
●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●
●

●

Wpływ cyfryzacji na
działanie urzędów

administracji publicznej
w Polsce w 2012 r.

Październik 2012

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

2
Spis treści

●●●●●●●● Informacje o badaniu 3

●●●●●●●● Główne wnioski 8

●●●●●●●● Wyniki badania: 15

●●●●●●●● I Informacje o urzędzie 15

●●●●●●●● II Zarządzanie strategiczne w obszarze cyfryzacji 21

●●●●●●●● III Rozwój społeczeństwa informacyjnego 63

●●●●●●●● IV Informacje i zasoby publiczne 91

●●●●●●●● V Kompetencje informatyczne 106

●●●●●●●● VI Wykorzystanie technologii teleinformatycznych w urzędzie 147

●●●●●●●● VII Elektroniczna skrzynka podawcza 183

●●●●●●●● VIII Świadczenie usług elektronicznych 200

●●●●●●●● IX Strona internetowa i podmiotowa BIP 229

●
●

●
●

●
●

●
●

●
●

●

Informacje o badaniu

3

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Cele badania

Głównym celem badania było zdiagnozowanie stanu informatyzacji i określenie
jej wpływu na usprawnienie działania urzędów w Polsce w 2012 roku.

Zebrane informacje dotyczyły informatyzacji w zakresie:

• zarządzania strategicznego w obszarze cyfryzacji,
• rozwoju społeczeństwa informacyjnego,
• informacji i zasobów publicznych,
• kompetencji informatycznych,
• wykorzystania technologii teleinformatycznych w urzędzie,
• elektronicznej skrzynki podawczej,
• świadczenia usług elektronicznych,
• strony internetowej i podmiotowej BIP.

4

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

5
Realizacja badania

Realizacja:

• Badanie zostało przeprowadzone metodą ankiet internetowych CAWI.

• Ankieta dostępna była na specjalnej dedykowanej platformie przygotowanej przez PBS
Sp. z o. o.

• Respondentom zagwarantowana została również możliwość pobrania ankiety ze strony
internetowej, wypełnienia jej w wersji papierowej i odesłania drogą pocztową.

• Osobami, do których skierowane było badanie byli przedstawiciele kierownictwa Urzędu oraz
służb informatycznych. Jednocześnie wypełnienie ankiety mogło wymagać konsultacji
z osobami odpowiedzialnymi za inne obszary funkcjonowania urzędu.

• Ostatecznie w badaniu wzięło udział 1556 urzędów administracji samorządowej,
rządowej i państwowej.

Termin realizacji:

• Badanie zostało przeprowadzone w dniach 24 września - 8 października 2012 roku.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

6
Struktura raportu

Raport:

• Podstawową jednostką analizy jest urząd.

• Przedstawienie wyników w odniesieniu do każdego pytania zawiera:

• interpretację wyników, omówienie największych różnic i podobieństw oraz innych
wniosków, obejmujących tam, gdzie jest to uzasadnione zależności między różnymi
zmiennymi;

• wykres z prezentacją wyników dla ogółu badanej próby;
• wykres z prezentacją wyników według rodzaju urzędów w podziale na

administrację samorządową (razem oraz wyróżnione urzędy gminne, powiatowe
i marszałkowskie) oraz administrację rządową i państwową (do której zaliczane są
urzędy centralne, wojewódzkie, Prezydent RP, NIK, KRRiT, NBP itp.)

• wykres z prezentacją wyników według wielkości urzędów: mikrourzędy
(zatrudniające do 19 osób włącznie), małe (zatrudniające od 20 do 49 osób),
średnie (zatrudniające od 50 do 99 osób), duże (zatrudniające od 100 do 299 osób)
oraz największe (zatrudniające 300 osób i więcej).

• Wyniki są dodatkowo prezentowane w rozbiciu na województwa.

• W pytaniach, w których uzasadnione jest odniesienie do wyników uzyskanych

w poprzednich edycjach badania, prezentowane są również wyniki porównawcze.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

7
Odsetek kompletnych odpowiedzi

Dzięki wielokrotnym kontaktom
z urzędami w postaci:
• listu intencyjnego,
• wiadomości e-mail z informacją

o rozpoczęciu badania,
• wiadomości e-mail

z przypomnieniem o badaniu,
• połączeń telefonicznych,
udało się uzyskać odsetek
kompletnych odpowiedzi na poziomie
53%.

Urząd
Odsetek

kompletnych
odpowiedzi

Gminy miejskie 50%
Gminy wiejskie 53%

Gminy wiejsko-miejskie 54%
Miasta na prawach powiatu 62%

Powiaty ziemski 56%

Urzędy marszałkowskie 50%

Urzędy wojewódzkie 0%
Urzędy podległe 37%

Urzędy dzielnic Warszawy 11%
Urzędy centralne 44%

Ministerstwa 78%

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski

8

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
9

Zarządzanie strategiczne w obszarze cyfryzacji
Jedynie co 11-ty urząd posiada dokument strategiczny w zakresie rozwoju
teleinformatycznego. W sektorze administracji samorządowej taki dokument
posiada jedynie 8% urzędów. Natomiast w przypadku administracji państwowej
i rządowej wskaźnik ten jest znacznie wyższy i wynosi (52%). W ponad połowie
urzędów dokument ten dotyczy tylko działań urzędu.

Na szczeblu samorządowym najważniejszymi celami związanymi z cyfryzacją,
które urzędy byłyby gotowe współfinansować, jest rozwój usług elektronicznych
(51%) oraz informatyzacja urzędu (50%). W przypadku urzędów administracji
państwowej i rządowej istotniejsza jest informatyzacja urzędu (69%).

Fundusze unijne urzędy najczęściej wydatkowały na rozwój informatyczny
jednostki (51%), rzadziej na rozwój usług (41%), czy wspieranie rozwoju
społeczeństwa informacyjnego (39%).
Dla większości urzędów barierą związaną z cyfryzacją był zbyt mały budżet
na zadania związane z cyfryzacją działań i usług. Oznacza to, że przy większych
nakładach, można by osiągnąć lepsze efekty).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
10

Rozwój społeczeństwa informacyjnego
Poszczególne szczeble administracji publicznej „specjalizują się” w różnych
działaniach na rzecz rozwoju społeczeństwa informacyjnego. I tak urzędy gminne
zdecydowanie najczęściej (66%) udostępniają komputery lub stanowiska
komputerowe z dostępem do Internetu dla obywateli. Urzędy powiatowe głównie
wspierają elektroniczną rekrutację do szkół i przedszkoli (49%), a aż 3 na 4 urzędy
marszałkowskie organizują otwarte konsultacje społeczne przez Internet
w sprawach leżących w ich właściwości. Z kolei urzędy administracji państwowej
i rządowej najczęściej (55%) podejmują się stosowania rozwiązań Web 2.0 w celu
wsparcia funkcjonowania urzędu i komunikacji z obywatelami.

2 na 3 urzędy administracji samorządowej wspierają działanie publicznych
punktów dostępu do Internetu. Najczęściej wsparcie dla takich punktów oferują
urzędy z województw: lubelskiego, warmińsko-mazurskiego, a także na południu
Polski (województwa małopolskie, śląskie i opolskie). Wspieranie publicznych
punktów dostępu do Internetu w większości przypadków wiąże się
z udostępnianiem lokalu (74%) oraz finansowaniem ich działania (70%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
11

Informacje i zasoby publiczne
Najczęściej udostępnianymi na stronie urzędu, bezpłatnymi informacjami są treści
o charakterze kulturowym (87%) oraz mapy i zdjęcia (81%). W przypadku
udostępnianych informacji oznaczenia metadanymi stosuje 62% urzędów. Przy
czym administracja rządowa i państwowa robi to częściej (79%) niż samorządowa.
Dostęp do informacji udostępnianych poprzez stronę internetową urzędu przy
użyciu interfejsu programowania aplikacji (API) oferuje jedynie co 11-ty urząd. Jest
to nadal mało popularna usługa zarówno wśród urzędów administracji
samorządowej, jak również państwowej i rządowej.

Strona internetowa i podmiotowa BIP
Co trzeci urząd udostępnia swoją stronę w wersji językowej innej niż polska.
Zdecydowana większość stron internetowych urzędów nie jest dostępna dla osób
niepełnosprawnych i nie spełnia założeń weryfikowanych zarówno przez test W3C
HTML Validator jak i W3C CSS Validator. Jedynie w co 10-tym urzędzie deklaruje
się spełnienie przez stronę rekomendacji Web Content Accessability Guidelines
WCAG 2.0.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
12

Kompetencje informatyczne
3 na 4 urzędy przy zatrudnieniu pracowników na stanowiska merytoryczne bierze
pod uwagę kompetencje informatyczne. Kryterium to jest rzadziej wymagane
w urzędach w centralnej oraz północno-wschodniej Polski. Analiza CV jest
podstawowym sposobem sprawdzania kompetencji informatycznych kandydatów
na stanowiska w urzędzie (71%). W przypadku urzędów administracji rządowej
i państwowej najczęstszą metodą weryfikacji tych umiejętności jest polecenie
wykonania przez kandydata praktycznego zadania lub testu (48%). Częstotliwość
stosowania tego kryterium wzrasta wraz z wielkością urzędu. Znajomość polityki
bezpieczeństwa teleinformatycznego jest obligatoryjna już w 83% urzędów
względem 79% w ubiegłym roku.

Nowi pracownicy rzadziej niż w ubiegłym roku przechodzili obowiązkowe
szkolenia informatyczne, co może być spowodowane rosnącymi umiejętnościami
kandydatów w zakresie informatyki. Wśród urzędów, które decydowały się
na przeprowadzenie szkolenia najczęstszym jego tematem był elektroniczny obieg
dokumentów. Urzędy nieprowadzące szkoleń jako powód takiego postępowania
podają najczęściej ograniczenia budżetowe oraz wystarczające kompetencje
informatyczne pracowników.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
13

Wykorzystanie technologii teleinformatycznych w Urzędzie
Zdecydowana większość pracowników urzędów z sektora administracji rządowej
i państwowej posiada do użytku służbowego własne konto poczty elektronicznej
(95%), podczas gdy w sektorze administracji samorządowej odsetek ten wynosi
69%. Ponad połowa urzędów udostępnia swoim pracownikom zdalny dostęp
do systemu poczty elektronicznej, dokumentów lub aplikacji urzędu. Taka
funkcjonalność jest częściej dostępna w zachodniej Polsce, a rzadziej
w południowo-wschodniej.
Większość urzędów funkcjonuje w oparciu o model, w którym komputery są
spięte siecią, aplikacje i pliki są zlokalizowane na serwerze, a dane są
przekazywane pomiędzy programami w trybie wsadowym – offline. Ponadto
nadal stosunkowo dużo urzędów funkcjonuje w rozproszonej strukturze z
niezależnymi komputerami/programami pod kontrolą systemu DOS lub Windows.
Mieszany obieg dokumentacji – papierowy i elektroniczny stosowany jest w 55%
urzędów. Jest on popularniejszy w przypadku większych urzędów. Wśród urzędów
stosujących mieszany obieg dokumentacji najczęściej występuje on w ponad
połowie spraw. Coraz więcej urzędów korzysta z systemu elektronicznego
zarządzania dokumentacją (46% względem 41% w ubiegłym roku).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Główne wnioski
14

Elektroniczna skrzynka podawcza
Z roku na rok coraz więcej urzędów posiada elektroniczną skrzynkę podawczą
(96% w 2012 r.). Co więcej, już 87% urzędów zdecydowało się umieścić ją
na platformie ePUAP. Chcąc popularyzować taki sposób kontaktu 3 na 4 urzędy
publikują adres elektronicznej skrzynki podawczej na tej samej podstronie BIP
co inne dane teleadresowe podmiotu.

Świadczenie usług elektronicznych
1 urząd na 3 udostępnia usługi elektroniczne inne niż oparte o tzw. wzór pisma
ogólnego. Zdecydowana większość takich urzędów informuje oraz zachęca
obywateli i przedsiębiorców do korzystania z usług administracji publicznej przez
Internet. Najczęściej usługi elektroniczne są udostępniane na platformie ePUAP
(72%). W przypadku urzędów administracji rządowej i państwowej popularniejsza
jest strona WWW urzędu (71%). W połowie urzędów nie odnotowano skrócenia
czasu załatwienia sprawy drogą elektroniczną w porównaniu ze sprawami
wniesionymi w sposób tradycyjny. 2 urzędy na 5 w roku 2012 wprowadziły nową
usługę elektroniczną lub znacząco ulepszyły sposób jej świadczenia stosując
technologie teleinformatyczne.

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- informacje o urzędzie

I

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Urzędy poddane badaniu

A1. Czy Państwa urząd jest:

14% 14% 17%

82% 83% 79%

urzędęm gminnym

starostwem powiatowym lub urzędem
miasta na prawach powiatu

urzędem marszałkowskim

urzędem wojewódzkim

urzędem centralnym

innym urzędem administracji państwowej

2012 2011 2010

n=1556 n=1601 n=1016

3% 4% 4%

• Większość badanych urzędów (82%) to urzędy gminne, 14% to starostwa powiatowe lub
urzędy miasta na prawach powiatu.

• Struktura badanych urzędów w kolejnych falach badania utrzymana jest na podobnym
poziomie.

16

Próba: wszystkie urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba mieszkańców terytorium
podległego urzędowi 17

A1. Proszę podać liczbę mieszkańców gminy/powiatu/województwa:

Urzędy gminne
Starostwa powiatowe lub

urzędy miasta na prawach powiatu
Urzędy marszałkowskie

• 42% badanych urzędów gminnych znajduje się w gminach, gdzie liczba mieszkańców jest
większa niż 5tys., ale mniejsza niż 10 tys.

• Prawie połowa badanych starostw powiatowych lub urzędów miast na prawach powiatu
znajduje się w powiatach o liczbie mieszkańców między 50 tys. a 100 tys.

• Większość urzędów marszałkowskich, które wzięły udział w badaniu znajduje się
w województwach zamieszkałych przez 2 do 5 mln mieszkańców.

Próba: urzędy gminne (n=1277) Próba: starostwa powiatowe lub urzędy miast na
prawach powiatów (n=222)

Próba: urzędy marszałkowskie (n=8)

11%

23%

42%

24% Do 5000
mieszkańców

Od 5000 do
9999
mieszkańców

Od 10000 do
19999
mieszkańców

Powyżej 20000
mieszkańców

6%

25%

49%

20% Do 50000
mieszkańców

Od 50000 do
99999
mieszkańców

Od 100000 do
199999
mieszkańców

Powyżej 200000
mieszkańców

13%

63%

25%
Do 2mln
mieszkańców

Od 2-5mln
mieszkańców

Powyżej 5mln
mieszkańców

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba pracowników urzędu
18

A2. Proszę podać liczbę osób pracujących w Urzędzie wg stanu na 30 czerwca 2012 r.:

• W ponad połowie urzędów pracuje od 20 do 49 osób.

• Najwięcej osób zatrudniają urzędy z sektora administracji rządowej i państwowej.

• Niemal połowa urzędów z sektora administracji rządowej i państwowej zatrudnia
powyżej 500 osób.

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

n=1556 n=29 n=1507 n=1277 n=222 n=8

5%

72%

3%
15%

100%

10%

21%

10%
5%

36%

22%

3%

23%

19%

44%

56% 57%
67%

5% 7% 3% 7% 8%

19 osób lub
mniej

20 - 49 osób

50 - 99 osób

100 - 299 osób

300 osób i
więcej 300 – 399 osób – 17%

400 – 499 osób – 7%
500 osób i więcej – 48%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba pracowników urzędu
19

A2. Proszę podać liczbę osób pracujących w Urzędzie wg stanu na 30 czerwca 2012 r.:

1%

10%

16%

8%

7%

5%

10%

2%

3%

13%

5%

4%

5%

7%

2%

8%

56%

56%

61%

48%

57%

56%

47%

63%

63%

65%

53%

47%

58%

70%

60%

46%

26%

27%

11%

33%

20%

19%

17%

25%

23%

18%

27%

19%

20%

20%

30%

34%

14%

6%

9%

8%

15%

15%

13%

8%

9%

3%

12%

19%

13%

2%

4%

10%

2%

2%

2%

4%

1%

4%

13%

2%

2%

1%

4%

11%

4%

2%

3%

3%

podlaskie

mazowieckie

lubelskie

łódzkie

lubuskie

wielkopolskie

zachodniopomorskie

świętokrzyskie

warmińsko-mazurskie

małopolskie

pomorskie

kujawsko-pomorskie

dolnośląskie

podkarpackie

śląskie

opolskie

19 osób lub mniej

20 - 49 osób

50 - 99 osób

100 - 299 osób

300 osób i więcej

Próba: wszystkie urzędy

• We wszystkich województwach ponad 95% urzędów zatrudnia nie więcej niż 300 osób,
wyjątek stanowią z województwa zachodniopomorskiego oraz kujawsko-pomorskiego, w
których odpowiednio 13% i 11% urzędów zatrudnia ponad 300 osób.

• 70% urzędów z województwa podkarpackiego zatrudnia od 20 do 49 osób.
Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba mieszkańców przypadająca na
jednego pracownika urzędu

20

293

286

327

298

288

346

378
361

358

339

298

262

319

327

274

379

Średnia liczba mieszkańców przypadająca
na jednego pracownika urzędu

< 315

315 ≤ 325 < 335

≥ 335

Średnia liczba
mieszkańców

przypadająca na jednego
pracownika urzędu
ogółem – 325 osób

• Średnio na jednego pracownika urzędu przypada 325 mieszkańców. Liczba ta jest
największa w województwie małopolskim (378 osób na jednego urzędnika),
a w województwie dolnośląskim najniższa (262 osoby na jednego urzędnika).

Próba: wszystkie urzędy

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Zarządzanie strategiczne

w obszarze cyfryzacji

21

II

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Strategia w zakresie rozwoju
teleinformatycznego 22

B1. Czy Urząd posiada dokument strategiczny (strategia, plan, program) w zakresie rozwoju
teleinformatycznego (cyfryzacji lub informatyzacji)?

• Urzędy administracji samorządowej niemal 2 razy rzadziej niż urzędy administracji
rządowej i państwowej posiadają dokument strategiczny w zakresie rozwoju
teleinformatycznego.

• Wśród urzędów administracji samorządowej najczęściej plan strategiczny w zakresie
rozwoju teleinformatycznego posiadają urzędy marszałkowskie (63%).

91%

48%

92% 94%
85%

38%

9%

52%

8% 6%
15%

63% Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Strategia w zakresie rozwoju
teleinformatycznego 23

B1. Czy Urząd posiada dokument strategiczny (strategia, plan, program) w zakresie rozwoju
teleinformatycznego (cyfryzacji lub informatyzacji)?

• Niemal połowa największych urzędów posiada dokument strategiczny w zakresie
rozwoju teleinformatycznego.

• Wśród mikrourzędów oraz małych urzędów dokument strategiczny w zakresie rozwoju
teleinformatycznego występuje jedynie w przypadku 4-5% urzędów.

91% 95% 96% 93%
82%

48%

9% 5% 4% 7%
18%

52%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

 Ogółem

Mikrourzędy

(do 19 osób)
Małe urzędy

(20-49 osób)
Średnie urzędy

(50-99 osób)
Duże urzędy

(100-299 osób)

Największe
urzędy

(300 i więcej
zatrudnionych)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

8%

6%

11%

2%

5%

10%

15%

8%

12%

4%

10%

13%

7%

7%

6%

1%

92%

94%

89%

98%

95%

90%

85%

92%

88%

96%

90%

87%

93%

93%

94%

99%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

24

• Największy odsetek urzędów posiadających dokument strategiczny w zakresie rozwoju
teleinformatycznego występuje w województwach: mazowieckim (15%) i śląskim (13%).
Natomiast najniższy odsetek takich urzędów odnotowano w województwach:
zachodniopomorskim (1%) oraz lubuskim (2%).

Próba: wszystkie urzędy

Strategia w zakresie rozwoju
teleinformatycznego

B1. Czy Urząd posiada dokument strategiczny (strategia, plan, program) w zakresie rozwoju
teleinformatycznego (cyfryzacji lub informatyzacji)?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

25

• W przypadku 47% urzędów gminnych i powiatowych posiadających dokument strategiczny
w zakresie rozwoju teleinformatycznego nie dotyczy on wyłącznie działań urzędu, lecz dotyczy
również otoczenia urzędu.

• Jedynie w co piątym urzędzie administracji rządowej i państwowej posiadającym dokument
strategiczny w zakresie rozwoju teleinformatycznego dokument ten obejmuje także rozwój
teleinformatyczny otoczenia urzędu, czyli obywateli, przedsiębiorców, organizacji
pozarządowych.

Próba: urzędy posiadające
dokument strategiczny w
zakresie rozwoju
teleinformatycznego

Zakres dokumentu strategicznego

44%

20%

49% 47% 47%

100%

56%

80%

51% 53% 53%
Tak

Nie

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=136 n=15 n=114 n=75 n=34 n=5

B2. Czy dokument strategiczny w zakresie rozwoju teleinformatycznego dotyczy tylko działań Urzędu tzn. nie
obejmuje rozwoju teleinformatycznego otoczenia Urzędu, czyli obywateli, przedsiębiorców, organizacji

pozarządowych?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

26

• Średnie urzędy posiadające dokument strategiczny w zakresie rozwoju
teleinformatycznego najczęściej spośród pozostałych urzędów uwzględniają w nim
działania dotyczące otoczenia urzędu.

Zakres dokumentu strategicznego
B2. Czy dokument strategiczny w zakresie rozwoju teleinformatycznego dotyczy tylko działań Urzędu tzn. nie obejmuje

rozwoju teleinformatycznego otoczenia Urzędu, czyli obywateli, przedsiębiorców, organizacji pozarządowych?

44%

20%

41%

56%

41% 45%

56%

80%

59%

44%

59% 55%
Tak

Nie

n=136 n=5 n=39 n=25 n=29 n=38

Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy posiadające
dokument strategiczny w
zakresie rozwoju
teleinformatycznego

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

29%

60%

50%

100%

20%

55%

74%

100%

46%

63%

43%

75%

25%

75%

71%

40%

50%

80%

45%

26%

54%

100%

38%

57%

25%

75%

25%

100%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

27

• W województwach zachodniopomorskim oraz podlaskim wszystkie dokumenty
strategiczne w zakresie rozwoju teleinformatycznego nie dotyczą wyłącznie działań
urzędu. Odwrotnie sytuacja prezentuje się w województwach opolskim oraz lubuskim.

Zakres dokumentu strategicznego
B2. Czy dokument strategiczny w zakresie rozwoju teleinformatycznego dotyczy tylko działań Urzędu tzn. nie obejmuje

rozwoju teleinformatycznego otoczenia Urzędu, czyli obywateli, przedsiębiorców, organizacji pozarządowych?

Próba: urzędy posiadające
dokument strategiczny w
zakresie rozwoju
teleinformatycznego

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Najważniejsze cele związane z
cyfryzacją 28

• Najważniejszymi celami związanymi z cyfryzacją dla urzędów szczebla samorządowego
są: usługi elektroniczne (51%) oraz informatyzacja urzędu (49%).

• W przypadku urzędów administracji państwowej zdecydowanie najistotniejszym celem
jest informatyzacja urzędu (69%).

B3. Proszę podać najważniejszy cel związany z cyfryzacją (informatyzacja urzędu, usługi elektroniczne, dostęp
szerokopasmowy, promocja korzystania z Internetu, edukacja cyfrowa, itp.), który Urząd chciałby realizować i byłby

gotowy współfinansować w ramach przyszłej perspektywy finansowej na lata 2014-2020:

informatyzacja urzędu

usługi elektroniczne

Elektroniczny Obieg Dokumentacji

inne

brak zdania/celów

50%

51%

3%

4%

5%

69%

45%

3%

7%

10%

49%

51%

3%

4%

5%

Ogółem, n=1556

Administracja rządowa i
państowa, n=29

Administracja samorządowa,
n=1507

Próba: wszystkie urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Najważniejsze cele związane z
cyfryzacją 29

• Urzędy marszałkowskie za najważniejszy cel związany z cyfryzacją wskazują usługi
elektroniczne (75%). Dodatkowo częściej niż w przypadku innych, urzędy marszałkowskie
określiły dostęp szerokopasmowy jako najważniejszy cel związany z cyfryzacją (50%).
Natomiast urzędy powiatowe usługi elektroniczne wskazują jako najważniejszy cel
związany z cyfryzacją (68%).

informatyzacja urzędu

usługi elektroniczne

dostęp szerokopasmowy

promocja korzystania z Internetu

edukacja cyfrowa

Elektroniczny Obieg Dokumentacji

inne

brak zdania/celów

49%

51%

25%

9%

12%

3%

4%

5%

49%

49%

26%

8%

12%

2%

4%

5%

48%

68%

18%

9%

14%

6%

8%

3%

25%

75%

50%

13%

25%

25%

Administracja samorządowa
ogółem, n=1507
w tym:

Urzędy gminne, n=1277

Urzędy powiatowe, n=222

Urzędy marszałkowskie, n=8

Próba: administracja
samorządowa

B3. Proszę podać najważniejszy cel związany z cyfryzacją (informatyzacja urzędu, usługi elektroniczne, dostęp
szerokopasmowy, promocja korzystania z Internetu, edukacja cyfrowa, itp.), który Urząd chciałby realizować i byłby

gotowy współfinansować w ramach przyszłej perspektywy finansowej na lata 2014-2020:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Najważniejsze cele związane z
cyfryzacją 30

• Duże i największe urzędy za najważniejszy cel związany z cyfryzacją podają usługi
elektroniczne.

• Mikrourzędy oraz małe urzędy częściej niż inne jako najważniejszy cel związany
z cyfryzacją wskazują dostęp szerokopasmowy.

informatyzacja urzędu

usługi elektroniczne

dostęp szerokopasmowy

promocja korzystania z Internetu

edukacja cyfrowa

Elektroniczny Obieg Dokumentacji

inne

brak zdania/celów

44%

38%

23%

4%

6%

3%

6%

9%

50%

46%

29%

9%

13%

2%

3%

5%

50%

58%

19%

8%

12%

2%

5%

5%

50%

69%

15%

9%

12%

6%

7%

2%

44%

66%

21%

5%

11%

1%

15%

4%

Mikrourzędy, n=108

Małe urzędy, n=867

Średnie urzędy, n=345

Duże urzędy, n=163

Największe urzędy, n=73

Próba: wszystkie urzędy

B3. Proszę podać najważniejszy cel związany z cyfryzacją (informatyzacja urzędu, usługi elektroniczne, dostęp
szerokopasmowy, promocja korzystania z Internetu, edukacja cyfrowa, itp.), który Urząd chciałby realizować i byłby

gotowy współfinansować w ramach przyszłej perspektywy finansowej na lata 2014-2020:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Najważniejsze cele związane z
cyfryzacją 31

• Urzędy w województwie świętokrzyskim zdecydowanie jako najważniejszy cel stawiają
sobie informatyzację urzędu (75%).

• W województwach lubuskim oraz śląskim głównym celem związanym z informatyzacją
są usługi elektroniczne.

52%

56%

40%

48%

50%

46%

56%

58%

44%

54%

47%

43%

75%

52%

46%

39%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- informatyzacja urzędu

Próba: wszystkie urzędy

48%

49%

50%

63%

51%

58%

46%

56%

51%

51%

45%

62%

45%

57%

48%

54%

26%

18%

36%

19%

23%

26%

23%

21%

23%

37%

21%

31%

16%

18%

26%

14%

- usługi elektroniczne - dostęp szerokopasmowy

B3. Proszę podać najważniejszy cel związany z cyfryzacją (informatyzacja urzędu, usługi elektroniczne, dostęp
szerokopasmowy, promocja korzystania z Internetu, edukacja cyfrowa, itp.), który Urząd chciałby realizować i byłby

gotowy współfinansować w ramach przyszłej perspektywy finansowej na lata 2014-2020:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Najważniejsze cele związane z
cyfryzacją 32

8%

3%

15%

8%

10%

11%

7%

6%

6%

5%

9%

9%

7%

10%

9%

6%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- promocja korzystania z
Internetu

Próba: wszystkie urzędy

12%

10%

19%

13%

12%

7%

11%

17%

13%

12%

12%

11%

9%

11%

16%

10%

5%

3%

1%

4%

3%

1%

2%

4%

1%

3%

2%

4%

8%

3%

4%

- edukacja cyfrowa
- Elektroniczny Obieg

Dokumentacji

B3. Proszę podać najważniejszy cel związany z cyfryzacją (informatyzacja urzędu, usługi elektroniczne, dostęp
szerokopasmowy, promocja korzystania z Internetu, edukacja cyfrowa, itp.), który Urząd chciałby realizować i byłby

gotowy współfinansować w ramach przyszłej perspektywy finansowej na lata 2014-2020:

• Urzędy z województwa lubelskiego częściej niż pozostałe jako najważniejszy cel związany
z cyfryzacja wskazują promocję korzystania z Internetu (15%), a także edukację cyfrową
(19%).

• W województwie warmińsko-mazurskim urzędy częściej niż w innych województwach
jako najważniejszy cel związany z cyfryzacją podają elektroniczny obieg dokumentacji.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk
33

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

26%

42%

14%

39%

26%

11%

41%

10%

29%

22%

31%

28%

14%

41%

34%

7%

52%

14%

72%

3%

26%

42%

14%

39%

26%

11%

41%

10%

28%

22%

Ogółem,
n=1556

Administracja
rządowa i
państwowa,
n=29

Administracja
samorządowa,
n=1507

Próba: wszystkie urzędy

zainteresowanie usługami elektronicznymi

satysfakcję klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą wśród pracowników

innowacyjność pracowników

 ilość/koszty zużycia papieru (podczas
kopiowania, drukowania)

ilość/koszty zużycia energii pochłanianej przez
wyposażenie ICT

ryzyko utraty integralności, dostępności lub
poufności informacji

żadna z powyższych

• Najczęściej badanym zjawiskiem w administracji samorządowej jest satysfakcja klientów
z obsługi (42%), ilość/koszty zużycia papieru (41%) oraz czas załatwiania spraw(39%).

• Urzędy administracji państwowej i rządowej najczęściej monitorują ryzyko utraty
integralności, dostępności lub poufności informacji (72%) oraz koszty zużycia papieru
(52%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk
34

• Urzędy powiatowe najczęściej monitorują satysfakcję z obsługi klienta (62%).
W przypadku urzędów marszałkowskich monitorowane są przede wszystkim: czas
załatwiania spraw, obciążenie pracą wśród pracowników oraz ilość/koszty zużycia
papieru (63% w każdej kategorii).

26%

42%

14%

39%

26%

11%

41%

10%

28%

22%

25%

39%

14%

37%

25%

11%

38%

9%

26%

24%

32%

62%

18%

52%

29%

11%

54%

14%

38%

12%

38%

50%

13%

63%

63%

25%

63%

38%

38%

Administracja
samorządowa ogółem,
n=1507
w tym:

Urzędy gminne, n=1277

Urzędy powiatowe,
n=222

Urzędy marszałkowskie,
n=8

zainteresowanie usługami elektronicznymi

satysfakcję klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą wśród pracowników

innowacyjność pracowników

 ilość/koszty zużycia papieru (podczas
kopiowania, drukowania)

ilość/koszty zużycia energii pochłanianej przez
wyposażenie ICT

ryzyko utraty integralności, dostępności lub
poufności informacji

żadna z powyższych

Próba: administracja
samorządowa

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk
35

• Ponad połowa największych urzędów monitoruje satysfakcję z obsługi klienta (66%),
ryzyko utraty integralności (64%), dostępności lub poufności informacji (59%),
ilość/koszty zużycia papieru oraz czas załatwiania spraw (56%).

• Niemal połowa mikrourzędów nie monitoruje żadnego z wymienionych zjawisk.

• Im większy urząd tym częściej monitoruje on kolejne zjawiska.

Próba: wszystkie urzędy

22%

28%

6%

19%

18%

5%

22%

7%

7%

44%

23%

36%

14%

36%

26%

11%

37%

9%

26%

24%

29%

50%

15%

43%

24%

10%

47%

12%

31%

17%

29%

57%

15%

54%

26%

12%

52%

9%

40%

12%

44%

66%

22%

56%

45%

16%

59%

19%

64%

3%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

zainteresowanie usługami elektronicznymi

satysfakcję klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą wśród pracowników

innowacyjność pracowników

 ilość/koszty zużycia papieru (podczas
kopiowania, drukowania)

ilość/koszty zużycia energii pochłanianej przez
wyposażenie ICT

ryzyko utraty integralności, dostępności lub
poufności informacji

żadna z powyższych

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk 36

• Urzędy z województwa śląskiego (42%) częściej niż pozostałe monitorują
zainteresowanie usługami elektronicznymi. Najrzadziej to zjawisko jest monitorowane
przez urzędy w województwie świętokrzyskim (18%).

