UZASADNIENIE
Celem projektowanej regulacji jest wdrożenie kolejnego etapu informatyzacji procesu ogłaszania aktów prawnych, pozwalającego na znaczące ułatwienia i uproszczenie dostępu do ogłaszanych w dziennikach urzędowych aktów prawnych. Ułatwienie takie pozwala na realizację konstytucyjnej zasady zaufania obywatela do państwa i stanowionego przez nie prawa, wynikającej z zasady demokratycznego państwa prawnego, określonej
w art. 2 Konstytucji Rzeczypospolitej Polskiej.
Realizacja tego etapu sprawi, że Polska dołączy do grupy państw członkowskich Unii Europejskiej, które są najbardziej zaawansowane w procesie elektronizacji dostępu do prawa – Austrii, Belgii, Danii, Hiszpanii, Portugalii i Węgier. Tam oficjalnej wersji papierowej dzienników urzędowych już się nie publikuje, jedynie w Austrii i Belgii na zamówienie udostępnia się kopie papierowe (wydruki) dzienników elektronicznych. Inne państwa członkowskie Unii Europejskiej prowadzą prace – w różnym stopniu zaawansowane – nad wprowadzeniem wyłącznie elektronicznej wersji dzienników urzędowych. Szczegółowe dane podaje poniższa tabela:
[image: image1.jpg]Dzienniki urzedowe: typy, srodki przekazu i sposoby finansowania

© =
& < & <
< a < = =1 < <« s = =
< a = = & @ < £ 35 = « =z © <«
< « O < =z 0 = It g =z < =| £
- I > <« 2z 0 5 % 28 2 £ 538 % 3% &3z s|le g g8
g 5 & g g 283 z28§ 3% z:8¢F5z23E3: 252 ¢e¢clzc g S
w =z D = £ O E <L oo w gl Z @ ©
5 2 2 B2 58 &g 85 828 E 3832282 822 4&& 8B =z g2 3528
Typ dziennika
Jeden dziennik urzedowy . o |e | e e [e [e e (e [eo | e e | e |e|e e e
Oddzielne dzienniki urzedowe . e (o |o |6 . o | e e |o o |e
Zbidr aktéw prawnych . . .
‘Wersja online
Dostgpna e |e|e|e|e|e|o|e e |6 |e|e e |e|e|e|[e|e|e|e]|e]|]e|e]|" o |o (o (o |e |0 o |e
2 5 n 5 3
. . . . L . . .
Prawnie wiazaca 5 i
Wersja papierowa
. - . . 5 . . & g
. L . . . L . L L . L . . L . .
Dostepna & & .
CD/DVD
5 . .
Dostepne . . e (e [e e (e [e ol ol* . e [o e | e
Sposob finansowania
.
Budzet panstwa . 3 . . 3 3 . . . i 3 . 3 . . 3 3 . . 3
Sprzedaz i inne wplywy . . . LI B T T L B S R Y e | e | e | |0 o |e o [e]|e

' Format bazy danych; dostepny serwis prowadzony przez sektor prywatny.
2 Oficjalnie réwnorzedna z wersjg papierowa.

* Autentyczna technicznie, ale nieoficjalna.

40d 1.07.2009.

S W przygotowaniu.

Zrédto: Access ta legistation in Eurape, stan na 1VI1 2009 r.

© Niektdre czesci nie sa juz publikowane na papierze.

7 Nieoficjalne kopie papierowe publikowane na zadanie.

& Wydanie papierowe ograniczone do subskrypcji przez obywateli.
9 Papier bedzie zarzucony od 1.07.2009.

" Tylko czese.

