


NAJWYŻSZA IZBA KONTROLI

Delegatura w Poznaniu

LPO – 4101-17-10/2012

P/12/017

171859/12


WUW120219112

W odpowiedzi proszę powrócić się
na numer naszego pisma

Wielkopolski Urząd Wojewódzki w Poznaniu Sekretariat Dyrektora Generalnego		
WPLYNEŁO DNIA	04. GRU 2012	WPLYNEŁO DNIA
L. CZ.	4. XII 2012 ✓	
ZŁ.		

04. GRU 2012

171859/12

4. XII 2012 ✓

OG
4-12-2012
P

WYSTĄPIENIE POKONTROLNE

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli	P/12/017 – Promulgacja prawa w postaci elektronicznej.
Jednostka przeprowadzająca kontrolę	Najwyższa Izba Kontroli Delegatura w Poznaniu
Kontroler	Artur Piętas, doradca ekonomiczny, upoważnienie do kontroli nr 83405 z dnia 17 września 2012 r.
Jednostka kontrolowana	Wielkopolski Urząd Wojewódzki, al. Niepodległości 16/18, 61-713 Poznań.
Kierownik jednostki kontrolowanej	Piotr Florek, Wojewoda Wielkopolski.

II. Ocena kontrolowanej działalności

Ocena ogólna

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonej nieprawidłowości¹, realizację przez Urząd zadań wynikających z ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych² (dalej w skrócie: „ustawa o ogłaszaniu aktów normatywnych”).

Uzasadnienie oceny ogólnej

Pozytywną ocenę uzasadnia należyte przygotowanie Urzędu pod względem organizacyjnym, kadrowym i technicznym do realizacji zadań wynikających z ustawy o ogłaszaniu aktów normatywnych, udostępnianie aktów prawnych w postaci elektronicznej do powszechnego wglądu w siedzibie Urzędu oraz zamieszczenie odnośników do dzienników urzędowych w serwisie internetowym Urzędu i Biuletynie Informacji Publicznej, prawidłowe stosowanie procedur zabezpieczenia systemu informatycznego i serwerów służących do prowadzenia w postaci elektronicznej Dziennika Urzędowego Województwa Wielkopolskiego („wojewódzki dziennik urzędowy” lub „Dziennik”), a także zabezpieczenie interesów zamawiającego w zawartych przez Urząd umowach na dostawę sprzętu i systemu informatycznego.

Stwierdzona nieprawidłowość, w ocenie NIK, dotyczyła nieopublikowania w wojewódzkim dzienniku urzędowym uchwał organów stanowiących jednostek samorządu terytorialnego w sprawie zmian w budżetach tych samorządów na 2012 r.

¹ Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, negatywna.

² Dz. U. z 2011 r. Nr 197, poz. 1172 ze zm.

III. Opis ustalonego stanu faktycznego

1. Działania organizacyjne dotyczące ogłaszania i udostępniania aktów prawnych w postaci elektronicznej.

Opis stanu faktycznego

1.1. Czynności związane z realizacją zadań Wojewody wynikających z ustawy o ogłaszaniu aktów normatywnych, zgodnie z Regulaminem Organizacyjnym Urzędu³, zostały przypisane do realizacji Redakcji Dziennika Urzędowego Województwa Wielkopolskiego („Redakcja Dziennika”) funkcjonującej w ramach Wydziału Kontroli, Prawnego i Nadzoru (dalej: „Wydział Kontroli”).

W ramach przygotowania Urzędu do realizacji nowych obowiązków i zadań wynikających z nowelizacji ustawy o ogłaszaniu aktów normatywnych, w latach 2010-2011 Urząd zakupił m.in. oprogramowanie służące do prowadzenia, w postaci elektronicznej, wojewódzkiego dziennika urzędowego, a także sprzęt informatyczny (dwa serwery, a także dwa monitory, za pomocą których zmodernizowano stanowiska komputerowe w Redakcji Dziennika). Uwzględniając potrzeby kadrowe związane z prowadzeniem w postaci elektronicznej wojewódzkiego dziennika urzędowego, od 2010 r., w Redakcji Dziennika zwiększono obsadę kadrową poprzez zatrudnienie dwóch dodatkowych pracowników. Dla przedstawicieli jednostek zobowiązanych do przekazywania aktów normatywnych do publikacji w wojewódzkim dzienniku urzędowym zorganizowano w latach 2010-2011 dwa spotkania informujące o obowiązujących zasadach przekazywania do publikacji aktów prawnych w postaci elektronicznej.

(dowód: akta kontroli, str. 3-17, 64-87)

1.2. W okresie objętym kontrolą, tj. w latach 2011-2012 (do czasu rozpoczęcia kontroli NIK), Wojewoda nie otrzymywał od Ministra Spraw Wewnętrznych i Administracji (a następnie Ministra Administracji i Cyfryzacji) wytycznych w zakresie realizacji zadań związanych z wydawaniem wojewódzkiego dziennika urzędowego w postaci elektronicznej.

