
1.7.2010 PL Dziennik Urzędowy Unii Europejskiej C 175/35

Opinia Komitetu Regionów „Internet przedmiotów” oraz „Ponowne wykorzystywanie informacji 
sektora publicznego”

(2010/C 175/09)

KOMITET REGIONÓW

— Z zadowoleniem przyjmuje inicjatywę Komisji dotyczącą przeglądu dyrektywy w sprawie ponownego 
wykorzystywania informacji sektora publicznego i  wsparcia planu działań na rzecz Internetu przed­
miotów, ponieważ mogą one mieć istotne znaczenie dla obywateli, przedsiębiorstw i organów admi­
nistracji oraz pomóc w tworzeniu miejsc pracy i poprawie jakości usług publicznych.

— Podkreśla znaczenie i  potrzebę posiadania wspólnych zasad i  praktyk w  zakresie ponownego wyko­
rzystywania i  użytkowania informacji sektora publicznego, aby wszystkie podmioty na europejskim 
rynku informacyjnym działały w takich samych podstawowych warunkach, co ma zapewnić większą 
przejrzystość warunków ponownego wykorzystywania takich informacji oraz usunąć zakłócenia 
w funkcjonowaniu rynku wewnętrznego.

— Opowiada się za wspieraniem rozwoju europejskich laboratoriów za pomocą funduszy pochodzących 
z uniwersytetów i przedsiębiorstw prywatnych, aby zwiększyć wpływ działalności badawczej w dzie­
dzinie technologii informacyjnych w Europie.

— Proponuje zwrócenie szczególnej uwagi na przyszłość Internetu, z ewentualnym połączeniem Interne­
tu przedmiotów oraz wysokiej jakości treści i usług wykorzystujących technologię Web 2.0 jako pod­
stawową platformę. Jego nowy model zmieni miejsce i  rolę wszechobecnych sieci w  życiu obywateli 
i w dziedzinie wzrostu gospodarczego, co może spowodować znaczne przemiany społeczne.


COM(2009) 278 wersja ostateczna

Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komi-

COM(2009) 212 wersja ostateczna

C 175/36 PL Dziennik Urzędowy Unii Europejskiej 1.7.2010

Sprawozdawca: Dumitru ENACHE (RO/PPE), Burmistrz miasta Stejaru

Dokumenty źródłowe: Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komi­
tetu Ekonomiczno-Społecznego i  Komitetu Regionów „Internet przedmiotów 
– plan działań dla Europy” 

tetu Ekonomiczno-Społecznego i Komitetu Regionów „Ponowne wykorzysty­
wanie informacji sektora publicznego – Przegląd dyrektywy 2003/98/WE”

I.  ZALECENIA POLITYCZNE

KOMITET REGIONÓW

1.   Z zadowoleniem przyjmuje inicjatywę Komisji dotyczącą 
przeglądu dyrektywy w  sprawie ponownego wykorzystywania 
informacji sektora publicznego i wsparcia planu działań na rzecz 
Internetu przedmiotów, ponieważ mogą one mieć istotne znacze­
nie dla obywateli, przedsiębiorstw i  organów administracji oraz 
pomóc w  tworzeniu miejsc pracy i  poprawie jakości usług 
publicznych. 

2.   Podkreśla znaczenie ponownego wykorzystywania informa­
cji sektora publicznego zarówno do celów komercyjnych, jak 
i niekomercyjnych oraz dokonywania inwestycji w badania nau­
kowe, aby wesprzeć konkretne działania i rozwój przyszłych za­
stosowań w  celu zwiększenia wartości dziedziny Internetu 
przedmiotów (IoT, Internet of things). 

3.   Zgodnie ze strategią i2010 na rzecz europejskiego społe­
czeństwa informacyjnego podkreśla znaczenie władz lokalnych 
i regionalnych, ponieważ są one motorem wzrostu gospodarcze­
go na szczeblu lokalnym, a także wytwarzają, wykorzystują i po­
siadają wiele produktów i usług opartych na informacji cyfrowej. 
Z tego względu władze lokalne i regionalne powinny być w pełni 
i skutecznie zaangażowane w zarządzanie Internetem przedmio­
tów i  jego rozwój. 

4.   Zwraca uwagę, że na szczeblu lokalnym i regionalnym Inter­
net przedmiotów może podnieść jakość życia i motywować oby­
wateli do działalności społecznej i  gospodarczej, stymulować 
rozwój regionalny i  działalność lokalnych przedsiębiorstw oraz 
zapewnić bardziej efektywne usługi publiczne dostosowane do 
potrzeb obywateli. Regiony i miasta mogą na kilka sposobów po­
magać w pełnym wykorzystaniu tego potencjału. Władze lokalne 
i  regionalne znajdują się wśród głównych podmiotów będących 
beneficjentami zasad zarządzania Internetem przedmiotów i  są 
najważniejszymi motorami rozwoju i wdrażania rozwiązań. 