• Ponad połowa urzędów z województw dolnośląskiego (62%), kujawsko-pomorskiego
(53%) oraz warmińsko-mazurskiego (52%) monitoruje satysfakcję klientów z obsługi.

• Urzędy z województw pomorskiego (22%), małopolskiego (21%) oraz warmińsko-
mazurskiego (20%) najczęściej ze wszystkich urzędów monitorują koszty obsługi klienta.

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

27%

20%

28%

27%

28%

25%

25%

19%

26%

19%

27%

42%

18%

21%

28%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- zainteresowanie usługami
elektronicznymi

Próba: wszystkie urzędy

62%

53%

30%

33%

33%

49%

38%

44%

44%

37%

40%

44%

35%

52%

40%

45%

16%

11%

9%

15%

13%

21%

16%

13%

11%

12%

22%

12%

7%

20%

14%

14%

- satysfakcję klientów z
obsługi

- koszty obsługi klienta

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk 37

• Urzędy z województw dolnośląskiego (58%) oraz zachodniopomorskiego (51%) częściej
niż pozostałe monitorują czas załatwiania spraw.

• Obciążenie pracą wśród pracowników najczęściej monitorowane jest przez urzędy
z województwa dolnośląskiego (35%).

• Urzędy z województwa lubuskiego najrzadziej decydują się na monitorowanie
innowacyjności pracowników (4%).

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

58%

36%

29%

33%

37%

46%

39%

33%

39%

40%

42%

47%

25%

33%

33%

51%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- czas załatwiania spraw

Próba: wszystkie urzędy

35%

20%

26%

19%

27%

21%

30%

23%

19%

29%

29%

25%

24%

26%

25%

28%

12%

10%

11%

4%

9%

15%

11%

15%

7%

10%

9%

10%

13%

13%

13%

14%

- obciążenie pracą wśród
pracowników

- innowacyjność
pracowników

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowanie zjawisk 38

• Niewielki odsetek urzędów monitoruje ilość/koszty zużycia energii pochłanianej przez
wyposażenie ICT – najwięcej w województwie lubuskim (17%), a najmniej
w województwie łódzkim (5%).

B4. Proszę zaznaczyć, jakie zjawiska monitoruje Urząd:

42%

44%

45%

44%

35%

44%

38%

40%

31%

38%

50%

41%

44%

23%

45%

54%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- ilość/koszty zużycia
papieru

Próba: wszystkie urzędy

12%

10%

11%

17%

5%

8%

11%

8%

8%

12%

9%

10%

9%

10%

12%

10%

33%

31%

23%

35%

29%

32%

34%

35%

21%

22%

19%

33%

22%

25%

31%

28%

- ilość/koszty zużycia
energii pochłanianej przez

wyposażenie ICT

- ryzyko utraty integralności,
dostępności lub poufności

informacji

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Charakterystyka Urzędu

B5. Proszę zaznaczyć stwierdzenie, jeśli charakteryzuje ono Urząd:

• Większość urzędów promuje wśród pracowników wykorzystanie technologii
teleinformatycznych w celu podniesienia efektywności pracy i jakości obsługi klientów.

• Urzędy marszałkowskie (38%) częściej niż pozostałe urzędy promują i nagradzają
innowacyjność pracowników.

39

Próba: wszystkie urzędy

65%

86%

65% 64%
70%

88%

8%
14%

8% 7%
11%

38%
32%

10%

32% 33%
29%

Urząd promuje wśród pracowników wykorzystanie technologii teleinformatycznych w celu podniesienia
efektywności pracy i jakości obsługi klientów.

Urząd promuje i nagradza innowacyjność pracowników np. w zakresie organizacji pracy.

Żadne z powyższych

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

65%
56%

64% 64%
71%

88%

8%
2%

6% 10% 13%
19%

32%

44%

33% 32%
28%

8%

Urząd promuje wśród pracowników wykorzystanie technologii teleinformatycznych w celu podniesienia
efektywności pracy i jakości obsługi klientów.

Urząd promuje i nagradza innowacyjność pracowników np. w zakresie organizacji pracy.

Żadne z powyższych

Charakterystyka Urzędu

B5. Proszę zaznaczyć stwierdzenie, jeśli charakteryzuje ono Urząd:

• Im większy urząd tym częściej promuje on wśród pracowników wykorzystanie
technologii teleinformatycznych w celu podniesienia efektywności pracy i jakości obsługi
klientów oraz częściej promuje i nagradza innowacyjność pracowników.

40

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

41

• Urzędy z województw mazowieckiego i zachodniopomorskiego częściej niż pozostałe
promują i nagradzają innowacyjność pracowników.

• Największy odsetek urzędów promujących wśród pracowników wykorzystanie
technologii teleinformatycznych w celu podniesienia efektywności pracy znajduje się
w województwie dolnośląskim (73%), a najmniejszy w województwie opolskim (56%).

73%

60%

71%

71%

60%

68%

65%

56%

64%

69%

69%

69%

58%

62%

61%

63%

8%

8%

8%

6%

6%

9%

11%

4%

8%

6%

6%

9%

5%

5%

9%

11%

25%

39%

25%

29%

35%

28%

30%

40%

35%

29%

29%

29%

40%

36%

36%

31%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Urząd promuje wśród pracowników wykorzystanie technologii teleinformatycznych w celu podniesienia efektywności
pracy i jakości obsługi klientów.
Urząd promuje i nagradza innowacyjność pracowników np. w zakresie organizacji pracy.

Żadne z powyższych

Próba: wszystkie urzędy

Charakterystyka Urzędu

B5. Proszę zaznaczyć stwierdzenie, jeśli charakteryzuje ono Urząd:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

1% 1% 3% 11% 3%

46%

33%

46%

34%
56%

34%

zadowalające

raczej zadowalające

ani zadowalające, ani
niezadowalające
raczej niezadowalające

niezadowalające

51% 52% 51%

41% 38% 41% 39%

21%

39%
31%

38%
31%

rozwój informatyczny Urzędu

rozwój usług elektronicznych

wspieranie rozwoju
społeczeństwa informacyjnego
w żadnym

Wykorzystanie funduszy unijnych
B6. Proszę zaznaczyć w jakim celu, związanym z cyfryzacją, Urząd korzystał z funduszy

unijnych:

• Prawie co trzeci urząd nie korzystał z funduszy unijnych w celu związanym z cyfryzacją.

• Ponad połowa urzędów korzystała z funduszy unijnych w celu rozwoju informatycznego urzędu.

• 80% urzędów jest zadowolona z rezultatów projektów współfinansowanych z funduszy unijnych.

• Urzędy z sektora administracji samorządowej, niemal dwukrotnie częściej niż te z sektora
administracji rządowej i państwowej, korzystają z funduszy unijnych w celu wspierania
rozwoju społeczeństwa informatycznego.

42

n=1556 n=29 n=1507

Ogółem
Administracja rządowa i

państwowa
Administracja samorządowa

B7. Proszę ocenić rezultaty projektów współfinansowanych z funduszy unijnych:

n=1066 n=18 n=1035

Próba: wszystkie urzędy

80% 89% 80%

4% 11% 4%

Próba: urzędy korzystające z
funduszy unijnych w celach
związanych z cyfryzacją

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

1% 1% 1% 3% 3% 2%

46% 48%
37%

38%

34% 31%
44%

63%

zadowalające

raczej zadowalające

ani zadowalające, ani
niezadowalające
raczej niezadowalające

niezadowalające

Wykorzystanie funduszy unijnych
B6. Proszę zaznaczyć w jakim celu, związanym z cyfryzacją, Urząd korzystał z funduszy

unijnych:

• Wszystkie badane urzędu marszałkowskie korzystały z funduszy unijnych w celu rozwoju
informatycznego urzędu, rozwoju usług elektronicznych oraz wspierania rozwoju
społeczeństwa informacyjnego i wszystkie są zadowolone z tych projektów.

• Urzędy powiatowe (81%) częściej niż gminne (71%) są zadowolone z rezultatów
projektów współfinansowanych z funduszy unijnych.

43

Administracja
samorządowa

Urzędy gminne Urzędy powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

 n=1035 n=864 n=163 n=8

 n=1507 n=1277 n=222 n=8

B7. Proszę ocenić rezultaty projektów współfinansowanych z funduszy unijnych:

80%

4% 4%

71% 81%

3%

100%

Próba: administracja
samorządowa - urzędy
korzystające z funduszy unijnych
w celach związanych z cyfryzacją

51% 50% 58%

100%

41% 38%
57%

100%

39% 38% 45%

100%

31% 32% 27%

rozwój informatyczny Urzędu

rozwój usług elektronicznych

wspieranie rozwoju
społeczeństwa informacyjnego
w żadnym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 n=1066 n=65 n=571 n=242 n=129 n=59

51%
44% 48%

55% 57%
67%

41%
30%

37%
44%

55% 60%

39%

26%
36%

42%
48%

58%

31%
40%

34% 30%
21% 19%

rozwój informatyczny
Urzędu

rozwój usług
elektronicznych

wspieranie rozwoju
społeczeństwa
informacyjnego
w żadnym

Wykorzystanie funduszy unijnych
B6. Proszę zaznaczyć w jakim celu, związanym z cyfryzacją, Urząd korzystał z funduszy

unijnych:

• Im większy urząd tym większe wykorzystanie funduszy w celach związanych z cyfryzacją.

• Największy odsetek urzędów zadowolonych z rezultatów projektów współfinansowanych
z funduszy unijnych występuje wśród największych urzędów (91%).

44

 n=1556 n=108 n=867 n=345 n=163 n=73

Ogółem Mikrourzędy Małe urzędy
Średnie
urzędy

Duże urzędy
Największe

urzędy

Próba: wszystkie urzędy

1% 2% 1% 2% 1% 3% 3% 3% 2% 3% 3%

46% 55% 47% 48% 43%

25%

34% 28% 33% 30% 36%

66%

zadowalające

raczej zadowalające

ani zadowalające, ani
niezadowalające
raczej niezadowalające

niezadowalające

B7. Proszę ocenić rezultaty projektów współfinansowanych z funduszy unijnych:

80%

4% 5%

83% 80%

4%

78%

5%

80%

4%

91%

3%

Próba: urzędy korzystające z
funduszy unijnych w celach
związanych z cyfryzacją

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Wykorzystanie funduszy unijnych 45

• Najwięcej urzędów korzystających z funduszy unijnych w celu rozwoju informatycznego
urzędu znajduje się w województwie lubelskim (91%) i lubuskim (87%), w celu rozwoju
usług elektronicznych w województwach lubuskim (77%) i śląskim (70%) a w celu
wspierania rozwoju społeczeństwa informacyjnego w województwach lubelskim (63%)
oraz warmińsko-mazurskim (59%).

• Najmniej urzędów korzystających z funduszy unijnych w celach związanych z cyfryzacją
znajduje się w województwie wielkopolskim.

B6. Proszę zaznaczyć w jakim celu, zawiązanym z cyfryzacją, Urząd korzystał z funduszy unijnych:

47%

43%

91%

87%

52%

35%

47%

52%

52%

69%

47%

64%

73%

54%

7%

44%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- rozwój informatyczny
Urzędu

Próba: wszystkie urzędy

36%

32%

63%

77%

45%

34%

45%

35%

39%

59%

29%

70%

24%

41%

6%

29%

42%

38%

63%

44%

41%

36%

33%

31%

32%

37%

26%

53%

36%

59%

14%

49%

- rozwój usług
elektronicznych

- wspieranie rozwoju
społeczeństwa
informacyjnego

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

44%

26%

46%

46%

33%

27%

35%

21%

29%

24%

42%

35%

35%

27%

33%

26%

47%

34%

44%

46%

51%

49%

35%

55%

56%

53%

37%

56%

39%

44%

44%

57%

7%

33%

7%

8%

11%

20%

23%

24%

16%

18%

16%

6%

22%

23%

19%

9%

5%

2%

3%

3%

4%

6%

5%

2%

2%

4%

4%

6%

2%

2%

1%

1%

1%

3%

2%

2%

2%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

zadowalające

raczej zadawalające

ani zadowalające, ani
niezadowalające
raczej niezadowalające

niezadowalające

46

• W każdym z województw Polski większość urzędów jest zadowolona z rezultatów
projektów współfinansowanych z funduszy unijnych.

• Najmniejsze zadowolenie z rezultatów projektów współfinansowanych z funduszy
unijnych odnotowuje się w urzędach w województwie kujawsko-pomorskim (60%).

B7. Proszę ocenić rezultaty projektów współfinansowanych z funduszy unijnych:

Wykorzystanie funduszy unijnych

Próba: urzędy korzystające z
funduszy unijnych w celach
związanych z cyfryzacją

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją
47

• Najczęściej wymienianym problemem, związanym z cyfryzacją działań i usług, jest zbyt
mały budżet na zadania z nią związane (73%).

• Niemal trzy na cztery urzędy w sektorze administracji rządowej i państwowej
doświadczyło, w ciągu ostatnich 12 miesięcy, problemów dotyczących niewystarczającej
liczby osób do obsługi informatycznej w stosunku do potrzeb. To trzykrotnie częściej niż
miało to miejsce w urzędach z sektora administracji samorządowej.

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

Próba: wszystkie urzędy

30%

73%

4%

15%

25%

4%

26%

30%

18%

26%

7%

31%

69%

28%

41%

72%

24%

31%

34%

17%

34%

3%

31%

73%

3%

14%

24%

4%

26%

30%

18%

26%

7%

Ogółem, n=1556

Administracja
rządowa i
państwowa, n=29

Administracja
samorządowa,
n=1507

wzrost wydatków na informatyzację w porównaniu z
poprzednim analogicznym okresem

zbyt mały budżet na zadania związane z cyfryzacją działań i
usług

incydenty związane z bezpieczeństwem informatycznym

problemy z zewnętrznymi dostawcami usług informatycznych

niewystarczająca liczba osób do obsługi informatycznej w
stosunku do potrzeb

niewystarczający poziom kompetencji kadry informatycznej

niewystarczający poziom kompetencji informatycznych
pracowników Urzędu

problemy z wdrażaniem nowych systemów informatycznych

rezultaty informatyzacji, wdrażania nowych systemów są
niższe od oczekiwanych

niski poziom motywacji do wdrażania nowych rozwiązań
informatycznych

nie było żadnych problemów

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją
48

• Jedynie 38% urzędów marszałkowskich doświadczyło w ciągu ostatnich 12 miesięcy
problemów ze zbyt małym budżetem na zadania związane z cyfryzacją działań i usług,
podczas gdy w pozostałych urzędach z sektora administracji samorządowej skala tego
zjawiska jest dwukrotnie większa.

Próba: administracja
samorządowa

31%

73%

3%

14%

24%

4%

26%

30%

18%

26%

7%

31%

73%

3%

13%

23%

4%

26%

30%

18%

26%

7%

28%

77%

8%

15%

30%

4%

26%

32%

22%

26%

7%

13%

38%

13%

25%

13%

25%

13%

38%

25%

Administracja
samorządowa ogółem,
n=1507
w tym:

Urzędy gminne, n=1277

Urzędy powiatowe, n=222

Urzędy marszałkowskie,
n=8

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

wzrost wydatków na informatyzację w porównaniu z
poprzednim analogicznym okresem

zbyt mały budżet na zadania związane z cyfryzacją działań i
usług

incydenty związane z bezpieczeństwem informatycznym

problemy z zewnętrznymi dostawcami usług informatycznych

niewystarczająca liczba osób do obsługi informatycznej w
stosunku do potrzeb

niewystarczający poziom kompetencji kadry informatycznej

niewystarczający poziom kompetencji informatycznych
pracowników Urzędu

problemy z wdrażaniem nowych systemów informatycznych

rezultaty informatyzacji, wdrażania nowych systemów są
niższe od oczekiwanych

niski poziom motywacji do wdrażania nowych rozwiązań
informatycznych

nie było żadnych problemów

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją
49

• W ponad połowie największych urzędów wystąpiły problemy z niewystarczającą liczbą
osób do obsługi informatycznej w stosunku do potrzeb. W dużych urzędach skala tego
zjawiska jest niemal dwukrotnie mniejsza, a w małych i mikrourzędach ponad
dwukrotnie mniejsza.

• Problem ze zbyt małym budżetem najczęściej występuje w mikrourzędach.

Próba: wszystkie urzędy

30%

81%

4%

10%

18%

4%

29%

23%

12%

26%

2%

31%

72%

2%

12%

23%

4%

23%

30%

17%

24%

7%

31%

73%

3%

17%

22%

3%

26%

35%

25%

31%

8%

29%

72%

6%

18%

32%

4%

32%

22%

13%

31%

7%

27%

66%

19%

29%

59%

18%

34%

44%

25%

23%

7%

Mikrourzędy,
n=108

Małe urzędy,
n=857

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

wzrost wydatków na informatyzację w porównaniu z
poprzednim analogicznym okresem

zbyt mały budżet na zadania związane z cyfryzacją działań i
usług

incydenty związane z bezpieczeństwem informatycznym

problemy z zewnętrznymi dostawcami usług informatycznych

niewystarczająca liczba osób do obsługi informatycznej w
stosunku do potrzeb

niewystarczający poziom kompetencji kadry informatycznej

niewystarczający poziom kompetencji informatycznych
pracowników Urzędu

problemy z wdrażaniem nowych systemów informatycznych

rezultaty informatyzacji, wdrażania nowych systemów są
niższe od oczekiwanych

niski poziom motywacji do wdrażania nowych rozwiązań
informatycznych

nie było żadnych problemów

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją 50

• Urzędy z województw opolskiego, zachodniopomorskiego oraz kujawsko-pomorskiego
częściej niż pozostałe doświadczyły problemów związanych ze zbyt małym budżetem
na zadania związane z cyfryzacją działań i usług.

• Urzędy z województw lubuskiego oraz świętokrzyskiego najrzadziej doświadczały
problemów dotyczących wzrostu wydatków na informatyzację w porównaniu
z poprzednim, analogicznym okresem.

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

34%

39%

42%

15%

28%

26%

29%

42%

23%

28%

27%

31%

18%

34%

30%

34%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- wzrost wydatków na
informatyzację w

porównaniu z poprzednim,
analogicznym okresem

Próba: wszystkie urzędy

74%

80%

62%

63%

69%

78%

72%

85%

76%

71%

73%

74%

69%

70%

74%

81%

3%

2%

4%

4%

4%

7%

4%

2%

1%

4%

4%

4%

5%

3%

4%

- zbyt mały budżet na
zadania związane z

cyfryzacją działań i usług

- incydenty związane z
bezpieczeństwem
informatycznym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją 51

• Więcej niż 1 na 3 urzędy z województwa lubuskiego oraz śląskiego doświadczyło
problemu związanego z niewystarczającą liczbą osób do obsługi informatycznej
w stosunku do potrzeb.

• Urzędy z województwa warmińsko-mazurskiego częściej niż pozostałe doświadczyły
problemów z zewnętrznymi dostawcami usług informatycznych.

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

12%

10%

11%

15%

12%

18%

18%

17%

13%

12%

14%

15%

11%

23%

13%

19%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

-problemy z zewnętrznymi
dostawcami usług
informatycznych

Próba: wszystkie urzędy

25%

22%

25%

37%

25%

23%

32%

21%

16%

31%

26%

38%

16%

18%

16%

20%

2%

8%

3%

8%

6%

7%

3%

8%

5%

2%

4%

3%

3%

5%

- niewystarczająca liczba osób
do obsługi informatycznej w

stosunku do potrzeb

-niewystarczający poziom
kompetencji kadry

informatycznej

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją 52

• Ponad połowa urzędów z województwa lubuskiego doświadczyła problemów
związanych z niewystarczającym poziomem kompetencji informatycznych pracowników
urzędu. Najrzadziej z tymi problemami spotkały się urzędy z województw
świętokrzyskiego i warmińsko-mazurskiego.

• Niemal połowa urzędów z województwa warmińsko-mazurskiego spotkała się
z problemami z wdrażaniem nowych systemów informatycznych.

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

27%

33%

23%

52%

23%

31%

25%

21%

22%

21%

22%

26%

15%

18%

27%

29%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

-niewystarczający poziom
kompetencji informatycznych

pracowników Urzędu

Próba: wszystkie urzędy

27%

30%

36%

37%

30%

32%

28%

23%

27%

27%

23%

34%

25%

46%

28%

38%

29%

17%

20%

23%

12%

18%

16%

17%

16%

22%

19%

19%

16%

18%

16%

19%

- problemy z wdrażaniem
nowych systemów
informatycznych

-rezultaty informatyzacji,
wdrażania nowych systemów

są niższe od oczekiwanych

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy z cyfryzacją 53

• Więcej niż 1 na 3 urzędy w województwach dolnośląskim, lubuskim oraz opolskim
doświadczyło problemów ze zbyt niskim poziomem motywacji do wdrażania nowych
rozwiązań informatycznych.

• Niewiele było takich urzędów, które nie odnotowały żadnego problemu z cyfryzacją.
Najwięcej takich urzędów (15%) jest z województwa warmińsko-mazurskiego.

B8. Proszę zaznaczyć problemy związane z cyfryzacją, których doświadczył Urząd w ciągu ostatnich 12 miesięcy:

38%

28%

22%

37%

22%

30%

24%

35%

21%

22%

26%

30%

18%

23%

26%

31%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

-niski poziom motywacji do
wdrażania nowych

rozwiązań informatycznych

Próba: wszystkie urzędy

2%

4%

7%

4%

8%

8%

6%

6%

10%

4%

12%

5%

7%

15%

10%

4%

- nie było żadnych
problemów

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Problemy związane z cyfryzacją,
a zadowolenie z rezultatów projektów
współfinansowanych z funduszy unijnych

54

B8. Jakie problemy związane z cyfryzacją doświadczył Urząd w ciągu ostatnich 12 miesięcy?

wzrost wydatków na informatyzację w
porównaniu z poprzednim analogicznym okresem

zbyt mały budżet na zadania związane z cyfryzacją
działań i usług

incydenty związane z bezpieczeństwem
informatycznym

problemy z zewnętrznymi dostawcami usług
informatycznych

niewystarczająca liczba osób do obsługi
informatycznej w stosunku do potrzeb

niewystarczający poziom kompetencji kadry
informatycznej

niewystarczający poziom kompetencji
informatycznych pracowników Urzędu

problemy z wdrażaniem nowych systemów
informatycznych

rezultaty informatyzacji, wdrażania nowych
systemów są niższe od oczekiwanych

niski poziom motywacji do wdrażania nowych
rozwiązań informatycznych

nie było żadnych problemów

31%

68%

4%

12%

25%

3%

24%

26%

12%

21%

10%

31%

71%

3%

16%

27%

4%

26%

37%

23%

30%

5%

33%

75%

4%

18%

33%

7%

31%

37%

25%

29%

4%

37%

73%

7%

27%

37%

23%

40%

47%

33%

40%

3%

58%

75%

17%

17%

42%

8%

25%

58%

50%

33%

zadowalające, n=363

raczej zadowalające, n=492

ani zadowalające, ani niezadowalające, n=169

raczej niezadowalające, n=30

niezadowalające, n=12

Rezultaty projektów współfinansowanych z
funduszy unijnych:

Próba: urzędy korzystające z
funduszy unijnych w celach
związanych z cyfryzacją

• Urzędy oceniające negatywnie rezultaty projektów współfinansowanych z funduszy
unijnych częściej od pozostałych urzędów jako problem związany z cyfryzacją podają
wzrost wydatków na informatyzację (58%), problemy z wdrażaniem nowych systemów
informatycznych (58%), a także niższe od oczekiwanych rezultaty informatyzacji oraz
wdrażania nowych systemów (50%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

25%

21%

42%

37%

12%

48%

46%

39%

45%

66%

2%

10%

8%

2%

11%

26%

23%

11%

17%

11%

wzrost

bez zmian

spadek

nie wiem

Rezultaty zastosowania
technologii teleinformatycznych

55

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

42%

25%

16%

16%

45%

26%

16%

9%

50%

54%

55%

52%

38%

57%

63%

83%

0,2%

1%

10%

22%

9%

2%

16%

4%

8%

20%

19%

9%

9%

16%

5%

4%

2012 2011

zainteresowanie usługami
elektronicznymi

satysfakcja klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą

innowacyjność pracowników

liczba dokumentów w postaci
papierowej

liczba pracowników

n=1556 n=1601

BRAK PYTANIA W 2011

BRAK PYTANIA W 2011

BRAK PYTANIA W 2011

• W rezultacie zastosowania technologii teleinformatycznych, w porównaniu do roku
2011, mniej urzędów odnotowało wzrost innowacyjności pracowników oraz wzrost
kosztów obsługi klienta.

• W porównaniu z poprzednim rokiem urzędy nieco częściej stwierdzały wzrost obciążenia
pracą oraz liczby dokumentów w postaci papierowej jako rezultaty zastosowania
technologii teleinformatycznych.

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

41%

25%

16%

17%

46%

26%

17%

9%

51%

55%

56%

52%

37%

57%

64%

83%

0,2%

1%

10%

22%

8%

2%

15%

4%

7%

19%

18%

9%

8%

15%

5%

4%

wzrost

bez zmian

spadek

nie wiem

Rezultaty zastosowania
technologii teleinformatycznych

56

• 38% urzędów z sektora administracji rządowej i państwowej zaobserwowało spadek liczby
dokumentów w postaci papierowej, a 34% krótszy czas załatwiania spraw.

• 46% urzędów z sektora administracji samorządowej zaobserwowało wzrost obciążenia pracą
związany z zastosowaniem technologii teleinformatycznych.

• Urzędy z sektora administracji samorządowej odnotowały dużo większy wzrost obciążenia pracą,
wzrost liczby dokumentów w postaci papierowej oraz wzrost kosztów obsługi klienta niż urzędy
z sektora administracji rządowej i państwowej.

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

42%

25%

16%

16%

45%

26%

16%

9%

50%

54%

55%

52%

38%

57%

63%

83%

0,2%

1%

10%

22%

9%

2%

16%

4%

8%

20%

19%

9%

9%

16%

5%

4%

Ogółem
Administracja rządowa i

państwowa
Administracja
samorządowa

62%

21%

3%

14%

28%

34%

3%

21%

24%

31%

41%

34%

34%

52%

76%

3%

17%

34%

17%

3%

38%

7%

17%

52%

48%

10%

21%

28%

10%

14%

n=1556 n=29 n=1507

zainteresowanie usługami
elektronicznymi

satysfakcja klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą

innowacyjność pracowników

liczba dokumentów w postaci
papierowej

liczba pracowników

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=1507 n=1277 n=222 n=8

Administracja
samorządowa

 Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Rezultaty zastosowania
technologii teleinformatycznych

57

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: administracja
samorządowa

41%

25%

16%

17%

46%

26%

17%

9%

51%

55%

56%

52%

37%

57%

64%

83%

0,2%

1%

10%

22%

8%

2%

15%

4%

7%

19%

18%

9%

8%

15%

5%

4%

88%

50%

25%

13%

38%

38%

25%

38%

38%

38%

75%

38%

63%

50%

13%

63%

13%

13%

25%

13%

13%

25%

13%

wzrost bez zmian
spadek nie wiem

zainteresowanie usługami
elektronicznymi

satysfakcja klientów z obsługi

koszty obsługi klienta

czas załatwiania spraw

obciążenie pracą

innowacyjność pracowników

liczba dokumentów w postaci
papierowej

liczba pracowników

40%

23%

17%

18%

46%

25%

17%

9%

52%

56%

56%

53%

38%

58%

65%

84%

0,2%

1%

9%

20%

8%

1%

13%

3%

8%

19%

18%

9%

8%

16%

5%

4%

47%

33%

13%

12%

46%

34%

16%

8%

46%

46%

54%

51%

36%

51%

55%

79%

0,5%

1%

11%

27%

7%

2%

25%

6%

6%

20%

23%

11%

11%

13%

4%

7%

• W związku z zastosowaniem technologii teleinformatycznych urzędy marszałkowskie,
częściej niż pozostałe urzędy samorządowe, odnotowały wzrost zainteresowania usługami
elektronicznymi, wzrost satysfakcji klientów z obsługi, krótszy czas załatwiania spraw, spadek
liczby dokumentów w postaci papierowej oraz spadek obciążenia pracą.

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Rezultaty zastosowania
technologii teleinformatycznych

58

• Połowa urzędów z województw śląskiego, lubelskiego i małopolskiego zaobserwowała
wzrost zainteresowania usługami elektronicznymi.

• Co trzeci urząd w województwach pomorskim, kujawsko-pomorskim oraz
świętokrzyskim odnotował wzrost satysfakcji klientów z obsługi po zastosowaniu
technologii teleinformatycznych.

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

- zainteresowanie usługami
elektronicznymi

45%

39%

50%

31%

33%

50%

48%

40%

42%

37%

44%

51%

47%

38%

30%

39%

48%

52%

43%

56%

59%

45%

43%

54%

50%

56%

49%

45%

49%

56%

59%

51%

1%

3%

7%

9%

7%

13%

8%

5%

9%

6%

8%

6%

8%

5%

4%

7%

9%

8%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

wzrost

bez zmian

spadek

nie wiem

29%

32%

28%

15%

17%

27%

29%

21%

27%

14%

33%

21%

31%

28%

20%

19%

52%

54%

56%

62%

64%

50%

44%

46%

53%

64%

51%

49%

47%

52%

59%

68%

2%

2%

1%

1%

2%

2%

2%

4%

2%

1%

3%

18%

13%

15%

23%

18%

22%

25%

31%

19%

22%

15%

30%

18%

18%

20%

11%

- satysfakcja klientów z obsługi

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Rezultaty zastosowania
technologii teleinformatycznych

59

• 1 na 4 urzędy w województwie łódzkim i warmińsko-mazurskim zaobserwował wzrost
kosztów obsługi klienta po zastosowaniu technologii teleinformatycznych.

• Ponad 30% urzędów z województwa śląskiego oraz dolnośląskiego odnotowało
skrócenie czasu załatwiania spraw.

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

- koszty obsługi klienta

22%

19%

20%

12%

24%

11%

13%

15%

10%

19%

19%

12%

7%

23%

14%

14%

46%

57%

58%

62%

45%

60%

52%

52%

60%

60%

51%

58%

64%

56%

57%

53%

12%

6%

10%

12%

13%

13%

14%

8%

8%

8%

9%

6%

9%

8%

7%

16%

20%

19%

13%

15%

18%

17%

22%

25%

21%

13%

21%

24%

20%

13%

22%

18%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

wzrost

bez zmian

spadek

nie wiem

16%

24%

17%

12%

16%

17%

15%

15%

14%

12%

21%

13%

11%

23%

15%

25%

48%

57%

54%

50%

56%

54%

50%

46%

53%

53%

47%

46%

55%

48%

59%

45%

30%

13%

21%

23%

22%

24%

24%

21%

24%

24%

21%

31%

22%

23%

11%

24%

5%

6%

8%

15%

6%

5%

10%

19%

9%

12%

12%

10%

13%

7%

14%

6%

-czas załatwiania spraw

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Rezultaty zastosowania
technologii teleinformatycznych

60

• Najmniejszy wzrost obciążenia pracą zaobserwowano w urzędach z województwa
podkarpackiego.

• Jedynie 8% urzędów z województwa lubuskiego odnotowało wzrost innowacyjności
pracowników spowodowany zastosowaniem technologii teleinformatycznych. Jednakże
technologie te zdecydowanie bardziej sprzyjają niż przeszkadzają innowacyjności
pracowników urzędów

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

- obciążenie pracą

48%

48%

52%

40%

59%

51%

37%

58%

27%

47%

47%

54%

29%

33%

47%

45%

33%

38%

35%

33%

24%

32%

45%

25%

55%

29%

36%

33%

44%

51%

34%

46%

10%

9%

6%

12%

9%

8%

9%

2%

10%

12%

9%

4%

16%

13%

8%

6%

9%

6%

7%

15%

8%

9%

9%

 15%

8%

12%

8%

10%

11%

3%

11%

3%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

wzrost

bez zmian

spadek

nie wiem

31%

31%

36%

8%

25%

23%

26%

17%

24%

23%

26%

32%

25%

31%

19%

30%

55%

57%

51%

60%

61%

62%

52%

58%

62%

53%

58%

51%

62%

51%

64%

53%

2%

4%

1%

2%

3%

1%

3%

1%

5%

1%

3%

 12%

12%

13%

29%

 13%

 13%

19%

25%

 13%

24%

14%

16%

13%

13%

15%

 15%

- innowacyjność pracowników

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Rezultaty zastosowania
technologii teleinformatycznych

61

• 2% urzędów z województwa lubuskiego odnotowało wzrost liczby dokumentów
w postaci papierowej w rezultacie zastosowania technologii teleinformatycznych.
W pozostałych województwach odsetek takich urzędów był dużo większy i kształtował
się na poziomie od 10% do 25%.