(dowód: akta kontroli, str. 3-17)

1.3. Zadania związane z ogłaszaniem aktów prawnych w formie elektronicznej wykonywane były przez osoby zatrudnione na samodzielnych stanowiskach pracy w Redakcji Dziennika. Według stanu na dzień kontroli NIK, na stanowiskach tych zatrudnionych było pięć osób. Redaktorowi Dziennika powierzono m.in. koordynowanie prac związanych z wydawaniem dziennika, w tym określanie zadań do wykonywania przez poszczególnych pracowników redakcji, a także określenie zakresu uprawnień korzystania z systemu e-dziennik przez poszczególnych pracowników Redakcji Dziennika.

W nadanych pracownikom Redakcji Dziennika zakresach czynności, określono zadania polegające m.in. na: przyjmowaniu aktów prawnych podlegających ogłoszeniu w Dzienniku i sprawdzaniu ich pod względem formalnym; sporządzaniu odmów publikacji aktów, które nie spełniały wymogów formalnych; przygotowaniu ostatecznego wyglądu aktu prawnego w wojewódzkim dzienniku urzędowym.

(dowód: akta kontroli, str. 118-119, 142-149, 179-191)

1.4. Cztery, spośród pięciu osób zatrudnionych w Redakcji Dziennika posiadały wykształcenie wyższe, a jedna osoba wykształcenie średnie informatyczne. Redaktor Dziennika posiadała uprawnienia do wykonywania zawodu radcy

³ Zarządzenie Nr 53/12 Wojewody Wielkopolskiego z dnia 27 stycznia 2012 r. w sprawie ustalenia regulaminu organizacyjnego Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu (poprzednio zarządzenie nr 634/10 Wojewody Wielkopolskiego w sprawie ustalenia regulaminu organizacyjnego Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu).

prawnego. Administrator serwerów i aplikacji elektronicznego Dziennika, zatrudniony w Biurze Obsługi i Informatyki Urzędu, legitymował się wykształceniem wyższym informatycznym. Wszyscy pracownicy Redakcji Dziennika i administrator serwerów posiadali wykształcenie oraz doświadczenie zawodowe odpowiednie do zatrudnienia na danym stanowisku, tj. zgodne z wymogami określonymi w opisach stanowisk pracy, ustalonych przez Dyrektorów właściwych komórek organizacyjnych Urzędu.

Pracownicy Redakcji Dziennika zostali przeszkoleni w zakresie obsługi systemu informatycznego wykorzystywanego do obsługi wojewódzkiego dziennika urzędowego.

(dowód: akta kontroli, str. 119-199, 287-289, 555-556)

1.5. Informatyczną obsługę Urzędu, w tym systemu elektronicznego Dziennika, wykonywało Biuro Obsługi i Informatyki Urzędu.

(dowód: akta kontroli, str. 88-117)

1.6. Wydatki, bezpośrednio związane z prowadzeniem wojewódzkiego dziennika urzędowego, wyniosły w 2011 r. 250.124,24⁴, z tego 192.289,65 zł stanowiły wynagrodzenia pracowników Redakcji Dziennika. W ramach ww. wydatków ogółem, w 2011 r., dokonano również zakupu dwóch serwerów do prowadzenia elektronicznego Dziennika (46.494,00 zł), dwóch monitorów dla Redakcji Dziennika (1.407,12 zł), czcionek przeznaczonych do dokonywania składu wojewódzkiego dziennika urzędowego (756,40 zł), a także dokonano odnowienia dwóch podpisów elektronicznych wykorzystywanych do obsługi wojewódzkiego dziennika urzędowego (483,39 zł). W ww. okresie, Urząd poniósł koszt obsługi serwisowej nad aplikacją służącą do przyjmowania wniosków i redagowania Dziennika, w wysokości 8.693,68 zł. W I półroczu 2012 r., wydatki bezpośrednio związane z prowadzeniem wojewódzkiego dziennika urzędowego stanowiły kwotę 113.590,30 zł⁵, z tego 101.773,05 zł wyniosły wydatki na wynagrodzenia pracowników Redakcji. Ponadto, w ww. okresie, Urząd poniósł wydatki na wykonywanie obsługi serwisowej nad aplikacją służącą do przyjmowania wniosków i redagowania Dziennika (5.433,55 zł) oraz na odnowienie podpisu elektronicznego (233,70 zł). W I półroczu 2012 r., Urząd dokonał także zakupu licencji na użytkowanie edytora aktów prawnych, za cenę 6.150,00 zł⁶.

(dowód: akta kontroli, str. 200-283)

Z wyjaśnień złożonych w toku kontroli przez Zastępcę Dyrektora Biura Obsługi i Informatyki, wynika że głównym powodem zakupu płatnych licencji edytora aktów prawnych "Legislator", było zaprzestanie rozwoju wsparcia technicznego przez Ministerstwo Spraw Wewnętrznych i Administracji (a następnie Ministerstwo Administracji i Cyfryzacji) dla darmowego edytora aktów prawnych. Oprogramowanie udostępnione przez MSWiA, w ocenie Zastępcy Dyrektora Biura Obsługi i Informatyki, zawierało błędy funkcjonalne, które uniemożliwiały jego wykorzystywanie w codziennej pracy, a ponadto występowały trudności z uruchomieniem programu na komputerach o niskich parametrach. Program ten nie umożliwiał również ingerencji w wygląd końcowego dokumentu i w opcje jego formatowania, co powodowało, że nie był wystarczająco funkcjonalny dla jego użytkowników.

