

## Mirosław Mizera

---

**Od:** Mirosław Mizera <informatyk@pruszcz-gdanski.pl>  
**Wysłano:** 16 lutego 2017 10:37  
**Do:** bezpieczne-oprogramowanie@samorząd.pl  
**DW:** wrobel@pruszcz-gdanski.pl  
**Temat:** RE: Oficjalne II Wnioski na mocy art. 61 i 63 Konstytucji RP w związku z art. 241 KPA

Witam,  
W odpowiedzi na Państwa wniosek informuję, jak poniżej:

### Ad. Wniosek I §1

*Zgodnie z wymogami §20 ww. ustawy Urząd Miasta stosuje się do zawartych tam zaleceń m.in. poprzez stanowienie regulacji wewnętrznych (polityk, instrukcji, regulaminów i procedur) w zakresie bezpieczeństwa informacji, prowadzenie ocen ewentualnych zagrożeń i doskonalenie procedur zapobiegawczych, przeprowadzanie okresowych szkoleń z zakresu bezpieczeństwa informacji dla pracowników, zapewnienia odpowiedniego poziomu bezpieczeństwa w systemach teleinformatycznych oraz zabezpieczeń fizycznych sprzętu jak też przez stosowanie pozostałych zaleceń.*

### Ad. Wniosek I §2

*System Bezpieczeństwa Informacji stosowany w Gminie jest oparty na wielu dokumentach, powstających na przestrzeni lat i stale aktualizowanych. Coroczne audyty zgodności eksploatowanego systemu bezpieczeństwa z Polskimi Normami PN-ISO/IEC 27001 i PN-ISO/IEC 17799 pozwalają na aktualizację posiadanej dokumentacji a co za tym idzie ciągle poprawianie poziomu systemu bezpieczeństwa informacji w celu dążenia do jak najlepszego zbliżenia się od wymagań ww. norm. Na chwilę obecną jednak gmina pomimo stosowania zaleceń Rozporządzenia KRI nie posiada dokumentacji opartej wyłącznie na wymaganiach wzmiankowanej normy PN-ISO/IEC 27001.*

### Ad. Wniosek I §3

*Okresowy audyt w zakresie bezpieczeństwa informacji jest przeprowadzany cyklicznie co roku przez firmę zewnętrzną. Ostatni taki audyt został przeprowadzony w 2016 roku.*

### Ad. Wniosek II

*Państwa petycja wraz z odpowiedzią została opublikowana na stronach internetowych miasta Pruszcz Gdański (Menu Urząd Miasta\Petycje)*

Pozdr.  
Mirosław Mizera  
Gł. specj. ds. informatyki  
Urząd Miasta Pruszcz Gdański  
tel. 58 775 99 30, kom. +48 605260636  
e-mail: [informatyk@pruszcz-gdanski.pl](mailto:informatyk@pruszcz-gdanski.pl)  
[www.pruszcz-gdanski.pl](http://www.pruszcz-gdanski.pl)

---

**From:** Inicjatywa - bezpieczne - legalne oprogramowanie [<mailto:bezpieczne-oprogramowanie@samorząd.pl>]  
**Sent:** Tuesday, February 14, 2017 12:22 PM

To: [adresat.urzad@samorzad.pl](mailto:adresat.urzad@samorzad.pl)

Subject: Oficjalne II Wnioski na mocy art. 61 i 63 Konstytucji RP w związku z art. 241 KPA

Kierownik Jednostki Samorządu Terytorialnego (dalej JST) - w rozumieniu art. 33 ust. 3 Ustawy o samorządzie gminnym (Dz.U.2016.446 t.j. z dnia 2016.04.04)

Dane wnioskodawcy znajdują się poniżej oraz - w załączonym pliku sygnowanym kwalifikowanym podpisem elektronicznym - stosownie do dyspozycji Ustawy z dnia 5 września 2016 r. o usługach zaufania oraz identyfikacji elektronicznej (Dz.U.2016.1579 dnia 2016.09.29) oraz przepisów art. 4 ust. 5 Ustawy o petycjach (Dz.U.2014.1195 z dnia 2014.09.05) - **Data dostarczenia - zgodna z dyspozycją art. 61 pkt. 2 Ustawy Kodeks Cywilny (Dz. U. 2014.121 j.t.)**

Preambuła Wniosku:

W naszym ostatnich wnioskach w 2016 r. - pytaliśmy Gminy/Miasta - w trybie Ustawy o dostępie do informacji publicznej - o stan faktyczny związany funkcjonującym oprogramowaniem w Urzędach. Pytaliśmy również w trybie ustawy o dostępie do informacji publicznej - o aspekty związane z ochroną danych osobowych.

