	Nazwa projektu
Projekt ustawy o zmianie ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych oraz niektórych innych ustaw
Ministerstwo wiodące i ministerstwa współpracujące

Ministerstwo Cyfryzacji
Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu

Wanda Buk, Podsekretarz Stanu
Kontakt do opiekuna merytorycznego projektu

Agnieszka Krauzowicz – Departament Telekomunikacji w Ministerstwie Cyfryzacji, tel. 22 245-59-18

Grzegorz Czwordon – Wydział Inwestycji Telekomunikacyjnych w Departamencie Telekomunikacji w Ministerstwie Cyfryzacji, tel. 22 245-59-18
Michał Ciach – Wydział Inwestycji Telekomunikacyjnych w Departamencie Telekomunikacji w Ministerstwie Cyfryzacji, tel. 22 245-59-18
Marcin Łukasiewicz – Wydział Inwestycji Telekomunikacyjnych w Departamencie Telekomunikacji w Ministerstwie Cyfryzacji, tel. 22 245-59-18
	Data sporządzenia
30.11.2018
Źródło:

Strategia na rzecz Odpowiedzialnego Rozwoju;
Raport NIK pt.: „Postępowania administracyjne związane z budową i funkcjonowaniem stacji bazowych telefonii komórkowej” z 30 października 2015 r.;

Raport „Pilotażowe badania i analizy dotyczące dopuszczalnych poziomów pól elektromagnetycznych (PEM)” przygotowanego przez Instytut Łączności – Państwowy Instytut Badawczy;

Nr w wykazie prac

UD172

	OCENA SKUTKÓW REGULACJI

	1. Jaki problem jest rozwiązywany?

	Rozwój piątej generacji systemów bezprzewodowych, w skrócie 5G, bez wątpienia stanowi jedno z najważniejszych wyzwań współczesnej – jak najszerzej rozumianej – telekomunikacji. Systemy 5G mają oczywiście stanowić kolejny etap rozwoju standardów telekomunikacyjnych, znacznie przekraczający przewidywanymi funkcjonalnościami to, co oferuje standard 4G. Spodziewany zakres zmian będzie tu bardzo szeroki – migracja w kierunku systemów piątej generacji z całą pewnością nie ograniczy się jedynie do zdefiniowania nowych standardów dostępu, lecz będzie wymagała zupełnie nowego spojrzenia na łączność bezprzewodową. Sieć 5G umożliwi innowacje i skokowy wzrost wydajności w kluczowych sektorach gospodarki. Dlatego rolą państwa jest umożliwienie wczesnego i efektywnego wdrożenia sieci piątej generacji i tym samym zachęcenie do ich wykorzystania w dostarczeniu nowych usług, aplikacji i produktów. Rolą administracji może być również wsparcie budowy rynku dla sieci 5G oraz stymulacja szybkiego wdrożenia, poprzez odpowiednie kreowanie polityk w obszarach transformacji cyfrowej, inteligentnych sieci, a także szeroko rozumianych rozwiązań SMART, dla obszarów miejskich i wiejskich, w tym rolnictwa.

Wraz z postępem technologicznym i rozwojem technologii ICT, rośnie znaczenie sieci wykorzystujących technologie bezprzewodowe, w tym szczególnie nowoczesnych sieci komórkowych. Rośnie zatem liczba instalowanych i wykorzystywanych nadajników emitujących pole elektromagnetyczne. Doświadczenia Polski związane z rozwojem sieci komórkowych kolejnych generacji oraz pojawiające się w społeczeństwie obawy o niekorzystne oddziaływanie emisji ze stacji bazowych oraz innych punktów emitujących pole elektromagnetyczne wymagają wzmocnienia mechanizmów przejrzystości odnośnie wyników pomiarów dokonywanych przy uruchamianiu kolejnych tego typu instalacji. Dodatkowo rozwój kolejnych generacji sieci komórkowych jest hamowany m.in. przez czas procedur administracyjnych związanych z uruchamianiem nowych nadajników, a także budową infrastruktury zapewniającej dosył sygnału do tych nadajników.

W zakresie częstotliwości od 300 MHz do 300 GHz, obejmującym pasma wykorzystywane przez systemy komórkowe, maksymalny dozwolony w Polsce poziom PEM wynosi 0,1 W/m2, podczas gdy w większości państw europejskich dla częstotliwości 900 MHz wynosi 4,5 W/m2, dla częstotliwości 1800 MHz wynosi 9 W/m2, a dla częstotliwości 2100 MHz wynosi 10 W/m2. Dopuszczalne PEM na poziomie 0,1 W/m2 są tak małe, że już obecnie w terenie zurbanizowanym konieczne jest ograniczanie parametrów stacji bazowych lub powielanie infrastruktury stacji bazowych na potrzeby wykorzystania poszczególnych zakresów częstotliwości. Na wielu obiektach z uwagi na dopuszczalne PEM nie można zwiększyć pojemności poprzez do-danie kanałów i trzeba budować kolejny obiekt stacji bazowej. W praktyce skutkuje to większą liczbą masztów antenowych w miastach, wyższym zużyciem energii elektrycznej i większą emisją dwutlenku węgla.

Biorąc pod uwagę całość powyższych wyzwań, Ministerstwo Cyfryzacji od dłuższego czasu prowadziło intensywne działania nad stworzeniem przyjaznego otoczenia, które umożliwi operatorom wdrożenie sieci 5G. Wyrazem tych działań są przede wszystkim prace nad dokumentem Strategia „5G dla Polski”, które zostały zainicjowane przez Ministerstwo Cyfryzacji jeszcze w ubiegłym roku. Działające od czerwca 2017 r. przy Ministrze Cyfryzacji Porozumienie na rzecz Strategii „5G dla Polski” skupiło w swoich pracach przedstawicieli operatorów telekomunikacyjnych, dostawców infrastruktury, sprzętu i rozwiązań w zakresie telekomunikacji, instytucji badawczo-rozwojowych, izb gospodarczych oraz uczelni technicznych.

Efektem tych prac jest m.in. zdiagnozowanie przez Ministerstwo Cyfryzacji, przy udziale przede wszystkim uczestników procesu inwestycyjnego w telekomunikacji, szeregu obszarów, w których nadal istnieją bariery administracyjno-prawne utrudniające, lub w pewnych obszarach wręcz uniemożliwiające realizację nowoczesnych sieci telekomunikacyjnych, w tym sieci 5G. Celem ustawy jest zatem usunięcie istniejących barier administracyjno-prawnych, które stanowią przeszkodę w budowie tych sieci. Proponowane w ustawie rozwiązania stanowią rozwiązanie m.in. następujących problemów:

1) zbyt niski poziom wartości granicznych promieniowania elektromagnetycznego (PEM) w środowisku;
2) wysokie opłaty za zajęcie pasa drogowego w zakresie infrastruktury telekomunikacyjnej w przypadku dróg zarządzanych przez JST;
3) skomplikowany i czasochłonny proces administracyjny w zakresie spraw budowlanych związanych z budową i modernizacją stacji bazowych telefonii komórkowej oraz innego rodzaju infrastruktury telekomunikacyjnej;
4) utrudnienia w uzyskaniu przez przedsiębiorców telekomunikacyjnych dostępu do infrastruktury technicznej operatorów sieci oraz dostępu do nieruchomości zapewnianego przez właścicieli, użytkowników wieczystych i zarządców nieruchomości na cele związane z zapewnieniem telekomunikacji, zarówno na etapie zawierania umowy jak i w toku postępowań przez Prezesem UKE;

5) nadal występujące w miejscowych planach zagospodarowania przestrzennego (MPZP) zakazy i ograniczenia w zakresie lokalizowania inwestycji telekomunikacyjnych;
6) wysokie opłaty za dostęp do gruntów leśnych z tytułu umieszczania infrastruktury telekomunikacyjnej oraz trudności w zawierania umów o dostęp z tego zakresu;

7) istniejące zakazy i ograniczenia dotyczące stacji bazowych na terenach uzdrowisk, parków narodowych oraz rezerwatów przyrody;
8) wątpliwości związane z definiowaniem miejsc dostępnych dla ludności w kontekście PEM;
9) braki w zakresie regulacji mających na celu możliwie największą elektronizację procesów przekazywania wyników pomiarów PEM w środowisku oraz zgłoszeń instalacji emitujących PEM, przedkładanych właściwym organom;
10) czasochłonność procedury zgłaszania instalacji emitujących PEM nowo zbudowanej lub zmienionej w sposób istotny;
11) problemy w zakresie pozyskania dostępu do infrastruktury drogowej, kolejowej itp. w celu zainstalowania urządzeń i linii telekomunikacyjnych;
12) odpłatność dostępu do infrastruktury komunalnej, ulicznej itp. w celu zainstalowania urządzeń radiowych małej mocy i doprowadzenia linii transmisyjnej;
13) nieprawidłową realizację przez inwestorów obowiązku wyposażania określonych kategorii budynków w instalację telekomunikacyjną zgodną z przepisami w sprawie warunków techniczno-budowlanych wydanych na podstawie ustawy Prawo budowlane, umożliwiającą przyłączenie do publicznych sieci telekomunikacyjnych wykorzystywanych do świadczenia tych usług, przy zachowaniu zasady neutralności technologicznej;

14) zbyt wysokie opłaty za wpis do księgi wieczystej służebności przesyłu oraz roszczeń wynikających z umów z art. 30 lub 33 ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych;

15) brak podstawy prawnej umożliwiającej JST zawarcie z inwestorem umowy, która mogłaby przewidywać preferencyjne warunki inwestycyjne (związane z ustaleniem obniżonej stawki opłaty za zajęcie pasa drogowego) dla konkretnego zamierzenia inwestycyjnego, które będzie realizowało określone potrzeby wspólnoty, a które nie mogłyby być zrealizowane bez stworzenia przez JST takiego korzystnego otoczenia inwestycyjnego;
16) brak w pełni efektywnych mechanizmów koordynacji inwestycji w zakresie dostępu do pasa drogowego;
17) brak informacji na stronach internetowych zarządców dróg informacji o planowanych budowie, przebudowie lub remoncie drogi;
18) istniejąca możliwość dublowania infrastruktury telekomunikacyjnej przez jednostki samorządu terytorialnego (JST);
19) formy prowadzenia narad koordynacyjnych;
20) brak przepisów umożliwiających udzielanie przez zainteresowane JST dotacji celowych na przyłącza telekomunikacyjne NGA.

Oczywiście nie wszystkie wyżej przywołane problemy mają taką samą wagę z punktu widzenia procesu inwestycyjnego w telekomunikacji, założeniem ustawy jest natomiast wprowadzenie pełnego pakietu uzasadnionych ułatwień dla realizacji tego rodzaju inwestycji we wszystkich zdiagnozowanych obszarach problemowych. Takie kompleksowe podejście powinno zapewnić znaczące ułatwienie w procesie realizacji nowoczesnych sieci telekomunikacyjnych, zarówno o charakterze mobilnym (od stacji bazowych po pikomokórki) jak i stacjonarnym (światłowodowe sieci stacjonarne stanowiące zarówno samodzielne sieci jak i element sieci zapewniający dosył do infrastruktury mobilnej). Projekt ustawy przewiduje zatem zmianę ustawy z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych (t.j. Dz.U. z 2017 r. poz. 2062) oraz kilkunastu innych ustaw i zakłada wprowadzenie w ponad trzydziestu obszarach szeregu zmian mających na celu ułatwienia w szeroko rozumianym procesie inwestycyjnym w telekomunikacji.

	2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

	Projektowana ustawa przewiduje środki, które mają na celu m.in.:

1) doprecyzowanie istniejących przepisów odnoszących się do poziomów i pomiarów poziomów pól elektromagnetycznych w środowisku umożliwiające realizację sieci 5G (poprzez zmiany dotyczące m.in. poziomów poł elektromagnetycznych w środowisku, metod wykonywania ich pomiarów, formy przekazywania wyników pomiarów czy doprecyzowania pojęcia miejsc dostępnych dla ludności);

2) przyspieszenie procesu inwestycyjno-budowlanego dla infrastruktury telekomunikacyjnej (poprzez m.in. doprecyzowanie pojęć z zakresu Prawa budowlanego, umożliwienie budowy sieci nowej generacji bez pozwolenia na budowę, wprowadzenie narzędzia w postaci tzw. kwalifikacji środowiskowej, przyspieszenie procedury zgłaszania instalacji emitujących PEM);

3) obniżenie kosztów budowy oraz eksploatacji nowoczesnych sieci telekomunikacyjnych (poprzez m.in. obniżenie opłat z tytułu zajęcie pasa drogowego, obniżenie opłat za wpis do księgi wieczystej służebności przesyłu oraz roszczeń wynikających z umów z art. 30 lub 33 ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych oraz generalne uproszczenie procesu inwestycyjnego);

4) zwiększenie możliwości wykorzystania istniejącej infrastruktury technicznej na cele telekomunikacyjne, w tym obniżenie kosztów uzyskiwania dostępu do niej (poprzez m.in. wprowadzenie obowiązku zapewnienia nieodpłatnego dostępu do infrastruktury technicznej jednostek samorządu terytorialnego, państwowych lub samorządowa jednostka organizacyjna w celu realizacji sieci nowej generacji);
5) przyspieszenie postępowań przed Prezesem UKE w zakresie uzyskiwania dostępu do infrastruktury technicznej oraz dostępu do nieruchomości, w tym do budynków, w celu zapewnienia telekomunikacji (poprzez m.in. wprowadzenie ułatwień proceduralnych – zastąpienie uzgodnień projektów rozstrzygnięć opiniowaniem przez odpowiednie organy, dookreślenie elementów wniosku oraz doprecyzowanie przepisów w miejscach, w których mogły budzić wątpliwości interpretacyjne);

6) dalsze ułatwienia w uzyskiwaniu dostępu do nieruchomości, w tym do budynków w celu zapewnienia telekomunikacji (m.in. poprzez sprecyzowanie, iż instalacja telekomunikacyjna budynku, w którą musi wyposażyć inwestor określone kategorie budynków na etapie ich realizacji ma stanowić część składową nieruchomości);
7) ułatwienie w dostępie do terenów leśnych na cele związane z umieszczaniem infrastruktury telekomunikacyjnej oraz obniżenie kosztów tego dostępu (poprzez obniżenie opłat do poziomu odpowiadającego wartości podatków i opłat ponoszonych przez Lasy Państwowe od części nieruchomości, na której następuje umieszczenie obiektów i urządzeń oraz sprecyzowanie elementów warunków zapewnienia dostępu, które muszą opracowywać nadleśniczowie);
8) zwiększenie możliwości lokalizowania infrastruktury telekomunikacyjnej na obszarach na których do tej pory występował zakaz lub znaczące ograniczenia w tym zakresie, takich jak uzdrowiska, parki narodowe, rezerwaty przyrody (poprzez m.in. zniesienie zakazów i ograniczeń w lokalizowaniu stacji bazowych telefonii komórkowej na terenach uzdrowiskowych i poddanie tych obszarów ogólnemu reżimowi oraz umożliwienie – w ściśle określonych przypadkach i po spełnieniu określonych wymogów - instalacji infrastruktury telekomunikacyjnej o nieliniowym charakterze na terenach parków narodowych oraz rezerwatów przyrody w celu związanym z zapewnieniem telekomunikacji na tych obszarach);

9) zwiększenie uprawnień jednostek samorządu terytorialnego w zakresie kreowania przyjaznego otoczenia inwestycyjnego w zakresie inwestycji, które będą zaspokajały zbiorowe potrzeby wspólnoty, a które nie mogłyby być zrealizowane bez stworzenia przez jednostkę samorządu terytorialnego takiego korzystnego otoczenia inwestycyjnego poprzez wprowadzenie narzędzia tzw. umowy inwestycyjnej;
10) zwiększenie wpływu organizacji pozarządowych na proces planowania kontroli poziomów emisji przez wojewódzkie inspektoraty ochrony środowiska, a z drugiej zwiększenie przejrzystości w zakresie wyników pomiarów (poprzez m.in. umożliwieniu przekazywania wyników pomiarów poziomów pól elektromagnetycznych w środowisku w postaci elektronicznej, wprowadzenia obowiązku ich udostępniania na stronach internetowych organów, do których są przekazywane, czy umożliwienia zgłoszeń instalacji, z której emisja nie wymaga pozwolenia mogąca negatywnie oddziaływać na środowisko również w postaci elektronicznej. Planowana jest także budowa systemu informacyjnego o instalacjach wytwarzających promieniowanie elektromagnetyczne).

Oczekiwanym efektem wdrożenia wszystkich środków przewidzianych w projektowanej ustawie jest przede wszystkim stworzenia przyjaznego otoczenia inwestycyjnego dla realizacji nowoczesnych sieci telekomunikacyjnych, w tym sieci 5G, co umożliwi realizację celów wynikających z dokumentów UE i krajowych. Przyjęta w 2015 roku strategia Jednolitego Rynku Cyfrowego
 określiła tworzenie środowiska i warunków dla budowy sieci szerokopasmowych o bardzo dużej przepustowości jednym z głównych celów wspólnie z potrzebą maksymalizacji potencjału wzrostu gospodarczego związanego z gospodarką cyfrową. Ukazując trendy gospodarcze i społeczne w gospodarce cyfrowej wyjaśnia, że zapewniając mieszkańcom Europy i przedsiębiorcom znacznie lepszy dostęp do usług internetowych, nie chodzi już głównie o politykę spójności, rozumianą jako łagodzenie dysproporcji pomiędzy obszarami ubogimi i bogatymi w infrastrukturę. Najważniejszym strategicznym wyzwaniem jest zapewnienie bodźców rozwojowych dla całej europejskiej gospodarki poprzez cyfryzację.

