

Zagadnienia podstawowe

e- administracji.

Rafał Cibis

Anna Materla

Rafał Rybicki

Justyna Sujka

 Zagadnienia podstawowe e- administracji.

2

Zagadnienia podstawowe związane z

e-administracją.

Zawartość

Konspekt .. 3

Pojęcie dokumentu ... 4

Domniemania, jakie przysługują dokumentom na gruncie KPA ... 5

Pojęcie dokumentu elektronicznego ... 6

Pojęcie środków komunikacji elektronicznej .. 6

Pojęcie nośnika danych ... 7

Pojęcie sieci i systemu teleinformatycznego ... 7

Podwójny obieg dokumentów papierowych i elektronicznych o tej samej treści 8

Mieszany obieg dokumentów papierowych i elektronicznych o różnej treści 8

Odrębne definicje dokumentu elektronicznego na potrzeby postępowania administracyjnego 9

Dokument elektroniczny a podpis elektroniczny .. 9

Archiwizacja dokumentów elektronicznych .. 10

Niszczenie (brakowanie) dokumentów elektronicznych ... 11

 Zagadnienia podstawowe e- administracji.

3

Konspekt

1. Pojęcie dokumentu.

2. Domniemania, jakie przysługują dokumentom na gruncie Kodeksu Postępowania

Administracyjnego:

• domniemanie zgodności z prawdą oświadczenia organu, od którego dokument

pochodzi

• domniemanie prawdziwości (dokument pochodzi od organu, który go

wystawił).

3. Pojęcie dokumentu elektronicznego.

4. Pojęcie środków komunikacji elektronicznej.

5. Pojęcie nośnika danych.

6. Pojęcie sieci i systemu teleinformatycznego.

7. Podwójny obieg dokumentów papierowych i elektronicznych o tej samej treści.

8. Mieszany obieg dokumentów papierowych i elektronicznych o różnej treści.

9. Odrębne definicje dokumentu elektronicznego na potrzeby postępowania

administracyjnego.

10. Dokument elektroniczny a podpis elektroniczny.

11. Archiwizacja dokumentów elektronicznych.

12. Niszczenie dokumentów elektronicznych:

• dokumenty niepodlegające ewidencjonowaniu

• dokumentacja niearchiwalna

• materiały archiwalne.

 Zagadnienia podstawowe e- administracji.

4

Pojęcie dokumentu

W prawie polskim, mimo że ustawodawca posługuje się pojęciem dokumentu, nie

odnajdziemy jego ogólnej definicji. W Kodeksie postępowania cywilnego wprowadzono

natomiast podział dokumentów na urzędowe oraz prywatne.

Zgodnie z art. 244 KPC wystawcą dokumentu urzędowego mogą być powołane do tego

organy władzy państwowej i inne organy państwowe w zakresie ich działania, a także

organizacje zawodowe, samorządowe, spółdzielcze i inne organizacje społeczne w zakresie

zleconych im przez ustawę spraw z dziedziny administracji publicznej. Dokument taki

powinien być sporządzony w przepisanej formie (np. art. 107 KPA – elementy decyzji) i

stanowi dowód tego, co zostało w nim urzędowo zaświadczone.

Natomiast art. 245 KPC reguluje, iż dokument prywatny stanowi dowód tego, że osoba, która

go podpisała złożyła oświadczenie zawarte w dokumencie. Jest to zarazem każdy dokument,

który nie odpowiada wymaganiom przewidzianym w dla dokumentu urzędowego.

Kwestię dokumentu urzędowego podobnie normuje Kodeks postępowania administracyjnego

w art. 76 § 1. Dokumenty urzędowe sporządzone są w przepisanej prawem formie przez

powołane do tego organy państwowe w zakresie ich działania oraz stanowią dowód tego, co

zostało w nich urzędowo stwierdzone. W § 2 tego artykułu rozszerza się stosowanie tego

przepisu także do dokumentów urzędowych sporządzonych przez organy jednostek

organizacyjnych, a także inne podmioty.