W przyszłości zamierzamy zapytać o zasady powierzenia przetwarzania danych osobowych innym podmiotom - w kontekście usług poczty elektronicznej - art. 31 ust 1. Ustawy o ochronie danych osobowych.

Interesuje nas to również w związku z planowanym - na 28 maja 2018 r. - zakończeniem vacatio legis - dot. Rozporządzenia (UE) 2016/679 w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych (...)

W przedmiotowym Rozporządzeniu - znajduje się szeroki opis wykładni funkcjonalnej - związanej z intencjami Ustawodawcy. Trudno nie podzielić pewnych tez w nim zawartych:

"Szybki postęp techniczny i globalizacja przyniosły nowe wyzwania w dziedzinie ochrony danych osobowych. Skala zbierania i wymiany danych osobowych znacząco wzrosła. Dzięki technologii zarówno przedsiębiorstwa prywatne, jak i organy publiczne mogą na niespotykaną dotąd skalę wykorzystywać dane osobowe w swojej działalności. Osoby fizyczne coraz częściej udostępniają informacje osobowe publicznie i globalnie."

Ponadto:

Najwyższa Izba Kontroli w protokole pokontrolnym nr kap-4101-002-00/2014 - " (...) negatywnie ocenia działania burmistrzów i prezydentów miast w zakresie zarządzania bezpieczeństwem informacji w urzędach, o którym mowa w § 20 rozporządzenia KRI. NIK stwierdziła nieprawidłowości w tym obszarze w 21 z 24 (87,5%) skontrolowanych urzędów miast, z których sześć oceniła negatywnie. (...)"

Uzyskane przez nas odpowiedzi - świadczą o tym, że w ciągu ostatniego roku - część Urzędów starała się wdrożyć procedury sanacyjne zmieniające stan faktyczny opisany w bardzo negatywnych opiniach zawartych w ramach wzmiankowanego protokołu NIK nr kap-4101-002-00/2014 - " (...) z lutego 2015 r. Duża ilość Gmin z dobrym skutkiem - zrealizowała - lub rozpoczęła realizować działania zmierzające do optymalizacji funkcjonującego Systemu Zarządzania Bezpieczeństwem Informacji.

Aby potwierdzić rzeczzone informacje, składamy wniosek, o treści jak poniżej:

### **Wniosek I**

§1) Na mocy art. 61 Konstytucji RP w związku z art. 6 ust. 1 pkt. lit. c Ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz.U.2015.2058 z dnia 2015.12.07) - **wnosimy o udzielenie informacji publicznej w przedmiocie czy Urząd (Gmina) ustanowiła i eksploatuje - System Zarządzania Bezpieczeństwem Informacji - scilicet - w rozumieniu dyspozycji §20 ust. 1 Rozporządzenia Rady**

**Ministrów z dnia 12 kwietnia 2012 r. w sprawie Krajowych Ram Interoperacyjności, minimalnych wymagań dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz minimalnych wymagań dla systemów teleinformatycznych (Dz. U. 2012.526) ?**

§2) Jeśli odpowiedź na powyższe pytanie jest twierdząca - w trybie wyżej powołanych przepisów - wnosimy o udzielenie informacji publicznej w przedmiocie - **czy Urząd (Gmina) opracował wzmiankowany System Zarządzania Bezpieczeństwem Informacji na podstawie Polskiej Normy PN-ISO/IEC 27001 - stosownie do wymogów §20 ust. 3 cytowanego powyżej Rozporządzenia Rady Ministrów w sprawie Krajowych Ram Interoperacyjności, (...) ?**

§3) **W trybie wyżej powołanych przepisów - wnosimy o udzielenie informacji publicznej w przedmiocie - kiedy ostatni raz wykonano w Jednostce Samorządu Terytorialnego - okresowy audyt wewnętrzny w zakresie bezpieczeństwa informacji, w rozumieniu §20 ust. 2 pkt. 14 ww. Rozporządzenia Rady Ministrów w sprawie Krajowych Ram Interoperacyjności (...) ?**

Pomimo, że nie wnoskujemy o informację przetworzoną w zakresie wymagającym znacznych nakładów pracy, uzasadniamy nasze pytania stosownie do brzmienia art. 3 ust. 1 pkt. 1 Ustawy o dostępie do informacji publicznej – tym, że przedmiotowa informacja oraz ewentualna późniejsza próba optymalizacji tego obszaru wydaje się szczególnie istotna z punktu widzenia Interesu Społecznego, o czym świadczy szereg doniesień medialnych o atakach cybernetycznych, włamaniach do systemów Urzędów, etc - inter alia:

"Kradzież 317 tys. zł z konta Urzędu Gminy Gidle" <http://radomsko.naszemiasto.pl/artykul/gmina-gidle-sprawca-e-kradziezy-niewykryty,3307561,art.t.id,tm.html> - sic!

