów Projektu Emp@tia nastąpiło zmniejszenie (racjonalizacja) wydatków ponoszonych w tych jednostkach w związku z realizacją zadań. Większy był udział jednostek pozytywnie oceniających efekty wdrożenia produktów tego Projektu w informacjach przekazanych NIK w 2016 r., aniżeli w grudniu 2015 r. Wyniki analiz otrzymanych informacji w tym zakresie przedstawiono na poniższych wykresach.

Wykres nr 18

Czy nastąpiła poprawa skuteczności lub efektywności realizacji zadań w związku z udostępnieniem do wykorzystania produktów Projektu Emp@tia wg informacji przekazanych NIK przez jednostki terenowe w grudniu 2015 r. oraz lutym i marcu 2016 r.

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

Wykres nr 19

Czy nastąpiło zmniejszenie wydatków ponoszonych przez jednostki terenowe w wyniku wdrożenia produktów i wykorzystania funkcjonalności Projektu Emp@tia

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

561 jednostek (29,1%) poinformowało NIK, że po udostępnieniu funkcjonalności związanych z możliwością pozyskiwania i weryfikacji danych dotyczących beneficjentów w systemach zewnętrznych, osoby ubiegające się o udzielenie pomocy były nadal zobligowane do dostarczania tym jednostkom dokumentów niezbędnych do rozpatrzenia sprawy. Średnio w co piątej jednostce (21,4%) wnioskodawcy nie mieli już takiego obowiązku, a pozostałe jednostki wskazały, że wnioskodawcy dostarczali jedynie część dokumentów zawierających informacje, których pozyskanie nie było możliwe z systemów zewnętrznych (49,5%). Porównanie informacji otrzymanych w tym zakresie od jednostek terenowych w grudniu 2015 r. oraz w lutym i marcu 2016 r. wskazuje, iż w 2016 r. mniej jednostek wymagało dostarczania dokumentów od wnioskodawców, gdyż w szerszym zakresie niezbędne informacje uzyskiwały z systemów zewnętrznych.

Wykres nr 20

Konieczność dostarczania przez wnioskodawców dokumentów niezbędnych do rozpatrzenia sprawy

Źródło: Opracowanie własne NIK na podstawie informacji pozyskanych z niekontrolowanych jednostek

W przekazanych NIK informacjach, sformułowano również inne uwagi i opinie dotyczące wdrażania lub działania produktów Projektu Emp@tia. Oto kilka z nich:

System Emp@tia jest systemem trafnym i właściwym w specyfice swego przeznaczenia. Zważywszy jednak na indywidualność i złożony charakter każdej rozpatrywanej sprawy, nie będzie w stanie przyczynić się do skrócenia czasu jej rozpatrzenia. Ewentualne braki w dostępie do systemu spowodują wydłużenie załatwienia sprawy i tym samym zmusi to potencjalnego klienta do pozyskania wymaganych danych w dotychczasowy sposób.

Platforma Empatia w zakresie świadczeń rodzinnych nie funkcjonuje prawidłowo. Odpowiedzi na zapytania kierowane do systemów ePodatki oraz ZUS przychodzą z dużymi opóźnieniami i zawierają błędy. Informacje uzyskane z ZUS za pośrednictwem platformy Empatia nie pokrywają się z danymi zawartymi w zaświadczeniach uzyskanych na wniosek w wersji papierowej (w 90%). Ponadto informacji o niefigurowaniu w ewidencji ZUS nie można wydrukować. Informacje uzyskane z systemu ePodatki za pośrednictwem platformy Empatia są niekompletne. Nie zawierają indywidualnego podatku w przypadku wspólnego rozliczania się małżonków, co uniemożliwia niejednokrotnie wyliczenie dochodu rodziny, a tym samym podjęcie decyzji w sprawie przyznania świadczeń rodzinnych.

W raportach prezentujących informacje brak jest elementarnej metadanej – z jakiego dnia te informacje pochodzą (czas wprowadzenia/pozyskania, czy ostatniej modyfikacji). Data wygenerowania raportu – nie jest informacją wystarczającą.

W naszym przekonaniu integracja systemów w ramach Projektu nie jest wystarczająco spójna, albowiem nie zostały wdrożone procedury informowania na bieżąco administratorów systemów o zaburzeniach w komunikacji między systemami (np. na skutek przeterminowanego jednego z wielu certyfikatów bezpieczeństwa). Jeżeli mamy opierać swą wiedzę na danych z platformy, to powinny być wdrożone mechanizmy, czy procedury natychmiastowego powiadamiania administratorów, o braku połączenia z np. kanałem zbioru danych PESEL, zbioru danych w ZUS, zbioru danych w KRS.

