

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

E-OSKRBOVANJE V JAVNI UPRAVI

Ljubljana, avgust 2009

UROŠ ČERNIGOJ

IZJAVA

Študent Uroš Černigoj izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom doc. dr. Petra Trkmana, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 10.08.2009

Podpis: _____

KAZALO

UVOD	1
1 E-UPRAVA.....	2
1.1 Opredelitev e-uprave	2
1.2 Pomen informacijskih in komunikacijskih tehnologij pri implementaciji e-uprave	3
1.3 Zasnova e-uprave	4
1.4 Razvojne stopnje e-uprave	5
1.5 E-uprava v Evropski Uniji in Sloveniji	6
1.5.1. Pobude in smernice Evropske Unije	6
1.5.2. Razvoj e-uprave v Sloveniji	7
2 E-OSKRBOVANJE	9
2.1 Definicija e-oskrbovanja	9
2.2 Teoretična podlaga	11
2.2.1. Temeljni pojmi e-oskrbovanja	11
2.2.2. Ključni procesi e-oskrbovanja.....	14
2.2.3. Koristi e-oskrbovanja	15
2.2.4. Razvoj sistemov e-oskrbovanja.....	16
2.2.5. Kritični dejavniki uspeha implementacije e-oskrbovanja v javnem sektorju...	18
2.3 E-oskrbovanje v okvirih EU.....	19
2.3.1. Pravni okvir	20
2.3.2. eEurope 2005.....	20
2.3.3. Akcijski načrt za elektronsko javno oskrbovanje.....	20
2.3.4. Ministrska deklaracija o e-upravi, Manchester 2005	21
2.3.5. Akcijski načrt i2010	21
3 E-OSKRBOVANJE V SLOVENIJI	21
3.1 Poskusi vzpostavitve portala za javna naročila	22
3.2 Sedanji Portal javnih naročil	25
4 E-OSKRBOVANJE V ITALIJI	29
4.1 Zgodovina.....	30
4.2 Sedanja ureditev e-oskrbovanja v Italiji.....	32
5 PRIMERJAVA RAZVOJA E-OSKRBOVANJA MED SLOVENIJO IN ITALIJO	36
SKLEP.....	40
LITERATURA IN VIRI	41

KAZALO SLIK

Slika 1: Trikotni relacijski model med državo, podjetji in državljani.....	5
Slika 2: Stopnje razvoja elektronskih storitev e-uprave.....	6
Slika 3: Sinteza področij vpliva in ciljev e-oskrbovanja.....	13
Slika 4: Delovni tok oskrbovalnega procesa predstavljen z UML diagramom poteka.....	14
Slika 5: Slovenski portal za e-oskrbovanje.....	28
Slika 6: Sedanji italijanski portal za e-oskrbovanje »Acquisti in rete«.....	31
Slika 7: Consipov tristrani poslovni model.....	34
Slika 8: Centraliziranost potrošnje v javnem oskrbovanju po različnih državah.....	37
Slika 9: Stopnja razvoja elektronskega javnega oskrbovanja v državah EU27+.....	39

KAZALO TABEL

Tabela 1: Koristi vzpostavitve sistema elektronskega javnega oskrbovanja.....	16
Tabela 2: Število opravljenih transakcij e-oskrbovanja v Italiji in njihova vrednost v letih 2004-2007.....	35
Tabela 3: Porazdelitev potrošnje v javnem oskrbovanju glede na raven potrošnje.....	36
Tabela 4: Stopnje razvoja e-oskrbovalnega sistema.....	38

UVOD

Pospešena informatizacija poslovnih procesov je vzpodbudila tako gospodarske kot tudi javne subjekte k razvoju inovativnih elektronskih rešitev z namenom doseganja večje učinkovitosti, stroškovnih prihrankov, poenostavitve papirnatih procedur in koriščenja ostalih prednosti, ki jih informatizacija ponuja. Razvoj sodobnih informacijsko komunikacijskih tehnologij (v nadaljevanju IKT) je prinesel možnost popolnega elektronskega poslovanja, katerega trendi so v nenehnem razvoju. Prišli smo do točke, ko lahko v nekaterih primerih celoten poslovni proces poteka po elektronski poti, kar so nekatera podjetja in javne uprave uspešno izkoristili, nekateri pa so zaradi različnih zapletov ali neuspešnih poskusov še korak zadaj.

Javne uprave so z oblikovanjem državnih spletišč sledile smernicam informatizacije in začele nuditi elektronske storitve za državljane, podjetja, zaposlene v javnem sektorju in ostale subjekte. Elektronska javna uprava (v nadaljevanju e-uprava) je kompleksen sistem, ki pod svoje okrilje običajno zajema več različnih spletnih portalov namenjenih različnim interesnim skupinam. Eden izmed teh je tudi sistem elektronskega javnega oskrbovanja (v nadaljevanju e-oskrbovanje), ki je namenjen interakciji gospodarskih subjektov z oskrbovalno enoto ali pooblaščenno agencijo za oskrbovanje v javni upravi.

V svoji diplomski nalogi bom skušal v celoti zaobjeti razvojne temelje e-oskrbovanja, opisati primer slovenskega in italijanskega e-oskrbovanja ter na koncu izvesti primerjavo med njima. Italijanski primer je primer dobro razvitega sistema e-oskrbovanja in zanima me, kaj bi lahko Slovenija privzela iz takega sistema, glede na razlike v velikostih obeh držav in posledično tudi razlike v organizacijski strukturi.

Diplomsko nalogo sem vsebinsko razdelil na tri sklope. V prvi sklop spada prvo poglavje o e-upravi. Predstavil bom osnovna dejstva o e-upravi, ki bodo služila kot osnova za naslednji vsebinski sklop o e-oskrbovanju. Predstavil bom smernice Evropske Unije na področju e-uprave in na kratko predstavil razvoj e-uprave v Sloveniji in njene perspektive.