(dowód: akta kontroli, str. 284-286)

⁴ Wydatki stanowiące 0,3% wydatków poniesionych w 2011 r. w rozdziale 75011- Urzędy wojewódzkie i zaewidencjonowane w paragrafach: § 4020-Wynagrodzenia osobowe członków korpusu służby cywilnej, 192.289,65 zł; § 4210 - Zakup materiałów i wyposażenia, 2.425,51 zł; § 4300 - Zakup usług pozostałych, 8.915,08 zł; § 6060 - Wydatki na zakupy inwestycyjne jednostek budżetowych, 46.494,00 zł.

⁵ Wydatki stanowiące 0,3% wydatków poniesionych w I połowie 2012 r. rozdziale 75011 i zaewidencjonowane w paragrafach: § 4020, 101.773,05 zł; § 4210, 233,70 zł; § 4300, 5.433,55 zł; § 6060, 6.150 zł.

⁶ Licencja OPEN, na nieograniczoną liczbę stanowisk.

1.7. Sprawy związane z polityką bezpieczeństwa informacji zostały uregulowane w zarządzeniu nr 583 Wojewody z 23 września 2011 r. w sprawie wprowadzenia „Dokumentacji przetwarzania danych osobowych w Urzędzie”. W instrukcji określono zakres zadań związanych z zapewnieniem bezpieczeństwa danych przez administratora bezpieczeństwa informacji oraz przez administratorów systemów informatycznych. Dodatkowo, w Urzędzie ustanowiono szczegółowe „Zasady Bezpieczeństwa dla Biura Obsługi i Informatyki”, określające m.in. zasady ochrony budynku Biura w tym pomieszczeń szczególnie chronionych (m.in. serwerowni) oraz zasady administrowania serwerami i systemami informatycznymi Urzędu (np. opis stosowanych systemów informatycznych i serwerów, zasady nadawania uprawnień i rejestrowania użytkowników, wykonywania kopii zapasowych, ochrony antywirusowej). Zgodnie z tymi regulacjami, opracowano karty serwerów wykorzystywanych do prowadzenia elektronicznego Dziennika, zawierające szczegółowe parametry techniczne serwerów, sposób ich konfiguracji, a także wymogi dotyczące wykonywania kopii zapasowych danych, zgromadzonych na tych serwerach.

(dowód: akta kontroli, str. 314-360)

1.8. Serwery przeznaczone do obsługi systemu elektronicznego Dziennika zainstalowano w pomieszczeniach Urzędu. Komunikacja serwera z Internetem była nadzorowana przez Biuro Obsługi i Informatyki. Serwery zainstalowane zostały w wyodrębnionym pomieszczeniu, a dostęp do niego posiadali jedynie uprawnieni pracownicy. Jak ustalono w toku przeprowadzonych oględzin, tworzenie kopii zapasowych systemu elektronicznego Dziennika, w tym bazy opublikowanych aktów prawnych odbywało się za pomocą urządzeń znajdujących się w serwerowni. Zgodnie z procedurami zabezpieczenia serwerów⁷, zatwierdzonymi przez Administratora Bezpieczeństwa Informacji - Zastępcę Dyrektora Biura Obsługi i Informatyki, dane z serwera obsługującego Dziennik były codziennie archiwizowane poprzez zapis na dysku zewnętrznym oraz na taśmach magnetycznych (taśmy przechowywano w pomieszczeniu administratora). Zabezpieczenia zastosowane w przypadku serwerowni, m.in. jej lokalizacja poza strefą dostępną dla osób nieuprawnionych, a także, zabezpieczenia antywłamaniowe, przeciwpożarowe i zabezpieczenia zasilania, odpowiadały wymogom zawartym w Zasadach Bezpieczeństwa dla Biura Obsługi i Informatyki. Dostęp do zasobów serwera zabezpieczono także przed działaniem „szkodliwego” oprogramowania i nieuprawnionym dostępem, poprzez użycie urządzenia brzegowego, pełniącego funkcję zapory sieciowej oraz zastosowane rozwiązania informatyczne (m.in. dostęp do serwerów możliwy był jedynie z uprawnionych stacji roboczych).

(dowód: akta kontroli, str. 358-362)

1.9. W latach 2011-2012 Urząd zapewnił prawidłową komunikację serwerów do obsługi wojewódzkiego dziennika urzędowego z siecią Internet, na podstawie zawartych umów o świadczenie usług dostępu do Internetu.

