

Strategia działania Służby Celnej na lata 2014-2020

Warszawa, 2013

Misja Służby Celnej

Służba Celna

działając dla dobra Rzeczypospolitej Polskiej, Unii Europejskiej i jej społeczeństwa:

- efektywnie pobiera dochody
- aktywnie wspiera przedsiębiorczość
- skutecznie zwalcza oszustwa oraz chroni rynek i społeczeństwo

Wizja Służby Celnej

Służba Celna

innowacyjnie wykorzystująca wiedzę
do świadczenia lepszych usług
w erze cyfrowego stylu życia

Spis treści

1. Wprowadzenie
2. Misja
3. Wizja
4. Kierunki rozwoju strategicznego
5. Interesariusze Służby Celnej
6. Nadrzędne cele strategiczne i cele pochodne
7. Programy strategiczne
8. Mapa strategii działania Służby Celnej
9. Źródła finansowania
10. Zasady wprowadzania zmian do strategii działania Służby Celnej
11. Ryzyka realizacji strategii działania Służby Celnej

Załączniki do strategii działania Służby Celnej na lata 2014-2020

1. Załącznik nr 1: Zestawienie celów strategicznych i mierników ich realizacji
2. Załącznik nr 2: Harmonogram realizacji programów strategicznych
3. Załącznik nr 3: Mapa strategii działania Służby Celnej

1. Wprowadzenie

Służba Celna działa w oparciu o dokumenty strategiczne od 1999 roku. Kolejne strategie były realizowane w odniesieniu do istotnych wyzwań zewnętrznych, takich jak wejście Rzeczypospolitej Polskiej do Unii Europejskiej oraz przejmowanie nowych zadań ustawowych (np. wymiar i pobór podatku akcyzowego, podatku od gier czy podatku od wydobycia niektórych kopalin). Ostatnia z realizowanych strategii odnosiła się do standardów nowoczesnych administracji. Odwołując się do *Wieloletniego planu strategicznego dla elektronicznej administracji celnej (Multi-Annual Strategic Plan – MASP)*, uwzględniała jednak bardziej niż w poprzednich dokumentach strategicznych oczekiwania wewnętrzne (modernizacyjne) w samej Służbie Celnej. Dorobek zrealizowanego programu modernizacji w zakresie zasobów ludzkich, doposażenia Służby Celnej w sprzęt do kontroli oraz realizacja Programu e-Cło (kompleksowego i wzajemnie powiązanego pakietu przedsięwzięć legislacyjnych, organizacyjnych, finansowych i technicznych, który ma służyć osiągnięciu i wdrożeniu usług elektronicznego cła) wzmacnia zdolności operacyjne Służby Celnej w obsłudze społeczeństwa i gospodarki.

Obecnie szczególnego znaczenia nabierają uwarunkowania gospodarcze, budżetowe i technologiczne. Przedsiębiorcy dążyć będą do podniesienia swojej efektywności poprzez wykorzystanie nowoczesnych metod zarządzania i wspierających je technologii informatycznych. Szybki postęp technologiczny w gospodarce sprzyja innowacyjnym zmianom po stronie administracji publicznej. Uwarunkowania gospodarcze i technologiczne będą zatem rzutować na oczekiwania interesariuszy, przez których rozumie się klienta, budżet, społeczeństwo, prawodawcę, partnerów, dostawców, jak również – kadrę kierowniczą, funkcjonariuszy celnych i pracowników Służby Celnej, wobec Służby Celnej.

Dokument przedstawiający strategię działania Służby Celnej w perspektywie lat 2014-2020 umożliwi sprostanie wyzwaniom wynikającym w szczególności z:

- oczekiwań interesariuszy Służby Celnej, ze szczególnym uwzględnieniem klienta,
- zadań ustawowych,
- członkostwa Rzeczypospolitej Polskiej w Unii Europejskiej,
- *Strategii Sprawne Państwo 2020*,
- nakreślonych w ramach Służby Celnej z początkiem roku 2012 *Perspektyw rozwojowych – 3i od modernizacji do innowacji*.

Dokument formułuje:

- misję Służby Celnej,
- wizję Służby Celnej,

definiuje:

- interesariuszy Służby Celnej,
 - kierunki rozwoju strategicznego,
 - nadrzędne oraz pochodne cele strategiczne zdefiniowane pod kątem oczekiwań interesariuszy,
 - programy strategiczne ukierunkowane na realizację wizji Służby Celnej.

Przyjęte cele strategiczne zostaną powiązane z wypracowanymi celami procesów biznesowych Służby Celnej, w ramach których realizowane są bieżące zadania. W strategii działania Służby Celnej na lata 2014-2020 uwzględniono kontynuację kluczowych projektów i inicjatyw dotychczas realizowanych zgodnie z przyjętymi kierunkami rozwoju strategicznego.

Służba Celna, jako jedna z administracji celnych państw członkowskich Unii Europejskiej, wyniki swojej działalności będzie odnosiła również do wyników innych administracji państw członkowskich Unii Europejskiej oraz będzie stosowała badania porównawcze (benchmarking).