- o podobnych sprawach media donosiły w kontekście Gminy Rząśnia, etc - wszystkie sprawy miały miejsce ponad rok temu.

#### **Wniosek II Odrębny - Petycja w trybie Ustawy o petycjach:**

Tym razem Preambuła wniosku jest dosyć rozległa, gdyż - poza powyższym wnioskiem w trybie ustawy o dostępie do informacji publicznej:

**II.§4) Wnosimy - w trybie art. 4 ust. 3 Ustawy z dnia 11 lipca 2014 r. o petycjach (Dz.U.2014.1195 z dnia 2014.09.05) - o publikację - w całości - niniejszego wniosku - na stronie Internetowej (lub w BIP) Gminy/Miasta - Adresata.**

§5) Wnosimy o zwrotne potwierdzenie otrzymania niniejszego wniosku w trybie §7 Rozporządzenia Prezesa Rady Ministrów z dnia 8 stycznia 2002 r. w sprawie organizacji przyjmowania i rozpatrywania s. i wniosków. (Dz. U. z dnia 22 stycznia 2002 r. Nr 5, poz. 46) - na adres e-mail [bezpieczne-oprogramowanie@samorząd.pl](mailto:bezpieczne-oprogramowanie@samorząd.pl)

§6) Wnosimy o to, aby odpowiedź w przedmiocie powyższych petycji złożonych na mocy art. 63 Konstytucji RP - w związku z art. 241 KPA, została udzielona - zwrotnie na adres e-mail [bezpieczne-oprogramowanie@samorząd.pl](mailto:bezpieczne-oprogramowanie@samorząd.pl)

§7) Wniosek został sygnowany bezpiecznym, kwalifikowanym podpisem elektronicznym - stosownie do wytycznych Ustawy z dnia 5 września 2016 r. o usługach zaufania oraz identyfikacji elektronicznej (Dz.U.2016.1579 dnia 2016.09.29)

Wnioskodawca:

Osoba Prawna

Szulc-Efekt sp. z o. o.

ul. Poligonowa 1

04-051 Warszawa

nr KRS: 0000059459

Kapitał Zakładowy: 222.000,00 pln

[www.gmina.pl](http://www.gmina.pl) [www.samorząd.pl](http://www.samorząd.pl)

Dodatkowe informacje:

Stosownie do art. 4 ust. 2 pkt. 1 Ustawy o petycjach (Dz.U.2014.1195 z dnia 2014.09.05) - osobą reprezentującą Podmiot wnoszący petycję - jest Prezes Zarządu Adam Szulc

Stosownie do art. 4 ust. 2 pkt. 5 ww. Ustawy - petycja niniejsza została złożona za pomocą środków komunikacji elektronicznej - a wskazanym zwrotnym adresem poczty elektronicznej jest: [bezpieczne-oprogramowanie@samorzad.pl](mailto:bezpieczne-oprogramowanie@samorzad.pl)

Adresatem Petycji - jest Organ ujawniony w komparcji.

Wnioskodawca - pro forma podpisał - niniejszy wniosek - bezpiecznym kwalifikowanym podpisem elektronicznym (w załączeniu stosowne pliki) - choć według aktualnego orzecznictwa brak podpisu elektronicznego nie powoduje bezprzedmiotowości wniosku, stosownie do orzeczenia: Naczelnego Sądu Administracyjnego w Warszawie I OSK 1277/08. Podkreślamy jednocześnie, iż przedmiotowy wniosek traktujemy jako próbę usprawnienia organizacji działania Jednostek Administracji Publicznej - w celu lepszego zaspokajania potrzeb ludności. Do wniosku dołączono plik podpisany bezpiecznym kwalifikowanym podpisem elektronicznym, zawiera on taką samą treść, jak ta która znajduje się w niniejszej wiadomości e-mail. Weryfikacja podpisu i odczytanie pliku wymaga posiadania oprogramowania, które bez ponoszenia opłat, można uzyskać na stronach WWW podmiotów - zgodnie z ustawą, świadczących usługi certyfikacyjne.

- To że wnioskodawca powołuje się na art. 241 KPA, nie oznacza że niniejszy wniosek należy procedować w trybie KPA.

W mniemaniu Wnioskodawcy niniejszy wniosek powinien być procedowany w trybie Ustawy o petycjach - lub według oceny Urzędników.

Rzeczony art. 241 KPA - mówi jedynie - expressis verbis - o konieczności usprawniania i ulepszania struktur administracji publicznej - za pomocą trybu wnioskowego.