Brak możliwości konfiguracji skrzynek pocztowych (tzn. gdy na skrzynkę jakiegokolwiek systemu dziedzicznego wpływa informacja, nie ma możliwości pozyskania informacji o tym fakcie na zwykłej skrzynce pocztowej). Takie możliwości są w ePUAP. Gdy wpływa wiadomość na ePUAP to automatycznie jest informacja o tym fakcie na zwykłej skrzynce pocztowej. Ułatwia to pracę, ponieważ nie trzeba kilka razy dziennie sprawdzać kilku skrzynek pocztowych (każdy system dziedziczny ma swoją, do tego ePUAP, CAS i inne). Myślę, że informacja o wpłynięciu wniosku do systemu dziedzicznego na zwykłą skrzynkę, która jest monitorowana przez użytkowników rozwiązałaby ten problem.

Aby skutecznie wdrożyć program w OPS, program ten winien sprawnie działać, a pracownicy winni mieć możliwość udziału w bezpłatnych warsztatach, na których nauczyliby się jak w praktyce korzystać z tego systemu na danym stanowisku pracy. Nie było żadnych szkoleń w tym zakresie, zaś opisy programu dla osób bez przygotowania informatycznego są niezrozumiałe. Małe Ośrodki, jakim jesteśmy, nie mają środków finansowych na zatrudnienie na etacie informatyka. Pracownicy obciążeni wielością zadań nie mają czasu, aby po omacku uczyć się korzystania z programu, aby poświęcić cenny czas na kilkukrotne próby pozyskania danych, a w rezultacie zamiast nich zobaczyć komunikat, że wystąpił błąd i nie wiadomo, czy błąd to wynik nieumiejętności pracownika czy niedziałania systemu.

Dostęp do Portalu Informacyjno-Usługowego (PIU) można nadać dla co najwyżej 70 użytkowników.

W ramach Projektu Empatia otrzymaliśmy jeden terminal mobilny, w związku z powyższym takie rozwiązanie nie usprawnia pracy pracowników socjalnych. Tylko zapisanie wywiadu rodzinnego w terminalu i nadanie mu nazwy umożliwi jego zgranie do systemu dziedzinowego. Niestety nie ma wtedy możliwości poprawienia wywiadu, którego dane winny być zweryfikowane. Terminal nie łączy się z Internetem, więc danych nie można weryfikować na bieżąco w trakcie przeprowadzania wywiadu rodzinnego. Ta kwestia sprawia, że pracownicy nie decydują się na pracę z terminalem. Nadal obowiązuje wersja papierowa wywiadu rodzinnego i podpis osoby ubiegającej się o świadczenie. Omawiane rozwiązanie nie usprawnia pracy pracowników socjalnych. Należy jednak zauważyć, że system Empatia w pozostałych kwestiach jest nowoczesnym rozwiązaniem technicznym/informatycznym, stanowiącym miły krok w rozwoju pomocy społecznej.

Przeprowadzanie wywiadów na terminalach mobilnych jest czynnością niebywale złożoną dla pracownika socjalnego i w żaden sposób nie ułatwia, czy przyspiesza wykonania zadania. Dlatego też w bieżącej pracy nie są one wykorzystywane. Sama liczba otrzymanych urzędzeń w stosunku do liczby pracowników jest daleko niewystarczająca.

Wywiady za pośrednictwem terminali to bardzo dobry pomysł, jednak aplikacja jest bardzo mało intuicyjna, ciężki notebook, wystarczyłyby tablet i sprawa załatwiona z podpisem beneficjenta na ekranie dotykowym, terminale dedykowane tylko do wywiadu, a powinno być więcej funkcjonalności, edytor tekstu, system dziedzinowy, Internet itd. Fatalnie pomyślana autoryzacja użytkownika na terminalach.

