

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

RAZVOJ E-UPRAVE V RUSKI FEDERACIJI

Ljubljana, december 2010

TJAŠA PEČAN

IZJAVA

Študentka Tjaša Pečan izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala v soglasju s svetovalcem prof. dr. Mirom Gradišarjem, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne

Podpis:.....

KAZALO

UVOD	1
1 POJMOVNE IN TEORETIČNE OPREDELITVE	6
1.1 Javna uprava	6
1.2 Elektronsko poslovanje	6
1.3 Elektronski podpis in digitalna potrdila	7
1.4 E-uprava (angl. e-government)	8
1.5 Oblike e-uprave	9
1.5.1 Uprava – državljeni (G2C).....	10
1.5.2 Uprava – gospodarstvo (G2B)	11
1.5.3 Notranje poslovanje javne uprave (G2G)	11
1.6 E-storitve	12
1.7 Stopnje razvoja e-uprave.....	12
1.8 Priložnosti e-uprave	13
1.9 Izzivi za uspešno implementacijo uvedbe e-uprave.....	14
1.10 SWOT analiza e-uprave.....	14
2 UPRAVNA DELITEV RUSKE FEDERACIJE	16
2.1 Strukturiranost javne uprave v Ruski federaciji	18
2.1.1 Nivoji uprave v Ruski federaciji	20
3 E-UPRAVA V RUSKI FEDERACIJI	25
3.1 Program E-Rusija.....	25
3.1.1 Cilji programa Elektronska Rusija	26
3.1.2 Naloge programa Elektronska Rusija.....	26
3.1.3 Kronologija razvoja programa E-Rusija	28
3.1.4 Pričakovani rezultati programa E-Rusija	30
3.2 Vizija in ovire razvoja e-uprave v Ruski federaciji.....	31
3.3 Dokumenti in strategije, ki so pomembni za razvoj e-uprave v Ruski federaciji.....	32
3.3.1 Zakon o elektronskem podpisu	33
3.3.2 Administrativna reforma	34
3.4 Spremembe v programu Elektronska Rusija 2002–2010 (popravki iz leta 2006)	35
3.5 Strategija razvoja e-uprave v Ruski federaciji do leta 2010.....	37
3.6 Spremembe v programu Elektronska Rusija 2002–2010 (popravki iz leta 2009)	39
3.7 Ocena stanja e-uprave v Ruski federaciji	40
3.8 Stanje in položaj ruske e-uprave glede na lestvico Združenih narodov, Economist Intelligence Unita in Evropske Unije	42
3.8.1 Lestvica Združenih narodov.....	42
3.8.2 Economist Intelligence Unit.....	44
4 PORTALI E-UPRAVE V RUSKI FEDERACIJI	46
4.1 E-portal OGIC	46
4.1.1 Zgradba e-portala	47
4.1.2 Projekt razvoja portala OGIC	48
4.1.3 Analiza pripravljenosti zveznih organov in subjektov Ruske federacije	50
4.2 E-portal Republike Tatarstan	55
5 PRIMERJAVA RUSKEGA IN SLOVENSKEGA PORTALA E-UPRAVE.....	56
5.1 Kriteriji vrednotenja	57
5.2 Zgradba državnega portala ruske e-uprave	61
5.3 E-storitve na portalu e-uprava	67
5.4 Ocena spletnih strani.....	70
SKLEP	75
LITERATURA IN VIRI	79

KAZALO TABEL

Tabela 1: Glavni izzivi za razvoj e-uprave.....	14
Tabela 2: SWOT analiza	15
Tabela 3: Nivoji uprave Ruske federacije v številkah.....	20
Tabela 4: Obseg in viri financiranja programa (v milijonih rubljev, ob upoštevanju cen iz leta 2002) ...	27
Tabela 5: Priporočene javne storitve za izvajanje v elektronski obliki	40
Tabela 6: 20 osnovnih javnih storitev (12 za državljane in 8 za podjetja)	41
Tabela 7: Indeksi pripravljenosti Rusije na e-upravo.....	43
Tabela 8: Razpredelnica držav Vzhodne Evrope (in Slovenije) glede pripravljenosti na e-upravo.....	43
Tabela 9: E-pripravljenost držav po lestvici Economist Intelligence Unit, 2009.....	44
Tabela 10: Prikaz števila uporabnikov interneta v Rusiji.....	45
Tabela 11: Tabela najhitreje rastoče evropske internetne populacije.....	45
Tabela 12: E-storitve na portalu OGIC	48
Tabela 13: Rezultati raziskave glede na razdeljene vprašalnike	51
Tabela 14: Rezultati glede na razdeljene vprašalnike	53
Tabela 15: Podportal za državljane	64
Tabela 16: Stopnje e-storitev, ki jih slovenski in ruski portal e-uprave nudita državljanom	68

KAZALO SLIK

Slika 1: Leavittov diamant	13
Slika 2: Teritorialno-upravna razdelitev Ruske federacije	17
Slika 3: Subjekti federacije v Ruski federaciji	18
Slika 4: Vstopna e-točka javne uprave v Ruski federaciji.....	19
Slika 5: Zvezni nivo javne uprave v Ruski federaciji.....	21
Slika 6: Portal e-uprave v Ruski federaciji.....	47
Slika 7: Grafični prikaz mesečne statistike uporabe strežnika OGIC	51
Slika 8: Grafični prikaz prejetih odgovorov po zveznih okrožjih	52
Slika 9: Grafični prikaz odzivnosti po zveznih okrožjih Ruske federacije	52
Slika 10: Grafični prikaz prejetih odgovorov po zveznih organih (z upoštevanjem tistih, ki niso odgovorili).....	54
Slika 11: Grafični prikaz ocene aktivnosti zveznih organov izvršilne oblasti.....	54
Slika 12: E-portal Republike Tatarstan	56
Slika 13: Del odločitvenega drevesa za oceno uporabnosti	59
Slika 14: Del odločitvenega drevesa za oceno vsebine	60
Slika 15: Portal e-uprave v Ruski federaciji.....	62

UVOD

Problematika magistrskega dela

Široko je sprejeto dejstvo, da informacijsko-komunikacijske tehnologije (v nadaljevanju IKT) povečujejo možnosti za ekonomski razvoj in imajo ključno vlogo pri hitrih gospodarskih spremembah, proizvodnih zmogljivostih in mednarodni konkurenčnosti za države v razvoju. Obseg možnosti in priložnosti v državah v razvoju se širi. IKT predstavljajo močno orodje za reševanje nekaterih ključnih ovir in izzivov za vstop v svetovno gospodarstvo in možnosti za prihodnjo gospodarsko rast. Lahko preoblikujejo stare izzive in ustvarijo vrsto priložnosti za trajnostni gospodarski razvoj, tako kot se je to zgodilo podjetjem v času industrializacije. IKT ponujajo možnosti ne le za zbiranje, shranjevanje, obdelavo in razpršitev ogromnih količin podatkov z nizkimi stroški, ampak tudi dostop do omrežij, interakcijo in komunikacijo po svetu (Crede & Mansell, 1998).

Internetne tehnologije, ki omogočajo implementacijo sodelovanja med državnimi organi in prebivalstvom kot tudi z institucijami civilne družbe, so v literaturi večinoma opredeljene kot "elektronska uprava" (e-uprava). Gre za centraliziran sistem, ki ima družbeno/socialno funkcijo in je informacijsko organiziran tako, da ponuja konstantno povratno informacijo. S tega vidika celoten sistem organov izvršilne oblasti predstavlja enoten sistem storitev za prebivalstvo. Dejavnosti uprave morajo biti odprte, transparentne in dostopne državljanom. Posebna pozornost je usmerjena k načelu povratne informacije, ažurnosti in kakovosti storitev, ki so na voljo, s pomočjo uporabe obsežnih centraliziranih sistemov na internetu (Irkhin, 2007, str. 78).

E-uprava ponuja veliko možnosti in priložnosti za države v razvoju in za izboljšanje njihove uprave ter posledično zadovoljstva uporabnikov. Za realizacijo popolnega potenciala teh aplikacij, mora uprava upoštevati nekatere pogoje in mora biti sposobna upravljati vrsto vprašanj in z njimi povezanih problemov ter izzivov (Ndou, 2004, str. 8).

Uvajanje e-uprave je ključni dejavnik približevanja javne uprave njenim uporabnikom. To od organizacij javne uprave zahteva, da integrirajo in uskladijo svojo vizijo ter strateške procese storitev končnim uporabnikom z informacijsko in poslovno infrastrukturo, ki je potrebna, da bi se tako vizija kot procesi resnično izvedli. Uvajanje elektronske uprave pa ni le vprašanje tehnologije, saj njena uspešna uvedba zahteva prestrukturiranje javnega sektorja, poslovnih procesov, ljudi in organizacijske kulture (Groznič & Vičič, 2006, str. 91).

Idejo e-uprave (rus. *elektronnoe pravitelstvo*) so v Ruski federaciji začeli razvijati v začetku 21. stoletja. Program, v okviru katerega so razvijali e-upravo, so poimenovali »Elektronska Rusija« (rus. *O federalnoj celevoj programme »Elektronnaja Rossija 2002–2010«*, 2002). Leta se je pojavil v začetku leta 2000, ko je Ministrstvo za ekonomski razvoj in trgovino Ruske federacije izoblikovalo program razvoja države do leta 2010. Jasno je namreč bilo, da mora

Ruska federacija v izogib ekonomskemu in socialnemu zaostanku za razvitimi državami, razvijati področje visokih tehnologij¹, kjer je mogoče doseči večjo produktivnost kot na področju surovin, kar se je še posebej pokazalo v času gospodarske krize in ob padcu cen energentov (nafta, plin).

Program Elektronska Rusija je mogoče razumeti kot ključno usmeritev na poti k ustvarjanju elektronske uprave v Rusiji. Osnovna ideja projekta je optimizacija uprave z uporabo informacijskih tehnologij, saj je sedanji upravni aparat počasen, birokratski (in ni dovolj strokoven, učinkovit ter funkcionalen) (Irkhin, 2007, str. 88). Vpeljevanje informacijskih tehnologij v državno upravo kot izgrajevanje enotnih baz podatkov in informacijskih sistemov, bi Ruski federaciji omogočilo večjo transparentnost, zmanjševanje korupcije, kršenja zakonov in možnosti utaje davkov. Program Elektronska Rusija je zamišljen kot načrt razvoja e-države na vseh področjih (informacijskem, zakonodajnem/pravnem, tehnološkem itd.), s ciljem, da bi državljani (in drugi subjekti) uporabljali informacijsko-komunikacijske tehnologije udobno in varno v komuniciranju z vsemi vejami oblasti in med seboj. Vsi državni organi (tako zvezni kot regionalni in lokalni) morajo delovati skladno s tem projektom.

Rusija se nahaja na stopnji razvoja e-uprave, ki precej zaostaja za razvitimi državami. Predvsem v zadnjem času so zato vse bolj pogoste izjave predstavnikov oblasti, da je potrebno pospešiti ta proces. Ruska federacija je bila še nedavno del Sovjetske zveze, kjer je bilo delovanje države tajno, današnja Rusija pa je podedovala vso dediščino te države, med drugim nespoštovanje človekovih pravic in predvsem neupoštevanje možnosti sodobnih nepapirnatih oblik, kar pa so danes temelji elektronskega poslovanja. Danes v Rusiji še ne deluje poenoten sistem e-uprave s storitvami zveznih, regionalnih in lokalnih organov, ki bi omogočal ruskim državljanom, da bi lahko storitve opravljali v elektronski obliki. Kot je dejal Soldatov (2008), v Rusiji še vedno, kot je bilo tudi v časih velikega ruskega pisatelja Gogolja, stojijo v vrstah za urejanje upravnih storitev oz. pridobitev uradnih dokumentov. Na pridobitev gradbenega dovoljenja se v Rusiji čaka leta, registracijo vozila, ki ga letno registrira milijon ruskih voznikov, pa se večina obrača na posrednike, zaradi česar je ta dejavnost v Rusiji zelo razširjena. Določene storitve je že mogoče opraviti v elektronski obliki, razvite so tudi nekatere storitve v organih zvezne oblasti in v regijah (regionalni portali), vendar portal e-uprave še ne deluje v celoti. 15. decembra 2009 je začel delovati Enotni portal državnih storitev, ki bi sicer moral začeti delovati že januarja 2009. Obstajajo različne ocene o tem, do kdaj bi Rusija lahko dosegla stopnjo razvoja e-uprave kot jo poznamo v današnjih informacijsko razvitih državah. Vlada RF je na svojem zasedanju 23. decembra 2009 sicer napovedala, da bodo vse upravne storitve v elektronski obliki na voljo državljanom do leta 2015.

¹ Leta 2002 je vlada ZDA porabila 0,42% BDP za informacijske tehnologije oz. 42 trilijonov USD. Nemčija je namenila 8,4 milijard USD (0,41% BDP), medtem ko je Rusija porabila le 650 milijonov USD (0,19% BDP) (Peterson, 2005; Reyman, 2003).

Snovalci programa Elektronska Rusija, ki naj bi položil temelje e-upravi v Ruski federaciji, so leta 2002, ko je bil program sprejet, obljubljali oblikovanje mehanizmov e-uprave, predvsem komuniciranja državljanov z državo v elektronski obliki, do leta 2010. Vendar pa je v vseh teh letih prišlo le do nekaterih popravkov v programu Elektronska Rusija in le do majhnega napredka na področju ponudb e-storitev. Bolj kot celotna Rusija, se na področju razvoja in ponudbe e-storitev lahko pohvalijo posamezne ruske regije (med njimi so znani primeri Hanti-Manjsiska, Republike Tatarstan in Čuvašije).

Oblikovanje e-uprave pa je neločljivo povezano s celotnim procesom reform v Rusiji, zlasti glede izboljšanja učinkovitosti upravnih storitev, ki temeljijo na sodobnih (angl. *up-to-date*) metodah upravljanja. Očitno je, da razvoj računalniških omrežij v Rusiji ni dosegel ustrezne ravni tako na mnogih področjih uradniške dejavnosti kot v javnem življenju, zadosten pa ni niti nivo potrebnih znanj. Glavna psihološka ovira na poti k širitvi elektronske uprave v Rusiji je birokratska miselnost, ki je problem celotnega birokratskega aparata (Irkhin, 2007, str. 90).

Zdi se, da Strategija razvoja e-uprave v Ruski federaciji, ki je bila sprejeta leta 2008 pravilno in v nekaterih primerih podrobno opisuje tehnične rešitve za doseganje ciljev ter upošteva potrebo po razvoju pravne podlage. Vendar pa ji primanjkuje strateško reševanje t.i. socialno-tehničnih (ali mehkih) vprašanj, npr. svetovanje, usposabljanje, spodbujanje in ocenjevanje napredka. Upoštevati je namreč potrebno, da je usposabljanje izjemno pomembno, da se zagotovi ustrezno sprejetje s strani javnih uslužbencev. Poleg tega je promocija tista, ki odpravlja vrzel med ponudbo in povpraševanjem e-storitev. Prav tako je primerjalna ocena (angl. *benchmarking*) bistvenega pomena za zagotavljanje ustreznega spremljanja napredka.

Namen in cilj magistrskega dela

Namen magistrskega dela je na čimbolj celovit in objektivni način analizirati razvoj e-uprave v Ruski federaciji, orisati trenutno stanje in stopnjo razvoja kot izhaja iz dokumentov in različnih raziskav ter ga primerjati s stopnjo razvoja v drugih državah, konkretno v Sloveniji. Preučila in predstavila bom tudi nekatere storitve, ki v Rusiji že delujejo in jih bom na osnovi kazalnikov, ki jih bom izbrala, primerjala s storitvami v Sloveniji. Na tej osnovi bo podanih nekaj smernic, ki izhajajo iz izkušenj drugih držav, konkretno Slovenije, in bi jih veljalo upoštevati pri nadaljnjem razvoju e-uprave v Ruski federaciji.

Magistrska naloga ima tri cilje. Prvi cilj je pregled strokovne literature in virov na področju e-uprave, dokumentov Vlade Ruske federacije in pravne podlage, ki je bila sprejeta z namenom razvoja e-uprave v Ruski federaciji ter njihova podrobna analiza. Drugi cilj je analiza stanja in stopnje razvoja e-uprave v Ruski federaciji in ocena napredka upravnih organov (na zvezni, regionalni in lokalni ravni) pri vključevanju v projekt e-uprave. Tretji cilj je na osnovi primerjave s slovensko e-upravo preučiti stopnjo razvitosti e-storitev ruske e-uprave in predlagati nekatere rešitve, ki bi jih Ruska federacija lahko upoštevala pri nadaljnjem razvoju tega področja. Z nalogo želim prikazati, kako pomemben in potreben je razvoj e-uprave za

delovanje države, ki bi s tem pridobila predvsem na konkurenčnosti in hitrejšem ekonomskem razvoju.

V nalogi postavljam naslednji hipotezi:

- razvoj e-uprave v Ruski federaciji je počasnejši tudi zaradi velikosti in neenakomerne družbeno-ekonomske razvitosti države, ki se razteza na območju Evrope in Azije preko 11 časovnih pasov, kar posledično otežuje proces napredka zaradi neenakomernega prispevka posameznih regij k skupnemu projektu.
- ponudba e-storitev na portalu e-uprave se nahaja na nizki stopnji razvoja in še ne dosega nekaterih kriterijev, ki so pokazatelji uporabnih, kvalitetnih in varnih spletnih strani.

Metodologija magistrskega dela

Magistrsko delo gradim v prvi vrsti na sekundarnih virih, deloma pa tudi na primarnih. Zaradi nerazvitosti področja kot takega, v Rusiji ne obstaja veliko znanstvenih virov, ki bi raziskovali ta predmet. Zato je v prvem poglavju uporabljena predvsem tuja znanstvena literatura, opredeljujoča posamezne termine, ki so nato uporabljeni v magistrskem delu. Pri prvem cilju sta tako uporabljeni metoda analize in sinteze. Analizirani so posamezni dokumenti Vlade Ruske federacije, ki so bili sprejeti s perspektivo razvoja e-uprave. Pregledani so tudi dokumenti, ki predstavljajo pravno podlago za razvoj tega področja v Ruski federaciji. Za dosego drugega cilja so uporabljene elementarna in kavzalna analiza ter sinteza.

Pri pisanju magistrske naloge uporabljam tako deskriptivni kot analitični način. V okviru deskriptivnega pristopa se poslužujem metode kompilacije, saj do različnih spoznanj prihajam preko stališč drugih avtorjev s pomočjo različnih znanstvenih člankov, knjig in spletnih virov. Za študijo primera, ki jo predstavlja tretji cilj, uporabljam kvalitativno raziskovalno metodo in metodo komparacije za primerjavo z drugo državo. Pri oblikovanju sklepov upoštevam pravila tako induktivne kot deduktivne metode v sklopu analitičnega raziskovanja.

Zaradi tematike magistrskega dela je potreben interdisciplinarni pristop, glavni poudarek je na informacijskem in ekonomskem pristopu, deloma pa tudi na politološkem/sociološkem.

Magistrsko delo je razdeljeno na pet vsebinskih sklopov.

V prvem poglavju najprej opredeljujem osnovne pojme, ki jih uporabljam v nalogi, in hkrati, v nadaljevanju naloge, služijo kot izhodišče za razumevanje. Gre za opredelitev pojmov kot so javna uprava, elektronsko poslovanje in e-uprava. Opredeljujem tudi tri glavne oblike e-uprave, poslovanje med upravo in objekti njenega poslovanja ter metodologijo, izbrano za vrednotenje stopnje e-uprave.

V drugem poglavju najprej predstavljam upravno delitev Ruske federacije, obseg javne uprave in njeno strukturiranost. Predstavitev ustroja javne uprave pripomore pri razumevanju uvajanja določenih elektronskih storitev.

Tretje poglavje zajema načrt razvoja e-uprave v Ruski federaciji preko programa Elektronska Rusija, ki je bil oblikovan leta 2002, ter njegove cilje in naloge. Kljub zastavljenim ciljem in jasnim opredelitvam nalog v tem programu so bili leta 2006 sprejeti prvi popravki, ki so dopolnili že obstoječ program, leta 2009 pa je bila narejena še druga revidirana verzija programa. V tem poglavju ju podrobno orišem in predstavim predvsem usmerjenost, ki sta jo začrtala. Preučeni so tudi dokumenti in strategije (med njimi eden pomembnejših dokumentov, in sicer strategija razvoja e-uprave v Ruski federaciji do leta 2010) ter pravna podlaga, ki je pomembna za razvoj e-uprave v Ruski federaciji. Stanje in položaj ruske e-uprave opredeljujem tudi glede na rezultate vidnejših mednarodnih inštitucij s tega področja, ki so bili ugotovljeni na podlagi analize določenih kazalnikov.

Četrto poglavje je namenjeno predstavitvi prvotnega portala, ki je bil načrtovan kot osrednji spletni portal e-uprave v Ruski federaciji. S pomočjo analize pripravljenosti zveznih organov in subjektov Ruske federacije kot tudi organov izvršilne oblasti na elektronsko poslovanje preko portala OGIC (portal državnih storitev– informacijski center) (rus. *Obšerosijskij gosudarstvennyj informacionnyj centr*), preučujem stopnjo razvoja, na kateri se je ruska e-uprava nahajala konec leta 2009, ko je bila raziskava opravljena. Kljub temu da ta portal ni zaživel in da je bil oblikovan nov portal e-storitev, ki sicer tudi še deluje v testni verziji, predstavlja pomembno stopnjo v razvoju e-uprave v Ruski federaciji.

Zadnje, peto poglavje, je študija primera, kjer najprej predstavljam zgradbo novega portala ruske e-uprave in ga nato primerjam s slovenskim portalom. Na portalu me je nadalje zanimalo na kakšni stopnji razvoja se nahajajo storitve e-uprave na ruskem portalu e-uprave. Primerjam stopnjo razvitosti nekaterih storitev, ki jih priporoča Evropska unija za prevod v elektronsko obliko na ruskem in slovenskem spletnem portalu e-uprave. Pri raziskavi izhajam iz 5-stopenjskega modela, kjer stopnja razvitosti elektronske storitve pove, kako daleč v razvoju k popolni elektronski obravnavi na spletu je posamezna storitev. Nato sem za primerjavo portala ruske e-uprave izbrala tri kriterije, ki sem jih s pomočjo vrednostne lestvice ovrednotila, in sicer: funkcionalnost/uporabnost, kakovost/vsebina in varnost spletne strani. Predstavila sem tudi določene storitve, ki jih ponujajo nekateri portali e-storitev na regionalni ravni, konkretno Republika Tatarstan, ki velja za vodilno regijo na področju IT in je služila kot pilotni projekt uvajanja e-uprave v Rusiji.

1 POJMOVNE IN TEORETIČNE OPREDELITVE

1.1 Javna uprava

»Javna uprava je uprava v javnih zadevah. Vse, kar je značilno za upravo na splošno, velja tudi za javno upravo. Lahko govorimo o javni upravi v formalnem in materialnem smislu. Javna uprava v materialnem smislu pomeni proces odločanja o javnih zadevah; javna uprava v formalnem smislu pa je sistem organov, ki odločajo o javnih zadevah, torej o uresničevanju družbenih koristi« (Silič et al., 2001, str. 153).

»Javna uprava vključuje državno upravo in del javnih služb, lahko pa tudi lokalno samoupravo z lokalnimi javnimi službami. Torej vse organizacije teritorialnega in funkcionalnega tipa, ki opravljajo naloge javnega pomena oziroma javne naloge zagotavljanja javnih dobrin« (Šmidovnik, 1985, str. 129130).

Javna uprava je sestavljena iz štirih področij:

- državne uprave, ki je centralni teritorialni upravni sistem in instrument države za izvajanje njenih prvenstveno oblastnih funkcij, s katerimi na praven način ureja odnose v družbi,
- lokalne samouprave, ki neposredno temelji na lokalni skupnosti in predstavlja lokalni teritorialni upravni sistem,
- javnih služb, ki zagotavljajo javne dobrine in javne storitve, ki so nujno potrebne za delovanje družbenega sistema, ni pa jih mogoče zagotoviti preko tržnega sistema,
- javnega sektorja, v katerega spada vse, kar je v državni lasti (Šmidovnik, 1985).

Elementi, ki določajo javno upravo, so (Šmidovnik, 1985, str. 107):

- država deluje preko svoje javne uprave,
- organizacijsko javno upravo sestavljajo državne in paradržavne organizacije,
- funkcionalno je opredeljena z izvrševanjem predpisov, izvajanjem oblasti in javnih služb,
- bistveni element je odgovornost resornih ministrstev in vlade,
- financiranje je proračunsko ali iz drugih javnih virov (skladov),
- normativno velja za javno upravo upravno deloma pa tudi civilno pravo,
- uslužbenski sistem oziroma sistem javnih uslužbencev.

1.2 Elektronsko poslovanje

Elektronsko poslovanje danes pomeni poslovati elektronsko oziroma natančneje poslovati v elektronski obliki z uporabo informacijske in komunikacijske tehnologije (Kovačič, Groznik & Ribičič, 2005, str. 55).

Uvedba elektronskega poslovanja pomeni za javno upravo nov način delovanja, prehod v filozofiji delovanja javne uprave in prav tako velik korak v filozofiji poslovanja z javno upravo s strani državljanov. Do sedaj so transakcije med javno upravo in njenimi strankami potekale večinoma tako, da je morala stranka obiskati pristojen državni organ ter za izvedbo določene transakcije čakati v vrsti pred okencem. Najpogosteje pa je stranka morala vlogi za katero koli upravno storitev dodati veliko prilog, ki jih je prav tako pridobila edino s čakanjem v (drugih) vrstah. Ob prodoru sodobnih informacijskih in telekomunikacijskih tehnologij je postala uporaba prej omenjenih fizičnih kanalov nesmiselna, saj bi lahko stranka pridobila določene informacije ali opravila storitev ob kateri koli uri. Obiskati bi morala le spletno stran uprave na internetu. Vendar pa je predpogojev za tako elektronsko poslovanje ogromno (Kovačič et al., 2005, str. 261).

Izkazalo se je, da lahko država prihrani tudi do 70 % stroškov, če uvede elektronsko poslovanje v upravi, pri čemer niso upoštevani stroški strank (izguba časa zaradi poti in čakanja v vrsti, stroški poti, nujnost porabe letnega dopusta ipd.) (Kovačič et al., 2005, str. 261).

Elektronsko poslovanje v javni upravi naj bi bilo organizirano preko enotnega državnega portala, ki javnosti zagotavlja neprekinjen dostop do vseh informacij in storitev javne uprave enostavno in prijazno (Kovačič et al., 2005, str. 261).

Za elektronsko poslovanje pa potrebujemo elektronski podpis in digitalno potrdilo.

1.3 Elektronski podpis in digitalna potrdila

Elektronski podpis je pod v zakonu določenimi pogoji enakovreden lastnoročnemu in se uporablja za različna elektronska pravna dejanja; npr. sklepanje elektronskih pogodb, oddajanje in sprejemanje elektronskih ponudb, vlaganje zahtevkov, potrjevanje prejema elektronskih dokumentov, izdajanje e-računov in podobno.

Kot navaja Ferfila (2002, str. 34) je digitalni podpis podskupina elektronskega podpisa. Pripravljen je s tehnologijo, ki uporablja asimetrično kodiranje z zasebnim in javnim ključem. Vsak digitalni podpis je hkrati elektronski podpis, nasprotno pa ne velja, saj denimo razne biometrične metode temeljijo na elektronskem podpisu brez asimetričnega kodiranja z zasebnim in javnim ključem. Za elektronsko poslovanje ima digitalni podpis veliko večji pomen od drugih vrst elektronskega podpisovanja, vendar zakonodaja, v skladu z evropskimi priporočili in izkušnjami, obravnava elektronski podpis in elektronsko podpisovanje v najširšem pomenu.