(dowód: akta kontroli, str. 363-375)

1.10. Monitorowanie ciągłości działania systemu elektronicznego Dziennika odbywało się na stanowisku administratora zarządzającego serwerami. System informatyczny automatycznie wysyłał na wskazany adres e-mail komunikat o każdej przerwie w działaniu serwera. W 2012 r. dotyczyły one kilkuminutowych okresów czasu i związane były z aktualizacją systemu operacyjnego serwera, dokonywaną każdorazowo w godzinach nocnych (w dniach wolnych od pracy). W ww. okresie

⁷ tzw. karty serwerów

wystąpiła przerwa w działaniu serwera w dniach 24-25.03.2012 (sobota i niedziela), spowodowana jego nieprawidłową konfiguracją przez administratora systemu po podłączeniu dysku zewnętrznego, przeznaczonego do wykonywania kopii zapasowych. Po zaistnieniu ww. sytuacji ustawiono prawidłowe parametry serwera, (prawidłową kolejność uruchamianych partycji dyskowych), co miało na celu zapobiegnięcie występowaniu podobnych zdarzeń w przyszłości.

(dowód: akta kontroli, str. 361-362)

1.11. Posiadany przez Urząd system elektronicznego dziennika umożliwiał zarządzanie uprawnieniami w zakresie poziomu dostępu. Stwierdzono, że dostęp do systemu elektronicznego Dziennika posiadali pracownicy Redakcji Dziennika, a uprawnienia nadane im przez Redaktora, odpowiadały przydzielonym zakresom czynności.

(dowód: akta kontroli, str. 120-191, 376-406)

1.12. Stanowiska dostępu do systemu elektronicznego dziennika i sieci internetowej posiadały automatycznie aktualizowane oprogramowanie antywirusowe.

(dowód: akta kontroli, str. 407)

1.13. Bezpieczne podpisy elektroniczne weryfikowane kwalifikowanym certyfikatem, wykorzystywane do obsługi aktów prawnych podlegających publikacji w postaci elektronicznej, posiadały trzy osoby: Redaktor Dziennika i dwie pracownice zatrudnione na stanowiskach ds. wydawania wojewódzkiego dziennika urzędowego. Karty mikroprocesorowe były przechowywane w pomieszczeniach służbowych zajmowanych przez te osoby lub były przechowywane osobiście przez ich właścicieli. W toku oględzin obsługi wniosku o publikację aktu prawnego stwierdzono, że w systemie informatycznym wymagane jest dwukrotne użycie podpisu elektronicznego, tj. przy składaniu „wizy” oraz przy skierowaniu go do publikacji na stronie internetowej (w celu potwierdzenia jego autentyczności i integralności).

Nadawanie bezpiecznych podpisów elektronicznych każdorazowo następowało na wniosek Dyrektora właściwej jednostki organizacyjnej Urzędu, po uprzednim zweryfikowaniu wniosku przez Biuro Obsługi i Informatyki. W zależności od podmiotu świadczącego usługi certyfikacyjne, wydanie podpisu elektronicznego wymagało ponadto uzyskania indywidualnego upoważnienia Dyrektora Generalnego Urzędu.

(dowód: akta kontroli, str. 285-286, 408-409)

1.14. W latach 2011-2012, Urząd pozostawał abonentem domeny internetowej poznauw.gov.pl, zarejestrowanej w Instytucie Podstawowych Problemów Techniki Polskiej Akademii Nauk, na której publikowany jest elektroniczny wojewódzki dziennik urzędowy.

(dowód: akta kontroli, str. 431)

1.15. Realizując dyspozycję określoną w art. 23a ustawy o ogłaszaniu aktów normatywnych, Dyrektor Wydziału Kontroli, działając z upoważnienia Wojewody, ustaliła warunki wydawania i rozpowszechniania wojewódzkiego dziennika urzędowego w przypadku braku możliwości ogłoszenia aktu prawnego w postaci elektronicznej. Zgodnie z tą procedurą, Redakcja Dziennika została zobowiązana m.in. do: niezwłocznego powiadomienia jednostek, które przestały akty prawne do publikacji, o konieczności dostarczenia tych aktów w wersji papierowej oraz na nośnikach magnetycznych w formacie WORD lub PDF; przygotowania Dziennika do wydruku w oparciu o wzór graficzny winiety wojewódzkiego dziennika urzędowego oraz do skierowania go do wydruku przez zakład poligrafii Urzędu. Redakcja została także zobowiązana do przekazania wydrukowanych egzemplarzy dziennika, do

punktu informacyjnego dla klientów zewnętrznych, a także do przekazania do redakcji Biuletynu Informacji Publicznej tekstu Dziennika w celu umieszczenia jego treści na stronach internetowych. Na Redakcję nałożono także obowiązek poinformowania jednostek, które złożyły wnioski o publikację aktów prawnych, o wydaniu wojewódzkiego dziennika urzędowego w postaci papierowej, wskazując jednocześnie miejsca udostępnienia tego Dziennika.

Urząd dysponował oprogramowaniem i środkami technicznymi (m.in. cyfrowym urządzeniem drukującym) umożliwiającymi wielonakładowy wydruk wojewódzkiego dziennika urzędowego.

(dowód: akta kontroli, str. 410-411)

Ocena cząstkowa

Najwyższa Izba Kontroli ocenia pozytywnie działalność Urzędu w powyższym zakresie.

2. Wybór dostawców do realizacji zadań związanych z ogłaszaniem i udostępnianiem aktów prawnych w postaci elektronicznej.