• Zastosowanie technologii teleinformatycznych nie spowodował większych zmian
w liczbie pracowników zatrudnionych w urzędzie.

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

Próba: wszystkie urzędy

- liczba dokumentów w postaci
papierowej

18%

17%

10%

2%

17%

22%

13%

21%

13%

17%

17%

14%

24%

15%

25%

21%

65%

63%

67%

73%

72%

55%

67%

56%

68%

64%

64%

58%

47%

74%

58%

54%

14%

16%

16%

15%

8%

18%

15%

19%

16%

15%

17%

25%

22%

8%

10%

20%

3%

4%

7%

10%

3%

4%

5%

4%

4%

4%

3%

4%

7%

3%

7%

5%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

wzrost

bez zmian

spadek

nie wiem

5%

9%

7%

6%

12%

11%

9%

13%

9%

6%

5%

9%

7%

7%

10%

14%

82%

84%

85%

81%

80%

84%

81%

81%

84%

86%

91%

82%

89%

84%

81%

75%

9%

2%

5%

6%

5%

3%

4%

2%

4%

4%

3%

3%

5%

2%

6%

3%

4%

4%

8%

4%

3%

5%

4%

3%

4%

1%

6%

4%

5%

7%

5%

- liczba pracowników

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Monitorowane zjawisko, a
zaobserwowane zmiany

62

56%
43%

2%

B9. Jakie zmiany w rezultacie zastosowania technologii teleinformatycznych w Państwa Urzędzie
zaobserwowano w poszczególnych dziedzinach?

38%
53%

0,3% 10%

Zainteresowanie usługami elektronicznymi

Satysfakcja klientów z obsługi

Koszty obsługi klienta

Czas załatwiania spraw

Obciążenie pracą

Innowacyjność pracowników

• Urzędy monitorujące zainteresowanie usługami elektronicznymi, innowacyjność
pracowników oraz satysfakcję klientów z obsługi częściej niż pozostałe urzędy
dostrzegają wzrost w tych dziedzinach.

• Niemonitorowanie zjawiska sprzyja niedostrzeganiu zmian powstałych w rezultacie
zastosowania technologii teleinformatycznych.

Urzędy monitorujące zjawisko Urzędy niemonitorujące zjawiska

14%

57%
9%

21%

47%
38%

11% 4%

45%
37%

8%
10%

39%

53%

2% 6%
24%

57%

2%
17%

18%

47%
29%

6% 15%

55%
18%

12%

35%
53%

1% 12%
18%

55% 1%

26%

26%

47%

19%
8%

Próba: wszystkie urzędy

0% 0% 0,0%
0%

wzrost bez zmian spadek nie wiem

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Rozwój społeczeństwa

informacyjnego

63

III

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd
64

• 62% urzędów udostępnia komputery lub stanowiska komputerowe z dostępem
do Internetu dla obywateli.

• Ponad połowa urzędów z sektora administracji rządowej i państwowej stosuje
rozwiązania Web 2.0 w celu wsparcia funkcjonowania urzędu i komunikacji
z obywatelami, podczas gdy odsetek urzędów z sektora administracji samorządowej
prowadzącej takie działania jest ponad trzykrotnie mniejszy.

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

Próba: wszystkie urzędy

24%

17%

12%

19%

13%

20%

25%

62%

33%

34%

55%

10%

3%

3%

3%

3%

3%

10%

24%

17%

12%

20%

14%

21%

25%

63%

34%

Ogółem,
n=1556

Administracja
rządowa i
państwowa,
n=29

Administracja
samorządowa,
n=1507

otwarte konsultacje społeczne przez Internet w sprawach
leżących we właściwości Urzędu

stosowanie rozwiązań Web 2.0 w celu wsparcia
funkcjonowania urzędu i komunikacji z obywatelami

zachęcanie obywateli do udziału w wypracowywaniu decyzji

współpraca z lokalnymi dostawcami Internetu w celu
wspierania budowy sieci szerokopasmowych

wspieranie rekrutacji elektronicznej do szkół i przedszkoli

wspieranie stosowania dziennika elektronicznego w szkołach

organizacja lub wsparcie kursów i szkoleń informatycznych dla
obywateli

udostępnianie komputerów lub stanowisk komputerowych z
dostępem do Internetu dla obywateli

promowanie korzystania z Internetu wśród osób zagrożonych
wykluczeniem cyfrowym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd
65

• 3 na 4 urzędy marszałkowskie stosują otwarte konsultacje społeczne przez Internet
w sprawach leżących we właściwościach Urzędu. To ponad dwukrotnie częściej niż w pozostałych
urzędach z sektora administracji samorządowej.

• Urzędy powiatowe, zdecydowanie częściej niż inne urzędy samorządowe, wspierają rekrutację
elektroniczną do szkół i przedszkoli.

• 63% urzędów marszałkowskich współpracuje z lokalnymi dostawcami Internetu w celu wspierania
budowy sieci szerokopasmowych oraz promuje korzystanie z Internetu wśród osób zagrożonych
wykluczeniem cyfrowym.

Próba: administracja
samorządowa

24%

17%

12%

20%

14%

21%

25%

63%

34%

22%

15%

12%

20%

8%

17%

27%

66%

35%

34%

27%

14%

19%

49%

43%

19%

47%

27%

75%

38%

38%

63%

13%

38%

25%

38%

63%

Administracja
samorządowa
ogółem, n=1507
w tym:

Urzędy gminne,
n=1277

Urzędy
powiatowe,
n=222

Urzędy
marszałkowskie,
n=8

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

otwarte konsultacje społeczne przez Internet w sprawach
leżących we właściwości Urzędu

stosowanie rozwiązań Web 2.0 w celu wsparcia
funkcjonowania urzędu i komunikacji z obywatelami

zachęcanie obywateli do udziału w wypracowywaniu decyzji

współpraca z lokalnymi dostawcami Internetu w celu
wspierania budowy sieci szerokopasmowych

wspieranie rekrutacji elektronicznej do szkół i przedszkoli

wspieranie stosowania dziennika elektronicznego w szkołach

organizacja lub wsparcie kursów i szkoleń informatycznych dla
obywateli

udostępnianie komputerów lub stanowisk komputerowych z
dostępem do Internetu dla obywateli

promowanie korzystania z Internetu wśród osób zagrożonych
wykluczeniem cyfrowym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd
66

• Wraz z wielkością urzędu wzrasta częstotliwość stosowania przez nie otwartych
konsultacji społecznych przez Internet w sprawach leżących we właściwości urzędu,
stosowania rozwiązania Web 2.0 w celu wsparcia funkcjonowania urzędu i komunikacji
z obywatelami oraz wspierania rekrutacji elektronicznych do szkół i przedszkoli.

Próba: wszystkie urzędy

19%

5%

6%

13%

6%

11%

17%

60%

29%

20%

12%

11%

20%

7%

14%

29%

68%

33%

28%

21%

14%

18%

14%

31%

21%

55%

32%

29%

29%

13%

15%

39%

32%

19%

52%

35%

53%

59%

30%

33%

48%

34%

18%

38%

42%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

otwarte konsultacje społeczne przez Internet w sprawach
leżących we właściwości Urzędu

stosowanie rozwiązań Web 2.0 w celu wsparcia
funkcjonowania urzędu i komunikacji z obywatelami

zachęcanie obywateli do udziału w wypracowywaniu decyzji

współpraca z lokalnymi dostawcami Internetu w celu
wspierania budowy sieci szerokopasmowych

wspieranie rekrutacji elektronicznej do szkół i przedszkoli

wspieranie stosowania dziennika elektronicznego w szkołach

organizacja lub wsparcie kursów i szkoleń informatycznych dla
obywateli

udostępnianie komputerów lub stanowisk komputerowych z
dostępem do Internetu dla obywateli

promowanie korzystania z Internetu wśród osób zagrożonych
wykluczeniem cyfrowym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd 67

• Większy odsetek urzędów z województwa śląskiego w porównaniu do pozostałych,
prowadzi otwarte konsultacje społeczne przez Internet w sprawach leżących
we właściwości urzędu.

• 21% urzędów z województw lubuskiego oraz pomorskiego zachęca obywateli do udziału
w wypracowaniu decyzji.

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

20%

20%

20%

35%

15%

25%

31%

35%

22%

18%

21%

46%

15%

23%

17%

24%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- otwarte konsultacje
społeczne przez Internet w

sprawach leżących we
właściwości Urzędu

Próba: wszystkie urzędy

19%

10%

11%

13%

9%

22%

24%

19%

14%

8%

26%

30%

20%

16%

14%

16%

4%

8%

17%

21%

8%

14%

14%

8%

12%

12%

21%

9%

13%

11%

11%

16%

-stosowanie rozwiązań
Web 2.0 celu wsparcia

funkcjonowania urzędu i
komunikacji z obywatelami

- zachęcanie obywateli do
udziału w wypracowywaniu

decyzji

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd 68

• 1 na 3 urzędy z województwa pomorskiego współpracuje z lokalnymi dostawcami
Internetu w celu wspierania budowy sieci szerokopasmowych.

• Ponad połowa urzędów z województwa opolskiego wspiera stosowanie dziennika
elektronicznego w szkołach, w województwie świętokrzyskim odsetek ten wynosi
zaledwie 7%.

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

12%

28%

23%

17%

17%

18%

11%

13%

21%

18%

33%

22%

20%

25%

20%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- współpraca z lokalnymi
dostawcami Internetu w
celu wspierania budowy
sieci szerokopasmowych

Próba: wszystkie urzędy

14%

9%

11%

19%

18%

18%

8%

23%

16%

9%

15%

23%

9%

10%

11%

11%

38%

16%

11%

33%

17%

22%

13%

52%

13%

26%

26%

14%

7%

20%

21%

28%

- wspieranie rekrutacji
elektronicznej do szkół i

przedszkoli

- wspieranie stosowania
dziennika elektronicznego w

szkołach

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Działania prowadzone przez Urząd 69

• Ponad 70% urzędów z województw warmińsko-mazurskiego, lubelskiego, dolnośląskiego
oraz zachodniopomorskiego udostępnia komputery lub stanowiska komputerowe
z dostępem do Internetu dla obywateli.

• Ponad połowa urzędów z województwa lubelskiego promuje korzystanie z Internetu
wśród osób zagrożonych wykluczeniem cyfrowym, podczas gdy odsetek ten wśród
urzędów województwa opolskiego wynosi zaledwie 13%.

C1. Proszę zaznaczyć, które z wymienionych działań prowadzi Urząd:

23%

26%

24%

27%

21%

33%

24%

21%

26%

26%

29%

33%

20%

11%

22%

24%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

-organizacja lub wsparcie
kursów i szkoleń

informatycznych dla obywateli

Próba: wszystkie urzędy

71%

54%

72%

54%

58%

65%

55%

60%

57%

62%

63%

65%

56%

77%

56%

70%

40%

38%

54%

40%

23%

39%

34%

13%

31%

24%

26%

35%

38%

30%

23%

38%

- udostępnianie komputerów
lub stanowisk

komputerowych z dostępem
do Internetu dla obywateli

- promowanie korzystania z
Internetu wśród osób

zagrożonych wykluczeniem
cyfrowym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=1507 n=1277 n=222 n=8

34%
27%

77%

50%

66%
73%

23%

50%

Tak

Nie

70

C2. Czy Urząd wspiera działanie publicznych punktów dostępu do Internetu takich, jak wioski internetowe, Gminne Centra
Informacji, Internetowe Centra Edukacyjno-Oświatowe na Wsi, Centra Kształcenia na Odległość na Wsiach, biblioteki itp.?

• 2 na 3 urzędy wspierają działanie publicznych punktów dostępu do Internetu.

• Jedynie 23% urzędów powiatowych i aż 73% urzędów gminnych wspiera działanie
publicznych dostępów do Internetu.

Administracja
samorządowa

Urzędy gminne Urzędy powiatowe
Urzędy

marszałkowskie

Wspieranie publicznych punktów
dostępu do Internetu (PIAP)

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

71

• Mniejsze urzędy częściej niż większe wspierają działanie publicznych punktów dostępu
do Internetu.

34%
26% 23%

48%

65%
59%

66%
74% 77%

52%

35%
41%

Tak

Nie

Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

n=1507 n=106 n=865 n=343 n=149 n=44

C2. Czy Urząd wspiera działanie publicznych punktów dostępu do Internetu takich, jak wioski internetowe, Gminne Centra
Informacji, Internetowe Centra Edukacyjno-Oświatowe na Wsi, Centra Kształcenia na Odległość na Wsiach, biblioteki itp.?

Wspieranie publicznych punktów
dostępu do Internetu (PIAP)

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

72

• Urzędy z województw lubelskiego, warmińsko-mazurskiego, opolskiego, małopolskiego
oraz śląskiego częściej niż pozostałe wspierają działanie publicznych punktów dostępu
do Internetu.

64%

66%

62%

75%

67%

63%

71%
65%

78%

54%

63%

61%

73%

70%

66%

61%

% odpowiedzi „Tak”

Wspieranie publicznych punktów
dostępu do Internetu (PIAP)

C2. Czy Urząd wspiera działanie publicznych punktów dostępu do Internetu takich, jak wioski internetowe, Gminne Centra
Informacji, Internetowe Centra Edukacyjno-Oświatowe na Wsi, Centra Kształcenia na Odległość na Wsiach, biblioteki itp.?

< 64%

64% ≤ XX% < 68%

≥ 68%

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=991 n=936 n=51 n=4

1% 0,3%
12%

75%

1% 1%

4%

2% 2%

6%

9% 9%

16%

87% 88%

63%

25%

Do 5 punktów

6-10 punktów

11-15 punktów

16-20 punktów

Ponad 20 punktów

Liczba publicznych punktów dostępu
do Internetu

73

C3. Ile publicznych punktów dostępu do Internetu (wiosek, centrów itp.) wspiera Urząd?

• Większość urzędów gminnych wspiera 5 lub mniej punktów publicznego dostępu
do Internetu.

• Urzędy marszałkowskie wspierają zwykle znacznie więcej publicznych punktów dostępu
do Internetu niż pozostałe urzędy z sektora administracji samorządowej.

Administracja
samorządowa

Urzędy gminne Urzędy powiatowe
Urzędy

marszałkowskie

Zbadane urzędy wspierają
3 394 publicznych

punktów dostępu do
Internetu

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=991 n=78 n=666 n=177 n=52 n=18

74

C3. Ile publicznych punktów dostępu do Internetu (wiosek, centrów itp.) wspiera Urząd?

• Wraz z wielkością urzędu zwiększa się liczba wspieranych przez nie publicznych punktów
dostępu do Internetu.

1% 1% 1%
8%

33%

1% 0,2% 3%

4%

6%

2% 1%
2%

6%

11%

9%
4% 7%

14%

21%

22%
87%

95% 91%
81%

62%

28%
Do 5 punktów

6-10 punktów

11-15 punktów

16-20 punktów

Ponad 20
punktów

Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Liczba publicznych punktów dostępu
do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

76%

91%

91%

91%

94%

84%

92%

94%

87%

94%

89%

72%

100%

76%

92%

67%

16%

7%

5%

6%

3%

11%

5%

3%

10%

6%

9%

16%

20%

5%

27%

5%

2%

3%

2%

3%

5%

2%

1%

4%

2%

2%

1%

3%

1%

2%
1%

2%

1%

1%

4%

1%

3%

5%

2%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Do 5 punktów

6-10 punktów

11-15 punktów

16-20 punktów

Ponad 20 punktów

75

C3. Ile publicznych punktów dostępu do Internetu (wiosek, centrów itp.) wspiera Urząd?

• Największy odsetek urzędów wspierających ponad 20 publicznych punktów dostępu
do Internetu znajduje się w województwie śląskim.

• W województwie świętokrzyskim liczba publicznych punktów dostępu do Internetu
wspieranych przez badane urzędy nie przekracza 5 punktów.

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Liczba publicznych punktów dostępu
do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Średnia liczba publicznych punktów dostępu do
Internetu wspieranych przez zbadane urzędy
w województwach

76

3

3

2

4

2

3

4
3

3

3

3

4

3

6

5

3

< 3

3

> 3

Średnia liczba
publicznych punktów

dostępu do Internetu w
województwach– 3

punkty Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

• Największa średnia liczba publicznych punktów dostępu do Internetu wspieranych przez
urzędy występuje w województwach: śląskim (6) oraz zachodniopomorskim (5). Jest ona
najniższa w województwach: świętokrzyskim (2) i podlaskim (2).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba osób przypadających na jeden
PIAP

77

5933

8158

4945

4532

5807

6581

7896
8513

6588

8689

4739

4306

9637

11500

4029

9357

Średnia liczba osób przypadających na
jeden PIAP

< 6129

6129 ≤ XX < 8129

≥ 8129

Średnia liczba osób
przypadających na jeden

PIAP ogółem – 7129
osób

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

• Średnio w Polsce na jeden PIAP przypada 7 129 osób. W województwie śląskim liczba ta
jest prawie czterokrotnie wyższa i sięga 11 500 osób. Najmniej osób przypadających na
jeden PIAP występuje w województwie zachodniopomorskim.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

3% 2% 6%

25%

3% 2%
8%

18% 18%

18%

25%

77% 78%
69%

50% 20 osób lub mniej

21 - 40 osób

41 - 80 osób

ponad 80 osób

Maksymalna liczba osób mogących
jednocześnie korzystać z publicznego
punktu dostępu do Internetu

78

C4. Ile osób jednocześnie może korzystać z publicznych punktów dostępu do Internetu wspieranych przez Urząd?

• W większości publicznych punktów dostępu, wspieranych przez urząd, jednocześnie
korzystać może do 20 osób.

• Co czwarty urząd marszałkowski wspiera publiczne punkty dostępu, z których
jednocześnie korzystać może ponad 80 osób, podczas gdy odsetek ten w pozostałych
urzędach samorządowych nie przekracza 6%.

Administracja
samorządowa

Urzędy gminne Urzędy powiatowe
Urzędy

marszałkowskie

n=991 n=936 n=51 n=4

W publicznych punktach
dostępu do Internetu

wspieranych przez
zbadane urzędy jest

łącznie 27 183 stanowisk
komputerowych

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=991 n=78 n=666 n=177 n=52 n=18

79

• Im większy urząd, tym więcej osób jednocześnie może korzystać z publicznego dostępu
do Internetu wspieranego przez dany urząd.

3% 1% 2% 2%
12%

6% 3% 3% 2% 3%

4% 17% 18%
9%

17%
20%

27%

28%

77%
87%

79% 74%

58%
50%

20 osób lub
mniej

21 - 40 osób

41 - 80 osób

ponad 80 osób

Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

C4. Ile osób jednocześnie może korzystać z publicznych punktów dostępu do Internetu wspieranych przez Urząd?

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Maksymalna liczba osób mogących
jednocześnie korzystać z publicznego
punktu dostępu do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

80

• 14% urzędów z województwa zachodniopomorskiego wspiera punkty, z których może
korzystać jednocześnie ponad 40 osób. W województwie opolskim z publicznych
punktów dostępu do Internetu korzystać może nie więcej niż 40 osób jednocześnie.

64%

77%

82%

70%

75%

78%

84%

66%

74%

87%

70%

76%

76%

70%

92%

67%

31%

19%

12%

27%

18%

17%

14%

34%

21%

10%

28%

16%

21%

20%

5%

19%

5%

3%

1%

3%

1%

7%

11%

10%

4%

6%

3%

4%

4%

3%

4%

2%

1%

3%

3%

4%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

20 osób lub mniej

21 - 40 osób

41 - 80 osób

ponad 80 osób

C4. Ile osób jednocześnie może korzystać z publicznych punktów dostępu do Internetu wspieranych przez Urząd?

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

Maksymalna liczba osób mogących
jednocześnie korzystać z publicznego
punktu dostępu do Internetu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba osób przypadająca na jedno
stanowisko komputerowe w PIAP

81

3188

4635

1236

2282

2138

1879

6026
2670

3276

4235

1634

1436

2241

4721

1655

2375

Średnia liczba osób przypadająca na jedno
stanowisko komputerowe w PIAP

< 2530

2530 ≤ XX < 3530

≥ 3530

Średnia liczba osób
przypadająca na jedno

stanowisko PIAP ogółem
– 3030 osób

Próba: administracja
samorządowa – urzędy
wspierające publiczne punkty
dostępu do Internetu

• Średnia liczba osób przypadająca na jedno stanowisko komputerowe w PIAP to 3 030
osób. Najgorzej sytuacja przedstawia się w województwie małopolskim, gdzie liczba ta
sięga aż 6 026 osób, a najlepiej w województwie świętokrzyskim, gdzie na jedno
stanowisko komputerowe w PIAP przypada 1 236 osób.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Wsparcie publicznych punktów dostępu
do Internetu

82

• 3 na 4 urzędy w sektorze administracji samorządowej wspierają publiczny dostęp
do Internetu poprzez udostępnianie lokalu.

• 71% urzędów powiatowych wspiera publiczny dostęp do Internetu poprzez zapewnienie
wyposażenia.

• Urzędy gminne, częściej niż pozostałe urzędy z sektora administracji samorządowej,
dają wsparcie osobowe oraz udostępniają lokal dla publicznych punktów dostępu do
Internetu.

70%

50%

58%

74%

29%

55%

6%

70%

51%

59%

75%

28%

54%

6%

67%

37%

43%

49%

45%

71%

6%

100%

25%

50%

25%

50%

50%

finansowanie działania

wsparcie osobowe

wsparcie organizacyjne

udostępnienie lokalu

wsparcie promocyjne

zapewnienie wyposażenia

inne

Administracja samorządowa
ogółem, n=991
w tym:

Urzędy gminne, n=936

Urzędy powiatowe, n=51

Urzędy marszałkowskie, n=4

C5. Proszę zaznaczyć, na czym polega wsparcie przez Urząd publicznych punktów dostępu do Internetu:

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Wsparcie publicznych punktów dostępu
do Internetu

83

• Małe urzędy, częściej niż pozostałe, wspierają publiczny punkt dostępu do Internetu
udostępniając lokal (79%).

• Największe urzędy zdecydowanie częściej niż pozostałe dają wsparcie promocyjne
publicznych punktów dostępu do Internetu (61%), a także zapewniają wyposażenie
(78%).

68%

45%

49%

71%

26%

55%

4%

69%

53%

59%

79%

26%

55%

6%

69%

43%

60%

66%

36%

53%

8%

73%

46%

50%

52%

37%

60%

4%

78%

44%

61%

50%

61%

78%

6%

finansowanie działania

wsparcie osobowe

wsparcie organizacyjne

udostępnienie lokalu

wsparcie promocyjne

zapewnienie wyposażenia

inne

Mikrourzędy, n=78

Małe urzędy, n=666

Średnie urzędy, n=177

Duże urzędy, n=52

Największe urzędy,
n=18

C5. Proszę zaznaczyć, na czym polega wsparcie przez Urząd publicznych punktów dostępu do Internetu:

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

84

• Wsparcie osobowe publicznych punktów dostępu do Internetu najczęściej występuje
wśród urzędów z województwa pomorskiego (63%), a najrzadziej w urzędach
z województwa lubuskiego (36%).

• Wsparcie organizacyjne publicznych punktów dostępu do Internetu najczęściej oferują
urzędy z województwa pomorskiego (66%), a najrzadziej z województwa podlaskiego
(42%).

Wsparcie publicznych punktów dostępu
do Internetu

C5. Proszę zaznaczyć, na czym polega wsparcie przez Urząd publicznych punktów dostępu do Internetu:

71%

72%

72%

79%

74%

70%

61%

83%

64%

60%

67%

76%

62%

65%

67%

81%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- finansowanie działania

45%

53%

55%

36%

51%

54%

53%

54%

53%

42%

63%

43%

44%

48%

47%

52%

64%

61%

53%

58%

56%

58%

57%

66%

51%

42%

67%

63%

56%

63%

61%

62%

- wsparcie osobowe - wsparcie organizacyjne

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

85

• Ponad 80% urzędów z województw opolskiego, warmińsko-mazurskiego,
zachodniopomorskiego oraz świętokrzyskiego wspiera publiczny punkt dostępu
do Internetu udostępniając lokal. Najmniejszy odsetek urzędów w ten sposób wspierających
publiczne punkty dostępu do Internetu znajduje się w województwie podlaskim (62%).

• Największe wsparcie promocyjne przy publicznym dostępie do Internetu zapewniają urzędy
z województwa pomorskiego (43%), a najmniejsze z województwa kujawsko-pomorskiego
(19%).

Wsparcie publicznych punktów dostępu
do Internetu

C5. Proszę zaznaczyć, na czym polega wsparcie przez Urząd publicznych punktów dostępu do Internetu:

78%

74%

72%

73%

69%

75%

71%

86%

79%

62%

70%

71%

82%

85%

69%

83%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- udostępnienie lokalu

35%

19%

28%

33%

31%

33%

28%

23%

27%

29%

43%

33%

26%

24%

24%

27%

- wsparcie promocyjne

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

86

• Niemal 3 na 4 urzędy z województwa zachodniopomorskiego wspierają publiczny punkt
dostępu do Internetu poprzez zapewnienie wyposażenia, podczas gdy jedynie 38%
urzędów z województw podlaskiego oraz świętokrzyskiego wspiera punkty w ten
sposób.

Wsparcie publicznych punktów dostępu
do Internetu

C5. Proszę zaznaczyć, na czym polega wsparcie przez Urząd publicznych punktów dostępu do Internetu:

58%

47%

62%

58%

53%

62%

56%

57%

57%

38%

57%

58%

38%

48%

47%

73%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- zapewnienie wyposażenia

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

27% 28%

17%

50%

11% 11% 10%

25%

liczbę użytkowników korzystających z infrastruktury publicznych punktów dostępu do Internetu

poziom wykluczenia cyfrowego wśród obywateli

Zmienne monitorowane przez Urząd

C6. Proszę zaznaczyć, jakie zmienne monitoruje Urząd:

• 1 na 4 urzędy z sektora administracji samorządowej monitoruje liczbę użytkowników
korzystających z infrastruktury publicznych punktów dostępu do Internetu, jedynie 1
na 10 urzędów monitoruje poziom wykluczenia cyfrowego wśród obywateli.

• Urzędy marszałkowskie, częściej niż pozostałe, monitorują zarówno liczbę użytkowników
korzystających z infrastruktury publicznych punktów dostępu do Internetu, jak i poziom
wykluczenia cyfrowego wśród obywateli.

87

n=1505 n=1275 n=222 n=8

Administracja
samorządowa

Urzędy gminne Urzędy powiatowe
Urzędy

marszałkowskie

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

27%

34%

27%
21% 23%

50%

11% 9% 11% 13% 11%
16%

liczbę użytkowników korzystających z infrastruktury publicznych punktów dostępu do Internetu

poziom wykluczenia cyfrowego wśród obywateli

Zmienne monitorowane przez Urząd

C6. Proszę zaznaczyć, jakie zmienne monitoruje Urząd:

• Największe urzędy najczęściej, a średnie urzędy najrzadziej, monitorują liczbę
użytkowników korzystających z infrastruktury publicznych punktów dostępu
do Internetu.

• Im większy urząd tym częściej monitoruje on poziom wykluczenia cyfrowego wśród
obywateli.

88

Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

n=1505 n=106 n=863 n=343 n=149 n=44

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

89

• Poziom wykluczenia cyfrowego wśród obywateli, częściej niż pozostałe, monitorują
urzędy z województw lubelskiego (20%), kujawsko-pomorskiego (18%) oraz
małopolskiego (18%).

• 36% urzędów z województwa śląskiego monitoruje liczbę użytkowników korzystających
z infrastruktury publicznych dostępów do Internetu, najmniejszy odsetek takich urzędów
(18%) występuje w województwach kujawsko-pomorskiego i świętokrzyskiego.

24%

18%

34%

29%

31%

23%

31%

33%

25%

21%

25%

36%

18%

21%

20%

28%

16%

18%

20%

10%

6%

18%

11%

2%

15%

9%

8%

6%

11%

7%

8%

9%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

liczbę użytkowników korzystających z
infrastruktury publicznych punktów
dostępu do Internetu

poziom wykluczenia cyfrowego wśród
obywateli

Zmienne monitorowane przez Urząd

C6. Proszę zaznaczyć, jakie zmienne monitoruje Urząd:

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Zmienne monitorowane przez Urząd
90

26% 27%

23%

27% 28%

17%

2010, n=1016 2012, n=1505

Ogółem Urzędy gminne Urzędy powiatowe

Czy Urząd monitoruje liczbę użytkowników korzystających z infrastruktury publicznych punktów
dostępu do Internetu?

• W porównaniu z rokiem 2010, odsetek urzędów powiatowych, które monitorują liczbę
użytkowników korzystających z infrastruktury publicznych punktów dostępu
do Internetu, zmniejszył się o 6 punktów procentowych.

Próba: administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Informacje i zasoby publiczne

91

IV

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Informacje udostępnione na stronie
internetowej Urzędu

92

• Tylko 2% urzędów w Polsce udostępnia płatnie informacje na swoich stronach
internetowych. Najczęstszym rodzajem informacji udostępnianych płatnie przez urzędy
są mapy i zdjęcia.

D1. Jakiego rodzaju informacje Urząd udostępnia płatnie poprzez swoją stronę internetową?

Próba: urzędy udostępniające
płatnie informacje poprzez
swoją stronę internetową

23%

26%

71%

23%

26%

29%

23%

16%

23%

Ogółem

n=31

raporty, opracowania

zestawienia danych statystycznych

mapy, zdjęcia

filmy i mikrofilmy, nagrania dźwiękowe i wideo

akta, dokumenty, dokumentacja finansowa, techniczna

treści o charakterze kulturowym

treści o charakterze edukacyjnym

treści o charakterze naukowym

inne

2%
urzędy, które płatnie
udostępniają informacje poprzez
swoją stronę internetową

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

56%

44%

82%

43%

66%

89%

70%

28%

10%

97%

66%

69%

66%

72%

31%

69%

48%

34%

Informacje udostępnione na stronie
internetowej Urzędu

93

• Niemal wszystkie urzędy publikują na swoich stronach informacje bezpłatnie.

• Urzędy administracji samorządowej najczęściej udostępniają treści o charakterze
kulturowym oraz mapy i zdjęcia.

• Urzędy administracji rządowej i państwowej najczęściej publikują raporty oraz
opracowania.

D1. Jakiego rodzaju informacje Urząd udostępnia bezpłatnie poprzez swoją stronę internetową?

Próba: urzędy udostępniające
bezpłatnie informacje poprzez
swoją stronę internetową

57%

45%

81%

44%

66%

87%

70%

28%

11%

Ogółem
Administracja rządowa i

państwowa
Administracja
samorządowa

n=1548 n=29 n=1499

raporty, opracowania

zestawienia danych
statystycznych

mapy, zdjęcia

filmy i mikrofilmy, nagrania
dźwiękowe i wideo

akta, dokumenty, dokumentacja
finansowa, techniczna

treści o charakterze kulturowym

treści o charakterze
edukacyjnym

treści o charakterze naukowym

inne

99%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

100%

88%

100%

100%

100%

100%

88%

75%

38%

Administracja
samorządowa

 Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Informacje udostępnione na stronie
internetowej Urzędu

94

• W administracji samorządowej wszystkie zbadane rodzaje informacji najczęściej
udostępniają bezpłatnie urzędy marszałkowskie.

D1. Jakiego rodzaju informacje Urząd udostępnia bezpłatnie poprzez swoją stronę internetową?

n=1499 n=1271 n=220 n=8

raporty, opracowania

zestawienia danych
statystycznych

mapy, zdjęcia

filmy i mikrofilmy, nagrania
dźwiękowe i wideo

akta, dokumenty, dokumentacja
finansowa, techniczna

treści o charakterze kulturowym

treści o charakterze
edukacyjnym

treści o charakterze naukowym

inne

64%

45%

79%

57%

66%

88%

75%

26%

16%

54%

44%

83%

41%

66%

89%

69%

28%

9%

56%

44%

82%

43%

66%

89%

70%

28%

10%

Próba: urzędy
udostępniające
bezpłatnie informacje
poprzez swoją stronę
internetową

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

88%

74%

88%

77%

74%

70%

74%

42%

26%

65%

46%

80%

66%

66%

89%

75%

28%

11%

Informacje udostępnione na stronie
internetowej Urzędu

95

• Im większy urząd, tym większe prawdopodobieństwo, że udostępnia on bezpłatnie
różnego rodzaju informacje poprzez swoją stronę internetową. W przypadku
największych urzędów najczęściej udostępniane są raporty i opracowania (88%) oraz
mapy i zdjęcia (88%). Pozostałe urzędy najczęściej udostępniają treści o charakterze
kulturowym lub mapy i zdjęcia.