Komunikat Gigabit Society wskazuje na użytek państw członkowskich UE trzy podstawowe cele strategiczne:

· cel strategiczny na rok 2025: dostęp gigabitowy (1 Gb/s) do internetu dla wszystkich miejsc stanowiących główną siłę napędową rozwoju społeczno-gospodarczego, takich jak szkoły, węzły transportowe i główne miejsca świadczenia usług publicznych (szkoły, dworce kolejowe, porty, lotniska, budynki administracji samorządowej, uczelnie wyższe, ośrodki badawcze, gabinety lekarskie, szpitale i stadiony), a także dla przedsiębiorców prowadzących intensywną działalność w internecie;

· cel strategiczny do roku 2025: niezakłócony dostęp do sieci 5G na wszystkich obszarach miejskich i na wszystkich głównych szlakach komunikacyjnych;

· cel pośredni do roku 2020: zapewnienie łączności 5G jako w pełni rozwiniętej usługi komercyjnej w co najmniej jednym głównym mieście w każdym z państw członkowskich w związku z wprowadzeniem sieci 5G w roku 2018;

· cel strategiczny do roku 2025: wszystkie gospodarstwa domowe w Europie, zarówno na obszarach wiejskich, jak i miejskich, będą miały dostęp do internetu o przepustowości dla łącza „w dół” wynoszącej co najmniej 100 Mb/s, z możliwością modernizacji do przepustowości mierzonej w gigabitach.

Jak zostało natomiast wskazane w rządowej Strategii na rzecz Odpowiedzialnego Rozwoju (SOR) „Cyfryzacja i innowacyjność potrzebują odpowiedniej infrastruktury telekomunikacyjnej. Dostęp do szybkiego internetu napędza rozwój społeczno-gospodarczy i jest jedną z podstawowych potrzeb, której zaspokojenie umożliwia społeczeństwu korzystanie z usług i aplikacji ułatwiających życie codzienne. Dzięki sieciom szerokopasmowym możliwe jest ograniczenie kosztów prowadzenia działalności gospodarczej, m.in. poprzez nowe modele biznesowe, lepsze zautomatyzowanie produkcji czy dostęp do nowych narzędzi cyfrowych. Coraz bardziej zaawansowane usługi cyfrowe wymagają coraz wyższych przepustowości. Rozwój sieci w tym kierunku jest zatem kołem zamachowym innowacji wzmacniających konkurencyjność gospodarki i poziom życia obywateli. (…) Szerokopasmowy dostęp do internetu, podobnie jak inne techniki informacyjno-komunikacyjne (ICT), stanowi katalizator wzrostu gospodarczego, zarówno w skali globalnej, jaki i regionalnej. (…) Podstawowym wymogiem wystąpienia tych efektów jest dostępność nowoczesnej infrastruktury, dlatego rolą państwa w tym zakresie jest tworzenie przyjaznych warunków dla budowy sieci szerokopasmowych (mobilnych i stacjonarnych) oraz interwencja publiczna ze środków krajowych i unijnych maksymalizująca pozytywny wpływ tych sieci na gospodarkę i społeczeństwo.”
Realizacja powyższych, bardzo ambitnych celów o charakterze strategicznym, nie będzie zatem możliwa bez wprowadzenia pakietu ułatwień przewidzianych w projekcie ustawy związanych z szeroko rozumianym procesem inwestycyjnym w telekomunikacji. Rozwiązania przewidziane w projekcie ustawy w sposób oczywisty mają charakter działań mających na celu „tworzenie przyjaznych warunków dla budowy sieci szerokopasmowych (mobilnych i stacjonarnych)”.

	3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

	Dotychczas poszczególne kraje wdrażały w różnym zakresie i tempie rozwiązania mające na celu zmniejszenie kosztów i skrócenie czasu prowadzenia inwestycji szerokopasmowych, głównie poprzez wdrażanie rozwiązań legislacyjnych. W tym zakresie prowadzona była również nieformalna wymiana doświadczeń i dobrych praktyk. Wszystkie państwa przygotowują otoczenie inwestycyjno-prawne dla wdrożenia sieci 5G.

W styczniu 2016 r. Parlament Europejski podkreślił rolę, jaką w postępie cyfrowym odgrywają prywatne inwestycje w sieci dostępu do internetu, oraz znaczenie stabilnych ram prawnych w umożliwianiu wszystkim podmiotom inwestowania na wszystkich obszarach, w tym na obszarach wiejskich i oddalonych. Podobnie Rada Europejska wezwała w czerwcu 2016 r. do zapewnienia w całej Europie stałych i bezprzewodowych łączy szerokopasmowych o bardzo dużej przepustowości, co stanowi warunek przyszłej konkurencyjności, a także do przeprowadzenia reformy regulacyjnej w dziedzinie telekomunikacji w celu stworzenia zachęt do dużych inwestycji sieciowych, a jednocześnie wspierania efektywnej konkurencji i praw konsumentów. 14 września 2016 r. Komisja Europejska przedstawiła długo zapowiadaną kompleksową reformę regulacji telekomunikacyjnych. Jest to jeden z najambitniejszych projektów w ramach strategii Jednolitego Rynku Cyfrowego. Nowe przepisy zostały przedstawione w formie jednej dyrektywy – Europejskiego Kodeksu Łączności Elektronicznej. Towarzyszy im również pakiet dodatkowych dokumentów, w tym między innymi Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów „Łączność dla konkurencyjnego jednolitego rynku cyfrowego: w kierunku europejskiego społeczeństwa gigabitowego”. W niniejszym komunikacie potwierdzono znaczenie dostępu do internetu dla jednolitego rynku cyfrowego i podkreślono, że Europie już teraz potrzebne jest rozmieszczenie sieci służących jej cyfrowej przyszłości. W tym celu w komunikacie przedstawiono wizję europejskiego „społeczeństwa gigabitowego”, w którym dostępność i wykorzystanie sieci o bardzo dużej przepustowości umożliwia powszechne korzystanie z produktów, usług i aplikacji w ramach jednolitego rynku cyfrowego. Realizacja tej wizji wymaga osiągnięcia do 2025 r. trzech celów strategicznych: zapewnienia gigabitowego dostępu do internetu w miejscach stanowiących siłę napędową rozwoju społeczno-gospodarczego, aby w ten sposób wspierać wzrost i zatrudnienie w Europie; zapewnienia na wszystkich obszarach miejskich oraz na wszystkich głównych szlakach komunikacyjnych zasięgu sieci 5G, aby w ten sposób wspierać konkurencyjność Europy; zapewnienia we wszystkich gospodarstwach domowych w Europie dostępu do internetu o przepustowości co najmniej 100 Mb/s, aby w ten sposób wspierać spójność Europy.

Aby pomóc urzeczywistnić tę wizję, w komunikacie zaproponowano szereg inicjatyw służących stworzeniu odpowiednich warunków dla niezbędnych inwestycji, które mają być zrealizowane głównie przez rynek. Inicjatywy te obejmują istotną reformę ram regulacyjnych w dziedzinie łączności elektronicznej w postaci towarzyszącego wniosku ustawodawczego w sprawie europejskiego kodeksu łączności elektronicznej (kodeksu) i rozporządzenia w sprawie BEREC, plan działania w sprawie dostępu do sieci 5G dla Europy oraz dalsze środki finansowe i środki z zakresu polityki, wprowadzane zarówno na szczeblu unijnym, jak i krajowym i lokalnym, w tym inicjatywy „Wi-Fi dla Europy”, która ma sprzyjać powszechnej dostępności połączeń Wi-Fi dla obywateli w całej UE.. Celem jest ożywienie europejskiej gospodarki cyfrowej i zwiększenie konkurencyjności, zachęcenie społeczeństw do aktywnego uczestnictwa w jednolitym rynku cyfrowym oraz sprostanie coraz większym potrzebom Europejczyków w zakresie łączności.

W zakresie kwestii dotyczących oddziaływania pól elektromagnetycznych:
Przeprowadzone analizy pozwalają na sformułowanie następujących wniosków:

a. w większości państw obowiązują wewnętrzne regulacje prawne (ustawy i rozporządzenia) dotyczące zagadnień ochrony środowiska przed PEM;

b. regulacje te bazują na zaleceniu Rady Europejskiej z dnia 12 lipca 1999 r. w sprawie ograniczania ekspozycji ludności w polach elektromagnetycznych o częstotliwościach od 0 Hz do 300 GHz (1999/519/EC), przyjmując w zdecydowanej większości dopuszczalne wartości PEM w środowisku zgodne z zalecaniem i w kilku przypadkach wartości bardziej rygorystyczne (w szczególności Polska oraz zapobiegawczo lub regionalnie: Belgia, Bułgaria, Francja, Grecja, Litwa, Rosja, Słowenia, Włochy);

c. organami nadzorującymi i kontrolnymi w obszarze badań pól elektromagnetycznych są podmioty zajmujące się ochroną zdrowia (4), ochroną środowiska (4), infrastrukturą (5), bądź równolegle dwa czy trzy różne podmioty (np. w Portugalii);

d. w większości państw pomiary poziomów pól elektromagnetycznych prowadzone są przez operatorów lub akredytowane laboratoria w momencie uruchamiania nowych instalacji lub wprowadzania w nich istotnych zmian (w 9 na 17);

e. w niektórych państwach nie jest wymagane przeprowadzanie pomiarów PEM w sytuacji, gdy analiza symulacyjna PEM wykaże, że nie jest przekroczony zdefiniowany przez administrację decyzyjny próg PEM (np. w Grecji, Francji i Szwajcarii);

f. analizy symulacyjne PEM wykonywane są w takich przypadkach przez operatorów z wykorzystaniem będącego w ich posiadaniu, zwykle różniącego się znacznie od siebie, oprogramowania do modelowania rozkładu pola elektromagnetycznego;

g. podjęte przez Francję próby opracowania krajowych wytycznych, określających jakie dane należy uwzględnić w obliczeniach symulacyjnych oraz jakie kryteria techniczne zastosować do symulacji i jak ujednolicić prezentację wyników, mają ułatwić urzędnikom i społeczeństwu analizę i ocenę przedstawianych przez operatorów symulacji;

h. oprócz pomiarów prowadzonych w momencie uruchamiania/zmian instalacji, podobnie jak w Polsce, w większości państw prowadzone są badania kontrolne/interwencyjne oraz prowadzony jest monitoring PEM;

i. badania na życzenie obywateli realizowane są np. we Francji;

j. zdecydowanie rzadziej prowadzone są pomiary w zakresie pól niskich częstotliwości (pochodzących od sieci energetycznych);

k. monitoring PEM realizowany jest w bardzo zróżnicowanym zakresie, zarówno z wykorzystaniem stałych, jak i zmiennych (także mobilnych) punktów pomiarowych;

l. stosowane są zbliżone do siebie metodyki pomiarów, przy czym w większości przypadków wykonywane są pomiary szerokopasmowe, a jako wynik przyjmuje się wartość średnią z pomiaru w okresie dowolnych 6 minut, zgodnie z wytycznymi ICNIRP oraz zaleceniem 1999/519/EC;

m. w większości przypadków wyniki monitoringu PEM są udostępniane publicznie;

n. stosowane są różne formy prezentacji wyników pomiarów: roczne zbiorcze raporty, tabele z wynikami pomiarów, wykresy z wynikami pomiarów i zaznaczonymi dopuszczalnymi poziomami PEM, mapy z wynikami pomiarów i danymi o stacjach bazowych, itp.

W zakresie pobierania opłat za zajęcie pasa drogowego:

W świetle zgromadzonych informacji, w zdecydowanej większości przeanalizowanych jurysdykcji brak jest regulacji przewidujących zwolnienie z opłaty lub obniżenie opłaty za korzystanie z drogi publicznej.

Część Państw Członkowskich (Węgry, Finlandia, Łotwa, Estonia), poza stałą i jednakową dla wszystkich rodzajów infrastruktury opłatą administracyjną, związaną z przyznaniem pozwolenia na prace, w ogóle nie pobiera opłat za zajęcie pasa ruchu drogi publicznej.

W innych państwach (np. Litwa) choć stosowane są opłaty z tytułu korzystania z pasa drogowego, nie przewidziano jakichkolwiek zwolnień lub obniżonych stawek dla podmiotów korzystających z dróg publicznych dla celów związanych z instalacją infrastruktury telekomunikacyjnej.

W Niemczech i Belgii opłaty pobiera się za wykorzystanie drogi publicznej dla celów związanych z instalacją infrastruktury innej niż telekomunikacyjna, a nie pobiera się opłat za korzystanie z dróg publicznych dla celów związanych z instalacją infrastruktury telekomunikacyjnej. We wskazanych krajach nie traktuje się ew. korzyści dla przedsiębiorców telekomunikacyjnych (w porównaniu do właścicieli innej infrastruktury) jako pomocy publicznej. Przepisy belgijskie i niemieckie są zatem zbliżone do przepisów polskich w zakresie odmiennego uregulowania kwestii opłat w odniesieniu do infrastruktury telekomunikacyjnej w stosunku do pozostałych rodzajów infrastruktury. Zgodnie z polskimi przepisami w stosunku do infrastruktury telekomunikacyjnej stosuje się obniżone stawki opłat, natomiast przepisy belgijskie i niemieckie przewidują całkowite zwolnienie z opłat za korzystanie z dróg publicznych dla celów związanych z instalacją infrastruktury telekomunikacyjnej.

Wyłączenie zastosowania niektórych rodzajów opłat i świadczeń związanych z wykorzystaniem pasa ruchu dla instalacji sieci telekomunikacyjnych, przewidziano we Włoszech. Wspomniane zwolnienia wprowadzone zostały w drodze ustawy, jednak oprócz przedsiębiorców telekomunikacyjnych, dotyczą one w jednakowym stopniu również pozostałych przedsiębiorców wykonujących inne rodzaje działalności użyteczności publicznej.
W części państw (Czechy, Wielka Brytania) opłata za zajęcie pasa ruchu ustalana jest w drodze indywidualnych negocjacji między zarządcami dróg a zainteresowanymi przedsiębiorcami lub też w drodze indywidualnej decyzji administracyjnej odpowiedniego organu (Słowacja, Hiszpania). W takich sytuacjach, choć wydaje się, że w konkretnych przypadkach mogłoby dojść do udzielenia poszczególnym przedsiębiorcom pomocy publicznej, nie zidentyfikowano żadnych przypadków notyfikacji takiej pomocy do Komisji. W zdecydowanej większości bowiem takie wsparcie nie przekracza zapewne progów ustalonych w Rozporządzeniu de minimis, nie stanowiąc tym samym pomocy publicznej.

Podobnie sytuacja wygląda w Rumunii, która choć przewiduje pewne kategorie zwolnień z opłat za korzystnie z pasa ruchu, dotychczas nie notyfikowała przypadku udzielenia takiej pomocy do Komisji.

Wreszcie, Francja przewiduje specyficzne ograniczenie opłat za zajęcie pasa ruchu związanego z instalacją infrastruktury telekomunikacyjnej oraz zwolnienia dla pustych ciągów telekomunikacyjnych.

W pozostałym zakresie:

Austria

· Budowa kanalizacji kablowej ze środków publicznych w lokalizacjach, w których warunki rynkowe nie sprzyjają inwestycjom.

· Częściowa redystrybucja środków pochodzących z dywidendy cyfrowej na inwestycje w rozwój sieci szerokopasmowych.

· Udostępnienie dokumentów zawierających instrukcje dotyczące planowanych inwestycji w zakresie aspektów technicznych oraz organizacyjnych, takich jak finansowanie projektów.

· Planowane utworzenie bazy informacji o istniejącej infrastrukturze, najlepiej połączonej z informacją o planowanych pracach, aktualizowana regularnie co 6 miesięcy.

· Utworzenie funduszu o budżecie około 1 miliarda Euro umożliwiającego inwestycję w sieci dosyłowe i dostępowe, jak również kanalizację kablową oraz instrumenty wzmacniające popyt na usługi.

· Wykorzystanie zarządzanych publicznie spółek celowych na potrzeby instalowania infrastruktury pasywnej, szczególnie na obszarach wiejskich.

Belgia

· Likwidacja barier inwestycyjnych w zakresie usług szerokopasmowych opartych na technologii radiowej.

· Obniżenie kosztów budowy infrastruktury poprzez utworzenie centralnego wykazu obejmującego przyznane pozwolenia, prowadzenie wspólnych prac drogowych, wykorzystanie istniejącej infrastruktury, instrukcje w zakresie okablowania wewnątrzbudynkowego dla budynków nowych i remontowanych.

· Ograniczenie administracyjnych obciążeń i kosztów oraz kosztów instalacji infrastruktury ICT.

· Mapa istniejącej infrastruktury oraz lokalne bazy danych, uwzględniające (jak np. we Flandrii) informacje o planowanych pracach, zgłoszonych wnioskach o stosowne pozwolenia oraz operatorach infrastruktury.

· Utworzenie jednego punktu na potrzeby uzyskiwania pozwoleń związanych z inwestycjami w sieci szerokopasmowe.

Bułgaria

· Bezpłatny dostęp do powierzchni stanowiących własność publiczną.

· Ulgi podatkowe dla użytkowników usług.

· Wykorzystanie środków z Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz środków krajowych na potrzeby współpracy z władzami lokalnymi.

Chorwacja

· Możliwość pomocy państwowej w wysokości 100% kosztów inwestycji, najwyższa pomoc dla obszarów wiejskich, gdzie istnieje możliwość modernizacji istniejącej infrastruktury. Krajowy program pomocowy zawiera również wytyczne dla samorządów lokalnych w zakresie projektów, które również mogą korzystać z ewentualnej pomocy finansowej. Programy pomocowe dotyczą głównie sieci dosyłowej. Budowa elementów pasywnych ma być powierzona podmiotom publicznym. Zgodnie z założeniem właścicielem takiej infrastruktury pozostanie państwo/samorząd, przy czym infrastruktura będzie udostępniana na niedyskryminacyjnych warunkach operatorom.

· Wspieranie współkorzystania z infrastruktury oraz utworzenie rejestru infrastruktury w kontekście projektów budowy sieci szerokopasmowych.

· Utworzenie rejestru istniejącej infrastruktury z uwzględnieniem informacji o dostępnych usługach z podaniem parametrów, jak również o planowanych inwestycjach.

Cypr

· Wykorzystanie środków publicznych tylko w sytuacji, w której brak jest zainteresowania rynkowego inwestycjami na danym obszarze i głównie w zakresie instrumentów zwrotnych.

Czechy

· Rejestr i mapa istniejącej oraz planowanej (w perspektywie 3-letniej) infrastruktury.