Opis stanu faktycznego

2.1. W związku z realizacją zadań związanych z publikacją aktów prawnych w postaci elektronicznej, Urząd zawarł w dniu 23 lutego 2010 r. umowę na dostawę systemu komputerowego „Elektroniczny Dziennik Urzędowy Województwa Wielkopolskiego” (za kwotę 65.270 zł brutto⁸ - „System”). Zgodnie z zawartą umową, dostawca systemu informatycznego zobowiązał się dostarczyć, zainstalować i wdrożyć System, spełniający wymagania:

- merytoryczne, m.in.: przygotowanie wniosku o opublikowanie aktu i o jego wysłanie wraz z plikami aktów do Redakcji Dziennika (za pośrednictwem elektronicznej skrzynki podawczej); automatyczne przyjęcie wniosku i zapisanie do bazy danych oraz wprowadzenie do rejestru; obsługę procesu publikowania elektronicznej wersji Dziennika z zapewnieniem jej prawidłowej prezentacji i możliwości wyszukiwania aktów,

- organizacyjne, m.in.: wykonywanie wszystkich funkcji Systemu przy użyciu przeglądarki internetowej,

- legislacyjne – zgodność z przepisami ustawy o ogłaszaniu aktów normatywnych i rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 25 kwietnia 2008 r. w sprawie wymagań technicznych dokumentów elektronicznych zawierających akty normatywne i inne akty prawne, elektronicznej formy dzienników urzędowych oraz środków komunikacji elektronicznej i informatycznych nośników danych⁹ („rozporządzenie z 2008 r.”),

- techniczne – w zakresie posadowienia poszczególnych modułów Systemu na serwerach wykonawcy i zamawiającego.

Wdrożenie i uruchomienie Systemu nastąpiło w terminie określonym umową. Dostawca Systemu udzielił rocznej gwarancji na zakupiony System i w jej ramach zobowiązał się do usuwania błędów systemu. W umowie określono procedurę zgłaszania błędów, terminy usunięcia usterek oraz wysokość kar umownych za nieterminowe nieusunięcie błędów Systemu.

Obsługa serwisowa ze strony dostawcy Systemu obejmowała (w okresie gwarancji): nieodpłatną dostawę aktualizacji (uwzględniającą dostosowanie do zmieniających się przepisów prawa), pomoc hotline (telefoniczną), doradztwo oraz udostępnienie i zapewnienie prawidłowego działania modułu komunikacyjnego. Zgodnie z umową,

⁸ 53.500 zł netto, co stanowiło 13.936 euro

⁹ Dz. U. z 2008 r. Nr 75, poz. 451 ze zm. – uchylone z dniem 1 stycznia 2012 r.

Urząd otrzymał Nielimitowaną (w zakresie liczby pracowników i użytkowników Systemu) licencję na moduły e-Redakcja i e-Dziennik. Ponadto, Urząd otrzymał 5 licencji na Edytor Aktów Prawnych XML.

(dowód: akta kontroli, str. 412-424)

Po upływie okresu sprawowania obsługi serwisowej w ramach umowy z dnia 23 lutego 2010 r., Urząd zawarł w latach 2011-2012, dwie odrębne umowy na sprawowanie opieki serwisowej nad systemem informatycznym, które obejmowały m.in. dostosowywanie go do zmieniających się przepisów prawa, optymalizację szybkości działania, modyfikację ergonomii systemu, a także doradztwo i pomoc w zakresie jego eksploatacji. Łączna kwota kosztów poniesionych z tytułu realizacji ww. umów wyniosła 8.693,68 zł w 2011 r. oraz 5.433,55 zł w I półroczu 2012 r.

(dowód: akta kontroli, str. 200-239, 425-430)

Zawarcie ww. umów nastąpiło zgodnie z przepisem art. 4 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych¹⁰. Zamówienia te udzielone zostały z zachowaniem procedur ustalonych zarządzeniem Dyrektora Generalnego Urzędu z dnia 4 stycznia 2010 r. w sprawie realizacji zamówień publicznych.

(dowód: akta kontroli, str. 227-239, 432-436)

2.2. W 2011 r. Urząd przeprowadził dwa postępowania w trybie przetargu nieograniczonego na dostawę m.in. serwerów do obsługi elektronicznego dziennika urzędowego¹¹, oraz monitorów panoramicznych¹² dla wyposażenia stanowisk komputerowych Redakcji Dziennika. Szczegółowe badanie dokumentacji tych postępowań wykazało, że zostały one przeprowadzone zgodnie z procedurami określonymi ustawą Prawo zamówień publicznych. Dostarczono urządzenia na warunkach określonych w specyfikacji istotnych warunków zamówienia. W umowach przewidziano obowiązek zapłaty przez wykonawcę kar umownych m.in. w przypadku opóźnienia w wymianie wadliwego urządzenia lub niedotrzymania innych warunków gwarancji.