5.   Wzywa do określenia odpowiednich rozwiązań w  zakresie 
gromadzenia informacji sektora publicznego i zarządzania nimi, 
biorąc pod uwagę kulturowe i  administracyjne różnice między 
państwami członkowskimi oraz organami lokalnymi 
i regionalnymi. 

6.   Podkreśla rolę logistyki potrzebnej do korzystania z  dużej 
ilości danych, które będą wykorzystywane w  zastosowaniach 
opracowanych i  używanych przez organy administracji 
publicznej. 

7.   Z zadowoleniem przyjmuje fakt, że dyrektywa w  sprawie 
ponownego wykorzystywania informacji sektora publicznego sta­
nowi próbę ograniczenia dodatkowego obciążenia administracyj­
nego, nakładanego na organy publiczne wraz z  wymogiem 
dostępności takich informacji. 

8.   Podkreśla znaczenie i potrzebę posiadania wspólnych zasad 
i  praktyk w  zakresie ponownego wykorzystywania i  użytkowa­
nia informacji sektora publicznego, aby wszystkie podmioty na 
europejskim rynku informacyjnym działały w takich samych pod­
stawowych warunkach, co ma zapewnić większą przejrzystość 
warunków ponownego wykorzystywania takich informacji oraz 
usunąć zakłócenia w funkcjonowaniu rynku wewnętrznego. 

9.   Podkreśla potrzebę promowania e-integracji, czyli integracyj­
nego społeczeństwa informacyjnego opartego na zasadach 
sprawiedliwości regionalnej i społecznej, które w szerszym zakre­
sie Internetu przedmiotów korzysta z  technologii informacyjno-
komunikacyjnych (TIK) w  celu podniesienia konkurencyjności 
i usprawnienia usług publicznych. 

10.   Opowiada się za wspieraniem rozwoju europejskich labo­
ratoriów za pomocą funduszy pochodzących z  uniwersytetów 
i przedsiębiorstw prywatnych, aby zwiększyć wpływ działalności 
badawczej w dziedzinie technologii informacyjnych w Europie. 

11.   Podkreśla, że dostęp do informacji sektora publicznego 
i ponowne ich wykorzystywanie mogą stanowić bodziec do roz­
woju zastosowań Internetu przedmiotów. Miasta i regiony, które 
przede wszystkim dysponują i  jednocześnie strzegą treści infor­
macji sektora publicznego, odgrywają kluczową rolę pod wzglę­
dem ułatwiania tworzenia Internetu przedmiotów. 


1.7.2010 PL Dziennik Urzędowy Unii Europejskiej C 175/37

Dyrektywa w  sprawie ponownego wykorzystywania 
informacji sektora publicznego

12.   Zwraca uwagę, że do rozwoju rynku ponownego wykorzy­
stywania informacji sektora publicznego konieczne jest ukróce­
nie praktyki zawierania wyłącznych umów przez organy 
publiczne i przedsiębiorstwa prywatne oraz wprowadzenie poli­
tyk, w  ramach których stosowane byłyby modele licencjonowa­
nia i pobierania opłat, aby ułatwić i zmaksymalizować ponowne 
wykorzystywanie informacji sektora publicznego (w szczególnoś­
ci poprzez zastosowanie kosztów krańcowych); istotne jest rów­
nież rozważenie i  sprecyzowanie rodzaju mechanizmów 
stosowanych w  przypadku tworzenia danych publicznych i  za­
rządzania nimi. 

13.   Biorąc pod uwagę zasadę konkurencyjnego rynku informa­
cji sektora publicznego, podkreśla, że istotne jest zapewnienie ta­
kich samych warunków obowiązujących prywatnych 
usługodawców i  instytucje publiczne, umożliwienie dostępu do 
danych publicznych użytkownikom prywatnym oraz wyraźne 
określenie warunków, na których dane te mogą być wykorzysty­
wane do celów komercyjnych. 

14.   Zwraca uwagę, że ważne jest określenie sposobu obiektyw­
nego pomiaru ekonomicznej wartości informacji ze względu na 
ich publiczny charakter oraz ich związek z  instytucjami 
rządowymi. 