Strategia działania Służby Celnej na lata 2014-2020 poprzez implementację jej konkretnych programów i projektów, pozwoli także na wzmocniony udział Służby Celnej w realizacji polityki zagranicznej Rzeczypospolitej Polskiej oraz na aktywną współpracę międzynarodową, w szczególności na forum Unii Europejskiej i w kontaktach z państwami sąsiednimi. Dotyczy to zwłaszcza takich sfer współdziałania jak Partnerstwo Wschodnie, Pomoc Rozwojowa, zwalczanie przestępczości celno-podatkowej, Unijny Kodeks Celny, współpraca regionalna oraz inicjatywy Światowej Organizacji Celnej.

2. Misja

Służba Celna działając dla dobra Rzeczypospolitej Polskiej, Unii Europejskiej i jej społeczeństwa:

- efektywnie pobiera dochody,
- aktywnie wspiera przedsiębiorczość,
- skutecznie zwalcza oszustwa oraz chroni rynek i społeczeństwo.

Misja jest odzwierciedleniem roli, jaką Służba Celna pełni w stosunku do swoich interesariuszy i odpowiada na ich kluczowe potrzeby leżące w zakresie jej działalności. Rola ta wynika z regulacji prawnych w obszarze cła, podatku akcyzowego i gier hazardowych.

3. Wizja

Służba Celna

innowacyjnie wykorzystująca wiedzę
do świadczenia lepszych usług
w erze cyfrowego stylu życia

Służba Celna dąży do stosowania kompleksowego podejścia do klienta, łącząc funkcję obsługową ukierunkowaną na podniesienie standardów obsługi klienta z działalnością w obszarze kontroli. Służba Celna wdraża rozwiązania mające na celu wspieranie przedsiębiorców poprzez wprowadzanie szeregu ułatwień i uproszczeń poprawiających jakość świadczonych usług, przy jednoczesnym lepszym ukierunkowaniu sił i wykorzystaniu zasobów, w tym zasobów informatycznych, dla zwiększenia skuteczności kontroli przy mniejszej ingerencji w legalne procesy. Służba Celna ogranicza szarą strefę w gospodarce poprzez monitorowanie zagrożeń, stosując analizę ryzyka oraz segmentację ryzyk w stosunku do poszczególnych klientów, a dzięki szerokiej analizie posiadanych danych przeprowadza kontrole tam, gdzie rzeczywiście są one niezbędne.

Jako organizacja, Służba Celna dąży do jak największej otwartości na współpracę z otoczeniem, ukierunkowując się na potrzeby bezpośrednich odbiorców jej usług poprzez doskonalenie i zmiany dostosowane do potrzeb. Dzięki kreatywności swoich funkcjonariuszy i pracowników, Służba Celna chce świadczyć usługi w sposób nowoczesny i efektywny przy zastosowaniu elektronicznych zintegrowanych systemów obsługi klienta w jednostkach organizacyjnych Służby Celnej.

Do roku 2020 Służba Celna zamierza zaoferować szeroki zakres usług świadczonych drogą elektroniczną, oparty o spójny System Informacyjny Służby Celnej z wykorzystaniem danych i usług w ramach resortu finansów i państwa.

4. Kierunki rozwoju strategicznego

Określając kierunki rozwoju Służby Celnej na kolejne lata, niezbędne jest ich kształtowanie w odniesieniu do uwarunkowań gospodarczych, prawnych i technologicznych. O ile uwarunkowania prawne są dość stabilne, choć mogą nastąpić pewne zmiany w obszarze przepisów prawa materialnego z zakresu cła, podatku akcyzowego i gier hazardowych, wynikające z odpowiedzi na potrzeby zmieniającego się otoczenia, to szczególnego znaczenia nabierają uwarunkowania gospodarcze i technologiczne. Informacje na temat gospodarki mogą bezpośrednio rzutować na skalę wymiany handlowej oraz na działalność przedsiębiorstw podlegającą opodatkowaniu podatkiem akcyzowym. W konsekwencji, Służba Celna powinna być przygotowana zarówno na osłabienie gospodarcze i obserwowany zwykle w takich okresach wzrost przestępczości, jak również na możliwe ożywienie gospodarcze. W perspektywie kilkuletniej mogą wystąpić oba te trendy. Uwarunkowania gospodarcze rzutować będą także na stawiane wobec Służby Celnej oczekiwania - poprawy jakości świadczonych usług (perspektywa klienta) przy jednoczesnym lepszym ukierunkowaniu sił (efektywność) i wykorzystaniu zasobów (oszczędność), w tym zasobów informacyjnych, dla zwiększenia skuteczności kontroli przy mniejszej ingerencji w legalne procesy gospodarcze. Określając kierunki rozwoju strategicznego Służby Celnej, uwzględniono przede wszystkim znaczenie relacji z klientem, co powinno spowodować podniesienie świadomości funkcjonariuszy celnych i pracowników zatrudnionych w Służbie Celnej w stosunku do służebnej roli wobec przedsiębiorców i społeczeństwa.