Digitalno potrdilo (angl. *Digital Certificate*) je sodobna alternativa klasičnim osebnim identifikatorjem (kot osebna izkaznica) s posebnim namenom, da zagotavlja varno in legitimno elektronsko poslovanje. Predstavljen je kot računalniški zapis, ki vsebuje podatke o

imetniku (ime, priimek, naslov itd.), njegov javni ključ, podatke o izdajatelju digitalnega potrdila ter obdobje veljavnosti zapisa, ki je digitalno podpisan z zasebnim ključem izdajatelja potrdila.

1.4 E-uprava (angl. *e-government*)

E-upravo lahko opredelimo kot elektronsko podprto interaktivno izvajanje notranjih in medorganizacijskih poslovnih procesov na način, ki zahteva korenito spremembo v zadnjih desetletjih v javni upravi prevladujoče poslovne doktrine. E-uprava zahteva spremembo obstoječih organizacijskih in poslovnih modelov, poslovnih procesov in postopkov ter poslovnih pravil. Nova doktrina e-uprave predpostavlja in pogojuje uporabo informacijske tehnologije in telekomunikacijske infrastrukture, ki omogočata upravi na strateški ravni razvijanje njene vizije in poslanstva, na taktični oziroma izvedbeni ravni pa udejanjanje te vizije skozi izvajanje poslovnih procesov oziroma ponujanje storitev svojim uporabnikom (organizacijam, občanom). Uspešne deleže bodo zato, s ciljem večje poslovne učinkovitosti in uspešnosti, v naslednjih nekaj letih korenito preuredile in prenovile poslovne procese ter tehnološko infrastrukturo javnega sektorja (Kovačič & Jaklič, 2003).

Di Maio (2001) pravi, da e-uprava pomeni spreminjanje notranjih in zunanjih odnosov v javni upravi z uporabo internetnih tehnologij predvsem z namenom večje udeležbe državljanov pri odločanju in izboljševanju upravnih storitev ter poslovanju javne uprave.

Izraz e-uprava je splošen izraz za internetne storitve, ki jih izvajajo inštitucije na lokalni, državni in zvezni ravni. V e-upravi, uprava uporablja informacijske tehnologije in zlasti internet, da izvršuje upravne operacije, komunicira z državljanji in nudi upravne storitve. Interakcija lahko poteka v obliki pridobivanja informacij, izpolnjevanja ali izvajanja plačil oz. drugih dejavnosti preko svetovnega spleta (Sharma & Gupta, 2003; Sharma, 2004; Sharma, 2006 v Palvia & Sharma, b.l., str. 1).

Svetovna banka (2009) opredeljuje e-upravo kot uporabo informacijskih tehnologij (kot je npr. internet, mobilno računalništvo itd.) za preoblikovanje odnosov z državljanji, podjetji in drugimi vejami oblasti. Te tehnologije lahko služijo v različne namene: boljše upravne storitve za državljanje, boljše interakcije z gospodarstvom in industrijo, več pooblastil za državljanje zaradi dostopa do informacij ali bolj učinkovito upravljanje države. Rezultat je lahko manj korupcije, večja preglednost, večje udobje, rast prihodkov in/ali znižanja stroškov.

Kot opredeljujeta e-upravo Groznik in Vičič (2006), je e-uprava izvajanje interaktivnih in med-organizacijskih postopkov z elektronskimi sredstvi. To predstavlja premik v poslovni doktrini, ki spreminja tradicionalne organizacijske modele, poslovne procese, odnose in operativne modele, ki so bili prevladujoči v javnem sektorju v zadnjih nekaj desetletjih. Nova doktrina e-uprave zahteva, da organizacije integrirajo in sinhronizirajo strateško vizijo in pametno izvajajo storitve za stranke s pomočjo informacijske tehnologije in storitvene infrastrukture, ki sta potrebni za izpolnitev te vizije. V naslednjih nekaj letih, bodo uspešne

države prestrukturirale svoj javni sektor, procese in tehnološko infrastrukturo, da zagotovijo uspešno izvajanje e-uprave.

Izkušnje pri uvajanju e-uprave v večini razvitih držav (Singapur, Kanada, Avstralija, Nova Zelandija itd.) na tem področju kažejo, da se je vzrok težav pri uvajanju e-storitev preselil iz tehnoloških na procesne in organizacijske domene. Bistvo e-uprave je, da bo korenito spremenila načine in mehanizme delovanja uprave in, posledično, osnovna načela, na katerih so se ti mehanizmi razvijali v zadnjih desetletjih in celo stoletjih. Zato bi bilo treba poslovne preнове (angl. *Business renovation*) oz. preнове poslovnih procesov (angl. *Business process renovation*) uporabljati pri uvajanju e-storitev.

Kljub temu, da so definicije e-uprave različne, pa je vsem enotno to, da je bistvo e-uprave v uporabi informacijskih tehnologij, posebno interneta, s čimer izboljša nudenje upravnih storitev državljanom, poslovnim subjektom in drugim upravnim službam. E-uprava omogoča državljanom opravljanje storitev na državnem, regionalnem in lokalnem nivoju uprave 24 ur na dan 7 dni v tednu (Palvia & Sharma, b.l., str. 2).

Glede na vse navedene opredelitve je jasno, da pri e-upravi ne gre le za informatizacijo upravnega sistema, ampak za zaupanje v zmožnost tehnologije, ki pomaga doseči visok nivo izboljšav na različnih področjih uprave, kot tudi transformiranje narave politike in odnosa med upravo in državljani.

Večina uprav je že prešla na ponudbo spletnih storitev. Vendar pa mora za popolno izkoriščanje e-uprave, uprava prestrukturirati in transformirati svoje tradicionalne poslovne procese. E-uprava vključuje uporabo IKT za podporo upravnim operacijam in zagotavljanje upravnih storitev (Fraga, 2002). E-uprava gre še dlje in skuša bistveno transformirati predelovalni proces, v katerem se javne storitve ustvarjajo in nudijo, zato gre za celoten proces preoblikovanja razmerij med javnimi službami in državljani ter podjetji in upravo (Leitner, 2003).

1.5 Oblike e-uprave

E-uprava zajema elektronsko poslovanje v javni upravi na vseh ravneh (državni, regionalni, lokalni) in vseh vejah oblasti (zakonodajni, izvršilni, sodni) (Kovačič et al., 2005, str. 261).

E-uprava temelji na učinkoviti uporabi novih tehnologij, zlasti interneta in obsega (Kovačič et al., 2005, str. 261):

- poslovanje med upravo in državljani (občani) (angl. *Government to Citizen – G2C*),
- poslovanje med upravo in gospodarstvom (podjetji in ostalimi organizacijami) (angl. *Government to Business – G2B*),

- notranje poslovanje uprave, ki obsega tako poslovanje znotraj posameznih organov in institucij, med upravo in njenimi zaposlenimi (angl. *Government to Employee* – G2E), kot tudi poslovanje med posameznimi organi uprave (angl. *Government to Government* – G2G).

Tradicionalno je sodelovanje med državljani in podjetji ter posameznimi organi uprave potekalo v prostorih upravnih zgradb. Z razvojem informacijske in komunikacijske tehnologije pa je mogoče te službe približati strankam. Tako lahko upravne storitve izvaja samostojen elektronski kiosk v upravni enoti ali pa oseba z uporabo osebnega računalnika doma oz. v pisarni.

Podobno kot pri e-poslovanju, ki omogoča podjetjem, da poslujejo med seboj bolj učinkovito (B2B) in približajo stranko podjetju (B2C), želi e-uprava doseči, da bo sodelovanje med državo in državljani (G2C), državo in podjetji (G2B) in v medsebojnih razmerjih (G2G) bolj prijazno, enostavno, pregledno in poceni.

1.5.1 Uprava – državljani (G2C)

G2C so tiste aktivnosti, kjer uprava nudi spletni dostop do informacij in storitev za državljane na enem mestu. G2C aplikacije omogočajo državljanom, da postavljajo vprašanja upravnim službam in nanje prejema odgovore. Dodatno lahko uprava objavi informacije na spletu, pri čemer nudi obrazce, ki so snemljivi iz spleta v priključnem (angl. *on-line*) režimu, nudi spletno učenje, pomaga prebivalcem pri iskanju zaposlitve, nudi turistične in rekreacijske informacije, informacije glede zdravja in varnostnih vprašanj, omogoča prenos denarja preko pametnih kartic itd. (Palvia & Sharma, b.l., str. 4).

Na ta način e-uprava deluje odgovorno, spodbuja demokracijo in izboljšuje javne storitve. G2C strankam omogoča dostop do upravnih informacij in storitev takoj, udobno, od vsepovsod, z uporabo več kanalov (računalnik, spletna televizija, mobilni telefon ali mobilna naprava). Prav tako omogoča in krepi njihovo sodelovanje v življenju v lokalni skupnosti (pošiljanje e-pošte ali sodelovanje na spletnih forumih) (Ndou, 2004, str. 5).

Danes državljani pričakujejo veliko več in zahtevajo točno določene, njim prilagojene informacije. Zahtevajo javno upravo, ki jih bo obravnavala kot posameznike in se bo hitro, učinkovito odzvala na določene okoliščine in posebne življenjske situacije vsakega posameznika. Ne zanima jih, kateri organ ali oddelek je zadolžen oziroma odgovoren za določeno področje. Ne zanima jih, kje lahko poslujejo z javno upravo. Z upravo hočejo vzpostaviti odnos pod svojimi lastnimi pogoji in po svojih željah. Rešitve morajo biti zanesljive in široko dostopne in nikakor ne smejo predstavljati ovire pri poslovanju. Koncepti integriranih aplikacij oziroma rešitev so zasnovani na razmisleku o podpori procesu razvoja, gledano iz perspektive vsakdanjega življenja državljana. Sistem za upravljanje življenjskih situacij na pameten način sodeluje z uporabnikom, podatke zbira le enkrat in ponuja

prilagojene storitve, ki so organizirane okoli tega, kaj državljan želi, in ne okoli togih postopkov ponudnikov enostavnih rešitev (Kovačič et al., 2005, str. 279–280).

1.5.2 Uprava – gospodarstvo (G2B)

G2B je sestavljen iz elektronskih interakcij med upravo in podjetji. To omogoča e-transakcijske pobude kot so e-javna naročila in razvoj elektronskega trga za državo (Fang, 2002). Podjetja povsod vodijo *business-to-business* e-poslovanje z namenom znižanja stroškov in izboljšanja nadzora nad inventarjem. Možnost spletnih transakcij z upravnimi službami zmanjša birokracijo in poenostavlja regulativne postopke, kar pomaga podjetjem, da postanejo bolj konkurenčni. Nudenje integrirane, enotne javne storitve ustvarja priložnosti za podjetja in upravo, da sodelujeta skupaj in vzpostavita spletno prisotnost hitreje in ceneje (Ndou, 2004, str. 5).

V G2B uprava sodeluje z gospodarstvom, kot so npr. dobavitelji, ki uporabljajo internet in druge IKT. G2B vključuje dve dvostranski interakciji in transakciji: uprava-gospodarskim subjektom (G2B) in gospodarski subjekti-uprava (B2G). B2G se nanaša na tisti del gospodarstva, ki prodaja produkte in storitve upravi. Najpomembnejše področje G2B pa je e-nabava.

Podjetja lahko z elektronskim poslovanjem z upravo precej poenostavijo svoje delovne procese. Ker bodo obveznosti do države hitreje in učinkoviteje opravila prek interneta, se bodo sama lahko osredotočila na bistvo svojega obstoja. Uprava poleg tega, da s storitvami skrbi za državljanke, mora omogočati tudi nabor storitev za hitrejše in lažje ter predvsem varno poslovanje gospodarskih subjektov z državo. Tako lahko z dostopom do nekaterih registrov bistveno skrajša določene postopke med gospodarskimi subjekti in upravo. Z informatizacijo nekaterih postopkov za gospodarske subjekte lahko država omogoči ne samo lahek prehod v e-poslovanje, ampak hkrati tudi konkurenčno prednost. Prav tako je pomembna izmenjava podatkov med gospodarskimi subjekti in javno upravo, ki je lahko popolnoma informatizirana. (Kovačič et al., 2005, str. 282–283).

1.5.3 Notranje poslovanje javne uprave (G2G)

G2G se nanaša na razmerje med upravnimi organi, kot na primer državnimi, regionalnimi in lokalnimi, ali z drugimi tujimi upravnimi organi. Uprava je za učinkovito izvajanje storitev odvisna od drugih ravni v državi (Riley, 2001). Za uresničitev enotne dostopne točke je sodelovanje med različnimi upravnimi službami obvezno. Spletne komunikacije in sodelovanje omogoča upravnim službam izmenjavo baz podatkov, virov in baz znanja, z namenom povečanja učinkovitosti procesov (Ndou, 2004, str. 5).

Notranje poslovanje javne uprave med njenimi zaposlenimi pomeni predvsem podporo uradnim osebam in drugim javnim uslužbencem pri izvajanju njihovih vsakodnevnih opravil,

torej pri izvajanju upravnih postopkov. Notranje poslovanje pa je prav tako poslovanje med posameznimi organi javne uprave ter lokalnimi skupnostmi, kar vključuje predvsem poenostavljanje komuniciranja, omogočanje enostavnega elektronskega izmenjevanja podatkov ter povezovanje med organi. Eden od glavnih vidikov poenostavljanja notranjega poslovanja pa je ravno racionalizacija posameznih postopkov (Kovačič et al., 2005, str. 283).

G2G obsega tiste aktivnosti, ki se dogajajo med različnimi javnimi ustanovami. Večina je usmerjena v izboljševanje učinkovitosti in uspešnosti vseh operacij.

1.6 E-storitev

E-storitev lahko v času svojega razvoja doseže različne stopnje razvitosti, ki se merijo z ocenami od 0 do 4. Mersko lestvico od 0 do 4 določa metodologija »*eGovernment indicators for benchmarking eEurope*«, ki je uveljavljena pri spremljanju akcijskih načrtov eEurope in eEurope+ (European Council, 2002). Na podlagi merske lestvice stopnje razvitosti se izračunajo ustrezni kazalniki po omenjeni metodologiji:

Posamezne stopnje razvitosti e-storitev pomenijo:

- 0 – Ni informacij: Informacije o storitvi niso dostopne na internetu.
- 1 – Informacija: Dostopne so samo informacije o storitvi na internetu (opis postopka, zakonodaja in podobno).
- 2 – Enosmerna interakcija: Omogočeno je shranjevanje obrazcev ali vlog z interneta na osebni računalnik. Obrazce ali vloge je mogoče natisniti.
- 3 – Dvosmerna interakcija: Omogočeno je izpolnjevanje obrazcev ali vloge prek interneta, kar vključuje tudi avtentičnost. Z izpolnjenim obrazcem ali vlogo se prek interneta sproži tudi določena storitev.
- 4 – Transakcija: Omogočena je izvedba celotne storitve prek interneta vključno z izpolnjevanjem obrazcev ali vlog, avtentičnost, plačevanjem in posredovanjem odločb, potrdil ali drugih oblik rezultatov zaključne storitve prek interneta.
- 5 – Personalizacija: Proaktivnost – »država« določene obrazce že izpolni s podatki, ki jih ima na voljo, seveda v okviru zakonskih možnosti.

1.7 Stopnje razvoja e-uprave

Zaradi pomanjkanja izkušenj so bili v večini primerov načrti in roki za uvedbo e-uprave preveč optimistični. Po letu ali dveh lahko vidimo, da je bilo v večini držav relativno enostavno doseči prvo fazo (nudenje informacije), ki se nanaša na uvajanje informacijskih storitev in ne zahteva sprememb v notranjem poslovanju uprave ter v poslovnih procesih in postopkih. Veliko bolj zapletena je uvedba bolj zahtevne tako imenovane transakcijske storitve, ki omogoča vse faze za upravni postopek ali postopek, ki se izvaja v elektronski obliki. Kot pravilo pa to zahteva popolno predelavo upravnih postopkov, notranjih poslovnih

procesov in postopkov, integracijo registrov in javnih zbirk podatkov, spremembe in sprejem zakonodaje in razvoj novih organizacijskih predpisov, klasifikacij in standardov (Groznik & Vičič, 2006).

Prvi, ki se je ukvarjal s tem vprašanjem je bil Leavitt (1965) in dejal je, da gre bolj za organizacijske spremembe kot tehnološki pogled. Za zagotovitev optimalnih rezultatov moramo opredeliti vse vzajemne ključne poslovne elemente: strukture, ljudi in druga sredstva, ki omogočajo poslovne procese in nam pomagajo izpolniti cilje, poslovne procese in nenazadnje tehnologije. Struktura pomeni predvsem organiziranost korporacije. Predstavil je diagram (angl. *Leavitt's diamond*), ki izpostavlja potrebo po priznavanju povezave poslovnih procesov preoblikovanja z vsemi drugimi dejavniki, ki tvorijo socialno-tehničen okvir organizacije. Če temu dodamo dejavnik podjetniške kulture, diamant izgleda kot je prikazano na Sliki 1 (Galliers, 1995, str. 124, v Kovačič, b.l., str. 6).

Slika 1: Leavittov diamant

Vir: A. Kovačič (et al.), *Managing change toward e-government*, b.l., str. 6.

1.8 Priložnosti e-uprave

E-uprava ponuja velike možnosti in priložnosti za izboljšanje upravljanja v državi in stopnjo zadovoljstva svojih državljanov. Vendar pa mora država, če želi uresničiti celoten potencial teh zahtevkov, upoštevati nekatere pogoje in biti sposobna upravljati vrsto vprašanj, problemov in s tem povezanih izzivov. Priložnosti, ki jih ponuja e-uprava (Ndou, 2004, str. 8) so:

- zmanjšanje stroškov in povečanje učinkovitosti,
- kakovost nudenja storitev za podjetja in stranke,
- transparentnost, boj proti korupciji, odgovornost,
- povečanje zmogljivosti uprave,
- mreženje in kreiranje skupnosti,
- izboljšanje kakovosti odločanja,
- pospeševanje uporabe IKT v drugih sektorjih družbe.

1.9 Izzivi za uspešno implementacijo uvedbe e-uprave

Medtem ko je očitno, da so e-uprava in IKT na splošno močna gonilna sila rasti in ustvarjanja bogastva, je še veliko izzivov, ki ovirajo izkoriščanje priložnosti. Multidimenzionalnost in kompleksnost pobud e-uprave pomeni obstoj različnih izzivov in ovir za njeno izvajanje in upravljanje. Tabela 1 (Ndou, 2004, str. 12) predstavlja glavne izzive za razvoj e-uprave, ki so bili opredeljeni v analizi študije primera za razvoj e-uprave in implementacije v državah v razvoju.

Tabela 1: Glavni izzivi za razvoj e-uprave

1. IKT infrastruktura (<i>e-pripravljenost, računalniška pismenost, telekomunikacijska oprema</i>)
2. Politična vprašanja (<i>zakonodaja</i>)
3. Razvoj človeškega kapitala in vseživljenjskega učenja (<i>sposobnosti, zmogljivosti, izobraževanje, učenje</i>)
4. Spremenjeno upravljanje (<i>kultura, odpor do sprememb</i>)
5. Partnerstvo in sodelovanje (<i>javno-zasebno partnerstvo, skupnosti in mreženje</i>)
6. Strategije (<i>vizija, poslanstvo</i>)
7. Vodilna vloga (<i>motiviranje, vključevanje, vpliv, podpora</i>)

Vir: V. Ndou, E-Government for Developing Countries, 2004, str. 12.

1.10 SWOT analiza e-uprave

Študije kažejo, da javna uprava prihrani do 70 % stroškov z uvedbo e-storitev v primerjavi z običajnim načinom ponudbe storitev pri okencu. Pri tem niso upoštevani stroški posameznih strank (njihova pot, koriščenje letnega dopusta, prometni zastoji, iskanje parkirnega prostora in čakanje v vrsti (CVI 2001, str. 30).

Tabela 2: SWOT analiza

Prednosti	Slabosti
<ul style="list-style-type: none"> - dostop do večjega števila storitev iz enega mesta - aktivno vključevanje uporabnikov v oblikovanje storitev - dostopnost storitev 24ur/7 dni - večja kakovost storitev in zadovoljstvo uporabnikov - hitreje reševanje zadev in pritožb - nižji stroški poslovanja - povečanje zaupanja v institucije - manjša možnost korupcije in podkupovanj - večji nadzor nad delovanjem e-uprave v skladu s predpisi - zmanjšanje stroškov administracije - zmanjšanje stroškov zaposlovanja - zmanjšanje števila povezav med inštitucijami, izboljšanje alokacije resursov - večja kvaliteta storitev - enakopravna obravnava uporabnikov - zmanjšanje števila napak - izboljšan ugled javne uprave 	<ul style="list-style-type: none"> - razpršenost lastništva nad e-projekti - pomanjkanje zaupanja uporabnikov v elektronske transakcije - spopad med reformisti, legalisti in praktiki - pozabljanje na vsebinski del e-poslovanja in poudarjanje tehnološkega dela - višek zaposlenih - dodatno izobraževanje zaposlenih (e-nepismenost starejših) - možnost izkoriščanja slabe varnosti podatkov - kršenje zasebnosti podatkov in pomanjkljivo varovanje osebnih podatkov - velika finančna vlaganja - neskladnost e-poslovanja z običaji in navadami v nekaterih državah - neosebni pristop izvajanja storitev - napake in zamude pri vpeljevanju IKT - nejasno pravno določeni elementi e-poslovanja
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> - hitre, uspešne in poceni storitve - razvoj informacijske infrastrukture - pregled nad zakonodajo in politiko - zaupanje, varnost osebnih podatkov in tehnična varnost - razlika v digitalni razvitosti in e-pismenost ter dostopnost - možnosti za aktivno udeležbo pri odločanju - nove storitve - upravljanje s podatki - gospodarski razvoj - trženje - upravljanje s človeškimi viri - stroškovna učinkovitost - benchmarking/kvalitativne analize 	<ul style="list-style-type: none"> - politika zagotavljanja varnosti zasebnih podatkov - visoki stroški vzpostavitve IT za ustrezno tehnično delovanje - neusklojeno sodelovanje med različnimi organi - drugačen način financiranja investicij - hitre spremembe na področju IT in e-storitev - slaba penetracija - način plačila storitev in e-poslovanje - socialna izločenost zaradi nizke informacijske pismenosti - pomanjkanje opreme za dostop do spletnih storitev e-uprave - večji nadzor nad tveganji - neodvisni zunanji svetovalci - jasna razdelitev odgovornosti - upravljanje sprememb

Vir: Prirejeno po: *The E-Government Handbook For Developing Countries, 2003; The Hidden Threat to E-Government, 2001, str. 1–6; The E-Government Imperative, 2003.*

V naslednjem poglavju predstavljam ustroj Ruske federacije, ki bo služil za razumevanje razvoja (in razvitosti) e-uprave v RF.

2 UPRAVNA DELITEV RUSKE FEDERACIJE

Rusija je največja država na svetu, obsega več kot 17 milijonov km² površine in se razlega preko 11 časovnih pasov. Ima 143 milijonov prebivalcev, največje mesto, z več kot 14 milijoni prebivalci pa je glavno mesto Moskva.

Rusija je država z federativno ureditvijo. Sestavljajo jo politični subjekti oz. subjekti federacije (rus. *subjekti federacii*), ki jih je 83² in jih navadno imenujemo regije oz. pokrajine. Znotraj federacije obstaja 21 republik z visoko stopnjo neodvisnosti. Nekaj republik predstavlja ozemlje nekaterih etničnih manjšin. Ostalo ozemlje sestavlja 46 oblasti (oziroma pokrajin) (rus. *oblast*), 9 regij (upravnih območij) (rus. *kraj*), 4 avtonomna okrožja (rus. *avtonomnyj okrug*) in 1 avtonomna pokrajina (rus. *avtonomnaja oblast*). Poleg tega obstajata 2 zvezni mesti, Moskva in Sankt Peterburg, ki imata posebni status regionalnega pomena.

Upravne in teritorialne enote vsakega posameznega subjekta federacije so od subjekta do subjekta različne, vendar pa so večinoma najbolj znane ravni upravne delitve rajoni (upravna okrožja) in kraji/mesta, ki so pod jurisdikcijo federalnega subjekta. Druga vrsta so avtonomna okrožja, ki so pod jurisdikcijo drugega subjekta federacije vendar še vedno priznana kot subjekt federacije. Prav tako so lahko deljena na rajone in kraje/mesta.

Upravni vodje regij so navadno guvernerji, vodje nekaterih republik pa so predsedniki. Leta 2000 so mnogi izgubili velik del svojih pristojnosti, ko jim je takratni predsednik Vladimir Putin vzel sedeže v Svetu federacije, in Rusijo zaradi večje obvladljivosti razdelil na 7 novih upravnih subjektov - zveznih okrožij (rus. *federalnyj okrug*) od katerih ležijo štirje v Evropi, trije pa v Aziji (Slika 2). Letos je bilo dodano novo Severnokavkaško zvezno okrožje³, tako da je RF po novem razdeljena na 8 upravnih subjektov. Zvezna okrožja predstavljajo pooblaščenca predsednika republike, ki jih sam imenuje in predstavljajo vez med subjekti federacije in zvezno vlado.

² Ob sprejetju ustave jih je bilo 89, njihovo število pa se je zmanjšalo zaradi združitve nekaterih subjektov.

³ Severnokavkaško zvezno okrožje v nekaterih delih naloge (posebej v poglavju 4.1, ko podajam raziskavo portala OGIC) še ni vključeno, saj je bila vključitev izvedena konec lanskega leta.

Slika 2: Teritorialno-upravna razdelitev Ruske federacije

Naziv okrožja	Površina (km ²)	Prebivalstvo (2002 est.)	Subjekti federacije	Administrativni center
Osrednje zvezno okrožje (rus. <i>Centralnij</i>)	652,800	38,000,651	18	Moskva
Južno zvezno okrožje (rus. <i>Južni</i>)	418,500	13,973,252	6	Rostov na Donu
Severozahodno zvezno okrožje (rus. <i>Severo-zapadni</i>)	1,677,900	13,974,466	11	Sankt Peterburg
Daljnjevzhodno zvezno okrožje (rus. <i>Daljnjevzhodni</i>)	6,215,900	6,692,865	9	Habarovsk
Sibirsko zvezno okrožje (rus. <i>Sibirski</i>)	5,114,800	20,062,938	12	Novosibirsk
Uralsko zvezno okrožje (rus. <i>Uralski</i>)	1,788,900	12,373,926	6	Jekaterinburg
Privolžsko zvezno okrožje (rus. <i>Privolžski</i>)	1,038,000	31,154,744	14	Nižnji Novgorod
Severnokavkaško zvezno okrožje (rus. <i>Severnokavkaški</i>)	170,700	8,933,889	7	Pjatigorsk

Vir: Wikipediija, prikaz razdelitve Ruske federacije na zvezna okrožja, 2010.

Ureditev Ruske federacije deluje po običajnem principu federativne ureditve. Tako ima vsaka regija zakonodajni (predstaviški) organ (parlament) in izvršilni organ (vlado). V mnogih deluje še funkcija višjega predstavnika (predsednik, gubernator), ki ima pristojnosti zakonodajnega organa oblasti subjekta, imenuje ga predsednik in je lahko izvoljen za nedoločen čas. Subjekti imajo svojo upravno-teritorialno razdelitev. Znotraj subjekta obstajajo še rajoni in mesta republiškega (pokrajinskega, krajevnega) značaja.

Vsaka zvezna enota ima neodvisen proračun in je pooblaščen, da določi svoje vladne organe za izvajanje uredb, vključno s sprejemanjem zakonov in drugih normativnih pravnih aktov, če le niso v nasprotju z zvezno zakonodajo. Zato je mesti St. Peterburg in Moskvo, ob upoštevanju posebnega položaja, ki ga imata glede na njun pravni status v državni zvezni strukturi, mogoče upravičeno obravnavati kot primer za regionalno raven izvajanja e-upravne politike (kot je razvidno iz Slike 3, imata omenjeni mesti status enak subjektom RF).