D1. Jakiego rodzaju informacje Urząd udostępnia bezpłatnie poprzez swoją stronę internetową?

raporty, opracowania

zestawienia danych
statystycznych

mapy, zdjęcia

filmy i mikrofilmy, nagrania
dźwiękowe i wideo

akta, dokumenty, dokumentacja
finansowa, techniczna

treści o charakterze kulturowym

treści o charakterze
edukacyjnym

treści o charakterze naukowym

inne

57%

44%

80%

53%

69%

87%

75%

32%

10%

54%

44%

83%

36%

66%

89%

67%

26%

10%

47%

34%

74%

21%

55%

84%

63%

28%

9%

Próba: urzędy
udostępniające
bezpłatnie informacje
poprzez swoją stronę
internetową

Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

n=107 n=863 n=344 n=161 n=73

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Informacje udostępnione na stronie
internetowej Urzędu

96

• Zestawienia danych statystycznych najrzadziej udostępniają urzędy z województw
podlaskiego i łódzkiego, a niemal dwa razy częściej urzędy z zachodniopomorskiego.

• We wszystkich województwach, oprócz świętokrzyskiego, ponad połowa urzędów
udostępnia bezpłatnie raporty i opracowania.

D1. Jakiego rodzaju informacje Urząd udostępnia poprzez swoją stronę internetową?

- raporty, opracowania

51%

54%

59%

62%

54%

57%

61%

54%

52%

55%

64%

55%

47%

56%

55%

63%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Próba: urzędy udostępniające bezpłatnie
informacje poprzez swoją stronę internetową

99% urzędy, które bezpłatnie
udostępniają informacje poprzez
swoją stronę internetową

- zestawienia danych statystycznych

47%

47%

35%

46%
29%

53%

49%

44%

42%

26%

47%

53%

44%

36%

51%
55%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie
podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Informacje udostępnione na stronie
internetowej Urzędu

97

D1. Jakiego rodzaju informacje Urząd udostępnia poprzez swoją stronę internetową?

- mapy, zdjęcia

93%

84%

84%

83%

74%

95%

80%

88%

79%

75%

79%

71%

80%

75%

81%

83%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie
łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie
warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

• Najczęściej filmy i mikrofilmy, nagrania dźwiękowe i wideo udostępniają przez swoją stronę
internetową urzędy z województw małopolskiego, dolnośląskiego i zachodniopomorskiego,
najrzadziej - urzędy z Podlasia, Podkarpacia i Lubelszczyzny.

• Mapy i zdjęcia udostępnia większość urzędów z całej Polski, najczęściej urzędy
z województwa małopolskiego (95%), a najrzadziej ze Śląska.

- filmy i mikrofilmy, nagrania dźwiękowe i wideo

58%

38%

35%

52%

45%

61%

41%

38%

34%

32%

44%

48%

45%

44%

39%

56%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

99% urzędy, które bezpłatnie
udostępniają informacje poprzez
swoją stronę internetową

Próba: urzędy udostępniające bezpłatnie
informacje poprzez swoją stronę internetową

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

90%

90%
92%

87%

82%

93%

78%

98%

89%

82%

85%
90%

91%

89%

90%

88%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie
mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie
zachodniopomorskie

Informacje udostępnione na stronie
internetowej Urzędu

98

D1. Jakiego rodzaju informacje Urząd udostępnia poprzez swoją stronę internetową?

- treści o charakterze kulturowym

66%

64%

59%

62%

70%

66%

65%

75%

62%

64%

74%

66%

73%

67%

62%

78%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

• Akta, dokumentację finansową lub techniczną najczęściej udostępnia się
w województwie zachodniopomorskim, a najrzadziej na Lubelszczyźnie.

• Treści o charakterze kulturowym są najczęściej udostępnianymi informacjami
na stronach internetowych urzędów. Szczególnie często prezentują je urzędy
z województwa opolskiego (98%), a najrzadziej urzędy z Mazowsza.

99% urzędy, które bezpłatnie
udostępniają informacje poprzez
swoją stronę internetową

- akta, dokumenty, dokumentacja finansowa, techniczna

Próba: urzędy udostępniające bezpłatnie
informacje poprzez swoją stronę internetową

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Informacje udostępnione na stronie
internetowej Urzędu

99

D1. Jakiego rodzaju informacje Urząd udostępnia poprzez swoją stronę internetową?

- treści o charakterze edukacyjnym

74%

62%

70%

73%

65%

71%

71%

79%

67%

61%

69%

68%

69%

77%

74%

73%

dolnośląskie

kujawsko-pomorskie

lubelskie
lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie
świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

• Tylko 28% urzędów w Polsce udostępnia treści o charakterze naukowym na swych
stronach WWW. Najczęściej robią to urzędy z województwa świętokrzyskiego,
a najrzadziej z warmińsko-mazurskiego.

• Treści o charakterze edukacyjnym udostępniają najczęściej urzędy z województw
opolskiego i warmińsko-mazurskiego, a najrzadziej urzędy z Podlasia.

99% urzędy, które bezpłatnie
udostępniają informacje poprzez
swoją stronę internetową

- treści o charakterze naukowym

30%

24%

27%

27%

25%

32%

29%

25%

26%

30%

32%

28%

38%

18%

27%

31%

dolnośląskie

kujawsko-pomorskie

lubelskie
lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie
świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Próba: urzędy udostępniające bezpłatnie
informacje poprzez swoją stronę internetową

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Oznaczenia informacji
100

D2. Czy udostępniane informacje są oznaczone metadanymi, czyli dodatkowymi informacjami opisującymi dany dokument
np. autor, data powstania, data publikacji, tożsamość osoby publikującej, dziedzina, itp.?

• 62% urzędów oznacza metadanymi udostępniane informacje.

• Wszystkie badane urzędy marszałkowskie oznaczają udostępniane informacje
metadanymi. Robi to także niemal 80% administracji rządowej i państwowej oraz ponad
60% urzędów gminnych i powiatowych .

38%

21%

38% 38% 39%

62%

79%

62% 62% 61%

100%

Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

Próba: wszystkie urzędy

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

101

• Trzy na cztery największe urzędy oznaczają udostępniane przez siebie informacje
metadanymi. W przypadku pozostałych urzędów wskaźnik ten nie przekracza 66%.

38% 34% 39% 39% 37%
25%

62% 66% 61% 61% 63%
75%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Oznaczenia informacji
D2. Czy udostępniane informacje są oznaczone metadanymi, czyli dodatkowymi informacjami opisującymi dany dokument

np. autor, data powstania, data publikacji, tożsamość osoby publikującej, dziedzina, itp.?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

102

• Najmniejszy odsetek urzędów oznaczających metadanymi udostępniane przez siebie
informacje znajduje się w województwie świętokrzyskim (51%) a największy w opolskim
(73%).

Próba: wszystkie urzędy

65%

64%

51%

62%

62%

65%

61%
61%

59%

58%

63%

60%

73%

63%

64%

64%

% odpowiedzi „Tak”

D2. Czy udostępniane informacje są oznaczone metadanymi, czyli dodatkowymi informacjami opisującymi dany
dokument np. autor, data powstania, data publikacji, tożsamość osoby publikującej, dziedzina, itp.?

Oznaczenia informacji

< 60%

60% ≤ XX% < 64%

≥ 64%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Dostęp do informacji poprzez API
103

D3. Czy jest możliwy dostęp do informacji udostępnianych poprzez stronę internetową urzędu przy
użyciu interfejsu programowania aplikacji (API)?

• Jedynie 9% urzędów umożliwia dostęp do informacji udostępnianych poprzez stronę
internetową przy życiu interfejsu programowania aplikacji (API). Jedynie wśród urzędów
marszałkowskich odsetek ten wzrasta do 38%.

91% 90% 91% 92% 87%

63%

9% 10% 9% 8% 13%

38%

Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

Próba: wszystkie urzędy

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

104

D3. Czy jest możliwy dostęp do informacji udostępnianych poprzez stronę internetową urzędu przy
użyciu interfejsu programowania aplikacji (API)?

• Największe urzędy trzykrotnie częściej umożliwiają dostęp do informacji udostępnianych
poprzez stronę internetową przy użyciu interfejsu programowania aplikacji (API) niż
mikrourzędy i urzędy średnie.

91% 93% 91% 93% 90%
79%

9% 7% 9% 7% 10%
21%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

Dostęp do informacji poprzez API

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

105

D3. Czy jest możliwy dostęp do informacji udostępnianych poprzez stronę internetową urzędu przy
użyciu interfejsu programowania aplikacji (API)?

• Urzędy z województw śląskiego (16%), świętokrzyskiego (15%), mazowieckiego (12%)
i pomorskiego (12%) częściej niż pozostałe umożliwiają dostęp do informacji
udostępnianych poprzez stronę internetową przy użyciu interfejsu programowania
aplikacji (API).

• Najrzadziej dostęp ten udostępniają urzędy z województw warmińsko-mazurskiego oraz
podlaskiego (w każdym z nich po 3%).

6%

6%

15%

3%

3%

12%

7%
9%

9%

7%

7%

9%

8%

16%

10%

12%
% odpowiedzi „Tak”

Dostęp do informacji poprzez API

Próba: wszystkie urzędy

< 7%

7% ≤ XX% < 11%

≥ 11%

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Kompetencje informatyczne

106

V

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Kryterium zatrudniania pracowników
107

E1. Czy przy zatrudnianiu pracowników na stanowiska merytoryczne jednym z obligatoryjnych
kryteriów są kompetencje informatyczne?

• Odsetek urzędów, które przy zatrudnianiu pracowników na stanowiska merytoryczne,
obligatoryjnie sprawdzają kompetencje informatyczne wynosi 74% i jest on podobny
zarówno wśród urzędów w sektorze administracji rządowej i państwowej, jak i wśród
wszystkich urzędów samorządowych.

26% 24% 26% 26% 27% 25%

74% 76% 74% 74% 73% 75%
Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

108

E1. Czy przy zatrudnianiu pracowników na stanowiska merytoryczne jednym z obligatoryjnych
kryteriów są kompetencje informatyczne?

• Kompetencje informatyczne są jednym z obligatoryjnych kryteriów przy zatrudnianiu
pracowników na stanowiska merytoryczne w 77% największych urzędów i 71%
mikrourzędów.

26% 29% 25% 28% 29%
23%

74% 71% 75% 72% 71%
77%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

Kryterium zatrudniania pracowników

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

109

E1. Czy przy zatrudnianiu pracowników na stanowiska merytoryczne jednym z obligatoryjnych
kryteriów są kompetencje informatyczne?

• Największy odsetek urzędów, w których obligatoryjnym kryterium przy zatrudnianiu
pracowników na stanowiska merytoryczne są kompetencje informatyczne obserwujemy
w województwach opolskim (83%) oraz wielkopolskim (82%). Natomiast najmniejszy
w województwach świętokrzyskim (67%), łódzkim (68%) oraz kujawsko-pomorskim
i podlaskim (po 69%).

73%

68%

67%

70%

69%

71%

75%
77%

77%

82%

69%

75%

83%

71%

74%

77%
% odpowiedzi „Tak”

Kryterium zatrudniania pracowników

Próba: wszystkie urzędy

< 72%

72% ≤ XX% < 76%

≥ 76%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Proces rekrutacji
E2. Proszę zaznaczyć sposób, w jaki w trakcie naboru do pracy na stanowisko merytoryczne sprawdza

się kompetencje informatyczne kandydatów:

• W administracji samorządowej najczęstszym sposobem sprawdzania kompetencji
informatycznych wśród kandydatów na stanowiska merytoryczne jest sprawdzanie CV oraz
dyplomów poświadczających ich umiejętności (72%). Wśród tych urzędów najczęściej w ten
sposób sprawdza się kompetencje w urzędach gminnych (73%) a najrzadziej w urzędach
marszałkowskich (50%).

• W urzędach marszałkowskich (38%) częściej niż w powiatowych (23%) i gminnych (17%)
sprawdza się kompetencje dając kandydatom praktyczne zadania lub testy do wykonania

• W administracji rządowej i państwowej nieco częściej sprawdza się kompetencje
kandydatów dając im praktyczne zadania lub testy do wykonania niż analizuje dokumenty.

110

Próba: wszystkie urzędy

n=1556 n=29 n=1507 n=1277 n=222 n=8

71%

45%

72% 73%
68%

50%

18%

48%

18% 17%
23%

38%

6% 3% 6% 6% 5%
13%

analizując CV kandydatów, poświadczenia posiadania określonych kompetencji lub dyplomy ukończonych kursów
itp.
dając kandydatom praktyczne zadanie lub test do wykonania

wcale nie sprawdza się kompetencji informatycznych

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

71% 76% 73% 70%
63% 60%

18%
15% 17% 17%

25%
33%

6% 5% 5% 8% 9% 5%

analizując CV kandydatów, poświadczenia posiadania określonych kompetencji lub dyplomy ukończonych kursów
itp.
dając kandydatom praktyczne zadanie lub test do wykonania

wcale nie sprawdza się kompetencji informatycznych

Proces rekrutacji
E2. Proszę zaznaczyć sposób, w jaki w trakcie naboru do pracy na stanowisko merytoryczne sprawdza

się kompetencje informatyczne kandydatów:

• Wraz z wielkością urzędu zmienia się sposób sprawdzania kompetencji przyszłych
pracowników merytorycznych. Większe urzędy w większym stopniu stawiają
na praktyczne sprawdzanie kompetencji informatycznych niż mniejsze urzędy.

111

Próba: wszystkie urzędy

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

112

• Niemal co trzeci urząd w województwie śląskim sprawdza kompetencje przyszłych pracowników dając
im do rozwiązania praktyczne zadania lub testy, w województwie świętokrzyskim odsetek takich
urzędów wynosi jedynie 11%.

• 15% urzędów z województwa świętokrzyskiego wcale nie sprawdza kompetencji informatycznych
przyszłych pracowników merytorycznych.

• Sprawdzanie kompetencji przyszłych pracowników merytorycznych za pomocą, CV czy dyplomów
najczęściej sprawdza się w urzędach z województwa warmińsko-mazurskiego (84%) a najrzadziej
w urzędach z województw śląskiego i zachodniopomorskiego (po 64%).

66%

73%

67%

73%

68%

77%

70%

67%

80%

72%

71%

64%

69%

84%

77%

64%

22%

17%

22%

17%

17%

15%

17%

21%

15%

18%

18%

30%

11%

13%

15%

25%

8%

6%

4%

12%

11%

5%

6%

6%

3%

8%

8%

3%

15%

3%

3%

8%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

analizując CV kandydatów, poświadczenia posiadania określonych kompetencji lub dyplomy ukończonych kursów itp.

dając kandydatom praktyczne zadanie lub test do wykonania

wcale nie sprawdza się kompetencji informatycznych

Próba: wszystkie urzędy

Proces rekrutacji
E2. Proszę zaznaczyć sposób, w jaki w trakcie naboru do pracy na stanowisko merytoryczne sprawdza

się kompetencje informatyczne kandydatów:

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 2012 2011

75%
60%

25%
40%

Tak

Nie

Szkolenia informatyczne i polityka
bezpieczeństwa teleinformatycznego

E3. Czy nowi pracownicy Urzędu przechodzą obowiązkowe szkolenie informatyczne?

n=1556 n=1601

E4. Czy pracownicy Urzędu mają obowiązek potwierdzić znajomość polityki bezpieczeństwa
teleinformatycznego?

113

Próba: wszystkie urzędy

17% 21%

83% 79% Tak

Nie

• Odsetek urzędów stosujących obowiązkowe szkolenia informatyczne dla nowych pracowników
zmalał o 15 punktów procentowych w ciągu ostatniego roku. Tylko w 1 na 4 urzędy nowi
pracownicy przechodzą obowiązkowe szkolenie informatyczne. Może to świadczyć tym,
że kwalifikacje nowozatrudnionych pracowników są na coraz wyższym poziomie.

• W zdecydowanej większości urzędów pracownicy mają obowiązek potwierdzić znajomość
polityki bezpieczeństwa teleinformatycznego. Kwestie te z roku na rok są przestrzegane przez
coraz więcej urzędów.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Szkolenia informatyczne i polityka
bezpieczeństwa teleinformatycznego

114

• W administracji rządowej i państwowej (17%) rzadziej niż w samorządowej (25%) nowi
pracownicy są kierowani na obowiązkowe szkolenie informatyczne.

• W sektorze administracji rządowej i państwowej niewiele ponad połowa urzędów
narzuca obowiązek znajomości polityki bezpieczeństwa teleinformatycznego na swoich
pracowników, podczas gdy w urzędach samorządowych odsetek ten przekracza 80%.

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

75% 83% 75% 75% 73% 63%

25% 17% 25% 25% 27% 38%
Tak

Nie

17%
45%

17% 17% 15% 13%

83%
55%

83% 83% 85% 88%
Tak

Nie

E3. Czy nowi pracownicy Urzędu przechodzą obowiązkowe szkolenie informatyczne?

E4. Czy pracownicy Urzędu mają obowiązek potwierdzić znajomość polityki bezpieczeństwa
teleinformatycznego?

Próba: wszystkie urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

75% 80% 75% 78% 71% 67%

25% 20% 25% 22% 29% 33%

Tak

Nie

Szkolenia informatyczne i polityka
bezpieczeństwa teleinformatycznego

E3. Czy nowi pracownicy Urzędu przechodzą obowiązkowe szkolenie informatyczne?

• Co piąty mikrourząd wysyła na obowiązkowe szkolenie informatyczne swoich nowych
pracowników, wśród największych urzędów już co trzeci kieruje nowych pracowników
na takie szkolenie.

• W większości urzędów, bez względu na ich wielkość, pracownicy mają obowiązek
potwierdzić znajomość polityki bezpieczeństwa teleinformatycznego.

n=1556 n=108 n=867 n=345 n=163 n=73

17% 28% 18% 13% 11% 22%

83% 72% 82% 87% 89% 78%
Tak

Nie

115

E4. Czy pracownicy Urzędu mają obowiązek potwierdzić znajomość polityki bezpieczeństwa
teleinformatycznego?

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

83%

84%

78%

89%
76%

80%

87%
78%

72%

91%

90%

82%
88%

85%

83%

87%

• Urzędy w zachodniej części Polski oraz w województwie małopolskim i podkarpackim
częściej niż pozostałe wysyłają swoich nowych pracowników na obowiązkowe szkolenia
teleinformatyczne. Najrzadziej na takie szkolenia wysyłają swoich pracowników urzędy
z województwa podlaskiego (13%).

• Urzędy we wschodniej części Polski w mniejszym stopniu dbają o obowiązek potwierdzenia
znajomości polityki bezpieczeństwa teleinformatycznego niż pozostałe urzędy.

116

27%

21%

25%

26%
13%

20%

27%
27%

24%

31%

24%

32%
19%

25%

28%

35%

E3. Czy nowi pracownicy Urzędu przechodzą
obowiązkowe szkolenie informatyczne?

E4. Czy pracownicy Urzędu mają obowiązek potwierdzić
znajomość polityki bezpieczeństwa teleinformatycznego?

Szkolenia informatyczne i polityka
bezpieczeństwa teleinformatycznego

% odpowiedzi „Tak”

Próba: wszystkie urzędy

< 81%

81% ≤ XX% < 85%

≥ 85%

< 23%

23% ≤ XX% < 27%

≥ 27%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Szkolenia informatyczne
117

Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

Próba: wszystkie urzędy

n=1556

Czy w pierwszym półroczu 2010 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

n=1016

71%
61%

29%
39%

Tak

Nie

• Odsetek urzędów, w których przeprowadzono szkolenia informatyczne dla pracowników,
zmalał o 10 punktów procentowych w stosunku do roku 2010.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

72%

28%

Ogółem

Administracja rządowa
i państwowa

Administracja
samorządowa

29%

Szkolenia informatyczne 118

• Jedynie 28% urzędów administracji samorządowej przeprowadziło w pierwszym
półroczu 2012 roku szkolenia informatyczne dla pracowników. Najwięcej z nich dotyczyło
Elektronicznego Obiegu Dokumentów.

• W administracji rządowej niemal ¾ urzędów kierowało pracowników na szkolenia
informatyczne. Największą popularnością cieszyły się kursy dotyczące pakietów
biurowych.

E6. Jakiej tematyki dotyczyło ostatnie szkolenie
informatyczne dla pracowników?

Elektroniczny obieg dokumentów

Pakiety biurowe

Bezpieczeństwo

Programy specjalistyczne/Szkolenie
dziedzinowe

Szkolenie prawne

Szkolenie finansowo księgowe

ePUAP

BIP

Inne

26%

15%

14%

14%

11%

7%

6%

3%

14%

29%

38%

5%

19%

5%

5%

5%

27%

13%

15%

14%

12%

7%

6%

3%

15%

Ogółem, n=451

Administracja
rządowa i
państwowa,

Administracja
samorządowa, n=417

E5. Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

Próba: wszystkie urzędy

n=1556

n=29

n=1507

Tak
n=21

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

26%

Administracja
samorządowa

Urzędy gminne

Urzędy powiatowe

Urzędy marszałkowskie

28%

38%

50%

119

• Najczęstszą tematyką szkoleń informatycznych przeprowadzanych w urzędach z sektora
administracji samorządowej, w pierwszym półroczu 2012 roku był Elektroniczny Obieg
Dokumentów.

27%

13%

15%

14%

12%

7%

6%

3%

15%

27%

13%

14%

13%

13%

8%

6%

2%

15%

24%

14%

18%

15%

9%

6%

8%

5%

14%

25%

25%

25%

25%

Administracja
samorządowa ogółem,
n=417
w tym:

Urzędy gminne, n=328

Urzędy powiatowe, n=85

Urzędy marszałkowskie,

Szkolenia informatyczne
E6. Jakiej tematyki dotyczyło ostatnie szkolenie

informatyczne dla pracowników?

E5. Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

n=1507

n=1277

n=222

n=8

Próba: administracja
samorządowa

Tak

Elektroniczny obieg dokumentów

Pakiety biurowe

Bezpieczeństwo

Programy specjalistyczne/Szkolenie
dziedzinowe

Szkolenie prawne

Szkolenie finansowo księgowe

ePUAP

BIP

Inne

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

n=4

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

24%

17%

Mikrourzędy

Małe urzędy

Średnie urzędy

Duże urzędy

Największe urzędy

31%

n=108

n=867

n=345

n=163

120

• Wielkość urzędów ma wpływ na przeprowadzanie szkoleń informatycznych dla
pracowników. Jedynie 17% mikrourzędów przeprowadziło takie szkolenia
w pierwszym półroczu 2012 roku, podczas gdy w grupie największych urzędów takie
szkolenie dla swoich pracowników przeprowadziło aż 77% jednostek.

• Wśród mikrourzędów, które prowadziły szkolenia informatyczne dla pracowników
najczęstszą tematyką ostatnio prowadzonych szkoleń było bezpieczeństwo.
W największych urzędach najczęściej szkolenia dotyczyły pakietów biurowych.

11%

22%

39%

11%

28%

29%

13%

11%

14%

11%

9%

6%

2%

17%

28%

12%

14%

11%

14%

10%

8%

5%

10%

25%

14%

20%

19%

11%

2%

5%

3%

11%

20%

30%

13%

21%

7%

9%

13%

Mikrourzędy,

Małe urzędy, n=207

Średnie urzędy, n=106

Duże urzędy, n=64

Największe urzędy,
n=56

Szkolenia informatyczne
E6. Jakiej tematyki dotyczyło ostatnie szkolenie

informatyczne dla pracowników?

E5. Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

Próba: wszystkie urzędy

Tak

Elektroniczny obieg dokumentów

Pakiety biurowe

Bezpieczeństwo

Programy specjalistyczne/Szkolenie
dziedzinowe

Szkolenie prawne

Szkolenie finansowo księgowe

ePUAP

BIP

Inne

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

39%

77%
n=73

n=18

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

121

• Potrzeby szkoleniowe urzędów w obszarze informatyki są zróżnicowane pod względem
geograficznym.

• Tematyka szkoleń w ponad połowie urzędów w województwie lubuskim i dolnośląskim,
które przeprowadziły szkolenia informatyczne, dotyczyła elektronicznego obiegu
dokumentów. Ten sam zakres szkoleń oferowało swym pracownikom zaledwie 5%
urzędów Podkarpacia i 7% Wielopolski.

E6. Jakiej tematyki dotyczyło ostatnie szkolenie informatyczne dla pracowników?

Szkolenia informatyczne

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

54%

19%

33%

59%

22%

28%

24%

31%

5%

23%

9%

39%

14%

26%

7%

42%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Elektroniczny Obieg
Dokumentów

4%

19%

14%

6%

22%

10%

34%

23%

14%

8%

9%

7%

29%

9%

15%

15%

24%

19%

18%

17%

15%

14%

8%

24%

9%

11%

14%

21%

9%

15%

Pakiety biurowe Bezpieczeństwo

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

122

• W 3 z 10 urzędów w województwie pomorskim przeprowadzających szkolenie
informatyczne szkolono pracowników w zakresie programów specjalistycznych i szkoleń
dziedzinowych. W województwie lubuskim żaden z badanych urzędów nie przeprowadził
takiego szkolenia.

E6. Jakiej tematyki dotyczyło ostatnie szkolenie informatyczne dla pracowników?

Szkolenia informatyczne

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

12%

10%

14%

6%

13%

15%

8%

24%

23%

30%

15%

7%

11%

20%

4%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Programy specjalistyczne/
szkolenie dziedzinowe

12%

5%

6%

17%

18%

4%

8%

14%

26%

7%

21%

21%

16%

15%

8%

14%

3%

3%

8%

7%

7%

21%

22%

8%

Aplikacje i programy
prawne

Programy finansowo-
księgowe

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

123

E6. Jakiej tematyki dotyczyło ostatnie szkolenie informatyczne dla pracowników?

Szkolenia informatyczne

Próba: urzędy, które
przeprowadziły szkolenia
informatyczne

8%

5%

5%

8%

5%

23%

10%

23%

13%

7%

2%

4%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

ePUAP

4%

14%

6%

3%

8%

9%

BIP

• Wśród urzędów przeprowadzających szkolenia, 23% urzędów z województw opolskiego
i podlaskiego, przeprowadziło szkolenia dotyczące ePUAP. W województwach lubuskim,
łódzkim, pomorskim oraz warmińsko-mazurskim żaden z badanych urzędów nie
przeprowadził takiego szkolenia.

• Wśród badanych urzędów szkolenia dotyczące BIP przeprowadziły jedynie urzędy
z sześciu województw: lubelskiego (14%), wielkopolskiego (9%), opolskiego (8%),
łódzkiego (6%), dolnośląskiego (4%) oraz małopolskiego (3%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Powody nieprzeprowadzenia szkolenia 124

• Głównym powodem nieprzeprowadzenia szkoleń informatycznych w urzędach
administracji rządowej były ograniczenia budżetowe. W administracji samorządowej
obok finansów przyczyną był także fakt, że obecnie kompetencje pracowników
odpowiadają potrzebom urzędów.

E7. Z jakich powodów nie zdecydowali się Państwo na
przeprowadzenie szkoleń informatycznych wśród

pracowników?

obecnie kompetencje
informatyczne pracowników

odpowiadają potrzebom Urzędu

nie mamy zdefiniowanych
potrzeb szkoleniowych w tym

zakresie

brakuje na rynku oferty
szkoleniowej dostosowanej do

naszych potrzeb

ograniczenia budżetowe nie
pozwoliły na sfinansowanie

szkoleń

przeprowadziliśmy odpowiednie
szkolenia w latach poprzednich,
więc w tym roku nie było takiej

potrzeby

inne powody

47%

25%

5%

47%

22%

3%

25%

38%

13%

63%

13%

13%

47%

25%

5%

47%

22%

3%

Ogółem, n=1105

Administracja rządowa i
państwowa,

Administracja
samorządowa, n=1090

E5. Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

Próba: wszystkie urzędy

71%

n=1556

n=29

n=1507

Nie
28%

72%

n=8

Próba: urzędy, które nie
przeprowadziły szkoleń
informatycznych

Ogółem

Administracja rządowa
i państwowa

Administracja
samorządowa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

125

• W sektorze administracji samorządowej mamy do czynienia z dużymi różnicami miedzy
urzędami marszałkowskimi a szczeblem gminnym lub powiatowym. Aż ¾ urzędów
marszałkowskich ocenia posiadaną przez pracowników wiedzę jako odpowiednią i z tego
powodu nie widzi potrzeby prowadzenia szkoleń informatycznych.

47%

25%

5%

47%

22%

3%

48%

26%

5%

46%

22%

2%

39%

24%

7%

51%

25%

5%

75%

25%

50%

Administracja
samorządowa
ogółem, n=1090
w tym:

Urzędy gminne,
n=949

Urzędy powiatowe,
n=137

Urzędy
marszałkowskie, n=4

Powody nieprzeprowadzenia szkolenia
E5. Czy w pierwszym półroczu 2012 r. w

Urzędzie przeprowadzone zostały szkolenia
informatyczne dla pracowników?

E7. Z jakich powodów nie zdecydowali się Państwo na
przeprowadzenie szkoleń informatycznych wśród

pracowników?

obecnie kompetencje
informatyczne pracowników

odpowiadają potrzebom Urzędu

nie mamy zdefiniowanych
potrzeb szkoleniowych w tym

zakresie

brakuje na rynku oferty
szkoleniowej dostosowanej do

naszych potrzeb

ograniczenia budżetowe nie
pozwoliły na sfinansowanie

szkoleń

przeprowadziliśmy odpowiednie
szkolenia w latach poprzednich,
więc w tym roku nie było takiej

potrzeby

inne powody

Próba: administracja
samorządowa

Administracja
samorządowa

Urzędy gminne

Urzędy powiatowe

Urzędy marszałkowskie

72%

74%

62%

50%

Nie

n=1507

n=1277

n=222

n=8

Próba: urzędy, które nie
przeprowadziły szkoleń
informatycznych

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Mikrourzędy

Małe urzędy

Średnie urzędy

Duże urzędy

Największe urzędy

n=108

n=867

n=345

n=163

n=73

126

• Niezależnie od wielkości urzędów, powody nie przeprowadzenia szkoleń nie różnią się.
W większości przypadków jest to brak budżetu na tego typu szkolenia oraz brak potrzeby
ze względu na odpowiednie kompetencje pracowników w tym zakresie.

51%

32%

2%

42%

16%

1%

48%

25%

5%

47%

21%

2%

44%

23%

7%

48%

23%

4%

43%

28%

10%

44%

31%

6%

35%

12%

6%

53%

18%

18%

Mikrourzędy, n=90

Małe urzędy, n=660

Średnie urzędy, n=239

Duże urzędy, n=99

Największe urzędy,

Powody nieprzeprowadzenia szkolenia

obecnie kompetencje
informatyczne pracowników

odpowiadają potrzebom Urzędu

nie mamy zdefiniowanych
potrzeb szkoleniowych w tym

zakresie

brakuje na rynku oferty
szkoleniowej dostosowanej do

naszych potrzeb

ograniczenia budżetowe nie
pozwoliły na sfinansowanie

szkoleń

przeprowadziliśmy odpowiednie
szkolenia w latach poprzednich,
więc w tym roku nie było takiej

potrzeby

inne powody

Próba: wszystkie urzędy

76%

69%

61%

23%

Nie

n=17

83%

Próba: urzędy, które nie
przeprowadziły szkoleń
informatycznych

E5. Czy w pierwszym półroczu 2012 r. w
Urzędzie przeprowadzone zostały szkolenia

informatyczne dla pracowników?

E7. Z jakich powodów nie zdecydowali się Państwo na
przeprowadzenie szkoleń informatycznych wśród

pracowników?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

127

• W ponad połowie urzędów, które nie przeprowadziły szkolenia informatycznego dla
swoich pracowników w województwach podlaskim, dolnośląskim, zachodniopomorskim,
kujawsko-pomorskim, podkarpackim i świętokrzyskim nie były one potrzebne
ze względu na wystarczające kompetencje informatyczne pracowników.