· Przygotowywane utworzenie funduszu (około 500 mln Euro) na potrzeby inwestycji szerokopasmowych, głównymi beneficjentami mają być operatorzy (ale o dopłaty mogą ubiegać się również organizacje, gminy i regiony), dopłaty mają obejmować 50% kosztów inwestycji w infrastrukturę pasywną i sieci dosyłowe, na obszarach białych plam.

· Informowanie sektora publicznego o najlepszych praktykach w zakresie wspierania inwestycji, w tym zachęty do tworzenia infrastruktury, która może być w tym zakresie wykorzystana, rekomendacje w zakresie wysokości opłat za wykorzystanie nieruchomości publicznych, uwzględniających cele wykorzystania; utworzenie jednolitej metodologii w zakresie ustalania wysokości opłat za zapewnienie dostępu do nieruchomości i ustalenie górnego limitu opłaty z możliwością potrącenia ewentualnych ulepszeń; wyłączenie opodatkowania nieodpłatnego udostępnienia nieruchomości.

Dania

· Obniżone stawki najmu na potrzeby instalacji masztów/anten dla obszarów o niewielkiej populacji gęstości zaludnienia.

· Ulgi podatkowe dla mieszkańców modernizujących lub instalujących usługę szerokopasmową z pułapem 1600 Euro dla gospodarstwa domowego.

· Mniej restrykcyjne regulacje w zakresie instalacji anten na istniejącej infrastrukturze poza obszarami gęstej zabudowy; możliwość organizacji przez gminy konkursów w celu zwiększenia pokrycia.

· Rozwiązania prawne dotyczące redukcji robót ziemnych i poprawę koordynacji prac budowlanych oraz wprowadzenie dodatkowych środków ułatwiających koordynację i współpracę pomiędzy operatorami a samorządami.

· Program pomocowy adresowany jest do społeczności lokalnych skupiających popyt w celu wspólnego wniosku o przyznanie pomocy.

· Dwa rozwiązania dotyczące map infrastruktury: (i) rejestr istniejących i planowanych do instalacji anten oraz interaktywna mapa oferowanych i technicznie możliwych przepustowości, dostępnych technologii (z uwzględnieniem technologii stacjonarnych oraz mobilnych); Dodatkowo (ii) dostępne są mapy na poziomach lokalnym i regionalnym. W ramach mapy udostępniono narzędzie do pomiaru parametrów obecnie świadczonej użytkownikowi usługi.

· W ramach ogólnej strategii rozwoju ekonomicznego kraju utworzono fundusz szerokopasmowy przewidujący dotacje dla samorządów na potrzeby inwestycji szerokopasmowych w miejscowościach w których warunki rynkowe nie sprzyjają inwestycjom. Schemat dotacji oparty jest na zasadzie neutralności technologicznej (przy konieczności zachowania określonych parametrów), przy czym niezbędne jest wniesienie wkładu własnego a wybudowana infrastruktura podlega udostępnieniu na warunkach hurtowych. Wartość funduszu na lata 2016-2019 to 200 mln duńskich koron (ponad 100 mln złotych).

· Minister Gospodarki i Rozwoju opracował instrukcję dla samorządów I instytucji rządowych w zakresie zasadniczych warunków dotyczących udostępniania nieruchomości na potrzeby budowy masztów.

Estonia

· Program EstWin finansowany ze środków publicznych (unijnych), zakładający budowę sieci dosyłowej (6.000 km) wraz z punktami dostępu przy założeniu budowy sieci dostępowej ze środków prywatnych (wspieranie budowy sieci dostępowej również jest możliwe, w szczególności na obszarach miejskich).

· Ograniczenie administracyjnych barier.

· Obowiązek budowy ostatniej mili dla wszystkich nowych obiektów finansowanych ze środków publicznych.

· Wspieranie inicjatyw samorządowych.

· Wspieranie budowy ostatnich mil.

· Utworzenie mapy z informacjami na temat dostępnych usług szerokopasmowych.

Finlandia

· Państwowa pomoc finansowa w wysokości do 58/44 lub 33% kosztów oraz pomoc finansowana przez samorządy na poziomie odpowiednio 8/22 lub 33%. Możliwe wykorzystanie innych mechanizmów pomocowych (w szczególności dla obszarów wiejskich – tzw. projekty „Village Network”), dających łącznie do 100% dofinansowania.

· Promocja wspólnej budowy i wspólnego korzystania z sieci komunikacyjnych oraz energetycznych.

· Wsparcie inwestycji w sieci szkieletowe i dostępowe.

· Władze krajowe doradzają samorządom w zakresie tworzenia podmiotów mających budować sieć szerokopasmową w miejscowościach w których warunki rynkowe nie sprzyjają inwestycjom, np. poprzez tworzenie wspólnych inicjatyw przez sąsiednie samorządy lub partnerstwo publiczno-prywatne z operatorami przy założeniu finansowania ze środków samorządowych, państwowych i unijnych.

Francja

· Mapa dostępnych usług szerokopasmowych.

· Program pomocowy o wartości 3,3 miliarda Euro uwzględniający zarówno dotacje bezpośrednie jak i instrumenty zwrotne na potrzeby sieci dosyłowych, dostępowych, infrastruktury pasywnej oraz zapewnienia dostępu dla instytucji publicznych (szkoły, placówki zdrowotne, administracja), wsparcia dla usług WiMax oraz usług świadczonych satelitarnie, jak również studium wykonalności dla planowanych inwestycji.

Niemcy

· Pożyczki oferowane przez bank znajdujący się w rękach niemieckiego skarbu państwa dla gmin na potrzeby wsparcia inwestycji. Podobne środki oferowane przez banki regionalne.

· Mapa infrastruktury oraz mapa dostępnych usług.

· Zmiany ustawowe wskazujące wymagania w zakresie wykorzystania infrastruktury o charakterze innym, niż telekomunikacyjna.

· W 2015 r. rząd niemiecki zainicjował krajowy program pomocowy o budżecie w wysokości koło 4 miliardów Euro w celu likwidacji białych plam (Bundes-förderprogramm). Beneficjentami programu są samorządy oraz ich zrzeszenia. Budżet ma być początkowo zasilony wpływami z aukcji częstotliwości 700 MHz na obszarach wiejskich. Przewiduje się dwa możliwe modele: (i) przewidujący bezpośrednie świadczenie usług przez samorządy albo (ii) budowę sieci przez samorząd i oddanie jej operatorowi w zarządzanie. Najwyżej oceniane są projekty na obszarach, które nie są przedmiotem zainteresowania graczy rynkowych. Wsparcie możliwe do wysokości 50% kosztów (15 milionów Euro na jeden projekt), przy czym dopuszcza się możliwość wykorzystania innych programów pomocowych, organizowanych np. przez poszczególne regiony. Od 2016 r. zakłada się, że roczna wysokość pomocy będzie wynosiła około 3 miliardów Euro.

· Rozważane utworzenie instrument finansowego w postaci funduszu na potrzeby inwestycji szerokopasmowych (Premiumförderung Netzausbau).

Węgry

· Utworzenie szczegółowej mapy infrastruktury.

· Dostęp do publicznej infrastruktury i nieruchomości podmiotów publicznych.

· Część budżetu z programu pomocowego wydawana poprzez instrumenty finansowe.

· Uproszczenie i skrócenie procedur pozwoleniowych.

· W miejscowościach w których warunki rynkowe nie sprzyjają inwestycjom przewiduje się kredyty lub procedury konkursowe (dot. np. wsparcia finansowego lub zwolnień podatkowych).

· Tworzenie sieci publicznych (sieci szkieletowych, za których utrzymanie również odpowiedzialne jest państwo), wspieranie lokalnej współpracy, pomoc państwowa, ulgi podatkowe, pożyczki, zarządzenie częstotliwościami.

· Poprawa koordynacji prac budowlanych.

Irlandia

· Wykorzystanie sieci energetycznych w kontekście usług opartych na technologii światłowodowej.

· Uwzględnienie możliwości wykorzystania szeroko rozumianej infrastruktury podmiotów publicznych (w tym spółek i podmiotów o charakterze niekomercyjnym, m.in. z sektora energetycznego, spółek z sektora drogowego). Powyższe obejmuje również dostęp do nieruchomości będących własnością państwa.

· Działania w celu uproszczenia procesu inwestycyjnego poprzez standaryzację i uproszczenie procedur pozwoleniowych.

· W źródłach finansowania publicznego rozważane jest wykorzystanie środków pozyskanych ze sprzedaży środków należących do państwa, zaangażowania środków z krajowego funduszy rezerwy emerytalnej oraz strategicznego funduszu inwestycyjnego.

· Mapa infrastruktury oraz obszarów będących przedmiotem interwencji państwowej.

· W październiku 2015 r. rząd opublikował przewodnik dotyczący potencjalnych lokalizacji dla infrastruktury telekomunikacyjnej dotyczący umiejscowienia infrastruktury telekomunikacyjnej w sieci drogowej.

Włochy

· Katalog ulg podatkowych związanych z budową infrastruktury (obowiązujący pilotażowo w 2015 r.).

· Cztery modele wsparcia w zależności od obszaru interwencji: (i) model bezpośredniej interwencji, polegającej na budowie infrastruktury udostępnianej na warunkach hurtowych, (ii) model partnerstwa publicznoprawnego (z uwzględnieniem emisji obligacji projektowych w celu pozyskania kapitału prywatnego), (iii) model zachęt (wsparcie finansowe w postaci ulg podatkowych) oraz (iv) model wsparcia w zakresie agregacji popytu.

· Każdy model budowy infrastruktury powinien uwzględniać wykorzystanie istniejącej infrastruktury, zarówno prywatnej jak i publicznej (w tym kanalizacji, instalacji oświetleniowej).

· Obniżanie kosztów budowy infrastruktury przez promocję instalacje napowietrznej, uproszczenie procesu administracyjnego, wymagania w zakresie wyposażenia nowych budynków, uproszczenia w zakresie instalacji urządzeń radiowych.

· Wsparcie dla użytkowników na terenach trudnodostępnych.

· Budowa rejestru infrastruktury naziemnej i doziemnej.

· W marcu 2017 roku rozpoczęto pilotażowo program budowy sieci 5g na terenie Mediolanu, Prato, L’Aquila, Bari i Matera.

Łotwa

· Budowa sieci szkieletowej ze środków publicznych.

· Drugi program pomocowy w zakresie sieci optycznej dotyczący obszarów pozbawionych optycznych punktów dostępu (budowa sieci dostępowej ma być przedmiotem inwestycji operatorów, bez możliwości ubiegania się o dofinansowanie).

· Pomoc publiczna dla regionów, w których warunki rynkowe nie sprzyjają inwestycjom.

· Utworzenie bazy infrastruktury, do której państwo i operatorzy mogą uzyskać dostęp, zawierającej informację o całej infrastrukturze, która mogłaby zostać wykorzystana przy budowie infrastruktury telekomunikacyjnej.

· Wspieranie instalacji stacji bazowych.

· Ograniczenie barier i kosztów administracyjnych dla budowy infrastruktury, w tym uproszczenie procedur pozwoleniowych, rozważenie kwestii związanych z bezpłatnym korzystaniem z pasa drogowego oraz zwolnienia z podatków lokalnych.

Litwa

· Katalog istniejącej infrastruktury.

· Finansowanie z zasobów samorządowych, unijnych i innych zasobów publicznych.

· Utworzenie podmiotu non-profit (“Plačiajuostis internetas”) zajmującego się realizacją NPS oraz funkcjonującego jako hurtowy operator infrastruktury na potrzeby rozwiązań FTTP. Infrastruktura budowana jest przez państwo z naciskiem na konkurencję usługową, co pozwala na uniknięcie duplikowania infrastruktury.

Luksemburg

· Zapewnienie dostępu do lokalnej pętli.

· Utworzenie krajowego rejestru prac budowlanych (drogowych), uwzględniającego wydane pozwolenia na prowadzenie prac oraz prace planowane przez podmioty publiczne.

· Utworzenie krajowego rejestru infrastruktury.

· Obowiązek zapewnienia udogodnień dla instalacji infrastruktury światłowodowej.

· Nałożenie na gminy oraz państwo obowiązku przygotowania infrastruktury niezbędnej do instalacji światłowodów przy prowadzeniu prac drogowych.

· Zapewnienie okablowania wewnątrzbudynkowego w nowych budynkach.

Malta

· Wsparcie tylko dla technologii umożliwiających przyszłe modernizacje i rozwój.

Holandia

· Zadania samorządu polegają na zapewnieniu odpowiednich warunków takich jak planowanie i koordynacja prac drogowych, skrócenie i redukcja kosztów procedur pozwoleniowych oraz promocja wykorzystania usług.

· W przypadku braku inwestycji rynkowych samorządy mogą ubiegać się i zapewniać pomoc publiczną i inne instrumenty finansowe (z możliwością wykorzystania środków unijnych).

· Charakterystycznym rozwiązaniem jest utworzony NGN Task Force który ma dookreślać rolę samorządów w budowie infrastruktury. Minister ds. gospodarki opublikował również dokument określający regulacyjne i ustawowe ramy działania samorządów. Rozpoczęto również działania na rzecz utworzenia platformy w celu koordynacji i dzielenia się doświadczeniem związanym z realizacją inwestycji. Niezależnie od tego zrzeszenie średniej wielkości gmin (G32) utworzyło fundację City Link wspierającą wspólne przedsięwzięcia oraz dzielenie się najlepszymi praktykami oraz zapewniające możliwość dyskusji pomiędzy gminami, prowincjami oraz władzami centralnymi. Gminy nie wchodzące w skład G32 również mogą działać w ramach City Link. Władze centralne rozważały potrzebę utworzenia schematu parasolowego dotyczącego publicznego finansowania projektów szerokopasmowych przez samorządy w celu wsparcia procesu ubiegania się o finansowanie w kontekście unijnych wymogów. Proces realizacji inwestycji jest oceniany corocznie w formie “Monitora szerokopasmowego”.

· Niezależnie od inicjatyw samorządów władze centralne wspierają również lokalne inicjatywy obywatelskie, szczególnie na terenach wiejskich.

Portugalia

· Zwiększenie znaczenia władz lokalnych oraz działania w zakresie zwiększenia zapotrzebowania na usługi celem pobudzenia inwestycji rynkowych.

· Wykorzystanie środków z Europejskiego Banku Inwestycyjnego oraz Banku Światowego.

· Mapa infrastruktury istniejącej i planowanej.

· Ulgi podatkowe.

Rumunia

· Ulgi podatkowe w zakresie inwestycji infrastrukturalnych na obszarach wiejskich.

· Działania na rzecz wykorzystania istniejącej infrastruktury.

· Poprawa przejrzystości i koordynacji prac budowlanych.

· Uproszczenie procedur pozwoleniowych dla inwestycji infrastrukturalnych.

· Ustalenie norm dla wyposażenia nowych budynków w infrastrukturę NGN.

· Poprawa ram regulacyjnych.

· Priorytet dla budowy infrastruktury światłowodowej możliwie najbliżej użytkowników końcowych.

· Wsparcie finansowe dla białych obszarów ze środków unijnych, w tym pożyczki i bezpośrednie dotacje.

· Działania w zakresie przejrzystości (centralny rejestr infrastruktury, mapa usług, uproszczenie procedur pozwoleniowych oraz regulacje w zakresie okablowania wewnątrzbudynkowego).

Słowacja

· Wsparcie finansowe dla inwestycji związanych z budową sieci dosyłowych. W przypadku sieci dostępowych wsparcie w formie dotacji oraz preferencyjnych instrumentów finansowych.

· Wsparcie finansowe ze środków unijnych na potrzeby budowy sieci dosyłowej i dostępowej na białych obszarach, dodatkowe środki dla inicjatyw lokalnych.

· Restrykcyjna polityka w zakresie dostępu do infrastruktury operatora zasiedziałego.

· Ułatwienia w procesie budowy infrastruktury (nowe budynki i budynki remontowane muszą być wyposażone w infrastrukturę gotową do świadczenia usług szerokopasmowych, ułatwienie i przyspieszenie procesu uzyskiwania zezwoleń dla budowy masztów i instalacji anten), koordynacja prac związanych z budową.

· Atlas pasywnej infrastruktury planowany na 2018 rok.

Słowenia

· Wykorzystanie Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich.

· Ułatwienia w zakresie instalacji infrastruktury telekomunikacyjnej na nieruchomościach znajdujących się w rękach publicznych oraz prywatnych.

· Wykorzystanie technologii mobilnych i bezprzewodowych jako komplementarnych wobec sieci stacjonarnych.

· Inwestycje na terenach białych plam finansowane ze środków państwowych i unijnych.

· Zachęcenie władz lokalnych i regionalnych do udziału w projektach inwestycyjnych poprzez finansowanie, partnerstwo publiczno-prywatne oraz inne modele biznesowe. Podmioty utworzone w ramach partnerstwa mogą ubiegać się o wsparcie w ramach programów finansowych. Wśród kryterium wyboru wymienia się m.in. najwyższy wkład własny, najwyższą efektywność inwestycji, wykorzystanie istniejącej infrastruktury, synergię z innymi inwestycjami w infrastrukturze publicznej, pokrycie usługami powyżej 100 Mb/s. Rola podmiotów publicznych w projekcie ma polegać również na zapewnieniu dostępu do nieruchomości bez opłat, budowie kanalizacji oraz udostępnieniu wraz z inną infrastrukturą, zapewnienie odpowiedniego nastawienia społeczności lokalnej dla realizowanych inwestycji.

· Zachęcenie władz lokalnych do poprawy procedur administracyjnych (np. w zakresie pozwoleń), udostępnienie pasywnej infrastruktury użyteczności publicznej.

· Inwestycje z zakresu infrastruktury publicznej powinny zapewniać możliwość prowadzenia równoległych prac związanych z budową infrastruktury telekomunikacyjnej. W przypadku, gdy budowa infrastruktury publicznej (w tym telekomunikacyjnej) jest finansowana ze środków publicznych inwestor jest zobowiązany do zapewnienia kanalizacji, o ile budowa kanalizacji nie jest planowana a inwestor nie zapewnił udziału drugiego inwestora w tym zakresie.

· Istotne znaczenie ram regulacyjnych i prawnych jako zachęt do inwestycji.