Slika 3: Subjekti federacije v Ruski federaciji⁴

Vir: Wikipedia, poimenski in upravni prikaz subjektov Ruske federacije, 2010.

2.1 Strukturiranost javne uprave v Ruski federaciji

Po prikazu upravne delitve Ruske federacije, podajam oris, kako je v Ruski federaciji strukturirana javna uprava. Javna uprava v Rusiji vključuje javno upravo v širšem pomenu besede, ki obsega tudi zakonodajno in sodno vejo oblasti, vendar pa ne vključuje lokalne samouprave. Lokalna samouprava je avtonomna v svojem odločanju in v nalogi ni obravnavana. Slika 4 prikazuje vstopno točko javne uprave v Rusiji.

⁴ Vključena slika nudi enega boljnih prikazov, ki jih je mogoče najti na spletu in nudi natančen vpogled v upravno razdelitev RF in hkrati navaja poimensko vse subjekte federacije ter njihov status (ker je slika zaradi svojega prikaza izjemna, jo ohranjam v originalni obliki brez prevoda).

Javna uprava v Ruski federaciji obsega:

- Predsednika RF (www.kremlin.ru)
- Zvezne organe izvršilne oblasti (ministrstva) (glej Sliko 6)
- Dvodomni parlament:
 - Dumo (<http://www.duma.gov.ru/>) in
 - Svet federacije (<http://www.council.gov.ru/>)
- Sodstvo
 - Ustavno sodišče (<http://www.ksrf.ru/Pages/Default.aspx>)
 - Vrhovno sodišče (<http://www.supcourt.ru/>)
 - Višje arbitražno sodišče (<http://www.arbitr.ru/>)
- Svet za nacionalno varnost (<http://www.scrf.gov.ru/>)
- Centralno volilno komisijo (<http://www.cikrf.ru/>)
- Računsko zbornico (<http://www.ach.gov.ru/ru/>)
- Državno tožilstvo (<http://www.genproc.gov.ru/>)
- Varuha za človekove pravice (<http://www.ombudsman.gov.ru/>)
- Regionalne organe državne oblasti (subjekti federacije)

Slika 4: Vstopna e-točka javne uprave v Ruski federaciji

Vir: Spletni portal uradna Rusija, 1998.

Portal e-uprave je zaživel leta 1998 in je bil vstopna točka do različnih informacij javne uprave.

2.1.1 Nivoji uprave v Ruski federaciji

Uprava v Ruski federaciji vključuje tri nivoje (Tabela 3), zvezni nivo, ki obsega ministrstva in službe/agencije (Slika 6), regionalni nivo, ki vključuje subjekte federacije in lokalni nivo, ki ga kot rečeno v nalogi ne obravnavam.

Tabela 3: Nivoji uprave Ruske federacije v številkah

Administrativni nivo	Število upravnih teles na posameznem nivoju
Zvezni/federalni	88
Zvezna okrožja	7 (leta 2009)
Regionalni	89 (po novem 83)
Lokalni	Več kot 20.000

Vir: Prirejeno po V. Drozhzhinov, E-Government in Russia, 2005, str. 4.

IKT upravljanje v RF vodijo (Drozhzhinov, 2005, str. 2005):

- Vlada RF (www.government.gov.ru)
- Ministrstvo za informacijske tehnologije in komunikacije (www.minsvyaz.ru)
- Ministrstvo za ekonomski razvoj in trgovino (www.economy.gov.ru)
- Regionalne in lokalne vlade.

Rusija je razvijala program razvoja e-uprave na vseh nivojih. Tako je oblikovala poleg vodilnega programa – nacionalnega ciljnega programa E-Rusija 2002–2010, še druge programe, od razvoja skupnega informacijskega in izobraževalnega okolja, programa razvoja telekomunikacijskih omrežij, programov za e-regije in regionalne e-vlade. Hkrati je nudila tudi podporo razvoja managementa v lokalnih skupnostih in programe za razvoj e-občin ter lokalnih e-vlad. Bolj poznani programi so npr. e-Moskva in e-Sibirija.

Razvoj programa E-Rusija je bil usmerjen v prvi vrsti v potrebo po avtomatizaciji procesov uprave, kamor so bila vključena ministrstva in službe/agencije na zveznem nivoju ter 70 subjektov federacije.

Slika 5: Slika zveznega nivoja javne uprave

»se nadaljuje«

»nadaljevanje«

»se nadaljuje«

«nadaljevanje»

»se nadaljuje«

»nadaljevanje«

Zvezne službe in agencije, katerih dejavnost poteka pod nadzorom Vlade Ruske federacije

Zvezna služba za obustrojstvo državne meje RF

Zvezna carinska služba

Zvezna vesoljska agencija

Zvezna služba za dobavo orožja, vojaške in posebne opreme ter materialnih sredstev

Zvezna služba za finančni nadzor

Zvezna služba za reguliranja trga alkohola

Zvezna tarifna služba

Zvezna služba za finančne trge

Zvezna služba za ribolov

Zvezna antimonopolna služba

Zvezne službe in agencije, katerih dejavnost poteka pod nadzorom predsednika Ruske federacije

Zvezna služba RF za nadzor nad trgovanjem z mamili

Zvezna agencija za oskrbovanje predsednika RF

Zvezna služba za varovanje RF

Zvezna služba za varnost RF

Zvezni kurirska služba

Zvezna obveščevalna služba RF

Zvezna agencija za posebne programe PR RF

Vir: Spletni portal e-uprave Ruske federacije, 2010.

3 E-UPRAVA V RUSKI FEDERACIJI

3.1 Program E-Rusija

Program Elektronska Rusija (v nadaljevanju E-Rusija) je bil pripravljen februarja 2001. Čez dva meseca je bila pripravljena njegova prvotna verzija in z nekaj popravki, dopolnitvami in spremembami kot tudi z načrtom proračunskih sredstev je bil 28. januarja 2002 sprejet program E-Rusija 2002–2010. Za koordiniranje programa je bilo izbrano Ministrstvo Ruske federacije za komunikacije in informatiko, za razvoj programa pa Ekonomska fakulteta kot ena izmed vodilnih fakultet v RF na ekonomskem in upravljalnem področju. Vključena so bila tudi druga ministrstva, Ministrstvo za ekonomski razvoj, Ministrstvo za izobraževanje, Zvezna agencija za komunikacije in informacije. Pri izdelavi programa so sodelovale tudi nekatere druge inštitucije ter domači in tuji strokovnjaki.

Program E-Rusija je bil ambiciozen, osem letni in 2,57 milijard⁵ dolarjev vreden program za odpravo zaostankov Rusije v IKT ter za spodbujanje demokracije. Program E-Rusija se je pojavil, ko se je ruska vlada zavedla zaostanka IKT v Rusiji. Vlada je za IT na regionalni ravni za vse ruske regije namenila približno 82 milijonov dolarjev v letu 2002 in 206,6 milijonov dolarjev v letu 2003 (E-Rusija, 2004, v McHenry, 2006b, str. 2). Samo 19 % vladnih uslužbencev in 1 % vseh delavcev v zveznih državnih organih, je bilo leta 2003 povezanih na internet (Reyman, 2003). Eden od glavnih ciljev programa E-Rusija je bil premagati zaostanek Rusije v primerjavi z razvitimi državami na ravni uporabe in razvoja IKT. Druga dva cilja sta bila:

- doktrina informacijske varnosti Ruske federacije (2000),
- zvezni ciljni program Elektronska Rusija (2001–2002).

Prvi dokument, kot je razvidno iz imena, je bil sprejet predvsem za zagotavljanje osnovnih (konceptualno-uporabnih) vidikov informacijske varnosti v državi. Drugi dokument je bil namenjen za urejanje dodeljevanja in porabe proračunskih sredstev ter drugih sredstev za informatizacijo državnih organov in organizacij, povezanih s socialno (proračunskim) sektorjem za naslednjih nekaj let (Shaposhnik, 2004, str. 112).

Večino storitev je RF v prvi fazi usmerila predvsem na izboljšanje G2G storitev, predvsem zaradi potrebe po izmenjavi dokumentov med resorji, da dokumentov ne bi bilo potrebno pridobivati več od državljanov oz. bi deloval enkratni zajem podatkov. Procentualno so bile storitve e-uprave razdeljene v razmerju G2G–60 %, G2B–30 % in G2C–10 % (Styrin, 2006).

⁵ Za primerjavo v nadaljevanju lahko služi podatek, da je bilo leta 2003 30 ruskih rubljev = 1 dolar

3.1.1 Cilji programa Elektronska Rusija

Uresničevanje e-uprave ima jasno določene namenske cilje, ki sledijo viziji in predstavljenim usmeritvam e-uprave hkrati pa poslovnim strategijam in programom vlade in države. Med cilje za razvoj e-uprave je program E-Rusija (2002) uvrstil:

- oblikovanje pogojev za razvoj demokracije,
- povečanje učinkovitosti delovanja gospodarstva, zveznega in regionalnega upravljanja na račun vpeljevanja in masovnega prodiranja informacijskih ter komunikacijskih tehnologij,
- omogočanje pravic do svobodnega iskanja, dostopa, prenosa, proizvodjanja in širjenja informacij,
- povečanje usposobljenosti strokovnjakov na področju IKT kot tudi kvalificiranih uporabnikov.

Cilji in naloge Programa so opredeljeni z upoštevanjem Strategije socialno-ekonomskega razvoja Rusije do leta 2010, osnovnih principov Listine iz Okinave o globalni informacijski družbi, sprejete na zasedanju G8 22. julija 2000 na japonskem otoku Okinava, Konceptije oblikovanja in razvoja enotnega informacijskega prostora Rusije in ustreznih državnih informacijskih virov ter Doktrine informacijske varnosti Ruske federacije.

Pričakovati je bilo, da bo realizacija programa E-Rusija (2002) omogočila:

- učinkovito izrabo intelektualnega in kadrovskega potenciala na področju IKT,
- harmoničen vstop RF v svetovno gospodarstvo na osnovi sodelovanja in informacijske odprtosti,
- premagovanje zaostalosti Rusije za razvitimi državami glede stopnje in razvoja IKT,
- enakopraven vstop državljanov Rusije v globalno informacijsko družbo na osnovi spoštovanja človekovih pravic, med drugim pravice do svobodnega iskanja, pridobivanja, prenosa, proizvodjanja in razširjanja informacij kot tudi pravice do zagotavljanja zasebnosti vseh informacij, ki so določene z zakonom in se nahajajo v informacijskih bazah.

V celoti je Program želel prispevati k izboljšanju konkurenčnosti gospodarstva države z zmanjševanjem stroškov in izboljšanjem kakovosti proizvodov ter storitev, učinkovitosti javne uprave in povišanju kvalitete življenja državljanov, zmanjšanju zaostanka za razvitimi državami, izogitvi informacijski in ekonomski izolaciji od svetovnega gospodarstva in globalne skupnosti ter omogočiti razvoj procesov mednarodne integracije.

3.1.2 Naloge programa Elektronska Rusija

Da bi dosegli zastavljene cilje programa, so bile v programu (E-Rusija, 2002) zastavljene naslednje naloge:

- izgraditi učinkovito pravno-normativno bazo na področju IKT, ki bo regulirala med drugim vprašanja zagotavljanja informacijske varnosti in realizacije pravic, ki jih določa Ustava RF,
- zagotavljanje transparentnosti in dejavnosti državnih organov ter dostop do javnih informacijskih virov - povečanje učinkovitosti sodelovanja organov državne uprave in regionalnih organov med seboj kot tudi s poslovnimi subjekti in državljani na osnovi uporabe sodobnih IKT,
- izboljšanje dejavnosti državnih organov in organov lokalne samouprave na osnovi uporabe IKT,
- omogočiti pogoje za povečanje učinkovitosti in širše uporabe IKT na ekonomskem in socialnem področju,
- razvoj sistema usposobljenosti strokovnjakov na področju IKT in kvalificiranih uporabnikov na račun boljšega izobraževanja,
- pripomoči k razvoju neodvisnih medijev preko vpeljevanja IKT v njihovo delo,
- ustvariti enotno informacijsko in telekomunikacijsko infrastrukturo, ki je potrebna za izboljšanje dela državnih in regionalnih organov, podjetij in drugih organizacij in s tem pripomoči k razvoju telekomunikacijske infrastrukture ter izoblikovanju dostopnih točk do odprtih informacijskih sistemov za državljane in poslovne subjekte, kot tudi povišanje kvalitete storitev na tem področju,
- ustvariti pogoje, ki so potrebni za široko uporabo mehanizmov e-poslovanja na trgih blaga v RF, ki bodo pripomogli k hitrejšemu spodbujanju izmenjave blaga, njegovemu širjenju, zadostovanju potreb porabnikov in povišanju učinkovitosti upravljanja z dobavami blaga za državne zvezne potrebe,
- izoblikovanje javne podpore delovanju programa.

V skladu s zveznim programom je bilo iz zveznega proračuna za program E-Rusija namenjenih 77.179,1 milijona rubljev, od tega 39,383 milijonov iz zveznega proračuna.

Tabela 4: Obseg in viri financiranja programa (v milijonih rubljev, ob upoštevanju cen iz leta 2002)

	Obseg financiranja	2002	2003	2004	2005	2006	2007	2008	2009	2010
Zvezni proračun	39383	350	7553,5	6420,3	6193,8	6031,9	3298,8	3178,3	3178,3	3187,3
Proračun subjektov RF in lokalnih proračunov	22610,1	1259,7	3791,5	3710,4	3710,4	3714,1	1598,4	1607,1	1608,6	1610,1
Izven proračunska sredstva	15186	994,8	2022,5	1982,3	2111,6	2184,6	1297,5	1502,3	1530,8	1559,5
Skupaj	77179,1	2604,4	13367,4	12113	12015,7	11930,6	6194,7	6287,6	6317,6	6347,8

Vir: E-Rusija, 2002, str. 9.

3.1.3 Kronologija razvoja programa E-Rusija

Program razvoja E-Rusije je bil zamišljen v treh stopnjah (stopnje razvoja e-uprave povzemam iz programa E-Rusija (2002)).

1. stopnja: leto 2002

V letu 2002 je bilo predvideno, da se izvede analiza nivoja informatizacije Rusije na vseh področjih: državnem, proračunskem, poslovnem in družbenem. Hkrati je bilo načrtovano, da bo izvedena revizija pravne baze informacijskih tehnologij in preučene izkušnje njenega dosedanjega uspešnega vpeljevanja. Začela naj bi se realizacija prvih projektov prehoda k elektronski izmenjavi dokumentov v državni upravi, kot tudi projekti modernizacije sistema izobraževanja.

V prvi fazi so se oblikovali predpogoji za realizacijo načrta programa. To je pomenilo analizo normativne pravne baze s ciljem opredelitve ključnih problemov, ki so ovirali hitrejše vpeljevanje IKT, opredelitev nivoja informatizacije gospodarstva, analizo učinkovitosti porabe proračunskih sredstev, ki so bili namenjeni za informatizacijo, analizo vseh državnih informacijskih virov, analizo izkušenj tujih podobnih programov in preučitev izkušenj dela na področju IKT različnih organizacij.

V okviru prve faze je bila zastavljena potreba po oblikovanju sistemov nadzora:

- svetovnih usmeritev razvoja IKT in njihova uporaba na socialno-ekonomskem področju;
- nivoja širjenja IKT v državi,
- učinkovitost porabe proračunskih sredstev na področju informatizacije,
- učinkovitost uporabe IKT, informacijskih virov v državnih organih in proračunskih organizacijah, preskrbljenosti s tehničnimi sredstvi za obdelavo informacij in telekomunikacijskimi sredstvi,
- učinkovitost normativne pravne baze, ki regulira uporabo IKT, med drugim na socialno-ekonomskem področju.

Skupaj z oblikovanjem predpogojev za realizacijo programa je bil v prvi fazi pripravljen paket zakonov, ki naj bi reševal probleme, povezane z oblikovanjem in širjenjem elektronskih dokumentov, razvojem elektronske trgovine, zmanjšanjem administrativnih ovir, ki ruskim organizacijam onemogočajo preboj na trge IKT, harmonizacijo zakonodaje Ruske federacije na področju IKT v skladu z mednarodnimi konvencijami in zakonodajo držav članic Evropske unije.

Začela naj bi se realizacija ustreznih projektov za prehod k elektronski izmenjavi dokumentov med zveznimi organi in organi lokalne samouprave, razvoj telekomunikacijske infrastrukture in priključitev organov državne uprave, organov lokalne samouprave in proračunskih organizacij

k računalniškim mrežam, razvoj sistema elektronske trgovine in podpore trga blaga (storitev), razvoj sistema pripravljenosti strokovnjakov na področju IKT in kvalificiranih uporabnikov.

Začela se bo realizacija programa usposabljanja in izpopolnjevanja kadrov na področju IKT za državne in občinske službe ter predvsem za uslužbence proračunskih organizacij, predstavnike medijev, brezposelne in socialno ogrožene državljane.

2. stopnja: leti 2003–2004

V drugi fazi naj bi se nadaljeval razvoj podobnih projektov in začel naj bi se tudi proces promocije Rusije na svetovnih trgih kot dobavitelja storitev in rešitev na področju IT. Izoblikovana naj bi bila enotna telekomunikacijska infrastruktura za javni in izobraževalni internet, kot tudi osnova za usposabljanje strokovnjakov.

Na drugi stopnji naj bi se na podlagi narejenih raziskav in izdelanih koncepcij ter oblikovane normativno pravne baze realizirali projekti, ki bodo omogočali sodelovanje organov državne uprave, organov lokalne samouprave z državljanji in poslovnimi subjekti na področju davkov, carinske dokumentacije, registracije in likvidacije pravnih oseb, izdaje licenc in certifikatov, ki jih predvideva zakonodaja Ruske federacije o delniških družbah, trgu vrednostnih papirjev in dobavah produkcije za zvezne potrebe.

V okviru programa je bila načrtovana realizacija vrste projektov za vpeljevanje IKT v organe državnega sektorja ekonomije s ciljem oblikovanja sistema nadzora njihove finančno-ekonomske dejavnosti in realizacija že preizkušenih projektov za vpeljevanje poenoteni informacijskih sistemov za podjetja z varnostno-industrijskega področja. Ustvarjeni bodo predpogoji, ki bodo omogočili predajo prednostnih IKT, ki so v državni lasti, organizacijam civilne sfere, tehnološkimi parkom kot tudi centrom za razvoj inovacijskega podjetništva na področju IKT.

V tej fazi bo ustvarjena osnova za enotno informacijsko in telekomunikacijsko infrastrukturo za organe državne uprave, organe lokalne samouprave, proračunske in nevladne organizacije, sisteme elektronske trgovine na področju dobav izdelkov za državne potrebe in za javno dostopne točke, ki bodo priključene k splošno dostopnim informacijskim sistemom.

Ustvarjena mora biti sodobna materialno-tehnična osnova za delovanje vodilnih izobraževalnih ustanov države na področju IKT in bistveno se mora povečati število njihovih diplomantov.

Nadaljevalo se bo izboljševanje pravnega in regulativnega okvira na področju IKT. Program predvideva tudi izoblikovanje načrta za spodbujanje ruskega trga blaga in storitev na področju IKT na svetovnem trgu.

3. stopnja: leta 2005–2010

Tretjo fazo naj bi zaznamovalo množično širjenje uporabe informacijskih tehnologij v realnem sektorju ekonomije. Poleg tega bodo izoblikovani pogoji za uresničitev pravic državljanov do dostopa informacij. Na podlagi rezultatov prejšnjih stopenj, bo omogočeno kompleksno vpeljevanje standardiziranih sistemov izmenjave dokumentov v notranjem poslovanju uprave.

Tretja faza bo postavila temelje za množično razširjenost IKT na vseh področjih javnega delovanja na podlagi celovitih informacij in telekomunikacijske infrastrukture ter uporabo e-poslovanja.

Omogočena bo celovita uvedba e-poslovanja v nabavo proizvodov za javno uporabo na zvezni ravni in ravni subjektov RF, standardiziranega elektronskega upravljanja dokumentov in varnosti informacijskih sistemov.

Na tej stopnji bo zaključeno oblikovanje enotne informacijske in telekomunikacijske infrastrukture za državne organe in lokalne vlade, proračunske in neprofitne organizacije, javno dostopne točke, ki bodo priključene k splošno dostopnim informacijskim sistemom.

Rezultat bo učinkovit sistem pravne ureditve, delovanje integrirane informacijske in telekomunikacijske infrastrukture, izboljšanje upravljanja in usposabljanja na področju IKT, ki bo določal pogoje za gospodarsko prestrukturiranje.

3.1.4 Pričakovani rezultati programa E-Rusija

V nadaljevanju so navedeni pričakovani rezultati, ki jih je predvideval program E-Rusija (2002):

- izboljšanje upravljanja in gospodarskega razvoja preko izboljšanega izvajanja ter vpliva z uporabo informacijskih in komunikacijskih tehnologij,
- ustvarjanje pogojev za pospešen razvoj konkurenčnih izdelkov in storitev na področju informacijskih in komunikacijskih tehnologij, ki so usmerjeni na notranje in zunanje trge,
- aktivno vključevanje državljanov in poslovnih subjektov v uporabo informacijskih in komunikacijskih tehnologij na račun zmanjšanja cen za komunikacijske storitve in priključitev k javnim informacijskim sistemom,
- izboljšana transparentnost informacij organov javne uprave, učinkovitost njihove interakcije z državljanji in organizacijami, kakovost lastnih storitev,
- kakovost izobraževanja z uporabo informacijskih in komunikacijskih tehnologij,
- razvoj neodvisnih medijev z uvedbo informacijskih in komunikacijskih tehnologij.

3.2 Vizija in ovire razvoja e-uprave v Ruski federaciji

Razvoj programa E-Rusija, ki je postal eden od nacionalnih projektov, je bil izdelan predvsem zaradi zavedanja, da imajo IKT odločujoč pomen za zvišanje konkurenčne sposobnosti gospodarstva in povečanje možnosti njegove integracije v svetovni sistem gospodarstva kot tudi povečanje učinkovitosti dejavnosti državne in regionalne uprave. Vendar pa je Ruska federacija, ne glede na hitrost razvoja, zaostala za industrijsko razvitimi državami glede stopnje informatizacije gospodarstva in družbe. Deloma je temu botrovala ekonomska kriza v 90.–ih letih⁶ kot tudi nizka materialna stopnja prebivalstva. Na razvoj informatizacije v Rusiji je vplivala tudi vrsta drugih dejavnikov, med katerimi velja izpostaviti naslednje (Prasad, b.l., str. 1–2):

- neizdelana pravno-normativna baza, ki se je oblikovala brez upoštevanja možnosti IKT,
- nezadosten razvoj IKT na področju državne uprave – nepripravljenost organov državne uprave na uporabo učinkovitih tehnologij upravljanja in organizacije med državljani in poslovnimi subjekti,
- pomanjkanje celostne informacijske infrastrukture ter učinkovite informacijske podpore trgov blaga in storitev, med drugim tudi na področju e-poslovanja,
- nezadosten nivo usposobljenosti kadrov na področju uporabe IKT,
- prepreke, ki so nastale zaradi pomanjkljivosti na področju regulacije gospodarskih dejavnosti ob nastopanju ruskih podjetij in drugih organizacij na področju IKT na domačih in tujih trgih,
- visoka raven monopola na področju telekomunikacij, ki je ustvaril ovire za njihovo uporabo in pripeljal k problemom na področju cenovne politike.

Zvezni program E-Rusija bi si moral prizadevati za izoblikovanje normativno-pravne baze na področju informacijskih tehnologij, razvoj informacijske in telekomunikacijske infrastrukture, izoblikovanje pogojev za priključitev k odprtim informacijskim sistemom (med drugim preko interneta), kot tudi pripomoči k učinkovitemu sodelovanju med državnimi in regionalnimi organi z uporabniki na osnovi vpeljevanja IKT. Vse to s ciljem socialno-ekonomskega razvoja države.

⁶ Po razpadu Sovjetske zveze leta 1991 in obdobju tranzicije, ko se mora gospodarstvo prilagoditi novemu ekonomskemu sistemu, je prišlo do visoke inflacije, država pa je beležila visoke proračunske primanjkljaje. Za strukturne reforme, ki so bile vse bolj nujne, ni bilo posluha in so se vse bolj odlagale. Država je imela nepregleden in neurejen davčni sistem, vendar se zaradi vzdrževanja socialnega miru, ni posegalo v socialne transferje, subvencionirala pa so se tudi podjetja. Produktivnosti ni bilo, država zaradi davčne discipline, ki je obstajala, ni pridobila denarja od pobiranja davkov, zato je imela vse večji davčni primanjkljaj. Leta 1998 je kratkoročnost vrednostnih papirjev, ki so jih sprejeli investitorji zaradi še vedno visoke stopnje inflacije, predstavljala problem zaradi izgube zaupanja investitorjev in refinanciranje dolga ni bilo več mogoče oz. se je ta refinanciral pod bistveno manj ugodnimi pogoji. V tistem času so bili tudi energenti, ki so glavno rusko izvozno blago, na najnižji ravni, zaradi česar se je znižal nivo uvoza in s tem so se zmanjšale devizne rezerve. Ekonomski krizi je tako sledila tudi politična, saj je vlada vse bolj izgubljala na zaupanju. Leta 1998 država dejansko ni bila več sposobna refinancirati kratkoročnega dolga, ki se je začel financirati z zmanjševanjem deviznih rezerv, državo pa so zapustili mnogi investitorji.

Vizija programa E-Rusija je bila, da v program ne vključi samo pojmovanja e-uprave, ki vključuje G2C in G2B elemente, ampak tudi celovite računalniške in omrežne rešitve, IT izobraževanje in "informatizacijo" učinkovite uporabe informatike na vseh ravneh države. E-Rusija je vključevala v svoje cilje povezavo vseh univerz na internetu do leta 2005, vseh manjših visokošolskih ustanov do leta 2010 in zmanjšanje cen na pol za dostop do interneta (Kulik, 2003). Število uporabnikov interneta se je v Rusiji povečalo iz približno 1,7 milijona uporabnikov v letu 1999 na približno 18,7 milijona ali približno 12,5 % prebivalstva do pomladi 2005. E-Rusija je bil najbolj znan zvezni ciljni program (kar v bistvu pomeni, da je imel lasten proračun in upravljanje), ki je bil namenjen predvsem oblikovanju demokracije v Rusiji. Program E-Rusija je poslal močan signal regijam glede pomena informatizacije in številni regionalni načrti informatizacije so sprejeli njegovo idejo (Lisitsyn v McHenry, 2006b, str. 5).

Kljub temu, da so zaradi financiranja iz programa E-Rusija, ki je želel razviti standardne rešitve, nekatere zvezne in regionalne spletne strani postale boljše, pa program ni pripomogel k povišanju stopnje standardizacije portalov na vseh ravneh uprave (McHenry, 2006b).

3.3 Dokumenti in strategije, ki so pomembni za razvoj e-uprave v Ruski federaciji

Kot je opisano zgoraj, je bil februarja 2001 v Rusiji izoblikovan program razvoja E-Rusija. Čez dva meseca je bila pripravljena njegova prvotna verzija in z nekaj popravki, dopolnitvami ter spremembami, pa tudi z načrtom proračunskih sredstev je bil 28. januarja 2002 sprejet program E-Rusija za leta 2002–2010.

Vendar pa načrt realizacije ni bil konkretiziran in povezan med seboj, zaradi česar ni prišlo do realizacije dokončne uvedbe e-uprave na osnovi tega programa. Prišlo je le do določene stopnje reorganizacije notranjih procesov in prerazporeditve pooblastil.