(dowód: akta kontroli, str. 450-503)

Wydatki na zakup ww. urządzeń ujęto w ewidencji księgowej Urzędu i zaewidencjonowano w rozdziale 75011 § 4210 (zakup monitorów o wartości jednostkowej 572 zł), i w rozdz. 75011, § 6060 (zakup serwerów o wartości jednostkowej 18.900 zł i 13.176 zł). W latach 2011-2012 Urząd nie ponosił wydatków na funkcjonowanie elektronicznego wojewódzkiego dziennika urzędowego, które byłyby dofinansowane ze środków budżetu Unii Europejskiej.

(dowód: akta kontroli, str. 255-258)

Ocena cząstkowa

Najwyższa Izba Kontroli ocenia pozytywnie działalność Urzędu w zbadanym zakresie.

3. Ogłaszanie i udostępnianie aktów prawnych w postaci dokumentów elektronicznych.

Opis stanu faktycznego

3.1. Zadania związane z prowadzeniem i publikacją wojewódzkiego dziennika urzędowego znajdowały odzwierciedlenie, a także przebiegały zgodnie z zakresem

¹⁰ Dz. U. z 2010 Nr 113, poz. 75 ze zm.

¹¹ w ramach postępowania pn. „Dostawa 4 szt. serwerów i drukarki igłowej na potrzeby Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu, z możliwością składania ofert częściowych”.

¹² w ramach postępowania pn. „Zakup dostawa sprzętu komputerowego dla Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu, z możliwością składania ofert częściowych”.

działania Redakcji Dziennika, określonym w regulaminie organizacyjnym Wydziału Kontroli¹³ i zakresami czynności pracowników Redakcji.

W 2010 r. i 2011 r., dla przedstawicieli jednostek obowiązanych do przekazywania aktów normatywnych do publikacji w wojewódzkim dzienniku urzędowym, zorganizowano w Urzędzie spotkanie dotyczące publikacji aktów prawnych w postaci elektronicznej. W 2010 r., Wojewoda skierował do jednostek samorządu terytorialnego z terenu województwa wielkopolskiego pismo, w którym zwrócił uwagę na uchybienia samorządów w procesie przekazywania do publikacji aktów normatywnych. W piśmie podkreślono m.in. ignorowanie obowiązującego stanu prawnego, nieprzesyłanie do publikacji aktów prawnych sporządzonych w formacie XML i opatrzonych ważnym podpisem elektronicznym, przysyłanie aktów z pominięciem modułu komunikacyjnego lub z błędami (niezawierających dat, numerów lub załączników).

(dowód: akta kontroli, str. 3-17)

3.2. Wykorzystywany przez Urząd system informatyczny dokonywał automatycznego sprawdzenia aktu prawnego pod względem spełniania wymogów określonych w załączniku nr 3 do rozporządzenia Prezesa Rady Ministrów z dnia 27 grudnia 2011 r. w sprawie wymagań technicznych dla dokumentów elektronicznych zawierających akty normatywne i inne akty prawne, dzienników urzędowych wydawanych w postaci elektronicznej oraz środków komunikacji elektronicznej i informatycznych nośników danych („rozporządzenie z 2011 r.”)¹⁴. System ten umożliwiał skierowanie do publikacji wyłącznie aktu prawnego spełniającego wymagania techniczne określone ww. rozporządzeniem.

(dowód: akta kontroli str. 3-6, 378-406)

3.3. W okresie od 1 stycznia 2012 r. do 10 października 2012 r., w wojewódzkim dzienniku urzędowym opublikowano łącznie 4.265 pozycji aktów prawnych, a jednocześnie, w systemie informatycznych służącym do obsługi modułu redakcyjnego zaewidencjonowano 525 pozycji aktów, które nie zostały skierowane do publikacji¹⁵. Szczegółowa kontrola 10% spośród grupy tych ostatnich aktów (52 pozycji) wykazała, że do 50 wnioskodawców, Redakcja Dziennika skierowała oficjalną odmowę publikacji aktu prawnego (w dwóch przypadkach, wnioskodawcy samodzielnie wycofali wnioski o publikację i przekazali poprawnie sporządzone akty prawne). Główną przyczyną odmów publikacji aktów prawnych (47 wniosków), było sporządzenie ich niezgodnie z wymogami określonymi w rozporządzeniu z 2011 r. Najczęstszymi powodami odmów były: brak podpisów elektronicznych lub załączników, nieprawidłowy format plików, podpisanie aktu prawnego za pomocą nieważnego certyfikatu. W trzech przypadkach, Redakcja Dziennika odmówiła publikacji aktów, które nie podlegały ogłoszeniu w wojewódzkim dzienniku urzędowym.

(dowód: akta kontroli str. 508-510, 517-548)

3.4. Analiza strony internetowej Urzędu, na której ogłaszany jest Dziennik wykazała, że:

– od 1 stycznia 2012 r. Dziennik był wydawany zgodnie z art. 2a ust. 2 ustawy o ogłaszaniu aktów normatywnych, tj. w postaci elektronicznej i publikowany na odrębnej stronie internetowej: edziennik.poznan.uw.gov.pl (na stronie tej zamieszczono także dzienniki z lat 2010 – 2011)¹⁶,

¹³ stanowiącym załącznik nr 22/12 do Zarządzenia Dyrektora Generalnego Wielkopolskiego Urzędu Wojewódzkiego w Poznaniu z dnia 16 marca 2012 r. w sprawie ustalenia regulaminu organizacyjnego Wydziału Kontroli, Prawnego i Nadzoru

¹⁴ Dz. U. z 2011 r. Nr 289 poz. 1699 – obowiązujący od 1 stycznia 2012 r.