Definicji dokumentu nie odnajdziemy też w części ogólnej Kodeksu cywilnego. Niektórzy

cywiliści wskazują, że dokument powinien składać się z materiałów trwałych, zdolnych do

utrwalenia treści oświadczenia woli. Natomiast dalsze wymogi , odnoszące się do formy

pisemnej, stawia art. 78 KC. Wynika z niego, że dokument wymaga pisemnej formy

czynności prawnych oraz że musi być podpisany własnoręcznie przez stronę tej czynności

prawnej. W takiej sytuacji pojęcie to musi być wypracowywane przez doktrynę. Przyjmuje

się, że pod pojęciem dokumentu rozumiemy metodę skutecznego i trwałego przechowywania

treści oświadczenia wiedzy lub oświadczenia woli. Bardzo ważnym elementem jest podpis

wystawcy, który powinien zawierać cechy indywidualne (lecz powtarzalne), pozwalające

odróżnić go od innych i nie dające się podrobić. Jednakże brak definicji dokumentu w

 Zagadnienia podstawowe e- administracji.

5

polskim ustawodawstwie już niedługo może zostać uzupełniony. W projekcie pierwszej

księgi Kodeksu cywilnego znalazła się bowiem definicja dokumentu:

Art. 105. Dokumentem jest informacja obejmująca treść oświadczenia woli lub innego

oświadczenia, utrwalona w sposób umożliwiający jej zachowanie i odtworzenie.

Art. 106. Dla zachowania formy dokumentowej należy złożyć oświadczenia woli w postaci

dokumentu w sposób umożliwiający ustalenie osoby składającej oświadczenie.

Najistotniejszą kwestią jest tutaj położenie nacisku na element (konstytutywny) treści

oświadczenia woli lub innego, natomiast zrezygnowano z podpisu, jako elementu

determinującego istnienie dokumentu.

Domniemania, jakie przysługują dokumentom na gruncie KPA

Zgodnie z art. 76 § 1 i 2 KPA dokumenty urzędowe stanowią dowód tego, co zostało w nich

urzędowo stwierdzone, jeżeli:

- sporządzono je w przepisanej formie,

- przez powołane do tego organy państwowe lub jednostki organizacyjne oraz inne

podmioty,

- w zakresie ich działania.

W przypadku dokumentów urzędowych doktryna wyróżnia dwa przysługujące im

domniemania:

- zgodności z prawdą oświadczenia organu, od którego dokument pochodzi –

Kodeks postępowania administracyjnego wyraźnie przyjmuje to domniemanie w art. 76 § 1 i

3. Takie domniemanie jest wzruszalne, może być obalone, lecz jedynie poprzez

przeprowadzenie dowodu przeciwko treści dokumentu. Niemożliwe jest zatem by organ

swobodnie oceniał, czy kwestionował treść dokumentu urzędowego.

- prawdziwości – (dokument pochodzi od organu, który go wystawił). Domniemanie to

nie zostało wyraźnie ustanowione w przepisach kodeksu. Niemniej jednak należy

opowiedzieć się za poglądem, że art. 76 § 1 KPA daje wystarczające podstawy do przyjęcia

tego domniemania. Przeciwne rozwiązanie doprowadziłoby bowiem do sytuacji, w której

organ orzekający musiałby badać każdy dokument w celu sprawdzenia, czy rzeczywiście

pochodzi on od wystawcy. Chociaż art. 76 § 3 KPA stanowi jedynie o dowodzie przeciwko

 Zagadnienia podstawowe e- administracji.

6

treści dokumentu, należy stwierdzić, że możliwe jest także przeprowadzenie dowodu

przeciwko prawdziwości dokumentu. Kodeks nie wprowadza żadnych ograniczeń w

odniesieniu do środków dowodowych, które organ orzekający może dopuścić w celu obalenia

mocy dowodowej dokumentów urzędowych.

Kwestia dokumentów prywatnych nie została uregulowana w Kodeksie – przyjmujemy

zatem, że zasadniczo podlegają one swobodnej ocenie dowodów organu orzekającego.

Pojęcie dokumentu elektronicznego

W polskim prawodawstwie nie ma jednolitej definicji dokumentu. Dlatego tak ważne było

stworzenie legalnej definicji dokumentu elektronicznego. Zgodnie z ustawą o informatyzacji

działalności podmiotów realizujących zadania publiczne rozumie się przez to „stanowiący

odrębną całość znaczeniową zbiór danych uporządkowanych w określonej strukturze

wewnętrznej i zapisany na informatycznym nośniku danych” (art. 3 pkt 2 ustawy).

Wymagane jest więc zapisanie tego dokumentu na nośniku, nie mogą to być tylko przesłane

dane. Za dokument elektroniczny uznaje się także dane elektroniczne, dane w postaci

elektronicznej, dane w formie elektronicznej, dane informatyczne i informacje w formie

elektronicznej (art. 61 ust. 1 pkt 2 ustawy informatyzacji). Należy zauważyć, że podana

definicja nie wymaga stosowania podpisu elektronicznego, mimo iż tradycyjnie uważa się go

za element istotny dokumentu.