Zgodnie z obowiązującą ustawą z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2010 r. Nr 17, poz. 95) dzienniki urzędowe takie jak Dziennik Ustaw Rzeczypospolitej Polskiej, Dziennik Urzędowy Rzeczypospolitej Polskiej "Monitor Polski", dzienniki urzędowe ministrów kierujących działami administracji rządowej, dzienniki urzędowe urzędów centralnych oraz wojewódzkie dzienniki urzędowe wydawane są zarówno w wersji papierowej, jak i elektronicznej. Również kierowanie aktów do ogłoszenia odbywa się zarówno w wersji papierowej (oryginał wraz
z trzema kopiami), jak i w formie dokumentu elektronicznego. Mając na względzie, iż ogłaszanie aktów prawnych w formie dokumentu elektronicznego usprawnia proces publikacji, a forma elektroniczna dzienników urzędowych zapewnia powszechny, nieskomplikowany dostęp do nich, uzasadnione staje się ustanowienie reguły wydawania dzienników urzędowych wyłącznie w drodze elektronicznej. Zasada ta nie będzie dotyczyła jedynie Dziennika Urzędowego Rzeczypospolitej Polskiej „Monitor Polski B” oraz wyodrębnionych edycji dzienników urzędowych Ministra Obrony Narodowej, ministra właściwego do spraw wewnętrznych, ministra właściwego do spraw zagranicznych, Szefa Agencji Bezpieczeństwa Wewnętrznego, Szefa Agencji Wywiadu lub Szefa Centralnego Biura Antykorupcyjnego,
z aktami prawnymi zawierającymi informacje niejawne.
Akty normatywne i inne akty prawne podlegające ogłoszeniu będą ogłaszane w formie dokumentu elektronicznego w rozumieniu art. 3 pkt 2 ustawy z dnia 17 lutego 2005 r.
o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. Nr 64,
poz. 565, z późn. zm.). Organ wydający zostanie zobowiązany do prowadzenia odrębnej strony internetowej dla każdego dziennika urzędowego.

Dzienniki urzędowe będą wydawane z zachowaniem w roku kalendarzowym pozycji oraz stron. Proponuje się likwidację podziału dziennika urzędowego na numery, a tym samym istotne staje się określenie nie tyle dnia wydania, ile dnia ogłoszenia aktu, którym będzie dzień ogłoszenia aktu na stronie internetowej organu wydającego dziennik urzędowy.
Do ogłoszenia kierowane będą jedynie akty w formie dokumentu elektronicznego, opatrzonego bezpiecznym podpisem elektronicznym, bez konieczności dołączania, jak obecnie oryginału podpisanego przez organ wraz z trzema kopiami. Odmienne zasady dotyczyć będą:

1) aktów kierowanych do Monitora Polskiego B, który jak obecnie wydawany będzie w formie papierowej, więc przy kierowaniu aktów prawnych nie będzie wymagana forma dokumentu elektronicznego;
2) orzeczeń sądów i trybunałów, uchwał i obwieszczeń Państwowej Komisji Wyborczej oraz protokołów terytorialnych komisji do spraw referendum oraz aktów prawnych dotyczących stwierdzenia ważności wyboru Prezydenta Rzeczypospolitej Polskiej, wyborów do Sejmu i Senatu, wyborów do Parlamentu Europejskiego oraz ważności referendum ogólnokrajowego, w tym referendum zatwierdzającego zmianę Konstytucji, gdzie podstawą do ogłoszenia będzie odpis orzeczenia w formie dokumentu elektronicznego, zawierających w swojej treści poświadczenie zgodności z oryginałem oraz opatrzonych bezpiecznym podpisem elektronicznym.
Dzienniki urzędowe będą wydawane z zachowaniem w roku kalendarzowym pozycji oraz stron. Proponuje się likwidację podziału dziennika urzędowego na numery, a tym samym istotne staje się określenie nie tyle dnia wydania, ile dnia ogłoszenia aktu, którym będzie dzień ogłoszenia aktu na stronie internetowej organu wydającego dziennik urzędowy.