Realizując strategię, Służba Celna powinna:

- wykorzystywać narzędzia elektroniczne i środowisko cyfrowe – **INTERNET**
- inteligentnie wykorzystywać wiedzę – **INTELLIGENCE**
- dążyć do wdrażania nowych rozwiązań – **INNOVATION**

5. Interesariusze Służby Celnej

Zarówno cele jak i programy strategiczne zostały zdefiniowane w odniesieniu do ośmiu grup głównych interesariuszy:

KLIENT	jest najważniejszym interesariuszem Służby Celnej. Oczekiwania i potrzeby klientów są w centrum zainteresowania oraz stanowią podstawę wprowadzanych innowacji i usprawnień. Kluczowa wartość oferowana klientom - to dostępność i nowoczesność usług oraz profesjonalizm i wysoka jakość obsługi.
BUDŻET	państwa oraz budżet unijny są odbiorcami efektów działania Służby Celnej w postaci pobranych należności budżetowych oraz ponoszonych kosztów ich poboru. Wartość oferowana ww. budżetom to efektywny i terminowy pobór należności.
SPOŁECZEŃSTWO	jest beneficjentem działań ochronnych prowadzonych przez Służbę Celną. Społeczeństwo oczekuje, aby zapobiegać wprowadzaniu na obszar Unii Europejskiej niebezpiecznych towarów, chronić środowisko przed napływem przez granice towarów zagrażających życiu i zdrowiu ludzi i zwierząt. Służba Celna chroni rynek poprzez eliminowanie towarów nielegalnych, którymi obrót uszczupla budżet państwa i narusza zasady uczciwej konkurencji.
PRAWODAWCA	poprzez przepisy prawa nakłada na Służbę Celną obowiązki, nadaje uprawnienia oraz sprawuje kontrolę nad jej działalnością. Wartość oferowana prawodawcy wiąże się z dostosowaniem procesów i usług Służby Celnej do stawianych prawem wymogów.
PARTNERZY	wywodzą się z instytucji i organów publicznych oraz różnych organizacji, z którymi Służba Celna współpracuje. Wartości oferowane partnerom - to zaangażowanie Służby Celnej we wspólne inicjatywy oraz elektroniczna wymiana informacji i danych.
DOSTAWCY	są istotną grupą interesariuszy z punktu widzenia sprawnej realizacji założeń i programów strategicznych. Wartość oferowana tej grupie interesariuszy jest ściśle związana z procesem wyboru dostawców oraz przebiegiem współpracy i rozliczeń.
KADRA KIEROWNICZA	to osoby zajmujące wyższe stanowiska kierownicze określone w art. 26 ustawy z dnia 27 sierpnia 2009 r. o <i>Służbie Celnej</i> (Dz. U. Nr 168, poz. 1323, z póź. zm.). Główną wartością oferowaną tej grupie jest bieżący dostęp do rzetelnych informacji zarządczych oraz narzędzia zarządcze umożliwiające realizację celów.
PRACOWNICY	to funkcjonariusze celni i pracownicy zatrudnieni w Służbie Celnej, rozumiani jako wewnętrzni interesariusze Służby Celnej, stanowiący kluczowy czynnik sukcesu realizacji strategii. Główna wartość oferowana tej grupie to rozwój zawodowy powiązany z dostosowaniem warunków odpowiednio służby i pracy do wizji Służby Celnej.

6. Nadrzędne cele strategiczne i cele pochodne

Punktem wyjścia do sformułowania celów strategicznych stały się obecne oraz przyszłe oczekiwania strategicznych interesariuszy Służby Celnej 2020: klienta, budżetu oraz społeczeństwa. Priorytetem Służby Celnej jest doskonalenie relacji z klientem oraz z pozostałymi interesariuszami, zgodnie z przyjętym założeniem - KLIENT W CENTRUM UWAGI.

Cele strategiczne wyznaczone w oparciu o oczekiwania głównych interesariuszy Służby Celnej zostaną zrealizowane poprzez procesy biznesowe określone w architekturze procesów Służby Celnej¹⁾, a sposób ich realizacji będzie zgodny z wizją Służby Celnej.

Każdy cel strategiczny będzie realizowany zespołowo (jest tzw. celem solidarnościowym). Za realizację celu strategicznego odpowiadają dyrektorzy departamentów komórek organizacyjnych właściwych w sprawach celnych, podatku akcyzowego i gier hazardowych - urzędu obsługującego ministra właściwego do spraw finansów publicznych, w zakresie wynikającym z wpływu departamentu na realizację celów poszczególnych procesów biznesowych.

Miarą realizacji wizji Służby Celnej będzie osiągnięcie wyznaczonych poziomów wyników określonych dla mierników każdego celu strategicznego.

Zestawienie celów strategicznych i mierników ich realizacji stanowi załącznik nr 1 do strategii.

Służba Celna będzie dążyła, zgodnie z przyjętymi kierunkami rozwoju strategicznego, do osiągnięcia poniższych czterech nadrzędnych celów strategicznych i ich celów pochodnych.

¹⁾ Model procesowy Służby Celnej grupujący zidentyfikowane procesy biznesowe realizujące zakładane cele strategiczne Służby Celnej, które dostarczają konkretne produkty zewnętrznym interesariuszom Służby Celnej. Zdefiniowano 5 poziomów dekompozycji procesów i odpowiedzialności za ich rezultaty: I poziom - Strategiczny, II poziom - Taktyczny, III poziom - Operacyjny, IV poziom - Etapów, V poziom - Zadań.