Pojęcie środków komunikacji elektronicznej

Ustawa z dnia 18.07.2002 r. o świadczeniu usług drogą elektroniczną w art. 2 definiuje

pojęcie środków komunikacji elektronicznej jako „rozwiązania techniczne, w tym

urządzenia teleinformatyczne i współpracujące z nimi narzędzia programowe,

umożliwiające indywidualne porozumiewanie się na odległość przy wykorzystaniu

transmisji danych między systemami teleinformatycznymi, a w szczególności pocztę

elektroniczną”. Kodeks cywilny określa chwilę złożenia oświadczenia woli wyrażonego w

postaci elektronicznej, gdy wprowadzono je do środka komunikacji elektronicznej w taki

 Zagadnienia podstawowe e- administracji.

7

sposób, żeby osoba ta mogła zapoznać się z jego treścią. Zaś projekt księgi pierwszej

Kodeksu Cywilnego pomija ten przepis, ponieważ oświadczenie woli wyrażone w postaci

elektronicznej został objęte przepisem ogólnym: art.93§1, w którym stwierdzono,

że oświadczenie woli, które ma być złożone innej osobie, jest złożone z chwilą, w której

doszło do niej w taki sposób, że mogła zapoznać się z jego treścią w zwykłym toku

czynności.

Pojęcie nośnika danych

Zgodnie z art.3 pkt 1 ustawy o informatyzacji działalności podmiotów realizujących zadania

publiczne przez informatyczny nośnik danych rozumie się materiał lub urządzenie służące

do zapisywania, przechowywania i odczytywania danych w postaci analogowej. Za

informatyczny nośnik danych należy tez uznać elektroniczny nośnik informacji, elektroniczny

nośnik informatyczny, elektroniczny nośnik danych, komputerowy nośnik informacji,

komputerowy nośnik danych, nośnik elektroniczny, nośnik magnetyczny, nośnik

informatyczny oraz nośnik komputerowy, jeśli te pojęcia zostały zawarte w innych

przepisach. Należy zauważyć, że przepis ten ma na celu wprowadzać porządek do

terminologii, a mimo to wydaje się nieprzydatny, ze względu na to, że zastosowanie tego

przepisu uzależnione jest od użycia odnośnika do ustawy o informatyzacji. Np. w art.125 § 2

KPC pojawia się sformułowanie „elektroniczny nośnik informatyczny”, ale brak jest

wyrażenia, że przepis dotyczy informatyzacji. Stąd w doktrynie spór na temat znaczenia

elektronicznego nośnika informacji.

Pojęcie sieci i systemu teleinformatycznego

System teleinformatyczny został zdefiniowany w ustawie z dnia 18 lipca 2002 r. o

świadczeniu usług drogą elektroniczną w art.2 pkt 3) jako zespół współpracujących ze sobą

urządzeń informatycznych i oprogramowania, zapewniający przetwarzanie i

przechowywanie, a także wysyłanie i odbieranie danych poprzez sieci

telekomunikacyjne za pomocą właściwego dla danego rodzaju sieci urządzenia

końcowego w rozumieniu ustawy z dnia 21 lipca 2000 r. - Prawo telekomunikacyjne. Do tej

 Zagadnienia podstawowe e- administracji.

8

definicji odwołuje się ustawa o informatyzacji działalności podmiotów realizujących zadania

publiczne. Pojęcie sieci teleinformatycznej pojawia się także na gruncie Kodeksu Karnego

(art.269a, 269b KK), a także w Planie Informatyzacji Państwa – w kontekście utworzenia

„STAP” – Sieci Teleinformatycznej Administracji Publicznej.