¹⁵ status „odmowa publikacji”

¹⁶ od dziennika nr 131 z dnia 7 lipca 2010 r.

– na ww. stronie zamieszczono informacje wyłącznie związane z wydawaniem Dziennika oraz dane określone w § 7 ust. 1 i 2 rozporządzenia z 2011 r. Ponadto, na stronie BIP Urzędu, zgodnie z § 7 ust. 3 rozporządzenia z 2011 r., zamieszczono odnośnik do strony głównej Dziennika.

(dowód: akta kontroli str. 551-553, 557-559)

3.5. Analiza 20 losowo wybranych z opublikowanych aktów prawnych wykazała, że wszystkie wnioski o ich ogłoszenie złożono w formie elektronicznej, a dołączone do nich pliki aktów prawnych posiadały format XML i były zabezpieczone ważnym, bezpiecznym podpisem elektronicznym. Zgodnie z dyspozycją § 8 ust. 2 rozporządzenia z 2011 r., badane akty prawne ogłaszano na stronie internetowej Dziennika w formacie PDF i zabezpieczano podpisem elektronicznym pracowników upoważnionych do publikacji.

Badane akty prawne publikowano w terminie od 1 do 53 dni¹⁷ od daty wpływu wniosku o ich publikację.

(dowód: akta kontroli str. 557-558)

3.6. W celu umożliwienia interesantom uzyskania odpłatnego wydruku aktów prawnych, o którym mowa w art. 28a ustawy o ogłaszaniu aktów normatywnych, w Urzędzie ustalono cenę wydruku w wys. 0,07 zł za jeden arkusz. Cena ta była pochodną kosztów wydruku, wynikających z umowy serwisowania urządzenia drukującego. Jak wynika z wyjaśnień Dyrektora Generalnego Urzędu, do dnia kontroli NIK, nie wystąpił przypadek żądania wydruku aktów prawnych przez osoby z zewnątrz.

(dowód: akta kontroli str. 561)

3.7. Zgodnie z art. 26 ust. 1 ustawy o ogłaszaniu aktów normatywnych, w siedzibie Urzędu na wydodrębnionym stanowisku komputerowym (w tzw. Punkcie Internetowym), umożliwiono osobom zainteresowanym wgląd i pobranie w wersji elektronicznej aktów normatywnych i innych aktów prawnych zamieszczonych m.in. w Dzienniku Ustaw, Monitorze Polskim i wojewódzkim dzienniku urzędowym. Ponadto, na głównej stronie serwisu internetowego Urzędu oraz w Biuletynie Informacji Publicznej zamieszczono odnośniki do serwisu Dziennika Ustaw, Monitora Polskiego (w zakładce „Dziennik Ustaw i Monitor Polski”), a także do Dziennika Urzędowego Unii Europejskiej (zakładka „Prawo Unii Europejskiej”).

(dowód: akta kontroli str. 549, 551-553)

3.8. Archiwalne egzemplarze wojewódzkich dzienników urzędowych za lata 1947-2011 r. udostępnione zostały do wglądu w siedzibie Redakcji Dziennika. Ponadto, na stronie Biuletynu Informacji Publicznej zamieszczone zostały elektroniczne wersje wojewódzkich dzienników urzędowych z lat 2001-2010.

(dowód: akta kontroli str. 409, 553)

Uwaga dotycząca badanej działalności

Stosowana w Urzędzie procedura ogłaszania aktów prawnych, po uprzedniej ich kontroli w trybie nadzorczym, zdaniem NIK, prowadzi do kolizji z wynikającym z art. 3 ustawy o ogłaszaniu aktów normatywnych, wymogiem niezwłoczności publikacji. W wyniku badania losowo wybranej próby 20 aktów prawnych ustalono, że 10 z nich opublikowano po upływie od 6 do 53 dni roboczych od daty wpływu wniosku o publikację.

(dowód: akta kontroli str. 511-515)

Redaktor Dziennika odpowiedzialna m.in. za redagowanie i koordynowanie prac związanych z prowadzeniem Dziennika, podała w wyjaśnieniu, że brak jest

¹⁷ w dwóch przypadkach, akty prawne opublikowano w dniu wpływu wniosku o ich publikację

ustawowej definicji pojęcia „niezwłocznie”, wobec czego, poprzez takie określenie należy rozumieć dokonanie danej czynności bez zbędnej zwłoki. Wobec faktu, iż Wojewoda jest zarówno organem wydającym wojewódzki dziennik urzędowy, jak i organem sprawującym nadzór nad aktami prawnymi jednostek samorządu terytorialnego, proces publikacji aktów prawnych podlegających nadzorowi wojewody jest poprzedzany postępowaniem nadzorczym oceniającym ich zgodność z prawem. Redaktor Dziennika wskazała, że takie postępowanie jest zgodne z orzecznictwem sądów administracyjnych¹⁸.