· Wzrost znaczenia wspólnych inwestycji oraz wykorzystania istniejącej infrastruktury, w tym każdej infrastruktury publicznej, która może być wykorzystana przy inwestycjach telekomunikacyjnych.

Hiszpania

· Promocja budowy infrastruktury i efektywne zarządzanie częstotliwościami poprzez stabilne i efektywne ramy regulacyjne i prawne i zapobieganie tworzeniu barier.

· Sprzyjanie inwestycjom w sieci stacjonarne (poprzez ograniczenie kosztów, lepsze wykorzystanie istniejącej infrastruktury i koordynację z innymi działami administracji) oraz sieci mobilne (przyspieszenie budowy sieci 4G dzięki udostępnieniu dodatkowych częstotliwości, uproszczenie procedur budowlanych, powszechny dostęp do mobilnych sieci (30 Mb/s) w miejscowościach poniżej 5000 mieszkańców, ustalenie standardów w zakresie budowy sieci).

· Finansowe wsparcie dla inwestycji na obszarach, dla których brak zyskowności wstrzymuje inwestycje rynkowe.

· Symetryczny obowiązek zapewnienia dostępu do kanalizacji.

· Instrumenty w zakresie bezpośredniego wsparcia finansowego oraz instrumenty zwrotne (pożyczki).

Szwecja

· Rola władz centralnych sprowadza się do zapewnienia sprzyjających warunków regulacyjnych. Uruchomiono forum szerokopasmowe służące wymianie informacji oraz współpracy w zakresie budowy sieci szerokopasmowych. Forum ma pełnić również funkcję zapewnienia gminom wskazówek w zakresie inwestycji infrastrukturalnych.

· Gminy odgrywają kluczową rolę przy budowie sieci poprzez kontrolę dostępu do nieruchomości gminnych oraz udzielanie pozwoleń operatorom budującym sieci. Proces związany z udzielaniem pozwoleń jest postrzegany jako istotny w kontekście barier stawianych operatorom, zarówno w zakresie terminów wydania pozwoleń oraz warunków zawartych w takich pozwoleniach. W kontekście ułatwień zwraca się uwagę na konieczność objęcia nimi również sektora energetycznego z uwagi na zależność pomiędzy budową infrastruktury telekomunikacyjnej a istnieniem infrastruktury energetycznej. W celu ułatwienia inwestycji w zakresie rozwiązań radiowych gminy powinny również dokonywać analizy w kontekście lokalizacji wież i masztów. Przygotowywane plany zagospodarowania powinny uwzględniać infrastrukturę telekomunikacyjną i pozwalać na możliwość rezerwacji miejsca pod budowę takiej infrastruktury.

· Dosyć popularnym rozwiązaniem jest świadczenie usług przez gminne sieci (wiele z nich posiada lub operuje sieciami światłowodowymi – w 2008 roku posiadały około 25-30% całej szwedzkiej infrastruktury światłowodowej) oraz spółki developerskie (również usług hurtowych).

· W celu ograniczenia kosztów budowy infrastruktury bezpośrednich inwestycji w budowę kanalizacji dokonuje państwo (np. w okresie 2012-2014 przeznaczono na ten cel 120 milionów koron) z możliwością wsparcia finansowego z funduszy unijnych

· Mapa infrastruktury oraz świadczonych usług.

· Przewidziano regularny monitoring w zakresie oceny postępów w budowie sieci szerokopasmowych.

Wielka Brytania

· System kuponów dla małych i średnich przedsiębiorstw na potrzeby podłączenia do sieci NGA. W okresie 2013-2015 wydano łącznie około 90.000 kuponów o wartości do 3.000 funtów.

· Ustalono schemat pozwoleń związany z pracami publicznymi mającymi związek z budową sieci szerokopasmowych w celu uproszczenia procedur (np. w kontekście instalacji szaf ulicznych), ograniczając tereny, na których możliwość instalacji takiej infrastruktury była wyłączona, rezygnując z wymogu doziemnej instalacji infrastruktury na wybranych obszarach oraz ułatwiając rozbudowę istniejących masztów i wież.

· Udostępnienie zasobów publicznych (np. kanalizacji) na potrzeby obniżenia kosztów instalacji infrastruktury.

· Rząd koncentruje się na wspieraniu prywatnych inwestycji poprzez tworzenie stabilnej polityki i wspieraniu rynku.

· Rozważa się naziemne instalacje infrastruktury stacjonarnej jako rozwiązania o niższych kosztach niż w przypadku instalacji doziemnej.

· Wysokie zaangażowanie środków publicznych - 780 milionów funtów na poziomie centralnym, z możliwością uzupełnienia programami lokalnymi, koncentrujące się na bezpośrednich dotacjach dla operatorów.

· Projekty lokalne stanowią istotne wsparcie w realizacji celów Agendy Cyfrowej, władze lokalne odpowiedzialne za zarządzanie programami pomocy finansowej oraz wsparcie finansowe we własnym zakresie; dodatkowo fundusz 200 milionów funtów na projekty lokalne poprzedzone działaniami w celu agregacji popytu.

	4. Podmioty, na które oddziałuje projekt

	Grupa
	Wielkość
	Źródło danych
	Oddziaływanie

	Prezes Urzędu Komunikacji Elektronicznej
	1
	ustawa - Prawo telekomunikacyjne
	- opiniowanie wniosków odnośnie przeprowadzenia kontroli instalacji radiokomunikacyjnych zgłaszanych przez organizacje społeczne;

- zmiany w procedurze dotyczącej wydawanie decyzji o dostępie do infrastruktury technicznej i dostępie do nieruchomości;

- wprowadzenie inwentaryzacji w trybie ciągłym;

- zwiększenie zakresu informacji przekazywanych do Punktu informacyjnego do spraw telekomunikacji przez zobowiązane podmioty

	Minister właściwy do spraw informatyzacji
	1
	
	- prowadzenie Systemu Informacyjnego o Instalacjach Wytwarzających Promieniowanie Elektromagnetyczne

- współdziałanie z ministrem właściwym ds. zdrowia w celu wydania rozporządzenia określającego dopuszczalne poziomy pól elektromagnetycznych w środowisku oraz sposoby sprawdzania dotrzymania tych poziomów

	Minister właściwy do spraw zdrowia
	1
	
	- określenie w drodze rozporządzenia w porozumieniu z ministrem właściwym do spraw informatyzacji dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów.

	Minister do spraw środowiska
	1
	
	- wydawanie zezwoleń na odstępstwa od zakazów budowy lub przebudowy obiektów budowlanych i urządzeń technicznych, z wyjątkiem obiektów i urządzeń służących celom parku narodowego, w zakresie realizacji inwestycji celu publicznego z zakresu łączności publicznej o nieliniowym charakterze w celu związanym z zapewnieniem telekomunikacji na obszarze rezerwatu przyrody

	Prezes Urzędu Regulacji Energetyki
	1
	
	- zastąpienie uzgodnień projektów decyzji Prezesa UKE o dostępie do infrastruktury technicznej opiniowaniem tych projektów.

	Prezes Urzędu Transportu Kolejowego
	1
	
	- zastąpienie uzgodnień projektów decyzji Prezesa UKE o dostępie do infrastruktury technicznej opiniowaniem tych projektów.

	Przedsiębiorcy telekomunikacyjni
	Ok. 6370
	Rejestr Przedsiębiorców Telekomunikacyjnych prowadzony przez Prezesa Urzędu Komunikacji Elektronicznej;

	- przyspieszeniu prowadzenia szeroko rozumianego procesu inwestycyjnego w telekomunikacji;

- obniżenie kosztów budowy oraz eksploatacji nowoczesnych sieci telekomunikacyjnych;

- zwiększenie możliwości wykorzystania istniejącej infrastruktury technicznej na cele telekomunikacyjne, w tym obniżenie kosztów uzyskiwania dostępu do niej;

- ułatwienia w uzyskiwaniu dostępu do nieruchomości, w tym do budynków w celu zapewnienia telekomunikacji;

- ułatwienia w dostępie do terenów leśnych na cele związane z umieszczaniem infrastruktury telekomunikacyjnej oraz obniżenie kosztów tego dostępu;

- zwiększenie możliwości lokalizowania infrastruktury telekomunikacyjnej na obszarach na których do tej pory występował zakaz lub znaczące ograniczenia w tym zakresie, takich jak uzdrowiska, parki narodowe, rezerwaty przyrody;

- zmiana obciążeń w zakresie obowiązków związanych z inwentaryzacją infrastruktura (zastąpienie inwentaryzacji corocznej inwentaryzacją ciągłą).

	Operatorzy sieci elektroenergetycznych
	185 operatorów systemów dystrybucyjnych energii oraz 1 operator systemu przesyłowego
	Bip.ure.gov.pl
	- usprawnienie procedury uruchamiania tego typu instalacji, z których emisja nie wymaga zezwolenia, mogących negatywnie oddziaływać na środowisko, przez możliwość skrócenia procedury zgłoszenia przez odpowiedni organ ochrony środowiska;

- ułatwienie składania dokumentów w formie elektronicznej – zapisanie wprost możliwości dokonania zgłoszenia wspomnianych instalacji oraz ponownego zgłoszenia w przypadku wprowadzenia w instalacji istotnej zmiany, do organu ochrony środowiska w postaci papierowej albo w postaci elektronicznej.

- obowiązek przekazywania wyników pomiarów poziomów pól elektromagnetycznych w środowisku w postaci elektronicznej;

- rozszerzenie obowiązków informacyjnych w przypadku uruchamiania instalacji, z której emisja nie wymaga pozwolenia.

	Operatorzy nadajników radiowych i telewizyjnych;

	Ok. 3 operatorów nadajników radiowych i telewizyjnych;

	Decyzje regulacyjne UKE dla rynku 18/2003; weryfikacja danych na stronach poszczególnych nadawców

	- obowiązek przekazywania wyników pomiarów poziomów pól elektromagnetycznych w środowisku w postaci elektronicznej

	Organizacje pozarządowe prowadzące działalność w zakresie ochrony zdrowia ludności lub ochrony środowiska przed zanieczyszczeniami
	5,3 tyś
	„Podstawowe dane o sektorze non-profit w 2014 roku”, GUS, Warszawa 2017
	- możliwość zgłaszania wniosków o przeprowadzenie kontroli w zakresie poziomów pól elektromagnetycznych;

	Organy inspekcji ochrony środowiska (Główny Inspektor Ochrony Środowiska oraz Wojewódzcy inspektorzy Ochrony Środowiska)
	16 WIOŚ, 1 GIOŚ
	
	- konieczność uwzględniania wniosków złożonych przez organizacje pozarządowe do rocznych planów działalności kontrolnej;

- obowiązek umieszczania na stronach internetowych dokumentów zawierających pomiary poziomu pola elektromagnetycznego (m.in. sprawozdania z pomiarów, zgłoszenia instalacji; wydane sprzeciwy; uwagi zgłoszone w procesie wydawania sprzeciwu);

- obowiązek udostępniania informacji o przekroczeniu dopuszczalnych poziomów pól elektromagnetycznych

	Organy ochrony środowiska (wójtowie, burmistrzowie, prezydenci miast oraz starostowie, Generalny Dyrektor Ochrony Środowiska, regionalny dyrektor ochrony środowiska)
	314 powiatów

2478 gmin

1 GDOŚ

16 rdoś
	
	- ułatwienie przyjmowania m.in. wyników pomiarów poziomów pól elektromagnetycznych w środowisku w postaci elektronicznej;

- obowiązek umieszczania na stronach internetowych dokumentów zawierających pomiary poziomu pola elektromagnetycznego (m.in. sprawozdania z pomiarów, zgłoszenia instalacji; wydane sprzeciwy; uwagi zgłoszone w procesie wydawania sprzeciwu);

- wydawanie zezwoleń (opiniowanie) na odstępstwa od zakazów budowy lub przebudowy obiektów budowlanych i urządzeń technicznych, z wyjątkiem obiektów i urządzeń służących celom rezerwatu przyrody, w zakresie realizacji inwestycji celu publicznego z zakresu łączności publicznej o nieliniowym charakterze w celu związanym z zapewnieniem telekomunikacji na obszarze rezerwatu przyrody

	Przedsiębiorcy z branży kolejowej
	10 przedsiębiorców, będących zarządcami infrastruktury kolejowej oraz 22 operatorów (użytkowników/właścicieli) kolei wąskotorowych
	
	- obowiązek udostępniania infrastruktury technicznej na potrzeby budowy sieci nowej generacji;

- obowiązek nieodpłatnego udostępniania nieruchomości stanowiących obszar kolejowy na potrzeby budowy sieci nowej generacji

	Zarządcy dróg publicznych
	2 808 (zarządcy dróg wojewódzkich, powiatowych i gminnych) + GDDKiA
	
	- obowiązek udostępniania infrastruktury technicznej na potrzeby budowy sieci telekomunikacyjnych oraz sieci nowej generacji;

- obniżenie stawek opłat za zajęcie pasa drogowego lub umieszczenie w pasie drogowym infrastrukturę telekomunikacyjną;

- poszerzony obowiązek lokowania kanałów technologicznych w drogach publicznych;

- obowiązek publikacji na stronach internetowych informacji o planowanej budowie, przebudowie lub remoncie drogi

	Jednostki samorządu terytorialnego
	2808 (16 województw, 314 powiatów (ziemskich) i 2478 gmin (w tym 66 miast na prawach powiatu)

(w tym 273 jednostki samorządu terytorialnego wpisanych do Rejestru JST prowadzących działalność, w zakresie telekomunikacji, prowadzonego przez Prezesa UKE)
	Baza Jednostek Samorządu Terytorialnego (baza TERYT)
	- obniżenie limitów wysokości opłat za zajęcie pasa drogowego oraz za umieszczenie w pasie drogowym infrastruktury telekomunikacyjnej dla dróg, których zarządami są jednostki samorządu terytorialnego;

- obowiązki związane z ułatwieniem dostępu dla operatorów telekomunikacyjnych do infrastruktury technicznej;

- możliwość zawarcia umowy inwestycyjnej

	Przedsiębiorcy z branży energetycznej
	223 (operatorów systemów elektroenergetycznych: przesyłowych i dystrybucyjnych + operatorów systemów gazowych: przesyłowych i dystrybucyjnych)
	
	- możliwość zawarcia z JST umowy administracyjnej

	Przedsiębiorstwa wodociągowo-kanalizacyjne w rozumieniu ustawy z dnia 7 stycznia 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
	4627
	
	- możliwość zawarcia z JST umowy administracyjnej

	Jednostki samorządu terytorialnego - powiaty
	380 powiatów (w tym 66 miast na prawach powiatu)
	Baza Jednostek Samorządu Terytorialnego (baza TERYT)
	- prowadzenie postępowań w zakresie zgłoszeń robót budowlanych oraz udzielania pozwoleń na budowę;

	Powiatowe Ośrodki Dokumentacji Geodezyjnej i Kartograficznej
	380 PODGiKów
	
	- przeprowadzanie narad koordynacyjnych w formie elektronicznej

	Organ nadzoru budowlanego
	380 powiatowych inspektorów nadzoru budowlanego oraz 16 wojewódzkich inspektorów nadzoru budowlanego
	
	- obowiązek przekazania zawiadomienia o zakończeniu budowy obiektu w bliskim sąsiedztwie instalacji lub urządzenia emitującego PEM prowadzącemu taką instalację lub użytkownikowi urządzenia

	Dyrektorzy parków narodowych
	23 parki narodowe
	
	- opiniowanie odstępstw od zakazów budowy lub przebudowy obiektów budowlanych i urządzeń technicznych, z wyjątkiem obiektów i urządzeń służących celom parku narodowego, w zakresie realizacji inwestycji celu publicznego z zakresu łączności publicznej o nieliniowym charakterze w celu związanym z zapewnieniem telekomunikacji na obszarze rezerwatu przyrody.

	Gminy uzdrowiskowe
	45
	
	- zniesienie zakazów i ograniczeń w zakresie budowy w strefach ochrony uzdrowiskowej „A” i „B” urządzeń emitujących pole elektromagnetyczne.

	Państwowe Gospodarstwo Leśne Lasy Państwowe
	1
	
	- obniżenie opłat z tytułu zapewnienia dostępu, o którym mowa w art. 30 ust. 1 i 3 ustawy z dnia 7 maja 2010 r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych oraz umieszczania na nieruchomości obiektów i urządzeń, o którym mowa w art. 33 ust. 1 tej ustawy.

	Nadleśniczowie Lasów Państwowych
	430
	
	- obowiązek dostosowania warunków zapewnienia dostępu, o których mowa w art. 39b ust. 1 ustawy o lasach do nowej treści przepisu.

	Wspólnoty mieszkaniowe
	
	
	- wypełnianie obowiązków wspólnoty mieszkaniowej wynikających z ustawy o statystyce publicznej;

- możliwość otrzymania dotacji celowej z budżetu JST na finansowanie lub dofinansowanie kosztów budowy przyłącza

	Podmioty gospodarcze budujące budynki mieszkalne wielorodzinne, zamieszkania zbiorowego oraz użyteczności publicznej, w tym: deweloperzy, towarzystwa budownictwa społecznego, spółdzielnie mieszkaniowe
	
	
	- obowiązek wyposażania określonych kategorii budynków w instalację telekomunikacyjną zgodną z przepisami w sprawie warunków techniczno-budowlanych wydanych na podstawie ustawy Prawo budowlane, umożliwiającą przyłączenie do publicznych sieci telekomunikacyjnych wykorzystywanych do świadczenia tych usług, przy zachowaniu zasady neutralności technologicznej, która stanowi (zmiana wynikająca z projektu) część składową nieruchomości.