15. avgusta 2006 je bila nato izdana uredba št. 502 O spremembah v federalnem programu E-Rusija 2002–2010 (Spremembe v programu E-Rusija, 2006). Program je bil bistveno ožji: omejeno je bilo število projektov, izključene so bile naloge, ki so bile povezane z vpeljevanjem IT v socialno sfero in razvojem tega področja.

Od leta 2007 so bila tako proračunska sredstva usmerjena na realizacijo ključnih usmeritev uvajanja e-uprave v Rusiji. Za realizacijo so bili odgovorni Ministrstvo za ekonomski razvoj, Ministrstvo za informatiko in komunikacije ter Federalna varnostna služba. Zaradi neuskkljenosti razvoja procesa so bila leta 2007 rešena le vprašanja infrastrukture. Eden ključnih problemov tega obdobja je bila neangažiranost drugih federalnih ministrstev in resorjev v ta proces. V okviru administrativne reforme je bila izoblikovana delovna skupina z namenom oblikovanja projektnih pristopov k e-upravi. Rezultat tega dela je bila uvedba pilotnega projekta v Republiki Tatarstan. Decembra 2007 je bila nato sprejeta uredba št. 931, na podlagi katere so bili opredeljeni časovni roki prehoda zveznih organov izvršilne oblasti na ponudbo storitev v elektronski obliki in začetek delovanja enotnega portala e-storitev. Portal naj

bi začel delovati 1. januarja 2009. Končne usmeritve je dala uredba št. 632–p z naslovom Strategija razvoja e-uprave v Ruski federaciji do leta 2010 (Konceptija, 2008), izdana **6. maja 2008**. Načrt postopkov, ki ga je določal, je bil sprejet šele marca 2009.

Vendar pa tudi ta dokument ni bil zadnji v vrsti dokumentov, ki jih je sprejela Rusija na področju razvoja e-uprave v RF. **10. septembra 2009** je bila sprejeta nova uredba št. 721 O spremembah v federalnem programu E-Rusija 2002–2010 (Spremembe v programu E-Rusija, 2009), ki je določala vrsto sprememb (vsebina sprememb je navedena v nadaljevanju).

Vendar pa je bila postopna implementacija principov ter elementov e-uprave že od njenih zametkov v začetku 21. stoletja v Rusiji podprta s sprejetjem nekaterih federalnih zakonov in vladnih aktov, ki so bili pomembni za njen razvoj:

- Federalni zakon O komunikacijah je bil sprejet 7. julija 2003,
- Federalni zakon O elektronskem digitalnem podpisu 10. januarja 2002,
- Zakon o zaščiti osebnih podatkov,
- Zakon o informacijski odprtosti državnih organov,
- Strategija razvoja informacijske družbe,
- Ukaz Vlade RF št. 98 (2003) o informacijah, razmeščenih na internetnih straneh zveznih resorjev,
- 12. januarja 2003 je bil sprejet vladni akt O dostopu do informacij dejavnosti Vlade Ruske federacije in federalnih organov izvršne oblasti,
- Hkrati je bila sprejeta Konceptija administrativne reforme 2006–2008, ki jo je vlada odobrila oktobra 2005 in s katero je predvidela široko vpeljavo IKT v javno upravo,
- Konceptija uporabe IKT v organih izvršne oblasti.

Zakona, ki še nista bila sprejeta in bi pomembno prispevala k razvoju elektronske uprave v Ruski federaciji sta:

- Zakon o elektronskih dokumentih
- Zakon o elektronskem poslovanju (e-trgovini).

3.3.1 Zakon o elektronskem podpisu

Zakon o elektronskem digitalnem podpisu je bil v Rusiji sprejet 10. januarja 2002 in s tem elektronskemu digitalnemu podpisu (v nadaljevanju EDP) dal enako zakonsko vrednost kot jo ima pečat ali lastnoročni podpis na dokumentih.

Vendar pa zakon, v skladu z zakonodajo, omejuje uporabo EDP v civilno pravnih transakcijah, saj izrecno dovoljuje uporabo teh podpisov le v okviru ruskega civilnega zakonika. Tako podjetja ne morejo uporabljati EDP v elektronskih dokumentih, ki jih predložijo vladi, in v dokumentih, ki se nanašajo na civilno pravo in zahtevajo državno registracijo ali notarizacijo.

«Zaradi tega podjetja ne želijo uporabljati Interneta za komercialne transakcije, saj nimajo primerne dokumentacije za podporo njihovim aktivnostim, ko nastopi čas za plačevanje davkov ali drugih oblik poročil regulatorjem», je dejal Ron Lewin, sopredsedujoči odboru za informacijsko tehnologijo in telekomunikacije ameriške gospodarske zbornice v RF (Melnitzer, 2002).

Ostali pomisleki, ki so bili prisotni ob sprejetju zakona o elektronskem podpisu, so bili, da je vlada za administrativno telo, odgovorno za digitalne podpise imenovala Agencijo za vladne komunikacije in informacije, na čelo pa postavila nekdanjega oficirja KGB. Za njeno osnovno nalogo je postavila zagotavljanje varnih transakcij medvladnih informacij in nadzor nad komunikacijami, manj pa za privatno gospodarstvo, ki bi lahko največ pridobilo od tega zakona. Agencija je prepočasi izvajala registracijo centrov, kjer lahko podjetja overijo svoj digitalni podpis in zaprosijo za javni ključ. Prav tako je odobravanje podpisov potekalo počasi.

V RF je sicer na voljo kar nekaj overiteljev, ki opravljajo storitev izdaje in upravljanja s kvalificiranimi digitalnimi potrdili za varno elektronsko poslovanje, vendar je procent tistih, ki ga imajo še vedno sorazmerno nizek.

3.3.2 Administrativna reforma

Reforma sistema državnega upravljanja v Rusiji je bila ena najvažnejših pogojev za pospešitev socialno-ekonomskega razvoja države. Osnovna prepreka na poti gospodarskih reform je bila nezadostna učinkovitost državnega aparata in neskladnost njegovih pooblastil s kvaliteto oblasti. Zato je Vlada RF oktobra 2005 odobrila Konceptijo administrativne reforme 2006–2008 (Konceptija, 2005), ki je med osnovnimi nalogami za pospešitev socialno-ekonomskega razvoja Rusije predvidela tudi potrebo po široki vpeljavi IKT v javno upravo RF.

Vlada Ruske federacije je za administrativne reforme v državi namenila konkretno vsoto denarja; v letu 2008 960 milijonov rubljev (približno 27 milijonov evrov), od česar je največ prejelo Ministrstvo za ekonomski razvoj – 132,637 mio rubljev, ostali del denarja pa je bil namenjen reformam v javnem sektorju tako na federalnem kot tudi na regionalnem nivoju. Takrat so predvidevali, da bodo do leta 2010 vsi federalni in regionalni organi imeli spletne strani in bodo ustrezale skupnim zahtevam pa tudi izgrajen upravljavski sistem (European Commission, 2006).

Tudi program E-Rusija je bil del administrativne reforme, ki je v prvi vrsti želel državljanom zagotoviti zaščito pred birokratskimi uradniki ter ponuditi državljanom in državi udobnost elektronskega poslovanja in elektronske izmenjave dokumentov. Administrativna reforma določa (Konceptija, 2005), da mora država svojim državljanom nuditi brezplačne storitve tudi v elektronski obliki. Da pa bi to postalo tehnološko možno, mora država izhajati iz splošno dostopnih in brezplačnih tehnoloških standardov elektronskega poslovanja državljanov z državo (G2C).

Prav tako je administrativna reforma določala, da prehod iz tradicionalnega–papirnatega poslovanja k elektronskemu ne sme bistveno spremeniti upravnega delovanja. Termini, ki jih pozna tradicionalno poslovanje, kot so npr. podpis, overitev itd. ne smejo spremeniti/izgubiti svojega pomena v elektronskem poslovanju. Operacije v elektronski obliki seveda zahtevajo veliko manj časa, brez stanja v vrstah in potrebe po neposrednem stiku z uradnikom, 7 dni v tednu 24 ur na dan. Vendar pa bo v Ruski federaciji zaupanje državljanov do elektronskega poslovanja šele takrat, ko bo zakonodaja poskrbela za določeno »infrastrukturo zaupanja«.

Program E-Rusija je bil leta 2006 dopolnjen s spremembami (glej 3.4), z administrativno reformo pa naj bi zagotavljal uskladitev in bil usmerjen v izboljšanje dostave javnih storitev, in sicer (Konceptija, 2005)

- izboljšanje kakovosti in učinkovitosti javnega upravljanja, ki temelji na medsebojni izmenjavi in učinkoviti uporabi IKT,
- povečanje dostopa javnosti do informacij,
- zagotavljanje zaščite in varnosti podatkov, ki se uporabljajo v javni upravi, vključno z osebnimi podatki,
- odprava podvajanja podatkov, ki jih morajo dati državljani in organizacije javnim organom,
- izboljšanje pravočasnosti opravljanja javnih storitev, uvedba koncepta »enega okna«,
- izboljšanje sistema za obveščanje in analitično delo javne uprave, zagotavljanje uradnega statusa elektronske interakcije (G2G, G2B, G2C),
- izboljšanje upravljanja učinkovitosti na področju vpeljave IKT v delovanje javne uprave,
- usposabljanje javnih uradnikov na področju IKT.

3.4 Spremembe v programu Elektronska Rusija 2002–2010 (popravki iz leta 2006)

V novem programu so se spremenili tako cilji kot naloge, ki si jih je zastavila Rusija pri uvajanju e-uprave. Program opredeljuje probleme, ki jih želijo rešiti s tem programom. V Ruski federaciji naj bi bili, v skladu s tem programom, ustvarjeni vsi predpogoji za izboljšanje dela državnega aparata na podlagi uporabe IKT.

Iz dokumenta (Spremembe v programu E-Rusija, 2006) sledi, da so v celoti rešeni problemi, ki so povezani z oblikovanjem sodobnih baz informacijsko-tehnološke infrastrukture v upravnih organih. Le-ti so večinoma opremljeni s potrebno tehniko, oblikuje pa se tudi potrebna računalniška povezljivost in interoperabilnost med posameznimi organi. V mnogih državnih organih so ustvarjena avtomatizirana delovna mesta, ki omogočajo dostop k internetu. V nekaterih zveznih organih in organih subjektov Ruske federacije uspešno poteka uvedba projektov oblikovanja državnih informacijskih sistemov, ki omogočajo avtomatsko zbiranje, obdelavo in hrambo podatkov, ki so potrebni za kvalitetno in učinkovito delovanje. Deluje tudi že prenos podatkov med posameznimi organizacijami v elektronski obliki kot tudi med državnimi organizacijami in prebivalstvom. Veliko državnih organov je izdelalo spletne strani, ki vsebujejo informacijo o normativno pravni bazi, informacijah in novostih, povezanih z delom organa. V okviru administrativne reforme poteka sistemsko delo opisovanja funkcij in procesov

državnega upravljanja, analiza možnosti njihove optimizacije in izboljšanja na osnovi uporabe sodobnih tehnologij. Na zvezni ravni so izdelani normativno pravni akti, ki urejajo vprašanja dostopa do informacij državnih organov in organov mestne samouprave.

Kljub temu pa, ne glede na veliko povpraševanje po IKT s strani državnih organov, njihova vpeljava ne vodi vedno k izboljšanju kvalitete delovanja državnega aparata. Nekateri upravni organi subjektov RF močno zaostajajo za zveznimi državnimi organi glede na raven informacijsko-tehnološkega zagotavljanja administrativno-upravljaljskih procesov kot tudi glede na razvoj informacijsko-tehnološke infrastrukture in državnih informacijskih sistemov.

Mnogi zvezni organi nimajo celovitih programov za uvedbo informacijske in komunikacijske tehnologije ter za izboljšanje svojih dejavnosti z njihovo pomočjo, kar vodi do nesistemskih stroškov tovrstnih tehnologij. Večina proračunskih izdatkov gre za pridobitev in namestitve računalniške in omrežne opreme, kar na splošno kaže nezadostno stopnjo razvoja ter uporabe informacijskih sistemov, kot tudi na prevlado tehnološkega pristopa pri reševanju problemov informatizacije. Organi državne oblasti v večini primerov pogosto podvajajo izdelavo podpornih standardnih programskih rešitev njihovih nalog. Nakup in izvajanje programske opreme se izvaja brez uporabe odprtih standardov, kar vodi do nezdržljivosti programskih in strojnih rešitev ter nezmožnost za izmenjavo podatkov med različnimi javnimi informacijskimi sistemi.

Cilje, ki so bili zadani v spremembah programa E-Rusija (Spremembe v programu E-Rusija, 2006), lahko prikažemo v 7 sklopih:

- izgrajevanje sistema standardov in priporočil uporabe IKT v upravnih službah,
- zagotavljanje učinkovite medresorske informacijske komunikacije na podlagi IKT in povezovanje informacijskih upravnih sistemov,
- zagotavljanje učinkovite komunikacije med upravnimi organi in državljani ter gospodarskimi subjekti na podlagi IKT,
- uvedba informacijskih sistemov za upravljanje dejavnosti javnih organov,
- ustvarjanje informacijskih sistemov državnih organov za podporo dejavnosti PR RF, Vlade RF in Sveta federacije RF,
- ustvarjanje standardne programske opreme in tehnoloških rešitev za podporo delovanja upravnih organov,
- upravljanje izvajanja programa.

Na podlagi popravkov iz leta 2006 se je leta 2007 začelo financiranje projektov za prenos prioritarnih upravnih storitev v elektronsko obliko pa tudi oblikovanje potrebne infrastrukture za izmenjavo dokumentov med organizacijami. Sprejeta je bila tudi vrsta političnih odločitev in naročil s strani predsednika države in Vlade RF kot tudi sprejetje mnogih pravnih aktov. Vendar pa se je šele leta 2008 začelo oblikovanje seznama prioritarnih upravnih storitev za

prenos v elektronsko obliko in oblikovanje načrta nalog ob upoštevanju sredstev, ki so bila namenjena za realizacijo programa E-Rusija.

Analiza spletnih strani federalnih organov izvršilne oblasti, ki jo je izvedel Inštitut za sodobni razvoj (Institut, 2009) je pokazala, da le 44 spletnih strani federalnih organov izvršilne oblasti (52 %) nudi informacijo o lokaciji sprejema dokumentov, 25 % vsebuje podatek o uradnih urah, prenos dokumentov omogoča 51 % strani, priključni režim (angl. *on-line*) oddaje dokumentov pa le 6 %. Glede demokracije je stanje še slabše, saj ima le 10,7 % strani forume za obravnavo dejavnosti oblasti.

Najboljše med njimi so spletne strani :

- Federalne davčne službe (www.nalog.ru)
- Federalne carinske službe (www.custom.ru)
- Ministrstva za komunikacije (www.minsvyaz.ru)
- Federalne služba za veterino in fitosanitarni nadzor (www.fsvps.ru) in
- Ministrstva za naravne vire in ekologijo (www.mnr.gov.ru).

Najslabše je Ministrstvo za energetiko (www.minenergo.ru), medtem ko nekaj služb sploh nima svojih spletnih strani.

Vzrok za to je bilo predvsem pomanjkanje ustrezne zakonodaje, zaradi česar je uvedba e-uprave zamujala za več kot leto. Do gospodarske krize 2008 se je povečeval tudi proračun za vpeljevanje IT. Avtorji analize navajajo, da je delež federalnih naročil sestavljal 15–20 % vseh IT naročil. Zaradi tega pa je prišlo tudi do bistvenega izboljšanja tehnološke infrastrukture v federalnih ministrstvih in resorjih, do povečanega dostopa v internet in ozaveščanja državnih uslužbencev o sodobnih tehnologijah. Namesto hitrejšega razvoja, pa se je oblikovala vrsta komisij za koordinacijo, ki so izvajale elektronske rešitve za določen resor. Navadno so v posameznih resorjih na mesto koordinatorja imenovali predstavnika podjetja. Do današnjega dne še vedno ni izoblikovana arhitektura e-uprave v Rusiji, ki bi dejansko opredelila njeno strukturo.

3.5 Strategija razvoja e-uprave v Ruski federaciji do leta 2010

Vlada RF je nato 6. maja 2008 izdala Uredbo o Strategiji razvoja e-uprave v Ruski federaciji do leta 2010. Izdelala sta jo Ministrstvo za informatiko in komunikacije ter Ministrstvo za ekonomski razvoj in trgovino RF skupaj s Federalno varnostno službo RF. Strategija temelji na Konceptiji uporabe informacijskih tehnologij pri delu federalnih organov državne oblasti do leta 2010 (Uredba Vlade RF št. N 1244–p, z dne 27. septembra 2004) in Konceptiji administrativne reforme v RF št. 1789–p, z dne 25. oktobra 2005 (Konceptija, 2005).

Cilji strategije (Konceptcija, 2008) so:

- izboljšanje kakovosti in dostopnosti javnih storitev za državljane in poslovne subjekte (G2C, G2B), poenostavitev postopkov in skrajšanje roka za njihovo dobavo, zmanjšanje upravnih stroškov, povezanih s pridobivanjem upravnih storitev, kot tudi uvedba enotnih standardov uvedbe storitev za državljane,
- izboljšanje preglednosti informacij o dejavnostih javnih organov in razširitev dostopa do informacij, vzpostavitev infrastrukture za avtomatizirano medresorsko izmenjavo podatkov in sodelovanja državljanov pri odločanju v procesih odločanja in političnega načrtovanja na vseh ravneh upravljanja,
- izboljšanje kakovosti upravljanja in vodenja procesov,
- ustvarjanje varnega sistema elektronske izmenjave dokumentov ter oblikovanje normativno pravne baze, ki ureja zbiranje, hranjenje in zagotavljanje informacij,
- izboljšanje informacij in analitično sprejemanje odločitev na vseh nivojih upravljanja, zagotovitev nadzora nad delovanjem javnih organov, učinkovitost in zahtevana stopnja informacijske varnosti elektronske uprave.

Program za vzpostavitev e-uprave naj bi bil v prvi vrsti namenjen za doseg socialno-ekonomskih rezultatov. Ta pričakovanja temeljijo na dejstvu, da so med cilji izgradnje informacijske družbe v državi in upravnih reform radikalno zmanjšanje čakalnih vrst državljanov za pridobitev dokumentov in potrdil in s tem povezanih primerov korupcije. Rezultat tega programa ni določiti število vzpostavljenih sistemov programske in strojne opreme, ampak pozitiven socialni odziv med prebivalstvom ter poslovnimi strukturami, ki je posledica uvedbe postopkov za njihove oddaljene in varne elektronske interakcije z organi pri zagotavljanju javnih storitev z uporabo vsem dostopnega interneta.

Pričakovani socialno-ekonomski rezultati so:

- znižanje stroškov dela za medresorsko izmenjavo informacij za 50 %,
- zmanjšanje administrativnih stroškov, ki jih bodo deležna podjetja in državljani (prihranek okoli 300 milijonov dolarjev),
- dodatna rast domačega IKT sektorja za 10 %.

V strategiji so opredeljeni tudi pogoji za oblikovanje e-uprave v Rusiji. Eden najpomembnejših pogojev, ki omogoča nadaljnje vpeljevanje e-uprave v RF, je predvsem razširjenost IKT v državnih organih in v vsakdanjem življenju, npr. v zdravstvu, izobraževanju in znanosti. Večinoma je končana faza opremljanja javnih organov s sodobno računalniško tehnologijo, vzpostavljena pa je tudi ustrezna informacijska tehnologija in komunikacijska infrastruktura za njihovo dejavnost. Vendar so učinki uvedbe IKT večinoma internega značaja in ne nudijo zadostnega medresorskega sodelovanja ter so večinoma usmerjeni na notranjo integracijo in ne na nudenje upravnih storitev državljanom. Javne storitve v elektronski obliki še ne delujejo, razvita pa tudi še ni izmenjava dokumentov med posameznimi resorji. Obstoječe informacijske

sisteme/baze so razvijali državni organi večinoma ločeno eden od drugega brez ustrezne pravno-normativne osnove, zaradi česar njihove baze med seboj niso skladne, kar večinoma vodi k zamujanju vpeljave možnosti medresorske izmenjave dokumentov.

Med glavne prioritete strategija (Konceptcija, 2008) postavlja razvoj sistemov za zagotavljanje oddaljenega dostopa do informacij o dejavnostih državnih organov z uporabo informacijskih in komunikacijskih tehnologij, razvoj spletnih strani posameznih resorjev, kjer bo poleg osnovne informacije povezane z delovanjem resorja, zagotovljen tudi dostop do javnih informacij, shranjenih v njihovih informacijskih sistemih. Dostopna bo popolna informacija o e-storitvi ter pogojih za njeno pridobitev, o razvoju elektronskega plačevanja, vključno z mobilnimi telefoni, informacija o zagotovljeni varnosti ter o upoštevanju možnosti ljudi s posebnimi potrebami.

Za ta namen strategija (Konceptcija, 2008) predvideva oblikovanje enotnega spletnega portala upravnih storitev, ki bo zajemal informacijo o vseh državnih organih; izgradnjo infrastrukture za javni dostop do informacij o dejavnostih državnih organov in javnih storitev v elektronski obliki predvsem v knjižnicah, poštah in drugih javno dostopnih mestih, razvoj resorskih centrov za obdelavo telefonskih prošelj državljanov in organizacij, pri čemer se načrtuje enotna federalna oz. regionalna številka za sprejemanje telefonskih klicev, oblikovanje enotnega sistema podpore za sodelovanje med državnimi organi in državljani ter organizacijami, ki bo vključeval enoten register javnih storitev, z vsemi potrebnimi informacijami o njih. Oblikovani bodo večnamenski centri, ki bodo zagotavljali informacijo o medsebojno povezanih javnih storitvah federalnih organov izvršilne oblasti, izvršilnih organih subjektov RF in lokalnih oblasti po načelu "eno okno", ki bo omogočal enotno mesto sprejema, registracije in izdaje potrebnih dokumentov organizacijam in državljanom. Sprejeti morajo biti ustrezni zakoni oz. popravki zakonov in zagotovljena varnost elektronskega poslovanja. Za izdelavo sistema zaščitene medresorske izmenjave dokumentov je odgovorna Federalna varnostna služba RF.

3.6 Spremembe v programu Elektronska Rusija 2002–2010 (popravki iz leta 2009)

V novi izdaji programa so večinoma opredeljene dejavnosti, cilji, kazalci uspešnosti, ki so namenjeni za izgradnjo infrastrukture e-uprave v Rusiji in s strani vlade uresničevanje koncepta oblikovanja elektronske uprave do leta 2010 (Konceptcija, 2008).

V skladu s programom izgradnje e-uprave se bo infrastruktura gradila na enotni tehnološki platformi, ki združuje v eno telekomunikacijsko infrastrukturo svoje funkcionalne elemente, kot so informacijski sistemi zveznih organov izvršilne oblasti, subjekti RF, lokalne vlade kot tudi elementi infrastrukture javnega dostopa (npr. knjižnice, oddelki in regionalni centri telefonskih storitev, spletne strani državnih organov in regionalni centri za ponujanje storitev). Poleg ponujanja storitev za državljane in organizacije, pa spada med osnovne naloge infrastrukture e-uprave izgradnja informacijsko-analitičnih sistemov za izboljšanje učinkovitosti javne uprave, spremljanje družbeno-ekonomskega razvoja, napredek pri izvajanju nacionalnih prednostnih

nalog, torej zadeva ključna vprašanja izboljšanja upravljanja v Rusiji in njene administrativne reforme.

Leta 2009 je bil sprejet tudi pomemben Federalni zakon o javnem dostopu do informacij o delu državnih organov. Vendar pa ruska zakonodaja že tradicionalno med vsemi informacijskimi viri loči informacije, ki so prosto dostopne in informacije, ki imajo omejen dostop, kar dodatno otežuje razvoj e-uprave.

3.7 Ocena stanja e-uprave v Ruski federaciji

Oktober 2009 je Vlada Ruske federacije odobrila načrt prehoda na opravljanje upravnih storitev v elektronski obliki. Vsaka upravna storitev bo imela točen datum vpeljave. Načrt obsega 74 prioritetenih storitev, ki so razdeljene v 16 kategorij (Tabela 5) in večinoma sovpadajo s priporočenimi storitvami, ki jih je določila Evropska unija (Tabela 6). Načrt prehoda bo izveden v petih fazah:

- **prva** faza bo zajemala razmestitev informacije o upravni storitvi v registru storitev na portalu državnih e-storitev, pa tudi informacijo o tem, kam se obrniti in kaj izpolniti;
- **druga** faza bo zajemala razmestitev obrazcev in drugih dokumentov, ki so potrebni za pridobitev določene upravne storitve, pa tudi informacijo o tem, kam se obrniti in kaj izpolniti;
- v **tretji** fazi bo morala biti omogočena možnost podajanja zahtevkov v upravne organe preko portala e-storitev v elektronski obliki brez osebne prisotnosti;
- v **četrti** fazi bo lahko uporabnik sledil kje se dokument nahaja;
- **peta** faza bo omogočila pridobitev rezultatov določene storitve v elektronski obliki na enotnem portalu.

Tabela 5: Priporočene javne storitve za izvajanje v elektronski obliki

STORITVE ZA DRŽAVLJANE
Upravne storitve in storitve vezane na registracijo, interakcijo z davkoplačevalci in tudi plačilo davkov ter pristojbin
Sprejemanje davčne napovedi za trošarine, za trošarinsko blago, vključno s tobačnim
Upravne storitve za registracijo in odjavo motornih vozil
Upravne storitve za izdajo dokumentov v zvezi s carinjenjem blaga
Upravne storitve na področju zaposlovanja
Upravne storitve na področju socialnega varstva državljanov
Upravne storitve za interakcijo z zavarovalnicami na področju upokojitve in obveznega zdravstvenega zavarovanja
Upravne storitve za sprejem, evidentiranje in pregled v poročilih notranjih zadev Rusije in za sprejem informacij o kaznivih dejanjih in drugih informacij o kršitvah
Upravne storitve pri pridobitvi licence za določene dejavnosti in izdaja dovoljenj, povezanih z okoljem

»se nadaljuje«

»nadaljevanje«

Upravne storitve za registracijo in izdajo osebnih dokumentov in s tem povezanih storitev
Upravne storitve za prijavo prebivališča in kraja bivanja
Upravne storitve na področju izobraževanja
Upravne storitve za zagotavljanje informacij iz javnih zbirk, knjižnic
Upravne zdravstvene storitve
Upravne storitve za zagotavljanje državnih statističnih podatkov
Druge upravne storitve in funkcije

Vir: Ministrstvo za zveze in množične komunikacije Ruske federacije, Načrt prehoda na opravljanje upravnih storitev v elektronski obliki za zvezne organe izvršilne oblasti, 2009.

Za primerjavo v nadaljevanju navajam 20 osnovnih storitev, ki jih je priporočila Evropska unija za prevod v elektronsko obliko:

Tabela 6: 20 osnovnih javnih storitev (12 za državljane in 8 za podjetja)

STORITVE ZA DRŽAVLJANE	STORITVE ZA PODJETJA
Dohodnina	Socialni prispevki za zaposlene
Storitev iskanja službe	Skupni davek
Ugodnosti socialnega zavarovanja (prispevki za nezaposlene, otroški dodatek, medicinski prispevki, štipendije)	DDV
Osebni dokumenti (potni list, voziško dovoljenje)	Registracija novega podjetja
Avtomobilska registracija (za nova, rabljena in uvožena vozila)	Oddaja podatkov statističnim uradom
Vloga za gradbeno dovoljenje	Carinska deklaracija
Izjava za policijo (npr. v primeru kraje)	Okoljska dovoljenja
Javne knjižnice (dostopnost katalogov, iskalna orodja)	Javna nabava
Certifikati (rojstvo, poroka)	
Vpis v višjo stopnjo izobraževanja	
Obvestilo o selitvi (sprememba naslova)	
Storitve povezane z zdravstvom	

Vir: European Commission, Common list of basic public services, 2001.