(dowód: akta kontroli str. 518-520)

Ustalona
nieprawidłowość

Zgodnie z art. 13 pkt 7 ustawy o ogłaszaniu aktów normatywnych, w wojewódzkim dzienniku urzędowym ogłasza się m.in.: uchwały budżetowe gminy, powiatu i województwa oraz sprawozdanie z wykonania budżetu gminy, powiatu i województwa.

W działalności kontrolowanej jednostki, w przedstawionym wyżej zakresie, stwierdzono nieprawidłowość polegającą na nieprzekazaniu do publikacji w wojewódzkim dzienniku urzędowym uchwał organów stanowiących jednostek samorządu terytorialnego, w sprawie zmian w budżetach tych samorządów.

Według stanu na dzień prowadzenia kontroli¹⁹, w systemie informatycznym służącym do prowadzenia elektronicznego Dziennika, zaewidencjonowano 19 wniosków o publikację uchwał rad gmin (i rady powiatu) w sprawie zmian w budżecie tych samorządów na 2012 r. Uchwały te nie zostały skierowane do publikacji (posiadały status „oczekujący” lub „wstrzymany”).

(dowód: akta kontroli str. 516-517)

Redaktor Dziennika wyjaśniła, że art. 13 pkt 7 ustawy o ogłaszaniu aktów normatywnych wprowadza obowiązek publikacji jedynie uchwał budżetowych i nie stanowi o publikacji uchwał wprowadzających zmiany do budżetu. W ocenie Redaktor Dziennika, uchwały w sprawie zmian do budżetu modyfikują jedynie fragmenty uchwały budżetowej i nie zawierają obligatoryjnych elementów uchwały budżetowej określonych w art. 212 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych²⁰.

(dowód: akta kontroli str. 518-520)

Zdaniem NIK, obowiązkowi publikacji podlegają nie tylko pierwotne uchwały budżetowe, ale również wszelkie zmiany, jakie dokonywane są w trakcie roku budżetowego. Jeżeli uchwała budżetowa jednostki samorządu terytorialnego ogłaszana jest na zasadach przewidzianych dla aktów prawa miejscowego, to również jej wszelkie zmiany powinny być publikowane w wojewódzkim dzienniku urzędowym. Jeżeli istnieje ustawowy obowiązek publikowania uchwały budżetowej jednostki samorządu terytorialnego oraz sprawozdania z wykonania budżetu tej jednostki, to zasady te należy konsekwentnie stosować również do zmian w tych uchwałach.

¹⁸ Z wyjaśnień Redaktora Dziennika wynika, że Naczelny Sąd Administracyjny – Ośrodek Zamiejscowy w Łodzi w wyroku z dnia 6 października 2003 r. stwierdził, że wymóg niezwłocznego ogłaszania przez wojewodę aktów prawa miejscowego (i innych uchwał czy zarządzeń wydawanych przez organy jst podlegających publikacji) odnosi się do aktów – uchwał i zarządzeń skontrolowanych w trybie nadzoru (II SA/Łd 1331/03, OwSS 2004, nr 4, poz. 101). Wojewódzki Sąd Administracyjny we Wrocławiu w wyroku z dnia 13 października 2004 r. stwierdził, że określony wymóg ogłaszania aktów niezwłocznie należy łączyć z sytuacją gdy zakończyło się badanie legalności aktu normatywnego (II SA/Wr 2231/01, CBOSA). Wskazać jednak należy na występujące w doktrynie prawa głosy przeciwnie – por. G. Wierczyński, Urzędowe ogłaszanie aktu normatywnego, Warszawa 2008 r. oraz Redagowanie i ogłaszanie aktów normatywnych, Komentarz, Oficyna 2009 r. wraz z przywołanymi przez tego autora publikacjami innych autorów.

¹⁹ 2 października 2012 r.

²⁰ Dz. U. z 2009 r. Nr 157, poz. 1240 ze zm.

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonej nieprawidłowości realizację przez Urząd zadań związanych z ogłaszaniem i udostępnianiem aktów prawnych w postaci dokumentów elektronicznych.

IV. Wniosek

Wnioski pokontrolne

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli²¹, wnosi o publikowanie w wojewódzkim dzienniku urzędowym uchwał organów stanowiących jednostek samorządu terytorialnego w sprawie zmian w budżetach tych samorządów.

V. Pozostałe informacje i pouczenia

Prawo zgłoszenia
zastrzeżeń

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK, kierownikowi jednostki kontrolowanej przysługuje prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się do dyrektora Delegatury NIK w Poznaniu.

Obowiązek
poinformowania
NIK o sposobie
wykorzystania uwag
i wykonania wniosków

Zgodnie z art. 62 ustawy o NIK, proszę o poinformowanie Najwyższej Izby Kontroli, w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie wykorzystania uwag i wykonania wniosku pokontrolnego oraz o podjętych działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Poznań, dnia 29 listopada 2012 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontroler


Artur Piglas
doradca ekonomiczny

Dyrektor


Jan Kołtun

²¹ Dz. U. z 2012 r., poz. 82.