3. Charakterystyka stanu prawnego

3.1. Przepisy europejskie

Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999¹⁸³ (tzw. rozporządzenie ramowe) określało m.in. zasady wdrażania, monitorowania i kontroli polityk spójności dla wszystkich funduszy Unii Europejskiej, w tym zasadę, zgodnie z którą dokonanie oceny zgodności systemu zarządzania i kontroli z wymaganiami rozporządzenia zostało zaliczone do obowiązków państwa członkowskiego. Rozporządzenie to w art. 37 ust. 1 określało obowiązkowe elementy programu operacyjnego. Jednym z takich obowiązkowych elementów było uzasadnienie wybranych priorytetów, mające na uwadze strategiczne wytyczne Wspólnoty dla spójności, narodowe strategiczne ramy odniesienia oraz wyniki oceny *ex ante* (art. 37 ust. 1 lit. b) oraz informacje o osiach priorytetowych i ich konkretnych celach (art. 37 ust. 1 lit. c). W aspekcie informacji o priorytetach i celach programu ww. rozporządzenie wymieniało **wskaźniki produktu i rezultatu**, które musiały umożliwić pomiar postępów w stosunku do sytuacji wyjściowej oraz pomiar osiągnięcia celów osi priorytetowej.

Zgodnie z art. 56 ust. 4 rozporządzenia nr 1083/2006 zasady kwalifikowalności wydatków ustanawiano na poziomie krajowym, z zastrzeżeniem wyjątków przewidzianych w rozporządzeniach szczególnych dotyczących poszczególnych funduszy. Z kolei w art. 58 rozporządzenia wskazano, że ustanowione przez państwa członkowskie systemy zarządzania i kontroli programów operacyjnych zapewniać miały m.in. określenie funkcji podmiotów związanych z zarządzaniem i kontrolą oraz przydziału funkcji w obrębie każdego podmiotu, zgodność z zasadą rozdzielania funkcji pomiędzy tymi podmiotami i w ich obrębie, system sprawozdawczości i monitorowania, w przypadku gdy podmiot odpowiedzialny powierza wykonanie zadań innemu podmiotowi, procedury sprawozdawczości i monitorowania nieprawidłowości oraz odzyskiwania kwot nienależnie wypłaconych.

Państwa członkowskie były, zgodnie z art. 70 ww. rozporządzenia, odpowiedzialne za zarządzanie programami operacyjnymi i ich kontrolę, w szczególności za pomocą następujących działań:

- a) zapewnienia, że systemy zarządzania i kontroli programów operacyjnych ustanowione zgodnie z art. 58–62 funkcjonują skutecznie;
- b) zapobiegania, wykrywania i korygowania nieprawidłowości oraz odzyskiwania kwot nienależnie wypłaconych wraz z odsetkami z tytułu zaległych płatności w stosownych przypadkach. Państwa członkowskie obowiązywały zgłaszać te nieprawidłowości Komisji oraz informować Komisję na bieżąco o przebiegu postępowań administracyjnych i prawnych.

Z kolei **rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. ustanawiające szczegółowe zasady wykonywania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego**¹⁸⁴

¹⁸³ Dz. U. UE L 210 z 31.7.2006, str. 25, ze zm.

¹⁸⁴ Dz. U. UE L 371 z 27.12.2006, str. 1, ze zm.

regulowało szczegółowe wymagania dotyczące zasad funkcjonowania systemu zarządzania i kontroli, wykrywania nieprawidłowości i nadużyć, jak również przeprowadzania korekt finansowych w programach operacyjnych, kwalifikowania wydatków, a także precyzuje wymagania dotyczące trwałości projektu. W przepisach tego rozporządzenia opisano m.in. obowiązki w zakresie działań informacyjnych i promocyjnych skierowanych do opinii publicznej i beneficjentów. Ponadto na podstawie przepisów ww. aktu w projekcji finansowej 2007–2013 utworzony został informatyczny system wymiany danych zawierający, m.in. plany finansowe programów operacyjnych oraz deklaracje wydatków i wniosków o płatność.