Ministrstvo za informacije in množične komunikacije Ruske federacije je v skladu z izvajanjem navodil vlade Ruske federacije ocenilo, da je potrebno podaljšati programa za dve leti, in sicer do leta 2012. V luči informacijske politike v organih državne oblasti, razvoja civilne družbe v Ruski federaciji, razvoja infrastrukture e-uprave, reševanja zvezne in regionalne informatizacije, širokega prodora IKT v življenje državljanov in organizacij pa tudi modernizacije gospodarstva in preoblikovanja družbenih odnosov v Ruski federaciji v post-industrijsko fazo "Informacijska družba", bo tudi izdelan nov program, dolgoročni ciljni program Informacijska družba (2011–2018). Prvi predvideni rok za sprejetje novega programa je bil določen aprila 2010, vendar ta v celoti še ni realiziran.

Minister za zveze in javne komunikacije je na enem zadnjih forumov informacijske družbe napovedal nadaljnjo pot razvoja informacijske družbe v RF (Shchyogolev, 2010), in sicer:

Načrt realizacije Strategije razvoja informacijske družbe	2011
Osnovne usmeritve dela vlade (uredba vlade nov. 2008)	2012
Strategija razvoja informacijske družbe (uredba predsednika nov. 2008)	2015
Koncepcija dolgoročnega socialno-ekonomskega razvoja (uredba vlade nov. 2008)	2020
Nacionalni program »Informacijska družba (2011–2020)	2020

Trenutno poteka izvajanje strategije (Koncepcija, 2008) in programa E-Rusija (2002) ter njegovih sprememb, da bi dosegli zastavljene cilje, ki so si jih zadali v nacionalnem zveznem programu. Uvajanje teh storitev poteka zelo počasi, kar je razumljivo, predvsem zato, ker se država zaveda potrebe po prenovi poslovnih procesov in drugih dejavnikov, ki so potrebni za uveljavitev storitev e-uprave⁷. Vendar pa lahko vidimo, da se Rusija vse bolj oddaljuje od načrtov, zastavljenih v programu E-Rusija in da je leto 2010 postavilo kot neuresničljiv cilj.

V nadaljevanju navajam tudi položaj ruske e-uprave glede na lestvice nekaterih priznanih strokovnih analitičnih hiš, kjer lahko ocenim njeno stanje in položaj v svetu.

3.8 Stanje in položaj ruske e-uprave glede na lestvico Združenih narodov, Economist Intelligence Unita in Evropske Unije

3.8.1 Lestvica Združenih narodov

Pripravljenost Rusije za e-upravo so ocenili strokovnjaki ene najbolj uglednih klasifikacij Združenih narodov, ki temelji na 3 indeksih, in sicer indeksu razvitosti javnih spletnih strani, indeksu razvoja nacionalne telekomunikacijske infrastrukture in indeksu razvoja človeškega kapitala.

Indeks razvitosti državnih spletnih strani se meri glede na rezultate raziskave vladne strani in petih osnovnih ministrstev (za izobraževanje, zdravstvo, socialno zaščito, delo in finance) po posebni metodologiji, ki omogoča pridobiti integrirane točke na podlagi ocene kakovosti in popolnosti državnih informacijskih in interaktivnih storitev, povezanih z zagotavljanjem javnih storitev na internetu. Indeks razvoja nacionalne telekomunikacijske infrastrukture je sestavljen indeks, pridobljen na podlagi uporabe temeljnih kazalcev dostopnosti osnovnih telekomunikacijskih storitev za prebivalce (fiksna in mobilna telefonija, razširjenost interneta, televizije). Za merjenje indeksa razvoja človeškega kapitala se uporablja standardni indeks stopnje izobraženosti prebivalstva.

⁷ PR Medvedjev je v enem svojih nedavnih intervjujev (Simigullina, 2010) izrazil nezadovoljstvo z razvojem e-uprave v Rusiji in pozval k njeni hitrejši implementaciji. Priznal je, da sicer pravna osnova še vedno ni dokončana in da je tudi to ena od ovir na poti v sodobno informacijsko družbo. A vendar je hkrati ugotavljal, da vse premalo regij (subjektov federacije) kot tudi ministrstev na zveznem nivoju izvaja informatizacijo upravnih storitev. Elektronsko izmenjavo dokumentov izvajajo le Ministrstvo za ekonomski razvoj, Ministrstvo za kmetijstvo in Ministrstvo za telekomunikacije. Regije je pozval, da prav tako delajo na projektu e-družbe in zagotovijo prioriteto storitvam, ki se morajo izvajati v realnem režimu.

Tabela 7: Indeksi pripravljenosti Rusije na e-upravo

Kazalnik	Mesto v letu 2008	Mesto v letu 2005
Indeks razvitosti državnih spletnih strani	93	56
Indeks razvoja nacionalne telekomunikacijske infrastrukture	62	60
Indeksa razvoja človeškega kapitala	27	30
Skupen indeks pripravljenosti države na e-upravo	60	50

Vir: United Nations e-Government Survey, 2008; United Nations Global E-Government Readiness Report, 2005.

S tem rezultatom se je Rusija v letu 2008 uvrščala na slabo 60. mesto (med 192 državami) glede na pripravljenosti na e-upravo. Uvršča se celo za države kot sta Costa Rica in Južna Afrika in zaseda tudi eno najslabših mest med državami Vzhodne Evrope. Slovenijo to poročilo uvršča na 26. mesto (Tabela 8).

Tabela 8: Razpredelnica držav Vzhodne Evrope (in Slovenije) glede pripravljenosti na e-upravo

Država	Indeks leta 2008	Indeks leta 2005	Mesto v letu 2008	Mesto v letu 2005
Slovenija	0.6681	0.6762	26	26
Češka	0.6696	0.6396	25	29
Madžarska	0.6494	0.6536	30	27
Poljska	0.6134	0.5872	33	38
Slovaška	0.5889	0.5887	38	36
Ukrajina	0.5728	0.5456	41	48
Bolgarija	0.5719	0.5605	43	45
Romunija	0.5383	0.5704	51	44
Belorusija	0.5213	0.5318	56	51
Ruska federacija	0.5120	0.5329	60	50
Moldavija	0.4510	0.3459	93	109
Regija	0.5689	0.5556		
Svet	0.4514	0.4267		

Vir: United Nations E-government Survey, 2008.

Poslabšanje rezultata Rusije je povezano z upadom indeksa razvitosti državnih spletnih strani. Občuten zaostanek je videti tudi po kazalnikih interaktivnega sodelovanja federalnih ministrstev in resorjev s prebivalstvom glede ponudbe e-storitev. Rusija pri tem močno zaostaja za organi državne uprave drugih držav.

3.8.2 Economist Intelligence Unit

Tudi raziskava priznanega Economist Intelligence Unit-a Rusije ne uvršča nič bolje kot le na 59. mesto glede na stopnjo pripravljenosti uvedbe e-uprave (Slovenija uvršča na 29. mesto)

Tabela 9: E-pripravljenost držav po lestvici Economist Intelligence Unit, 2009

Mesto v letu 2009	Mesto v letu 2008	Država	Rezultat 2009 (od 10)	Rezultat 2008	Mesto v letu 2009	Mesto v letu 2008	Država	Rezultat 2009 (od 10)	Rezultat 2008
1	5	Danska	8.87	8.83	36	36	Slovaška	6.02	6.06
2	3	Švedska	8.67	8.85	37	37	Latvija	5.97	6.03
3	7	Nizozemska	8.64	8.74	38	34	Malezija	5.87	6.16
4	11	Norveška	8.62	8.60	39	41	Poljska	5.80	5.83
5	1	ZDA	8.60	8.95	40	40	Mehika	5.73	5.88
6	4	Avstralija	8.45	8.83	41	39	Južna Afrika	5.68	5.95
7	6	Singapur	8.35	8.74	42	42	Braziliya	5.42	5.65
8	2	Hongkong	8.33	8.91	43	43	Turčija	5.34	5.64
9	12	Kanada	8.33	8.49	44	49	Jamajka	5.33	5.17
10	13	Finska	8.30	8.42	45	44	Argentina	5.25	5.56
11	16	Nova Zelandija	8.21	8.28	46	50	Trinidad& Tobago	5.14	5.07
12	9	Švica	8.15	8.67	47	48	Bolgarija	5.11	5.19
13	8	Velika Britanija	8.14	8.68	48	45	Romunija	5.07	5.46
14	10	Avstrija	8.02	8.63	49	47	Tajska	5.00	5.22
15	22	Francija	7.89	7.92	50	53	Jordanija	4.92	5.03
16	19	Tajvan	7.86	8.05	51	46	Saudska Arabija	4.88	5.23
17	14	Nemčija	7.85	8.39	52	58	Kolumbija	4.84	4.71
18	21	Irska	7.84	8.03	53	51	Peru	4.75	5.07
19	15	Južna Koreja	7.81	8.34	53	55	Filipini	4.58	4.90
20	20	Belgija	7.71	8.04	55	52	Venezuela	4.40	5.06
21	17	Bermudi	7.71	8.22	56	56	Kitajska	4.33	4.85
22	18	Japonska	7.69	8.08	57	57	Egipt	4.33	4.81
23	23	Malta	7.46	7.78	58	54	Indija	4.17	4.96
24	28	Estonija	7.28	7.10	59	59	Rusija	3.98	4.42
25	26	Španija	7.24	7.46	60	63	Ekvador	3.97	4.17
26	25	Italija	7.09	7.55	61	62	Nigerija	3.89	4.25
27	24	Izrael	7.09	7.61	62	61	Ukrajina	3.85	4.31
28	27	Portugalska	6.86	7.38	63	60	Šrilanka	3.85	4.35
29	29	Slovenija	6.63	6.93	64	65	Vietnam	3.80	4.03
30	32	Čile	6.49	6.57	65	68	Indonezija	3.51	3.59
31	31	Češka	6.46	6.68	66	64	Pakistan	3.50	4.10
32	38	Litva	6.34	6.03	67	67	Alžirija	3.46	3.61
33	30	Grčija	6.33	6.72	68	70	Iran	3.43	3.18
34	35	Združeni Arabski Emirati	6.12	6.09	69	66	Kazahstan	3.31	3.89
35	33	Madžarska	6.04	6.30	70	69	Azerbajdžan	2.97	3.29

Vir: E-readiness rankings, 2009.

Vendar pa ima Rusija najhitreje rastoče število spletnih uporabnikov glede na rast uporabe spleta med vsemi evropskimi državami. V letu 2007 se je v primerjavi z letom 2006 število

uporabnikov povečalo za 23 % in zraslo na 14,6 milijona obiskovalcev (v letu 2009 pa na 45 milijonov, kot lahko vidimo v Tabeli 10), sledijo pa ji Španija, kjer je število zraslo za 18 % na 14,5 milijona različnih obiskovalcev, in na Irskem, kjer je število zraslo za 16 %, torej na 1,5 milijona (te trditve utemeljuje tudi Tabela 11).

Tabela 10: Prikaz števila uporabnikov interneta v Rusiji

RUSIJA
140.041.247 prebivalstva ('09) - Površina: 16,894,741 km ²
Glavno mesto: Moskva – število prebivalstvo 10.568.193 ('07)
45.250.000 uporabnikov interneta sept./09, 32.3% penetracija
4.000.000 širokopasovni internetnih povezav sept./08

Vir: Internet World Stats, 2010.

Tabela 11: Tabela najhitreje rastoče evropske internetne populacije

Najhitreje rastoča evropska internetna populacija* September 2007 v primerjavi s septembrom 2006 Skupaj vseh evropskih obiskovalcev (000) Starost 15+, domače & službene lokacije**			
Država	Skupaj vseh obiskovalcev (000)		
	Sep. 2006	Sep. 2007	Sprememba v %
Skupna evropska internetna populacija	216,197	226,712	5
Rusija	11,944	14,633	23
Španija	12,281	14,490	18
Irski	1,258	1,453	16
Francija	23,980	27,260	14
Belgija	4,436	4,924	11
Švica	3,490	3,860	11
Danska	2,926	3,208	10
Švedska	5,050	5,482	9
Velika Britanija	29,589	32,179	9
Avstrija	3,538	3,834	8
Finska	2,706	2,889	7
Norveška	2,521	2,698	7
Nemčija	32,085	33,174	3
Nizozemska	10,825	11,109	3
Italija	17,389	17,638	1
Portugalska	3,801	3,785	0

Vir: ComScore, Russia has World's Most Engaged Social Networking Audience, London, 2009.

Legenda:

* Lestvica temelji na 16 poročilih evropskih držav. Skupna številka evropskega internetnega občinstva je združena in vključuje obisk iz držav, ki niso posamično poročale.

** Izključen je promet iz računalnikov na javno dostopnih mestih kot na primer »internet kafeji« ali dostop iz mobilnih telefonov.

Število internetnih uporabnikov v Rusiji se je leta 2009 v primerjavi z letom 2008 povečalo za 31,5 %, število osebnih računalnikov pa za 11,3 % in po zadnjih podatkih znaša skupaj 52,3 milijone.

4 PORTALI E-UPRAVE V RUSKI FEDERACIJI

E-uprava omogoča, da lahko državljani, podjetja in nevladni sektor večino uradnih zahtev, dovoljenj in dokumentov pridobijo preko svojega računalnika oz. preko interneta. Tako e-uprava odpravlja večino slabosti, ki sedanje uporabnike klasične uprave najbolj motijo, t.j. čakanje v vrstah, uradne ure, neprijaznost uradnikov itd. E-uprava pa je na voljo vsem na enako prijazen način 24 ur na dan 7 dni v tednu.

Z razvojem e-uprave v Ruski federaciji, se je razvijal tudi portal z e-storitvami. Najprej je bil na voljo portal upravnih storitev OGIC (www.ogic.ru), ki so ga razvili Ministrstvo za informatiko in komunikacije in Zvezna agencija za informacijske tehnologije (rus. *Rosinfortehtnologiji*) ter Ministrstvo za ekonomski razvoj Ruske federacije.

4.1 E-portal OGIC

Portal državnih storitev – informacijski center (rus. *Obšerossijskij gosudarstvennyj informacionnyj centr, OGIC*) je bil centralni vozliščni element infrastrukture e-uprave, ki je omogočal urejen in varen dostop državljanov do podatkov, ki se nahajajo v informacijskih sistemih resorjev ter organizacijo informacijskega sodelovanja sistemov resorjev med seboj v avtomatiziranem režimu. Ključni problem OGIC-a je bila odsotnost predpisov za skupno uporabo njegovih možnosti pri izmenjavi podatkov.

Slika 6: Portal e-uprave v Ruski federaciji

Vir: Portal državnih storitev OGIC, 2009

OGIC je predstavljal infrastrukturo e-uprave za zvezni nivo, ki je omogočal delovanje portala e-storitev in je bil zamišljen kot točka dostopa do skupnega registra upravnih storitev, ki bi vseboval seznam vseh storitev in opis dostopa do njih ter tudi potrebne obrazce za pridobitev posamezne storitve.

Portal vključujem v svojo nalogo, ker predstavlja zametke sedanjega portala e-storitev. Analiza, ki je bila izvedena med upravnimi organi RF, nazorno kaže stopnjo razvoja in pripravljenosti Rusije (subjektov federacije in organov izvršne oblasti) na e-upravo. Uvodoma predstavljam zgradbo portala in njegov razvoj.

4.1.1 Zgradba e-portala

Portal je vseboval večino e-storitev, ki so uporabljene tudi v sedanjem portalu e-storitev in jih navajam v Tabeli 12.

Tabela 12: E-storitve na portalu OGIC

Potni listi in migracija	Zemljiško-premoženjski odnosi
Kultura in mediji	Proizvodnja in trgovina
Ekologija, okolje	Izobraževanje in znanost
Ekonomija in finance	Komunikacije in informatizacija
Transport	Družina

Vir: Portal državnih storitev OGIC, 2009.

Poleg tega je osnovna stran ponujala še dostop in informacije o:

- predsedniku RF,
- vladi RF,
- prioriternih nacionalnih projektih,
- vladni komisiji za administrativne reforme,
- državnem avtomatiziranem sistemu »Pravosodje«,
- skupnem portalu regionalnih in lokalnih naročil,
- skupnem medvladnem informacijsko-statističnem sistemu,

in naslednje rubrike:

- o projektu,
- zakonodaja,
- osebni kabinet,
- državni organi.

4.1.2 Projekt razvoja portala OGIC

Skladno u Uredbo Vlade RF, z dne 25. decembra 2007 št. 931 O nekaterih ukrepih za zagotavljanje informacij, v medsebojnem sodelovanju državnih in lokalnih organov pri zagotavljanju javnih storitev za državljane in organizacije, so morali vsi državni zvezni organi preko tega portala s 1. januarjem 2008 pričeti z zagotavljanjem javnih storitev za državljane in organizacije v elektronski obliki z uporabo programske-strojne opreme in infrastrukture ter telekomunikacij. Delovanje portala sta tehnično omogočala Ministrstvo za informiranje in komunikacije ter Ruska zvezna agencija za informacijske tehnologije v okviru zveznega nacionalnega programa E-Rusija 2002–2010. Za delovanje OGIC sta bila odgovorna Ministrstvo za informacije in komunikacije - Zvezna agencija za informacijske tehnologije (www.minsvyaz.ru) ter Ministrstvo za ekonomski razvoj (www.economy.gov.ru).

Osnovni cilji OGIC so bili:

- optimizacija sodelovanja državnih organov med seboj, z državljani in organizacijami na podlagi visokotehnoloških storitev,

- ureditev in zagotovitev prostega dostopa do informacij o dejavnostih javnih organov in njihovih služb,
- zagotavljanje podatkov iz oddaljenih upravnih služb na podlagi podatkov iz baze podatkov informacijskih sistemov zveznih izvršilnih organov, izvršilnih organov subjektov RF, drugih javnih organov lokalne samouprave.

OGIC je bil zvezni informacijski center (ZIC) z geografsko porazdeljenimi podatkovnimi centri in zvezni center za certifikacijo (ZCC) z geografsko porazdeljenimi certificiranimi centri. ZIC je bil namenjen zagotovitvi podatkov o registraciji (vključno z registracijo zahteva od uporabnikov OGIC zagotavljanje javnih storitev), skladiščenju in predelavi podatkov, arhiviranju in razkritju pravno pomembnih informacij pri izvajanju javnih storitev za prebivalce in organizacije. ZCC pa je zagotavljal oblikovanje enotnega prostora digitalnega podpisa na področju Ruske federacije in je temeljil na osnovi integracije certificiranih centrov, ustanovljenih v RF, v enoten sistem. Zagotavljal je tudi pristnosti potrdil s ključi digitalnega podpisa, ki ga izdajajo tuji centri. Funkcija pooblaščenega zveznega organa izvršne oblasti na področju elektronskega digitalnega podpisa je bila dodeljena Zvezni agenciji za informacijske tehnologije. Informacije o enotnem registru stanja certifikatov o podpisu ključa, je dostopna na spletni strani: www.reestr-pki.ru.

Vsa informacija o upravnih storitvah je bila na OGIC razdeljena na tri podkategorije, in sicer državljani, pravne osebe in javna uprava.

OGIC za državljane in pravne osebe:

- daje možnost, da bi našli te javne storitve, ki so v interesu državljanov in organizacij,
- zagotavlja javne storitve v elektronski obliki,
- obvešča o pravni podlagi oblikovanja upravnih storitev, o novicah in napovedih na področju informacijske tehnologije in javnih storitev.

OGIC je predvideval tudi plačilo upravne storitve s pomočjo mobilnega telefona.

OGIC za javno upravo je zagotavljal medresorsko izmenjavo informacij javnih organov (predpogoj je skladnost predpisov), ki vključujejo:

- zagotovitev dobave sporočila,
- varno e-pošto.

Od 1. januarja 2009 bi morali vsi javni organi upravne storitve uporabljati/izvajati preko enotnega portala javnih storitev.

OGIC je v prvi fazi pri oddaljenem zagotavljanju upravnih storitev omogočal državljanom in organizacijam izpolnjevanje obrazcev ob vložitvi prošnje na upravne organe za pridobitev

upravnih storitev in tudi nudil informacijo o ponujenih upravnih storitvah, vendar pa se njegova dejavnost nadalje ni razvijala, niti ne razširila med uporabniki.

4.1.3 Analiza pripravljenosti zveznih organov in subjektov Ruske federacije

V tem poglavju s pomočjo analize, ki je bila opravljena, predstavljam pripravljenost zveznih organov izvršilne oblasti in subjektov Ruske federacije na nudenje storitev državljanom in organizacijam preko portala OGIC.

Med avgustom in oktobrom 2009 je Zvezna agencija za informacijske tehnologije izvedla anketo glede pripravljenosti zagotavljanja upravnih storitev za državljane in organizacije preko spletnega portala OGIC. Na 165 vprašalnikov so prejeli 124 odgovorov, kar je 75 %.

V anketo so bili vključeni vsi zvezni organi izvršilne oblasti (ministrstva, službe, uradi in agencije) kot tudi administracija subjektov Ruske federacije. Namen raziskave je bil oblikovanje delovnega načrta dela za izvajanje javnih storitev za državljane in organizacije ter ustrezno finančno načrtovanje. Vprašanja, ki so bila postavljena v raziskavi, so zajemala:

- pregled seznamov storitev, ki so pripravljene za izvajanje javnih storitev na portalu OGIC, vključno s tistimi, preizkušenimi v papirnati obliki in tistimi, načrtovanimi za zagotavljanje javnih storitev za državljane in organizacije za leta 2009–2011,
- sezname informacijskih virov, ki so namenjeni za zagotavljanje storitev z vsemi njihovimi značilnostmi,
- število pooblaščenih oseb za medresorsko sodelovanje in interakcijo z OGIC ter ustrezno število elementov za identifikacijo pooblaščenih oseb, upoštevajoč osrednji urad in regionalne urade,
- informacije o zagotovitvi ustrezne varnostne politike za izpolnjevanje zahtev za delo z osebnimi podatki kot tudi institucionalno ureditev.

Statistika uporabe strežnika

5. oktobra 2009 je bila narejena statistika uporabe strežnika OGIC (www.fpa.ogic.ru-80), ki jo je opravila Zvezna agencija za informacijske tehnologije za obdobje dvanajstih mesecev. Na Sliki 8 je prikazana mesečna statistika uporabe strežnika od novembra 2008 do oktobra 2009.

Slika 7: Grafični prikaz mesečne statistike uporabe strežnika OGIC

Vir: Portal državnih storitev OGIC, 2009.

Aktivnost subjektov Ruske federacije po federalnih okrožjih

V dano raziskavo je bilo vključenih 83 vprašalnikov, vrnjenih pa 63. V Tabeli 13 je predstavljeno število zahtevkov in odgovorov po zveznih okrožjih Ruske federacije ter število tistih, ki se na ankete niso odzvali (v raziskavo ni bilo vključeno Severnokavkaško zvezno okrožje, saj v času izdelave ankete še ni obstajalo).

Tabela 13: Rezultati raziskave glede na razdeljene vprašalnike

Zvezno okrožje	Število zahtevkov	Število odgovorov	Brez odgovora
Centralno zvezno okrožje (CZO)	18	16	2
Severozahodno zvezno okrožje (SZZO)	11	7	4
Južno zvezno okrožje (JZO)	13	9	4
Privolžsko zvezno okrožje (PZO)	14	11	3
Uralsko zvezno okrožje (UrZO)	6	5	1
Sibirsko zvezno okrožje (SZO)	11	7	4
Daljnjevzhodno zvezno okrožje (DVZO)	10	8	2
SKUPAJ	83	63	50

Vir: Portal državnih storitev OGIC, 2009

Na Sliki 9 je prikazano število odgovorov v procentih glede na razdeljene vprašalnike z upoštevanjem tistih, ki niso odgovorili.

Slika 8: Grafični prikaz prejetih odgovorov po zveznih okrožjih

Vir: Portal državnih storitev OGIC, 2009

Ocena delovanja zveznih okrožij je podana na Sliki 10. Najbolj **dejavni** so bili subjekti iz Centralnega zveznega okrožja (88,9 %), sledi Privolžsko zvezno okrožje (78,6 %), Uralskega zvezno okrožje (83,3 %) in Daljnjevzhodno zvezno okrožje (80,0 %). Med najbolj **pasivnimi** subjekti sta bila Severozahodno zvezno okrožje (63,6 % odziv) in Sibirsko zvezno okrožje (63,6 % odziv).

Slika 9: Grafični prikaz odzivnosti po zveznih okrožjih Ruske federacije

Vir: Portal državnih storitev OGIC, 2009

Celovita analiza odgovorov (glej www.ogic.ru) subjektov Ruske federacije je pokazala, da trenutno 48 % subjektov za delo z OGIC iz različnih razlogov ni pripravljenih in le 52 % jih je izrazilo pripravljenost za delo z OGIC. Najvišji odstotek pripravljenosti za delo je pokazalo CZO (več kot 81 % vprašanih, 13 od 16 pozitivnih odgovorov) in SZO (okoli 72 % vprašanih, 5 od 7 pozitivnih odgovorov). Dejavnost subjekta UrZO je pokazala, da niso pripravljeni sodelovati z OGIC (100 % anketirancev). Nizko pripravljenost za delo z OGIC so pokazali tudi akterji DVZO (približno 87 % vprašanih, 7 od 8 negativnih odzivov).

Subjekti, ki so pripravljene delati z OGIC so poročali o številnih problemih, ki jih je potrebno rešiti pred integracijo v OGIC. Ocena pripravljenosti teh subjektov za delo z OGIC je pogojna (9,5 % ali 6 odgovorov) in izhaja iz naslednjih določil: »Upravni predpisi za državne storitve niso pripravljene.«, »Ni informacijskih virov za zagotavljanje javnih storitev.«, »Brez povezave z internetom.«, »Informacijska varnostna arhitektura ne izpolnjuje potrebnih zahtev.«, itd. Dokončno pripravljenost na delo v okviru OGIC je izrazilo samo 43 % anketirancev (27 odgovorov).

Razlogi proti delu v okviru OGIC so različni: »Delamo avtonomno, razlogov za delo z OGIC nimamo.«, »Za delo z OGIC nismo pripravljene, o tem bomo razmislili kasneje.«, »Za delo z OGIC nismo pripravljene, saj ne obstajajo upravni predpisi, k temu vprašanju se bomo vrnili pozneje.«, itd.

Aktivnost zveznih organov izvršilne oblasti

Na naslove zveznih organov je bilo razposlanih 82 vprašalnikov, na katera je bilo pridobljenih 61 odgovorov, kar je razvidno iz Tabele 14.

Tabela 14: Rezultati glede na razdeljene vprašalnike

Resor	Število zahtevkov	Število odgovorov	Brez odgovora
Ministrstva	18	13	5
Službe	35	29	6
Uprave	2	2	–
Agencije	27	17	10
SKUPAJ	82	61	21

Vir: Portal državnih storitev OGIC, 2009

Slika 11 je prikaz prejetih odgovorov z upoštevanjem tistih, ki so ali niso odgovorili. Zadnja slika v tem poglavju, Slika 12, je ocena aktivnosti zveznih organov izvršilne oblasti, ki kaže, da so bili najaktivnejši organi pri dajanju odgovorov uprave, saj so odgovorile 100 %, nato službe z 83 %, sledijo ministrstva z 72 % in nazadnje agencije s 63 %.