15.   Proponuje, aby przy całkowitej zgodności z  zasadami 
ochrony danych dokonano rozróżnienia pomiędzy dostępem do 
informacji publicznych a  ich ponownym wykorzystaniem, aby 
zwiększyć korzyści twórcy informacji, który może nie pokrywać 
wszystkich własnych kosztów wytworzenia tych informacji, oraz 
by zmniejszyć liczbę przypadków udzielania ograniczonego do­
stępu do informacji publicznych. 

Władze lokalne i  regionalne – najważniejsze podmioty 
umożliwiające wykorzystywanie informacji sektora 
publicznego i  ich główni beneficjenci

16.   Wzywa do większej koncentracji na zwiększaniu świado­
mości na szczeblu regionalnym i  lokalnym, ponieważ brakuje 
wiedzy lub mechanizmów umożliwiających identyfikację infor­
macji, które są dostępne do ponownego wykorzystania, oraz do 
pomocy organom publicznym w  zwiększeniu ich przejrzystości 
i  wspieraniu ponownego wykorzystywania informacji sektora 
publicznego. 

17.   Podkreśla, że pełny potencjał ponownego wykorzystywa­
nia informacji sektora publicznego można osiągnąć pod warun­
kiem ściślejszego zaangażowania władz lokalnych i regionalnych, 
co może w znacznym stopniu przyczynić się do rozpropagowa­
nia ponownego wykorzystywania informacji sektora publiczne­
go w celu zwiększenia konkurencyjności i tworzenia miejsc pracy. 

18.   Zwraca uwagę, że dla instytucji publicznych na szczeblu re­
gionalnym i  lokalnym zasadnicze znaczenie mają odpowiednie 
zdolności wewnętrzne oraz trwałe zasoby finansowe umożliwia­
jące cyfryzację. Alternatywami pozwalającymi na finansowanie 
cyfryzacji treści są partnerstwa prywatno-publiczne i rozwój ryn­
ków nauki za pomocą komputera i  Internetu (e–learning). Infor­
macje sektora publicznego mogą stanowić samowystarczalne 
źródła przychodów pomocne w  tworzeniu danych i  cyfryzacji. 
Ponadto istotne są również sieci i społeczności interaktywne, po­
nieważ umożliwiają obniżenie kosztów, np. w przypadku rozwo­
ju otwartego oprogramowania komputerowego. 

Internet przedmiotów

19.   Podkreśla, że rozwój technologii informacyjnych jest spra­
wą o  zasadniczym znaczeniu dla naszych społeczeństw i  jedno­
litego rynku Europy. Dokona się on pod warunkiem, że UE 
przeznaczy wystarczające zasoby ekonomiczne na innowacje, 
podstawowe badania naukowe i  działalność badawczo-
rozwojową oraz zasoby polityczne na przyszłe zarządzanie 
Internetem. 

20.   Zwraca uwagę, że rozwój interaktywnych platform, takich 
jak Web 2.0, stał się obecnie bardziej przydatny ze względu na ich 
skomplikowane funkcje wymiany informacji i zaawansowaną in­
teroperacyjność między znaczną liczbą sieci, co umożliwia two­
rzenie lub dostarczanie treści samodzielnie bądź we współpracy 
z innymi. W tym kontekście szybki rozwój technologii masowe­
go przechowywania danych jest bardzo istotny dla baz danych 
administracji publicznych, które będą zawierać opis przedmiotów 
identyfikowanych na podstawie ich adresu internetowego. 

21.   Proponuje zwrócenie szczególnej uwagi na przyszłość In­
ternetu, z ewentualnym połączeniem Internetu przedmiotów oraz 
wysokiej jakości treści i usług wykorzystujących technologię Web 
2.0 jako podstawową platformę. Jego nowy model zmieni miej­
sce i rolę wszechobecnych sieci w życiu obywateli i w dziedzinie 
wzrostu gospodarczego, co może spowodować znaczne przemia­
ny społeczne. 

Zarządzanie Internetem przedmiotów, prywatność 
i bezpieczeństwo danych

22.   Podkreśla, że rozwoju Internetu przedmiotów nie można 
pozostawić wyłącznie sektorowi prywatnemu, zważywszy na głę­
bokie przemiany społeczne, które spowoduje. Jedynie zaangażo­
wanie decydentów i  władz publicznych w  UE, w  tym władz 
lokalnych i regionalnych, sprawi, że TIK będą między innymi sty­
mulować wzrost gospodarczy, rozwiążą problemy związane ze 
starzeniem się społeczeństwa i  dadzą impuls do efektywnego 
użytkowania energii. 