Powody nieprzeprowadzenia szkolenia

Próba: urzędy, które nie
przeprowadziły szkoleń
informatycznych

55%

51%

46%

26%

42%

49%

41%

37%

51%

57%

44%

47%

51%

50%

47%

52%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

obecnie kompetencje
informatyczne
pracowników

odpowiadają potrzebom
Urzędu

26%

28%

26%

37%

33%

23%

32%

17%

21%

15%

20%

19%

27%

17%

25%

30%

6%

6%

5%

3%

6%

8%

7%

3%

5%

3%

9%

2%

5%

5%

2%

11%

nie mamy
zdefiniowanych potrzeb

szkoleniowych w tym
zakresie

brakuje na rynku oferty
szkoleniowej dostosowanej

do naszych potrzeb

E7. Z jakich powodów nie zdecydowali się Państwo na przeprowadzenie szkoleń informatycznych wśród pracowników?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

128

• W co najmniej 37% urzędów, które nie przeprowadziły szkolenia informatycznego dla
swoich pracowników, występowały ograniczenia budżetowe, które nie pozwoliły
sfinansować takich szkoleń. Najczęściej stanowiło to problem dla urzędów
z województwa lubuskiego (63%), a najrzadziej z podlaskiego (37%).

40%

46%

43%

63%

47%

48%

53%

51%

41%

37%

40%

47%

54%

52%

48%

41%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

ograniczenia budżetowe
nie pozwoliły na

sfinansowanie szkoleń

26%

29%

24%

20%

15%

21%

12%

31%

17%

35%

24%

34%

5%

38%

23%

9%

przeprowadziliśmy
odpowiednie szkolenia w
latach poprzednich, więc

w tym roku nie było
takiej potrzeby

Powody nieprzeprowadzenia szkolenia

Próba: urzędy, które nie
przeprowadziły szkoleń
informatycznych

E7. Z jakich powodów nie zdecydowali się Państwo na przeprowadzenie szkoleń informatycznych wśród pracowników?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Uzupełnienie wiedzy pracowników w
celu sprawnej realizacji działań

129

• 3 na 4 urzędy administracji samorządowej uważają, że dobrze by było zwiększyć wiedzę z
zarządzania dokumentami elektronicznymi zgodnie z wymogami nałożonymi przez KPA i
nową instrukcję kancelaryjną w celu sprawnej realizacji działań.

• Urzędy z sektora administracji rządowej i państwowej częściej niż samorządowe
potrzebują uzupełnienia wiedzy z zakresu aplikacji biurowych i specjalistycznych, z zasad
bezpieczeństwa przetwarzania informacji w systemach teleinformatycznych oraz
z gromadzenia i analizy informacji.

E8. W jakim obszarze pracownikom Urzędu potrzebne są dodatkowe informacje lub uzupełnienie
wiedzy w celu sprawnej realizacji działań?

Próba: wszystkie urzędy

73%

43%

48%

49%

22%

60%

1%

4%

69%

69%

79%

72%

52%

55%

3%

73%

42%

48%

48%

22%

60%

1%

4%

Ogółem, n=1556

Administracja rządowa
i państwowa, n=29

Administracja
samorządowa, n=1507

zarządzanie dokumentami elektronicznymi zgodnie z
wymogami nałożonymi przez KPA i nową instrukcję

kancelaryjną

aplikacje biurowe

aplikacje specjalistyczne

zasady bezpieczeństwa przetwarzania informacji w systemach
teleinformatycznych

gromadzenie i analiza informacji

zastosowanie i posługiwanie się bezpiecznym podpisem
elektronicznym, platforma ePUAP oraz profil zaufany

innym

żadnym

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Uzupełnienie wiedzy pracowników w
celu sprawnej realizacji działań

130

• Dodatkowe informacje z zakresu zarządzania dokumentami elektronicznymi, aplikacji
specjalistycznych, zasad bezpieczeństwa przetwarzania informacji w systemach
teleinformatycznych, gromadzenia i analizy informacji oraz zastosowania i posługiwania
się bezpiecznym podpisem elektronicznym, platformą ePUAP oraz profilem zaufanym
częściej potrzebują urzędy marszałkowskie niż pozostałe urzędy samorządowe. Jedynym
wyjątkiem są informacje z zakresu aplikacji biurowych, które najczęściej potrzebne są
wśród urzędów powiatowych.

Próba: wszystkie urzędy

73%

42%

48%

48%

22%

60%

1%

4%

72%

41%

47%

48%

21%

59%

1%

5%

77%

49%

54%

48%

23%

66%

2%

2%

88%

25%

75%

75%

38%

75%

Administracja
samorządowa ogółem,
n=1507
w tym:

Urzędy gminne, n=1277

Urzędy powiatowe,
n=222

Urzędy marszałkowskie,
n=8

zarządzanie dokumentami elektronicznymi zgodnie z
wymogami nałożonymi przez KPA i nową instrukcję

kancelaryjną

aplikacje biurowe

aplikacje specjalistyczne

zasady bezpieczeństwa przetwarzania informacji w systemach
teleinformatycznych

gromadzenie i analiza informacji

zastosowanie i posługiwanie się bezpiecznym podpisem
elektronicznym, platforma ePUAP oraz profil zaufany

innym

żadnym

E8. W jakim obszarze pracownikom Urzędu potrzebne są dodatkowe informacje lub uzupełnienie
wiedzy w celu sprawnej realizacji działań?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

131

• Wielkość urzędów nie ma wpływu na zapotrzebowanie na dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawniejszej realizacji działań.

• Jedynie w przypadku informacji dotyczących aplikacji specjalistycznych, im większy urząd
tym większe zapotrzebowanie na tego typu wiedzę.

Próba: wszystkie urzędy

75%

37%

34%

52%

21%

58%

5%

71%

40%

45%

48%

20%

60%

1%

4%

71%

48%

52%

48%

22%

61%

1%

4%

80%

46%

57%

48%

25%

57%

1%

4%

74%

58%

77%

59%

41%

64%

1%

1%

Mikrourzędy, n=108

Małe urzędy, n=867

Średnie urzędy, n=345

Duże urzędy, n=163

Największe urzędy, n=73

zarządzanie dokumentami elektronicznymi zgodnie z
wymogami nałożonymi przez KPA i nową instrukcję

kancelaryjną

aplikacje biurowe

aplikacje specjalistyczne

zasady bezpieczeństwa przetwarzania informacji w systemach
teleinformatycznych

gromadzenie i analiza informacji

zastosowanie i posługiwanie się bezpiecznym podpisem
elektronicznym, platforma ePUAP oraz profil zaufany

innym

żadnym

Uzupełnienie wiedzy pracowników w
celu sprawnej realizacji działań

E8. W jakim obszarze pracownikom Urzędu potrzebne są dodatkowe informacje lub uzupełnienie
wiedzy w celu sprawnej realizacji działań?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

132

• Wśród większości urzędów ze wszystkich województw Polski istnieje zapotrzebowanie
na informacje z zakresu zarządzania dokumentami elektronicznymi zgodnie z wymogami
nałożonymi przez KPA i nową instrukcję kancelaryjną.

• Najczęściej dodatkowe informacje dotyczące aplikacji biurowych potrzebne są wśród
urzędów z województwa lubuskiego (54%) a najrzadziej z województwa podlaskiego
(27%)

Uzupełnienie wiedzy pracowników w
celu sprawnej realizacji działań

Próba: wszystkie urzędy

- zarządzanie dokumentami
elektronicznymi zgodnie z

wymogami nałożonymi przez
KPA i nową

instrukcję kancelaryjną

- aplikacje biurowe - aplikacje specjalistyczne

71%

74%

74%

83%

77%

66%

72%

77%

76%

72%

69%

73%

75%

75%

66%

73%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

47%

48%

45%

54%

48%

40%

48%

50%

44%

27%

40%

38%

35%

38%

42%

34%

53%

52%

46%

56%

50%

49%

51%

52%

47%

44%

37%

50%

42%

49%

51%

40%

E8. W jakim obszarze pracownikom Urzędu potrzebne są dodatkowe informacje lub uzupełnienie
wiedzy w celu sprawnej realizacji działań?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

133

• Większość urzędów we wszystkich województwach Polski nie wykazuje zapotrzebowania
na uzupełnienie wiedzy z gromadzenia i analiz informacji, największe takie potrzeby
deklarują urzędy z województwa opolskiego (31%) oraz dolnośląskiego (30%),
a najmniejsze urzędy z województwa podlaskiego (14%).

• Najczęściej dodatkowych informacji z zasad bezpieczeństwa przetwarzania informacji
w systemach teleinformatycznych potrzebują urzędy z województwa opolskiego (65%),
a najrzadziej z województwa pomorskiego (37%).

Uzupełnienie wiedzy pracowników w
celu sprawnej realizacji działań

Próba: wszystkie urzędy

- zasady bezpieczeństwa
przetwarzania informacji w

systemach teleinformatycznych

-zastosowanie i posługiwanie
się bezpiecznym podpisem
elektronicznym, platforma

ePUAP
-oraz profil zaufany

57%

50%

50%

48%

50%

54%

52%

65%

48%

41%

37%

44%

40%

48%

43%

48%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

30%

19%

23%

23%

21%

25%

28%

31%

20%

14%

15%

21%

18%

18%

20%

21%

59%

66%

54%

54%

55%

67%

62%

65%

63%

56%

63%

65%

55%

51%

57%

64%

- gromadzenie i analiza
informacji

E8. W jakim obszarze pracownikom Urzędu potrzebne są dodatkowe informacje lub uzupełnienie
wiedzy w celu sprawnej realizacji działań?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

38%

45%

17%

27%

32%

20%

24%

42%

46%

14%

23%

29%

18%

26%

2012

2011

Uzupełnienie wiedzy pracowników służb
informatycznych

134

• Odsetek urzędów, które potrzebują dodatkowych informacji na temat standardów w zakresie
informatyzacji podmiotów publicznych oraz interoperacyjności spadł o 4 punkty procentowe
w stosunku do roku poprzedniego. Natomiast odsetek urzędów potrzebujących dodatkowej
wiedzy w zakresie zarządzania komórką informatyczną wzrósł o 3 punkty procentowe
w porównaniu do roku 2011.

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

Próba: wszystkie urzędy

standardy w zakresie informatyzacji
podmiotów publicznych oraz interoperacyjność

rozwój i integracja systemów informatycznych

zarządzenie komórką informatyczną

zarządzanie projektami informatycznymi

zarządzanie infrastrukturą

metody wsparcia użytkowników

finansowanie i rozliczanie projektów
informatycznych

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

54%

42%

28%

55%

19%

63%

1%

5%

56%

46%

30%

59%

24%

1%

6%

2012

2011

Uzupełnienie wiedzy pracowników służb
informatycznych

135

• Niemal 2 na 3 urzędy potrzebują certyfikowanych szkoleń informatycznych dla swoich służb
informatycznych w celu sprawnej realizacji zamierzeń.

• Ponad połowa urzędów zgłasza zapotrzebowanie na informacje dotyczące sposobów
wykorzystania i wdrażania usług elektronicznych na ePUAP oraz bezpieczeństwa systemów
informatycznych.

• Odsetek urzędów potrzebujących dodatkowych informacji w temacie polityki UE w zakresie
rozwoju elektronicznej administracji spadł o 5 punktów procentowych w stosunku do roku
poprzedniego.

Próba: wszystkie urzędy

bezpieczeństwo systemów informatycznych

dobre praktyki, udane rozwiązania
informatyczne stosowane w urzędach w kraju i

za granicą

pożądane kierunki w zakresie rozwoju
elektronicznej administracji w Polsce

sposoby wykorzystania i wdrażania usług
elektronicznych na ePUAP

polityka UE w zakresie rozwoju elektronicznej
administracji

certyfikowane szkolenia informatyczne

innym

żadnym

BRAK PYTANIA W 2011

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Uzupełnienie wiedzy pracowników służb
informatycznych

136

• Urzędy z sektora administracji rządowej i państwowej znacznie częściej, niż te z sektora
administracji samorządowej, potrzebują dodatkowych informacji lub uzupełnienia
wiedzy w celu sprawnej realizacji zamierzeń.

Próba: wszystkie urzędy

38%

45%

17%

27%

32%

20%

24%

72%

72%

24%

52%

45%

31%

41%

37%

45%

17%

26%

31%

19%

23%

Ogółem, n=1556

Administracja rządowa
i państwowa, n=29

Administracja
samorządowa, n=1507

standardy w zakresie informatyzacji
podmiotów publicznych oraz interoperacyjność

rozwój i integracja systemów informatycznych

zarządzenie komórką informatyczną

zarządzanie projektami informatycznymi

zarządzanie infrastrukturą

metody wsparcia użytkowników

finansowanie i rozliczanie projektów
informatycznych

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Uzupełnienie wiedzy pracowników służb
informatycznych

137

• Dwukrotnie więcej urzędów z sektora administracji rządowej i państwowej, niż tych
z sektora administracji samorządowej, potrzebuje dodatkowych informacji lub
uzupełnienia wiedzy na temat polityki UE w zakresie rozwoju elektronicznej
administracji.

Próba: wszystkie urzędy

54%

42%

28%

55%

19%

63%

1%

5%

83%

59%

41%

69%

38%

83%

54%

42%

28%

56%

19%

63%

1%

5%

Ogółem, n=1556

Administracja rządowa i
państwowa, n=29

Administracja
samorządowa, n=1507

bezpieczeństwo systemów informatycznych

dobre praktyki, udane rozwiązania
informatyczne stosowane w urzędach w kraju i

za granicą

pożądane kierunki w zakresie rozwoju
elektronicznej administracji w Polsce

sposoby wykorzystania i wdrażania usług
elektronicznych na ePUAP

polityka UE w zakresie rozwoju elektronicznej
administracji

certyfikowane szkolenia informatyczne

innym

żadnym

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

138

• Urzędy marszałkowskie, częściej niż pozostałe urzędy z sektora administracji
samorządowej, potrzebują dodatkowych informacji lub uzupełnienia wiedzy w celu
sprawnej realizacji zamierzeń w niemal każdym zakresie.

Próba: wszystkie urzędy

37%

45%

17%

26%

31%

19%

23%

36%

43%

17%

26%

31%

19%

24%

42%

53%

18%

29%

33%

20%

22%

63%

75%

38%

38%

50%

38%

50%

Administracja
samorządowa
ogółem, n=1507
w tym:

Urzędy gminne,
n=1277

Urzędy
powiatowe,
n=222

Urzędy
marszałkowskie,
n=8

Uzupełnienie wiedzy pracowników służb
informatycznych

standardy w zakresie informatyzacji
podmiotów publicznych oraz interoperacyjność

rozwój i integracja systemów informatycznych

zarządzenie komórką informatyczną

zarządzanie projektami informatycznymi

zarządzanie infrastrukturą

metody wsparcia użytkowników

finansowanie i rozliczanie projektów
informatycznych

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

139

• Urzędy gminne i powiatowe, częściej niż urzędy marszałkowskie, potrzebują
dodatkowych informacji lub uzupełnienia wiedzy w zakresie bezpieczeństwa systemów
informatycznych oraz sposobu wykorzystania i wdrażania usług elektronicznych
na ePUAP.

Próba: wszystkie urzędy

54%

42%

28%

56%

19%

63%

1%

5%

53%

40%

26%

56%

18%

61%

1%

6%

57%

51%

35%

52%

24%

73%

0,5%

1%

50%

63%

63%

38%

50%

88%

Administracja
samorządowa
ogółem, n=1507
w tym:

Urzędy gminne,
n=1277

Urzędy
powiatowe,
n=222

Urzędy
marszałkowskie,
n=8

Uzupełnienie wiedzy pracowników służb
informatycznych

bezpieczeństwo systemów informatycznych

dobre praktyki, udane rozwiązania
informatyczne stosowane w urzędach w kraju i

za granicą

pożądane kierunki w zakresie rozwoju
elektronicznej administracji w Polsce

sposoby wykorzystania i wdrażania usług
elektronicznych na ePUAP

polityka UE w zakresie rozwoju elektronicznej
administracji

certyfikowane szkolenia informatyczne

innym

żadnym

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

140

• Wraz z wielkością urzędu wzrasta zapotrzebowanie na uzupełnienie wiedzy lub
dodatkowe informacje, z większości obszarów, w celu sprawnej realizacji zamierzeń.

• 2 na 3 największe urzędy potrzebują informacji z obszaru standardów w zakresie
informatyzacji podmiotów publicznych oraz interoperacyjności, jak również z obszaru
rozwoju i integracji systemów informatycznych.

Próba: wszystkie urzędy

27%

40%

6%

15%

26%

15%

25%

37%

42%

16%

24%

31%

19%

21%

37%

46%

19%

29%

31%

17%

26%

44%

53%

22%

34%

34%

23%

23%

66%

66%

30%

48%

48%

38%

41%

Mikrourzędy, n=108

Małe urzędy, n=867

Średnie urzędy, n=345

Duże urzędy, n=163

Największe urzędy, n=73

standardy w zakresie informatyzacji
podmiotów publicznych oraz interoperacyjność

rozwój i integracja systemów informatycznych

zarządzenie komórką informatyczną

zarządzanie projektami informatycznymi

zarządzanie infrastrukturą

metody wsparcia użytkowników

finansowanie i rozliczanie projektów
informatycznych

Uzupełnienie wiedzy pracowników służb
informatycznych

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

141

• 85% największych urzędów zgłasza zapotrzebowanie na certyfikowane szkolenia
informatyczne.

• Im większy urząd tym częściej potrzebne są dodatkowe informacje z zakresu
bezpieczeństwa systemów informatycznych, dobrych praktyk, udanych rozwiązań
informatycznych stosowanych w urzędach w kraju i za granicą, pożądanych kierunków
w zakresie rozwoju elektronicznej administracji w Polsce, polityki UE w zakresie rozwoju
elektronicznej administracji oraz certyfikowanych szkoleń informatycznych.

Próba: wszystkie urzędy

50%

24%

16%

44%

10%

55%

2%

9%

52%

39%

25%

59%

17%

59%

0,3%

6%

56%

47%

31%

53%

21%

68%

1%

3%

60%

48%

37%

55%

26%

74%

1%

4%

67%

71%

51%

51%

40%

85%

3%

1%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

Uzupełnienie wiedzy pracowników służb
informatycznych

bezpieczeństwo systemów informatycznych

dobre praktyki, udane rozwiązania
informatyczne stosowane w urzędach w kraju i

za granicą

pożądane kierunki w zakresie rozwoju
elektronicznej administracji w Polsce

sposoby wykorzystania i wdrażania usług
elektronicznych na ePUAP

polityka UE w zakresie rozwoju elektronicznej
administracji

certyfikowane szkolenia informatyczne

innym

żadnym

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

142

• Największe zapotrzebowanie na informacje dotyczące standardów w zakresie informatyzacji
podmiotów publicznych oraz interoperacyjności zgłaszają urzędy z województwa
świętokrzyskiego (45%) a najmniejsze z województwa podlaskiego (26%).

• Zapotrzebowanie na informacje z zakresu zarządzania komórką informatyczną jest bardzo
małe, największe zgłaszają urzędy z województwa świętokrzyskiego (27%).

Uzupełnienie wiedzy pracowników służb
informatycznych

Próba: wszystkie urzędy

- standardy w zakresie
informatyzacji podmiotów

publicznych oraz
interoperacyjność

- rozwój i integracja
systemów informatycznych

- zarządzenie komórką
informatyczną

35%

43%

37%

37%

38%

36%

41%

42%

39%

26%

33%

39%

45%

39%

43%

33%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

44%

48%

52%

40%

41%

47%

44%

42%

47%

36%

45%

46%

49%

48%

43%

43%

23%

14%

19%

15%

13%

16%

21%

17%

15%

12%

19%

25%

27%

10%

12%

15%

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

143

• Urzędy z województwa świętokrzyskiego częściej niż pozostałe deklarują potrzebę
poszerzenia wiedzy z zakresu zarządzania projektami informatycznymi.

• Zapotrzebowanie na informacje dotyczące zarządzania infrastrukturą najczęściej zgłaszają
urzędy z województw lubelskiego i lubuskiego, najrzadziej natomiast z województwa
pomorskiego.

• Istnieje małe zapotrzebowanie na poszerzenie wiedzy z zakresu metod wsparcia
użytkowników, największe deklarują urzędy z województwa małopolskiego.

Uzupełnienie wiedzy pracowników służb
informatycznych

Próba: wszystkie urzędy

- zarządzanie projektami
informatycznymi

- zarządzanie infrastrukturą
- metody wsparcia

użytkowników

29%

23%

21%

17%

33%

24%

32%

31%

22%

18%

32%

32%

36%

25%

25%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

29%

29%

38%

38%

33%

33%

35%

29%

33%

24%

23%

34%

25%

36%

30%

25%

22%

21%

21%

21%

16%

23%

21%

17%

17%

19%

18%

22%

20%

16%

17%

19%

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

144

• Ponad połowa urzędów z większości województw (za wyjątkiem województwa
zachodniopomorskiego oraz śląskiego) potrzebuje poszerzyć wiedzę z zakresu
bezpieczeństwa systemów informatycznych.

• W większości urzędów zapotrzebowanie na dodatkowe informacje dotyczące
finansowania i rozliczania projektów informatycznych jest małe, największe zgłaszają
urzędy z województwa opolskiego (35%).

Uzupełnienie wiedzy pracowników służb
informatycznych

Próba: wszystkie urzędy

- finansowanie i rozliczanie
projektów informatycznych

- bezpieczeństwo systemów
informatycznych

- dobre praktyki, udane
rozwiązania informatyczne
stosowane w urzędach w

kraju i za granicą

23%

29%

15%

19%

27%

32%

29%

35%

16%

12%

29%

19%

20%

21%

26%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

55%

59%

58%

58%

56%

60%

56%

50%

57%

50%

50%

48%

56%

51%

55%

41%

57%

40%

38%

33%

35%

50%

44%

52%

37%

37%

49%

42%

47%

25%

42%

46%

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

145

• Największe zapotrzebowanie na informacje dotyczące sposobów wykorzystania
i wdrażania usług elektronicznych na ePUAP wykazują urzędy z województwa
podkarpackiego (67%) a najmniejsze z województwa śląskiego (38%).

Uzupełnienie wiedzy pracowników służb
informatycznych

Próba: wszystkie urzędy

- pożądane kierunki w
zakresie rozwoju

elektronicznej administracji w
Polsce

- sposoby wykorzystania i
wdrażania usług

elektronicznych na ePUAP

29%

24%

27%

35%

22%

25%

35%

35%

18%

13%

36%

37%

25%

20%

33%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

58%

56%

54%

46%

59%

59%

59%

58%

67%

47%

64%

38%

53%

41%

54%

61%

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

146

• 32% urzędów z województwa pomorskiego oraz 26% urzędów z województwa
dolnośląskiego potrzebuje poszerzenia wiedzy z polityki UE w zakresie rozwoju
elektronicznej administracji.

• Większość urzędów we wszystkich województwach wykazuje zapotrzebowanie
na certyfikowane szkolenia informatyczne w celu usprawnienia realizacji zamierzeń.

Uzupełnienie wiedzy pracowników służb
informatycznych

Próba: wszystkie urzędy

- certyfikowane szkolenia
informatyczne np. zarządzanie

bazami danych, zarządzanie
serwerami, ich konfiguracja,
wirtualizacja, archiwizacja

65%

68%

65%

67%

63%

71%

63%

63%

61%

59%

64%

64%

67%

52%

59%

63%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- polityka UE w zakresie
rozwoju elektronicznej

administracji

26%

18%

19%

15%

19%

22%

26%

17%

14%

10%

32%

21%

11%

13%

16%

16%

E9. W jakim obszarze służbom informatycznym Urzędu potrzebne są dodatkowe informacje lub
uzupełnienie wiedzy w celu sprawnej realizacji zamierzeń?

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Wykorzystanie technologii

teleinformatycznych
w Urzędzie

147

VI

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Udział pracowników Urzędu posiadających
służbowe konto poczty elektronicznej

148

• Udział pracowników z dostępem do służbowego własnego konta poczty elektronicznej
wzrasta. W 2011 r. 66% pracowników posiadało służbowy e-mail , a w 2012 – 69%.

Próba: wszystkie urzędy

F1. Proszę podać liczbę osób pracujących w Urzędzie, które mają do użytku służbowego własne konto poczty elektronicznej?
– udział wśród wszystkich pracowników urzędu

n=1556 n=1601

69%
66%

2012 2011

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Udział pracowników Urzędu posiadających
służbowe konto poczty elektronicznej

149

• 69% pracowników urzędów posiada własne konto poczty elektronicznej.

• Prawie wszyscy pracownicy urzędów z sektora administracji rządowej i państwowej
(95%) posiadają własne konto poczty elektronicznej, podczas gdy w sektorze
administracji samorządowej jedynie 69% pracowników urzędów posiada własne konto.

31%

5%

31% 31% 31%

3%

69%

95%

69% 69% 69%

97%

posiada

nie posiada

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

n=1556 n=29 n=1507 n=1277 n=222 n=8

Udział pracowników posiadających własne konto poczty elektronicznej wśród wszystkich pracowników zbadanych urzędów.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

150

• Pracownicy największych urzędów częściej posiadają własne konto poczty elektronicznej
(87%) niż pracownicy małych urzędów (67%).

Próba: wszystkie urzędy

31%
24%

33% 32% 29%

13%

69%
76%

67%
68% 71%

87%
posiada

nie posiada

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Udział pracowników Urzędu posiadających
służbowe konto poczty elektronicznej

Udział pracowników posiadających własne konto poczty elektronicznej wśród wszystkich pracowników zbadanych urzędów.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

151

• Najmniej pracowników posiada własne, służbowe konta pocztowe w urzędach
w województwach świętokrzyskim (54%) oraz lubelskim (58%). Z kolei najwięcej -
w województwie zachodniopomorskim, gdzie 79% pracowników posiada służbowy adres
e-mail.

Próba: wszystkie urzędy

Udział pracowników posiadających własne konto poczty elektronicznej wśród wszystkich pracowników zbadanych urzędów.

76%

67%

58%

75%

66%

71%

72%

69%

64%

73%

73%

70%

54%

67%

72%

79%

24%

33%

42%

25%

34%

29%

28%

31%

36%

27%

27%

30%

46%

33%

28%

21%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

posiada nie posiada

Udział pracowników Urzędu posiadających
służbowe konto poczty elektronicznej

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Udział pracowników Urzędu
posiadających podpis elektroniczny

152

84%
92%

84% 83%
91% 95%

16%
8%

16% 17%
9% 5%

posiada

nie posiada

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

Udział pracowników posiadających podpis elektroniczny wśród wszystkich pracowników zbadanych urzędów.

n=1556 n=29 n=1507 n=1277 n=222 n=8

• Pracownicy urzędów samorządowych dwukrotnie częściej (16%) niż pracownicy urzędów
administracji rządowej (8%) posiadają podpis elektroniczny.

• W urzędach marszałkowskich jedynie 5% pracowników posiada podpis elektroniczny.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

153

• Im większy urząd tym mniej osób w nim pracujących posiada podpis elektroniczny.

Udział pracowników Urzędu
posiadających podpis elektroniczny

Próba: wszystkie urzędy

84%
74%

82%
88% 92% 92%

16%
26%

18%
12% 8% 8%

posiada

nie posiada

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Udział pracowników posiadających podpis elektroniczny wśród wszystkich pracowników zbadanych urzędów.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

154

• Niemal 1 na 5 pracowników urzędów z województw małopolskiego i śląskiego posiada
podpis elektroniczny. Najmniej takich pracowników jest w województwie świętokrzyskim
(12%).

Próba: wszystkie urzędy

Udział pracowników Urzędu
posiadających podpis elektroniczny

16%

16%

17%

17%

15%

19%

15%

16%

13%

18%

14%

19%

12%

15%

16%

15%

84%

84%

83%

83%

85%

81%

85%

84%

87%

82%

86%

81%

88%

85%

84%

85%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

posiada nie posiada

Udział pracowników posiadających podpis elektroniczny wśród wszystkich pracowników zbadanych urzędów.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Dostęp do systemu elektronicznego
155

F3. Czy Urząd zapewnia pracownikom zdalny dostęp do systemu poczty elektronicznej, dokumentów
lub aplikacji Urzędu?

47%

10%

49% 51%
40%

53%

90%

51% 49%
60%

100%

Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

• Nieco ponad połowa urzędów z sektora administracji samorządowej zapewnia
pracownikom zdalny dostęp do systemu poczty elektronicznej, dokumentów lub aplikacji
urzędu, podczas gdy analogiczny odsetek wśród urzędów z sektora administracji
rządowej i państwowej jest niemal dwa razy większy (90%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

156

• Im większy urząd tym częściej zapewnia on pracownikom zdalny dostęp do systemu
poczty elektronicznej, dokumentów lub aplikacji urzędu.

47%
58% 53%

41% 39%

15%

53%
42% 47%

59% 61%

85%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

Dostęp do systemu elektronicznego
F3. Czy Urząd zapewnia pracownikom zdalny dostęp do systemu poczty elektronicznej, dokumentów

lub aplikacji Urzędu?

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

157

60%

53%

53%

48%

51%

58%

50%
49%

50%

52%

47%

55%

40%

53%

56%

58%
% odpowiedzi „Tak”

Próba: wszystkie urzędy

Dostęp do systemu elektronicznego
F3. Czy Urząd zapewnia pracownikom zdalny dostęp do systemu poczty elektronicznej, dokumentów

lub aplikacji Urzędu?

< 51%

51% ≤ XX% < 55%

≥ 55%

• 60% urzędów z województwa lubuskiego zapewnia pracownikom zdalny dostęp
do systemu poczty elektronicznej, dokumentów lub aplikacji urzędu, co jest wynikiem
najlepszym w Polsce. Najsłabszy wynik odnotowano w województwie opolskim (40%).

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Poziom rozwoju informatycznego

F4. Który z poniższych modeli najlepiej opisuje obecny poziom rozwoju informatycznego w Państwa Urzędzie?

• W dwóch na trzy urzędy komputery spięte są siecią, lokalizacja aplikacji oraz plików
znajduje się na serwerze, a przekazywanie danych pomiędzy programami odbywa się
w trybie wsadowym – offline.

158

Próba: wszystkie urzędy

n=1556 n=29 n=1507 n=1277 n=222 n=8

3% 3% 4% 1%
12%

3%
12% 13%

5%

68%
69%

68% 67%
76%

75%

17%
28%

16% 16% 18% 24%

Zintegrowany pakiet aplikacji dziedzinowych działający w oparciu o wspólną bazę danych – wspólna autoryzacja
(zrządzanie wszystkimi użytkownikami we wszystkich aplikacjach), system klasy ERP.
Komputery spięte siecią, lokalizacja aplikacji oraz plików na serwerze, przekazywanie danych pomiędzy
programami w trybie wsadowym – off line.
Struktura rozproszona, niezależne komputery / programy pracujące pod kontrolą DOS lub Windows.

Brak aplikacji innych niż programy biurowe (np. MS Office).

 Ogółem
Administracja rządowa

i państwowa
Administracja
samorządowa

Urzędy
gminne

Urzędy
powiatowe

Urzędy
marszałkowskie

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

• Im większy urząd tym częściej posiada on zintegrowany pakiet aplikacji dziedzinowych
działający w oparciu o wspólną bazę danych, wspólną autoryzację oraz system klasy ERP.

159

Próba: wszystkie urzędy

Poziom rozwoju informatycznego

F4. Który z poniższych modeli najlepiej opisuje obecny poziom rozwoju informatycznego w Państwa Urzędzie?

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

3% 8% 4% 1% 1% 1%
12%

20%
15%

8% 2% 3%

68%

67%
68%

71%
69%

55%

17%
5% 12% 21% 27%

41%

Zintegrowany pakiet aplikacji dziedzinowych działający w oparciu o wspólną bazę danych – wspólna autoryzacja
(zrządzanie wszystkimi użytkownikami we wszystkich aplikacjach), system klasy ERP.
Komputery spięte siecią, lokalizacja aplikacji oraz plików na serwerze, przekazywanie danych pomiędzy
programami w trybie wsadowym – off line.
Struktura rozproszona, niezależne komputery / programy pracujące pod kontrolą DOS lub Windows.

Brak aplikacji innych niż programy biurowe (np. MS Office).