	5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

	Projekt ustawy zostanie poddany konsultacjom publicznym, które będą trwały 30 dni i będą dostępne dla wszystkich zainteresowanych osób. Równocześnie w ramach konsultacji publicznych oraz opiniowania projekt zostanie skierowany do następujących podmiotów:

1. Business Centre Club - Związek Pracodawców

2. Federacja Związków Zawodowych Pracowników Telekomunikacji,
3. Federacja Związków Zawodowych Pracowników Automatyki i Telekomunikacji PKP
4. Forum Związków Zawodowych,

5. Fundacja Bezpieczna Cyberprzestrzeń,

6. Fundacja Nowoczesna Polska,

7. Fundacja Panoptykon,

8. Fundacja Projekt Polska,

9. Instytut Elektrotechniki

10. Instytut Kolejnictwa

11. Instytut Tele-I Radiotechniczny

12. Internet Society Poland,

13. Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji,

14. Krajowa Izba Gospodarcza,

15. Krajowa Izba Komunikacji Ethernetowej,

16. Niezależny Samorządny Związek Zawodowy „Solidarność”,

17. Ogólnopolskie Porozumienie Związków Zawodowych,

18. Polska Izba Informatyki i Telekomunikacji,

19. Polska Izba Komunikacji Elektronicznej,

20. Polska Izba Radiodyfuzji Cyfrowej,

21. Polska Konfederacja Pracodawców Prywatnych Lewiatan,

22. Polski Fundusz Rozwoju,
23. Polskie Towarzystwo Przesyłu i Rozdziału Energii Elektrycznej,

24. Polskie Towarzystwo Informatyczne,

25. Polska Izba Handlu,

26. Pracodawcy Rzeczypospolitej Polskiej,

27. Przemysłowy Instytut Telekomunikacji S.A / PIT-Radwar

28. Rada Dialogu Społecznego,

29. Stowarzyszenie Elektryków Polskich – Oddział Elektroniki, Informatyki, Telekomunikacji

30. Stowarzyszenie Inżynierów Telekomunikacji,

31. Stowarzyszenie Teletechników Polskich XXI w.,
32. Unia Metropolii Polskich,
33. Unia Miasteczek Polskich,
34. Wojskowy Instytut Łączności

35. Zakład Doświadczalny Budownictwa Łączności Sp. z o.o.

36. Związek Gmin Wiejskich RP.
37. Związek Miast Polskich,

38. Związek Powiatów Polskich,

39. Związek Pracodawców Mediów Elektronicznych i Telekomunikacji Mediakom,

40. Związek Telewizji Kablowych w Polsce, Izba Gospodarcza,

41. Związek Województw RP,

42. Związek Pracodawców Branży Internetowej IAB Polska,

43. Fundacja Digital Poland,

44. Prezes Urzędu Regulacji Energetyki,

45. Główny Inspektor Nadzoru Budowlanego,

46. Generalny Dyrektor Dróg Krajowych i Autostrad,

47. Prezes Urzędu Lotnictwa Cywilnego,

48. Prezes Urzędu Ochrony Konkurencji i Konsumentów,

49. Główny Geodeta Kraju,

50. Polska Izba Inżynierów Budownictwa

51. Instytut Badawczy Dróg i Mostów,

52. Polski Kongres Drogowy

53. Ogólnopolska Izba Gospodarcza Drogownictwa

54. Związku Importerów i Producentów Sprzętu Elektrycznego i Elektronicznego Branży RTV i IT – ZIPSEE „Cyfrowa Polska”,
55. Prezes Urzędu Transportu Kolejowego,
56. Prezes Urzędu Ochrony Danych Osobowych.
Projekt ustawy będzie również przekazany do Komisji Wspólnej Rządu i Samorządu Terytorialnego.

Zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. z 2017 r. poz. 248) projektowana ustawa została udostępniona na stronie podmiotowej Biuletynu Informacji Publicznej MC oraz w Biuletynie Informacji Publicznej na stronie podmiotowej Rządowego Centrum Legislacji, w serwisie Rządowy Proces Legislacyjny.

	6. Wpływ na sektor finansów publicznych

	(ceny stałe z 2018 r.)
	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Łącznie (0-10)

	Dochody ogółem
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	budżet państwa
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	JST
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	pozostałe jednostki (oddzielnie)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Wydatki ogółem
	1,323
	201,743
	202,191
	202,193
	202,194
	202,196
	202,003
	201,534
	201,536
	201,537
	201,539
	2019,989

	budżet państwa
	1,323
	201,743
	202,191
	202,193
	202,194
	202,196
	202,003
	201,534
	201,536
	201,537
	201,539
	2019,989

	JST
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	pozostałe jednostki (oddzielnie)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Saldo ogółem
	- 1,323
	- 201,743
	-202,191
	- 202,193
	- 202,194
	- 202,196
	-202,003
	- 201,534
	- 201,536
	- 201,537
	- 201,539
	- 2019,989

	budżet państwa
	- 1,323
	- 201,743
	- 202,191
	- 202,193
	- 202,194
	- 202,196
	- 202,003
	- 201,534
	- 201,536
	- 201,537
	- 201,539
	- 2019,989

	JST
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	pozostałe jednostki (oddzielnie)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	Źródła finansowania
	budżet państwa
środki unijne w ramach Programu Operacyjnego Polska Cyfrowa

	Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń
	Wydatki szacowalne
1. Koszty powstania oraz utrzymania Systemu Informacyjnego o Instalacjach Wytwarzających Promieniowanie Elektromagnetyczne. System zostanie zbudowany przy wsparciu środków POPC (w wysokości 9 513 134,74 zł) oraz przy współudziale środków z budżetu państwa. Zaangażowanie budżetu państwa wyniesie 1 727 703,89 zł w latach 2018-2020, a następnie z budżetu zostaną pokryte w całości koszty utrzymania Systemu w wysokości ok. 665 tyś rocznie przez pierwsze cztery lata działania i ok. 471 tyś w piątym roku.

Wydatki budżetu państwa w podziale na poszczególne lata od dnia wejścia w życie ustawy przedstawiają się następująco:

0

1

2

3

4

5

6

7

8

9

10

Łącznie

1,323

0,218

0,665

0,665

0,665

0,665

0,471

0

 0

0

0

4,672

2. Wdrożenie oraz funkcjonowanie Funduszu Szerokopasmowego. Fundusz Szerokopasmowy zasilany będzie dochodami budżetu państwa pochodzącymi z tytułów wymienionych w projekcie ustawy, tj. z tytułu opłaty telekomunikacyjnej, opłaty za gospodarowanie numeracją, 30% opłat za dysponowanie częstotliwościami oraz kar i grzywien, nakładanych przez Prezesa Urzędu Komunikacji Elektronicznej. Dane o wysokości tych dochodów ustalono na podstawie Sprawozdania z działalności Prezesa UKE za 2017 rok oraz Planu dochodów UKE na 2018 rok, które wynosiły lub były planowane na kwotę:

1) z tytułu opłaty telekomunikacyjnej – 19,09 mln zł;

2) z tytułu opłat za prawo do wykorzystywania zasobów numeracji – 85,332 mln zł;

3) z tytułu opłat za prawo do wykorzystywania częstotliwości – 301,222 mln zł;

4) z tytułu kar i grzywien – 6,665 mln zł.

Z ostrożności przyjęto, że w poszczególnych latach dochody z ww. tytułów odpowiadać będą dochodom bazowym, osiągniętym w 2017 roku lub planowanym do osiągnięcia w 2018 roku.

Wydatki budżetu państwa w podziale na poszczególne lata od dnia wejścia w życie ustawy przedstawiają się następująco (przy czym należy wyjaśnić, że przepisy dotyczące Funduszu wejdą w życie z dniem 1 stycznia 2020 r. w związku z czym dopiero od tego roku wystąpią skutki finansowe dla budżetu państwa wynikające z utworzenia Funduszu):

0

1

2

3

4

5

6

7

8

9

10

Łącznie

0

201,453

201,453

201,453

201,453

201,453

201,453

201,453

201,453

201,453

201,453

2014,53

Założono, że ze środków funduszu finansowane będą także koszty jego obsługi, w tym koszty ewentualnego zatrudnienia w instytucjach operujących środkami funduszu – w związku z czym nie wyodrębniono tych kosztów jako dodatkowych wydatków budżetu państwa.

3. Wydawanie decyzji zwalniających z obowiązku lokalizacji kanału technologicznego. W związku z rozszerzeniem katalogu przypadków, w jakich zarządcy dróg obowiązani będą – co do zasady – lokalizować kanał technologiczny w pasie drogowym, oraz równoległym objęciem tych przypadków możliwością zwolnienia z tego obowiązku w drodze decyzji ministra właściwego ds. informatyzacji, przewiduje się wzrost liczby postępowań prowadzonych przez tego ministra w sprawie zwolnienia z obowiązku lokalizacji kanału technologicznego. W związku z tym przewiduje się konieczność stworzenia dodatkowego stanowiska pracy w urzędzie obsługującym tego ministra, dla osoby prowadzącej ww. postępowania. Wysokość miesięcznego wynagrodzenia na tym stanowisku – wraz z kosztami pracodawcy – określono na poziomie 6024 zł. Łączne wydatki budżetu państwa z tytułu stworzenia tego stanowiska pracy, w podziale na poszczególne lata od dnia wejścia w życie ustawy, przedstawiają się następująco:

0

1

2

3

4

5

6

7

8

9

10

Łącznie

0

0,072

0,073

0,075

0,076

0,078

0,079

0,081

0,083

0,084

0,086

0,787

Wydatki/oszczędności/przychody nieszacowalne

1. Budowa kanałów technologicznych. Jak wskazano powyżej, ustawa rozszerza katalog przypadków, w jakich zarządcy dróg będą obowiązani lokalizować kanał technologiczny. W 2017 roku powstało w Polsce ok. 2000 km nowych dróg gminnych, powiatowych i wojewódzkich, a ponad 3000 km zostało przebudowanych z dróg gruntowych na drogi o nawierzchni utwardzonej
. Liczby te nie obejmują przebudowy drogi polegającej np. na budowie chodnika czy zatoki dla autobusów. Informacji o zamiarze rozpoczęcia budowy lub przebudowy drogi, składanych obowiązkowo do Prezesa UKE na mocy dotychczasowych przepisów, było w 2017 roku 791, a w na koniec października 2018 roku - 892
. Ponadto, wcześniej wymienione liczby nie uwzględniają danych o przebudowanych drogach krajowych.

Koszt budowy 1 km kanału technologicznego waha się od ok. 40 tys. zł do ok. 77 tys. zł, w zależności m.in. od jego przekroju. Na podstawie wyżej przywołanych danych o kilometrażach wybudowanych lub przebudowanych dróg oraz przy założeniu utrzymania dotychczasowego trendu, roczny koszt lokalizacji kanałów technologicznych może wynieść co najmniej od 200 do 385 mln złotych.

Jednocześnie zarządca drogi będzie mógł zostać zwolniony z obowiązku lokalizowania kanału technologicznego po spełnieniu odpowiednich przesłanek i uzyskaniu zgody Ministra Cyfryzacji. W obecnym stanie prawnym do Ministerstwa Cyfryzacji wpływa rocznie ok. 50 takich wniosków
. Można oczekiwać, że wraz ze zniesieniem możliwości odstąpienia od budowy kanału w przypadku braku zainteresowania przedsiębiorców telekomunikacyjnych oraz równoległym uzupełnieniem katalogu przesłanek zwolnienia z ww. obowiązku przede wszystkim o przesłankę ekonomicznej nieracjonalności lub technicznej niemożliwości, liczba wniosków składanych do Ministerstwa Cyfryzacji wzrośnie. Nie jest niestety możliwe oszacowanie, w ilu przypadkach stan faktyczny sprawy umożliwiać będzie zwolnienie z ww. obowiązku. W konsekwencji nie jest możliwe oszacowanie, jaki będzie rzeczywisty, globalny wzrost kosztów zarządców dróg związanych z obowiązkiem lokalizacji kanału technologicznego w większej liczbie przypadków podejmowanych przez nich prac związanych z budową/przebudową dróg.

2. Obniżenie stawek opłat za zajęcie pasa drogowego. Projekt przewiduje obniżenie górnej granicy wysokości opłaty za zajęcie pasa drogowego w celu prowadzenia robót dotyczących infrastruktury telekomunikacyjnej - z 10 zł do 0,20 zł/m2/dzień, a także górnej granicy wysokości opłaty za zajęcie pasa drogowego w celu umieszczenia w tym pasie infrastruktury telekomunikacyjnej - z 200 zł/m2/rok do 20 zł/m2/rok. Organy stanowiące jednostek samorządu terytorialnego będą miały 3 miesiące od dnia wejścia w życie ustawy na ewentualne dostosowanie dotychczas wydanych uchwał do znowelizowanych górnych granic stawek opłat. Równolegle, znosi się dotychczasowy obowiązek dostosowania wysokości opłat ustalonych w indywidualnych sprawach w przypadku obniżenia wysokości stawek opłat przez organ stanowiący jednostki samorządu terytorialnego, zastępując go fakultatywnym uprawnieniem zarządcy drogi, który ponadto musi zostać poprzedzony wnioskiem przedsiębiorcy telekomunikacyjnego. Jednocześnie ustawa rozstrzyga, że znowelizowane przepisy będą miały zastosowanie do infrastruktury lokalizowanej w pasie drogowym po dniu wejścia w życie ustawy. Wszystkie wcześniej wymienione elementy oznaczają, że obniżenie górnych granic opłat za zajęcie pasa drogowego na cele związane z infrastrukturą telekomunikacyjną nie będą miały – co do zasady – zastosowania do infrastruktury już zlokalizowanej w pasie drogowym, w związku z czym obniżenie tych granic nie będzie miało wpływu na dotychczasowe dochody zarządców dróg.

W zakresie potencjalnego uszczuplenia dochodów jednostek samorządu terytorialnego z tytułu ograniczenia wysokości stawek opłat za zajęcie pasa drogowego w celach związanych z infrastrukturą telekomunikacyjną należy wskazać, że ewentualne wnioski dotyczące takiego uszczuplenia są nieuprawnione. Nie można bowiem oszacować ewentualnego uszczuplenia dochodów w sytuacji, w której dochody te nie są jeszcze osiągane. Przeciwnie – zmiana w zakresie górnej granicy wysokości stawek opłat dla infrastruktury telekomunikacyjnej będzie skutkować wzrostem zainteresowania wykorzystania przez przedsiębiorców telekomunikacyjnych pasa drogowego w celu realizacji inwestycji telekomunikacyjnych, bowiem obecnie obowiązujące przepisy w tym zakresie zmuszają ich do poszukiwania możliwości umieszczenia infrastruktury na gruntach prywatnych. W konsekwencji dochody zarządców dróg z tytułu umieszczenia w pasie drogowym urządzeń infrastruktury telekomunikacyjnej wzrosną.

3. Umowa inwestycyjna. Projekt wprowadza instytucję umowy inwestycyjnej, w ramach której jednostka samorządu terytorialnego może zawrzeć umowę z inwestorem, na mocy której jednostka obniży inwestorowi indywidualne opłaty za zajęcie pasa drogowego względem opłat, jakie powinny zostać ustalone zgodnie ze stawkami wynikającymi z uchwały organu stanowiącej tej jednostki, w zamian za realizację przez tego inwestora inwestycji zaspokajającej zbiorowe potrzeby danej wspólnoty, związanej z wykorzystaniem pasa drogowego. Umowa ta będzie musiała zostać zatwierdzona przez organ stanowiący jednostki. Określenie potencjalnych kosztów i korzyści dla jednostek samorządu terytorialnego nie jest w tym momencie możliwe, bowiem, jak wskazano, proponowane rozwiązanie stanowi novum w ustroju form działania organów samorządu terytorialnego (choć nie jest całkowicie nową koncepcją – biorąc pod uwagę choćby koncepcję umowy urbanistycznej czy ogólne kompetencje do wchodzenia przez jednostki samorządu terytorialnego w stosunki zobowiązaniowe), a ponadto nie jest możliwe wyczerpujące określenie potencjalnych stanów faktycznych, w jakich inwestorzy będą mogli lub chcieli skorzystać z tych rozwiązań. Należy jednak wyjaśnić, że instytucja umowy inwestycyjnej jest formą działania organów samorządowych, oczekiwaną przez samorządy.

4. Nieodpłatny dostęp do infrastruktury pionowej jednostek samorządu terytorialnego oraz państwowych i samorządowych jednostek organizacyjnych. W celu wsparcia inwestycji w sieci nowej generacji zniesione zostaną opłaty za dostęp do infrastruktury pionowej (infrastruktury technicznej stanowiącej wyposażenie ulic i obiektów – jak latarnie, znaki drogowe, przystanki itp.) należącej do jednostek samorządu terytorialnego oraz państwowych i samorządowych jednostek organizacyjnych. Oszacowanie potencjalnego uszczuplenia przychodów ww. podmiotów również nie jest możliwe z uwagi na niewspółmierność skali dotychczasowego wykorzystania infrastruktury pionowej na cele związane z inwestycjami w infrastrukturę telekomunikacyjną ze skalą inwestycji, jakie zostaną poczynione w oparciu o tę infrastrukturę pionową w związku z wdrażaniem sieci 5G w Polsce. Jednocześnie należy zauważyć, że infrastruktura sieci 5G, umieszczona na infrastrukturze pionowej, wykorzystywana będzie także na cele związane ze świadczeniem przez ww. podmioty usług publicznych lub do wykonywania przez nie innych zadań własnych – w związku z czym nieodpłatność dostępu do infrastruktury pionowej skutkować będzie korzyściami ekonomicznymi dla tych podmiotów.

5. Zmiana zasad ustalania opłat za dostęp do nieruchomości stanowiących obszary kolejowe oraz zarządzanych przez Lasy Państwowe. Ustawa wprowadza nieodpłatny dostęp do nieruchomości stanowiących obszary kolejowe na cele związane z realizacją sieci nowej generacji, jak również określa zasadę, że opłaty z tytułu dostępu do nieruchomości będących w zarządzie Lasów Państwowych ustalane są w wysokości obciążeń publicznoprawnych, ponoszonych przez Lasy Państwowe od części nieruchomości podlegającej udostępnieniu. Ponownie należy wskazać, że ww. zmiany nie prowadzą do uszczuplenia przychodów zarówno zarządców terenów kolejowych, jak i Lasów Państwowych. W obydwu przypadkach inwestycje telekomunikacyjne do tej pory omijały tereny kolejowe i tereny leśne z uwagi na wysokie koszty umieszczenia infrastruktury telekomunikacyjnej na tych terenach. Zmiany wprowadzane ustawą nie zmienią więc globalnego poziomu przychodów zarówno zarządców terenów kolejowych, jak i Lasów Państwowych, tym bardziej, że zmiany te nie będą dotyczyć infrastruktury telekomunikacyjnej zlokalizowanej już na terenach zarządzanych przez te podmioty.