C 175/38 PL Dziennik Urzędowy Unii Europejskiej 1.7.2010

23.   Zaznacza, że musi istnieć koncepcja zarządzania Interne­
tem przedmiotów w  sposób zgodny ze wszystkimi działaniami 
z  zakresu polityki publicznej, jak KR stwierdził w  swojej Białej 
księdze w  sprawie wielopoziomowego sprawowania rządów

(1)  CdR 89/2009 fin.

 (1). 
Celem tej księgi jest zwiększenie efektywności działania Wspól­
noty poprzez koordynację działań Unii Europejskiej, państw 
członkowskich oraz władz lokalnych i  regionalnych na zasadzie 
partnerstwa z myślą o opracowaniu i wprowadzeniu w życie po­
lityk UE.

24.   Zwraca uwagę na potrzebę sprostania znaczącemu wyzwa­
niu strategicznemu, jakim jest Internet przedmiotów, dzięki za­
stosowaniu zasad i  mechanizmów wielopoziomowego 
sprawowania rządów, zarówno w ujęciu pionowym, tj. pomiędzy 
władzami lokalnymi i  regionalnymi a  rządem krajowym i  Unią 
Europejską, jak i w ujęciu poziomym, tj. pomiędzy władzami lo­
kalnymi i regionalnymi a społeczeństwem obywatelskim, lub po­
przez wypróbowanie niektórych innowacji na szczeblu lokalnym 
i regionalnym. 

25.   Podkreśla, że przy tworzeniu infrastruktury Internetu 
przedmiotów i związanych z nim usług należy zwracać szczegól­
ną uwagę, by na każdym szczeblu spełnić wszystkie wymogi bez­
pieczeństwa i zagwarantować odpowiednie standardy w zakresie 
poszanowania sfery prywatnej i ochrony danych osobowych oraz 
zapobiec nieupoważnionemu śledzeniu wszelkiego rodzaju infor­
macji osobowych i profilowaniu użytkowników, co dotyczy m.i­
n.  preferencji zakupowych, stanu zdrowia, dokumentacji 
zdrowotnej itd. 

26.   Zwraca uwagę, że zapewnienie ochrony prywatności zale­
ży od pewnych czynników, w tym organizacji organów publicz­
nych (w większości działających na szczeblu lokalnym), 
zgodności przepisów na szczeblu europejskim, rozpowszechnia­
nia kultury innowacyjności wśród pracowników administracji pu­
blicznej, także poprzez stosowanie wspólnego kodeksu etyki, 
oraz zarządzania funkcjami związanymi z TIK. 

27.   Uważa zatem, że szczególną uwagę należy zwrócić na opra­
cowanie wytycznych i  zaleceń w  celu ustalenia strategii, zasad, 
standardów i wspólnych formatów w zakresie TIK, aby zwiększyć 
bezpieczeństwo danych i pomóc w ochronie prywatności. 

28.   Wzywa do zorganizowania szeroko zakrojonych szkoleń 
dla wszystkich pracowników, ze szczególnym uwzględnieniem 
wyspecjalizowanego personelu technicznego (np. sieci, systemy, 
bezpieczeństwo, ochrona prywatności itd.), pracowników bezpo­
średnio zaangażowanych w  procesy bezpieczeństwa, w  których 
wykorzystywane są różne metodologie, oraz pracowników ogól­
nie lub pośrednio zajmujących się procesami innowacyjnymi 
i unowocześniającymi (np. szkolenia w zakresie obsługi kompu­
tera dla konsumentów). 

Społeczno-ekonomiczne skutki wprowadzenia Internetu 
przedmiotów

29.   Podobnie jak w poprzednich opiniach

(2)  CdR 10/2009 fin.

 (2), uważa, że władze 
lokalne i regionalne powinny zaangażować się w szeroko zakro­
joną współpracę na rzecz poprawy interoperacyjności w admini­
stracji publicznej i efektywnego świadczenia usług publicznych.

30.   Zaznacza, że władze lokalne i  regionalne mogą odgrywać 
i  faktycznie odgrywają przewodnią rolę, jeśli chodzi o zwiększa­
nie konkurencyjności Europy i szans dla przedsiębiorców, popra­
wę usług w zakresie zdrowia publicznego oraz wykorzystywanie 
TIK do zwiększenia efektywności energetycznej, dzieląc się spraw­
dzonymi rozwiązaniami technologicznymi, wyznaczając partne­
rów dla projektów i udzielając wsparcia finansowego. 

31.   Podkreśla, że same tylko działania polityczne na rzecz TIK 
bez czynnego wsparcia i udziału władz lokalnych i regionalnych 
nie doprowadzą do osiągnięcia lepszych wyników ekonomicz­
nych. Społeczeństwo obywatelskie, władze lokalne i  regionalne 
oraz rząd powinny współpracować, aby zapewnić ciągłe podno­
szenie kwalifikacji zasobów ludzkich, zmiany organizacyjne, roz­
wój TIK i wzrost wydajności. 