1. Wspieranie aktywności gospodarczej podmiotów – **KLIENT**

Spośród najistotniejszych czynników wpływających na aktywność gospodarczą przedsiębiorców należy wymienić przejrzyste przepisy prawa oraz wynikające z nich obowiązki dla podmiotów.

Służba Celna będzie wspierała aktywność gospodarczą przedsiębiorców poprzez:

- 1.1. zmniejszenie obciążeń i ograniczeń administracyjnych;
- 1.2. zwiększenie zakresu i dostępności uproszczeń;
- 1.3. zwiększenie przejrzystości, spójności i jednolitości stosowania prawa oraz świadomości prawnej klientów.

2. Podniesienie standardów obsługi klienta - **KLIENT**

Klienci oczekują, że Służba Celna zapewni usługi, które będą odpowiadały wymaganiom współczesnego stylu życia i prowadzenia działalności gospodarczej. Priorytetami dla klientów są czas i koszt obsługi transakcji, użyteczność usług, łatwy dostęp do informacji oraz jednolity sposób obsługi poszczególnych typów spraw we wszystkich jednostkach organizacyjnych Służby Celnej. Wszystkie ww. oczekiwania są parametrami oceny jakości i poziomu świadczenia usług przez Służbę Celną.

Służba Celna będzie podnosiła standard obsługi klienta poprzez:

- 2.1. zwiększenie dostępności i poziomu e-usług z wykorzystaniem potencjału resortu finansów;
- 2.2. skrócenie czasu obsługi;
- 2.3. zwiększenie stosowania ułatwień;
- 2.4. zwiększenie stopnia integracji danych i usług (rejestrów/systemów IT).

3. Zwiększenie bezpieczeństwa oraz ochrony rynku - **SPOŁECZEŃSTWO/ KLIENT**

W dobie wzrostu konkurencyjności przedsiębiorców prowadzących legalną działalność gospodarczą ważne dla nich staje się poszerzenie rynku poprzez efektywne ograniczanie szarej strefy w zakresie obrotu nielegalnymi towarami celnymi i akcyzowymi oraz nielegalnego hazardu. Jednocześnie przedsiębiorcy prowadzący legalną działalność oczekują ograniczenia działań kontrolnych, które wydłużają czas i podnoszą koszty prowadzenia działalności. Społeczeństwo oczekuje skutecznego uszczelnienia granic przed napływem towarów niebezpiecznych dla życia i zdrowia obywateli.

Służba Celna będzie dążyła do zwiększenia bezpieczeństwa i ochrony rynku poprzez:

- 3.1. zmniejszenie udziału nielegalnych towarów akcyzowych i celnych oraz nielegalnego hazardu na rynku;
- 3.2. zmniejszenie nielegalnego obrotu towarami niebezpiecznymi dokonywanego przez granice;
- 3.3. zwiększenie świadomości społeczeństwa o zagrożeniach dla bezpieczeństwa i rynku.

4. Zapewnienie efektywnego i skutecznego poboru dochodów – **BUDŻET/ KLIENT**

Stałym oczekiwaniem budżetu, w odniesieniu do Służby Celnej, jest skuteczny pobór należności celnych, podatków i innych opłat, przy jednocześnie maksymalnym obniżeniu kosztów poboru. W zakresie wypełniania obowiązków podatkowych klienci oczekują od Służby Celnej rozwiązań ułatwiających rozliczanie i monitorowanie stanu ich zobowiązań wobec budżetu.

Służba Celna będzie dążyła do zwiększenia skuteczności i efektywności poboru dochodów budżetu poprzez:

- 4.1. zmniejszenie luki celno-podatkowej dochodów pobieranych przez Służbę Celną;
- 4.2. zwiększenie poziomu ściągłości dzięki zarządzaniu należnościami i zabezpieczeniami;
- 4.3. zwiększenie efektywności kosztowej działań.

7. Programy strategiczne

W celu osiągnięcia zdolności Służby Celnej do realizacji celów strategicznych powołane zostaną programy strategiczne. Programy te mają charakter struktur nakierowanych na koordynację projektów realizujących potrzeby konkretnego interesariusza.

Każdy program strategiczny posiada zidentyfikowanego interesariusza wiodącego oraz misję, która wyznacza reguły przypisania projektów strategicznych do poszczególnych programów.

Programy strategiczne mają charakter otwarty, w trakcie ich trwania dopuszcza się możliwość powoływania lub zamykania projektów zgodnych z misją programu. Projekty strategiczne prowadzone są zgodnie z zasadami zarządzania zmianą lub metodyką PRINCE2.

W wyniku realizacji programów strategicznych Służba Celna powinna uzyskać:

- niezbędne zdolności do kreowania swojej organizacji jako innowacyjnej,
- przejrzyste struktury zarządczo-kontrolne nastawione na efektywną realizację zadań,
- narzędzia i zdolności sprzyjające umacnianiu pozytywnych doświadczeń klientów.