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

160

Próba: wszystkie urzędy

1%

7%

2%

3%

4%

6%

2%

5%

1%

3%

5%

3%

1%

6%

5%

13%

11%

2%

17%

14%

16%

19%

15%

14%

9%

7%

13%

5%

11%

9%

75%

76%

75%

79%

64%

59%

65%

60%

67%

82%

65%

63%

67%

59%

72%

69%

20%

10%

7%

17%

17%

24%

13%

19%

14%

3%

26%

27%

15%

33%

16%

16%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Brak aplikacji innych niż programy
biurowe (np. MS Office)

Struktura rozproszona, niezależne
komputery / programy pracujące
pod kontrolą DOS lub Windows

Komputery spięte siecią,lokalizacja
aplikacji+plików na
serwerze,przekazywanie danych
między programami w trybie
wsadowy

Zintegrowany pakiet aplikacji
dziedzinowych działający w oparciu
o wspólną bazę danych–wspólna
autoryzacja, system klasy ERP

Poziom rozwoju informatycznego
F4. Który z poniższych modeli najlepiej opisuje obecny poziom rozwoju

informatycznego w Państwa Urzędzie?

• W urzędach w województwie podlaskim, częściej niż w pozostałych, komputery spięte są
siecią, lokalizacja aplikacji oraz plików znajduje się na serwerze a przekazywanie danych
między programami odbywa się w trybie wsadowym.

• W urzędach z województwa opolskiego, częściej niż w pozostałych, struktura jest
rozproszona, niezależne komputery/ programy pracują pod kontrolą DOS lub Windows.

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 Ogółem
Administracja

rządowa i
państwowa

Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Rodzaj obiegu dokumentacji

• Ponad połowa urzędów posiada mieszany rodzaj obiegu dokumentacji (papierowy oraz
elektroniczny).

• W sektorze administracji samorządowej niemal dwukrotnie większy odsetek urzędów,
niż w sektorze administracji rządowej i państwowej, posiada wyłącznie papierowy obieg
dokumentacji.

161

Próba: wszystkie urzędy

F5. Jaki rodzaj obiegu dokumentacji występuje w Państwa Urzędzie?

44%
24%

44% 47%
30%

13%

1%

7%

1% 1%

1%

55%
69%

55% 52%
69%

88%

mieszany (papierowy i elektroniczny)

wyłącznie elektroniczny - Urząd korzysta z systemu elektronicznego zarządzania
dokumentacją
wyłącznie papierowy

n=1556 n=29 n=1507 n=1277 n=222 n=8

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

44%
58% 52%

33% 26%
16%

1%

1%
1%

1%
1%

4%

55%
41% 48%

66% 72% 79%

mieszany (papierowy i elektroniczny)

wyłącznie elektroniczny - Urząd korzysta z systemu elektronicznego zarządzania
dokumentacją
wyłącznie papierowy

• Wraz ze wzrostem wielkości urzędu zmniejsza się udział obiegu wyłącznie papierowego,
a zwiększa wyłącznie elektronicznego i mieszanego obiegu dokumentacji.

162

Próba: wszystkie urzędy

Rodzaj obiegu dokumentacji

F5. Jaki rodzaj obiegu dokumentacji występuje w Państwa Urzędzie?

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

163

• Najmniejszy odsetek urzędów posiadających wyłącznie papierowy obieg dokumentów
znajduje się w województwie śląskim (14%) a największy w województwie warmińsko-
mazurskim (75%).

Próba: wszystkie urzędy

Rodzaj obiegu dokumentacji

F5. Jaki rodzaj obiegu dokumentacji występuje w Państwa Urzędzie?

25%

64%

21%

56%

54%

39%

46%

52%

63%

55%

37%

14%

58%

75%

40%

31%

1%

2%

4%

1%

2%

1%

4%

1%

74%

36%

76%

40%

46%

60%

52%

48%

37%

45%

62%

83%

42%

25%

59%

69%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

wyłącznie papierowy

wyłącznie elektroniczny - Urząd
korzysta z systemu elektronicznego
zarządzania dokumentacją

mieszany (papierowy i
elektroniczny)

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

72%
91%

14%

5% 15%
4%

podwójny obieg występuje sporadycznie - w przypadku nie więcej niż 10%
spraw
podwójny obieg występuje dość często - orientacyjnie 10-50% spraw

podwójny obieg występuje bardzo często - orientacyjnie w ponad 50% spraw

• W niemal 3 na 4 urzędy podwójny obieg dokumentów występuje bardzo często, tj.
w ponad połowie spraw urzędu. Odsetek ten zmniejszył się w stosunku do roku
ubiegłego o prawie 20 punktów procentowych.

164

Częstotliwość podwójnego obiegu
dokumentacji

F6. Jak często podwójny obieg dokumentacji (papierowy i elektroniczny) występuje w Państwa
Urzędzie?

Próba: urzędy w których
występuje mieszany obieg
dokumentacji

2012 2010

n=860 n=619

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

• Podwójny obieg dokumentów w większości urzędów, bez względu na sektor, w którym
się znajdują, występuje bardzo często, tj. w przypadku ponad 50% spraw urzędu .

165

F6. Jak często podwójny obieg dokumentacji (papierowy i elektroniczny) występuje w Państwa
Urzędzie?

Częstotliwość podwójnego obiegu
dokumentacji

Próba: urzędy w których
występuje mieszany obieg
dokumentacji

72% 70% 72% 70% 78% 86%

14% 15% 13% 14%
10%

14% 15% 15% 15% 16% 12%

podwójny obieg występuje sporadycznie - w przypadku nie więcej niż 10% spraw

podwójny obieg występuje dość często - orientacyjnie 10-50% spraw

podwójny obieg występuje bardzo często - orientacyjnie w ponad 50% spraw

n=860 n=20 n=826 n=666 n=153 n=7

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

72%
57% 66%

78% 83% 76%

14%

14%
16%

10%
11%

16%
15%

30%
18% 12% 6% 9%

podwójny obieg występuje sporadycznie - w przypadku nie więcej niż 10% spraw

podwójny obieg występuje dość często - orientacyjnie 10-50% spraw

podwójny obieg występuje bardzo często - orientacyjnie w ponad 50% spraw

• W 83% dużych urzędów podwójny obieg dokumentów występuje bardzo często, podczas
gdy w mikrourzędach odsetek ten wynosi 57%.

166

F6. Jak często podwójny obieg dokumentacji (papierowy i elektroniczny) występuje w Państwa
Urzędzie?

Częstotliwość podwójnego obiegu
dokumentacji

Próba: urzędy w których
występuje mieszany obieg
dokumentacji

n=860 n=44 n=412 n=228 n=118 n=58

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

167

• W 90% urzędów z województwa lubuskiego oraz w 89% urzędów z województwa
śląskiego podwójny obieg dokumentów występuje bardzo często. Z kolei
w województwie świętokrzyskim odsetek urzędów mających podwójny obieg
dokumentów jest najmniejszy, a w 35% urzędów tego województwa występuje on
sporadycznie.

Częstotliwość podwójnego obiegu
dokumentacji

F6. Jak często podwójny obieg dokumentacji (papierowy i elektroniczny) występuje w Państwa
Urzędzie?

Próba: urzędy w których
występuje mieszany obieg
dokumentacji

82%

78%

66%

90%

72%

62%

69%

57%

53%

57%

81%

89%

39%

73%

74%

75%

9%

6%

18%

10%

11%

22%

14%

26%

25%

17%

8%

3%

26%

13%

13%

9%

9%

16%

16%

17%

16%

17%

17%

23%

26%

10%

8%

35%

13%

12%

16%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

podwójny obieg występuje bardzo
często - orientacyjnie w ponad 50%
spraw

podwójny obieg występuje dość
często - orientacyjnie 10-50%
spraw

podwójny obieg występuje
sporadycznie - w przypadku nie
więcej niż 10% spraw

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

System elektronicznego zarządzania
dokumentacją

168

F7. Czy Urząd korzysta z systemu elektronicznego zarządzania dokumentacją (EZD)?

• 46% urzędów korzysta z systemu elektronicznego zarządzania dokumentacją.
To 5 punktów procentowych więcej niż w roku ubiegłym.

54%
59%

46%
41%

Tak

Nie

Próba: wszystkie urzędy

 2012 2011

n=1556 n=1601

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

169

• W sektorze administracji rządowej i państwowej 59% urzędów korzysta z systemu
elektronicznego zarządzania dokumentacją, to 13 punktów procentowych więcej niż
w urzędach sektora administracji samorządowej.

54%

41%

54% 56%
46%

57%

46%

59%

46% 44%
54%

43%

Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

System elektronicznego zarządzania
dokumentacją

F7. Czy Urząd korzysta z systemu elektronicznego zarządzania dokumentacją (EZD)?

Próba: wszystkie urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

170

• Największy odsetek urzędów korzystających z systemu elektronicznego zarządzania
dokumentacją występuje w dużych urzędach (58%), a najmniejszy w mikrourzędach
(27%).

54%

73%

60%

45% 42%
52%

46%

27%

40%

55% 58%
48%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

System elektronicznego zarządzania
dokumentacją

F7. Czy Urząd korzysta z systemu elektronicznego zarządzania dokumentacją (EZD)?

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

171

• Największy odsetek urzędów korzystających z systemu elektronicznego zarządzania
dokumentacją znajduje się w województwie dolnośląskim (65%), a najmniejszy
w województwie świętokrzyskim (4%).

43%

40%

4%

27%

51%

48%

52%
23%

47%

35%

47%

65%

48%

44%

56%

61%
% odpowiedzi „Tak”

System elektronicznego zarządzania
dokumentacją

F7. Czy Urząd korzysta z systemu elektronicznego zarządzania dokumentacją (EZD)?

Próba: wszystkie urzędy

< 44%

44% ≤ XX% < 48%

≥ 48%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Udział posiadających konto w systemie EZD
wśród wszystkich pracowników 172

18% 13% 18% 19% 14% 10%

82% 87% 82% 81% 86% 90% posiada

nie posiada

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=404 n=12 n=386 n=299 n=84 n=3

Udział posiadających konto w systemie EZD wśród wszystkich pracowników zbadanych
urzędów.

• 82% pracowników urzędów, w które korzystają z elektronicznego systemu zarządzania
dokumentacją, posiada konto w tym systemie.

• Najwięcej pracowników urzędów samorządowych posiadających konto w systemie EZD
znajduje się w urzędach marszałkowskich (90%), a najmniej w urzędach gminnych (81%).

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Udział posiadających konto w systemie EZD
wśród wszystkich pracowników 173

18%
23% 19% 18%

13% 16%

82%
77% 81% 82%

87% 84%
posiada

nie posiada

n=404 n=12 n=167 n=126 n=70 n=29

Udział posiadających konto w systemie EZD wśród wszystkich pracowników zbadanych
urzędów.

• Pracownicy dużych urzędów częściej posiadają konto w systemie EZD niż pracownicy
mikrourzędów.

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

174

• Wszyscy pracownicy badanych urzędów z województwa świętokrzyskiego, które
korzystają z elektronicznego systemu zarządzania dokumentacją, posiadają konto
w tym systemie.

• Najmniejszy odsetek pracowników urzędów, które korzystają z EZD, posiadających konto
w systemie EZD znajduje się w województwie zachodniopomorskim.

81%

76%

80%

86%

86%

80%

83%

86%

86%

78%

82%

90%

100%

93%

83%

75%

19%

24%

20%

14%

14%

20%

17%

14%

14%

22%

18%

10%

7%

17%

25%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

posiada

nie posiada

Udział posiadających konto w systemie
EZD wśród wszystkich pracowników

Udział posiadających konto w systemie EZD wśród wszystkich pracowników zbadanych
urzędów.

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Integracja systemu EZD

• We wszystkich urzędach system elektronicznego zarządzania dokumentacją jest
najczęściej zintegrowany z elektroniczną skrzynką podawczą (64%). Wyjątkiem są urzędy
z sektora administracji rządowej i państwowej, gdzie odsetek ten wynosi 23%.

175

F9. Proszę zaznaczyć z czym zintegrowany jest system elektronicznego zarządzania dokumentacją Urzędu:

31%

15%

31% 31% 33% 33%

64%

23%

65% 62%

76%
67%

12%

38%

11% 10%
15%

33%
28%

38%
28% 30%

21%

Biuletyn Informacji Publicznej (umożliwia przekazywanie dokumentów do publikacji w BIP)

Elektroniczna Skrzynka Podawcza (ESP)

inny system dziedzinowy (merytoryczny) Urzędu, jak na przykład system podatkowy, finansowy lub kadrowo-płacowy

żadne z powyższych

n=404 n=13 n=386 n=299 n=84 n=3

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

31%

42%

31% 29% 33% 31%

64%
58%

63% 67%
61% 59%

12% 11% 12% 10%

34%
28%

33%
26% 29% 30% 31%

Biuletyn Informacji Publicznej (umożliwia przekazywanie dokumentów do publikacji w BIP)

Elektroniczna Skrzynka Podawcza (ESP)

inny system dziedzinowy (merytoryczny) Urzędu, jak na przykład system podatkowy, finansowy lub kadrowo-płacowy

żadne z powyższych

• 42% mikrourzędów korzystających z systemu elektronicznego zarządzania dokumentacją
posiada system zintegrowany z Biuletynem Informacji Publicznej.

• System elektronicznego zarządzania dokumentacją w średnich urzędach, częściej niż
w pozostałych, zintegrowany jest z ESP.

• System elektronicznego zarządzania dokumentacją w 34% największych urzędów
zintegrowany jest z innym systemem dziedzinowym, jak na przykład system podatkowy,
finansowy czy kadrowo-płacowy.

176

n=404 n=12 n=167 n=126 n=70 n=29

F9. Proszę zaznaczyć z czym zintegrowany jest system elektronicznego zarządzania dokumentacją Urzędu:

Integracja systemu EZD

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

177

• System elektronicznego zarządzania dokumentacją urzędu w 100% zintegrowany jest
z BIP oraz z ESP w zbadanych urzędach województwa świętokrzyskiego oraz w żadnym
z badanych urzędów województwa warmińsko-mazurskiego.

F9. Proszę zaznaczyć z czym zintegrowany jest system elektronicznego zarządzania dokumentacją Urzędu:

Bariery w wykorzystaniu ePUAP

- Biuletyn Informacji
Publicznej (umożliwia

przekazywanie dokumentów
do publikacji w BIP)

- Elektroniczna Skrzynka
Podawcza (ESP)

- inny system dziedzinowy
(merytoryczny) Urzędu, jak

na przykład system
podatkowy, finansowy lub

kadrowo-płacowy

48%

20%

39%

60%

42%

6%

24%

9%

22%

17%

27%

31% 100%

41%

39%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

61%

60%

65%

70%

63%

53%

53%

55%

56%

44%

60%

93%

100%

75%

66%

77%

11%

2%

5%

19%

17%

9%

11%

6%

17%

26%

50%

10%

6%

Próba: urzędy, które korzystają z
systemu elektronicznego
zarządzania dokumentacją (EZD)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

11%

34%

6%

44%

23%

32%

3%

6%

44%

6%

50%

6%

12%

35%

6%

44%

23%

31%

3%

Ogółem,
n=1152

Administracja
rządowa i
państwowa,
n=16

Administracja
samorządowa,
n=1121

nie ma takiej potrzeby

nie jest to sprawa priorytetowa

brak wiedzy

brak funduszy na wdrożenie systemu

koszt wdrożenia systemu przewyższa korzyści

inny powód

nie wiem

Przyczyny niekorzystania z systemu EZD
178

• Najczęstszą przyczyną niekorzystania z systemu elektronicznego zarządzania
dokumentacją jest brak funduszy na jego wdrożenie (44%). W urzędach z sektora
administracji samorządowej dodatkowo wdrożenie systemu elektronicznego zarządzania
dokumentacją nie jest sprawą priorytetową (35%).

F10. Jakie są główne przyczyny niekorzystania przez Urząd z systemu elektronicznego zarządzania dokumentacją?

Próba: urzędy niekorzystające
z EZD

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

179

• Wskazane przyczyny niekorzystania z systemu elektronicznego zarządzania
dokumentacją nie różnią się znacząco w zależności od rodzaju urzędu.

• Urzędy marszałkowskie jednak w zdecydowanej większości wskazały na inny powód, niż
te wymienione powyżej, które miały wpływ na niekorzystanie przez urząd z systemu
elektronicznego zarządzania dokumentacją.

12%

35%

6%

44%

23%

31%

3%

13%

36%

7%

44%

24%

29%

3%

4%

25%

3%

45%

18%

45%

1%

80%

20%

Administracja
samorządowa ogółem,
n=1121
w tym:

Urzędy gminne, n=978

Urzędy powiatowe,
n=138

Urzędy marszałkowskie,
n=5

nie ma takiej potrzeby

nie jest to sprawa priorytetowa

brak wiedzy

brak funduszy na wdrożenie systemu

koszt wdrożenia systemu przewyższa korzyści

inny powód

nie wiem

Przyczyny niekorzystania z systemu EZD
F10. Jakie są główne przyczyny niekorzystania przez Urząd z systemu elektronicznego zarządzania dokumentacją?

Próba: urzędy niekorzystające
z EZD

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

180

• Niemal połowa małych urzędów nie ma funduszu na wdrożenie systemu elektronicznego
zarządzania dokumentacją, 14% z nich nie ma jednak takiej potrzeby.

• Jeden na cztery największe urzędy nie ma funduszy na wdrożenie systemu
elektronicznego zarządzania dokumentacją.

• Największe urzędy częściej niż inne wskazują inny powód jako przyczynę niekorzystania
przez Urząd z systemu elektronicznego zarządzania dokumentacją (61%).

10%

36%

8%

45%

19%

21%

7%

14%

36%

7%

48%

23%

28%

3%

10%

35%

5%

37%

26%

37%

1%

3%

26%

5%

37%

20%

44%

5%

11%

2%

25%

9%

61%

7%

Mikrourzędy,
n=96

Małe urzędy,
n=700

Średnie
urzędy, n=219

Duże urzędy,
n=93

Największe
urzędy, n=44

nie ma takiej potrzeby

nie jest to sprawa priorytetowa

brak wiedzy

brak funduszy na wdrożenie systemu

koszt wdrożenia systemu przewyższa korzyści

inny powód

nie wiem

Przyczyny niekorzystania z systemu EZD
F10. Jakie są główne przyczyny niekorzystania przez Urząd z systemu elektronicznego zarządzania dokumentacją?

Próba: urzędy niekorzystające
z EZD

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

181

• W nieco ponad połowie urzędów niekorzystających z EZD z województwa
wielkopolskiego (54%) oraz warmińsko-mazurskiego (51%) wdrożenie systemu
elektronicznego zarządzania dokumentacją nie jest sprawą priorytetową.

• Dla większości urzędów niekorzystających z EZD brak wiedzy nie stanowi przyczyny
niekorzystania z systemu elektronicznego zarządzania dokumentacją.

Przyczyny niekorzystania z systemu EZD
F10. Jakie są główne przyczyny niekorzystania przez Urząd z systemu elektronicznego zarządzania dokumentacją?

Próba: urzędy niekorzystające
z EZD

- nie ma takiej potrzeby
- nie jest to sprawa

priorytetowa
- brak wiedzy

13%

11%

10%

14%

21%

9%

5%

8%

6%

13%

8%

7%

9%

14%

17%

24%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

32%

37%

32%

29%

32%

26%

27%

32%

29%

38%

33%

37%

22%

51%

54%

37%

9%

7%

12%

10%

12%

5%

2%

4%

10%

4%

7%

7%

7%

3%

8%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

182

• 64% urzędów z województwa małopolskiego nie korzysta z systemu elektronicznego
zarządzania dokumentacją, ponieważ brakuje im funduszy na wdrożenie systemu,
a w 36% koszt wdrożenia systemu przewyższa korzyści.

• Brak funduszy na wdrożenie systemu EZD (21%) oraz przewaga kosztów nad korzyściami
z wdrożenia systemu (10%) najrzadziej występuje w urzędach województwa lubuskiego.

Przyczyny niekorzystania z systemu EZD
F10. Jakie są główne przyczyny niekorzystania przez Urząd z systemu elektronicznego zarządzania dokumentacją?

Próba: urzędy niekorzystające
z EZD

38%

45%

38%

21%

30%

64%

51%

59%

42%

43%

52%

31%

37%

47%

47%

37%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- brak funduszy na wdrożenie
systemu

32%

19%

16%

10%

15%

36%

22%

16%

25%

18%

19%

21%

15%

30%

34%

20%

- koszt wdrożenia systemu
przewyższa korzyści

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Elektroniczna skrzynka

podawcza

183

VII

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Elektroniczna skrzynka podawcza

G3. Czy Urząd posiada elektroniczną skrzynkę podawczą?

• Z roku na rok rośnie odsetek urzędów posiadających elektroniczną skrzynkę podawczą.
W roku 2012 wyniósł on 96%.

• Wśród urzędów posiadających elektroniczną skrzynkę podawczą 87% umiejscowiło ją
na platformie ePUAP. To o 18 punktów procentowych więcej niż przed rokiem.

G4. Czy elektroniczna skrzynka podawcza jest umiejscowiona na platformie ePUAP?

184

Próba: wszystkie urzędy

 2012 2011

4% 12%

96% 88%
Tak

Nie

n=1499 n=1412

13%
31%

87%
69% Tak

Nie

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

n=1556 n=1601

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

185

• Wszystkie badane urzędy marszałkowskie posiadały elektroniczną skrzynkę podawczą.

• 86% urzędów administracji rządowej i państwowej posiada elektroniczną skrzynkę podawczą, co
jest odsetkiem niższym o 10 punktów procentowych w porównaniu do urzędów administracji
samorządowej.

• Jedynie 63% urzędów marszałkowskich posiadających skrzynkę podawczą umieściło ją
na platformie ePUAP.

n=1489 n=25 n=1453 n=1230 n=215 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

4% 14% 4% 4% 3%

96% 86% 96% 96% 97% 100%

Tak

Nie

13% 12% 13% 12% 18%
38%

87% 88% 87% 88% 82%
63% Tak

Nie

Elektroniczna skrzynka podawcza

G3. Czy Urząd posiada elektroniczną skrzynkę podawczą?

G4. Czy elektroniczna skrzynka podawcza jest umiejscowiona na platformie ePUAP?
Próba: wszystkie urzędy

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

n=1556 n=29 n=1507 n=1277 n=222 n=8

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

4% 12% 4% 3% 5% 7%

96% 88% 96% 97% 95% 93%
Tak

Nie

• Najmniej skrzynek podawczych posiadają Mikrourzędy (88%). Najwięcej – średnie
urzędy (97%).

• Małe urzędy posiadające elektroniczną skrzynkę podawczą częściej umieszczają ją
na platformie ePUAP (89%).

n=1489 n=95 n=836 n=335 n=155 n=68

13% 16% 11% 15% 13% 15%

87% 84% 89% 85% 87% 85%
Tak

Nie

186
Elektroniczna skrzynka podawcza

G3. Czy Urząd posiada elektroniczną skrzynkę podawczą?

G4. Czy elektroniczna skrzynka podawcza jest umiejscowiona na platformie ePUAP?
Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

n=1556 n=108 n=867 n=345 n=163 n=73

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

80%

82%

98%

63%
96%

91%

98%
98%

68%

75%

88%

85%
96%

87%

95%

93%

• Urzędy w południowym regionie Polski, a także w województwach zachodniopomorskim
i podlaskim częściej niż pozostałe posiadają elektroniczną skrzynkę podawczą.

• Najrzadziej elektroniczną skrzynkę podawczą umieszczały na platformie ePUAP
umieszczały urzędy z województw: warmińsko-mazurskiego (63%) oraz lubelskiego
(68%), a najczęściej urzędy z południowo-wschodniej Polski (98%).

187

88%

98%

100%

93%
99%

92%

100%
94%

93%

96%

94%

95%
98%

98%

100%

97%

G3. Czy Urząd posiada elektroniczną skrzynkę
podawczą?

G4. Czy elektroniczna skrzynka podawcza jest
umiejscowiona na platformie ePUAP?

% odpowiedzi „Tak”

Elektroniczna skrzynka podawcza

Próba: wszystkie urzędy
Próba: urzędy posiadające

elektroniczną skrzynkę
podawczą

< 85%

85% ≤ XX% < 89%

≥ 89%

< 94%

94% ≤ XX% < 98%

≥ 98%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

188

• 80% urzędów administracji rządowej i państwowej publikuje adres elektronicznej
skrzynki podawczej na tej samej podstronie Biuletynu Informacji Publicznej, co inne
dane teleadresowe podmiotu. W przypadku administracji samorządowej odsetek ten
wynosi 73%.

26%
20%

27% 27% 22%

74%
80%

73% 73% 78%

100%

Tak

Nie

n=1489 n=25 n=1453 n=1230 n=215 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Adres skrzynki podawczej
w Biuletynie Informacji Publicznej

G5. Czy Urząd publikuje adres elektronicznej skrzynki podawczej na tej samej podstronie Biuletynu
Informacji Publicznej, co inne dane teleadresowe podmiotu?

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

189

• Największe urzędy częściej niż inne publikują adres elektronicznej skrzynki podawczej
na tej samej podstronie Biuletynu Informacji Publicznej, co inne dane teleadresowe
podmiotu (87%). Najniższym takim odsetkiem charakteryzują się średnie urzędy (69%).

26% 27% 26% 31%
23%

13%

74% 73% 74% 69%
77%

87%

Tak

Nie

n=1489 n=95 n=836 n=335 n=155 n=68

Adres skrzynki podawczej
w Biuletynie Informacji Publicznej

G5. Czy Urząd publikuje adres elektronicznej skrzynki podawczej na tej samej podstronie Biuletynu
Informacji Publicznej, co inne dane teleadresowe podmiotu?

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

70%

74%

75%

61%

79%

72%

72%

70%

60%

73%

79%

77%

76%

77%

80%

78%

30%

26%

25%

39%

21%

28%

28%

30%

40%

27%

21%

23%

24%

23%

20%

23%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

190

• Najrzadziej publikacje adresu elektronicznej skrzynki podawczej na tej samej podstronie
Biuletynu Informacji Publicznej, co inne dane teleadresowe podmiotu można znaleźć
na stronach urzędów w województwach lubskim (61%) oraz podkarpackim (60%),
natomiast najczęściej w województwie wielkopolskim (80%), łódzkim i pomorskim
(w każdym po 79%).

Adres skrzynki podawczej
w Biuletynie Informacji Publicznej

G5. Czy Urząd publikuje adres elektronicznej skrzynki podawczej na tej samej podstronie Biuletynu
Informacji Publicznej, co inne dane teleadresowe podmiotu?

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Liczba dokumentów
wpływających do Urzędu

191

• Posiadanie skrzynki podawczej przez urząd pozytywnie wpływa na ilość otrzymywanych
dokumentów przez urząd. W przypadku urzędów posiadających elektroniczną skrzynkę
podawczą 16% otrzymuje 10 000 dokumentów podczas gdy wśród urzędów
nieposiadających elektronicznej skrzynki podawczej odsetek ten wynosi jedynie 9%.

 Ogółem
Urzędy posiadające elektroniczną skrzynkę

podawczą

Urzędy nie posiadające
elektronicznej skrzynki

podawczej

G1. Ile dokumentów wpłynęło do Urzędu w okresie od 1 stycznia do 30 czerwca 2012 r.?

n=1556 n=1489 n=67

Próba: wszystkie urzędy

0,3% 0,2% 1% 9% 8%

33%
8% 8%

1%

6% 6%

4%
43% 44%

37%

18% 18%

13%

16% 16%
9%

Powyżej 10000
dokumentów

Od 5001 do 10000
dokumentów

Od 1001 do 5000
dokumentów

Od 101 do 1000
dokumentów

Do 100
dokumentów

 Brak takich
dokumentów

Brak odpowiedzi

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

192

• Elektroniczna skrzynka podawcza jest w znacznie większym stopniu wykorzystywana
przez urzędy administracji samorządowej niż rządowej, gdzie tylko 1% całej
korespondencji wpłynął drogą elektroniczną przy 8% w administracji samorządowej.

• Jeszcze mniej, bo zaledwie 0,1% wyniósł udział dokumentów elektronicznych w całej
korespondencji wpływającej do urzędów marszałkowskich.

Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=1489 n=25 n=1453 n=1230 n=215 n=8

G6. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd otrzymał na elektroniczną
skrzynkę podawczą w okresie od 1 stycznia do 30 czerwca 2012 r.?

Liczba dokumentów elektronicznych
 wpływających do Urzędu

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

30%

8%

30% 29%
37%

61%

48%

61% 63% 49%

75%

8%

24%

8% 7%
13%

25%

1%

20%

1% 1% Powyżej 1000
dokumentów

Od 101 do 1000
dokumentów

Do 100
dokumentów

Urząd nie wysyłał
takich
dokumentów

% wszystkich
otrzymanych

dokumentów*

7% 1% 8% 8% 4% 0,1%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

193

• W przypadku ogółu urzędów posiadających elektroniczną skrzynkę podawczą dokumenty
otrzymane elektronicznie stanowiły 7% wszystkich otrzymanych dokumentów. Najwyższym
takim odsetkiem charakteryzowały się małe urzędy (9%), a najniższym największe urzędy (3%).

• Liczba dokumentów otrzymanych elektronicznie jest powiązana z wielkością urzędu – 10%
największych urzędów otrzymało w ciągu pierwszej połowy 2012 roku powyżej 1000 takich
dokumentów.

n=1489 n=95 n=836 n=335 n=155 n=68

G6. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd otrzymał na elektroniczną
skrzynkę podawczą w okresie od 1 stycznia do 30 czerwca 2012 r.?

Liczba dokumentów elektronicznych
 wpływających do Urzędu

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

30%

43%
31% 30%

24%

10%

61%

53%

62% 62%

61%

53%

8%
4% 6% 7%

14%

26%

1% 1% 1%
10% Powyżej 1000

dokumentów

Od 101 do 1000
dokumentów

Do 100
dokumentów

Urząd nie wysyłał
takich
dokumentów

% wszystkich
otrzymanych

dokumentów*

7% 6% 9% 7% 4% 3%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

194

• Największy udział dokumentów elektronicznych w korespondencji wpływającej do
Urzędu odnotowano w województwach: pomorskim (16%) oraz świętokrzyskim (14%).
Najniższy taki odsetek dokumentów występuje wśród urzędów województw:
dolnośląskiego, śląskiego i wielkopolskiego (4%).

G6. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd otrzymał na elektroniczną
skrzynkę podawczą w okresie od 1 stycznia do 30 czerwca 2012 r.?

Udział dokumentów elektronicznych
w korespondencji wpływającej do Urzędu

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

4%

8%

6%

6%

7%

9%

6%

13%

7%

10%

16%

4%

14%

9%

4%

8%

96%

92%

94%

94%

93%

91%

94%

87%

93%

90%

84%

96%

86%

91%

96%

92%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

% dokumentów
elektronicznych w
korespondencji
wpływającej do
urzędu

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

195

Ogółem
Administracja

rządowa i
państwowa

Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

2012 2011 2012 2011 2012 2011 2012 2011 2012 2011 2012 2011

n=1412 n=1489 n=38 n=25 n=1374 n=1453 n=1154 n=1230 n=212 n=215 n=8 n=8

Wpływ dokumentów na elektroniczną skrzynkę podawczą urzędów.

Wpływ dokumentów na elektroniczną
skrzynkę podawczą urzędów

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

30%

72%

8%

27% 30%

73%

29%

77%

37%

57%

33%

70%

28%

92%

74% 70%

27%

71%

23%

63%

44%

100%

67%

Wpływ
dokumentów
na
elektroniczną
skrzynkę
podawczą

Brak wpływu
na
elektroniczną
skrzynkę
padawczą

• 70% urzędów, posiadających elektroniczną skrzynkę podawczą, dostaje dokumenty
elektroniczne na tę skrzynkę.

• Bez względu na rodzaj urzędu, w stosunku do roku poprzedniego, wzrosła liczba dokumentów
elektronicznych wpływających do urzędu na elektroniczną skrzynkę podawczą.

Znaczny wzrost w roku 2012 względem roku 2011 wynikać może z wprowadzenia profilu zaufanego
ePUAP, jako narzędzia uwierzytelniania obywatela w kontakcie z administracją publiczną.

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

196

• Elektroniczna skrzynka podawcza jest 3 razy częściej wykorzystywana przez urzędy
administracji samorządowej niż rządowej, gdzie tylko 2% całej korespondencji wysłany
został drogą elektroniczną przy 6% w administracji samorządowej.

• Zaledwie 0,1% wyniósł udział dokumentów elektronicznych w całej korespondencji
wysłanych z urzędów marszałkowskich.

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=1489 n=25 n=1453 n=1230 n=215 n=8

G7. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd wysłał za pomocą
elektronicznej skrzynki podawczej w okresie od 1 stycznia do 30 czerwca 2012 r.?