3.2. Przepisy krajowe

3.2.1. Rejestry centralne i systemy teleinformatyczne funkcjonujące w systemie zabezpieczenia społecznego

Ustawodawca w szeroko rozumianym obszarze zabezpieczenia społecznego, w ramach którego realizowano Projekt Emp@tia, obejmującym nie tylko sprawy wskazane w art. 31 ust. 1 ustawy z dnia 4 września 1997 r. o *działach administracji rządowej*¹⁸⁵, ale też sprawy z zakresu rodziny, o których mowa w art. 28a pkt 2–4 ww. ustawy, przewidział utworzenie rejestrów publicznych¹⁸⁶: a/ w art. 23 ust. 4a ustawy o *pomocy społecznej* (fakultatywnie), b/ w art. 23 ust. 8 ustawy o *świadczeniach rodzinnych*, c/ w art. 15 ust. 8a ustawy o *pomocy osobom uprawnionym do alimentów*, d/ w art. 187 ust. 4 ustawy o *wspieraniu rodziny i systemie pieczy zastępczej* (fakultatywnie), e/ w art. 14 ust. 2 ustawy o *pomocy państwa w wychowywaniu dzieci*. Jednocześnie w przepisach wskazanych ustaw określony został zakres danych podlegających gromadzeniu w tych rejestrach, przy czym istotne zmiany, dotyczące w szczególności dookreślenia zakresu gromadzonych w rejestrach¹⁸⁷ danych oraz okresu ich przechowywania, wprowadzone zostały przepisami ustawy o *zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw*.

Oprócz utworzenia rejestrów centralnych, o których mowa wyżej, w obszarze zabezpieczenia społecznego funkcjonują również systemy teleinformatyczne¹⁸⁸, dla których warunki techniczne zostały określone w przepisach: a/ rozporządzenia w *sprawie systemów teleinformatycznych stosowanych w jednostkach organizacyjnych pomocy społecznej*, b/ rozporządzenia w *sprawie systemów teleinformatycznych stosowanych do realizacji zadań w zakresie świadczeń rodzinnych w urzędach administracji publicznej*, c/ rozporządzenia w *sprawie systemów teleinformatycznych stosowanych do realizacji zadań w zakresie świadczeń z funduszu alimentacyjnego w urzędach administracji publicznej*. Jednocześnie ustawodawca postanowił, że systemy teleinformatyczne stosowane w urzędach administracji publicznej realizujących zadania w zakresie określonym ustawą o *wspieraniu rodziny i systemie pieczy zastępczej*, ustawą z dnia 4 lutego 2011 r. o *opiece nad dziećmi w wieku do lat 3*¹⁸⁹ oraz ustawą o *pomocy państwa w wychowywaniu dzieci stanowią integralne części systemów teleinformatycznych stosowanych do realizacji świadczeń rodzinnych*.

¹⁸⁵ Dz. U. z 2015 r. poz. 812, ze zm.

¹⁸⁶ W rozumieniu art. 3 pkt 5 ustawy o *informatyzacji działalności podmiotów realizujących zadania publiczne*.

¹⁸⁷ O których mowa w przepisach o pomocy społecznej, o świadczeniach rodzinnych oraz o pomocy osobom uprawnionym do alimentów.

¹⁸⁸ W rozumieniu art. 3 pkt 3 ustawy o *informatyzacji działalności podmiotów realizujących zadania publiczne*.

¹⁸⁹ Dz. U. z 2016 r. poz. 157.

3.2.2. Postępowanie administracyjne w obszarze zabezpieczenia społecznego

Ogólne zasady postępowania administracyjnego uregulowane zostały w przepisach *Kodeksu postępowania administracyjnego*. Zgodnie z art. 10 § 1 tej ustawy, organy administracji publicznej obowiązane są zapewnić stronom czynny udział w każdym stadium postępowania, a przed wydaniem decyzji, umożliwić im wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych żądań. Z kolei w art. 12 § 1 ww. *Kodeksu*, ustawodawca nałożył na organy administracji publicznej obowiązek wnikliwego i szybkiego działania przy zastosowaniu możliwie najprostszymi środków prowadzących do załatwienia sprawy. Ponadto w art. 14 § 1 *Kodeksu postępowania administracyjnego* wskazano, że sprawy załatwiane są bądź pisemnie bądź w formie dokumentów elektronicznych w rozumieniu przepisów ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne, doręczanych środkami komunikacji elektronicznej. Podania (żądania, wyjaśnienia, odwołania, zażalenia), zgodnie z art. 63 § 1 ww. *Kodeksu* mogą być wnoszone pisemnie, telegraficznie, za pomocą telefaksu lub ustnie do protokołu, a także za pomocą innych środków komunikacji elektronicznej poprzez elektroniczną skrzynkę podawczą organu administracji publicznej utworzoną na podstawie przepisów o informatyzacji działalności podmiotów realizujących zadania publiczne. Zgodnie z art. 75 § 1 *Kodeksu postępowania administracyjnego*, jako dowód w postępowaniu należy dopuścić wszystko, co może przyczynić się do wyjaśnienia sprawy, a nie jest sprzeczne z prawem. Jednocześnie, zgodnie z brzmieniem art. 76 § 1 ww. ustawy, dokumenty urzędowe sporządzone w przepisanej formie przez powołane do tego organy państwowe w zakresie ich działania, stanowią dowód tego, co zostało w nich urzędowo stwierdzono – przepis ten (co wynika z art. 76 § 2), stosuje się odpowiednio do dokumentów urzędowych sporządzanych przez organy jednostek organizacyjnych lub inne podmioty, w zakresie przekazanych im spraw wskazanych w art. 1 pkt 1 i pkt 4 ww. *Kodeksu*. W myśl art. 77 § 1 tej ustawy, organ administracji publicznej jest obowiązany w sposób wyczerpujący zebrać i rozpatrzyć cały materiał dowodowy. Organ administracji publicznej nie może żądać zaświadczenia ani oświadczenia na potwierdzenie faktów lub stanu prawnego, jeżeli możliwe są do ustalenia przez organ na podstawie rejestrów publicznych posiadanych przez inne podmioty publiczne, do których organ ma dostęp w drodze elektronicznej na zasadach określonych w przepisach ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne lub wymiany informacji z innym podmiotem publicznym na zasadach określonych w przepisach o informatyzacji działalności podmiotów realizujących zadania publiczne (co wynika z art. 220 § 1 pkt 2 lit. b i c *Kodeksu*).