32.   Podkreśla, że działania mające na celu zwiększenie pozio­
mu podstawowej wiedzy o TIK, rozwinięcie wysokich umiejętno­
ści posługiwania się nimi, uczenie się ich przez całe życie oraz 
podnoszenie umiejętności w  zakresie zarządzania i  nawiązywa­
nia kontaktów potrzebnych do skutecznego ich wykorzystywa­
nia mają szczególne znaczenie i  należą do podstawowych 
kompetencji władz lokalnych i regionalnych. 

Badania naukowe, rozwój i  innowacje

33.   Z zadowoleniem przyjmuje zobowiązanie się Komisji do 
dalszego wspierania badań naukowych nad Internetem przedmio­
tów i  rozwoju technologicznego w  ramach 7PR, niezależnie od 
aktualnych wybitnych osiągnięć, oraz popiera wykorzystanie 
programu na rzecz konkurencyjności i  innowacji jako doskona­
łej bazy umożliwiającej wdrażanie przyszłych zastosowań Inter­
netu przedmiotów. W  tym zakresie bardzo korzystne mogłoby 
okazać się prowadzenie projektów pilotażowych na skalę lokalną 
i  regionalną, zarówno pod względem łatwości ich realizacji, jak 
i pod względem stosunku kosztów do korzyści. 

34.   Popiera koncepcję, zgodnie z którą podmioty krajowe i re­
gionalne miałyby odgrywać większą rolę w rozwijaniu istotnych 
nowych inicjatyw europejskich, takich jak ERA-NET lub wspólne 
inicjatywy technologiczne

(3)  CdR 83/2007 fin.

 (3). W  tym zakresie proces tworzenia 
potencjału badawczego i  innowacyjnego, aby zapewnić trwałą 
przewagę konkurencyjną w Europie, a tym samym szybciej osiąg­
nąć cele Internetu przedmiotów, może przebiec pomyślnie wy­
łącznie z udziałem tych miast i władz regionalnych, które traktują 
badania naukowe i innowacje jako dziedziny o pierwszorzędnym 
znaczeniu, jeśli chodzi o finansowanie ze środków publicznych.

35.   Apeluje o  większą komplementarność istniejących polityk 
i  instrumentów współpracy oraz o skoordynowane wykorzysty­
wanie 7PR, Funduszu Społecznego i  programu na rzecz konku­
rencyjności i  innowacji, które zapewniają możliwości 
inwestycyjne zgodnie z konkretnymi cechami różnych projektów 
badawczych. 


1.7.2010 PL Dziennik Urzędowy Unii Europejskiej C 175/39

36.   Kładzie nacisk na potrzebę pozyskania znaczących przed­
stawicieli środowisk akademickich spoza Europy i podkreśla zna­
czenie regionów jako głównych dostawców usług edukacyjnych 
oraz coraz większą potrzebę zwiększenia regionalnych inwesty­
cji w  zasoby ludzkie; w  szczególności należy skoncentrować się 
na lokalnej polityce innowacji, ośrodkach technologicznych, 
inkubatorach biznesu, parkach naukowych i kapitale podwyższo­
nego ryzyka. 

Dialog międzynarodowy

37.   Zwraca uwagę, że w ramach współpracy międzynarodowej 
regiony mają szczególne znaczenie ze względu na tworzenie 
wspierających warunków programowych, strukturalnych i  legi­
slacyjnych w ramach swych strategii badawczych. 

38.   Podkreśla, że nawet małe instytucje na szczeblu regional­
nym i lokalnym mogą tworzyć wiedzę o ogólnoświatowym zna­
czeniu w  wąskich specjalizacjach, zwłaszcza gdy stanowią część 
światowych sieci i  współpracują z  przedsiębiorstwami opartymi 
na wiedzy. 

39.   Zaznacza, że pod tym względem powiązania i współpraca 
między regionami, zarówno w  obrębie jednego państwa, jak 
i między państwami, zyskują coraz większe znaczenie, zwłaszcza 
w  przypadku polityk mających na celu wsparcie ekosystemów 
klastrów, sieci i  innowacji, zaś ich wsparcie rozwija się również 
w  kierunku tworzenia „węzłów” światowej klasy, aby połączyć 
globalne łańcuchy innowacji zamiast klastrów o  ograniczonym 
zasięgu geograficznym.

Bruksela, 10 lutego 2010 r.

Przewodnicząca 
Komitetu Regionów
Mercedes BRESSO


