

Konferencja Naukowa
INSTRUMENTY KOORDYNACJI INFORMATYZACJI ADMINISTRACJI
10.03.2016 r. - 13.03.2016 r.

Sesja 1: Znaczenie modelu regulacji jawności i jej ograniczeń dla obronności i bezpieczeństwa państwa

Debata ekspercka: prof. G. Bianco, Uniwersytet w Bari, mgr M. Badowski Uniwersytet w Osnabruck, prof. Z. Cieślak - UKSW, prof. D. Dąbek UJ, prof. M. Jaśkowska – UKSW, dr inż. M. Kiedrowicz - WAT, prof. C. Martysz UŚ, dyr. K. Mączewski MUM, dr P. Potejko UW, dr inż. K. Wojsyk – CIOZ.

Sesja 2: Koordynacja programowania i finansowania informatyzacji

- Instrumenty koordynacji w prawie administracyjnym [prof. C. Martysz]
- Plany, strategie i programy informatyzacji w latach 2000 – 2015 – ewolucja podstaw prawnych i zadań Ministra właściwego w sprawach informatyzacji [prof. G. Szpor]
- Koordynacja finansowania informatyzacji [dyr. K. Mączewski]
- Rola organów doradczych i usług eksperckich w programowaniu informatyzacji [dr inż. K. Wojsyk]

Dyskusja: Problemy skuteczności regulacji prospektywnej – prawne bariery efektywności informatyzacji

Sesja 3: Koordynacja badań i edukacji w zakresie informatyzacji

- Projekty dotyczące informatyzacji w NCBiR [mgr inż. A. Grześkowiak, NCBiR]
- model kształcenia e-administracji [dr B. Zbarachewicz, UKSW]
- wykorzystanie stron internetowych podmiotów publicznych w edukacji [mgr K. Frelak, UKSW]

Dyskusja

Sesja 4: Nadzór nad informatyzacją, kontrola i audyt a bezpieczeństwo państwa

- Kontrola przestrzegania ustawy o informatyzacji [dr M. Maciejewski, PAN]
- Audyt systemów teleinformatycznych a bezpieczeństwo państwa [dr M. Ganczar, KUL]
- Nadzór nad ochroną informacji niejawnych a bezpieczeństwo państwa [dr Piotr Potejko, UW]
- Podział kompetencji w zapewnianiu cyberbezpieczeństwa [P. Trąbiński, Narodowe Centrum Studiów Strategicznych]

Dyskusja

Sesja 5: Postulaty zmian regulacji jawności i jej ograniczeń istotne dla bezpieczeństwa państwa

- model koordynacji w świetle nauki administracji [prof. J. Supernat, UW]
- model regulacji dostępu do informacji publicznej i jej ponownego wykorzystania [prof. D. Dąbek, UJ]
- model regulacji tajemnic prawnie chronionych [prof. M. Jaśkowska, UKSW]
- mankamenty regulacji tajemnic prawnie chronionych [prof. G. Bianco, UBari]

Dyskusja