Niniejszy wniosek może być rozpatrywany w trybie Ustawy z dnia 11 lipca 2014 r. o petycjach (Dz.U.2014.1195 z dnia 2014.09.05) - art. 241 KPA - podany jest dodatkowo - gdyż celem wniosku jest - sensu largo - usprawnienie, naprawa - na miarę istniejących możliwości - funkcjonowania struktur Administracji Publicznej.

Zwracamy uwagę, że Ustawodawca do tego stopnia stara się - poszerzyć spektrum możliwości porównywania cen i wyboru różnych opcji rynkowych oraz przeciwdziałać korupcji w Administracji Publicznej - że nakazał w §6 ust. 2 pkt. 2 załącznika nr 1 do Rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, (...) (Dz. U. z dnia 20 stycznia 2011 r.) - archiwizowanie, również wszystkich niezamówionych ofert, a co dopiero petycji i wniosków optymalizacyjnych. Cieszy nas ten fakt niemiernie, przyczyni się z pewnością do większej rozwagi w wydatkowaniu środków publicznych.

Duża ilość powoływanych przepisów prawa w przedmiotowym wniosku, wiąże się z tym, że chcemy uniknąć wyjaśniania intencji i podstaw prawnych w rozmowach telefonicznych - co rzadko, ale jednak, ciągle ma miejsce w przypadku nielicznych JST.

Jeżeli JST nie zgada się z powołanymi przepisami prawa, prosimy aby zastosowano podstawy prawne akceptowane przez JST.

Dobro Petenta i jawność życia publicznego jest naszym nadrzędnym celem, dlatego staramy się również upowszechniać zapisy Ustawowe dotyczące Wnioskowania. Kwestie te Ustawodawca podkreślił i uregulował w art. 63 Konstytucji RP: "Każdy ma prawo składać petycje, wnioski i skargi w interesie publicznym, własnym lub innej osoby za jej zgodą do organów władzy publicznej oraz do organizacji i instytucji społecznych w związku z wykonywanymi przez nie zadaniami zleconymi z zakresu administracji publicznej." oraz w art. 54 ust. 1 Konstytucji RP "Każdemu zapewnia się wolność wyrażania swoich poglądów oraz pozyskiwania i rozpowszechniania informacji."

Z kolei w art. 241 KPA Ustawodawca zachęca do aktywności obywatelskiej, "Przedmiotem wniosku mogą być w szczególności sprawy ulepszenia organizacji, wzmocnienia praworządności, usprawnienia pracy i zapobiegania nadużyciom, ochrony własności, lepszego zaspokajania potrzeb ludności."

Pamiętajmy również o przepisach zawartych inter alia: w **art. 225 KPA: "§ 1. Nikt nie może być narażony na jakikolwiek uszczerbek lub zarzut z powodu złożenia skargi lub wniosku albo z powodu dostarczenia materiału do publikacji o znamionach skargi lub wniosku, jeżeli działał w granicach prawem dozwolonych.** § 2. Organy państwowe, organy jednostek samorządu terytorialnego i inne organy

samorządowe oraz organy organizacji społecznych są obowiązane przeciwdziałać hamowaniu krytyki i innym działaniom ograniczającym prawo do składania skarg i wniosków lub dostarczania informacji - do publikacji - o znamionach skargi lub wniosku."

Eksperti NIK piszą: "Niewielka liczba składanych wniosków o udzielenie informacji publicznej, liczba skarg złożonych do WSA, jak również liczba pozwów złożonych do sądów rejonowych, świadczyć może o braku zainteresowania w egzekwowaniu powszechnego prawa do informacji publicznej. Z drugiej strony, realizację tego prawa utrudniają podmioty zobowiązane do pełnej przejrzystości swojego działania, poprzez nieudostępnianie wymaganej informacji publicznej" [Protokół pokontrolny dostępny w sieci Internet: LBY-4101-09/2010]. Mamy nadzieję, zmienić powyższą ocenę, być może nasz wniosek choć w niewielkim stopniu – przyczyni się do zwiększenia tych wskaźników.

Oczywiście - wszelkie ewentualne postępowania - ogłoszone przez Jednostkę Administracji Publicznej - będące następstwem niniejszego wniosku - należy przeprowadzić zgodnie z rygorystycznymi zasadami wydatkowania środków publicznych - z uwzględnieniem stosowania zasad uczciwej konkurencji, przejrzystości i transparentności - zatem w pełni lege artis.

Ponownie sygnalizujemy, że do wniosku dołączono plik podpisany bezpiecznym kwalifikowanym podpisem elektronicznym. Weryfikacja podpisu i odczytanie pliku wymaga posiadania oprogramowania, które bez ponoszenia opłat, można uzyskać na stronach WWW podmiotów - zgodnie z ustawą, świadczących usługi certyfikacyjne.