Organ wydający dziennik urzędowy będzie obowiązany przechowywać akty normatywne i inne akty prawne ogłoszone w tym dzienniku w formie dokumentów elektronicznych, z tym, że organ wydający Dziennik Ustaw i Monitor Polski będzie przechowywał po jednym egzemplarzu każdego z tych dzienników również w formie ich wydruków, poświadczonych za zgodność z oryginałem przez ten organ, jak również przekaże po egzemplarzu każdego z tych dzienników w formie wydruków Prezydentowi Rzeczypospolitej Polskiej, Bibliotece narodowej i Archiwum Akt Nowych w celu ich przechowywania. Wydruki te będą przechowywane wieczyście. Takie rozwiązanie pozwoli na kontrolę autentyczności i integralności aktów prawnych ogłaszanych w formie elektronicznej.
Projektowana ustawa przewiduje również sytuację, w której brak jest możliwości ogłoszenia aktu Dzienniku Ustaw, Monitorze Polskim lub dziennikach urzędowych ministrów kierujących działami administracji rządowej oraz kierowników urzędów centralnych w formie elektronicznej z przyczyny spowodowanej nadzwyczajnymi okolicznościami. W takim przypadku organ może wydać dziennik urzędowy w formie papierowej, stosując odpowiednio przepisy dotyczące wydawania dzienników urzędowych w formie elektronicznej, z tym że tak powinien ustalić warunki wydawania i rozpowszechniania dziennika, by mógł on być powszechnie i nieodpłatnie dostępny. Po ustąpieniu nadzwyczajnych okoliczności organ powinien udostępnić akt również w formie elektronicznej.

Projektowana ustawa wprowadza również jako zasadę, iż jedynie w formie elektronicznej prowadzone będą zbiory dzienników urzędowych wydawanych przez organy, zbiory aktów prawa miejscowego stanowionych przez powiat, zbiory aktów prawa miejscowego stanowionych przez gminę. W urzędach terenowych organów administracji rządowej oraz organów samorządu terytorialnego udostępnienie do wglądu Dziennika Ustaw i Monitora Polskiego, udostępnienie zbiorów dzienników urzędowych oraz zbiorów aktów prawa miejscowego stanowionego przez powiat lub gminę jest nieodpłatne, a jedynie odpłatność dotyczy udostępnienia wydruków tych dokumentów.
Pozostałe zmiany mają charakter porządkowy, dostosowujący do wprowadzanej zasady ustanowienia dzienników urzędowych jedynie w formie elektronicznej.

Ponadto wprowadzono zasadę, iż teksty jednolite aktów normatywnych będą ogłaszane nie rzadziej niż raz na rok, o ile taki akt był nowelizowany w tym czasie. Częstsze niż dotychczas ogłaszanie tekstów jednolitych aktów pozwoli łatwiejszy dostęp obywateli do ich pełnych tekstów mających walor autentyczności, w przeciwieństwie do tekstów ujednoliconych.

Zmiany wprowadzone w ustawie z dnia 29 sierpnia 1997 r. o Narodowym Banku Polskim (Dz. U. z 2005 r. Nr 1, poz. 2, z późn. zm.) mają również charakter porządkowy, dostosowując przepisy dotyczące wydawania Dziennika Urzędowego Narodowego Banku Polskiego do wymogów stawianych innym dziennikom urzędowym, wydawanym w formie elektronicznej.

W odniesieniu do umów międzynarodowych, których zasady ogłaszania określa ustawa
z dnia 14 kwietnia 2000 r. o umowach międzynarodowych (Dz. U. Nr 39, poz. 443 oraz
z 2002 r. Nr 216, poz. 1824) proponowana nowelizacja tej ustawy pozostawia kierowanie umów międzynarodowych wraz z oświadczeniami rządowymi do ogłoszenia na dotychczasowych zasadach. Rozwiązanie takie wynika z faktu, iż w stosunkach międzynarodowych sporządzenie umowy w formie dokumentu elektronicznego opatrzonego bezpiecznym podpisem elektronicznym było niezmiernie trudne do uzyskania. Stąd też do umów międzynarodowych stosuje się przepisy ustawy o ogłaszaniu aktów normatywnych
i niektórych innych aktów prawnych jedynie w zakresie ich ogłoszenia w formie dokumentu elektronicznego w dzienniku urzędowym w wersji elektronicznej.
Z uwagi na zmiany w zasadach ogłaszania tekstów jednolitych proponuje się umożliwienie ogłaszania tekstów jednolitych aktów normatywnych obowiązujących w dniu wejścia w życie ustawy i nienowelizowanych po dniu jej wejścia w życie na dotychczasowych zasadach, tzn. wówczas, gdy liczba zmian w takim akcie jest znaczna lub gdy akt ten był wielokrotnie nowelizowany i posługiwanie się jego tekstem może być istotnie utrudnione.