Slika 10: Grafični prikaz prejetih odgovorov po zveznih organih (z upoštevanjem tistih, ki niso odgovorili)

Vir: Portal državnih storitev OGIC, 2009

Slika 11: Grafični prikaz ocene aktivnosti zveznih organov izvršilne oblasti

Vir: Portal državnih storitev OGIC, 2009

Analiza odzivov zveznih organov izvršilne oblasti Ruske federacije je pokazala, da v trenutku izvedbe raziskave 66 % organov **ni bilo pripravljenih** na interakcijo z OGIC iz različnih razlogov in le 34 % jih je **izrazilo pripravljenost** za delo v okviru OGIC. Najvišji delež pripravljenosti za delo so pokazale zvezne službe (okoli 41 % anketirancev, od tega 12 pozitivnih od 29 vprašanih). Jasno pripravljenost so izrazila le 3 zvezna ministrstva, druga pa so izrazila pripravljenost za interakcijo z OGIC pod dodatnimi pogoji, ki vplivajo na pripravljenost za delo. Med razlogi za nepripravljenost za sodelovanje so organi navedli naslednje argumente: »Upravnih storitev ne ponujamo.« (32 %), »Delamo neodvisno in nimamo potrebe po delu z OGIC.« (18 %), »Za delo z OGIC zaenkrat še nismo pripravljeni.« (18 %).

Iz zgoraj navedenega je razvidno, da je bilo Centralno zvezno okrožje najbolj dejavno, kar zadeva odgovore glede pripravljenost na delo z OGIC. Nepripravljenost za sodelovanje je najvišja v Dalnjevhodnem federalnem okrožju, kar pa je razumljivo tudi zaradi geografske oddaljenosti tega območja od federalnega centra (kot vemo ima Rusija tudi izrazito centralistično ureditev). Med organi so bile najbolj aktivne službe in agencije, kar kaže na to, da gre kljub vsemu za manjše strukture, ki se lažje organizirajo, medtem ko so ministrstva večinoma bolj toga.

Vendar pa OGIC ni ostal enotni državni portal e-storitev. 15. decembra 2009 se je odprl nov portal, ki ga predstavljam v poglavju 5 in bo služil za študijo primera.

4.2 E-portal Republike Tatarstan

V tem poglavju na kratko predstavljam še portal Republike Tatarstan, predvsem zato, ker gre za najbolj razvito regijo v Ruski federaciji, verjetno tudi iz razloga, da je služila kot pilotni projekt razvoja e-uprave v Rusiji. Tatarstan je pri uvajanju informacijskih in komunikacijskih tehnologij v državni upravi prehitel mnoge ruske regije. Z uvedbo e-uprave se je intenzivno ukvarjal od leta 2006. V tem času je bila oblikovana mreža državnih telekomunikacij, v katero je povezanih več kot 4500 proračunskih institucij, vključno z vsemi občinami v republiki. Več kot 8500 zaposlenih, od skoraj 400 državnih in občinskih služb, že uporablja medresorsko izmenjavo dokumentov v elektronski obliki. Vsi ministri in predsednik vlade Tatarstan imajo posebno "mobilno pisarno", ki jim omogoča, da hitro zagotovijo ne le pisne, ampak tudi ustne ukaze podrejenim. Vse proračunske institucije uporabljajo digitalni elektronski podpis in že dolgo z davčnim uradom in pokojninskim skladom delujejo v realnem režimu (angl. *online*). Pomembno novost predstavlja tudi možnost, da imajo državljani realno možnost za komunikacijo preko interneta s katerimkoli ministrom. Po uradnih podatkih strani portala vlade Tatarstana obišče več kot 200.000 obiskovalcev na mesec.

E-uprava Republike Tatarstan omogoča spletni način plačila globe denarne kazni prometni policiji, plačilo stroškov stanovanja, registracijo poroke in plačilo telefonske, internetne in druge storitve, informacijo o davčnem dolgu in njegovi povrnitvi, informacijo, na kateri stopnji reševanja se nahaja določena zadeva kot tudi zapis za oddajo dokumentov za pridobitev nove potne listine.

Slika 12: E-portal Republike Tatarstan

Vir: Spletni portal e-uprave Republike Tatarstan, 2009.

Vendar pa tudi v Tatarstanu ni skrivnost, da možnosti uporabe interneta nimajo vsi državljani Tatarstana. Da bi premostili to vrzel, so v republiki razvili t.i. elektronski kiosk, ki nima primerjave drugod. Ta »infomat« državljanom omogoča, da izpolnijo in natisnejo svoje izjave, plačajo pristojbine in druge dajatve, skenirajo dokumente, se zapišejo na sprejem ter imajo možnost video posvetovanj z uradniki v državnih organih. Načrtovano je bilo, da bodo v letu 2009 v regiji postavili več kot 40 takšnih elektronskih kioskov. To naj bi rešilo ljudi pred togostjo uradnikov ter birokracije in jih približalo k izvajanju upravnih storitev v elektronski obliki.

Tatarstan sodeluje in pomaga razvoju e-uprave tudi na zveznem nivoju. Odgovorni so za ustvarjanje enotne baze podatkov pokojninskega sklada. Interakcija bo ustvarila enotno in celovito bazo osebnih podatkov ter uvedla zavarovalno številko posameznega osebnega računa kot identifikacijskega elementa za osebne podatke v sistemih resorjev. Zaradi te informacije bo poslovanje postalo bolj podrobno in upravljanje v javni sferi bolj učinkovito.

5 PRIMERJAVA RUSKEGA IN SLOVENSKEGA PORTALA E-UPRAVE

Z razvojem se je pojavila potreba po izdelavi osrednje spletne strani, ki bi predstavljala enotno vstopno točko e-uprave, iz katere uporabnik lahko dostopa do kateregakoli oddelka upravne enote. Osrednja spletna stran mora biti danes enovit, večnamenski, vsebinsko dinamičen, zanesljiv, za uporabo enostaven in prilagodljiv sistem za uporabnika, ki ponuja vrsto storitev in

virov informacij. Spletna stran e-uprave olajša in poenostavlja dostop do iskalnih virov, saj so vsa ključna izhodišča zbrana na enem mestu.

Državna uprava se mora zavedati, da njeno delo ni samo sebi namen, ampak mora tudi zadovoljevati predvsem potrebe državljanov. V današnjem času ni več dovolj samo prisotnost na svetovnem spletu, ampak vse bolj pomembno vlogo dobivajo tudi predstavitve, vsebina in njena uporabnost, ki pri uporabniku vzpodbudijo zanimanje in željo po ponovnem obisku spletne strani. Možnosti interneta so celo večje, saj poleg kompleksnih predstavitev omogoča tako dvosmerno komunikacijo kot tudi interakcijo ter transakcijo.

Posamezni organi javne uprave pa na svetovni splet vstopajo tako, da postavljajo vsak svoje individualne spletne strani na svojem individualnem spletnem naslovu. Na takšni strani vsak organ nudi podatke o svoji dejavnosti in izbrane storitve. Javna uprava je ločena po posameznih resorjih zaradi svoje interne funkcionalnosti, uporabnik pa ne ve, do katerega oddelka mora pristopiti, da bi opravil želene storitve. E-uprava tako omogoča dosegljivost storitev na enem mestu brez nepotrebne izgube delovnih ur in slabe volje, ki bi ju lahko povzročili nepotrebni administrativni zapleti.

Portal e-uprava združuje informacije in storitve različnih delov državne uprave ne glede na pristojnost posameznih upravnih organov ali teritorialnih enot. Izhaja iz problemskih življenjskih situacij uporabnikov, ki jim skuša na enostaven in pregleden način olajšati urejanje zadev v upravnih postopkih. Občan namreč mnogokrat ve le, kaj bi rad, ne ve pa, katere upravne postopke, pri katerem organu (občina, upravna enota, davčna uprava ...) in kako (kakšno vlogo, katere priloge, kje in kako pridobiti vse potrebne podatke ...) mora sprožiti. Poglavitna prednost portala e-uprava je, da imajo uporabniki enoten dostop do vseh javnih podatkov, upravnih postopkov in pripadajočih obrazcev ne glede na to, kje se podatki nahajajo, kje se postopki izvajajo in kdo je za podatke ter postopke odgovoren.

V tem poglavju je moj cilj preučiti portal ruske e-uprave. Za primerjavo sem vzela slovenski portal, ki je služil kot osnova. Najprej sem na podlagi deskripcije primerjala vstopno stran portala, ki prikazuje, kakšne storitve so na voljo in te primerjala z rešitvami, ki jih ponuja slovenski portal e-uprave. V nadaljevanju ocenjujem storitve s pomočjo 4–stopenjskega modela, kjer stopnja razvitosti elektronske storitve pove, kako daleč v razvoju k popolni elektronski obravnavi na spletu je posamezna storitev. Nadalje sem za primerjavo portala ruske e-uprave izbrala tri kriterije in jih primerjala s portalom slovenske e-uprave, in sicer funkcionalnost/uporabnost, kakovost in varnost spletne strani e-uprava.

5.1 Kriteriji vrednotenja

Za primerjavo portala ruske e-uprave sem izbrala tri kriterije (deloma po Lindiču, 2003) in jih primerjala s portalom slovenske e-uprave, in sicer funkcionalnost/uporabnost, kakovost in varnost spletne strani. Naloga ne rešuje vprašanja ali je določena rešitev na slovenskem portalu e-uprave slaba ali dobra. Slovenski portal sem vzela le za osnovo in služi za primerjavo

posameznih kriterijev, ki jih zajema ruska spletna stran e-uprave. Najprej podajam nekaj teoretičnih opredelitev, iz katerih bom izhajala pri primerjavi teh treh kazalnikov.

Funkcionalnost spletnih strani meri sposobnost spletne predstavitev, da izpolni potrebe, zahteve ali želje tako uporabnikov kot lastnikov. Spletna predstavitev je funkcionalna, če je hkrati koristna in uporabna. *Koristnost* opredelimo kot sposobnost spletne predstavitev, da predstavi informacije, ki jih uporabnik potrebuje, in omogoči opravljanje funkcij za izpolnjevanje zadanih nalog. *Z uporabnostjo* merimo, kako hitro in/ali enostavno lahko uporabnik najde iskane informacije oz. opravi zadano nalogo. Koristnost spletne predstavitev vpliva predvsem na uspešnost, uporabnost pa na učinkovitost (Lindič, 2003, str. 11).

Nadalje Lindič (2003, str. 42–50) opredeljuje kriterij uporabnosti. Določajo jo struktura spletne predstavitev, ki ima največjo težo, pa tudi kakovost interakcije in oblika. *Oblika* tvorita grafična podoba in estetika. Ni potrebno, da je spletna predstavitev grafično bogata in zapletena, vendar morajo biti primerno uporabljene barve, pisava itd. Na estetski vidik so vodilni strokovnjaki s področja uporabnosti (Nielsen, Norman) gledali podcenjevalno ali vsaj kot da je manj pomemben vidik v primerjavi z uporabnostjo. V zadnjem času pa je bila v raziskavah dokazana tesna relacija med uporabnikovo prvotno zaznavo estetike spletne strani in njegovo zaznavo uporabnosti (Tractinsky et al., 2000, str. 142). Na oceno *strukture* enakovredno vplivata kakovost strukture strani kot tudi kakovost informacijske arhitekture. *Kakovost strukture strani* tvorijo vsebinska struktura strani (predvsem ali je stran strukturirana na način, ki je uporabniku intuitiven in podpira opravljanje nalog) in ima največji pomen, pa tudi vizualna struktura (vizualno je mogoče vsebino podpreti z ustreznim razporejanjem elementov na strani in uporabo različnih grafičnih elementov kot so barve, kontrasti, črte različnih debelin, gibljive slike, tipografije ipd.) ter konsistentnost (pomeni, da so enaki elementi vedno predstavljeni na enak način, enaka pa je tudi njihova uporaba). *Informacijsko arhitekturo* določajo jasnost (ali uporabnik ob vsakem trenutku natanko pozna svoje opcije), dostopnost (enostavnost dostopa do posamezne vsebine). Ti dve imata največji pomen poleg standardnosti in konsistentnosti. *Kakovost interakcije* določata intuitivnost postopkov, ki je pomembnejša, in interaktivnost na strani, ki jo določajo kakovost obrazca, odzivnost in pomoč. Ti kriteriji vrednotenja so bili tudi podlaga za analizo spletne strani e-uprave v nadaljevanju.

Slika 13: Del odločitvenega drevesa za oceno uporabnosti

Vir: J. Lindič, *Model za ocenjevanje kakovosti spletnih strani*, 2003, str. 43.

Kakovost spletnih strani kot jo opredeljuje Lindič (2003, str. 37–42) določajo vsebina, uporabnost in tehnologija. Največji pomen ima **vsebina**. Kadar je spletna vsebina nekakovostna, je tudi spletna predstavitev nekakovostna ne glede na to, kakšna sta uporabnost in tehnologija. Zato se bom osredotočila predvsem na ta vidik kakovosti spletne strani. *Vsebina* je kakovostna, kadar je visoka tako vrednost informacij kot tudi vrednost komunikacije. *Vrednost informacije* sestavljajo informativnost, verodostojnost in obsežnost informacij. Na *informativnost* vplivajo predvsem kakovost informacij (to je informacija, ki je vsebinsko bogata, točna in v primerni obliki) pa tudi dostopnost (t.j. redkost same informacije oz. ali jo je mogoče dobiti še kje) in aktualnost (t.j. svežina informacije, ki je določena s frekvenco ažuriranja in časom objave zadnje novice). Na *verodostojnost* informacij vplivata zaupanje in strokovnost. *Obsežnost* ponujene vsebine predstavlja obseg vsebin, ki so na voljo v okviru spletne predstavitve. Večji obseg vsebin pozitivno vpliva na kakovost spletne predstavitve. *Vrednost komunikacije* sestavljajo spoštovanje zasebnosti, odzivnost in oblikovanje skupnosti. *Zasebnost* je povezana predvsem z varovanjem podatkov in dostopom do njih, saj brez uporabnikovega dovoljenja, ni dovoljen. *Odzivnost* določata kakovost in hitrost odziva, pri čemer ima kakovost odziva pomembnejšo vlogo od hitrosti. Odzivnost lahko najkakovostneje merimo z metodo skrivnega obiskovalca. Ocenjujemo načine vzpostavljanja komunikacije, hitrost in kakovost odgovora na zastavljeno vprašanje oz. rešitve problema. V okviru vsebinskih kriterijev, je potrebno oceniti še kakovost skupnosti oz. oblikovanje skupnosti. Spletne skupnosti (npr. klepetalnice, forumi, podpora uporabnikom), so za kakovost spletne predstavitve izjemno pomembne.

Slika 14: Del odločitvenega drevesa za oceno vsebine

Vir: J. Lindič, *Model za ocenjevanje kakovosti spletnih strani*, 2003, str. 37.

Zaupanje v **varno poslovanje** je predpogoj, da sploh lahko govorimo o resnem elektronskem poslovanju med državo in uporabniki oz. pravnimi subjekti. Sodobna informacijska tehnologija poleg izjemnih koristi prinaša s seboj tudi nevarnosti različnih zlorab. Prvi pomislek uporabnikov in ponudnikov storitev je tako varnost oz. zaščita podatkov. Osnovni pogoj za razvoj elektronskega poslovanja ali splošneje elektronskega komuniciranja so poleg klasične računalniško-telekomunikacijske infrastrukture tudi digitalna potrdila. Z njimi je mogoče varno sporazumevanje, tudi če je na drugi strani komunikacijske zanke računalnik ali podatkovna baza, posredno pa njen upravitelj, ki bo za posredovane podatke zagotavljal varnost in pristnost. Tudi poslovanje z javno upravo zahteva natančno identifikacijo uporabnika, ki navadno poteka preko tehnologije digitalnih certifikatov. Preveriti pa je potrebno, kdo je certifikat overil. Certifikate overjajo agencije za certificiranje javnih ključev. Ključno vprašanje je, ali uporabnik zaupa tem certifikacijskim agencijam. To je predpogoj za zaupanje v veljavnost digitalnega certifikata. Za zagotovitev verodostojnosti podatkov je potrebno uporabiti tehnologijo elektronskega podpisa.

Uporabnikom varovanih virov moramo zagotoviti:

- varnost dostopa, pri čemer je poudarek na zaščiti virov v sistemu,
- varnost uporabe, pri čemer je potrebno zagotoviti, da je pooblaščenemu uporabniku omogočeno izvajanje le tistega, za kar je pooblaščen, obenem pa ga zaščititi pred zlorabo s strani tretje osebe,
- varnost transakcij: vsi podatki, ki potujejo znotraj varovanega okolja, morajo potovati varno, brez možnosti, da bi jih kdo prestregel ali poneveril.

Za zagotovitev omenjenih varnostnih storitev so na voljo različne metode. Njihova izbira je odvisna od zahtevanih varnostnih storitev, stopnje zaščite in oblike sistema. Vrste metod za zagotovitev varnosti v e-poslovanju so (Jerman-Blažič, 2001, str. 101):

- kriptografija,
- elektronski podpis,
- požarni zid,
- gesla in drugo.

Vsi osnovni kriteriji lahko zajamejo naslednje vrednosti: nizka, povprečna ali visoka. Pri vseh je zaloga vrednosti naraščajoča (nizka vrednost je slabša kot visoka). Izjema sta le kriterija dostopnost in prisotnost napak, pri katerih je zaloga vrednosti padajoča (nizka prisotnost napak, pomeni boljšo oceno).

5.2 Zgradba državnega portala ruske e-uprave

Državni portal e-uprava Ruske federacije, katerega skrbnik je Ministrstvo za zveze in množične komunikacije Ruske federacije, je namenjen vsem državljanom Ruske federacije. Je vstopna točka do različnih informacij o državni in javni upravi. Namen portala je poleg posredovanja informacij o upravi, tudi približati upravne storitve uporabnikom preko svetovnega spleta in tako poleg klasičnih komunikacijskih poti, po katerih lahko državljani in poslovni subjekti dostopajo do storitev javne uprave, ponuditi dodatno, elektronsko pot za opravljanje storitev. Prva, testna verzija, je začela delovati 15. decembra 2009 in je dostopna na spletnem naslovu www.gosuslugi.ru.

Slika 15: Portal e-uprave v Ruski federaciji

Vir: Spletni portal e-uprave Ruske federacije, 2009.

Na spletnih straneh lahko ugotovim, da je državni portal e-uprava:

- sestavljen iz podportalov (za fizične in pravne osebe),
- nudi informacije in elektronske storitve,
- nudi informacije o državnih ustanovah in njihove kontakte,
- omogoča osebne nastavitve (osebni kabinet),
- nudi informacije o življenjskih situacijah (upokožitev, gradnja hiše, odprtje lastnega podjetja itd.),
- objavlja novice,
- omogoča sodelovanje javnosti (javljanje napak, blogi itd.),
- ima hitre povezave.

Državni portal je usmerjen k ciljnim skupinam uporabnikov. Zaradi tega je narejen v obliki podportalov za prebivalce in fizične osebe. Podportala za javne storitve, ki ga npr. vsebuje slovenski portal, ruski zaenkrat še ne vsebuje.

Nadalje primerjam osnovno strukturo portala. Ruski portal omogoča, da izberemo vsebino glede na kategorijo, glede na organ, ki storitev opravlja ali glede na življenjske dogodke, t.j. najbolj predvidljive situacije (gre za naslednje storite: bolezni, upokožitev, informacija o davčnih zadevah fizičnih oseb in podjetnikov, nakup nepremičnin, odprtje lastnega podjetja, nakup stanovanja, izguba in iskanje službe ter gradnja hiše). Tudi portal ruske e-uprave pozna

aktualne storitve oz. kot jih imenujejo priljubljene storitve in novice. Storitve zadnje dodane storitve portal ne ponuja, prav tako ne najbolj obiskane storitve, kar ponuja slovenski spletni portal e-uprave. Ruski portal nima na svoji spletni strani še nobenih pasic. Pri primerjavi s slovenskim portalom e-uprava vidimo, da portal tudi ne vsebuje ankete e-uprave. Slovensko storitev halo uprava lahko primerjamo s storitvijo vroče linije, ki pa je za razliko od halo uprave dostopna 24 ur na dan (halo uprava deluje od ponedeljka do petka med 8. in 20. uro na brezplačni stacionarni in mobilni telefonski številki, medtem ko je številka vroče linije v Rusiji plačljiva). Storitev halo inšpekcija ne deluje, deluje pa možnost pošiljanja sporočil, vendar ni razdeljena na vsebinska in tehnična vprašanja. V tem delu naj omenim tudi možnost sporočanja napak, ki bi jih uporabnik našel na spletni strani. Storitev moja e-uprava bi lahko primerjali z osebnim kabinetom, kjer za registracijo namesto certifikata (kot je to na slovenskem portalu) potrebuješ davčno številko in številko police pokojninskega sklada, kjer je oseba zavarovana. Postopek prijave vsebuje izpolnitev registracijskega obrazca, preveritev korektnosti vnesenega poštnega naslova, preveritev korektnosti vnesene številke mobilnega telefona, spletno preveritev pravilnosti vnesenih podatkov (davčne številke in zavarovalne police) in kot rezultat prejem priporočenega pisma po pošti, ki vsebuje kodo za aktivizacijo profila na portalu. Tudi dostopa do registrov, kar omogoča slovenski portal, ruski na svoji osnovni spletni strani nima, ampak to storitev omogoča pri storitvi, ki zahteva vpogled v register. Način ogleda strani, ki omogoča prilagoditve za slepe in slabovidne ter funkcije govorca, portal ne ponuja. Na voljo sta iskalnik po spletni strani in avtomatska preusmeritev na regijo, iz katere uporabnik izhaja oz. v kateri želi urejati upravno storitev.

V nadaljevanju svoje raziskave bom predstavila predvsem storitve, ki so vezane na državljane.

Podportal za državljane

Storitve so razdeljene po področjih tako, da zajemajo vse pomembnejše dogodke v življenju posameznika (od rojstva, šolanja, zaposlitve, poroke, gradnje, upokojitve). Opisi storitev so oblikovani tako, da uporabnika vodijo skozi postopek, ki ga želi opraviti pri določenem organu javne uprave. Po opisu postopka, ki podaja osnovne informacije o tem, kje in kako se storitev opravi, je uporabniku na voljo tudi vloga oziroma obrazec za opisano storitev. Z izbiro vloge sistem uporabnika zaenkrat še ne preusmeri na sistem za oddajo vloge (stopnje, na katerih se nahajajo e-storitve podajam v nadaljevanju). Preko portala lahko uporabnik vlogo izpolni in natisne, ne more pa še elektronsko plačati e-storitve in je elektronsko oddati na ustreznega naslovnika.

Informacije o postopkih za državljane so zbrane tudi v sklopu imenovanem življenjske situacije, ki ponuja hiter dostop do posamezne storitve.

Podportal za državljane je razdeljen na tri sklope:

- po kategorijah,
- po upravnih organih,

- po življenjskih situacijah.

Podportal za državljane (Tabela 15) po *kategorijah* vsebuje naslednje sklope:

Tabela 15: Podportal za državljane

Državljanstvo, registracija, vize	Nevladne organizacije
Družina	Stanovanjske in komunalne storitve
Socialna zaščita	Podjetništvo
Zemljišča in premoženjska razmerja	Zdravje
Davki in takse	Zavarovanje
Varnost	Informacijske tehnologije in telekomunikacije
Delo in zaposlitev	Transport in ceste
Skrb za okolje in ekologija	Carina
Kmetijstvo in veterina	Gospodarstvo, finance in statistika
Kultura in umetnost	Proizvodnja, gradnja in trgovina
Izobraževanje in znanost	Energetika

Vir: Spletni portal e-uprave Ruske federacije, 2010.

V nadaljevanju bo podrobno predstavljena prva kategorija *državljanstvo, registracija, vize*, da dobimo vpogled v to, kako so si snovalci portala zamislili njegovo strukturo in ali ta sovпада s strukturami, ki jih poznajo razvite in že delujoče e-uprave oz. konkretno slovenski portal e-uprave.

Kategorija državljanstvo, registracija, vize

Na slovenskem portalu ta kategorija ustreza kategoriji tujina, potovanja, vizumi in vsebuje informacijo o dokumentih za prehod meje, viznih informacijah, tujcih v Sloveniji in potovanjih.

Na ruskem portalu so v tej kategoriji podane informacije o izpolnitvi vlog za vizume in povabilih, pravih izpolnitve dovoljenj za začasno prebivanje in delo, informacija o programu podpore sodržavljanom v tujini, orisana so vprašanja državljanstva in registracije državljanov glede na kraj stalnega ali začasnega bivanja. Kategorija nudi:

- povezave do zgoraj omenjenih informacij,
- zadnja obvestila, ki se nanašajo na to kategorijo (vendar ne izključno zakonsko podlago, kar ponuja slovenski portal),
- povezave, ki so vezane na to tematiko,
- sklop vprašanj ter odgovorov, vezanih na to tematiko.

Enako kot v slovenskem primeru, lahko izberemo regijo, za katero bi želeli prejeti informacijo o določeni e-storitvi.

Nadalje predstavljam strukturo storitve vloge za vizume in povabila.

Vloge za vizume in povabila (naziv storitve)

V tem sklopu je podana informacija o izpolnitvi vlog za pridobitev vizumov in povabil za tuje državljane ter osebe brez državljanstva. Kategorija ponuja naslednje storitve:

- registracija in izdaja povabil za vstop v RF (storitev je označena kot prioriteta)
 - izdaja povabila
- registracija, izdaja, podaljšanje roka veljavnosti in preklic vizumov za tuje državljane in osebe brez državljanstva
 - dokumenti o registraciji tujega državljanca
 - obnavljanje vizumov
 - izdaja tranzitnega vizuma
 - izdaja začasnih vizumov za prebivanje
 - podaljšanje vizuma
- registracija, izdaja, podaljšanje, obnova in preklic vizumov
 - registracija in izdaja vizumov za Rusijo
 - podaljšanje veljavnosti vizuma
 - obnavljanje vizumov
 - izbris predhodno izdanega vizuma.

Če ta sklop primerjamo s slovenskim vidimo, da ta kategorija na ruskem portalu ne vsebuje bistvenih razlik. Slovenski portal nudi informacijo o določeni storitvi, ki jo ponuja storitev *vizumi* in odgovore nanje:

- Kaj je vizum?
- Kakšen je postopek za pridobitev vize?
- Kakšno dokumentacijo mora tujec priložiti za pridobitev vizuma za vstop v RS?
- Kakšne vizume poznamo?
- Kaj potrebuje tujec za vstop v Republiko Slovenijo?
- Kje lahko tujec zaprosi za vizum za vstop v Republiko Slovenijo?
- Spisek držav, katerih državljani za vstop v Slovenijo ne potrebujejo vizuma
- Za katere države kot državljan Republike Slovenije ne potrebujem vizuma?
- Kje lahko kot državljan Republike Slovenije zaprosim za vizum?
- Kaj je garantno pismo?

V nadaljevanju bom bolj podrobno pregledala strukturo ene izmed storitev, ki jo ta sklop omogoča, in sicer Registracija in izdaja vizumov za Rusijo.

Registracija in izdaja vizumov za Rusijo (naziv storitve)

Organ, ki to ureja: Ministrstvo za zunanje zadeve Ruske federacije

Kdo: Storitve lahko prejmejo pravne osebe (to so zvezni organi državne oblasti, diplomatsko-konzularna predstavništva v Ruski federaciji, mednarodne organizacije in njihova predstavništva v Ruski federaciji ter predstavništva tujih držav pri mednarodnih organizacijah, ki se nahajajo v Ruski federaciji, organi državne oblasti subjektov Ruske federacije).

Potrebni dokumenti: Dokumenti, potrebni za pridobitev storitve: račun za plačilo storitve (dodan je obrazec, ki ga je možno izpolniti v elektronski obliki, ga shraniti in natisniti), dokument, ki identificira tujega državljan ali osebo brez državljanstva, račun za plačilo državne takse (vključno z obrazcem), vloga organa ali organizacije (vključno z obrazcem), dokument, ki identificira prosilca, torej predstavnika države pošiljateljice.

Stroški in način plačila: Dodana je informacija o ceni storitve (200 rubljev), časovni rok (do 20 dni, če ni predvideno drugače v skladu z mednarodnim sporazumom Ruske federacije) in informacija o realizaciji storitve (Konzularna služba Ministrstva za zunanje zadeve Ruske federacije pošlje dano informacijo na tuja predstavništva preko elektronskih kanalov).