Jednocześnie przepisy ustaw z zakresu zabezpieczenia społecznego wprowadzają pewne modyfikacje w zasadach prowadzenia postępowania administracyjnego. I tak:

- zgodnie z art. 106 ust. 4 ustawy o pomocy społecznej, decyzję administracyjną o przyznaniu lub odmowie przyznania świadczenia wydaje się po przeprowadzeniu rodzinnego wywiadu środowiskowego, mającego na celu – stosownie do brzmienia art. 107 ust. 1 ww. ustawy – ustalenie sytuacji osobistej, rodzinnej, dochodowej i majątkowej osób i rodzin korzystających lub ubiegających się o świadczenia pomocy społecznej; zgodnie z przepisami rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 8 czerwca 2012 r. w sprawie rodzinnego wywiadu środowiskowego¹⁹⁰ przeprowadzenie takiego wywiadu dokumentuje się w kwestionariuszu, którego wzór stanowi załącznik do tego rozporządzenia; dopiero na mocy art. 4 pkt 8 lit. b ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw wprowadzona

¹⁹⁰ Dz. U. poz. 712.

zostanie – w dodanych z dniem 11 września 2016 r.¹⁹¹ do art. 107 przepisach ust. 5e-5h – możliwość wypełnienia kwestionariusza rodzinnego wywiadu środowiskowego, bądź w postaci papierowej, bądź w postaci elektronicznej za pomocą systemu teleinformatycznego udostępnianego bezpłatnie przez ministra właściwego do spraw zabezpieczenia społecznego;

- w art. 23 ust. 1 ustawy o świadczeniach rodzinnych wskazano, że ustalenie prawa do świadczeń rodzinnych oraz ich wypłata następuje na wniosek osób wskazanych w tym przepisie, składany – zgodnie z ust. 2 – w urzędzie gminy lub miasta właściwym ze względu na miejsce zamieszkania wnioskodawcy; zakres wniosku i wymagane załączniki zostały określone w ust. 3-4, a wzory wniosków – w załącznikach do rozporządzenia Ministra Rodziny, Pracy i Polityki Społecznej z dnia 8 grudnia 2015 r. w sprawie postępowania w sprawach o świadczenia rodzinne¹⁹²; na mocy art. 1 pkt 2 lit. a ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw wprowadzona została możliwość składania wniosków drogą elektroniczną za pośrednictwem systemu teleinformatycznego utworzonego przez ministra właściwego do spraw rodziny;
- zgodnie z art. 15 ust. 1 ustawy o pomocy osobom uprawnionym do alimentów, ustalenie prawa do świadczeń z funduszu alimentacyjnego oraz ich wypłata następuje na wniosek osoby uprawnionej lub jej przedstawiciela ustawowego, przy czym – zgodnie z ust. 2 – wniosek taki składany jest w urzędzie gminy lub miasta właściwym ze względu na miejsce zamieszkania osoby uprawnionej; zakres wniosku oraz wymagane załączniki zostały określone w ust. 3-4, a wzór wniosku – w załączniku nr 1 do rozporządzenia Ministra Rodziny, Pracy i Polityki Społecznej z dnia 8 grudnia 2015 r. w sprawie sposobu i trybu postępowania, sposobu ustalania dochodu oraz wzorów wniosku, zaświadczeń i oświadczeń o ustalenie prawa do świadczeń z funduszu alimentacyjnego¹⁹³; na mocy art. 5 pkt 3 ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw wprowadzona została możliwość składania wniosków oraz załączników drogą elektroniczną za pomocą systemu teleinformatycznego utworzonego przez ministra właściwego do spraw rodziny.