Liczba dokumentów elektronicznych
 wysłanych przez Urząd

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

47%

28%

47% 47% 51%

25%

51%

48%

51% 52% 47%

75%

1%

16%

1% 1% 2% 1%
8% 0,3% 0,2% 1%

Powyżej 1000
dokumentów

Od 101 do 1000
dokumentów

Do 100
dokumentów

 Brak takich
dokumentów

% wszystkich
wysłanych

dokumentów*

6% 2% 6% 6% 3% 0,1%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

197

• Małe urzędy w największym stopniu wykorzystują elektroniczną skrzynkę podawczą,
gdzie 7% wszystkich wysłanych dokumentów stanowiły dokumenty elektroniczne.
Najniższy odsetek takich dokumentów wystąpił wśród największych urzędów (1%).

n=1489 n=95 n=836 n=335 n=155 n=68

G7. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd wysłał za pomocą
elektronicznej skrzynki podawczej w okresie od 1 stycznia do 30 czerwca 2012 r.?

Liczba dokumentów elektronicznych
 wysłanych przez Urząd

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

47%
53% 48% 50%

44%

24%

51%
45% 51% 49%

54%

62%

1% 2% 1% 1% 1%

9%

1% 0,4% 1% 6% Powyżej 1000
dokumentów

Od 101 do 1000
dokumentów

Do 100
dokumentów

Urząd nie
wysyłał takich
dokumentów

% wszystkich
wysłanych

dokumentów*

6% 6% 7% 6% 2% 1%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

198

• Największy udział dokumentów elektronicznych w korespondencji wypływającej z
Urzędu odnotowano w województwie pomorskim (14%). Najmniejszym odsetkiem
takich dokumentów charakteryzuje się województwo lubuskie (2%).

G7. Ile dokumentów elektronicznych (z wyłączeniem urzędowego poświadczenia odbioru) Urząd wysłał za pomocą
elektronicznej skrzynki podawczej w okresie od 1 stycznia do 30 czerwca 2012 r.?

Udział dokumentów elektronicznych
w korespondencji wypływającej z Urzędu

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

4%

7%

6%

2%

3%

6%

4%

8%

5%

7%

14%

5%

7%

5%

7%

5%

96%

93%

94%

98%

97%

94%

96%

92%

95%

93%

86%

95%

93%

95%

93%

95%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

% dokumentów
elektronicznych w
korespondencji
wychodzącej z
urzędu

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

199

Ogółem
Administracja

rządowa i
państwowa

Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

2012 2011 2012 2011 2012 2011 2012 2011 2012 2011 2012 2011

Wysyłanie dokumentów poprzez elektroniczną skrzynkę podawczą urzędów.

Wysyłanie dokumentów za pomocą
elektronicznej skrzynki podawczej

Próba: urzędy posiadające
elektroniczną skrzynkę
podawczą

n=1412 n=1489 n=38 n=25 n=1374 n=1453 n=1154 n=1230 n=212 n=215 n=8 n=8

• 53% urzędów, posiadających elektroniczną skrzynkę podawczą, wysyła dokumenty elektroniczne
poprzez tę skrzynkę.

• Bez względu na rodzaj urzędu, w stosunku do roku poprzedniego, wzrosła liczba dokumentów
elektronicznych wysyłanych z urzędu poprzez elektroniczną skrzynkę podawczą.

Znaczny wzrost w roku 2012 względem roku 2011 prawdopodobnie wynika z większego wpływu
dokumentów na elektroniczną skrzynką podawczą w konsekwencji wdrożenia profilu zaufanego ePUAP.

47%

81%

28%

59%
47%

81%

47%

83%

51%

74%

25%

60%

53%

19%

72%

41%
53%

19%

53%

17%

49%

27%

75%

40% Dokumenty
wysyłane
poprzez
elektroniczną
skrzynkę
podawczą

Brak takich
dokumentów

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Świadczenie usług

elektronicznych

200

VIII

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

33%
67%

Tak

Nie

Udostępnienie usług elektronicznych
201

• Niemal połowa urzędów administracji rządowej i państwowej udostępnia usługi elektroniczne
inne niż oparte o tzw. wzór pisma ogólnego (48%). Wszystkie z nich informują obywateli
i przedsiębiorców o możliwości korzystania z usług administracji publicznej przez Internet oraz
zachęcają do korzystania z tej formy załatwiania spraw urzędowych.

• W administracji samorządowej odsetek urzędów udostępniających usługi elektroniczne inne niż
oparte o tzw. wzór pisma ogólnego wyniósł 32%, a 84% z nich informuje obywateli
i przedsiębiorców o możliwości korzystania z usług administracji publicznej rzez Internet
i zachęca do tego.

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

16% 16% 17% 15% 17%

84%
100%

84% 83% 85% 83%
Tak

Nie

H1. Czy Urząd udostępnia usługi elektroniczne inne niż oparte o tzw. wzór pisma ogólnego?

H2. Czy Urząd informuje obywateli i przedsiębiorców o możliwości korzystania z usług administracji
publicznej przez Internet oraz zachęca do korzystania z tej formy załatwiania spraw urzędowych?

Próba: wszystkie urzędy

48%
52%

n=509 n=14 n=485 n=369 n=110 n=6

n=1556 n=29 n=1507 n=1277 n=222 n=8

Próba: urzędy udostępniające
usługi elektroniczne

32%
68% 29% 71%

50%

50%

75%

25%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

• Wraz z wielkością urzędu wzrasta częstotliwość udostępniania usług elektronicznych innych niż
oparte o tzw. wzór pisma ogólnego. Poinformowanie obywateli i przedsiębiorców o możliwości
korzystania z usług administracji publicznej przez Internet oraz zachęcanie do tego najczęściej
występuje wśród największych urzędów (94%), a najrzadziej w mikrourzędach (67%).

• Największy udział urzędów udostępniających usługi elektroniczne inne niż oparte o tzw. wzór
pisma ogólnego występuje wśród największych urzędów (71%). Zdecydowana większość z nich
(94%) informuje obywateli i przedsiębiorców o możliwości korzystania z usług administracji
publicznej przez Internet oraz zachęca do korzystania z tej formy załatwiania spraw urzędowych.

n=509 n=21 n=230 n=126 n=80 n=52

16%
33%

14% 20% 16% 6%

84%
67%

86% 80% 84% 94%

Tak

Nie

Udostępnienie usług elektronicznych
202

Próba: wszystkie urzędy

H1. Czy Urząd udostępnia usługi elektroniczne inne niż oparte o tzw. wzór pisma ogólnego?

H2. Czy Urząd informuje obywateli i przedsiębiorców o możliwości korzystania z usług administracji
publicznej przez Internet oraz zachęca do korzystania z tej formy załatwiania spraw urzędowych?

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy udostępniające
usługi elektroniczne

33%
67%

Tak

Nie

19% 81% 27% 73% 37%
63%

49%

51%

71%

29%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

73%

85%

75%

91%
83%

80%

91%
80%

87%

92%

76%

73%
72%

96%

77%

88%

• Urzędy w południowej części Polski oraz województwa zachodniopomorskiego częściej
niż pozostałe udostępniają usługi elektroniczne inne niż oparte o tzw. wzór pisma
ogólnego.

• Urzędy zachodniego regionu Polski, a także z województw kujawsko-pomorskiego,
mazowieckiego, świętokrzyskiego oraz podkarpackiego rzadziej niż pozostałe informują
obywateli i przedsiębiorców o możliwości korzystania z usług administracji publicznej
przez Internet oraz zachęcają do korzystania z tej formy załatwiania sprawa urzędowych.

203

21%

25%

29%

18%
31%

33%

38%
19%

31%

28%

28%

41%
38%

65%

39%

32%

H1. Czy Urząd udostępnia usługi elektroniczne
inne niż oparte o tzw. wzór pisma ogólnego?

H2. Czy Urząd informuje obywateli i przedsiębiorców o możliwości
korzystania z usług administracji publicznej przez Internet oraz

zachęca do korzystania z tej formy załatwiania spraw urzędowych?

% odpowiedzi „Tak”

Próba: urzędy udostępniające
usługi elektroniczne

Udostępnienie usług elektronicznych

Próba: wszystkie urzędy

< 82%

82% ≤ XX% < 86%

≥ 86%

< 31%

31% ≤ XX% < 35%

≥ 35%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Lokalizacja udostępnionych
usług elektronicznych

H3. Czy usługi elektroniczne (inne niż oparte o tzw. wzór pisma ogólnego) są udostępniane na:

• Urzędy administracji rządowej i państwowej najczęściej udostępniają usługi
elektroniczne na własnej stronie WWW (71%). Natomiast urzędy administracji
samorządowej najczęściej dokonują tego na platformie ePUAP (73%)

• 72% wszystkich urzędów udostępniających usługi elektroniczne czyni to
za pośrednictwem platformy ePUAP. Co drugi taki urząd udostępnia usługi elektroniczne
na własnej stronie WWW.

204

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=509 n=14 n=485 n=369 n=110 n=6

72%

43%

73% 75%
68%

33%

51%

71%

50% 49% 51% 50%

17% 18% 18% 17%

67%

19%

43%

18% 17%
25%

17%

ePUAP stronie WWW Urzędu platformie regionalnej innej platformie

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

72%
67%

73% 74%
69% 67%

51%

62%

49% 49%
45%

67%

17% 14% 17% 16% 16%

25%
19% 16%

23% 25% 23%

ePUAP stronie WWW Urzędu platformie regionalnej innej platformie

• Usługi elektroniczne na platformie ePUAP najczęściej udostępniają średnie urzędy
(74%), a najrzadziej mikrourzędy i największe urzędy (po 67%).

• Usługi elektroniczne na stronie WWW Urzędu najczęściej udostępniają największe
urzędy (67%) a najrzadziej duże urzędy (45%).

205

n=509 n=21 n=230 n=126 n=80 n=52

H3. Czy usługi elektroniczne (inne niż oparte o tzw. wzór pisma ogólnego) są udostępniane na:

Lokalizacja udostępnionych
usług elektronicznych

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

46%

48%

61%

64%

58%

44%

69%

50%

40%

42%

36%

38%

50%

36%

53%

65%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

206

• Najczęściej usługi elektroniczne są udostępniane na platformie ePUAP przez urzędy
w województwie małopolskim (95%), a najrzadziej przez te z województwa lubelskiego
(47%)

• Strony www urzędów są wykorzystywane do udostępniania usług elektronicznych
najczęściej przez urzędy z województwa mazowieckiego (69%), a najrzadziej przez
urzędy z województw pomorskiego i warmińsko-mazurskiego (36%).

H3. Czy usługi elektroniczne (inne niż oparte o tzw. wzór pisma ogólnego) są udostępniane na:

Lokalizacja udostępnionych
usług elektronicznych

73%

68%

47%

55%

69%

95%

62%

89%

85%

71%

76%

74%

69%

55%

71%

84%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- ePUAP - stronie WWW Urzędu

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

207

• Platformę regionalną do udostępniania usług elektronicznych najczęściej wykorzystują
urzędy w województwach śląskim (57%) oraz warmińsko mazurskim (55%). W badanych
urzędach w województwie podkarpackim usługi elektroniczne nie są udostępniane
na platformie regionalnej.

• Inne platformy wykorzystywane w celu udostępniania usług elektronicznych są używane
najczęściej przez urzędy w województwach dolnośląskim (30%) oraz lubelskim (29%).

H3. Czy usługi elektroniczne (inne niż oparte o tzw. wzór pisma ogólnego) są udostępniane na:

Lokalizacja udostępnionych
usług elektronicznych

5%

4%

16%

18%

12%

26%

1%

6%

38%

4%

57%

13%

55%

3%

3%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- platformie regionalnej

30%

8%

29%

9%

23%

21%

23%

11%

10%

4%

20%

26%

26%

6%

- innej platformie

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Złożenie elektroniczne wniosku, który nie wymaga dodatkowo składania dokumentów papierowych .

Załatwienie sprawy w pełni elektronicznie.

208

• Urzędy administracji rządowej i państwowej rzadziej niż inne świadczą usługi
umożliwiające w pełni elektroniczne załatwienie sprawy. Natomiast zdecydowanie
częściej świadczą usługi umożliwiające złożenie elektroniczne wniosku, który nie
wymaga dodatkowo składania dokumentów papierowych.

Rodzaje świadczonych usług
elektronicznych

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Złożenie elektroniczne wniosku, który wymaga dodatkowo składania dokumentów papierowych.

H4. Ile rodzajów usług elektronicznych (innych niż oparte o tzw. wzór pisma ogólnego)
na poszczególnych poziomach zaawansowania świadczy Urząd?

n=509 n=14 n=485 n=369 n=110 n=6
Próba: urzędy udostępniające
usługi elektroniczne

0,2% 7%

67%
71%

67% 68% 64% 67%

23%
21%

23% 22% 25% 33%
7% 8% 8% 7% 3% 3% 2% 4%

0,2% 7%
29% 7% 30% 32% 25% 17%

47% 86% 46% 45% 51%
33%

18% 18% 18% 18%
50%

6% 6% 6% 6%
powyżej 50 usług

od 11 do 50 usług

do 10 usług

brak takich usług

nie wiem

0,2% 7%
35%

43%
34% 34% 31%

67%

38%
43%

38% 37% 42%

17% 17%
7%

18% 19% 14%
10% 10% 9% 14% 17%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

209

• Największe urzędy częściej decydują się na udostępnianie usług elektronicznych
umożliwiających załatwienie sprawy w pełni elektronicznie.

• Mikrourzędy rzadziej niż inne udostępniają usługi elektroniczne umożliwiające złożenie
elektroniczne wniosku, który nie wymaga dodatkowo składania dokumentów
papierowych.

Rodzaje świadczonych usług
elektronicznych

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

H4. Ile rodzajów usług elektronicznych (innych niż oparte o tzw. wzór pisma ogólnego)
na poszczególnych poziomach zaawansowania świadczy Urząd?

n=509 n=21 n=230 n=126 n=80 n=52

Złożenie elektroniczne wniosku, który nie wymaga dodatkowo składania dokumentów papierowych .

Załatwienie sprawy w pełni elektronicznie.

Złożenie elektroniczne wniosku, który wymaga dodatkowo składania dokumentów papierowych.

Próba: urzędy udostępniające
usługi elektroniczne

0,2% 2%

67% 71% 70% 68% 68%
44%

23% 24% 20% 24% 18%
44%

7% 5% 8% 6% 11% 4% 3% 2% 2% 4% 6%

0,2% 2%
29%

52%
32% 29% 23% 23%

47%

43%

43% 56%
48% 44%

18%
5%

20% 10%
21% 25%

6% 5% 6% 9% 6%
powyżej 50 usług

od 11 do 50 usług

do 10 usług

brak takich usług

nie wiem

0,2% 2%
35% 38% 35% 31% 35% 38%

38%
52%

38% 43% 31% 33%

17%
10%

21% 14% 18% 8%
10% 6% 12% 16% 19%

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

210

• Urzędy z województwa łódzkiego świadczą najwięcej usług polegających na złożeniu
elektronicznego wniosku, który wymaga dodatkowo składania dokumentów
papierowych, a najmniej urzędy z województwa świętokrzyskiego.

• Najwięcej usług opartych o załatwienie sprawy w pełni elektronicznie świadczą urzędy
w województwie śląskim.

H4. Ile rodzajów usług elektronicznych (innych niż oparte o tzw. wzór pisma ogólnego)
na poszczególnych poziomach zaawansowania świadczy Urząd?

Rodzaje świadczonych usług
elektronicznych

Złożenie elektroniczne wniosku,
który wymaga dodatkowo

składania dokumentów
papierowych.

Złożenie elektroniczne wniosku,
który nie wymaga dodatkowo

składania dokumentów
papierowych.

Załatwienie sprawy w pełni
elektronicznie.

Próba: urzędy udostępniające
usługi elektroniczne

1%

38%

44%

37%

45%

15%

28%

36%

33%

70%

38%

32%

18%

56%

36%

39%

35%

43%

40%

39%

9%

77%

49%

41%

56%

20%

46%

28%

11%

44%

45%

42%

42%

14%

12%

18%

36%

8%

19%

19%

6%

10%

17%

20%

26%

18%

13%

19%

5%

4%

5%

9%

5%

3%

6%

20%

44%

5%

3%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

1%

22%

52%

39%

18%

35%

30%

31%

39%

40%

38%

28%

11%

50%

18%

34%

16%

59%

36%

29%

64%

54%

49%

58%

61%

50%

54%

48%

21%

44%

45%

50%

68%

16%

8%

26%

18%

12%

19%

9%

10%

8%

20%

40%

0%

36%

16%

13%

3%

4%

5%

2%

4%

28%

6%

3%

1%

73%

72%

71%

82%

85%

67%

70%

89%

70%

67%

72%

40%

63%

55%

71%

61%

16%

16%

16%

18%

15%

26%

27%

6%

25%

29%

20%

28%

38%

45%

21%

29%

11%

12%

11%

5%

1%

6%

5%

4%

4%

19%

8%

6%

3%

2%

4%

13%

3%

nie wiem brak takich usług do 10 usług od 11 do 50 usług powyżej 50 usług

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

4% 5% 5% 4%

50%

36%

50% 51% 49%

17%

31%

50%

31% 31%
29%

50%

15% 14% 14% 13% 18%

33%
krócej

raczej krócej

tak samo

raczej dłużej

dłużej

Ocena czasu załatwiania spraw drogą
elektroniczną

• Urzędy administracji rządowej i państwowej częściej od urzędów administracji
samorządowej twierdzą, że proces załatwiania spraw zainicjowanych drogą
elektroniczną jest krótszy w porównaniu ze sprawami wniesionymi w sposób tradycyjny.

• 83% urzędów marszałkowskich uznaje proces załatwiania spraw zainicjowanych drogą
elektroniczną za krótszy w porównaniu ze sprawami wniesionymi w sposób tradycyjny.

211

n=509 n=14 n=485 n=369 n=110 n=6

46%

64%

45% 44%
47%

83%

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

4% 5% 5% 4%

H5. Jak długo trwa proces załatwiania spraw zainicjowanych drogą elektroniczną w
porównaniu ze sprawami wniesionymi w sposób tradycyjny?

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

4% 5% 4% 6% 4% 2%

50% 48% 52% 50% 54%

33%

31%
43% 31% 29% 28%

38%

15%
5%

13% 14% 15%
27%

krócej

raczej krócej

tak samo

raczej dłużej

dłużej

Ocena czasu załatwiania spraw drogą
elektroniczną

• 2 na 3 największe urzędy uznają proces załatwia spraw zainicjowanych drogą
elektroniczną za krótszy w porównaniu ze sprawami wniesionymi w sposób tradycyjny.
W przypadku pozostałych urzędów odsetek ten wynosi mniej niż 50%.

212

46% 48% 44% 43% 43%

65%

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

4% 5% 4% 6% 4% 2%

H5. Jak długo trwa proces załatwiania spraw zainicjowanych drogą elektroniczną w
porównaniu ze sprawami wniesionymi w sposób tradycyjny?

Próba: urzędy udostępniające
usługi elektroniczne

n=509 n=21 n=230 n=126 n=80 n=52

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

14%

16%

13%

9%

15%

7%

14%

11%

25%

13%

24%

24%

19%

9%

5%

13%

24%

20%

42%

36%

12%

49%

27%

28%

25%

38%

24%

40%

31%

45%

21%

29%

59%

56%

42%

55%

69%

37%

51%

61%

40%

42%

52%

35%

50%

45%

68%

55%

3%

8%

3%

4%

7%

8%

10%

8%

1%

5%

3%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

krócej

raczej krócej

tak samo

raczej dłużej

dłużej

213

• Proces załatwiania spraw zainicjowanych drogą elektroniczną najsprawniej odbywa się
w województwach śląskim, małopolskim, lubelskim, warmińsko-mazurskim oraz
podlaskim, gdzie ponad 50% urzędów twierdzi, że jest on krótszy w porównaniu
ze sprawami wniesionymi w sposób tradycyjny.

Ocena czasu załatwiania spraw drogą
elektroniczną

H5. Jak długo trwa proces załatwiania spraw zainicjowanych drogą elektroniczną w
porównaniu ze sprawami wniesionymi w sposób tradycyjny?

Próba: urzędy udostępniające
usługi elektroniczne

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

4% 4% 5%

50% 46%
52%

31% 34%
29%

15% 15% 14%

krócej

raczej krócej

tak samo

raczej dłużej

dłużej

Ocena czasu załatwiania spraw drogą
elektroniczną a jego monitorowanie

214

• Częściej proces załatwiania spraw zainicjowanych drogą elektroniczną, w porównaniu
ze sprawami wniesionymi w sposób tradycyjny, jest krótszy w urzędach, które
monitorują czas trwania tego procesu.

n=509 n=227 n=282

46% 49% 43%

 Ogółem
Monitorowanie czasu załatwiania

spraw
Brak monitorowania czasu

załatwiania spraw

4% 4% 5%

H5. Jak długo trwa proces załatwiania spraw zainicjowanych drogą elektroniczną w
porównaniu ze sprawami wniesionymi w sposób tradycyjny?

Próba: urzędy udostępniające
usługi elektroniczne

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

215

• Niemal 4 na 5 urzędów administracji rządowej i państwowej wprowadziło nową usługę
elektroniczną lub znacząco ulepszyło sposób jej świadczenia stosując technologie
teleinformatyczne. W przypadku administracji samorządowej wystąpiło to 2 razy
rzadziej.

61%

21%

62% 64%
55%

83%

39%

79%

38% 36%
45%

17%

Tak

Nie

n=509 n=14 n=485 n=369 n=110 n=6

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Innowacyjne usługi elektroniczne
H6. Czy w 2012 r. Urząd wprowadził nową usługę elektroniczną lub znacząco ulepszył sposób jej

świadczenia stosując technologie teleinformatyczne?

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

216

• 39% wszystkich urzędów w 2012 roku wprowadziło nową usługę elektroniczną lub
znacząco ulepszyło sposób jej świadczenia stosując technologie teleinformatyczne.

• Im większy urząd tym częściej wprowadził on usługę elektroniczną lub znacząco ulepszył
sposób jej świadczenia stosując technologie teleinformatyczne.

61%
71% 68%

63%
51%

37%

39%
29% 32%

37%
49%

63% Tak

Nie

n=509 n=21 n=230 n=126 n=80 n=52

Innowacyjne usługi elektroniczne
H6. Czy w 2012 r. Urząd wprowadził nową usługę elektroniczną lub znacząco ulepszył sposób jej

świadczenia stosując technologie teleinformatyczne?

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: urzędy udostępniające
usługi elektroniczne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

38%

40%

16%

36%

15%

44%

50%

28%

30%

29%

32%

63%

63%

36%

21%

35%

62%

60%

84%

64%

85%

56%

50%

72%

70%

71%

68%

38%

38%

64%

79%

65%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

217

• Urzędy w województwie świętokrzyskim oraz śląskim najczęściej wprowadzały nową
usługę elektroniczną lub znacząco ulepszały sposób jej świadczenia stosując technologie
teleinformatyczne (63%). Najrzadziej takie czynności podejmowały urzędy z województw
łódzkiego (15%) oraz lubelskiego (16%).

Innowacyjne usługi elektroniczne
H6. Czy w 2012 r. Urząd wprowadził nową usługę elektroniczną lub znacząco ulepszył sposób jej

świadczenia stosując technologie teleinformatyczne?

Próba: urzędy udostępniające
usługi elektroniczne

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Wykorzystanie ePUAP
218

H7. Czy Urząd planuje w większym stopniu wykorzystywać możliwości platformy ePUAP?

• W porównaniu z rokiem poprzednim więcej urzędów planuje bardziej wykorzystywać
możliwości platformy ePUAP - wzrost o 3 punkty procentowe.

17% 20%

83% 80%

Tak

Nie

Próba: wszystkie urzędy

 2012 2011

n=1556 n=1601

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

219

• 83% wszystkich urzędów planuje w większym stopniu wykorzystywać możliwości
platformy ePUAP.

• Urzędy marszałkowskie i urzędy administracji rządowej i państwowej częściej niż urzędy
gminne i powiatowe planują w większym stopniu wykorzystywać możliwości platformy
ePUAP.

17% 14% 17% 17% 18% 13%

83% 86% 83% 83% 82% 88%

Tak

Nie

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

H7. Czy Urząd planuje w większym stopniu wykorzystywać możliwości platformy ePUAP?

Próba: wszystkie urzędy

Wykorzystanie ePUAP

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

220

• Wielkość urzędu nie wpływa znacząco na stopień wykorzystania platformy ePUAP.

17% 22% 18% 16% 16% 19%

83% 78% 82% 84% 84% 81%

Tak

Nie

n=1556 n=108 n=867 n=345 n=163 n=73

H7. Czy Urząd planuje w większym stopniu wykorzystywać możliwości platformy ePUAP?

Próba: wszystkie urzędy

Wykorzystanie ePUAP

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

13%

13%

24%

33%

17%

9%

17%

17%

11%

15%

12%

28%

2%

31%

24%

13%

87%

87%

76%

67%

83%

91%

83%

83%

89%

85%

88%

72%

98%

69%

76%

88%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Nie

Tak

221

• Wykorzystanie możliwości platformy ePUAP w większym stopniu deklarują najczęściej
urzędy w województwach świętokrzyskim (98%), a najrzadziej w województwie
lubuskim (67%) oraz warmińsko-mazurskim (69%).

H7. Czy Urząd planuje w większym stopniu wykorzystywać możliwości platformy ePUAP?

Próba: wszystkie urzędy

Wykorzystanie ePUAP

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

8%

30%

50%

54%

34%

22%

24%

39%

21%

9%

6%

39%

50%

44%

35%

22%

14%

26%

21%

6%

2012

2011

Bariery w wykorzystaniu ePUAP
222

• W porównaniu z rokiem poprzednim zanika problem braku wiedzy na temat ePUAP oraz
jego nowych funkcjonalności. Jednocześnie częściej barierą dla urzędów jest
skomplikowany proces zakładania usług na ePUAP, a także nieprzyjazny interfejs
użytkownika.

H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

Próba: wszystkie urzędy

nie ma żadnych przeszkód

brak wiedzy o ePUAP

mała liczba gotowych usług do implementacji
na ePUAP

skomplikowany proces zakładania usług na
ePUAP

brak wiedzy o nowych funkcjonalnościach
ePUAP

przepisy prawa utrudniające realizację usług
drogą elektroniczną

brak możliwości uwzględnienia w
postępowaniu administracyjnym skanów

potrzebnych do załatwienia sprawy

nieprzyjazny interfejs użytkownika

świadczenie usług w inny sposób, bez
wykorzystania ePUAP

inne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

223

• Urzędy administracji rządowej i państwowej częściej niż samorządowe jako barierę
w wykorzystaniu platformy ePUAP wskazują przepisy prawa utrudniające realizację usług
drogą elektroniczną, świadczenie usług w inny sposób bez wykorzystania ePUAP oraz
brak możliwości uwzględnienia w postępowaniu administracyjnym skanów potrzebnych
do załatwienia sprawy.

Próba: wszystkie urzędy

8%

30%

50%

54%

34%

22%

24%

39%

21%

9%

14%

34%

38%

52%

31%

34%

41%

28%

38%

7%

8%

30%

50%

54%

34%

21%

23%

39%

20%

9%

Ogółem,
n=1556

Administracja
rządowa i
państwowa,
n=29

Administracja
samorządowa,
n=1507

Bariery w wykorzystaniu ePUAP
H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

nie ma żadnych przeszkód

brak wiedzy o ePUAP

mała liczba gotowych usług do implementacji
na ePUAP

skomplikowany proces zakładania usług na
ePUAP

brak wiedzy o nowych funkcjonalnościach
ePUAP

przepisy prawa utrudniające realizację usług
drogą elektroniczną

brak możliwości uwzględnienia w
postępowaniu administracyjnym skanów

potrzebnych do załatwienia sprawy

nieprzyjazny interfejs użytkownika

świadczenie usług w inny sposób, bez
wykorzystania ePUAP

inne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

224

• Najczęstszą przeszkodą w wykorzystywaniu platformy ePUAP przez urzędy
marszałkowskie są przepisy prawa utrudniające realizację usług drogą elektroniczną,
brak możliwości uwzględnienia w postępowaniu administracyjnym skanów potrzebnych
do załatwienia sprawy oraz nieprzyjazny interfejs użytkownika (w każdym po 63%).
W urzędach powiatowych jest to mała liczba gotowych usług do implementacji,
natomiast w urzędach gminnych skomplikowany proces zakładania usług na ePUAP.

Próba: wszystkie urzędy

8%

30%

50%

54%

34%

21%

23%

39%

20%

9%

8%

31%

48%

55%

35%

19%

21%

39%

20%

8%

9%

21%

61%

52%

30%

33%

33%

41%

21%

9%

25%

38%

50%

13%

63%

63%

63%

25%

25%

Administracja
samorządowa ogółem,
n=1507
w tym:

Urzędy gminne, n=1277

Urzędy powiatowe,
n=222

Urzędy marszałkowskie,
n=8

Bariery w wykorzystaniu ePUAP
H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

nie ma żadnych przeszkód

brak wiedzy o ePUAP

mała liczba gotowych usług do implementacji
na ePUAP

skomplikowany proces zakładania usług na
ePUAP

brak wiedzy o nowych funkcjonalnościach
ePUAP

przepisy prawa utrudniające realizację usług
drogą elektroniczną

brak możliwości uwzględnienia w
postępowaniu administracyjnym skanów

potrzebnych do załatwienia sprawy

nieprzyjazny interfejs użytkownika

świadczenie usług w inny sposób, bez
wykorzystania ePUAP

inne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

225

• Największe urzędy częściej niż inne jako przeszkodę w wykorzystaniu platformy ePUAP
wskazują przepisy prawa utrudniające realizację usług drogą elektroniczną, brak
możliwości uwzględnienia w postępowaniu administracyjnym skanów potrzebnych
do załatwienia sprawy, a także nieprzyjazny interfejs użytkownika.

Próba: wszystkie urzędy

12%

36%

29%

47%

34%

8%

13%

25%

21%

6%

9%

32%

47%

53%

33%

16%

20%

39%

20%

8%

6%

28%

58%

56%

36%

26%

26%

42%

19%

6%

4%

25%

56%

62%

32%

36%

33%

40%

25%

15%

12%

21%

59%

52%

29%

47%

47%

45%

22%

11%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

Bariery w wykorzystaniu ePUAP
H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

nie ma żadnych przeszkód

brak wiedzy o ePUAP

mała liczba gotowych usług do implementacji
na ePUAP

skomplikowany proces zakładania usług na
ePUAP

brak wiedzy o nowych funkcjonalnościach
ePUAP

przepisy prawa utrudniające realizację usług
drogą elektroniczną

brak możliwości uwzględnienia w
postępowaniu administracyjnym skanów

potrzebnych do załatwienia sprawy

nieprzyjazny interfejs użytkownika

świadczenie usług w inny sposób, bez
wykorzystania ePUAP

inne

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

226

• Brak wiedzy o ePUAP jest najczęściej wskazywany jako przeszkoda w wykorzystaniu tej
platformy przez urzędy w województwie kujawsko-pomorskim (41%), a najrzadziej
w województwie pomorskim (19%).

• Urzędy w województwach zachodniopomorskim (59%), świętokrzyskim (58%) oraz
dolnośląskim (58%) jako przeszkodę w wykorzystaniu platformy ePUAP częściej niż inne
urzędy wskazują małą liczbę gotowych usług do implementacji na ePUAP.

H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

Próba: wszystkie urzędy

Bariery w wykorzystaniu ePUAP

- nie ma żadnych przeszkód - brak wiedzy o ePUAP
- mała liczba gotowych

usług do implementacji na
ePUAP

3%

9%

7%

13%

6%

7%

10%

8%

5%

13%

9%

6%

9%

10%

8%

10%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

35%

41%

35%

35%

30%

32%

30%

29%

28%

27%

19%

21%

25%

26%

29%

31%

58%

52%

35%

27%

54%

52%

48%

54%

55%

51%

46%

48%

58%

52%

50%

59%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

227

• Dla 2 urzędów na 3 z województwa dolnośląskiego, skomplikowany proces zakładania
usług na ePUAP jest przeszkodą w wykorzystaniu tej platformy.

• Przepisy prawa utrudniające realizację usług drogą elektroniczną najczęściej stanowią
przeszkodę w wykorzystaniu platformy ePUAP dla urzędów w województwie śląskim.