Projektowana ustawa przewiduje też przepisy dostosowujące do nowych zasad dotyczących kierowania i ogłaszania aktów prawnych. W okresie 3 miesięcy od dnia wejścia w życie projektowanej ustawy akty normatywne i inne akty prawne mogą być kierowane do ogłoszenia w dziennikach urzędowych na podstawie dotychczasowych przepisów. Taki termin dotyczy również możliwości kierowania do ogłoszenia w wojewódzkim dzienniku urzędowym aktów prawa miejscowego stanowionego przez organy samorządu województwa. W odniesieniu do aktów prawa miejscowego stanowionych przez powiat i gminę na stosowanie dotychczasowych przepisów przewiduje się termin 6 miesięcy od dnia wejścia
w życie ustawy.
Ponadto zgodnie z projektowaną nowelizacją do dnia 31 grudnia 2011 r. Dziennik Ustaw i Monitor Polski będą obligatoryjnie wydawane zarówno w formie papierowej jak
i elektronicznej. W odniesieniu do innych dzienników urzędowych ustawa przewiduje możliwość wydawania ich w obu wersjach również do dnia 31 grudnia 2011 r.
W związku ze zmianą upoważnień ustawowych zawartych w art. 15 ust. 5, art. 20a
ust. 2 i art. 28b ust. 2, jak również art. 24 ust. 3 ustawy, przewiduje się zachowanie w mocy aktów wykonawczych wydanych na podstawie tych przepisów, jednak nie dłużej niż przez
3 miesiące od dnia wejścia w życie nowelizacji.

Termin wejścia w życie projektowanej ustawy ustala się jako miesiąc od dnia ogłoszenia.

Przedmiot projektu nie jest objęty prawem Unii Europejskiej. Projekt nie podlega również notyfikacji zgodnie z trybem przewidzianym w przepisach dotyczących sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych.

Projekt został zamieszczony na stronie podmiotowej Rządowego Centrum Legislacji w Biuletynie Informacji Publicznej zgodnie z ustawą z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414).

OCENA SKUTKÓW REGULACJI
Celem wprowadzenia nowelizacji jest dalsza informatyzacja procesu ogłaszania aktów prawnych i usprawnienie dostępu obywateli do aktów normatywnych i innych aktów prawnych ogłaszanych w dziennikach urzędowych.
1. Podmioty, na które oddziałuje akt normatywny

Projektowana ustawa ma wpływ zarówno na organy administracji rządowej i samorządu terytorialnego, wydające dzienniki urzędowe, jak i na obywateli chcących uzyskać dostęp do aktów normatywnych i innych aktów prawnych ogłaszanych w dziennikach urzędowych.
2. Konsultacje społeczne

Projekt zostanie skierowany do konsultacji z Polskim Towarzystwem Informatycznym (PTI), Polską Izbą Informatyki i Telekomunikacji (PIIT), Krajową Izbą Gospodarczą Elektroniki i Telekomunikacji (KIGEiT), Polską Konfederacją Pracodawców Prywatnych Lewiatan, Stowarzyszeniem Instytutu Informatyki Śledczej, Związkiem Pracodawców Branży Internetowej Interactive Advertising Bureau Polska, Komisją Wspólną Rządu i Samorządu Terytorialnego oraz Generalnym Inspektorem Ochrony Danych Osobowych.
3. Wpływ regulacji na sektor finansów publicznych, w tym budżet państwa
i budżety jednostek samorządu terytorialnego

4. Wpływ regulacji na rynek pracy, konkurencyjność gospodarki
i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw oraz na sytuację
i rozwój regionalny

Brak jest wyraźnego wpływu na rynek pracy, konkurencyjność gospodarki i przedsiębiorczość oraz na sytuację i rozwój regionalny, choć podkreślić należy, iż ułatwienie w dostępie do dzienników urzędowych powinno mieć znaczenie dla przedsiębiorców.
5. Źródła finansowania proponowanych regulacji, w szczególności w odniesieniu do budżetu państwa i budżetów jednostek samorządu terytorialnego