Podwójny obieg dokumentów papierowych i elektronicznych o tej

samej treści

Istnieje podwójny obieg dokumentów o tej samej treści: tradycyjnych (papierowych) i

elektronicznych. Wskazuje na to rozporządzenie Ministra Spraw Wewnętrznych i

Administracji z dnia 27 listopada 2006 w sprawie sporządzania i doręczania pism w formie

dokumentów elektronicznych, w którym stwierdza się, że ” kopie pism w formie dokumentów

elektronicznych sporządza się i udostępnia w postaci dokumentu elektronicznego,

podpisanego bezpiecznym podpisem elektronicznym osoby sporządzającej kopię, a

składającego się z treści udostępnianego dokumentu elektronicznego i elementów

informacyjnych określających co najmniej informację, kto sporządził kopię, datę jej

sporządzenia oraz nazwę urzędu i jego adres. Elementy informacyjne dokumentu muszą być

zgodne z danymi zawartymi w kwalifikowanym certyfikacie osoby sporządzającej kopie.” (§7

ust.1) oraz że „Kopia pisma w formie dokumentu elektronicznego może być sporządzona w

postaci uwierzytelnionego wydruku komputerowego.”(§7 ust.3). Powołane przepisy

wykonawcze ani nie nakazują stosowania jedynie dokumentów elektronicznych

(przeprowadzania elektronizacji dokumentów papierowych), ani nie zwalniają od stosowania

przepisów poświęconych postępowaniu z dokumentacją papierową w przypadku jej

skanowania.

Mieszany obieg dokumentów papierowych i elektronicznych o różnej

treści

Istniejące instrukcje kancelaryjne są rozporządzeniami jeszcze z lat 90, częściowo jedynie

nowelizowanymi w latach późniejszych. Co za tym idzie, nie uwzględniają w zasadzie

istnienia obiegu dokumentów elektronicznych.

 Zagadnienia podstawowe e- administracji.

9

Z kolei rozporządzenie Ministra Spraw Wewnętrznych i Administracji

z dnia 30 października

2006 r. w sprawie szczegółowego sposobu postępowania z dokumentami elektronicznymi

stanowi, że „Dokumenty elektroniczne świadczące o wykonywaniu działalności podmiotów,

powstające w nich lub napływające do nich, jeżeli odzwierciedlają przebieg załatwiania i

rozstrzygania spraw, podlegają ewidencjonowaniu w systemie teleinformatycznym” oraz

„Postępowanie z dokumentami ewidencjonowanymi i metadanymi prowadzi się przy użyciu

systemu teleinformatycznego”.

Ustanowiony jest więc odrębny, dokonywany w specjalnym systemie obieg dokumentów

elektronicznych. Skoro zaś w jednej sprawie mogą występować dokumenty tradycyjne

(papierowe) oraz elektroniczne – możemy więc mówić o mieszanym obiegu dokumentów.

Odrębne definicje dokumentu elektronicznego na potrzeby

postępowania administracyjnego

Polski ustawodawca wprawdzie w wielu miejscach wprost posługuje się szczególnymi

dookreśleniami pojęcia dokumentu, np. urzędowy (KPC i KPA) oraz prywatny (KPC),

jednakże brak jest takich odniesień do dokumentu elektronicznego. Nie stoi to jednak na

przeszkodzie by przykładowo za elektroniczny dokument urzędowy uznać dokument tego

typu. Taki dokument wymaga jednak zachowania określonej formy, o czym ogólna definicja

dokumentu elektronicznego (zawarta w ustawie o informatyzacji działalności podmiotów

realizujących zadania publiczne) nie wspomina. Brak jednak w ustawodawstwie w ogóle

pojęć odrębnych dokumentów elektronicznych takich jak sądowy, komorniczy czy

notarialny dokument elektroniczny.

Dokument elektroniczny a podpis elektroniczny

Do ważności dokumentu elektronicznego na podstawie definicji z ustawy o informatyzacji nie

jest potrzebny podpis. Jednak już przepisy nowelizujące Kodeks postępowania

administracyjnego stanowią, że podania w formie dokumentu elektronicznego i inne pisma w

postaci elektronicznej wnoszone do organu administracji za pomocą poczty elektronicznej

oraz formularzy internetowych powinny być opatrzone bezpiecznym podpisem

 Zagadnienia podstawowe e- administracji.

10

elektronicznym weryfikowanym za pomocą ważnego kwalifikowanego certyfikatu.

Ogólną zasadą jest, że wszędzie tam, gdzie właściwe przepisy wymagają pisemnej postaci

dokumentu, w obrocie elektronicznym konieczne jest zastosowanie do jego podpisania

bezpiecznego podpisu elektronicznego weryfikowanego za pomocą ważnego

kwalifikowanego certyfikatu. Niezałączenie podpisu lub złożenie niewłaściwego podpisu

traktowane jest przez organ jako brak formalny, skutkujący wezwaniem do jego uzupełnienia

pod rygorem pozostawienia pisma bez rozpoznania.