V tem sklopu najdemo tudi informacije o pravni podlagi dane storitve, popolno kontaktno informacijo, informacijo, kako poravnati plačilo storitve (kjer je zapisano, da bo to informacijo dal organ izvršilne oblasti, ki je odgovoren za izvajanje storitve), informacijo glede morebitne odpovedi o izdaji vizuma ter o možnosti pritožbe. Vso zbrano informacijo na enem mestu pa je mogoče tudi natisniti.

Vsebinsko informacija, ki jo ponuja ruski portal e-uprava, bistveno ne odstopa od slovenskega portala.

Storitev je bila izbrana, ker nudi dober vpogled v strukturiranost informacijske arhitekture posamezne storitve. Nadalje sem primerjala še storitev prijava stalnega prebivališča. Ugotovila sem, da je na slovenskem portalu e-uprava to storitev že mogoče opraviti v elektronski obliki, medtem ko ruska ponuja le informacijo o storitvi (na način, kot je to opisano zgoraj) ter obrazce, ki jih lahko snamemo in izpolnimo ter fizično predložimo organu, ki je za storitev pristojen.

Portal v danem trenutku od vseh storitev v elektronski obliki omogoča vložitev obrazca za pridobitev potnega lista za tujino^{8,9}, novega vozniškega dovoljenja in pridobitev informacije iz registra nepremičnin. V nadaljevanju bom tudi bolj podrobno pregledala na kateri stopnji razvoja se nahajajo nekatere storitve na ruskem portalu e-uprava in jih primerjala s stopnjo razvoja na slovenskem.

⁸ Državljan Ruske federacije imajo dva potna lista. Eden je za notranjo uporabo in ga lahko primerjamo s slovensko osebno izkaznico, drugi pa je zunanji potni list, namenjen za potovanja v tujino.

⁹ Od 1. aprila 2010 dalje je Federalna migracijska služba začela s sprejemom vlog za izdajo potnega lista preko elektronskega portala e-uprava. Sistem, ki deluje po vsej državi, je v roku enega meseca sprejel le 10 vlog v tej obliki. Tudi strokovnjaki se zavedajo, da v Rusiji še ni izgrajena zadostna stopnja zaupanja v tovrstne e-storitve.

5.3 E-storitve na portalu e-uprava

Na portalu e-uprava me zanima, na kakšni stopnji razvoja se nahajajo storitve na portalu ruske e-uprave, ki jih je priporočila EU za prevod v elektronsko obliko. Pri raziskavi izhajam iz 4-stopenjskega modela (0-ni informacij, 1-informacije, 2-enosmerna interakcija, 3-dvosmerna interakcija in 4-transakcija), kjer nam stopnja razvitosti elektronske storitve pove, kako daleč v razvoju k popolni elektronski obravnavi na spletu je posamezna storitev.

O tem, da **ni** javno dostopnega spletišča, na portalu e-uprave ne morem govoriti. Elektronska uprava na stopnji **informacije** obstaja, saj informacija zajema možnost pridobitve različnih informacij o posamezni storitvi na javno dostopnem spletišču (npr. splošne informacije tako o strukturi uprave, informacije o vodstvu države (zanimivo je, da povezava do najvišjega vrha države – predsednika, predsednika vlade, namestnikov predsednika vlade in aparata predsednika vlade (še) ne delujejo), podatke o ministrstvih in drugih javnih službah, kontaktne informacije in službe, odgovorne za posamezno storitev (ob tem je poleg naslova, telefona, uradnih ur, na razpolago tudi povezava na zemljevid, kje se neka upravna enota ali služba nahaja, kar je v Rusiji zaradi njene velikosti zelo dobrodošlo), informacije, potrebne za sprožitev posameznega postopka, pravna podlaga in zakoni.

Enosmerna interakcija predvideva možnost shranjevanja in tiskanja obrazcev, potrebnih za sprožitev storitvi pripadajočega postopka. Obrazce lahko shranimo, nato pa jih izpolnimo bodisi s pomočjo računalnika in natisnemo bodisi natisnemo in potem ročno izpolnimo.

Na portalu se v osebni kabinetu¹⁰ že lahko registriramo¹¹ (glej tudi varnost v nadaljevanju) in podamo vlogo za neko e-storitev (po elektronski pošti). V tej stopnji je upoštevana tudi možnost elektronskega naročanja na papirnati obrazec.

Dvosmerna interakcija pomeni javno dostopno spletišče, ki omogoča uporabo interaktivnih spletnih obrazcev za sprožitev storitvi pripadajočega postopka in vključuje tudi enega od načinov overjanja. Na portalu ruske e-uprave po vložitvi (določene) zahteve za določeno upravno storitev, državljani ali pravna oseba pri nekaterih storitvah prejme le obvestilo (po e-pošti) kdaj bo njegova/njena upravna storitev opravljena.

Primer neke oblike dvosmerne interakcije pa bi lahko bili tudi forumi oz. blogi, ki delujejo na spletnem portalu. V zadnjem času je blogiranje ena najpopularnejših storitev v Rusiji. Oblika dvosmerne interakcije je tudi forum vprašanj in odgovorov. Ko uporabnik naslovi vprašanje na določen organ ali službo, mu ta odgovori z ustrežno pravno podlago ali preprosto z načinom izvedbe posameznih storitev, ki uporabnika zanimajo.

¹⁰ Kot gost oz. anonimni uporabnik ne moreš poslovati z e-upravo.

¹¹ Avgusta 2010 je bilo zabeleženo 117.000 tisoč uporabnikov (statistika, ki jo vodi ruski portal e-uprave znaša 400.000 obiskovalcev/mesec)

O višji stopnji – **transakciji**, ki omogoča popolno elektronsko obravnavo storitve, vključno z odločanjem, dostavo končnega rezultata in plačilom oz. postopkom, ko odpadejo vsi papirnati postopki poslovanja, v primeru portala e-uprave v Rusiji še ni mogoče govoriti.

Na spletni strani lahko najdemo obrazec, ki ga lahko (pri nekaterih redkih storitvah) izpolnimo v elektronski obliki in ga pošljemo v upravni organ oz. službo. Odgovor o tem, da je neka storitev v teku in kdaj bo le-ta izvršena prejmemo v elektronski obliki, potem pa lahko po tradicionalni poti prevzamemo to storitev (mnoge storitve sicer sploh ni mogoče opraviti v elektronski obliki). Vendar pa zaenkrat še ni mogoče izvrševanje plačil v elektronski obliki.

Izbrala sem 10 storitev za državljane, ki jih primerjam med ruskim in slovenskim portalom e-uprave in jih ocenjujem s pomočjo metodologije stopnje razvitosti e-storitev. Podobno stopnjo razvitosti dosegajo storitve za podjetja, zato jih posebej ne izpostavljam.

Tabela 16: Stopnje e-storitev, ki jih slovenski in ruski portal e-uprave nudita državljanom

Storitev	Storitev na voljo na slovenskem portalu	Storitev na voljo na ruskem portalu	Stopnja razvitosti na slovenskem portalu	Stopnja razvitosti na ruskem portalu	Opomba*
E-dohodnina	da	da	4	2	
Možnost iskanja zaposlitve	da	ne	4	0	Majhna ponudba del na samem portalu – slab odziv delodajalcev ¹²
					Ne obstaja baza podatkov, kjer bi bila navedena prosta delovna mesta
Osebni dokumenti	da	da	1	2	Le osnovne informacije o postopku pridobitve
					Storitev vložitve fotografije v elektronski obliki ni mogoča
Registracija vozil	da	da	1	2	Osnovne informacije (slovenski portal)

»se nadaljuje«

¹² Na dan 31. avgust 2010 je bilo v bazi samo 25 delovnih mest in 9 študentskih del.

»nadaljevanje«

Storitev	Storitev na voljo na slovenskem portalu	Storitev na voljo na ruskem portalu	Stopnja razvitosti na slovenskem portalu	Stopnja razvitosti na ruskem portalu	Opomba*
Gradbena dovoljenja	da	da	3	2	Možen izpis vlog preko portala in podaljšanje dovoljenja (slovenski portal)
Prijava policiji	da	da	3	2	Možnost prijave kaznivega dejanja (slovenski portal)
Vpis na srednjo šolo, univerzo	ne	da	3	3	Pisni obrazec je mogoče posredovati v elektronski obliki (ruski portal)
Sprememba stalnega prebivališča	da	da	4	2	
Zdravstvene storitve	ne	da	3	1	Portal preusmeri uporabnika na Zvezno službo, kjer je mogoče v elektronski obliki posredovati organu e-pošto glede določenega zdravstvenega vprašanja (ruski portal)
Plačilo kazni	da	da	0	4	Mogoča je uporaba plačilnih kartic (ruski portal)

Legenda:

* Prva opomba velja za slovenski portal e-uprave, druga pa za ruskega.

Lasten vir: Primerjava storitev na slovenskem in ruskem portalu e-uprava, 2010.

Iz Tabele 16 je razvidno, da na ruskem portalu še ni mogoče govoriti o višjih oblikah e-storitev, t.j. **transakciji** oz. **integraciji**. Vendar pa je mogoče na spletnem portalu ruske e-uprave ugotoviti, da je druga stopnja, ki jo večinoma dosega portal e-uprave konsistentna in nudi dobro podlago za nadaljnji razvoj e-storitev. Razvoj naslednje stopnje bo sicer onemogočalo dejstvo, da uprava še ni integrirala vseh baz podatkov v enotno (razen davčne uprave – ob tem je mogoč vpogled v davčne zadeve, stopnjo zadolženosti). Poleg tega ni mogoče, da bi državljan ali pravna oseba prejela storitev na enem elektronskem mestu (kljub temu, da nekateri portali

lokalnih e-uprav že preusmerjajo uporabnika na državni portal e-storitev¹³). Prav tako še ni mogoče, da bi z enkratnim zajemom podatkov lahko opravil različne e-storitve, ki bi jih organi potrebovali za izvedbo določene storitve. Vendar pa za razliko od slovenskega portala e-storitev, ruski portal ponuja storitev, ki pozna najvišjo stopnjo razvitosti (to je plačilo kazni).

5.4 Ocena spletnih strani

Spletno predstavitev ruskega portala e-uprava vrednotim z uporabo hitrega testa, saj moj namen ni podrobnejša analiza vsebine kot take, ampak kaj spletna predstavitev ponuja in kako deluje (v primerjavi s slovensko). Spletne predstavitve prav tako ne analiziram za vse segmente uporabnikov, ampak se osredotočam na segment državljani. Na pomembnost upoštevanja segmentov posebej opozarjam tam, kjer bi se pri kriterijih utegnile pojaviti značilnejše razlike. Kriteriji vrednotenja so uporabnost, vsebina in varnost.

– Uporabnost

Uporabnost je ena izmed najpomembnejših karakteristik spletnih strani. Uporabnikom omogoča, da z zadovoljstvom uporabljajo spletno stran in najdejo informacije, ki bodo zadovoljile njihove želje in potrebe.

Pri uporabnosti analitik ocenjuje kriterije kot so grafična podoba, estetika, vsebinska in vizualna struktura, konsistentnost, jasnost informacijske arhitekture, dostopnost informacijske arhitekture, standardnost in konsistentnost IA, intuitivnost postopkov, kakovost obrazcev, odzivnost in pomoč.

➤ Oblika

Vrednotenje začnjam z ocenjevanjem uporabnostnih kriterijev. Najprej ocenjujem **grafično podobo**. Ugotavljam, da grafična podoba podpira strategijo spletne predstavitve. Velikost pisave je dovolj velika, izbrana pisava primerna, primerna pa je tudi kontrastnost teksta, ki je za razliko od slovenskega portala bolj privlačna. Ruski portal, ki je v belo, modro, rdečih tonih, s čemer simbolizira tudi barve ruske zastave, kar označuje državni portal, vsebuje barvne ikone, ki vizualno usmerjajo na določeno kategorijo (tako je na primer za kategorijo policije uporabljena sivo rdeča kapa inšpektorja ruske policije, ki je zelo tipična in jo pozna vsak). Ikone na slovenskem portalu so bistveno manj prepoznavne in učinkovite. Kar manjka ruski e-upravi in slovenska ima, je možnost prilagajanja načina ogleda strani za slepe in slabovidne, govorca in izbire velikosti besedila. Tega ruski portal e-uprave še ne pozna in ocenjujem, da ta storitev ne bo na voljo v zelo kratkem času, ker pravice teh oseb niso upoštewane niti v vsakodnevem življenju (npr. ni dovozov za invalide ipd.). Z vidika **estetike** morda spletna stran deluje kičasto, ker vsebuje veliko grafičnih podob, vendar pa je v primerjavi s slovensko veliko bolj skopa (npr. ne vsebuje pasic,

¹³ Konkretno npr. Republika Baškortostan, ki nudi vpogled v stanje prekrškov za svoje transportno sredstvo.

veliko manj je informacij na prvi strani itd.). Na začetni spletni strani ruski portal vsebuje grafično podobo (slika družine), ki uporabniku, ki morebiti ne ve, zakaj se je znašel na tej strani, nudi občutek, da je stran namenjena tudi njemu (s sliko se lahko identificira). Gre za vizualno dojetje e-storitev e-uprave. Na slovenskem portalu slika kaže na možnost, da e-uprava ponuja državljanom možnost pomoči, in sicer storitvi Halo uprava in Halo inšpekcija. Državljeni lahko preko telefona zastavijo vprašanja, povezana z opravljanjem storitev državne oziroma javne uprave. Ker grafična podoba in oblika ne zadoščata kriterijem odličnosti, lahko ocenimo, da je njuna vrednost nizka.

➤ Struktura

▪ Kakovost strukture strani

Pri primerjavi **vsebinske strukture** strani sem ugotovila, da ruski portal vsebinskega kazala še ne ponuja, kar je slabo predvsem zaradi preglednosti storitev, ki jo mora ponujati portal in uporabniku pomaga pri iskanju storitev. Slovenska uprava to rešitev ponuja. Zato je mogoče na ruskem portalu iskati željeno vsebino le po logiki, kje naj bi se nahajala oz. po naključju. Določene kategorije štejejo tudi zelo malo elementov, kar lahko kaže tudi na to, da bodo nove vsebine še dodajane. Vsebine so ustrezno porazdeljene po strani, kljub temu da je uporaba drsnika (angl. *scroll*) v večini potrebna. Vendar pa začetna stran pri ločljivosti 1680x1050 ne presega dolžine dveh in pol ekranov. Obstaja tudi možnost enostavnega tiskanja za natis strani v prijazni obliki. **Vizualna struktura** je enostavna in stroga, kar je za stran s tovrstnimi informacijami smotno. Glede na to, da portal deluje še v testni verziji, je pričakovati, da se bo z dodajanjem novih vsebin stran še spreminjala. Vendar pa v tej fazi le-ta omogoča veliko boljše preglednost storitev, kot če bi vsebovala še več rubrik, stolpcev itd. Spletna stran ponuja dovolj različnih pisav, da lahko ločimo, kdaj gre za nadrejeno informacijo oz. za povezavo, ki vodi do druge informacije. Vizualno strukturo lahko ocenim za povprečno. **Konsistentnost** je dobra, saj je za vse storitve, ki jih stran ponuja, določena enotna struktura in oblika. Uporabnik točno ve, kje najde podatek o tem, kateri organ je izvajalec storitve, kakšne dokumente potrebuje itd. Kljub povprečni vizualni podpori in relativni konsistentnosti pa zaradi slabe vsebinske strukture, o visoki kakovosti strukture strani ne moremo govoriti.

▪ Informacijska arhitektura

Informacijska arhitektura je jasna. Izrazi, ki so uporabljeni, so največkrat prilagojeni razumevanju uporabnikov. Kontekstualna navigacija je jasna kot tudi uporaba navigacijskih ikon. Kar moti (morda le tujca), je zapletenost izrazov, ki jih uporabljajo za birokratske postopke. IA ocenjujem kot povprečno.

Prav tako so v največkrat uporabljeni resoluciji kategorije **dostopne** in mednje so dovolj dobro razporejene vsebine, do katerih je možno priti na več načinov. Že na domači strani so

v okviru posameznih kategorij prikazane vsebine, ki jih vsebujejo. Posebitve strani in vsebin portal še ne omogoča. V sklopu vrednotenja informacijske arhitekture sem nazadnje ovrednotila še **standardnost** in **konsistentnost** informacijske arhitekture. Stran večinoma upošteva uveljavljene standarde tako, da so povezave podčrtane in uporaba grafičnih elementov konsistentna. Prav tako ugotavljam, da je navajanje vsebin dokaj konsistentno. Iz tega sledi, da je informacijska arhitektura povprečno ocenjena.

- Kakovost interakcije

Postopkov interakcije s portalom je malo. Pri tem namreč upoštevam samo dejansko interakcijo s portalom, ne pa tudi storitev, ki jih nudijo druge institucije javne uprave. Mednje sodi registracija v osebni kabinetu, ki pa je kot tujec brez številke migracijske kartice, ki jo prejmeš pri vstopu v RF in ruske številke mobilnega telefona, ne moreš opraviti. Sicer je ta postopek intuitiven. **Obrazci** za registracijo in prijavo, ter tisti, s katerimi lahko sporočaš napake, so dobri. Kvalitetni so tudi obrazci za vložitev posamezne e-storitve. Gre večinoma za obrazce, ki so elektronska kopija papirnatih. Servis je izboljšán do te mere, da se podatki pri vnosu v obrazec shranijo tudi, če pride do izpada sistema ali kakšne druge napake. **Pomoč** je kratka in jedrnata, navodila pa so locirana blizu elementa, katerega uporabo želijo olajšati. Vendar pa uporabnik, ki se je znašel v težavah, nima možnosti, da bi se s težavo lahko obrnil na službo pomoči, ampak lahko le kliče na plačljivo 24-urno telefonsko številko. Pomoč je na voljo pri večini e-storitev. Uporabnost na splošno lahko ocenim kot povprečno.

- **Vsebina**

Pri kriteriju vsebina ocenjujem podkriterije zaupanje, strokovnost, kakovost informacij, dostopnost, aktualnost, obsežnost, zasebnost, kakovost in hitrost odziva ter oblikovanje skupnosti.

- Vrednost informacije

- Verodostojnost

Kljub temu, da je lastnik spletne strani Ministrstvo za zveze in javne komunikacije Ruske federacije, **zaupanje** v portal lahko ocenim kot nizko, saj ruski državljani še ne zaupajo niti tradicionalnemu delovanju uprave, kaj šele elektronskemu. V RF je še vedno prisotno urejanje upravnih zadev na drug način, ko so v uporabi tudi drugačne tehnike opravljanja upravnih storitev. Večina kontaktnih podatkov, ki jih potrebujemo (t.j. kateri organ izvaja storitev, naslov, kontaktni podatki) sicer že obstajajo, vendar pa niso na voljo elektronski naslovi izvajalcev storitev. **Strokovnost** lahko ocenimo kot povprečno, saj so vsebine podrobno predstavljene ter opisani vsi potrebni koraki za opravljanje določene storitve (z izjemo višjih stopenj razvoja uprave kot sta interakcija in transakcija) in podani zakonski

viru za določeno storitev. Vendar z nizkim zaupanjem in povprečno oceno strokovnosti, ugotavljam, da je **verodostojnost informacij** nizka.

- Informativnost

Pri kriteriju **kakovost informacij** sem vrednotila informacije, ki so neposredno povezane s samim portalom in ne vsebine, na katere portal preusmerja. Upoštevala sem ne le kategorije, ki jih portal nudi na osnovni strani, ampak tudi vsebino posamezne storitve, ki jo ponuja na podstrani. Tam se večinoma nahaja podroben opis storitve, ki nudi informacijo o organu, ki to storitev izvaja, o potrebnih dokumentih, ki jih je potrebno zbrati za pridobitev določene storitve, o stroških plačila, o rokih za opravljanje določene storitve in o obliki dokumentov, ki jih uporabnik prejme ob tem, ko je zaprosil za določeno storitev. Glede na to, da je vsebina na straneh portala relativno razumljiva in strnjena, lahko kakovost ocenim kot povprečno. **Dostopnost informacij**, ki se pojavljajo na portalu, je visoka, kar pa je razumljivo, saj je namen portala olajšati dostop do vsebin in informacij, ki se nahajajo v okviru drugih spletnih predstavitev oz. fizično v organu samem. **Aktualnost** vsebine je nizka. Nove vsebine se na portal dodajajo zelo počasi. Dokaj redno se objavljajo prispevki, ki so vezani na posamezno vsebino, medtem ko so prispevki pri posamezni kategoriji lahko že bolj zastareli. Na kriterij aktualnosti vpliva tudi relativna zapoznelost vpeljave e-storitev na svetovni splet, kar pa lahko povežem z dediščino dostopa do informacij v Sovjetski zvezi in njeni naslednici, današnji Ruski federaciji. Z nizko aktualnostjo, povprečno kakovostjo informacij, vendar z visoko dostopnostjo, lahko ocenimo **informativnost** kot povprečno.

- Obsežnost

Obseg informacij, ki so vključene v portal je visok. Če kategorije, ki jih ponuja slovenski portal, primerjamo z ruskim, vidimo, da vsebuje slednji 28 kategorij vsebin, medtem ko slovenski npr. 17. Portal ruske e-uprave vsebuje za razliko od slovenskega npr. tudi področje carinskih storitev, t.j. poglavje o uvozu/izvozu blaga, licenziranje, olajšave itd. Kljub temu, da ima ruski v primerjavi s slovenskim portalom več kategorij vsebin, pa so vsebine navadno bolj skope (v nadaljevanju konkretno navajam kategorijo družina in otroci), zato lahko ocenimo obsežnost za povprečno. Ruski portal tudi ne vsebuje določenih informacij, ki jih npr. ponuja slovenski, t.j. pravna podlaga za določeno informacijo in vprašanja ter odgovori, na podlagi katerih lahko uporabnik med njimi najde tudi odgovor na svoje vprašanje.

Primerjala sem kategoriji družina in otroci na slovenskem portalu in družina (rus. *semja*) na ruskem. Ugotavljam, da slovenski portal v tej kategoriji ponuja mnogo informacij od poroke do ločitve, rojstva, varstva otrok, posvojitve itd., medtem ko ruski portal obsega le informacijo o posvojitvah in skrbništvu ter o vložitvi pritožbe in predlogih, npr. za pridobivanje in analiziranje informacij o dejavnostih v zvezi s skrbništvom in v zvezi s tistimi državljani, ki ne morejo skrbeti zase. Tak obseg informacij lahko označimo za

nizkega. Z nizko obsežnostjo in verodostojnostjo ter povprečno informativnostjo je tudi **vrednost informacij** nizka.

➤ Vrednost komunikacije

▪ Zasebnost

V okviru portala ni objavljena izjava o varovanju **zasebnosti**, zaradi česar je zasebnost ocenjena kot slaba. Izjave o varovanju podatkov ni na voljo. Zasebnosti tudi ne moremo doseči v okviru osebne kabineta, kjer se moramo registrirati izključno z vnosom številke zavarovalne police pri pokojninskem skladu ter davčne številke. Tujci se, do pred kratkim niso mogli registrirati na portalu. Po novem je uvedena možnost prijave, vendar potrebuješ številko migracijske kartice, ki jo prejmeš ob vstopu v RF in s prijavo na Federalni migracijski službi v nekaj dneh po prihodu. Nekatere kategorije tujcev te kartice nima in tako sem po preizkusu registracije ugotovila, da prijava ni mogoča (niti kot gost). Moja e-uprava na slovenskem portalu uporabnika ob registraciji seznanja s storitvami, ki jih s tako registracijo lahko opraviš. Za prijavo potrebuješ digitalni certifikat. Ocenjujem, da je vrednost zasebnosti nizka.

▪ Odzivnost

Odzivnosti (in s tem posledično hitrosti in kakovosti odziva) nisem mogla preizkusiti, ker zahtevajo identifikacijo uporabnika z uporabniškim imenom in geslom. Zaradi tega nisem izmerila hitrosti in kakovosti odziva. Edina možnost je klic na vročo linijo na telefonsko številko 24 ur na dan. Halo uprava je na slovenskem portalu dosegljiva le s klicem ob delavnikih med 8. in 20. uro na stacionarni ali mobilni telefon. Vendar pa spletna predstavitev ponuja možnost sporočanja napak, ki jih uporabnik najde na strani. S pritiskom tipke Ctrl+Enter ga sistem preusmeri na sporočilo, ki ga pošlje administratorju in v katerem je opisana napaka. Odzivnosti zato nisem posebej ocenjevala, ker tudi v literaturi nisem našla ustrezne ocene, ki bi jo lahko podala.

▪ Oblikovanje skupnosti

Portal vsebuje pogosto zastavljena vprašanja, kar lahko vrednotimo s kazalnikom **oblikovanje skupnosti**. Portal vsebuje pogosto zastavljena vprašanja, ki jih zastavljajo uporabniki in odgovore pristojnih organov, ki pa so nameščeni na osnovi spletni strani portala, posebej pa še pri določenih kategorijah. Vendar pa portal ne omogoča zastavljanja vprašanj neposredno, klepetalnic in drugih oblik oblikovanja skupnosti. Na spletni strani deluje blog, kamor lahko uporabniki vnašajo svoje vtise o storitvi¹⁴. Na slovenskem portalu

¹⁴ Moram poudariti, da je blogiranje v Rusiji trenutno zelo razširjeno in popularno ter da ga uporablja veliko število ljudi. Zgled temu daje tudi predsednik Medvedjev, ki je dober primer promoviranja e-storitev in

so vprašanja in odgovori vezani na točno določeno storitev, kar je precej bolj pregledno in smotno, uporabnik pa lahko zastavi vprašanje preko e-pošte. Slovenski portal nudi tudi sodelovanje v anketah, kar ruski portal še ne ponuja. Oblikovanje skupnosti bi tako lahko ocenili kot povprečno. Ker je zasebnost ocenjena kot slaba, odzivnost nima ocene, oblikovanje skupnosti pa samo povprečno, je vrednost komunikacije nizka.

Ker pa sta tako vrednost informacije kot tudi vrednost komunikacije ocenjena nizko, je tudi **kakovost vsebine ocenjena nizko.**

– Varnost

Nazadnje sem preučila vprašanje **varnosti** na spletnem portalu ruske e-uprave. Sistem deluje tako, da se je potrebno prvič registrirati preko osebnega kabineta z geslom. To je zaenkrat edini način, ki deluje. Za to je potrebno izpolniti obrazec, potrebuješ pa davčno številko in številko police pokojninskega sklada, kjer je oseba zavarovana. Postopek prijave vsebuje izpolnitev registracijskega obrazca, preveritev korektnosti vnesenega poštnega naslova, preveritev korektnosti vnesene številke mobilnega telefona, on-line preveritev pravilnosti vnesenih podatkov (davčne številke in zavarovalne police) in kot rezultat prejmeš priporočeno pismo po e-pošti, ki vsebuje kodo za aktivizacijo profila na portalu. Varnost poslovanja lahko zaenkrat vrednotimo le do te stopnje, saj elektronsko poslovanje z uporabo plačilnih sistemov še ne deluje. Vendar pa je pri varnosti ruskega portala e-uprave potrebno opozoriti na vprašanje zaupanja državljanov pri vnosu osebnih podatkov ob registraciji, ki jih preveri tudi Zvezna služba varnosti. Pred uvedbo elektronskega poslovanja, bo v Rusiji potrebno najprej izgraditi sistem in zaupanje v elektronsko podpisovanje dokumentov za uporabo v elektronskem prometu ter agencij za certificiranje javnih ključev. Varnost lahko zaenkrat ocenimo kot nizko.