6. Uproszczenie postępowań Prezesa UKE dotyczących dostępu do infrastruktury technicznej i do nieruchomości, w tym do budynków. Projekt wprowadza szereg usprawnień w zakresie prowadzenia przez Prezesa UKE postępowań w sprawie dostępu do infrastruktury technicznej oraz do nieruchomości, w tym do budynków, m.in. uzależniając dokonanie szeregu czynności w sprawie od działań podmiotów wnoszących spór o dostęp do rozstrzygnięcia przed Prezesem UKE, a które to działania na mocy dotychczasowych przepisów muszą być podejmowane przez sam organ. Zmiany skutkować będą znacznym skróceniem postępowań przed Prezesem UKE (wg szacunków możliwe jest skrócenie czasu trwania postępowań nawet o połowę) oraz zmniejszeniem kosztochłonności tych postępowań.

7. Elektroniczne narady koordynacyjne. Projekt przewiduje doprecyzowanie przepisów z zakresu przeprowadzania narad koordynacyjnych za pomocą środków porozumiewania się na odległość. Proponowane zmiany mają na celu upowszechnienie tej formy narad koordynacyjnych, przy zachowaniu podstawowego celu tych narad, jakim jest uzgodnienie usytuowania sieci uzbrojenia terenu pomiędzy wszystkimi gestorami sieci, na które nowa inwestycja może oddziaływać. Jednocześnie narady w formie elektronicznej istotnie zmniejszą sumaryczne wydatki ponoszone na ich przeprowadzenie – związane choćby z brakiem konieczności osobistego stawiennictwa przedstawiciela gestora sieci na naradzie.

8. Rozszerzenie katalogu podmiotów uprawnionych do złożenia wniosku o kontrolę PEM. Projekt ustawy nadaje uprawnienie organizacjom pozarządowym, prowadzącym działalność w zakresie ochrony środowiska przed zanieczyszczeniami, do złożenia wniosku o wprowadzenie do rocznego planu działalności kontrolnej wojewódzkiego inspektora ochrony środowiska kontroli w zakresie poziomów PEM emitowanych z instalacji radiokomunikacyjnych. Uprawnienie to nie wpłynie niekorzystnie na budżety WIOŚ, bowiem możliwość uwzględnienia danego wniosku o przeprowadzenie kontroli WIOŚ oceniać będzie w oparciu o dotychczasową wiedzę o stanie ochrony środowiska oraz o swoje możliwości finansowe.

9. Zmiana wysokości opłaty od wniosku o wpis w księdze wieczystej praw związanych z dysponowaniem nieruchomością w celach zapewnienia telekomunikacji. Projekt ustawy ustala obowiązek uiszczenia 1/5 opłaty stałej od wpisu do księgi wieczystej służebności przesyłu (dotychczas 200 zł) oraz wpisów dotyczących praw, o których mowa w ustawie o wspieraniu rozwoju usług i sieci telekomunikacyjnych (dotychczas 150 zł). Dotychczasowe wysokości opłat od tych wpisów powodowały, że ograniczone prawa rzeczowe operatorów telekomunikacyjnych do nieruchomości w zasadzie nie były zgłaszane do sądów wieczystoksięgowych (dana inwestycja na odcinku 1 km może bowiem przebiegać przez kilkadziesiąt nieruchomości). Obniżenie wysokości tych opłat powinno skutkować wzmożeniem dokonywania wpisów przez podmioty uprawnione, co przede wszystkim przełoży się na wzrost pewności prawnej związanej z istnieniem praw na nieruchomościach.

10. Obowiązki informacyjne dotyczące zgłoszeń instalacji emitujących PEM. Projekt ustawy wprowadza zmiany w zakresie procedury zgłoszenia eksploatacji instalacji wytwarzających promieniowanie elektromagnetyczne. W ramach tych zmian przewiduje się nałożenie na właściwe organy ochrony środowiska obowiązków informacyjnych w celu umożliwienia społeczeństwu udziału w kontroli dokonywanych zgłoszeń. Obowiązki te polegać będą jednak na udostępnianiu elementów dotyczących procedury zgłoszeniowej (zgłoszeń, sprzeciwów itp.) na stronie internetowej właściwego organu ochrony środowiska oraz w systemie informacyjnym SI2PEM, co nie może być uznane za uciążliwe lub skutkujące wzrostem koszto- i czasochłonności prowadzenia postępowań zgłoszeniowych przez organy ochrony środowiska.

	7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

	Skutki

	Czas w latach od wejścia w życie zmian
	0
	1
	2
	3
	5
	10
	Łącznie (0-10)

	W ujęciu pieniężnym
(w mln zł,

ceny stałe z …… r.)
	duże przedsiębiorstwa
	
	
	
	
	
	
	

	
	sektor mikro-, małych i średnich przedsiębiorstw
	
	
	
	
	
	
	

	
	rodzina, obywatele oraz gospodarstwa domowe
	
	
	
	
	
	
	

	
	(dodaj/usuń)
	
	
	
	
	
	
	

	W ujęciu niepieniężnym
	duże przedsiębiorstwa
	Strategia Komisji na rzecz Jednolitego Rynku Cyfrowego
, czyli główny dokument programujący politykę Unii Europejskiej w obszarze cyfrowym podkreśla znaczenie sieci o bardzo dużej przepustowości, takich jak sieć 5G, jako kluczowego zasobu, umożliwiającego Europie skuteczną konkurencję na rynku globalnym. Szacuje się, że światowe przychody generowane przez usługi powiązane z siecią 5G powinny osiągnąć równowartość 225 mld EUR w 2025 roku. Inne źródła wskazują, że korzyści z wprowadzenia 5G w czterech kluczowych sektorach przemysłu (przemysł samochodowy, zdrowie, transport i energia) mogą osiągnąć 113 mld EUR rocznie
. Komisja Europejska przyjmuje, że w pełni funkcjonalny jednolity rynek cyfrowy mógłby wnieść wkład w wysokości 415 mld EUR rocznie i przyczynić się do powstania setek tysięcy nowych miejsc pracy.

Wdrożenie sieci 5G i technik opartych o tę generację systemów telekomunikacyjnych jest czynnikiem warunkującym konkurencyjność i efektywność krajowej gospodarki w niedalekiej przyszłości. Przewiduje się, że 5G będzie fundamentem i jednocześnie nośnikiem dla nowych ekosystemów wzajemnie komunikujących się inteligentnych maszyn (urządzeń i sensorów o pełnych lub ograniczonych możliwościach obliczeniowych i energetycznych), umożliwiających przeobrażenie dotychczasowych ekonomicznych, biznesowych i administracyjnych strategii oraz dalszego eliminowania podziałów społecznych i kulturowych. 5G zapewni pełną cyfrową interakcję na każdym kroku naszego życia, i dostarczy wydajną i ciągłą usługę komunikacyjną dla aplikacji biznesowych oraz platform e-usług administracji publicznej. W szczególności oczekuje się, że wpływ 5G na branżę motoryzacyjną, bezpieczeństwa publicznego, wytwarzania zaawansowanych technologii, usług cyfrowych i internetowych, ochrony zdrowia, usług finansowych, medialna i gier wideo oraz internetu rzeczy (IoT – Internet of Things), doprowadzą do radykalnej transformacji naszego codziennego życia. Dzięki wdrożeniu 5G wszystkie innowacyjne scenariusze zastosowań (autonomiczne samochody, inteligentne miasto – Smart City, inteligentny transport – Smart Transportation, inteligentne rolnictwo – Smart Farming, itd.), wymagające bardzo małych opóźnień, dużych przepływności, pełnego wsparcia dla niezawodności i mobilności jak również ciągłej dostępności usług komunikacyjnych, przełamią ostateczną barierę technologiczną, całkowicie zmieniając obecnie istniejącą koncepcję interakcji z maszynami. Wśród ekspertów oraz instytucji sektora telekomunikacyjnego panuje przekonanie, że 5G będzie skutkowało technologiczną rewolucją, gdyż w sposób wirtualny wszystko i wszędzie będzie ze sobą wzajemnie połączone, co w rezultacie wygeneruje znaczące dodatkowe dochody podmiotom gospodarczym oraz wykreuje miliony nowych miejsc pracy na całym świecie.

Proponowane zmiany będą miały jednoznacznie pozytywny skutek dla przedsiębiorców telekomunikacyjnych, wprowadzając wiele ułatwień związanych z procesem inwestycyjnym (m.in. wprowadzając w życie postulaty zawarte w Strategii na rzecz Odpowiedzialnego Rozwoju).

	
	sektor mikro-, małych i średnich przedsiębiorstw
	j.w.

	
	rodzina, obywatele oraz gospodarstwa domowe
	Technologia 5G ma kluczowe znaczenie także dla powstania nowoczesnego społeczeństwa informacyjnego. Społeczeństwa, w którym obywatel w czasie rzeczywistym korzysta z interaktywnych e-usług administracji publicznej, zaawansowanych metod diagnostyki e-zdrowia, czy chociażby uczestniczy w masowych wydarzeniach kulturalnych za pośrednictwem wysokiej jakości mediów cyfrowych. 5G będzie miało zasadnicze znaczenie dla rozwoju nowych technologii wspierających przyszłe społeczeństwo cyfrowe, w którym będzie umieszczona duża część transakcji handlowych. Również znacząca liczba e-usług oferowanych przez administrację publiczną będzie oparta na nowej sieci cyfrowej. Zadaniem 5G będzie integracja ogromnych ilości danych wraz ze wszechobecnym i wydajnym dostępem do infrastruktury sieciowej, celem udostępnienia społeczeństwu szeregu nowych usług i procesów cyfrowych będących wyznacznikiem cyfrowej rewolucji.

Dzięki wprowadzeniu ustawowych zmian możliwe będzie zwiększenie dostępności usług szerokopasmowych dla obywateli, w tym o wysokich parametrach, również na obszarach, na których obecnie nie jest to możliwe. Efekt ten zostanie osiągnięty dzięki poprawie opłacalności inwestycji w sieci szerokopasmowe, osiąganej dzięki wdrożeniu mechanizmów redukcji kosztów.

Korzystanie przez gospodarstwa domowe z dostępu do Internetu ma wpływ na redukcję kosztów ich funkcjonowania, m.in. dzięki ograniczeniu bezpośrednich kontaktów z organami administracji publicznej, ochrony zdrowia czy zakupami przez Internet (oszczędność rzędu 10–15%). Większa dostępność Internetu przełożyć się może również na większą dostępność do wiedzy i informacji w tym w zakresie ochrony praw konsumentów, a także możliwości rozwojowych i edukacyjnych dzieci i młodzieży.

Wszyscy obywatele odczują korzyści z większej przejrzystości w zakresie informacji o natężeniu pola elektromagnetycznego. Dodatkowo mieszkańcy gmin, na terenie których ma być eksploatowana instalacja, z której emisja nie wymaga pozwolenia, zyskują możliwość zgłoszenia do organu ochrony środowiska swoich uwag, które mogą dać organowi argumenty dla wydania decyzji o sprzeciwie wobec uruchomienia takiej instalacji.

	
	organizacje pozarządowe
	Proponowane przepisy dają również nowe uprawnienia organizacjom pozarządowym prowadzącym działalność w zakresie ochrony zdrowia lub ochrony środowiska przed zanieczyszczeniami. Organizacje te będą mogły po pierwsze składać wnioski do rocznych planów kontroli w zakresie poziomów pól elektromagnetycznych – wskazując odpowiednim organom, które instalacje powinny zostać skontrolowane. Po drugie organizacje te zyskują możliwość zgłoszenia do organu ochrony środowiska swoich uwag, które mogą dać organowi argumenty dla wydania decyzji o sprzeciwie wobec uruchomienia takiej instalacji.

	Niemierzalne
	(dodaj/usuń)
	

	
	(dodaj/usuń)
	

	Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń
	Obniżenie kosztów inwestycyjnych:

1. Obniżenie opłat za zajęcie pasa drogowego, opisane szerzej w pkt. 6 OSR przyczyni się do obniżenia kosztów nowych inwestycji w sieci szerokopasmowe. Przyczyni się to z jednej strony do przenoszenia inwestycji w pas drogowy i w nowopowstające kanały technologiczne, a z drugiej do zwiększenia zakresu inwestycji (większa liczba gospodarstw domowych będzie możliwa do podłączenia przy zachowaniu opłacalności inwestycji). Jednocześnie zmiana będzie miała wpływ jedynie na nowobudowane sieci – zmiana opłat dla istniejących sieci jest fakultatywna i może być dokonana na wniosek zainteresowanego podmiotu.

2. Uregulowanie wysokości opłat z tytułu umieszczania infrastruktury telekomunikacyjnej na terenach należących do Lasów Państwowych przyczyni się do zmniejszenia kosztów budowy sieci oraz uproszczenia przebiegu sieci. Ustalenie wysokości opłat zwiększy też przewidywalność kosztów inwestycji, gdyż obecnie zarządcy lasów mają dowolność w ustaleniu wysokości opłat.

3. Obniżka wysokości opłat za wpis do księgi wieczystej. Proponowane zmiany obniżają wysokość opłat pięciokrotnie. Obecnie wpisanie inwestycji do księgi wieczystej nie jest obowiązkowe, a koszty z tym związane mogą zniechęcać do podejmowania takich działań, w szczególności w przypadku inwestycji o charakterze liniowym, obejmujących większą ilość nieruchomości. Obniżenie wysokości opłat przyczyni się z jednej strony do obniżenia kosztów inwestycji dla podmiotów, które tak czy inaczej decydują się na wpisanie inwestycji do księgi, a z drugiej zwiększy liczbę podmiotów, które będą w księgach wieczystych ujawniały posiadaną infrastrukturę. Poprawi to kompletność informacji znajdujących się w księgach wieczystych.
4. Zmiana zasad dostępu do obszarów kolejowych zmniejszy koszty budowy sieci telekomunikacyjnych na tych obszarach. Nowe przepisy wskazują, że dostęp do tego typu nieruchomości będzie nieodpłatny. Cele w zakresie budowy sieci 5G zakładają pokrycie tą technologią wszystkich głównych szlaków transportowych.
5. Obniżka kosztów prowadzenia działalności dla zarządców sieci dzięki wprowadzeniu możliwości prowadzenia narad koordynacyjnych za pomocą wideokonferencji. W obecnym stanie prawnym przedstawiciele podmiotów zarządzających dużymi sieciami muszą stawiać się na naradach w wielu różnych powiatach, często znacznie od siebie oddalonych. Możliwość uczestniczenia w spotkaniach w formie wideokonferencji przyczyni się do oszczędności kosztów podróży oraz oszczędności czasu pracowników odpowiedzialnych za realizację tego obowiązku.

6. Wszystkie przedsiębiorstwa budujące instalacje niewymagające pozwolenia, a podlegające zgłoszeniu zgodnie z art. 152 ustawy Prawo ochrony środowiska zyskają możliwość przyspieszenia procedury uruchamiania instalacji. Zgodnie z proponowanymi zmianami organ ochrony środowiska będzie mógł z urzędu wydać zaświadczenie o braku podstaw do wniesienia sprzeciwu wobec zgłoszenia. Dzięki temu przedsiębiorcy będą mogli szybciej uruchomić instalację – obecne przepisy wymagają odczekania pełnych 30 dni przewidzianych dla organu ochrony środowiska na wydanie decyzji o sprzeciwie.

7. Wszystkie przedsiębiorstwa zobligowane do wykonywania pomiarów pola elektromagnetycznego w środowisku zostaną objęte obowiązkiem przedkładania odpowiednim organom wyników tych pomiarów w postaci elektronicznej. Dodatkowo w przypadku zgłoszenia instalacji, z której emisja nie wymaga pozwolenia mogąca negatywnie oddziaływać na środowisko oraz ponownego zgłoszenia w przypadku wprowadzenia w instalacji istotnej zmiany, ułatwione zostanie składanie dokumentów drogą elektroniczną, poprzez zapisanie takiej możliwości wprost w ustawie. Dotychczas występowały przypadku, w których odpowiednie organy wymagały formy papierowej.
Zmiany wspierające nowe inwestycje w sieci telekomunikacyjne:

8. Obowiązek lokalizowania kanału technologicznego w przypadku budowy lub przebudowy dróg lokalnych (wojewódzkich, powiatowych i gminnych) przyczyni się do ułatwienia budowy nowych sieci. Wykorzystanie istniejącego kanału technologicznego przyspiesza budowę sieci i obniża jej koszty – szczególnie w powiązaniu z obniżką opłat za zajęcie pasa drogowego.

9. Zmiany w regulacjach dotyczących obszarów uzdrowiskowych będą miały korzystny wpływ na jakość sieci i usług na tych obszarach. Zniesienie obowiązujących aktualnie w tym zakresie zakazów i ograniczeń umożliwi przedsiębiorcom telekomunikacyjnym realizację infrastruktury telekomunikacyjnej zapewniającej dostęp do nowoczesnych sieci 5G, z drugiej natomiast strony powszechnie obowiązujące regulacje ustawy Prawo ochrony środowiska spowodują, iż zapewniony zostanie odpowiedni poziom ochrony przed urządzeniami emitującymi pole elektromagnetyczne. Umożliwi to rozwój sieci i dostęp do nowoczesnych usług dla wszystkich kuracjuszy – w 2017 roku było to ok. 808 tyś osób. Usługi te to nie tylko powszechnie dostępne usługi świadczone drogą elektroniczną, ale też np. usługi z zakresu telemedycyny, które mogą wzbogacić tradycyjną ofertę ośrodków uzdrowiskowych.