Archiwizacja dokumentów elektronicznych

Ustawa o informatyzacji działalności podmiotów realizujących zadania publiczne zmieniła

ustawę o narodowym zasobie archiwalnym i archiwach. Poszerzono definicję materiałów

archiwalnych i objęto nimi też dokumenty elektroniczne, co do których wskazano ich

niezbędne elementy w rozporządzeniu MSWiA z 2006r. w sprawie niezbędnych elementów

struktury dokumentów elektronicznych. Elementy te określono jako „metadane” (dane o

danych), czyli „zestaw logicznie powiązanych z dokumentem elektronicznym

usystematyzowanych informacji opisujących ten dokument, ułatwiających jego

wyszukiwanie, kontrolę, zrozumienie i długotrwałe przechowanie oraz zarządzanie”. Do

niezbędnych elementów struktury dokumentu elektronicznego ustawodawca zalicza:

identyfikator, twórcę, tytuł, datę, format, dostęp, typ, relację, odbiorcę, grupowanie,

kwalifikację, język, opis, uprawnienia. Nie jest to zamknięty katalog metadanych, o ile

dodatkowe elementy nie będą wpływać na zmianę wartości niezbędnych ani utrudniać ich

automatycznego wyodrębniania. Dokumenty elektroniczne przesyłane za pomocą środków

komunikacji elektronicznej muszą zostać sporządzone w formacie XML (art.2 ust.3).

Inne rozporządzanie MSWiA z 2006r. w sprawie szczegółowego sposobu postępowania z

dokumentami elektronicznymi określa zasady dotyczące ich archiwizacji. Dokumenty

elektroniczne dzielą się na niepodlegające ewidencjonowaniu (§3). Usuwa się je w sposób

przyjęty w danym podmiocie (w prawie wewnętrznym). Zaś dokumenty elektroniczne

ewidencjonowane- to te, które świadczą o wykonywaniu działalności podmiotów, powstające

w nich lub napływające do nich, jeżeli odzwierciedlają przebieg załatwiania i rozstrzygania

spraw oraz podlegają ewidencjonowaniu w systemie teleinformatycznym (§2). Podmioty te są

 Zagadnienia podstawowe e- administracji.

11

w takim wypadku zobowiązane do prowadzenie wykazu rodzajów dokumentów, co nie jest

tożsame z wykazem akt z §5, ponieważ wykaz akt zawiera rzeczową klasyfikację oraz

kwalifikację dokumentów ewidencjonowanych ze względu na okresy ich przechowywania, co

stanowi podstawę rejestracji i grupowania dokumentów w akta sprawy. Dokumenty

elektroniczne ewidencjonowane dzielą się dalej na dokumentację niearchiwalną, które

mogą podlegać brakowaniu po upływie okresu ich przechowywania oraz materiały

archiwalne. Dokumenty ewidencjonowane wraz z dotyczącymi ich metadanymi są

przechowywane w funkcjonującym w danej jednostce systemie teleinformatycznym, do czasu

przekazania do archiwum państwowego (w przypadku dokumentów archiwalnych) lub

wybrakowania. Ten system teleinformatyczny musi spełniać określone wymagania.

Niszczenie (brakowanie) dokumentów elektronicznych

Dokumentacja niearchiwalna podlega brakowaniu po upływie okresu przechowywania

określonego w przepisach prawa, wykazie akt lub innym kwalifikatorze dokumentacji, jeżeli

utraciła praktyczne znaczenie dla potrzeb danego podmiotu oraz dla celów kontrolnych, a

więc podlega ocenie swojej przydatności. Do zniszczenia takiej dokumentacji wymagana jest

zgoda (z wyjątkiem kategorii Bc), którą wyraża albo dyrektor właściwego archiwum

państwowego (zgoda jednorazowa) albo Naczelny Dyrektor Archiwów Państwowych (zgoda

generalna). Uzyskanie zgody generalnej pozwala na przeprowadzenie brakowania przez

specjalną komisję, ale należy z tej czynności sporządzić protokół (elementy: §13 ust.1) i spis

(elementy: §13 ust.2), które także są przechowywane w wykazie akt.

Dokumentacja archiwalna przekazywana jest do archiwum państwowego wskazanego przez

Naczelnego Dyrektora Archiwów Państwowych po upływie 10 lat od ich wytworzenia

(termin ten może ulec zmianie po porozumieniu lub jeśli dotyczy określonych w

rozporządzeniu wyjątków).

