
 Cele zarządzania oprogramowaniem

Świadomość zagadnień legalności oprogramowania
jest w polskiej gospodarce i administracji publicznej
dość wysoka, ale gorzej jest z praktycznym zastoso-
waniem tej wiedzy. Z badań wykonanych w 2008 r.
wśród przedsiębiorców 9 krajów europejskich (w Pol-
sce badanie przeprowadzono we współpracy z PARP)
wynikało, że ok. 98% polskich przedsiębiorców uwa-
żało, iż licencjonowane oprogramowanie jest dla fir-
my ważne, ale aż 64% nie było do końca pewnych,
czy używane w firmie oprogramowanie jest legalne.
Ok. 17% ankietowanych firm nie widziało wtedy
żadnego ryzyka w korzystaniu z nielegalnego opro-
gramowania. Z kolei z badań wykonanych przez SGH
w lipcu 2010 r. wynika, że w polskiej administracji
publicznej nie ma spójnej polityki zarządzania opro-
gramowaniem. W ponad połowie zbadanych urzę-
dów nie ma dostatecznych informacji o wykorzysty-
wanych zasobach oprogramowania, a w ponad jednej
trzeciej nie ma nawet prawidłowego rozeznania co do
liczby wykorzystywanych komputerów.

 O Ministerstwie Gospodarki

Ministerstwo Gospodarki jest urzędem obsługu-
jącym Ministra Gospodarki, który według ustawy
o działach administracji rządowej kieruje działem
gospodarka.

Zasoby informatyczne biur i departamentów Mini-
sterstwa Gospodarki to:
•	 łącznie niemal 1300 jednostek komputerowych,

w tym serwery, komputery desktop i notebooki,
•	 oprogramowanie systemowe i narzędziowe,
•	 liczne aplikacje użytkowe.
Rozwojem i eksploatacją infrastruktury informa-
tycznej zajmuje się Departament Gospodarki Elek-
tronicznej (DGE). Podstawowa działalność DGE to
planowanie, analiza i wdrażanie polityki i otoczenia
regulacyjnego gospodarki elektronicznej w kraju.

Departament odpowiada też za koordynację po-
lityki informatyzacji ministerstwa, a także zapew-
nia sprzęt, oprogramowanie, obsługę technicz-
ną, rozwój, konfigurację oraz ochronę systemów

Dobre praktyki zarządzania oprogramowaniem na przykładzie
Ministerstwa Gospodarki i Urzędu Patentowego RP

Zrób to SAMo! 2011

i urządzeń teleinformatycznych, w tym systemu
Centralnej Ewidencji i Informacji o Działalności Go-
spodarczej (CEIDG) oraz platformy punktów kontak-
towych, m.in. Pojedynczego Punktu Kontaktowego
w ramach projektu UEPA – uproszczenia i elektroni-
zacji procedur administracyjnych.

 �Potrzeby i cele zarządzania oprogramo-
waniem w Ministerstwie Gospodarki

Przed rokiem 2007 Ministerstwo Gospodarki prze-
chodziło kilka dużych reorganizacji, wynikających
z kolejnych zmian zadań resortu w ramach admini-
stracji centralnej. Ubocznym skutkiem reorganiza-
cji była niejednolita polityka licencyjna dotycząca
oprogramowania oraz wykorzystywanie różnych
programów i konstrukcji licencyjnych w celu za-
pewnienia wystarczającej ilości wymaganych
licencji. Wartości niematerialne i prawne ewiden-
cjonowane były przez służby administracyjne
ministerstwa, ale nie dawało to pełnego obrazu
wszystkich licencji na oprogramowanie, nie mó-
wiąc już o możliwości optymalizacji liczby i typów
licencji. Kierownictwo urzędu obserwowało też cią-
gły wzrost kosztów utrzymania oprogramowania
komputerowego, niezbędnego w codziennej pra-
cy. W celu ujednolicenia programów licencyjnych
oraz zmniejszenia kosztów utrzymania i zarządza-
nia oprogramowaniem Ministerstwo Gospodar-
ki zdecydowało się na wdrożenie systemu zasad
i procedur zarządzania oprogramowaniem (SAM
– Software Asset Management). Celami systemu
zarządzania oprogramowaniem były:

•	weryfikacja legalności i efektywności posiadanych
zasobów oprogramowania,

•	wprowadzenie jednolitych zasad zarządzania opro-
gramowaniem,

•	opracowanie i wprowadzenie spójnej polityki li-
cencyjnej,

•	pełna kontrola nad wartościami niematerialnymi
i prawnymi,

•	 zmniejszenie i optymalizacja kosztów utrzymania
narzędzi informatycznych.