10. Zmiany w zakresie możliwości umieszczania nieliniowej infrastruktury telekomunikacyjnej w celu związanym z zapewnieniem telekomunikacji na obszarze parku narodowego lub rezerwatu przyrody mogą przyczynić się do poprawy łączności na tych obszarach. Jednocześnie zgoda na dokonanie takiego odstępstwa od generalnych zakazów wydawana jest przez odpowiednie organy, więc końcowy efekt będzie zależał od ich decyzji.
11. Ułatwienie i obniżenie kosztów dostępu do terenów kolejowych ułatwi rozwój sieci wykorzystywanej w transporcie kolejowym, w tym umożliwią dostęp do sieci dla pasażerów kolejowych (koleje przewożą rocznie ok. 300 mln pasażerów
. Jednocześnie przewoźnicy kolejowi uzyskają dostęp do lepszej jakości usług. Obecne problemy z dostępem do internetu w pociągach wynikają m.in. z braku możliwości budowy infrastruktury telekomunikacyjnej z nieruchomości stanowiących obszary kolejowe, jak nasypy czy słupy trakcyjne.
12. Kolejnym elementem zwiększającym możliwość korzystania z internetu są zmiany w ustawie o drogach publicznych. Proponowane przepisy ułatwią objęcie zasięgiem sieci ruchomych autostrad i pozostałych dróg publicznych, a tym samym poprawią łączność dla użytkowników. Jednocześnie zapewnienie tego typu dostępu może być istotne dla rozwoju innowacji w transporcie, w tym inteligentnych systemów transportowych i samochodów komunikujących się z pasem drogowym. Może to wpłynąć pozytywnie na rozwój innowacji w tym obszarze, szczególnie, że przy obecnych przepisach rozwój tego typu infrastruktury jest mocno ograniczony.
13. Wreszcie, niezwykle istotną zmianą z punktu widzenia rozwoju sieci jest zmiana w ustawie Prawo ochrony środowiska, które implikują konieczność wydania nowego rozporządzenia określającego dopuszczalne poziomy pól elektromagnetycznych w środowisku. Zmiany dotyczą doprecyzowania sposobu pomiarów natężenia pola elektromagnetycznego oraz uzgodnienia limitów zapisanych w rozporządzeniu z wytycznymi i wartościami znajdującymi się w zaleceniach organów Unii Europejskiej. Wraz ze wzrostem ruchu w sieci oraz rozwojem systemów komórkowych zwiększa się liczba wykorzystywanych nadajników, a tym samym emitowana moc promieniowania. Obecnie stosowane w Polsce normy są dla niektórych zakresów stukrotnie bardziej rygorystyczne niż wynikające z Zalecenia i stosowane w większości krajów Europy. W skutek tego rozwój sieci jest na niektórych obszarach (np. w centrach miast) ograniczony, a przejście na technologię 5G może nie być możliwe. Rozwój inteligentnych miast, bazujących na czujnikach i nadajnikach umieszczanych w przestrzeni miejskiej – latarniach, przystankach czy innych elementach architektury – byłby ograniczony lub wymagałby znacznie większych kosztów Co więcej zmiana wartości granicznych PEM może mieć korzystny skutek dla obywateli korzystających z urządzeń mobilnych. Większa moc stacji nadawczych oraz umieszczenie ich bliżej użytkownika skutkuje zmniejszeniem mocy urządzenia końcowego – czyli np. telefonu komórkowego, używanego w bezpośrednim sąsiedztwie ciała. Zmniejsza to moc promieniowania jaka jest emitowana bezpośrednio w ciało użytkownika.
Kolejną zmianą ułatwiającą budowę sieci 5G jest zwolnienie tego typu infrastruktury z obowiązku uzyskania pozwolenia na budowę. Dzięki temu instalowanie nadajników dla małych komórek będzie odbywało się szybciej, bez przechodzenia przez czasochłonną procedurę uzyskania pozwolenia.
Zmiany przynoszące korzyści dla użytkowników internetu:

14. Poprawa oferty w zakresie dostępu do internetu dla użytkowników końcowych – zmiana w art. 30 ust 6, przesądzająca, że inwestor powinien wyposażyć budynek w odpowiednią instalację telekomunikacyjną, która będzie stanowiła jego cześć składową, w wielu wypadkach umożliwi oferowanie usługi dostępu do internetu przez kilku dostawców w jednej nieruchomości. Może się to przełożyć na większy wybór i niższe ceny dla użytkowników końcowych. Wejście w życie proponowanych przepisów zmniejszy też koszty dla części operatorów. Obecnie w niektórych przypadkach infrastruktura w budynku jest własnością innego operatora, a uzyskanie do niej dostępu realizowane jest na zasadzie odpłatności.
Koszty dla przedsiębiorców telekomunikacyjnych wynikające z dodatkowych obowiązków:

15. Dodatkowe obowiązki odnośnie raportowania o budowie infrastruktury. Obecnie operatorzy infrastruktury corocznie, na wezwanie Prezesa UKE raportują do Systemu Informacyjnego o Infrastrukturze Szerokopasmowej (SIIS) m.in. lokalizacje posiadanych przez siebie sieci łączności elektronicznej. Zmiany w tym zakresie zmienią charakter obowiązku spoczywającego na przedsiębiorcach telekomunikacyjnych. W myśl proponowanych zmian będą oni zobowiązani do raportowania na bieżąco o zmianie stanu posiadania w zakresie infrastruktury telekomunikacyjnej, co może przełożyć się na zwiększenie czasu potrzebnego na wypełnienie tego obowiązku.
Dodatkowe obowiązki dla innych podmiotów:
16. Dodatkowy obowiązek zostaje nałożony na przedsiębiorców zgłaszających roboty budowlane. Będą oni musieli dostarczyć odpowiednie oświadczenia podpisane przez projektanta posiadającego odpowiednie uprawnienia budowlane. Obowiązek ten może nieść też skutki dla projektantów (kolejne zadanie, większa odpowiedzialność), jednak nie będą one znaczne. Jednocześnie już obecnie osoby o takich specjalnościach muszą być zatrudnione przy projekcie sieci.

	8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

	 FORMCHECKBOX
 nie dotyczy

	Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).
	 FORMCHECKBOX
 tak

 FORMCHECKBOX
 nie

 FORMCHECKBOX
 nie dotyczy

	 FORMCHECKBOX
 zmniejszenie liczby dokumentów
 FORMCHECKBOX
 zmniejszenie liczby procedur

 FORMCHECKBOX
 skrócenie czasu na załatwienie sprawy
 FORMCHECKBOX
 inne:      
	 FORMCHECKBOX
 zwiększenie liczby dokumentów

 FORMCHECKBOX
 zwiększenie liczby procedur

 FORMCHECKBOX
 wydłużenie czasu na załatwienie sprawy
 FORMCHECKBOX
 inne:      

	Wprowadzane obciążenia są przystosowane do ich elektronizacji.
	 FORMCHECKBOX
 tak

 FORMCHECKBOX
 nie

 FORMCHECKBOX
 nie dotyczy

	Polska jest wśród krajów o najdłuższym czasie postępowania administracyjnego związanego z budową nowych nadajników – czas takiej inwestycji szacowany jest na 1-2 lata.
Zmiany w ustawie o wspieraniu rozwoju usług i sieci telekomunikacyjnych

Zmiany w art. 18 oraz art. 22 – opinia zamiast uzgodnienia stanowiska.

Zmiany w art. 30 ust 5 – wprowadzone zmiany powodują m.in. zniesienie obowiązku przekazywania do Prezesa UKE umów o dostępie do nieruchomości. Biorąc pod uwagę, że budynków wielomieszkaniowych jest w Polsce ok. 600 tyś, trwa obecnie proces modernizacji sieci telekomunikacyjnych, zniesienie takiego obowiązku może odciążyć wielu działających w Polsce przedsiębiorców.

Dodatkowo nowy punkt 4 w tym ustępie oraz zmiany przewidziane w art. 21 ust. 2a skrócą procedurę wydawania decyzji dotyczących dostępu do nieruchomości. W 2017 roku wydano 137 decyzji z art. 30 ustawy, a rozpoczęto 289 postępowań administracyjnych w tym zakresie (Sprawozdanie z działalności Prezesa UKE za 2017 r.).

Zmiany w ustawie o drogach publicznych

Możliwość złożenia wspólnego wniosku do zarządcy drogi przez dwóch lub więcej przedsiębiorców telekomunikacyjnych przyczyni się do ułatwienia współinwestycji i zwiększenia popularności tej formy budowy sieci.

Dodatkowo zmiany w ustawie o drogach publicznych wprowadzają maksymalny termin na wydanie przez zarządców dróg publicznych na zajecie pasa drogowego. Natomiast zmiany w art. 20g ustawy o drogach publicznych wprowadza możliwość dla lokalizacji sieci nowej generacji do lokalizowania w drogach publicznych, a nie jak jest obecnie w przepisach jako wyjątek od generalnego zakazu wejścia w pas drogowy.

Zmiany w ustawie Prawo ochrony środowiska

Zmiany w Ustawie Prawo ochrony środowiska umożliwiające wydanie zaświadczenia o braku podstaw do wniesienia sprzeciwu wobec zgłoszenia instalacji radiokomunikacyjnej również przyczyni się do przyspieszenia procesu inwestycyjnego. W obecnym stanie prawnym inwestor musi czekać 30 dni na brak sprzeciwu– nowe przepisy umożliwiają skrócenie tego okresu.

Proponowane zmiany przepisów wprowadzają możliwość przekazywania wszystkich informacji związanych z pomiarami natężenia pola elektromagnetycznego drogą elektroniczną.
Zmiany w ustawie Prawo geodezyjne i kartograficzne

Zaproponowane zmiany dotyczące elektronizacji narad koordynacyjnych przyczynią się do zmniejszenia obciążeń po stronie wszystkich gestorów sieci uzbrojenia terenu.

Zmiany w ustawie Prawo budowlane

Budowa sieci nowej generacji nie będzie podlegała pozwoleniom na budowę.

Doprecyzowanie pojęć antenowej konstrukcji wsporczej oraz instalacji radiokomunikacyjnych powinno zniwelować dowolność interpretacyjną w tym zakresie, a związku z tym uprościć proces inwestycyjny.

Uchylenie lit. c w art. 29 ust. 1 pkt. 19a doprowadzi do likwidacji wątpliwości interpretacyjnych w zakresie stosowania procedury dla budowy linii kablowych i kanalizacji kablowych.
Zmiany w art. 54 spowodują, że prowadzący lub użytkownik instalacji emitującej pole elektromagnetyczne będzie powiadamiany przez organ o nowych miejscach dostępnych dla ludności w związku z nowymi budynkami dopuszczonymi do użytkowania.

	9. Wpływ na rynek pracy

	Opracowane prognozy wskazują, że wdrożenie technologii 5G w Polsce przyczyni się do powstania do roku 2025 ok. 570 tys. nowych miejsc pracy
.

	10. Wpływ na pozostałe obszary

	 FORMCHECKBOX
 środowisko naturalne

 FORMCHECKBOX
 sytuacja i rozwój regionalny
 FORMCHECKBOX
 inne:      
	 FORMCHECKBOX
 demografia

 FORMCHECKBOX
 mienie państwowe
	 FORMCHECKBOX
 informatyzacja
 FORMCHECKBOX
 zdrowie

	Omówienie wpływu
	Według raportu GSMA w 2025 r. z 5G ma korzystać 1,1 mld ludzi, zaś wykorzystanie tej technologii ma zwiększać skumulowany roczny wskaźnik wzrostu CAGR (Compound Annual Growth Rate) spółek telekomunikacyjnych o 2,5% rocznie z obecnej wartości 2,0%, choć analitycy GSMA zakładają, że może to być nawet 5,0%
.
Badania przeprowadzone na rzecz Komisji Europejskiej
 obejmowały cztery gałęzie gospodarki, które najprawdopodobniej znajdą się w czołówce 5G: motoryzacja, służba zdrowia, transport i sektor energetyczny. Korzyści pierwszego rzędu w tych branżach stanowią bezpośrednie korzyści dla producentów towarów i usług. Motoryzacja jest zdecydowanie najsilniejszą kategorią, która w 2025 r. powinna przynieść korzyść w wysokości 42,2 mld EUR przewyższając pozostałe sektory: opiekę zdrowotną (8,3 mld EUR), usługi komunalne (6,5 mld EUR) oraz transport (5,5 mld EUR).

Korzyści drugiego rzędu, to skutki wykorzystania towarów i usług adresowanych bezpośrednio dla społeczeństwa. Badanie
 dotyczyło czterech odmiennych środowisk, na które wpływ będą miały sieci 5G: Inteligentne Miasta, obszary poza miastem, Inteligentne Domy i Inteligentne Miejsca Pracy. Największe korzyści pośrednie będą dotyczyły miejsc pracy - 30,6 mld EUR, które niemal równomiernie wynikają ze zwiększonej wydajności i zmniejszenia odpadów. Sektor obszaru pozamiejskiego przynosi korzyści pośrednie związane z wdrożeniem 5G większe niż Inteligentne Miasta, w wysokości 10,5 mld EUR, głównie z tytułu niższych kosztów łączy szerokopasmowych i wynikającego z tego tytułu swobodnego dostępu do zakupów online. Ograniczenie korków i mniejsza liczba wypadków będą stanowić główny wkład, w wysokości 8,1 mld EUR, do korzyści pośrednich w Inteligentnych Miastach. Korzyści drugiego rzędu w ramach Inteligentnych Domów osiągną 1,3 mld EUR.

Autorzy opracowania „Identification and quantification of key socio-economic data to support strategic planning for the introduction of 5G in Europe” oszacowali, że 5G podniesie o 1% wartość dodaną w przemyśle (z wyłączeniem przemysłu samochodowego, który został przeanalizowany osobno). Wartość dodana przemysłu w Polsce według danych GUS
 wyniosła w 2016 roku 335 980 milionów złotych. Wzrost wydajności o 1 punkt procentowy przełoży się więc na korzyści w skali kraju o 3 360 milionów złotych rocznie.
McKinsey
 ocenia, że cyfryzacja w służbie zdrowia pozwala na uzyskanie od 2,6 do 3,7% oszczędności na kosztach leczenia. Autorzy opracowania „Identification and quantification of key socio-economic data to support strategic planning for the introduction of 5G in Europe” oceniają, że wdrożenie 5G pozwoli na uzyskanie dodatkowych 5% oszczędności, czyli ograniczenie kosztów leczenia o 0,13-0,20% rocznie. W skali Polski oznacza to korzyść na poziomie około 150 milionów złotych rocznie
.

Możliwości wykorzystania pojazdów autonomicznych w transporcie drogowym to jeden z kluczowych aspektów korzyści zaplanowanych w wyniku wdrożenia technologii 5G ocenia się, że oszczędności z tego tytułu wyniosą rocznie 153 EUR na ciężarówkę. W Polsce obecnie jest zarejestrowanych 3 542 000 pojazdów ciężarowych
, stąd szacunkowe korzyści z tego tytułu 2 250 milionów rocznie.

Dodatkowo należy się spodziewać spadku kosztów transportu o około 2% ze względu na poprawę efektywnością zarządzania transportem i magazynowaniem
. Koszty działalności transportowej w Polsce w 2016 roku według danych GUS wyniosły 91 395,9 milionów złotych, stąd oszczędności roczne na poziomie 2% to korzyść o wartości 1 800 milionów złotych.

Korzyści wynikają z poprawy zarządzania siecią inteligentnych liczników. Zakłada się łączny wpływ sieci 5G na korzyści po stronie klientów i podmiotów zarządzających infrastrukturami sieci energetycznych i wodno-kanalizacyjnych na 10,5EUR rocznie. Zgodnie z wymaganiami UE do 2020 roku w Polsce powinno być zainstalowanych ok. 12,8 mln inteligentnych liczników
. Na tej podstawie roczne korzyści z tytułu wdrożenia 5G w tym obszarze można oszacować na 560 milionów złotych rocznie.
Proponowane zmiany przepisów przyczynią się do większej przejrzystości i lepszej informacji w zakresie występujących emisji pola elektromagnetycznego. Odpowiada to na pojawiające się w Polsce obawy o potencjalnie negatywny wpływ emisji pola elektromagnetycznego, w szczególności ze stacji bazowych telefonii komórkowej na zdrowie obywateli.

Wprowadzenie zaproponowanych rozwiązań będzie miało pozytywny wpływ na planowanie rozmieszczenia sieci piątej generacji (5G), a także na ich wdrożenie w Polsce.

	11. Planowane wykonanie przepisów aktu prawnego

	Projektowana ustawa wejdzie w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem:

1) art. 1 pkt 5, który wchodzi w życie z dniem 1 stycznia 2020 r.;

2) art. 1 pkt 12 lit. a tiret drugie, który wchodzi w życie z dniem 1 stycznia 2021 r.

Do czasu wdrożenia Systemu Informacyjnego o Instalacjach Wytwarzających Promieniowanie Elektromagnetyczne przepisów w zakresie art. 30 ust 3a pkt 2 ustawy Prawo budowlane oraz art. 122a ust. 2a ustawy Prawo ochrony środowiska nie stosuje się. Minister właściwy do spraw informatyzacji ogłosi w swoim dzienniku urzędowym oraz na stronie podmiotowej Biuletynu Informacji Publicznej komunikat określający termin wdrożenia Systemu Informacyjnego o Instalacjach Wytwarzających Promieniowanie Elektromagnetyczne. Komunikat ogłoszony zostanie w terminie co najmniej 3 miesięcy przed dniem wdrożenia Systemu określonym w tym komunikacie.

	12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

	Nie przewiduje się przeprowadzenia ewaluacji efektów projektu.

	13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

	-

Wyjaśnienia do
formularza oceny skutków regulacji

0. Metryczka

W niniejszej części należy podać podstawowe informacje na temat oceny skutków regulacji:

· Nazwa projektu:

Proszę podać np. wstępny tytuł projektu wpisany do wykazu prac legislacyjnych.
· Ministerstwo wiodące i ministerstwa współpracujące:

Proszę wskazać organ odpowiedzialny za przygotowanie projektu, jego koordynację oraz wdrożenie (ministerstwo wiodące). W przypadku, gdy projekt jest przedmiotem prac więcej niż jednego ministerstwa, proszę wskazać również podmioty współpracujące.
· Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu:

Proszę wskazać osobę, która w ministerstwie wiodącym nadzoruje prace jednostki odpowiedzialnej za merytoryczne przygotowanie projektu.
· Kontakt do opiekuna merytorycznego projektu:

Proszę podać kontakt (telefon, adres e-mail) do osoby, która jest odpowiedzialna za opracowanie projektu (np. kierownika komórki organizacyjnej) i będzie w stanie odpowiedzieć na ewentualne pytania związane z przedstawionymi w ocenie informacjami lub wskaże odpowiednią osobę.