Kluczowymi, ze względu na zdefiniowane cele strategiczne oraz kierunek strategiczny KLIENT W CENTRUM UWAGI, są programy nakierowane na klienta. Powołane zostaną w szczególności programy:

- **Zarządzanie Relacjami z Klientem**, w celu stworzenia narzędzi umożliwiających rejestrowanie kontaktów i transakcji klientów oraz wypracowania zasad zarządzania zebranyymi danymi na rzecz zbudowania relacji z klientami,
- **i-Granica**, w celu podniesienia sprawności i wydajności obsługi klienta na granicy poprzez stworzenie kompleksowych rozwiązań organizacyjnych oraz stworzenia środowiska dla zintegrowanego i z informatyzowanego systemu obsługi klienta na granicy,
- **i-Cło**, w celu podniesienia sprawności i wydajności obsługi klienta w urzędzie poprzez utworzenie kompleksowych rozwiązań organizacyjnych oraz stworzenia środowiska umożliwiającego m.in. zdalne świadczenie usług oraz zintegrowany system obsługi klienta.

Uruchomienie poszczególnych programów nastąpi w terminie wskazanym w harmonogramie realizacji programów poprzez zdefiniowanie i akceptację karty programu oraz powołanie jego struktury, w tym osób odpowiedzialnych za jego realizację. Nakierowanie programów na interesariuszy rodzi konieczność powiązania odpowiedzialności za ich prowadzenie z odpowiedzialnością za procesy biznesowe zidentyfikowane w architekturze procesów Służby Celnej, w celu zapewnienia jednolitego nadzoru nad relacjami z daną grupą interesariuszy.

Wyjątkiem w ramach listy programów jest Program e-Cło, który stanowi kontynuację realizacji Strategii 2010-2015+. Program ten będzie realizowany zgodnie z dotychczasowymi założeniami i w oparciu o dotychczasowe struktury programu. Rozwój produktów Programu e-Cło 2010-2015 będzie realizowany już w ramach przyszłego programu i-Cło.

Wszystkie jednostki organizacyjne Służby Celnej są zobowiązane do zaangażowania się we współpracę w realizacji projektów strategicznych wchodzących w skład powołanych programów, zgodnie z przyjętym harmonogramem prac.

Realizacja poszczególnych programów może wpływać na osiągnięcie więcej niż jednego celu strategicznego. Wskaźnikami realizacji programów strategicznych będzie zgodność ich przebiegu z przyjętymi harmonogramami i planami budżetowymi oraz osiągnięcie pożądanego poziomu miernika wskazującego stopień osiągnięcia celu strategicznego.

Harmonogram realizacji programów strategicznych stanowi załącznik nr 2 do strategii.

W celu potwierdzenia aktualności zdefiniowanych kierunków strategicznych, stopnia osiągnięcia celów strategicznych oraz weryfikacji programów wspierających ich realizację, w 2016 r. zostanie przeprowadzony przegląd programów i projektów.

8. Mapa strategii działania Służby Celnej

Mapa strategii działania Służby Celnej przedstawia w jaki sposób Służba Celna zamierza osiągnąć swoją wizję przyjmując perspektywę jej interesariuszy. Mapa strategii działania Służby Celnej przedstawia relacje pomiędzy kluczowymi interesariuszami, celami strategicznymi nadrzędnymi i pochodnymi oraz programami.

Przyjęta metoda definiowania celów zakłada, że cele strategiczne są definiowane jedynie w odniesieniu do interesariuszy zewnętrznych, takich jak klient, budżet, społeczeństwo. Osiągnięcie wizji z perspektywy interesariuszy wewnętrznych (pracownicy, kadra kierownicza) nastąpi poprzez realizację programów i projektów strategicznych nastawionych na interesariuszy zewnętrznych oraz na budowę zdolności wewnętrznych organizacji do osiągnięcia celów strategicznych.

Mapa strategii działania Służby Celnej stanowi załącznik nr 3 do strategii.

9. Źródła finansowania

Środki na finansowanie strategii działania Służby Celnej będą pochodzić:

- z programów nowej perspektywy finansowej realizowanych w latach 2014-2020,
- ze środków budżetu państwa w zakresie limitów określonych dla Służby Celnej i zgodnie z zasadami ich angażowania,
- z Norweskiego Mechanizmu Finansowego, Szwajcarsko-Polskiego Programu Współpracy oraz innych dostępnych funduszy pomocowych.

10. Zasady wprowadzania zmian do strategii działania Służby Celnej

Modyfikacje w realizacji strategii działania Służby Celnej wprowadzane będą w przypadku:

- wystąpienia czynników zewnętrznych lub wewnętrznych istotnie wpływających na programy strategiczne,
- ujawnienia się zjawisk zewnętrznych wpływających na obiektywizm wskaźników realizacji celów strategicznych,
- wystąpienia zagrożeń w realizacji strategii.

11. Ryzyka realizacji strategii działania Służby Celnej

W celu uniknięcia wystąpienia zjawisk negatywnych lub zminimalizowania skutków ich wystąpienia będą podejmowane działania w zakresie zarządzania ryzykami realizacji strategii.