 Pierwszy audyt i kampania Zrób to SAMo

W 2007 r. w Ministerstwie Gospodarki podjęto de-
cyzję o przeprowadzeniu audytu stanu wykorzy-
stywanego oprogramowania. Jako partnera reali-
zacyjnego wybrano CompNet z Konina, działającą
od 2002 r. i specjalizującą się w dziedzinie audytu
oprogramowania oraz bezpieczeństwa informacji IT.
Firma wykonała audyt legalności oprogramowania
stosowanego w ministerstwie, przygotowała szereg
zestawień i baz dotyczących licencji, co pozwoliło
pracownikom urzędu na prawidłowe zarządzanie
licencjami.Ten sam wykonawca przeprowadził też
szkolenia dla pracowników z dziedziny ochrony pra-
wa autorskiego i własności intelektualnej. Działania
te zakończono w czerwcu 2008 r. uroczystym wrę-
czeniem certyfikatów legalności „Jestem Legalny”
oraz certyfikatu Microsoftu. Certyfikaty te potwier-
dzają wdrożenie zasad i procedur zarządzania opro-
gramowaniem w Ministerstwie Gospodarki.

Kontynuacją a zarazem istotnym rozszerzeniem tych
działań było zainicjowanie kampanii pod hasłem

Dariusz Bogdan,
Podsekretarz Stanu w Ministerstwie Gospodarki

W ramach tworzenia sprawnej administracji staramy się optyma-
lizować nasze zasoby informatyczne i prawidłowo nimi zarządzać.

Chcemy też dawać dobry przykład, by nasze działania wpływały
inspirująco także na inne urzędy i instytucje publiczne.

„Zrób to SAMo”, która miała zachęcić do pójścia
w ślady Ministerstwa Gospodarki oraz Krajowej Izby
Gospodarczej, która w 2008 r. także przeprowadzi-
ła audyt posiadanego oprogramowania i wdrożyła
procedury SAM. Skierowana do instytucji publicz-
nych oraz do przedsiębiorców kampania była ele-
mentem programu innowacyjno-szkoleniowego
realizowanego przez Business Software Alliance we
współpracy z Ministerstwem Gospodarki oraz Krajo-
wą Izbą Gospodarczą, a mającego na celu promocję
audytu i wdrożenia procedur zarządzania opro-
gramowaniem.

W r amach p ro gr amu ur u ch o mio n o p o r t a l
www.zrobtosamo.pl, przygotowano i rozesła-
no publikację omawiającą przykład audytu, zreali-
zowano również film promocyjno-szkoleniowy.

W pierwszej połowie 2009 r. w ramach kampanii
do niemal 70 tys. firm i 2767 jednostek samorzą-
du terytorialnego rozesłano list opisujący program
„Zrób to SAMo”, podpisany przez Waldemara Paw-
laka, wicepremiera i Ministra Gospodarki, Andrzeja
Arendarskiego, Prezesa Krajowej Izby Gospodarczej
i Roberta Holleymana, Prezydenta BSA. Następnie
przeprowadzono szkolenia dla pracowników dzia-
łów IT sektora prywatnego oraz jednostek admini-
stracji publicznej. W szkoleniach uczestniczyło 146
osób bezpośrednio i 527 – on-line. W 2010 r. zespół
warszawskiej SGH przeprowadził badanie jakości za-
rządzania zasobami informatycznymi w jednostkach
centralnej i lokalnej administracji publicznej. Wyni-
ki badania zostały opublikowane w październiku

2010 r., przy okazji uroczystego wręczenia certyfika-
tów legalności oprogramowania dla Urzędu Paten-
towego RP, który także wdrożył system zarządzania
oprogramowaniem.