· Data sporządzenia:

Proszę podać datę przygotowania OSR.
· Źródło:

Z rozwijanej listy proszę wybrać źródło, na podstawie którego przygotowywany jest projekt (punkt exposé, data decyzji, nazwa strategii, nr dyrektywy, sygn. orzeczenia TK, nazwa ustawy, inne).

· Nr w wykazie prac:

Proszę podać numer z właściwego wykazu prac legislacyjnych.

1. Jaki problem jest rozwiązywany?

Proszę opisać istotę problemu (np. zawodność rynku, zapotrzebowanie na dobro publiczne, wysokie koszty transakcyjne, bariery w prowadzeniu działalności gospodarczej itp.) i jego praktyczny wymiar (np. zbyt mała ochrona leasingobiorców, niewystarczający komfort i długi czas podróży koleją, występujące obciążenia administracyjne pobierczego danego przepisu itp.). Istotą problemu nie jest brak określonej regulacji - nowa regulacja może być jednym z instrumentów (sposobem) rozwiązania problemu. Dobrze i zwięźle wypełniona rubryka umożliwi zrozumienie problemu, który ma być rozwiązany oraz skali i przyczyn jego występowania.
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę opisać najważniejsze (największe) problemy wymagające rozwiązania.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt
Proszę zwięźle opisać proponowane rozwiązanie problemu opisanego w pkt 1 oraz oczekiwane rezultaty jego (ich) wdrożenia, sformułowane w możliwie konkretny, mierzalny i określony w czasie sposób - w przypadkach w których jest to możliwe powinien być zgodny z zasadą SMART (prosty, mierzalny, osiągalny, istotny, określony w czasie), np. osiągnięcie do 2020 r. wskaźnika upowszechnienia wychowania przedszkolnego co najmniej 90%.
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę opisać najważniejsze rekomendacje i cele.
3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?
Proszę wskazać - tam gdzie to możliwe - rozwiązania w minimum 3 krajach i źródła informacji. Proszę wskazać kraje,
z których rozwiązania przeanalizowano oraz wyniki tych analiz.

Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę wskazać informacje odnoszące się do zagadnień najważniejszych.
4. Podmioty, na które oddziałuje projekt
Proszę wyszczególnić jakie podmioty (zarówno osoby fizyczne, prawne lub jednostki nieposiadające osobowości prawnej) są objęte projektem. Proszę oszacować ich liczbę (wraz z podaniem źródła danych) oraz opisać charakter oddziaływania projektu na daną grupę.
Proszę dostosować liczbę wierszy w tabeli, zgodnie z potrzebami projektu. Puste wiersze proszę usunąć.

Przykładowe grupy: obywatele, MŚP, rolnicy, rodzina, inwestorzy, lekarze, emeryci, osoby niepełnosprawne.

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji
Proszę podać informacje o konsultacjach poprzedzających przygotowanie projektu oraz wskazać, jaki jest planowany zakres konsultacji publicznych i opiniowania projektu, w szczególności uwzględniając:

· wskazanie, czy były (i jak długo) prowadzone konsultacje poprzedzające przygotowanie projektu (tzw. pre-konsultacje publiczne), podmioty, z którymi były prowadzone te konsultacje (w tym ekspertów), w jaki sposób komunikowano się z grupami wskazanymi w pkt 6 (metody konsultacji np. warsztaty, kwestionariusz on-line), krótkie podsumowanie wyników konsultacji,

· terminy planowanych konsultacji publicznych, podmioty, z którymi będzie konsultowany projekt, wskazanie przepisu
z którego wynika obowiązek zasięgnięcia opinii.

6. Wpływ na sektor finansów publicznych
W przygotowaniu kalkulacji skutków dla sektora finansów publicznych proszę uwzględnić aktualne wytyczne dotyczące założeń makroekonomicznych, o których mowa w art. 50a ustawy o finansach publicznych.
Jeśli to możliwe proszę wskazać skumulowane koszty/oszczędności. Prognozę proszę przeprowadzić w podziale na proponowane kategorie w horyzoncie 10-letnim, w wartościach stałych (np. ceny stałe dla pierwszego roku prognozy).
W przypadku gdy analiza wpływu obejmuje dłuższy niż 10-letni horyzont (np. zmiany w systemie emerytalnym), możliwe jest dostosowanie kolumn tabeli do horyzontu projektu.
Jeżeli obliczenia zostały wykonane na podstawie opracowania własnego, proszę je przedstawić w formie załącznika oraz wskazać to opracowanie w pkt 13.
W opracowywanej analizie wpływu, co do zasady, należy przyjąć kalkulację w cenach stałych. W przypadku zastosowania cen bieżących, prezentacja skutków finansowych powinna uwzględniać wskaźniki makroekonomiczne podawane
w Wytycznych dotyczących stosowania jednolitych wskaźników makroekonomicznych będących podstawą oszacowania skutków finansowych projektowanych ustaw. Jeżeli nie zastosowano wskaźników makroekonomicznych podanych
w Wytycznych MF, proszę dołączyć stosowną informację wyjaśniającą.

Proszę wskazać źródła finansowania planowanych wydatków. Proszę wskazać również wszystkie przyjęte do obliczeń założenia i źródła danych.
Skutki proszę skalkulować dla roku wejścia w życie regulacji (0), a następnie w kolejnych latach jej obowiązywania.
W kolumnie Łącznie proszę wpisać skumulowane skutki za okres 10 lat obowiązywania regulacji.
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę dokonać analizy wpływu na SFP dla najważniejszych zmian.

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe
Proszę oszacować wpływ na konkurencyjność gospodarki, przedsiębiorczości oraz na sytuację rodziny. Skutki należy przypisać do odpowiedniej grupy w tabeli.
W przypadku gdy regulacja będzie oddziaływać na inne niż wymienione w formularzu podmioty proszę odpowiednio uzupełnić formularz.

Proszę wskazać wartość finansową, z uwzględnieniem m.in. kosztów ponoszonych w związku z wejściem w życie aktu (np. koszt aktualizacji systemów informatycznych, zakupu nowych urządzeń), podatków i opłat lokalnych, itp.
W ujęciu niepieniężnym proszę podać wartości najważniejszych wskaźników, które ulegną zmianie (np. skrócenie czasu wydania pozwolenia na budowę o 100 dni, wzrost wskaźnika upowszechnienia wychowania przedszkolnego o 20 punktów procentowych).
W przypadku gdy nie ma możliwości podania żadnych wartości liczbowych (lub wpływ dotyczy także zmian, których nie można skwantyfikować) proszę odpowiednio opisać analizę wpływu w pozycji: „niemierzalne”.
Skutki proszę skalkulować dla roku wejścia w życie regulacji (0), a następnie w 1, 2, 3, 5 i 10 roku jej obowiązywania.
W kolumnie Łącznie proszę wpisać skumulowane skutki za okres 10 lat obowiązywania regulacji.

W przypadku gdy analiza wpływu obejmuje dłuższy niż 10-letni horyzont (np. zmiany w systemie emerytalnym), możliwe jest dostosowanie kolumn tabeli do horyzontu projektu.
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę dokonać analizy wpływu dla najważniejszych zmian.
Proszę dostosować ilość wierszy w tabeli, zgodnie z potrzebami projektu. Puste wiersze proszę usunąć.

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu
Obciążenia regulacyjne należy rozumieć jako wszystkie czynności, które muszą wykonać podmioty (adresaci regulacji)
w związku wykonywaniem projektowanych przepisów.
Przykładem takich obciążeń są m.in. obowiązki informacyjne (OI). OI polega na dostarczaniu lub przechowywaniu przez podmioty zobowiązane danych informacji. Identyfikowanie OI dokonywane jest w oparciu o przepisy ustawy. Dany przepis nakłada OI, jeżeli podmiot realizujący obowiązek musi wykonać szereg czynności administracyjnych. Przepis można uznać za OI w przypadku gdy jego wykonanie będzie związane z wykonaniem jednej lub więcej czynności składowych z listy poniżej:
1) przyswajanie wiedzy dotyczącej wykonywania konkretnego obowiązku informacyjnego (w tym bieżące śledzenie zmian w przepisach),
2) szkolenie pracowników w zakresie wykonywania OI,
3) pozyskiwanie odpowiednich informacji z posiadanych danych,
4) przetwarzanie posiadanych danych w celu wykonania OI,
5) generowanie nowych danych,
6) projektowanie materiałów informacyjnych,
7) wypełnianie kwestionariuszy,
8) odbywanie spotkań,
9) kontrola i sprawdzanie poprawności,
10) kopiowanie/sporządzanie dokumentacji,
11) przekazywanie wymaganej informacji do adresata,
12) archiwizacja informacji.
Proszę:

· w przypadku gdy projekt nie dotyczy zmiany obciążeń regulacyjnych, zaznaczyć pole „nie dotyczy”,

· w przypadku zmian w projekcie wpływających na obciążenia regulacyjne odpowiednio zaznaczyć ich zwiększenie lub zmniejszenie,

· wskazać, czy wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE,

· wskazać, czy dane obciążenia są przystosowane do ich ewentualnej elektronizacji (dotyczy sytuacji kiedy wprowadzane obciążenia wpływają na systemy teleinformatyczne podmiotów publicznych lub na podmioty prywatne – przedsiębiorcy, obywatele).
W komentarzu proszę o zwięzłe opisanie zakresu zmian dotyczących obciążeń regulacyjnych.

9. Wpływ na rynek pracy
Proszę opisać, czy i w jaki sposób projektowana regulacja może spowodować zmiany na rynku pracy w odniesieniu do zatrudnienia oraz innych wskaźników (np. czasu poszukiwania pracy, kwalifikacji pracowników).
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę dokonać analizy wpływu dla najważniejszych zmian.
10. Wpływ na pozostałe obszary
Proszę zaznaczyć pola - zakres oddziaływania projektu na obszary niewymienione w pkt 6, 7 i 9. Dla zaznaczonych obszarów proszę dokonać analizy wpływu.
W przypadku analizy wpływu na obszar „informatyzacja” proszę w szczególności rozważyć następujące kwestie:
· Czy projekt spełnia wymagania interoperacyjności (zdolność sieci do efektywnej współpracy w celu zapewnienia wzajemnego dostępu użytkowników do usług świadczonych w tych sieciach)?
· Czy projekt spełnia wymogi neutralności technologicznej, wielojęzyczności, elektronicznej komunikacji, wykorzystania danych z rejestrów publicznych, ochrony danych osobowych?
Jeżeli projekt będzie miał wpływ na inne niż wymienione w pkt 10 obszary proszę zaznaczyć „inne” oraz je wymienić. Proszę również omówić wpływ, jaki będzie miała projektowana regulacja na wymienione obszary.

Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę dokonać analizy wpływu dla najważniejszych zmian.
11. Planowane wykonanie przepisów aktu prawnego
Proszę opisać kiedy planuje się rozwiązanie problemu zidentyfikowanego w pkt 1 (wejście przepisów w życie nie zawsze rozwiązuje dany problem a jedynie daje podstawę do wdrożenia instrumentów do jego rozwiązania). Proszę przedstawić harmonogram wdrożenia działań wykonania aktu prawnego (np. gdy rozwiązywanym problemem jest zwiększona zachorowalność, to działaniami będą: ew. zatrudnienie dodatkowych pracowników, zakup majątku - urządzeń, przeprowadzenie szczepień, zakup szczepionek itp.)).

Jeżeli akt prawny ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę opisać planowane wykonanie dla najważniejszych zmian.

Jeżeli projektowana regulacja oddziałuje na przedsiębiorców (na prowadzenie działalności gospodarczej), zgodnie z Uchwałą Rady Ministrów z dnia 18 lutego 2014 r. w sprawie zaleceń ujednolicenia terminów wejścia w życie niektórych aktów normatywnych, terminem wejścia w życie przepisów, po minimum 30-dniowym vacatio legis, powinien być 1 stycznia lub 1 czerwca. Jeżeli termin ten nie zostanie zachowany, proszę wskazać powód odstąpienia od wyznaczonych terminów.
12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?
Proszę opisać, kiedy i w jaki sposób będzie mierzone osiągnięcie efektu opisanego w pkt 2. Po jakim czasie nastąpi przegląd kosztów i korzyści projektowanych oddziaływań. Proszę również wskazać mierniki, które pozwolą określić, czy oczekiwane efekty zostały uzyskane.

W tym punkcie proszę też podać informację dotyczącą przygotowania oceny funkcjonowania ustawy (OSR ex-post), jeżeli w odniesieniu do projektu ustawy przewiduje się przedstawienie wyników ewaluacji w OSR ex-post.
Jeżeli projekt ma charakter przekrojowy i dotyczy wielu zagadnień (np. ustawa deregulująca zawody, ustawa o ułatwieniu wykonywania działalności gospodarczej) proszę opisać sposób przeprowadzania ewaluacji i mierniki dla najważniejszych zmian.
Jeśli specyfika danego projektu uniemożliwia zastosowanie mierników lub też niezasadna jest jego ewaluacja (z uwagi na zakres lub charakter projektu) proszę to opisać.
13. Załączniki (istotne dokumenty źródłowe, badania, analizy, itp.)
Proszę wymienić dodatkowe dokumenty, które stanowią załączniki do projektu i formularza. Załączanie dodatkowych dokumentów jest opcjonalne.
� Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów, Strategia jednolitego rynku cyfrowego dla Europy COM(2015) 192 final

� http://www.decroo.belgium.be/sites/default/files/articles/BreedbandENGdef.pdf

� http://ec.europa.eu/newsroom/dae/document.cfm?doc_id=7487

� http://www.mcw.gov.cy/mcw/DEC/DEC.nsf/All/10849A48077172ADC2257FBE00248B9D/$file/Cyprus_Broadband_Plan.pdf?OpenElement

� http://www.mcw.gov.cy/mcw/DEC/DEC.nsf/All/10849A48077172ADC2257FBE00248B9D/$file/Cyprus_Broadband_Plan.pdf?OpenElement

� https://www.mpo.cz/assets/en/e-communications-and-postal-services/electronic-communications/concepts-and-strategies/national-ngn-development-plan/2017/3/NPD-NGN_1.pdf

� https://www.mkm.ee/sites/default/files/digital_agenda_2020_estonia_engf.pdf

� http://www.oph.fi/download/135323_productive_and_inventive_finland.pdf

� https://www.digitale-agenda.de/Content/DE/_Anlagen/2014/08/2014-08-20-digitale-agenda-engl.pdf?__blob=publicationFile&v=6

� http://www.kormany.hu/download/5/ff/70000/NIS_EN_clear.pdf

� https://www.dccae.gov.ie/documents/National%20Broadband%20Plan.pdf

� http://www.infratelitalia.it/wp-content/uploads/2015/03/Strategy.pdf

� http://www.vvc.gov.lv/export/sites/default/docs/LRTA/Citi/Summary_of_the_Concept_for_the_Development_of_Next_Generation.doc

� http://ec.europa.eu/newsroom/dae/document.cfm?doc_id=4854

� https://digitalmalta.org.mt/en/Documents/Digital%20Malta%202014%20-%202020.pdf

� https://www.government.nl/binaries/government/documents/reports/2017/04/11/digital-agenda-for-the-netherlands-innovation-trust-acceleration/Digitale+Agenda+ENGELSE+VERSIE.pdf

� www.informatizacia.sk/ext_dok-strategicky_dokument_2014_2020_en/16622c

� http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/DID/Informacijska_druzba/NGN_2020/NGN_2020_Slovenia_EN.pdf

� http://www.agendadigital.gob.es/digital-agenda/Documents/digital-agenda-spain-slideshow-presentation.pdf

� http://www.government.se/496173/contentassets/afe9f1cfeaac4e39abcdd3b82d9bee5d/sweden-completely-connected-by-2025-eng.pdf

� https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/418567/UK_Next_Generation_Network_Infrastructure_Deployment_Plan_March_15.pdf

� „Transport – wyniki działalności w 2017 r.” Główny Urząd Statystyczny, Warszawa 2018. Jako przebudowa traktowane są drogi, których nawierzchnia została zmieniona z gruntowej na twardą.

� � HYPERLINK "https://bip.uke.gov.pl/inwestycje/" �https://bip.uke.gov.pl/inwestycje/� dostęp 21.11.2018

� W 2017 roku wpłynęło ich dokładnie 49.

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions A Digital Single Market Strategy for Europe {SWD(2015) 100 final}.

� Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions 5G for Europe: An Action Plan {SWD(2016) 306 final}.

� https://www.utk.gov.pl/pl/raporty-i-analizy/analizy-i-monitoring/statystyka-przewozow-pa/dane-archiwalne/13893,Przewozy-pasazerskie-w-2017-r.html

� “Identification and quantification of key socio-economic data to support strategic planning for the introduction of 5G in Europe”, Raport opracowany na zlecenie Komisji Europejskiej, 2016.

� The 5G era: Age of boundless connectivity and intelligent automation, GSMA, 2017.

� “Identification and quantification of key socio-economic data to support strategic planning for the introduction of 5G in Europe”, Raport opracowany na zlecenie Komisji Europejskiej, 2016.

� “Identification and quantification of key socio-economic data to support strategic planning for the introduction of 5G in Europe”, Raport opracowany na zlecenie Komisji Europejskiej, 2016.

� Rocznik statystyczny przemysłu 2017, GUS, 2017r.

� McKinsey 2013. The big data revolution in healthcare. Centre for US Health System Reform Business

Technology Office.

� Przy wartości wydatków na poziomie 77 miliardów złotych rocznie,

� http://www.pzpm.org.pl/Rynek-motoryzacyjny/Park-pojazdow-zarejestrowanych/Tabele-Park-pojazdow-zarejestrowanych-w-Polsce-1990-2016

� Final Report Summary – WINN (Europen Platform Driving KnoWledge to INNovations in Freight Logistics).

Community Research and Development Information Service (CORDIS).

http://cordis.europa.eu/result/rcn/173328_en.html

� Dyrektywa Parlamentu Europejskiego i Rady 2012/27/UE z dnia 25 października 2012 r. w sprawie efektywności energetycznej, zmiany dyrektyw 2009/125/WE i 2010/30/UE oraz uchylenia dyrektyw 2004/8/WE i 2006/32/WE