3.2.3. Ochrona danych osobowych

Zgodnie z art. 6 ust. 1 ustawy o ochronie danych osobowych, za dane osobowe uważa się wszelkie informacje dotyczące zidentyfikowanej lub możliwej do zidentyfikowania osoby fizycznej. W ust. 2 wskazano natomiast, że osobą możliwą do zidentyfikowania jest osoba, której tożsamość można określić bezpośrednio lub pośrednio, w szczególności przez powołanie się na numer identyfikacyjny albo jeden lub kilka specyficznych czynników określających jej cechy fizyczne, fizjologiczne, umysłowe, ekonomiczne, kulturowe lub społeczne. W art. 7 ww. ustawy zawarto m.in. definicje: a/ zbioru danych, b/ przetwarzania danych, c/ systemu informatycznego, d/ administratora danych. W art. 23 ust. 1 pkt 4 ww. ustawy wskazano, że przetwarzanie danych osobowych jest dopuszczalne tylko wtedy, gdy jest niezbędne do wykonania określonych prawem zadań realizowanych dla dobra publicznego. Ustawodawca w art. 27 ust. 1 ustawy o ochronie danych osobowych wprowadził zakaz przetwarzania danych ujawniających pochodzenie rasowe lub etniczne, poglądy polityczne, przekonania religijne lub filozoficzne, przynależność wyznaniową, partyjną lub związkową, jak

¹⁹¹ Na mocy art. 11 ustawy o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw wchodzi ona w życie z dniem 1 stycznia 2016 r. z wyjątkiem art. 3 pkt 1 oraz art. 4 pkt 8, które wchodzi w życie po upływie 12 miesięcy od dnia ogłoszenia.

¹⁹² Dz. U. poz. 2284.

¹⁹³ Dz. U. poz. 2229.

również danych o stanie zdrowia, kodzie genetycznym, nałogach lub życiu seksualnym oraz danych dotyczących skazań, orzeczeń o ukaraniu i mandatów karnych, a także innych orzeczeń wydanych w postępowaniu sądowym lub administracyjnym, przy czym – zgodnie z ust. 2 pkt 2 – przetwarzanie takich danych jest dopuszczalne o ile przepis szczególny innej ustawy zezwala na przetwarzanie takich danych bez zgody osoby, której dane te dotyczą, oraz stwarza pełne gwarancje ich ochrony. Zgodnie z art. 31 ust. 1 ww. ustawy, administrator danych może powierzyć innemu podmiotowi, w drodze umowy zawartej na piśmie, przetwarzanie danych. Na administratora danych osobowych został nałożony w art. 40 ustawy *o ochronie danych osobowych* obowiązek zgłoszenia zbiorów danych do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych, z wyjątkiem przypadków, o których mowa w art. 43 ust. 1 i 1a. Zakres zgłoszenia zbioru danych do rejestracji został określony w art. 41 ust. 1 z zastrzeżeniem wynikającym z ust. 2, zgodnie z którym administrator danych obowiązany jest również zgłaszać każdą zmianę informacji, o której mowa w ust. 1 w terminie 30 dni od dnia dokonania zmiany w zbiorze danych, przy czym – w sytuacji, gdy zmiana informacji w zakresie przetwarzanych danych dotyczy rozszerzenia zakresu przetwarzanych danych o dane, o których mowa w art. 27 ust. 1 ustawy *o ochronie danych osobowych* – zgłoszenia takiej zmiany dokonuje się przed dokonaniem zmiany w zbiorze (o czym stanowi ust. 3).