 Samokontrola i nowe cele

Wdrażanie SAM nie kończy się na zewnętrznym au-
dycie i certyfikacji. Zarządzanie oprogramowaniem
jest bowiem procesem ciągłym, który ma zapewnić
pełną kontrolę nad zasobami i licencjami. Daje to
pewność, że zasoby informatyczne wykorzystane są
w sposób zgodny z postanowieniami licencyjnymi,
a zarazem optymalny z punktu widzenia potrzeb in-
stytucji oraz kosztów eksploatacji oprogramowania
i infrastruktury IT. Wymaga to przestrzegania wdro-
żonych procedur SAM. Na działaniach tych skupili się
pracownicy Ministerstwa Gospodarki po zakończe-
niu pierwszej fazy wdrażania SAM.

Aby usprawniać proces zarządzania oprogramowa-
niem oraz podnieść poziom bezpieczeństwa, ze-
spół Ministerstwa Gospodarki z pomocą audytora
wyznaczył dalsze kierunki działania. Między innymi
dostosowano Active Directory – podstawową usłu-
gę katalogową infrastruktury IT resortu, regulującą
dostęp do zasobów informacyjnych – do polityki
zarządzania oprogramowaniem.

Wytyczonym celem jest przygotowanie urzędu do
wdrożenia normy ISO/IEC 27001:2005, określającej
wymagania dotyczące wdrożenia, eksploatacji, mo-
nitorowania, przeglądy, utrzymania i doskonalenia
Systemu Zarządzania Bezpieczeństwem Informacji.

Kampania „Zrób to Samo” to szeroko zakrojone dzia-
łania mające na celu promowanie zarządzania opro-

gramowaniem w przedsiębiorstwach, instytucjach,
w organizacjach różnego typu. Zarządzanie oprogra-

mowaniem to zbiór procesów, które mają zapewnić
instytucji bezpieczeństwo informatyczne, bezpieczeń-

stwo informacji, ochronę przed konsekwencjami ko-
rzystania z nielicencjonowanego oprogramowania,

ale przede wszystkim podnieść efektywność wykorzy-
stywania zasobów informatycznych.

Krzysztof Janiszewski,
Ochrona Własności Intelektualnej, Microsoft

 Efekty pierwszego etapu działań

W pierwszym etapie wdrożenia SAM wykonano
pełną inwentaryzację środków trwałych: stacji ro-
boczych (komputerów) i pozostałych urządzeń pe-
ryferyjnych. Każdy z elementów został oznaczony nu-
merem identyfikacyjnym naklejonym na obudowie
oraz zaewidencjonowany w bazie danych. Dodatko-
wo przeprowadzona została inwentaryzacja przypi-
sania środków trwałych do danych użytkowników.
Pełne wdrożenie usługi katalogowej pozwoliło na
nadanie odpowiednich uprawnień kontom użytkow-
ników komputerów. Dzięki temu radykalnie ograni-
czono liczbę samowolnych instalacji, a Departament
Gospodarki Elektronicznej uzyskał pełną kontrolę
nad instalacjami na komputerach. Wdrożony został
system ciągłej kontroli wykorzystywanego sprzętu
i oprogramowania. Wybrano też standardowy ze-
staw aplikacji z pokryciem licencyjnym. Taka stan-
daryzacja stacji znacznie usprawniła pracę i ułatwiła
wykonywanie działań serwisowych.

Dodatkową korzyścią było zbudowanie ambitnego
zespołu osób, który doskonale sprawdza się w reali-
zacji wyznaczanych celów.