Główne rodzaje ryzyka realizacji strategii działania Służby Celnej to:

- zmiany przepisów prawa i inne zmiany zewnętrzne istotnie wpływające na funkcjonowanie Służby Celnej,
- zmienny zakres wymogów informatycznych ze strony Unii Europejskiej,
- opóźnienia w podejmowaniu decyzji wpływające na realizację zaplanowanych działań na poziomie krajowym i unijnym,
- krytyczne opóźnienie realizacji inicjatyw strategicznych,
- zmiany organizacyjne wpływające na funkcjonowanie Służby Celnej,
- niedostateczna reakcja na potrzeby zgłaszane przez otoczenie,
- ograniczenia mentalne i kulturowe, w tym:
 - obawa przed podjęciem ryzyka realizacji działania,
 - bariery hierarchii administracyjnej przed komunikowaniem i przyjmowaniem nowych rozwiązań,
- niewystarczające zaangażowanie osób zajmujących wyższe stanowiska kierownicze w Służbie Celnej w proces realizacji strategii,
- niewystarczające środki finansowe i zakłócenia w płynności finansowania zaplanowanych działań,
- niewystarczająca liczba dostawców spełniających kryteria jakościowe Służby Celnej,
- fluktuacja specjalistów na kluczowych stanowiskach oraz zasoby ludzkie niewystarczające do realizacji niektórych zadań (liczba oraz kompetencje funkcjonariuszy celnych lub pracowników zatrudnionych w Służbie Celnej).

Zestawienie celów strategicznych i mierników ich realizacji

Cel strategiczny nadrzędny i cele pochodne	Nazwa miernika	Definicja miernika	Częstotliwość raportowania	Termin rozpoczęcia pomiaru	Departament współodpowiedzialny za realizację celu
1. Wspieranie aktywności gospodarczej przedsiębiorców	poziom wsparcia aktywności przedsiębiorców	poziom wsparcia aktywności gospodarczej przedsiębiorców (% uzyskany na podstawie badania ankietowego poziomu percepcji wsparcia przez Służbę Celną aktywności gospodarczej przedsiębiorców dla każdego segmentu przedsiębiorców)	1/rok	2014	PC/AG
1.1. Zmniejszenie obciążeń i ograniczeń administracyjnych	liczba wyeliminowanych obciążeń lub ograniczeń	liczba wyeliminowanych obciążeń lub ograniczeń administracyjnych	1/rok	2014	PC/AG/CA
	koszt transakcji ponoszony przez klienta	szacunkowy średni koszt 1 transakcji danego typu ponoszony przez klienta wynikający z konieczności spełnienia wymogów formalno-prawnych	1/rok	2015	PC/AG/CA
1.2. Zwiększenie zakresu i dostępności uproszczeń	odsetek klientów korzystających z uproszczeń celnych i podatkowych	udział przedsiębiorców korzystających z uproszczeń w stosunku do wszystkich przedsiębiorców korzystających z usług Służby Celnej	2/rok	2014	PC/AG/CA
	odsetek pozycji towarowych w zgłoszeniach celnych w procedurze uproszczonej	udział pozycji w zgłoszeniach celnych w procedurze uproszczonej w stosunku do ogólnej liczby pozycji towarowych w zgłoszeniach celnych	2/rok	2014	PC/CA
1.3. Zwiększenie przejrzystości, spójności i jednolitości stosowania prawa oraz świadomości prawnej klientów	odsetek zgłoszeń/deklaracji błędnych spowodowanych niezrozumieniem/błędną interpretacją przepisu przez klienta	liczba zgłoszeń/deklaracji błędnych dokonanych przez klientów wynikających z niezrozumienia/błędnej interpretacji przepisów przez klienta do wszystkich złożonych zgłoszeń	1/rok	2015	PC/AG
	trwałość rozstrzygnięć	udział decyzji utrzymujących w mocy decyzje organu I instancji w stosunku do wszystkich decyzji wydanych w II instancji	2/rok	2014	PC/AG
	odsetek zapytań spowodowanych niezrozumieniem przepisu prawa przez klienta	liczba zapytań klientów do Info SC wynikających z niezrozumienia przepisów prawa przez klienta do wszystkich złożonych zapytań	2/rok	2014	PC/AG

Cel strategiczny nadrzędny i cele pochodne	Nazwa miernika	Definicja miernika	Częstotliwość raportowania	Termin rozpoczęcia pomiaru	Departament współodpowiedzialny za realizację celu
2. Podniesienie standardów obsługi klienta	wskaźnik satysfakcji klienta	stopień spełnienia oczekiwań klienta (%) – na podstawie badania ankietowego poziomu satysfakcji klienta	1/rok	2014	PC/AG/CA
2.1. Zwiększenie dostępności i poziomu e-usług z wykorzystaniem potencjału resortu finansów	dostępność e-usług	czas dostępności usług elektronicznych wyrażony w %	2/rok	2014	SC/DI
	poziom dojrzałości e-usług	liczba usług o poziomie dojrzałości 4 i 5	1/rok	2014	PC/AG
	poziom elektroniczacji dokumentów	udział dokumentów obsługiwanych elektronicznie w stosunku do liczby wszystkich dokumentów złożonych organom celnym	2/rok	2014	PC/AG
2.2. Skrócenie czasu obsługi	terminowość świadczenia usług	odsetek spraw klientów załatwionych zgodnie ze standardem czasowym	2/rok	2014	PC/AG/CA
2.3. Zwiększenie stosowania ułatwień	liczba nowych ułatwień	liczba wprowadzonych ułatwień z katalogu zidentyfikowanych potrzeb klientów	1/rok	2014	PC/AG/CA
	użyteczność ułatwień	odsetek wykorzystywanych ułatwień	2/rok	2014	PC/AG/CA
	miejsce w rankingu „doing business”	miejsce RP w obszarze wymiany towarowej w rankingu Banku Światowego	1/rok	2014	PC
	odsetek nowych odpraw	udział odpraw w procedurze dopuszczenia do obrotu dokonywanych w RP przez przedsiębiorców krajowe i zagraniczne uprzednio niedokonujących odpraw w naszym kraju	1/rok	2014	PC/CA
	konkurencyjność portów	stosunek liczby kontenerów ze statusem unijnym do ogólnej liczby kontenerów w przywozie (pomijamy watek kontenerów z państw trzecich odprawionych w obcych portach włączając je do ogólnego zbioru kontenerów unijnych)	2/rok	2014	PC/CA
2.4. Zwiększenie stopnia integracji danych i usług (rejestrów/systemów IT)	stopień integracji w obszarze wewnętrznym	1. liczba usług aplikacyjnych udostępnianych przez SI SC dla pozostałych systemów resortu finansów 2. liczba usług aplikacyjnych udostępnianych dla SI SC przez pozostałe systemy resortu finansów	1/rok	2014	SC/PC/AG/CA
	stopień integracji w obszarze krajowym	1. liczba usług aplikacyjnych udostępnianych przez systemy Służby Celnej dla systemów/rejestrów zewnętrznych 2. liczba usług aplikacyjnych systemów/rejestrów zewnętrznych wykorzystywanych przez systemy Służby Celnej	1/rok	2014	SC/PC/AG/CA