4. Wykaz podstawowych aktów prawnych związanych z kontrolowaną działalnością

1. Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. *w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) nr 1783/1999* (Dz. U. UE L. 210 z 31.07.2006, str. 1, ze zm.).
2. Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. *ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999* (Dz. U. UE L. 210 z 31.07.2006, str. 25, ze zm.).
3. Rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. *ustanawiające szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego, które uszczegóławia zapisy rozporządzenia ogólnego 1083/2006* (Dz. U. UE L. 371 z 27.12.2006, str. 1, ze zm.).
4. Ustawa z dnia 23 grudnia 1994 r. *o Najwyższej Izbie Kontroli* (Dz. U. z 2015 r. poz. 1096, ze zm.).
5. Ustawa z dnia 6 grudnia 2006 r. *o zasadach prowadzenia polityki rozwoju* (Dz. U. z 2016 r. poz. 383).
6. Ustawa z dnia 12 marca 2004 r. *o pomocy społecznej* (Dz. U. z 2015 r. poz. 163, ze zm.).
7. Ustawa z dnia 28 listopada 2003 r. *o świadczeniach rodzinnych* (Dz. U. z 2015 r. poz. 114, ze zm.).
8. Ustawa z dnia 10 lipca 2015 r. *o zmianie ustawy o świadczeniach rodzinnych oraz niektórych innych ustaw* (Dz. U. poz. 1359, ze zm.).
9. Ustawa z dnia 7 września 2007 r. *o pomocy osobom uprawnionym do alimentów* (Dz. U. z 2016 r. poz. 169, ze zm.).
10. Ustawa z dnia 9 czerwca 2011 r. *o wspieraniu rodziny i systemie pieczy zastępczej* (Dz. U. z 2016 r. poz. 575).
11. Ustawa z dnia 29 sierpnia 1997 r. *o ochronie danych osobowych* (Dz. U. z 2015 r. poz. 2135, ze zm.).
12. Ustawa z dnia 8 listopada 2013 r. *o zmianie niektórych ustaw w związku z wdrożeniem Systemu Elektronicznej Wymiany Informacji dotyczących Zabezpieczenia Społecznego na terytorium Rzeczypospolitej Polskiej* (Dz. U. poz. 1623).
13. Ustawa z dnia 17 lutego 2005 r. *o informatyzacji działalności podmiotów realizujących zadania publiczne* (Dz. U. z 2014 r. poz. 1114, ze zm.).
14. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 2 listopada 2007 r. *w sprawie systemów teleinformatycznych stosowanych w jednostkach organizacyjnych pomocy społecznej* (Dz. U. Nr 216, poz. 1609).
15. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 2 listopada 2007 r. *w sprawie systemów teleinformatycznych stosowanych do realizacji zadań w zakresie świadczeń rodzinnych w urzędach administracji publicznej* (Dz. U. Nr 216, poz. 1610).
16. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 czerwca 2010 r. *w sprawie systemów teleinformatycznych stosowanych do realizacji zadań w zakresie świadczeń z funduszu alimentacyjnego w urzędach administracji publicznej* (Dz. U. Nr 118, poz. 798).

5. Wykaz organów, którym przekazano informację o wynikach kontroli

1. Prezydent Rzeczypospolitej Polskiej
2. Prezes Rady Ministrów
3. Marszałek Sejmu Rzeczypospolitej Polskiej
4. Marszałek Senatu Rzeczypospolitej Polskiej
5. Prezes Trybunału Konstytucyjnego
6. Rzecznik Praw Obywatelskich
7. Przewodniczący Sejmowej Komisji do Spraw Kontroli Państwowej
8. Przewodniczący Sejmowej Komisji Polityki Społecznej i Rodziny
9. Przewodniczący Sejmowej Komisji Cyfryzacji, Innowacyjności i Nowoczesnych Technologii
10. Przewodniczący Senackiej Komisji Rodziny, Polityki Senioralnej i Społecznej
11. Minister Rodziny, Pracy i Polityki Społecznej
12. Minister Rozwoju
13. Minister Cyfryzacji
14. Generalny Inspektor Ochrony Danych Osobowych
15. Szef Biura Bezpieczeństwa Narodowego.
16. Szef Centralnego Biura Antykorupcyjnego.
17. Prezes Urzędu Komunikacji Elektronicznej
18. Wojewodowie: Kujawsko-Pomorski, Opolski, Podkarpacki, Podlaski, Świętokrzyski, Warmińsko-Mazurski, Zachodniopomorski.
19. Marszałkowie województw: Opolskiego, Podkarpackiego, Podlaskiego, Świętokrzyskiego, Warmińsko-Mazurskiego, Zachodniopomorskiego.
20. Dyrektor Centrum Projektów Polska Cyfrowa.