 Drugi audyt oprogramowania
Na początku roku 2011 Ministerstwo Gospodarki
podjęło decyzję o przeprowadzeniu następnego
audytu oprogramowania. Głównym celem drugie-
go audytu było podniesienie poziomu efektywności
zarządzania oprogramowaniem. Podczas drugiego
audytu oprogramowania dokonano też weryfikacji
aplikacji zainstalowanych oraz licencji posiadanych
w celu potwierdzenia zgodności wykorzystywanych
licencji. Weryfikowano też, czy wszystkie przepro-
wadzone działania wykonywane były zgodnie ze
standardami SAM. Zorganizowany został wspól-
ny zespół audytowy złożony z przedstawicieli MG
i wybranego wykonawcy. Ze strony wykonawcy
projekt prowadził Robert Radziejewski, koordyna-
tor ds. audytu. Ze strony Ministerstwa Gospodarki
koordynatorem został Piotr Stadnicki, informatyk
w Departamencie Gospodarki Elektronicznej. Obaj
koordynatorzy na bieżąco zajmowali się prowadzo-
nymi pracami i szczegółami technicznymi – wyniki
analiz i obserwacji przedstawiano na spotkaniach
z kierownictwem Departamentu Gospodarki Elek-
tronicznej.

Do tej pory klienci decydujący się na audyt oprogramowania
skupiali się na inwentaryzacji oprogramowania, upewnie-
niu się że są wykorzystywane zgodnie z prawem, wdrożeniu
podstawowych procedur zarządzania oprogramowaniem
i przeszkoleniu z nich pracowników aby nie wykorzystywali
komputerów do celów prywatnych. Dzisiaj chcą podnieść
poziom zarządzania zasobami IT poprzez powiązanie
informacji o licencjach z innymi obszarami informatyki

zgodnie z dobrymi praktykami ITIL.

Szczegółowe omówienie procesów
zarządzania oprogramowaniem

w całym zespole osób, które w nich
występują, pozwoliło usprawnić

te procesy. Wszyscy biorący w nich
udział mogli zauważyć, jaki wpływ

mają ich działania na przebieg pracy
innych i ostateczny wynik informacji

Piotr Stadnicki, Koordynator Audytu
w Ministerstwie Gospodarki

Sebastian Strzech, Dyrektor Zarządzający, CompNet

W ramach drugiego audytu CompNet skupił się na
zbadaniu wymiany informacji w poszczególnych eta-
pach zarządzania oprogramowaniem. Badania te do-
konywane były na podstawie analiz, obserwacji i wy-
wiadów z osobami biorącymi udział w procesach.

W tym samym czasie firma badając oprogramowa-
nie zebrała też informacje historyczne, aby określić
poziom realizacji celów wyznaczonych w roku 2008.
W raportach wynikowych pojawiły się m.in.
•	wyniki i wnioski przeprowadzonych analiz,
•	poziom realizacji celów wyznaczonych w roku

2008,
•	ocena działania systemu samokontroli,
•	 zalecenia dotyczące dalszych działań i kierunków

doskonalenia systemu.

Wynikiem drugiego audytu jest osiągnięcie wyż-
szego poziomu zarządzania oprogramowaniem
poprzez skupienie się na procesach związanych
z zarządzaniem licencjami, m.in. poprzez powołanie
administratora licencji, który bezpośrednio odpowia-
da za te procesy. Zakończone działania audytowe
oraz kolejna certyfikacja przez firmę CompNet oraz
firmy organizujące programy SAM (Microsoft, Adobe,
Autodesk) potwierdziły, że Ministerstwo Gospodarki
odpowiednio zarządza oprogramowaniem.

 Nowe cele strategiczne i operacyjne

Osiągnięty wysoki standard zarządzania oprogra-
mowaniem dobrze przygotował Ministerstwo Go-
spodarki do celu strategicznego: wdrożenia normy
ISO/IEC 19770 Software Asset Management (SAM).
Wdrożenie tej normy pozwoli umocnić obecnie funk-
cjonujące zasady oraz w sposób ciągły aktualizować
i weryfikować posiadane zasoby.

Przeprowadzenie dokładnej analizy procesów zarzą-
dzania oprogramowaniem pomogło nam w identyfika-

cji miejsc, w których istniała możliwość usprawnienia
danego procesu np. poprzez jego skrócenie w przypad-

ku dublowania się informacji.