SKLEP

V Rusiji so šele na začetku poti uvajanja elektronskega poslovanja v upravo, kar potrjuje tudi razvojna stopnja, na kateri se trenutno nahaja portal e-uprava. Za uresničitev vseh načrtanih ciljev in doseg takšne e-uprave, ki bo omogočila uporabnikom možnosti informiranja in komuniciranja, dostop do upravnih storitev ter izvajanje transakcij po e-poti, bo nujno potrebna najprej vsebinska in šele nato informacijska prenova uprave. Zaradi tega se bo uprava morala soočiti s številnimi reorganizacijskimi in tehnološkimi problemi. Uvajanje elektronskih storitev v Rusiji poteka zelo počasi, kar je razumljivo, predvsem zato, ker se država zaveda potrebe po prenovi poslovnih procesov in drugih dejavnikov, ki so potrebni za uveljavitev storitev e-uprave.

E-uprava prinaša z izločitvijo posrednikov (mislim predvsem na uslužbence ob okencih) nov način komuniciranja, ki bo v marsičem olajšal komunikacijo z upravo. Model komunikacije,

poglabljanja dialoga med oblastmi in prebivalstvom, saj je njegov blog ena najbolj uporabljenih spletnih strani dandanes v Rusiji.

kjer je uradnik posrednik med državo in državljanom, se zamenjuje z direktno komunikacijo. Posledično se menja tudi način upravljanja javnih služb, katerih delo se bo z vedno večjim prenosom poslovanja na internet moralo ustrezno prilagoditi. Zelo zahtevno bo uvajanje kompleksnejših transakcijskih storitev, ki bodo omogočale, da se vse faze izbranega upravnega postopka izvedejo po elektronski poti, vključno s preverjanjem avtentičnosti, plačevanjem upravnih taks ter povezavo med različnimi podatkovnimi viri. Potrebno bo izvesti reorganizacijo poslovnih procesov in postopkov znotraj uprave, integracijo različnih registrov in podatkovnih baz, potrebno bo vzpostaviti standardne obrazce, spremeniti in dopolniti zakonodajo, razviti nove predpise, klasifikacije ter standarde.

Program E-Rusija se je začel z visokimi ideali, s poudarkom na zaščiti pravice dostopa do informacij in razvoja demokracije. Vendar pa so se ideali kmalu znižali, saj tudi relativno visoka finančna injekcija Rusiji ni pomagala, da bi razširila geografsko širino in demografijo internetnega dostopa. Večina sredstev je bila uporabljena za krepitev infrastrukture in izgradnjo informacijskih sistemov predvsem v okviru vladnih inštitucij. Večina denarja za razvoj je bila porabljena med leti 2002-2004. Program E-Rusija je pripomogel k temu, da so regije dobile signal, da je zvezni nivo predmet e-uprave vzel bolj resno in posledično ni naredil nič za to, da bi se znatno izboljšale storitve, ki jih na svojih spletnih straneh ponujajo državni organi. Poleg tega se je večina informacijskih sistemov izgrajevala brez enotne pravne podlage in koordiniranega dela. Zaradi nezdržljivosti sistemov in neenotnega pristopa v prenovi poslovanja in posledično nezmožnosti izmenjave baz podatkov je prišlo do podvajanja podatkov in s tem zamujanja uvedbe e-uprave.

Program E-Rusija, ki ga je sprejela vlada Ruske federacije, večinoma sledi zgledu drugih strategij razvoja e-uprave. Vendar pa si je Vlada RF zastavila relativno kratek časovni okvir za realizacijo programa. Rusija namreč, tudi zaradi dediščine prejšnjega sistema, kjer je bilo upoštevanje človekovih pravic na izredno nizki stopnji in niso bile upoštevane možnosti sodobnih nepapirnatih oblik poslovanja, ni dosegla stopnje razvoja e-uprave, kot jo imajo informacijsko razvite države. Čas, ki je potreben za prestrukturiranje celotne javne uprave, vključno z izgradnjo pravne baze, razvojem elektronskih servisov itd., je leto 2010 postavil kot nedosegljiv cilj, saj spremembe v tem času niso mogle zaživeti v državi s takšno zgodovinsko dediščino. Ta skrajni rok za uvedbo e-uprave tako izgleda bolj motivacija kot resničen cilj in dejansko bi moralo biti leto 2010 postavljeno kot vmesni cilj za razvoj e-uprave v Rusiji. V nalogi sem dokazala, da je Rusija sicer sprejela mnoge pomembne dokumente na področju razvoja e-uprave, vendar pa so dokumenti bolj zbirka določenih ciljev, ki pa ne upoštevajo tudi drugih zunanjih dejavnikov, potrebnih za razvoj e-uprave (npr. potreba po enakomerni informacijski pismenosti prebivalstva, izobraževanju uporabnikov in delavcev v javni upravi idr.)

Znano je že mnogo primerov, ko so bile na svetu narejene strategije in načrti za razvoj e-uprave, ki so jih sprejele vlade ali odobrili predsedniki držav, pa vendar ni prišlo do napredka v razvoju informacijske družbe ali e-uprave. Prej obratno. Marsikje se je e-uprava razvila tudi

brez posebne, vnaprej pripravljene strategije. Glavni pogoj za napredek je torej jasna organizacijska odgovornost ter politična podpora za pravni in fiskalni okvir.

Rusija tako ostaja ena izmed najslabše razvitih držav Vzhodne Evrope kar zadeva stopnjo razvoja e-uprave. Vzrok je nizka IKT povezljivost in majhno število javnih spletnih servisov. To je razumljivo tudi, če upoštevamo, da je bila še leta 2001 spletna uporaba vladnih servisov le 3%. Rusija je z napor, ki jih vlaga v razvoj e-uprave, sicer uspela odpreti spletni portal e-uprava, a je ta za sedaj še bolj informativne narave in večinoma še ne ponuja pravih e-storitev. Pri svojem načrtovanju razvoja e-uprave, je RF upoštevala storitve, ki jih je EU prednostno predlagala za prevod v elektronsko obliko, vendar njihova realna izvedba, na podlagi analize, ki sem jo izvedla v primerjavi s storitvami, ki jih ponuja slovenski portal, ostaja še vedno povprečna. Še vedno se je potrebno v večini primerov osebno zglasiti v določenem upravnem organu in podati zahtevek v papirnati obliki, tudi če gre za storitev, ki bi lahko že bila opravljena elektronsko, kar otežuje sodelovanje med državljani in državnimi organizacijami ter zavira razvoj e-uprave. Tudi kar zadeva kriterije, ki ocenjujejo spletne strani, sem lahko ugotovila, da ne ustrezajo visoki stopnji. Izbrani kriteriji funkcionalnost/uporabnost, kakovost in varnost spletne strani so pokazali povprečno oz. nizko stopnjo glede na izbrane vrednosti. Uporabnost spletne strani je povprečna glede na kriterije oblike in strukture. Ker pa sta tako vrednost informacije kot tudi vrednost komunikacije ocenjena nizko, je tudi kakovost vsebine ocenjena nizko. Pri kriteriju varnosti bo poleg tehničnih ukrepov, potrebno delati predvsem na zaupanju državljanov v elektronsko poslovanje v javni upravi.

Informacijsko-komunikacijske tehnologije in e-uprava lahko bistveno pripomorejo k povečanju transparentnosti v mnogih upravnih procesih, zmanjšajo korupcijo oz. preprosto omogočijo državljanom, da vidijo, kako se odločitve sprejemajo. Vendar pa je v Rusiji še vedno prisotno nizko zaupanje v e-storitve, kar posledično pomeni tudi nizko uporabnost. V Rusiji državljani ne zaupajo niti klasičnim potem opravljanja upravnih storitev, kaj šele elektronskim. Zato bo moralo biti v Rusiji vloženi še veliko naporov ravno v področje razvoja informacijske družbe kot take in izgrajevanja e-družbe.

Temu botruje tudi polpretekla zgodovina, katere del je bila danes precej bolj sodobna Rusija. Posledično tudi rusko prebivalstvo (gledano v celoti) nima želje po hitrejšem uvajanju e-storitev v življenje, saj se zaradi njene velikosti in neenakomerne družbeno-ekonomske razvitosti države, ki se razteza na območju Evrope in Azije preko 11 časovnih pasov, vse regije ne nahajajo na enaki stopnji razvoja, kar posledično otežuje proces napredka zaradi neenakomerne prispevka posameznih regij k skupnemu napredku. Že raziskava portala OGIC je potrdila mojo hipotezo, da je razvoj e-uprave v Ruski federaciji počasnejši tudi zaradi velikosti in neenakomerne družbeno-ekonomske razvitosti države, saj je centralno zvezno okrožje bilo najbolj dejavno glede prenosa storitev v elektronsko obliko, medtem ko je bilo Dalnjevzhodno federalno okrožje nepripravljeno.

Vendar pa sistem v Rusiji ne bi smel biti preveč centraliziran, saj centralizacija avtomatično pomeni tudi centralizacijo vsega znanja na enem mestu. Prav bi bilo, da bi ministrstva in vladne službe obdržale svojo individualnost, a hkrati sledile osnovni strategiji in standardom. Prav to je ena od rešitev, za katero menim, da bi jo morali upoštevati.

Vzpostavitev e-uprave v Rusiji bi zagotovo pripomogla k izgraditvi nekega novega sistema kontrole in povečanju odgovornosti upravnih uslužbencev. Povečala bi se transparentnost upravnih storitev, s čemer bi se zvišal tudi nivo zaupanja državljanov v državni sistem v celoti. Trenutno pa ti cilji še niso doseženi. Na osnovi rezultatov analize spletnih strani na portalu e-uprave sem ugotovila, da se te nahajajo na nizki stopnji razvoja in še ne dosegajo nekaterih kriterijev, ki so pokazatelji uporabnosti, kakovosti in varnosti. To pomeni, da lahko potrdim tudi drugo hipotezo.

Pomembno je tudi poudariti, da je uspeh za e-upravo nekaj, kar se gradi od spodaj navzgor (t.i. *bottom up approach*). To je v Rusiji, ki že zgodovinsko ni navajena takšnega sistema, seveda nemogoče pričakovati. Ruska federacija razen nekaterih malih projektov, ki jih izvaja s posameznimi državami Evropske unije, ne upošteva izkušenj in primerov dobrih praks, ki jih je že spoznala Evropa. Tako Rusija kljub temu, da si prizadeva za vpeljavo e-uprave, ji to še ni uspelo in je še precej v zaostanku, da bi ta cilj dosegla.

Samo informacijske rešitve ne bodo dovolj, da bi se država preoblikovala v sodobno informacijsko družbo. Menim, da je korak naprej že storjen na področju ponudbe informacij o neki določeni upravni storitvi, ki postaja tako bolj transparentna, vendar je naslednji korak, ki bo moral biti izveden čimprej še bolj pomemben, in sicer izvedba te storitve na enako transparenten način. Le na ta način bo lahko Rusija postopno prešla med informacijsko razvite države na področju ponujanja storitev e-uprave. S tem bo postala tudi bolj konkurenčna in bolj vabljiva za tuje investitorje, ki še vedno uporabljajo nekatere tradicionalne metode vstopanja na rusko tržišče.

LITERATURA IN VIRI

1. Accounts Chamber of the Russian Federation (2004). E-Government Projects Efficiency Evaluation Approaches. *Report at 4th INTOSAI work Seminar on Performance audit*. Moscow: Accounts Chamber of the Russian Federation.
2. ComScore (2009, July 2). *Russia has World's Most Engaged Social Networking Audience*. London: ComScore World Metrix. Najdeno dne 16. junija 2009 na spletnem naslovu http://www.comscore.com/Press_Events/Press_Releases/2009/7/Russia_has_World_s_Most_Engaged_Social_Networking_Audience
3. Crede, A., & Mansell, R. (1998). The Importance of Sustainable Development: ICTs in Developing Countries. *Booklets I&IV, E-Journal Research*. Najdeno 14. oktobra 2009 na spletnem naslovu <http://www.iicd.org/cdp/>
4. CVI – Center Vlade RS za informatiko (2001). *Strategija poslovanja v javni upravi RS za obdobje od leta 2001 do leta 2004*. CVI. Online. Najdeno 15. januarja 2010 na spletnem naslovu : <http://www.e-uprava.si/eud/e-uprava/SEP-dv.pdf>
5. Dada, D. (2006). The Failure of E-Government in Developing Countries: A Literature Review. *The Electronic Journal on Information Systems in Developing Countries*, 26(1), 1–10.
6. Di Maio A. (2001). *E-Government: What Are Citizens Really Looking For?* Research Note. B.k.: Gartner Stamford.
7. Dobrolyubova, Y. (2009). Introducing Elements of E-Government in Russia: Achievements, Lessons Learnt, and Possible Prospects. V *UNDESA Expert Group Meeting*. Geneva: CEFC.
8. Doern, R., & Fey, C. (2006). E-commerce developments and strategies for value creation: The case of Russia. *Journal of World Business* 41, 315–327.
9. Drozhzhinov, V. (2005). E-Government in Russia: Challenges, Concepts and Trends. V *Eastern Europe eGov days'05*. Budapest: Corvinus University.
10. E-Rusija (2002). O federalnoj celevoj programme »Elektronnaja Rossija (2002–2010)«. *Postanovlenie Pravitelstva RF*, št. 65/2002.
11. The Economist (2009). *E-readiness rankings 2009: The usage imperative: A report from the Economist Intelligence Unit*. Najdeno 19. oktobra 2009 na spletnem naslovu http://www-935.ibm.com/services/us/gbs/bus/pdf/e_readiness_rankings_june_2009_final_web.pdf
12. »Elektronnaja Rossija« - *prosto o sloznom*. Najdeno dne 26. oktobra 2009 na spletnem naslovu http://www.iig.ru/Products/IIG/BJet/Publications/copy_of_art1
13. Ershova, T. (2006). Case Study: Russian Federation. V *1st European Summit »Observing the IT Society«*. Athens: Institute for Information Society.
14. European Commission (2002). Common list of basic public services. V *eEurope2002: Impacts and Priorities*. Brusseles: European Commission. Najdeno dne 12. oktobra 2009 na spletnem naslovu <http://ec.europa.eu/idabc/servlets/Doc?id=18402>
15. European Commission (2006). *Support to e-government (G2C) in the RF: Project Fiche*. Tacis Programme. Moscow: European Commission.

16. European Council (2002). *E- Government indicators for benchmarking e Europe*. Bruxelles: European Council. Najdeno dne 22. oktobra 2009 na spletnem naslovu http://www.epractice.eu/files/media/media_971.pdf
17. Evans, D., & Yen, D. (b.l.): E-Government: Evolving relationship of citizens and government, domestic, and international development. *Government Information Quarterly* 23, 207–235.
18. Federalnyj zakon Rossijskoj Federaciji ob elektronoj cifrovoj podpisu. *Rossijskaja gazeta*, 1-FZ/2002, 10. januar.
19. Ferfila, B. (et al.) (2002): *Ekonomski vidiki javne uprave*. Ljubljana: Fakulteta za družbene vede.
20. Fond obšestvennoe mnenie (2009). *Oprosy Internet v Rossii: specialnyj vypusk*. Fond obšestvennoe mnenie. Najdeno 20. oktobra 2009 na spletnem naslovu <http://bd.fom.ru/pdf/int0309.pdf>
21. Fraga, E. (2002). Trends in e-Government: How to Plan, Design, and Measure e-Government. V *Government Management Information Sciences (GMIS) Conference*. Santa Fe, New Mexico, U.S.A.: GMIS.
22. Golubeva, A., & Merkurjeva, I. (2006). Demand for online government services: Case studies from St. Petersburg. *Information Polity: the International Journal of Government and Democracy in the Information Age*, 11 (3,4).
23. Golubeva, A. (2007, December 12): *Evaluation of Regional Government Portals on the Basis of Public Value Concept: Case Study from Russian Federation*. Saint-Petersburg: State University, Graduate School of Management.
24. Gradišar, M. (2001). *Informatika v poslovnem okolju*. Ljubljana: Ekonomska fakulteta.
25. Grammatčikov, A. (2009). Vlast elektronnaja. *Ekspert*. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://www.i-teco.ru/article264.html>
26. Groznik, A., & Kovačič, A. (200?). *Management znanja kot vzvod prehoda v e-upravo*. Najdeno dne 21. oktobra 2009 na spletnem naslovu http://miha.ef.uni-lj.si/_dokumenti/wp/government-knowledge-wp_final.doc
27. Groznik, A., Kovačič, A. & Vičič, D. (b.l.). *E-Government, Business Renovation and Informatization of a Ministry*. Najdeno 13. oktobra 2009 na spletnem naslovu http://miha.ef.uni-lj.si/_dokumenti/wp/e-government-dop.doc
28. Groznik, A., & Vičič, D. (2006). E-Government: the Role of Business Renovation and Informatization. *Management*, 11(1), 91–109.
29. Hohlov, Y. (2005). E-Russia and e-Moscow Programs. V *SECOP 2005*. Brazil: Recife – Pernambuco.
30. Hung, S-Y., Chang, C-M., & Yu, T-J. (2006). Determinants of user acceptance of the e-Government services: The case of online tax filling and payment system. *Government Information Quarterly*, 23, 97–122.
31. Iakovleva, R. B., & Jahimovitch, V. I. (2002). E-Government in the Russian Federation. V *International Symposium on GIS*. Istanbul: b.z.
32. Institut razvitija informacionogo obšestva (2009). *Doklad »O razvitii elektonnogo pravitelstva v Rossijskoj Federaciji i gotovnosti federalnyh organov ispolnitelnoj vlasti k*

- perehodu na okazanie gosudarstvennyh uslug naseleniju s ispolzovaniem interneta*«. Moskva: Institut razvitija informacionogo obšestva.
33. *Internetna svetovna statistika. Internet World Stats* (2010). Najdeno dne 25. marca na spletnem naslovu <http://www.internetworldstats.com/europa2.htm#ru>
 34. Irkhin, Iu. V. (2007, March-April). Electronic Government and Society: World Realities and Russia (A Comparative Analysis). *Sociological Research*, 46(2), 77–92.
 35. Jerman-Blažič, B. (et al.) (2001). Elektronsko poslovanje na internetu. Ljubljana: Gospodarski vestnik.
 36. Kolarova, D. (et al.) (2006). Spatial Aspects of ICT Development in Russia. *The Service Industries Journal*, 26(8), 873–888.
 37. Konceptcija administrativnoj reformy v Rossijskoj federaciji. *Postanovlenie Pravitelstva Rossijskoj federaciji*, 1789-p/2005.
 38. Konceptcija formirovanija v Rossijskoj federaciji elektronnogo pravitelstva do 2010. *Rasporjaženie Pravitelstva Rossijskoj federaciji* N 623-p/2008, 6. maj.
 39. *Konceptcija integracii administrativnoj reformy i FCP »Elektronnaja Rossija«* (2006, 23. julij), verzija 1.1. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://elrussia.ru/>
 40. Kovačič, A. (b.l.). *Business process Reengineering and Information Systems Renovation Projects: Problems and Assessment*. Najdeno dne 11. oktobra 2009 na spletnem naslovu http://miha.ef.uni-lj.si/_dokumenti/wp/kovacic1.doc
 41. Kovačič, A., Groznik, A., Indihar Štemberger, M., & Jaklič, J. (b.l.): *Managing change toward e-government*. Najdeno dne 19. oktobra 2009 na spletnem naslovu www.unpan1.un.org/intradoc/groups/public/documents/nispacee/unpan009213.pdf
 42. Kovačič, A., Groznik, A., & Ribič, M. (2005). *Temelji elektronskega poslovanja*. Ljubljana: Ekonomska fakulteta.
 43. Kovačič A., & Jaklič, J. (2003). E-uprava niso le portali in spletne strani. V *INDO 2003: posvetovanje informatikov v javni upravi: zbornik referatov*, Bernardin od 22. do 24. septembra. Ljubljana: Vlada Republike Slovenije, Center za informatiko.
 44. Kulik, A. (2003, 24.–26. September). Electronic Democracy for Russia: A View On The State Of Art, Problems and Prospects. V *13th Annual EINIRAS Conference*. London: The Royal Institute of International Affairs.
 45. Kuzmin, A. (2003). *Dva izmerenija »elektronnogo pravitelstva: potencial i praktičeskoe ispolzovanie*. Moskva: Process Consulting. Najdeno 29. oktobra 2009 na spletnem naslovu <http://www.processconsulting.ru/doc/TwoChg.pdf>
 46. Leben, A., & Kunstelj M. (2004): Trendi razvoja e-uprave v Sloveniji. *Uprava*, II(2), 7–29.
 47. Leitner, C. (2003). EGovernment in Europe: The State of Affairs. *European Institute of Public Administration*. Maastricht: EIPA.
 48. Lindič, J. (2003): *Model za ocenjevanje kakovosti spletnih strani (magistrsko delo)*. Ljubljana: Ekonomska fakulteta.
 49. Melnitzer, J. (2002, Nov.). Russia's Digital Signature Law Fails to Jump-Start E-Commerce. *Corporate Legal Times*.
 50. McHenry, W., & Borisov A. (2006). Measuring E-Government: A Case Study Using Russia. *Communications of Association for Information Systems*, 17, Article 42.

51. McHenry, W., & Borisov A. (2006b). E-Government and Democracy in Russia. *Communications of Association for Information Systems*, 17, 1064–1123.
52. Ministrstvo za zveze in množične komunikacije (2009). *Načrt prehoda na opravljanje upravnih storitev v elektronski obliki za zvezne organe izvršilne oblasti*. Najdeno 2. januarja 2010 na spletnem naslovu <http://www.minkomsvjaz.ru/cmsc/upload/docs/200912/16120846d8.doc>
53. Ndou, V. (2004): E-Government for Developing Countries: Opportunities and Challenges. *The Electronic Journal on Information Systems in Developing Countries*, 18(1), 1–24.
54. Nielsen, J. (2000): *Designing Web Usability: the Practice of Simplicity*. Indianapolis: New Readers Publishing.
55. OECD (2001): The Hidden Threat to E-Government. V *Puma Policy Brief*, 8.
56. OECD (2003). *The E-Government Imperative: OECD e-Government Studies*. France: OECD.
57. OECD (2006). Improving the quality of public administration. V *OECD Economic Surveys: Russian Federation*, Chapter 3, 115–146.
58. Palvia, S.C., & Sharma S.S. (b.l.). *E-Government and E-Governance. Definitions/Domain Framework and Status around the World*. ICEG. Najdeno dne 13. septembra 2009 na spletnem naslovu http://www.iceg.net/2007/books/1/1_369.pdf
59. Položenie o registraciji federalnyh gosudarstvennyh informacionnyh sistem. *Postanovlenie Pravitelstva Rossijskoj federaciji N. 723/2009*, 10. september.
60. *Portal državnyh storitev OGIC* (2009). Najdeno dne 10. avgusta 2009 na spletnem naslovu <http://www.ogic.ru/public/index.jsp>
61. Prasad, A. (b.l.). *The concept of e-government formation in the Russian federation for the period until 2010 – Suggestions on the Concept Paper*. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://www.solutionexchange-un.net.in/decn/cr/res27030903.pdf>
62. Reyman, L. (2003). Information Technologies in the Work of the Federal Governmental Agencies. *Vestnik Svjazi International* 9(3), 1–8.
63. Russia daily highlights obstacles to development of »information society« (2009, 13. Feb). *Vedomosty*.
64. *Russian president calls for introduction of e-government services* (2009, 12. Nov.) [televizijska oddaja]. Moscow: Rossiya TV.
65. “Russians Know Little About ‘Electronic Russia, »Do Not Believe In It” (2003). *Cnews* (12.avgust). Najdeno dne 26. septembra 2009 na spletnem naslovu <http://www.cnews.ru/newtop/index.shtml?2003/08/20/147627> (Current July 23, 2005)
66. Savintseva, M. (2006, Jun.). *Access to Information*. Paris: Transparency International.
67. Shaposhnik, S. (2004). *Russia E-Readiness Assessment: Analytical Report*. Moscow: Institute of the Information Society.
68. Shchyogolev, I. (2010, 8.-9. julij). Gosudarstvennaja programma Informacionnoe obščestvo 2011–2020. *VII Tverskoj social'no ekonomičeskij forum*. Tver: IOT. Najdeno dne 15. avgusta 2010 na spletnem mestu <http://www.gosbook.ru/document/5538>

69. Silič, M. (et al.) (2001). *E-poslovanje v javni upravi RS za obdobje od leta 2001 do leta 2004*. Ljubljana: Center Vlade RS za informatiko.
70. Simigullina, A. (2010, 21. January). Russian regions to go digital. *Gazeta.ru*.
71. Soldatov, A. (2008, 29. okt.). Hotjat li ruskie e-government. *Vremja novostej*, 201.
72. *Spletni portal e-uprave Ruske federacije* (2009). Najdeno dne 26. januarja 2009 na spletnem naslovu <http://www.gosuslugi.ru>
73. *Spletni portal e-uprave Republike Tatarstan* (2009). Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://g2p.tatar.ru/>
74. *Spletni portal uradna Rusija* (2009). Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://www.gov.ru>
75. Spremembe v programu E-Rusija. Izmenenija, kotorye vnositsja v federalnuju celevuju programmu »Elektronnaja Rossija (2002–2010 gody)«. *Postanovlenie Pravitelstva Rossijskoj Federacii*, 502/2006.
76. Spremembe v programu E-Rusija. Izmenenija, kotorye vnositsja v federalnuju celevuju programmu »Elektronnaja Rossija (2002–2010 gody)«. *Postanovlenie Pravitelstva Rossijskoj Federacii*, 721/2009.
77. Strategija razvoja v Ruski federaciji e-uprave do 2010. *Ukaz Pravitelstva Rossijskoj federaciji*, 632-p/2008.
78. Styryn, E. M. (2008, April 22-25). Building regional e-government in Russia: Strategies and Implementation. *EPMA 6-th annual conference*. Prague: EPMA.
79. Šmidovnik, J. (1985). *Teoretične osnove upravljanja*. Ljubljana: Višja upravna šola.
80. Tarabanis, K. (et al.). (2007, Oct. 23). *Comments on the E-Government Concept of the Russian Federation until 2010*. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://new.hse.ru/sites/irgs/231007/docs/CommentsFull.pdf>
81. Trstenjak, V. (2003). *Državna uprava: študijsko gradivo*. Ljubljana: Ministrstvo za notranje zadeve.
82. Tserenov, Ts. (2003). *Federal Target Program 'E-Russia': Systemic Approach*. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://www.neweco.ru/eng/media/amcham.ppt>
83. United Nations (2005). *United Nations Global E-Government Readiness Report 2005*. New York: United Nations
84. United Nations (2008). *United Nations E-Government Survey 2008: From E-Government to Connected Governance*. New York: United Nations.
85. United Nations (2010). *UN E-Government Survey 2010*. New York: United Nations. Najdeno dne 20. maja 2010 na spletnem naslovu http://www2.unpan.org/egovkb/global_reports/10report.htm
86. Vintar, M., & Grad, J. (2004): *E-uprava: izbrane razvojne perspektive*. Ljubljana: Fakulteta za upravo.
87. World Bank (2003). *The E-Government Handbook for Developing Countries*. Washington, D.C.: The World Bank.
88. World Bank Website (2009). *Definition of E-Government*. Washington: World Bank. Najdeno dne 26. oktobra 2009 na spletnem naslovu <http://www.worldbank.org>.

89. Wauters, P., & Colclough, G. (2006): *Online Availability of Public Services: How is Europe Progressing?* (Web-Based Survey on Electronic Public Services Report of the 6th Measurement, June 2006). Bruselj: Capgemini. Najdeno 29. oktobra 2009 na spletnem naslovu http://ec.europa.eu/information_society/europe/i2010/docs/benchmarking/online_availability_2006.pdf
90. Wikipedija. *Prikaz razdelitve Ruske federacije na zvezna okrožja*. Najdeno 18. marca 2010 na spletnem naslovu <http://en.wikipedia.org/wiki/Russia>