Cel strategiczny nadrzędny i cele pochodne	Nazwa miernika	Definicja miernika	Częstotliwość raportowania	Termin rozpoczęcia pomiaru	Departament odpowiedzialny za realizację celu
3. Zwiększenie bezpieczeństwa oraz ochrony rynku	ocena poziomu bezpieczeństwa	wskaźnik percepcji bezpieczeństwa i ochrony rynku (% na podstawie badania ankietowego poziomu percepcji bezpieczeństwa i ochrony rynku)	1/rok	2014	PC/AG/CA
3.1. Zmniejszenie udziału nielegalnych towarów akcyzowych i celnych oraz nielegalnego hazardu na rynku	wielkość tzw. szarej strefy w obszarze obrotu towarami akcyzowymi i celnymi oraz w obszarze gier hazardowych	procentowy udział tzw. szarej strefy w całym rynku towarów akcyzowych, celnych oraz gier hazardowych	2/rok	2015 wyroby tytoniowe od 2014	PC/AG/CA
3.2. Zmniejszenie nielegalnego obrotu towarami niebezpiecznymi dokonywanego przez granice	wartość ujawnionych narkotyków i prekursorów	wartość ujawnionych narkotyków i prekursorów narkotykowych	2/rok	2014	PC/CA
	liczba ujawnionych towarów niebezpiecznych	liczba ujawnień towaru niespełniającego wymagań przepisów harmonizacyjnych i przepisów odrębnych	2/rok	2014	PC/CA
	liczba ujawnionych towarów chronionych prawem własności intelektualnej	liczba towarów zajętych ze względu na naruszenie praw własności intelektualnej (w tys. sztuk)	2/rok	2014	PC/CA
3.3. Zwiększenie świadomości społeczeństwa o zagrożeniach dla bezpieczeństwa i rynku	liczba działań uświadamiających	liczba działań podejmowanych w celu zwiększenia świadomości społeczeństwa	1 rok	2014	SC/PC/CA/AG
4. Zapewnienie efektywnego i skutecznego poboru dochodów	koszt funkcjonowania Służby Celnej	koszt poboru 1 złotówki należności liczony jako stosunek wydatków (włącznie ze środkami pomocowymi) do kwoty pobranych dochodów	1/rok	2014	SC/PC/AG/CA

Cel strategiczny nadrzędny i cele pochodne	Nazwa miernika	Definicja miernika	Częstotliwość raportowania	Termin rozpoczęcia pomiaru	Departament współodpowiedzialny za realizację celu
4.1. Zmniejszenie luki celno-podatkowej dochodów pobieranych przez Służbę Celną	wpływy z kontroli	wielkość wpływów do budżetu wynikających z kontroli i postępowań prowadzonych przez Służbę Celną (zaksięgowanych)	2/rok	2014	SC/PC/AG/CA
4.2. Zwiększenie poziomu ściągalsności dzięki zarządzaniu należnościami i zabezpieczeniami	ściągalsność należności	udział wpłat należności w stosunku do zadeklarowanych należności oraz obliczonych przez organ celny/podatkowy w drodze decyzji (zaksięgowanych)	2/rok	2014	SC/CA/AG
4.3. Zwiększenie efektywności kosztowej działań	koszt poboru należności	kwota wydatków poniesionych na realizację zadania - pobór ceł oraz pobór podatków – wg budżetu zadaniowego	1/rok	2014	SC/PC/AG/CA
	prawidłowość poboru	wielkość zwrotów wraz z odsetkami i odszkodowaniami wypłaconymi klientom w wyniku błędnego działania organów Służby Celnej	2/rok	2014	SC/PC/AG/CA

Wykaz skrótów:

RP – Rzeczypospolita Polska

PC – Departament Polityki Celnej w Ministerstwie Finansów

AG – Departament Podatku Akcyzowego i Gier w Ministerstwie Finansów

CA – Departament Kontroli Celno-Akcyzowej i Kontroli Gier w Ministerstwie Finansów

SC – Departament Służby Celnej w Ministerstwie Finansów

DI – Departament Informatyki w Ministerstwie Finansów

SISC – System Informacyjny Służby Celnej

IT – Technologie Informacyjne

Info SC – ogólnopolska informacja Służby Celnej

Doing business – raport Banku Światowego, oceniający warunki do prowadzenia biznesu w danym kraju

Harmonogram realizacji programów strategicznych

Nr	Nazwa programu	Wiodący interesariusz	Pozostali interesariusze	Misja programu	Zasady określające zakres programu	Odpowiedzialny za realizację programu	Komórki organizacyjne współpracujące	Termin uruchomienia prac
1	Zarządzanie Relacjami z Klientem	Klient	<ul style="list-style-type: none"> ■ Pracownicy ■ Kadra Kierownicza 	Stworzenie zasad zarządzania oraz narzędzi umożliwiających rejestrowanie wszystkich kontaktów i transakcji klientów oraz zarządzanie nimi	projekty dotyczące: różnicowania metod obsługi oraz usprawniania kontaktów z klientem, udostępniania lub wymiany informacji i danych z klientem wraz z metodami i narzędziami do analizy ilościowej i jakościowej obsługi klienta	Departament PC	AG/SC/CA	2014
2	i-Granica	Klient	<ul style="list-style-type: none"> ■ Prawodawca ■ Partnerzy - Organy Państwa i inne służby ■ Kadra Kierownicza ■ Pracownicy 	Podniesienie sprawności i wydajności obsługi klienta na granicy poprzez stworzenie elektronicznego zintegrowanego systemu obsługi klienta na granicy	projekty i inicjatywy wprowadzające zmiany i usprawnienia funkcjonowania granicy	Departament CA	SC/PC/DI/ dyrektorzy izb celnych	2014
3	i-Cło	Klient	<ul style="list-style-type: none"> ■ Budżet 	Podniesienie sprawności i wydajności obsługi klienta w urzędzie poprzez stworzenie elektronicznego zintegrowanego systemu obsługi klienta w urzędzie	projekty i inicjatywy wprowadzające zmiany i usprawnienia obsługi klienta Służby Celnej	Departament PC	SC/AG/CA/DI	2014

Nr	Nazwa programu	Wiodący interesariusz	Pozostali interesariusze	Misja programu	Zasady określające zakres programu	Odpowiedzialny za realizację programu	Komórki organizacyjne współpracujące	Termin uruchomienia prac
4	i-Zarządzanie	Kadra Kierownicza	<ul style="list-style-type: none"> ■ Pracownicy ■ Budżet ■ Klient 	Zbudowanie elektronicznego systemu wspomagającego podejmowanie decyzji zarządczych i monitorowanie działalności Służby Celnej na wszystkich szczeblach zarządzania, włącznie z zarządzaniem innowacjami, programami i projektami. Zbudowanie zasad i narzędzi umożliwiających zarządzanie usługami Służby Celnej	projekty, których celem jest usprawnienie i zmiana sposobu zarządzania Służby Celnej	Departament SC	DI/AG/PC/CA/ dyrektorzy izb celnych	2014
5	e-Cło	Budżet	<ul style="list-style-type: none"> ■ Klient ■ Prawodawca - Unia Europejska ■ Minister Finansów 	Modernizacja systemów informatycznych	projekty mające na celu operacyjne wdrożenie systemów informatycznych Służby Celnej wymaganych w ramach 7 Osi Priorytetowej Innowacyjna Gospodarka	Departament SC	PC/AG/CA/DI/ dyrektorzy izb celnych	w trakcie realizacji, po 2015 realizacja w ramach i-Cło
6	Kapitał Ludzki Służby Celnej 2020	Pracownicy	<ul style="list-style-type: none"> ■ Kadra Kierownicza 	Zwiększenie dopasowania kadry Służby Celnej do wizji Służby Celnej 2020, rozwój niezbędnych kompetencji i postaw	projekty mające na celu rozwój i wzmocnienie zasobów ludzkich	Departament SC	CA/PC/AG/ dyrektorzy izb celnych	2014
7	Zintegrowany system zarządzania ryzykiem	Kadra Kierownicza	<ul style="list-style-type: none"> ■ Klient ■ Pracownicy ■ Partnerzy - Organy Państwa i inne służby ■ Społeczeństwo 	Utworzenie i wdrożenie mechanizmów zarządzania ryzykiem działalności podstawowej	projekty mające na celu zbudowanie systemowego zarządzania ryzykiem działalności podstawowej Służby Celnej	Departament CA	PC/AG/SC/ dyrektorzy izb celnych	2014

Wykaz skrótów:

PC – Departament Polityki Celnej w Ministerstwie Finansów

AG – Departament Podatku Akcyzowego i Gier w Ministerstwie Finansów

CA – Departament Kontroli Celno-Akcyzowej i Kontroli Gier w Ministerstwie Finansów

SC – Departament Służby Celnej w Ministerstwie Finansów

DI – Departament Informatyki w Ministerstwie Finansów

Mapa strategii działania Służby Celnej