Robert Radziejewski, Koordynator ds. Audytu, CompNet

Jednym z elementów strategii informatyzacji Ministerstwa Gospodarki jest
dążenie do optymalnego zarządzania zasobami informatycznymi i stałego
podnoszenia bezpieczeństwa informacji. W ramach wdrożonego zintegrowa-
nego systemu zarządzania informacją oraz zdobytych praktycznych doświad-

czeń i dobrej praktyki mogliśmy przystąpić do certyfikacji ISO 27001 z zakresu
zarządzania bezpieczeństwem informacji. W działaniach tych mieści się

również zarządzanie oprogramowaniem, licencjami, czyli wartościami
niematerialnymi i prawnymi w organizacji, stanowiącymi duży zasób.
Przeprowadzone audyty za każdym razem dostarczały nam wiarygodne

informacje na temat tego, w jaki sposób wykorzystujemy oprogramo-
wanie i jak możemy nim efektywniej zarządzać. Dzięki nim mogliśmy
uzyskać istotne oszczędności w wydatkach na wartości niematerialne

i prawne. Doświadczenia ze stosowania zarówno praktyk ITIL, jak i SAM
w zarządzaniu zasobami IT, w szczególności oprogramowaniem,

skłoniły nas do przystąpienia do certyfikacji w zakresie ISO 19770.
Jest to norma, która się ciągle rozwija, ale jesteśmy już gotowi do
wdrożenia w Ministerstwie Gospodarki również tych procedur.

Sebastian Christow,
Dyrektor Departamentu Gospodarki Elektronicznej w Ministerstwie Gospodarki

Urząd Patentowy RP, urząd administracji centralnej reali-
zujący swoją misję ochrony własności przemysłowej,

szczególną uwagę przywiązuje do aspektów zwią-
zanych z działalnością samego urzędu – a więc

także legalności oprogramowania, którego uży-
wa się w pracy każdego dnia, we wszystkich

procedurach realizowanych przez UP RP.

Określono też operacyjne cele krótkotermino-
we, mające wpływ na bieżącą pracę Ministerstwa.
Są to m. in.:
•	dalsze szkolenia pracowników działu serwisu oraz

Departamentu Gospodarki Elektronicznej z dziedzi-
ny licencjonowania oprogramowania,

•	dokonywanie okresowych audytów wewnętrz-
nych,

•	kontynuacja centralizacji zasobów, ujednolicenie
baz danych posiadanych informacji w celu spraw-
niejszego ich wykorzystywania zgodnie z dobrymi
praktykami ITIL (Information Technology Infrastruc-
ture Library).

 O Urzędzie Patentowym RP

Urząd Patentowy RP, istniejący od 1918 r., jest cen-
tralnym organem administracji rządowej odpowie-
dzialnym za realizację zadań związanych z ochroną
własności przemysłowej w Polsce.

Tworzenie nowych rozwiązań technicznych, wa-
runkujących zrównoważony rozwój gospodarczy,
wymaga zapewnienia szeroko pojętej ochrony wła-
sności intelektualnej, mającej obecnie równie istot-
ne znaczenie, jak ochrona prawa własności w sferze
materialnej. W Polsce ochrona wartości niematerial-

nych regulowana jest m.in. przez Prawo własności
przemysłowej. Na infrastrukturę informatyczną Urzę-
du Patentowego RP składa się łącznie ponad 650 jed-
nostek komputerowych, w tym serwery, komputery
desktop, notebooki i terminale.