H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

Próba: wszystkie urzędy

Bariery w wykorzystaniu ePUAP

- skomplikowany proces
zakładania usług na ePUAP

- brak wiedzy o nowych
funkcjonalnościach ePUAP

- przepisy prawa
utrudniające realizację usług

drogą elektroniczną

66%

53%

44%

58%

62%

52%

49%

56%

61%

54%

54%

55%

49%

48%

54%

58%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

41%

39%

37%

27%

32%

35%

33%

33%

34%

32%

27%

22%

25%

25%

42%

40%

32%

24%

14%

13%

20%

26%

21%

17%

12%

12%

27%

35%

22%

23%

18%

26%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

228

• Świadczenie usług w inny sposób, bez wykorzystania ePUAP najczęściej stanowi
przeszkodę w wykorzystaniu tej platformy w województwie śląskim (41%).

• Nieprzyjazny interfejs użytkownika stanowi barierę w wykorzystaniu platformy ePUAP
dla ponad połowy urzędów w województwie śląskim (53%).

• Brak możliwości uwzględniania w postępowaniu administracyjnym skanów oryginalnych
dokumentów papierowych, potrzebnych do załatwienia sprawy jest barierą dla 1 urząd
na 3 w województwie pomorskim.

H8. Jakie są przeszkody/bariery w wykorzystaniu platformy ePUAP?

Próba: wszystkie urzędy

Bariery w wykorzystaniu ePUAP

- brak możliwości
uwzględnienia w postępowaniu

administracyjnym skanów
oryginalnych dokumentów

papierowych, potrzebnych do
załatwienia sprawy

- nieprzyjazny interfejs
użytkownika

- świadczenie usług w inny
sposób, bez wykorzystania

ePUAP

29%

23%

15%

19%

21%

26%

26%

25%

19%

23%

33%

30%

24%

21%

17%

31%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

44%

40%

24%

38%

33%

45%

35%

46%

49%

32%

40%

53%

40%

30%

41%

41%

29%

20%

25%

23%

20%

11%

22%

21%

14%

14%

13%

41%

15%

23%

20%

16%

●
●

●
●

●
●

●
●

●
●

●

Wyniki badania
- Strona internetowa

i podmiotowa BIP

229

IX

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

230

• W roku 2011 strony podmiotowe BIP urzędów administracji samorządowej były
odwiedzane rzadziej niż w roku poprzednim. Natomiast strony urzędów administracji
państwowej i rządowej były odwiedzane częściej.

I1. Ile odsłon miała strona podmiotowa BIP Urzędu w danym roku?

Średnia liczba odsłon strony
podmiotowej BIP

Próba: wszystkie urzędy

256 390

235 532

868 874

148 929

572 459

1 596 791

180 384

162 489

1 052 957

120 944

364 524

1 191 755

Ogółem

Administracja samorządowa

Administracja rządowa i państwowa

Urzędy gminne

Urzędy powiatowe

Urzędy marszałkowskie

Dane (średnie) za rok 2010 n=1601

Dane (średnie) za rok 2011 n=1556

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

231

• Strony podmiotowe BIP administracji rządowej i państwowej, a także urzędy
marszałkowskie były odwiedzane częściej niż strony pozostałych urzędów.

• 3 na 10 urzędów odnotowało na swoich stronach podmiotowych BIP w 2011 mniej niż
10 000 wyświetleń.

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=1556 n=29 n=1507 n=1277 n=222 n=8

I1. Ile odsłon miała strona podmiotowa BIP Urzędu w 2011 r.?

Strona podmiotowa BIP

Próba: wszystkie urzędy

1% 1% 1% 1%

27%

69%

26% 22%

45%

75%
13%

3%

13%
13%

14%

13%

29%

10%

30%
31%

20%

13%

30%
17%

30% 32%
20%

Do 10000
wyświetleń

Od 10001 do
50000
wyświetleń
Od 50001 do
100000
wyświetleń
Powyżej 100000
wyświetleń

Brak statystyk
strony

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

232

• Strony podmiotowe BIP mikrourzędów są odwiedzane znacznie rzadziej niż strony
największych urzędów.

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

I1. Ile odsłon miała strona podmiotowa BIP Urzędu w 2011 r.?

Strona podmiotowa BIP

Próba: wszystkie urzędy

1% 2% 1% 1% 1% 1%

27%

8%
19%

34%
43%

75%
13%

12%

13%

16%

11%

4%

29%

27%

33%

27%
23%

8% 30%

51%

34%
22% 21%

11% Do 10000
wyświetleń

Od 10001 do
50000
wyświetleń

Od 50001 do
100000
wyświetleń

Powyżej 100000
wyświetleń

Brak statystyk
strony

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

233

• Strony podmiotowe BIP urzędów w centralnej Polsce były odwiedzane częściej niż inne.
Zdecydowanie mniejszą popularnością cieszyły się strony urzędów z północnej Polski .

• Najmniej odsłon miały strony podmiotowe BIP urzędów w województwie podlaskim,
a najwięcej w województwie dolnośląskim.

wartość wyższa niż średnia

wartość niższa niż średnia

20%

14%

41%

35%

28%

28%

34%

29%

31%

56%

37%

33%

40%

23%

18%

14%

25%

47%

33%

19%

23%

22%

25%

31%

39%

21%

31%

23%

31%

43%

25%

41%

11%

8%

11%

13%

16%

16%

11%

19%

16%

12%

15%

7%

15%

13%

16%

15%

44%

31%

14%

33%

33%

32%

28%

21%

14%

8%

15%

36%

13%

20%

39%

30%

2%

2%

4%

1%

1%

2%

2%

2%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Do 10000 wyświetleń

Od 10001 do 50000
wyświetleń

Od 50001 do 100000
wyświetleń

Powyżej 100000 wyświetleń

I1. Ile odsłon miała strona podmiotowa BIP Urzędu w 2011 r.?

Strona podmiotowa BIP

Próba: wszystkie urzędy

Średnia liczba odsłon strony podmiotowej BIP
Urzędu w 2011 roku: 173 580 odsłon

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Średnia liczba odsłon strony podmiotowej BIP
na jednego mieszkańca podległego urzędowi

234

9

15

5

8

4

8

8
6

6

21

12

16

8

15

10

7

< 9

9≤ XX < 11

≥ 11

Średnia liczba odsłon
strony podmiotowej BIP
na jednego mieszkańca
podległego urzędowi

– 10 osób
Próba: urzędy administracji
samorządowej

• Średnia liczba odsłon strony podmiotowej BIP na jednego mieszkańca podległego
urzędowi jest wynosi 10. Jest ona najniższa w województwie świętokrzyskim (5 odsłon).
Najwyższą taką liczbą charakteryzuję się województwo wielkopolskie, gdzie na jednego
mieszkańca podległego urzędowi przypada 21 odsłon strony podmiotowej BIP urzędu.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

235

• Z roku na rok wzrasta odsetek urzędów udostępniających swoją stronę internetową
w różnych wersjach językowych. Obecnie 1 na 3 urzędy posiada takie udogodnienie.
W porównaniu do roku 2010 odnotowano wzrost o 9 punktów procentowych.

I2. Dostępność strony internetowej w obcym języku.

Liczba wersji językowych
strony internetowej Urzędu

Próba: wszystkie urzędy

65%
74% 75% 76% 78%

35%
26% 25% 24% 22%

Tak

Nie

2012 2010 2008 2007 2006

n=1556 n=1352 n=1693 n=1934 n=1728

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

236

• 2 na 3 urzędy nie udostępniają swoich stron internetowych w języku innym niż język
polski.

• Spośród urzędów administracji samorządowej najwyższy odsetek posiadają urzędy
marszałkowskie - w 87% udostępniają co najmniej jedną dodatkową wersję strony
internetowej, podczas gdy wśród urzędów powiatowych odsetek ten wynosi 46%,
a w urzędach gminnych 32%.

3% 3% 2%
8% 13% 3% 3% 2%

4%

13%

12%
14%

12% 10%

23%

50%

17%

72%

16%
17%

10%

13%

65%

14%

66% 68%

54%

13%

Żadną poza
polską

W 1 wersji

W 2-3 wersjach

W 4-5 wersjach

W więcej niż 5
wersjach

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

n=1556 n=29 n=1507 n=1277 n=222 n=8

Próba: wszystkie urzędy

I2. W ilu wersjach językowych (poza polską) dostępna jest strona internetowa Urzędu?

Liczba wersji językowych
strony internetowej Urzędu

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

237

• Największe urzędy najczęściej udostępniają swoją stronę internetową w różnych
wersjach językowych (73%). W przypadku mikrourzędów jest to jedynie 21%.

n=1556 n=108 n=867 n=345 n=163 n=73

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Próba: wszystkie urzędy

I2. W ilu wersjach językowych (poza polską) dostępna jest strona internetowa Urzędu?

Liczba wersji językowych
strony internetowej Urzędu

3% 3% 2% 4% 7% 10% 3% 1% 2%
4%

4%
4% 12%

8%

23% 16%

27% 17%

18%

16%

14% 23%

32%

65%

79%
72%

55% 50%

27%
Żadną poza
polską

W 1 wersji

W 2-3 wersjach

W 4-5 wersjach

W więcej niż 5
wersjach

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

238

• Urzędy w północnym regionie Polski częściej niż inne udostępniają swoją stronę
w różnych wersjach językowych.

• Najrzadziej różne wersje językowe strony internetowej udostępniają urzędy
w województwach świętokrzyskim oraz podkarpackim.

• Stronę tylko w języku polskim najczęściej stosują urzędy w województwie
świętokrzyskim (76%), a najrzadziej w województwie opolskim (46%).

wartość wyższa niż średnia

wartość niższa niż średnia

57%

68%

64%

62%

72%

71%

65%

46%

75%

69%

69%

60%

76%

61%

57%

58%

15%

17%

20%

15%

15%

15%

27%

19%

9%

15%

14%

17%

9%

16%

18%

14%

22%

11%

9%

21%

10%

6%

5%

27%

11%

9%

8%

13%

9%

15%

20%

21%

3%

2%

3%

6%

2%

6%

1%

1%

3%

5%

5%

4%

1%

2%

2%

3%

2%

4%

2%

1%

2%

4%

5%

6%

5%

5%

3%

1%

6%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Żadną poza polską

W 1 wersji

W 2-3 wersjach

W 4-5 wersjach

W więcej niż 5 wersjach

I2. W ilu wersjach językowych (poza polską) dostępna jest strona internetowa Urzędu?

Próba: wszystkie urzędy

Liczba wersji językowych
strony internetowej Urzędu

Średnia liczba wersji językowych (poza
polską) strony internetowej urzędu: 1,4

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=1556 n=29 n=1507 n=1277 n=222 n=8

239

• 1 na 5 urzędów dysponuje stroną internetową pozytywnie przechodzącą test W3C HTML
Validator. W przypadku urzędów marszałkowskich pozytywną ocenę w tym teście
otrzymał co drugi.

• Test W3C CSS Validator przechodzi 28% stron wszystkich urzędów, przy czym ten odsetek
jest najwyższy dla urzędów marszałkowskich (38%).

80% 69% 80% 81% 77%
50%

20% 31% 20% 19% 23%
50%

Tak

Nie

Testowanie serwisu internetowego

I3. Proszę stronę główną serwisu internetowego Urzędu sprawdzić pod kątem rzetelności kodu za pomocą narzędzia
dostępnego pod adresem http://validator.w3.org/unicorn/ a następnie podać otrzymane wyniki testów na rzetelność kodu:

Próba: wszystkie urzędy

Dokument przeszedł test: W3C CSS Validator (Level 2.1)

Dokument przeszedł test: W3C HTML Validator

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

72% 79% 71% 72% 69% 63%

28% 21% 29% 28% 31% 38%
Tak

Nie

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

n=1556 n=108 n=867 n=345 n=163 n=73

240

• 33% największych urzędów posiadało stronę internetową pozytywnie przechodzącą test
W3C HTML Validator. Jednocześnie jedynie 25% największych urzędów uzyskało
pozytywną ocenę w teście W3C CSS Validator.

• Najgorszy wynik testu W3C HTML Validator uzyskały mikrourzędy – jedynie 10% przeszło
go pozytywnie.

80% 90% 79% 81% 82%
67%

20% 10% 21% 19% 18%
33%

Tak

Nie

Testowanie serwisu internetowego

I3. Proszę stronę główną serwisu internetowego Urzędu sprawdzić pod kątem rzetelności kodu za pomocą narzędzia
dostępnego pod adresem http://validator.w3.org/unicorn/ a następnie podać otrzymane wyniki testów na rzetelność kodu:

Próba: wszystkie urzędy

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

72% 70% 71% 72% 76% 75%

28% 30% 29% 28% 24% 25%

Tak

Nie

Dokument przeszedł test: W3C HTML Validator

Dokument przeszedł test: W3C CSS Validator (Level 2.1)

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

21%

32%

35%

23%
35%

27%

18%
29%

20%

28%

36%

32%
27%

31%

33%

32%

• Urzędy w województwach zachodniopomorskim, pomorskim, kujawsko-pomorskim,
łódzkim, świętokrzyskim oraz śląskim dysponowały stronami, które najczęściej
pozytywnie przechodziły test na rzetelność kodu strony. Najgorzej w tym teście wypadły
urzędy z województw małopolskiego oraz lubelskiego.

241

15%

22%

22%

28%
21%

21%

11%
18%

13%

20%

28%

21%
19%

22%

23%

21%

% odpowiedzi „Tak”

Testowanie serwisu internetowego

I3. Proszę stronę główną serwisu internetowego Urzędu sprawdzić pod kątem rzetelności kodu za pomocą narzędzia
dostępnego pod adresem http://validator.w3.org/unicorn/ a następnie podać otrzymane wyniki testów na rzetelność kodu:

Dokument przeszedł test: W3C CSS Validator (Level 2.1) Dokument przeszedł test: W3C HTML Validator

Próba: wszystkie urzędy

< 26%

26% ≤ XX% < 30%

≥ 30%

< 18%

18% ≤ XX% < 22%

≥ 22%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

Dostępność strony internetowej dla
osób niepełnosprawnych

242
I4. Czy strona internetowa Urzędu spełnia rekomendacje Web Content Accessibility Guidelines

WCAG 2.0 http://www.w3.org/TR/WCAG/ dla systemów teleinformatycznych w zakresie dostępności
dla osób niepełnosprawnych, z uwzględnieniem poziomu AA (2011 – poziom A)?

• Jedynie 1 na 10 urzędów dysponuje stroną internetową spełniającą rekomendacje Web
Content Accessibility Guidelines WCAG 2.0. To o 8 punktów procentowych mniej niż
w roku ubiegłym.

47%

63%

43%
19%

10%
18%

Tak

Nie

Nie wiem

Próba: wszystkie urzędy

 2012 2011

n=1556 n=1601

Wykonanie przez urzędy w 2012 r. testów
W3C HTML oraz W3C CSS miało wpływ na
spadek odpowiedzi „tak” i „nie wiem”
w porównaniu z 2011 r., ponieważ
nieprzejście tych testów jest równoznaczne
z niespełnieniem rekomendacji WCAG 2.0.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

243

• 1 na 5 urzędów administracji rządowej i państwowej posiada stronę internetową
spełniającą rekomendacje Web Content Accessibility Guidelines WCAG 2.0. W przypadku
administracji samorządowej jedynie co dziesiąta strona urzędu spełnia te rekomendacje.
Spośród urzędów administracji najczęściej poprawną stronę posiadają urzędy
marszałkowskie (25%).

47%

24%

48% 50%

36%

13%

43%

55%

42% 41%

48%

63%

10%
21%

10% 9%
16%

25%

Tak

Nie

Nie wiem

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

Dostępność strony internetowej dla
osób niepełnosprawnych

I4. Czy strona internetowa Urzędu spełnia rekomendacje Web Content Accessibility Guidelines
WCAG 2.0 http://www.w3.org/TR/WCAG/ dla systemów teleinformatycznych w zakresie dostępności

dla osób niepełnosprawnych, z uwzględnieniem poziomu AA (2011 – poziom A)?

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

244

• Co czwarty największy urząd posiada stronę internetową spełniającą rekomendacje Web
Content Acessibility Guidelines WCAG 2.0.

• W przypadku mikro oraz małych urzędów ponad połowa respondentów nie była w stanie
określić czy strona ich urzędu spełnia dane rekomendacje.

47% 52% 51% 47%
37%

22%

43%
41% 41%

41%
51%

53%

10% 7% 8% 12% 12%
25%

Tak

Nie

Nie wiem

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

Dostępność strony internetowej dla
osób niepełnosprawnych

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

I4. Czy strona internetowa Urzędu spełnia rekomendacje Web Content Accessibility Guidelines
WCAG 2.0 http://www.w3.org/TR/WCAG/ dla systemów teleinformatycznych w zakresie dostępności

dla osób niepełnosprawnych, z uwzględnieniem poziomu AA (2011 – poziom A)?

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

9%

11%

4%

12%

16%

10%

14%

6%

6%

1%

12%

11%

2%

13%

10%

16%

47%

42%

49%

37%

38%

51%

39%

38%

45%

41%

31%

50%

58%

31%

41%

40%

44%

47%

47%

52%

47%

39%

47%

56%

49%

58%

58%

39%

40%

56%

49%

44%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

Nie wiem

245

• Najczęściej powyższe rekomendacje spełniały strony urzędów w województwach:
łódzkim oraz zachodniopomorskim (po 16%).

• Najgorzej pod tym względem prezentują się urzędy w województwie podlaskim, gdzie
jedynie 1% z nich spełnia rekomendacje Web Content Accessibility Guidelines WCAG
2.0.

Dostępność strony internetowej dla
osób niepełnosprawnych

I4. Czy strona internetowa Urzędu spełnia rekomendacje Web Content Accessibility Guidelines
WCAG 2.0 http://www.w3.org/TR/WCAG/ dla systemów teleinformatycznych w zakresie dostępności

dla osób niepełnosprawnych, z uwzględnieniem poziomu AA (2011 – poziom A)?

Próba: wszystkie urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

246

• 1 na 3 urzędy administracji rządowej i państwowej dysponuje stroną internetową
przystosowaną do obsługi przez telefony komórkowe i urządzenia mobilne, podczas gdy
w urzędach samorządowych odsetek ten wyniósł 17%.

• Najwyższy odsetek jednostek ze stroną internetową przystosowaną do obsługi przez
telefony komórkowe i urządzenia mobilne występuje wśród urzędów marszałkowskich
(38%).

21%

3%

21% 23%

9%

62%

62%

62% 61%

68%

63%

17%

34%

17% 16%
24%

38% Tak

Nie

Nie wiem

n=1556 n=29 n=1507 n=1277 n=222 n=8

 Ogółem
Administracja

rządowa i państwowa
Administracja
samorządowa

Urzędy gminne
Urzędy

powiatowe
Urzędy

marszałkowskie

Próba: wszystkie urzędy

Dostosowanie strony internetowej do
obsługi przez urządzenia mobilne

I5. Czy strona internetowa Urzędu jest przystosowana do obsługi przez telefony komórkowe i urządzenia
mobilne?

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

247

• Niemal połowa największych urzędów dysponuje stroną internetową przystosowaną
do obsługi przez telefony komórkowe i urządzenia mobilne. Małe urzędy dysponują taką
stroną 3 razy rzadziej.

21%

35%
24%

17%
8%

1%

62%

53%

61%
67%

67%

53%

17%
12% 15% 17%

25%

45%
Tak

Nie

Nie wiem

n=1556 n=108 n=867 n=345 n=163 n=73

Próba: wszystkie urzędy

Dostosowanie strony internetowej do
obsługi przez urządzenia mobilne

I5. Czy strona internetowa Urzędu jest przystosowana do obsługi przez telefony komórkowe i urządzenia
mobilne?

 Ogółem Mikrourzędy Małe urzędy Średnie urzędy Duże urzędy
Największe

urzędy

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

21%

19%

11%

13%

21%

17%

21%

21%

14%

8%

18%

19%

13%

13%

18%

23%

57%

58%

66%

65%

61%

66%

56%

67%

63%

67%

60%

65%

60%

66%

67%

56%

22%

23%

23%

21%

17%

18%

23%

13%

23%

26%

22%

15%

27%

21%

14%

21%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Tak

Nie

Nie wiem

248

• Przystosowaną do obsługi przez telefony komórkowe i urządzenia mobilne stroną
internetową najczęściej dysponują urzędy w województwie zachodniopomorskim (23%),
a najrzadziej w województwie podlaskim (8%).

Próba: wszystkie urzędy

Dostosowanie strony internetowej do
obsługi przez urządzenia mobilne

I5. Czy strona internetowa Urzędu jest przystosowana do obsługi przez telefony komórkowe i urządzenia
mobilne?

Sumowanie się wykresów do wartości różnych od 100% wynika z zaokrągleń.

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

249

• Ponad 80% urzędów powiatowych i marszałkowskich posiada na swojej stronie katalog
usług/spraw z wyjaśnieniem jak i gdzie można je załatwić.

• Ponad 60% urzędów gminnych oraz marszałkowskich posiada na swojej stronie
internetowej możliwość zamówienia newsletter’a lub przesyłania nagłówków
wiadomości i nowości na stronie.

Próba: wszystkie urzędy

84%

62%

22%

28%

97%

62%

31%

62%

84%

62%

22%

27%

84%

58%

23%

24%

83%

81%

19%

40%

100%

88%

38%

63%

Ogółem, n=1556

Administracja rządowa i
państwowa, n=29

Administracja samorządowa
ogółem, n=1507
w tym:

Urzędy gminne, n=1227

Urzędy powiatowe, n=222

Urzędy marszałkowskie, n=8

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

wyszukiwarkę informacji

katalog usług/spraw z wyjaśnieniem jak i gdzie
można je załatwić

 informację o obowiązkach i prawach obywateli
przedstawioną według profilu użytkownika lub

zdarzeń życiowych

 możliwość zamówienia newsletter’a lub
przesyłania nagłówków wiadomości i nowości

na stronie

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

250

• Niemal połowa urzędów z sektora administracji rządowej i państwowej posiada
na swojej stronie internetowej gotowe odpowiedzi na najczęściej zadawane pytania. Urzędy
administracji samorządowej z kolei rzadko stosują takie rozwiązanie.

• 38% urzędów marszałkowskich posiada na swojej stronie internetowej informację w jaki
sposób urząd traktuje zwykłe e-maile, a w jaki pisma przesłane na elektroniczną skrzynkę
podawczą urzędu oraz możliwość śledzenia, na jakim etapie jest załatwiana sprawa.

Próba: wszystkie urzędy

4%

6%

11%

9%

14%

48%

28%

10%

3%

5%

11%

9%

3%

4%

10%

7%

7%

9%

17%

20%

25%

38%

38%

Ogółem, n=1556

Administracja rządowa i
państwowa, n=29

Administracja
samorządowa ogółem,
n=1507
w tym:
Urzędy gminne, n=1227

Urzędy powiatowe, n=222

Urzędy marszałkowskie,
n=8

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

możliwość zamówienia zindywidualizowanej
(dostosowanej do profilu użytkownika)

informacji o działaniach i usługach Urzędu

gotowe odpowiedzi na najczęściej zadawane
pytania

informację w jaki sposób Urząd traktuje zwykłe
e-maile, a w jaki pisma przesłane na

elektroniczną skrzynkę podawczą Urzędu

możliwość śledzenia, na jakim etapie jest
załatwiana sprawa

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

251

• 41% urzędów z sektora administracji rządowej i państwowej posiada na swojej stronie
internetowej informacje o świadczeniu usług za pośrednictwem platformy ePUAP,
podczas gdy jedynie 18% urzędów samorządowych posiada takie informacje.

• Możliwość zgłaszania błędów i propozycji usprawnień w świadczeniu usług najczęściej
znajdują się na stronach internetowych urzędów z sektora administracji rządowej
i państwowej (38%). W urzędach z sektora administracji samorządowej odsetek ten
wynosi jedynie 8%.

Próba: wszystkie urzędy

18%

8%

2%

41%

38%

18%

8%

2%

16%

6%

1%

30%

15%

7%

38%

25%

13%

Ogółem, n=1556

Administracja rządowa i
państwowa, n=29

Administracja samorządowa
ogółem, n=1507
w tym:

Urzędy gminne, n=1227

Urzędy powiatowe, n=222

Urzędy marszałkowskie, n=8

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

informację o świadczeniu usług za
pośrednictwem platformy ePUAP

możliwość zgłaszania błędów i propozycji
usprawnień w świadczeniu usług

informację na temat zastosowanych środków w
celu zapewnienia bezpieczeństwa danych

przekazanych przez obywatela

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

252

• Największe i duże urzędy częściej udostępniają na swoich stronach internetowych
poszczególne udogodnienia.

• Co czwarty największy urząd i jedynie 3% mikrourzędów posiada na swojej stronie
gotowe odpowiedzi na najczęściej zadawane pytania.

• 4 na 5 mikro i małych urzędów udostępnia na swoich stronach wyszukiwarkę informacji.

Próba: wszystkie urzędy

81%

44%

19%

19%

3%

81%

56%

21%

22%

2%

3%

87%

68%

23%

32%

5%

6%

87%

81%

24%

39%

4%

9%

97%

82%

36%

66%

18%

27%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

wyszukiwarkę informacji

katalog usług/spraw z wyjaśnieniem jak i gdzie
można je załatwić

 informację o obowiązkach i prawach obywateli
przedstawioną według profilu użytkownika lub

zdarzeń życiowych

 możliwość zamówienia newsletter’a lub
przesyłania nagłówków wiadomości i nowości

na stronie

możliwość zamówienia zindywidualizowanej
(dostosowanej do profilu użytkownika)

informacji o działaniach i usługach Urzędu

gotowe odpowiedzi na najczęściej zadawane
pytania

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

253

• Co drugi największy urząd udostępnia na swojej stronie informację o świadczeniu usług
za pośrednictwem platformy ePUAP, podczas gdy w przypadku mikrourzędów postępuje
tak jedynie 1 na 10 urzędów.

• Największe urzędy częściej niż pozostałe dają możliwość zgłaszania na swojej stronie
błędów i propozycji usprawnień w świadczeniu usług (41%).

Próba: wszystkie urzędy

4%

3%

10%

3%

1%

9%

5%

14%

5%

1%

11%

10%

20%

10%

1%

18%

18%

30%

11%

4%

26%

32%

51%

41%

14%

Mikrourzędy,
n=108

Małe urzędy,
n=867

Średnie
urzędy, n=345

Duże urzędy,
n=163

Największe
urzędy, n=73

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

informację w jaki sposób Urząd traktuje zwykłe
e-maile, a w jaki pisma przesłane na

elektroniczną skrzynkę podawczą Urzędu

możliwość śledzenia, na jakim etapie jest
załatwiana sprawa

informację o świadczeniu usług za
pośrednictwem platformy ePUAP

możliwość zgłaszania błędów i propozycji
usprawnień w świadczeniu usług

informację na temat zastosowanych środków w
celu zapewnienia bezpieczeństwa danych

przekazanych przez obywatela

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

254

• Wyszukiwarka informacji jest najczęściej dostępna na stronach urzędów
w województwie lubskim (94%), a najrzadziej w województwie podlaskim (71%).

• Jedynie niemal połowa urzędów w województwach kujawsko-pomorskim, lubelskim
oraz świętokrzyskim udostępnia katalog usług/spraw z wyjaśnieniem jak i gdzie można
je załatwić, podczas gdy w województwach opolskim oraz śląskim funkcjonalność ta jest
dostępna na stronach 73% urzędów.

Próba: wszystkie urzędy

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

- wyszukiwarkę informacji
- katalog usług/spraw z

wyjaśnieniem jak i gdzie
można je załatwić

- informację o obowiązkach
i prawach obywateli

przedstawioną według
profilu użytkownika

lub zdarzeń życiowych

85%

90%

80%

94%

84%

74%

85%

92%

86%

71%

82%

85%

85%

90%

87%

83%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

67%

48%

48%

60%

56%

73%

58%

73%

67%

59%

69%

73%

49%

57%

71%

63%

20%

21%

12%

15%

26%

25%

22%

19%

21%

28%

17%

25%

15%

31%

22%

33%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

255

• Możliwość zamówienia newsletter’a lub przesyłania nagłówków wiadomości i nowości
na stronie to dogodność najczęściej oferowana na stronach urzędów lubuskiego (40%)
oraz śląskiego (39%). Natomiast najrzadziej takie udogodnienia oferują urzędy
z województwa pomorskiego (18%).

• Niewiele urzędów umożliwia zamówienie zindywidualizowanych informacji o działaniach
i usługach urzędu – najwięcej w województwie łódzkim (6%). W województwie
świętokrzyskim żaden z badanych urzędów nie ma takich udogodnień.

Próba: wszystkie urzędy

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

- możliwość zamówienia
newsletter’a lub przesyłania

nagłówków wiadomości i
nowości

na stronie

- możliwość zamówienia
zindywidualizowanej

(dostosowanej do profilu
użytkownika) informacji

o działaniach i usługach Urzędu

31%

22%

31%

40%

23%

33%

27%

21%

29%

22%

18%

39%

20%

20%

31%

21%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

2%

4%

2%

4%

6%

5%

5%

4%

1%

5%

4%

4%

2%

3%

3%

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

256

• Co 4 urząd w województwach opolskim i świętokrzyskim udostępnia informacje w jaki
sposób Urząd traktuje zwykłe e-maile, a w jaki pisma przesłane na elektroniczną
skrzynkę podawczą Urzędu.

• Gotowe odpowiedzi na najczęściej zadawane pytania (FAQ – frequently asked questions)
w większości przypadków dostępne są na stronach urzędów w województwie
mazowieckim (14%).

Próba: wszystkie urzędy

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

7%

1%

5%

10%

3%

4%

14%

8%

2%

5%

5%

5%

5%

5%

3%

1%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- gotowe odpowiedzi na
najczęściej zadawane pytania

(FAQ – frequently asked
questions)

10%

13%

7%

2%

14%

14%

8%

25%

7%

13%

14%

15%

24%

7%

9%

10%

- informację w jaki sposób Urząd
traktuje zwykłe e-maile, a w jaki

pisma przesłane
na elektroniczną skrzynkę

podawczą Urzędu

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

257

• Możliwość śledzenia, na jakim etapie jest załatwiana sprawa to dogodność najczęściej
udostępniana na stronach internetowych urzędów w województwie śląskim (29%), natomiast
żaden z badanych urzędów w województwie podkarpackim oraz warmińsko-mazurskim nie
oferuje takich udogodnień.

• Urzędy z województwa śląskiego najczęściej posiadają na swojej stronie internetowej informacje
o świadczeniu usług za pośrednictwem platformy ePUAP (35%), najrzadziej te udogodnienie
można spotkać na stronach internetowych urzędów z województwa warmińsko-mazurskiego
(7%).

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

16%

6%

2%

8%

6%

13%

7%

13%

3%

10%

29%

5%

7%

16%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- możliwość śledzenia, na jakim
etapie jest załatwiana sprawa

20%

13%

10%

10%

12%

28%

22%

27%

11%

19%

22%

35%

24%

7%

12%

23%

- informację o świadczeniu usług
za pośrednictwem platformy

ePUAP

Próba: urzędy udostępniające
usługi elektroniczne inne niż oparte
o wzór pisma ogólnego

●
●

●
●

●
●

●
●

●
●

●

●
●

●
●

●
●

●
●

●
●

●

258

• Możliwość zgłaszania błędów i propozycji usprawnień w świadczeniu usług jest udogodnieniem
najczęściej występującym na stronach urzędów w województwie śląskim (15%), a także
w województwach małopolskim (14%) , mazowieckim (14%) i opolskim (13%).

• Niewiele urzędów posiada na swoich stronach internetowych informacje na temat
zastosowanych środków w celu zapewnienia bezpieczeństwa danych przekazywanych przez
obywatela. Najwięcej takich urzędów znajduje się w województwach łódzkim, śląskim
i świętokrzyskim (po 4% w każdym).

Udogodnienia strony internetowej
Urzędu

I6. Proszę zaznaczyć jakie udogodnienia ma strona internetowa Urzędu:

Próba: urzędy udostępniające
usługi elektroniczne inne niż oparte
o wzór pisma ogólnego

10%

3%

6%

8%

5%

14%

14%

13%

5%

1%

10%

15%

9%

3%

7%

5%

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

- możliwość zgłaszania błędów i
propozycji usprawnień w

świadczeniu usług

1%

2%

2%

2%

4%

3%

1%

1%

1%

4%

4%

2%

1%

3%

- informację na temat
zastosowanych środków w celu

zapewnienia bezpieczeństwa
danych

przekazanych przez obywatela

259