 �Audyt i zarządzanie oprogramowaniem
w Urzędzie Patentowym RP

Urząd Patentowy RP uzyskał certyfikaty po przepro-
wadzeniu przez CompNet audytu pod kątem zgod-
ności z warunkami posiadanych licencji. Istotnym ele-
mentem audytu było zastosowanie specjalistycznego
rozwiązania – bazy danych licencji oprogramowania.
Audyt oprogramowania potraktowano w Urzędzie
Patentowym jako ważny element wdrażanej polityki
informatyzacji. Działania Urzędu Patentowego ukie-
runkowane są bowiem przede wszystkim na stwo-
rzenie przyjaznego środowiska szybkiej komunikacji
elektronicznej, służącego użytkownikom systemu
ochrony własności przemysłowej w Polsce. Są to dzia-
łania spójne z polityką szerokiej informatyzacji sfery
publicznej prowadzoną przez rząd, który za jeden
z priorytetów przyjmuje wprowadzenie przyjaznej
dla obywateli obsługi elektronicznej w urzędach ad-
ministracji państwowej. Jednym z czynników umoż-
liwiających osiągnięcie tego celu jest wdrażanie naj-
lepszych praktyk w zarządzaniu oprogramowaniem,
które zostały zdefiniowane m.in. w postaci praktyk
ITIL. Kolejne audyty będą miały za zadanie uspraw-
nienie polityki zarządzania oprogramowaniem.

dr Alicja Adamczak, Prezes Urzędu Patentowego RP

 Podsumowanie

Pełna wiedza o posiadanym sprzęcie informatycznym oraz zainstalowanym i wykorzystywanym opro-
gramowaniu jest podstawowym warunkiem zarządzania zasobami IT. Dzięki skutecznemu zarządzaniu
oprogramowaniem zasoby informatyczne wykorzystane są w sposób zgodny z postanowieniami licen-
cyjnymi, a zarazem optymalny z punktu widzenia potrzeb instytucji oraz kosztów eksploatacji oprogra-
mowania i infrastruktury informacyjnej. Działania Ministerstwa Gospodarki oraz Urzędu Patentowego
RP w dziedzinie zarządzania wykorzystywanym oprogramowaniem mogą być wzorem zarządzania
infrastrukturą informacyjną urzędu administracji publicznej. Prawidłowe i optymalne wykorzystanie
zasobów IT – wraz z precyzyjnymi podstawami prawnymi, odpowiednią organizacją instytucji oraz do-
brze zaprojektowanymi i wdrożonymi procedurami – jest bowiem podstawą sprawności nowoczesnej
administracji.

Urząd Patentowy jest w posiadaniu danych, które dla
przedsiębiorców ubiegających się o patent stanowią

niezwykle cenną wartość niematerialną. Dlatego polityka
bezpieczeństwa oraz zarządzanie oprogramowaniem
w Urzędzie Patentowym muszą być niezwykle pewne,

skuteczne i precyzyjne.

Sławomir Wachowicz,
Zastępca Prezesa Urzędu Patentowego RP

Stare narzędzie – arkusz kal-
kulacyjny, w którym zapisane
były dane posiadanych licencji
– zastąpiliśmy centralną bazą
danych, utworzoną zgodnie
z praktykami ITIL. Bazę wypeł-
niliśmy szczegółowymi danymi
o licencjach. Rozwiązanie to
radykalnie usprawniło zarządza-
nie oprogramowaniem.

Jakub Fomin, Główny Specjalista
w Urzędzie Patentowym RP

Raport z badania „Zarządzanie oprogramowaniem w centralnej i lokalnej administracji publicznej”
– SGH, Warszawa, wrzesień 2010

Frances O’Brien
„IT Asset Management: Moving to Higher Ground”, Gartner ITAM Conference 2003

Analitycy oceniają, że dzięki wdrożeniu zarządzania zasobami oprogramowania oszczędności
w wydatkach sięgają w pierwszym roku 30%, a w kolejnych latach od 5 do 10% kosztów oprogra-
mowania rocznie.

W czerwcu i lipcu 2010 r. zespół SGH przeprowadził badanie na temat zarządzania oprogramowaniem
w niemal 100 organach administracji centralnej i lokalnej. Choć prawie we wszystkich badanych
urzędach podstawową procedurą zarządzania oprogramowaniem było wyznaczenie osoby odpo-
wiedzialnej za zasoby IT, to jednak tylko w 50% urzędów była pewność co do zgodności liczby licencji
z zainstalowanym oprogramowaniem. Oznacza to, że 50% ankietowanych nie wykluczało możliwości,
iż na komputerach urzędu mogło być zainstalowane oprogramowanie bez licencji. Tylko w ok. 40%
badanych urzędów stosowana była blokada możliwości samodzielnej instalacji oprogramowania
przez pracowników.