V drugem sklopu, ki ga predstavlja drugo poglavje, bom definiral, kaj je e-oskrbovanje, predstavil teoretično podlago e-oskrbovanja, in sicer katere poslovne procese uvrščamo pod e-oskrbovanje, kakšne koristi prinaša e-oskrbovanje, kako zgleda tipičen razvoj sistemov e-oskrbovanja in kakšni so lahko kritični dejavniki uspeha implementacije e-oskrbovanja. Na koncu poglavja bom predstavil tudi pravne okvire, smernice in dokumente, ki obravnavajo e-oskrbovanje v Evropski Uniji.

Zadnji, tretji sklop, zajema tretje, četrto in peto poglavje. V tretjem in četrtem poglavju bom opisal slovenski in italijanski primer e-oskrbovanja ter njuno zgodovino in sedanjo stopnjo razvoja. V petem poglavju pa bom izvedel vsebinsko primerjavo med njima, ocenil, kaj bi se lahko Slovenija naučila iz italijanskega primera, in izpostavil specifične lastnosti enega in drugega primera, zaradi katerih določeni elementi niso prenosljivi.

1 E-UPRAVA

1.1 Opredelitev e-uprave

V Strategiji e-uprave Republike Slovenije (v nadaljevanju RS) za obdobje od leta 2006 do leta 2010 – SEP-2010 (v nadaljevanju SEP-2010; 2006, str. 4) je elektronska javna uprava opredeljena kot »oblika izvajanja poslovnih procesov v organih javne uprave, ki temelji na uporabi sodobne informacijsko komunikacijske tehnologije in je usmerjena h končnim uporabnikom (državljeni, poslovni subjekti, zaposleni v javni upravi). Namen je doseganje večje razpoložljivosti, preglednosti in kakovosti storitev za uporabnike ter boljša interna učinkovitost dela. V izrazu e-uprava so zajete tudi stalne aktivnosti prilagajanja organizacijskih, pravnih in tehničnih okvirov za čim učinkovitejše izvajanje tovrstnih poslovnih procesov«.

Medtem ko zgornja definicija e-upravo opredeljuje predvsem kot »izvajanje poslovnih procesov« z uporabo IKT, pa Groznik in Trkman (2009, str. 462 po Chan & Qi, 2003) e-upravo definirata kot »prenavljanje, informatizacijo in mogočo integracijo ključnih poslovnih procesov v javnih agencijah od končnih uporabnikov k dobaviteljem, ki dobavljajo proizvode, storitve ter informacije, in v zameno dodajajo vrednost državljanom in ostalim interesnim skupinam za povečanje skupne družbene blaginje z upoštevanjem posebnosti javnega sektorja«.

Podobno meni tudi Kovačič (2009), in sicer da je e-uprava »elektronsko podprto interaktivno izvajanje notranjih in medorganizacijskih poslovnih procesov v upravi, ki [...] zahteva spremembo obstoječih organizacijskih in poslovnih modelov, poslovnih procesov in postopkov ter poslovnih pravil.« Nova doktrina e-uprave po njegovem mnenju »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«.

Ožje definicije opredeljujejo e-upravo kot »komunikacijo med vlado in državljani s pomočjo računalnikov in spletne prisotnosti« (Groznik & Trkman, 2009, str. 462 po Evans & Yen, 2005, str. 209) ali kot »uporabo informacijskih in komunikacijskih tehnologij v vladnem okolju« (Groznik & Trkman, 2009, str. 462 po Gil-Garcia & Martinez-Moyano, 2007, str. 266).

Kot bom skušal prikazati v nadaljevanju diplomske naloge, je namen e-uprave in njenih sestavnih enot, kot je sistem e-oskrbovanja, predvsem izboljšava poslovnih procesov z uporabo informacijske tehnologije. Corsi, Gumina in Ciriaci (2006, str. 377 po Di Maio, 2001) glede na pregled literature pravijo, da je e-uprava definirana kot »proces transformacije notranjih in zunanjih odnosov javne uprave skozi mrežne aktivnosti, informacijske in

komunikacijske tehnologije z namenom doseči: 1) izboljšanje storitev, 2) povečanje participacije državljanov in podjetij in 3) povečanje možnosti javne uprave«.

1.2 Pomen informacijskih in komunikacijskih tehnologij pri implementaciji e-uprave

»Tranzicija k e-upravi ni samo enostavna uvedba informacijske tehnologije, ampak je zanjo potrebna radikalna sprememba notranjih mehanizmov vodenja administracije, kar pomeni večjo spremembo poslovnih procesov. Torej je prenova poslovnih procesov predpogoj za uspešno informatizacijo« (Groznik, Kovačič & Trkman, 2008, str. 81).

Uporaba IKT v procesu implementacije e-uprave pomaga k izboljševanju notranje učinkovitosti javne administracije z racionalizacijo procesov upravljanja, kar posledično vpliva tudi na relacije znotraj administrativnega aparata, in sicer na horizontalni ravni (med agencijami, vladnimi enotami in ministrstvi) in na vertikalni ravni (med vladnimi in lokalnimi administrativnimi enotami). IKT omogoča tudi boljše upravljanje zunanjih relacij z zagotavljanjem višjih standardov storitev ter posredovanja informacij javnosti. »S tem se ponuja možnost demokratične participacije, ki je bila doslej nepredstavljiva« (Corsi et. al, 2006, str. 378 po Caldow, 2001).

Nekatere ožje definicije opredeljujejo e-upravo tudi kot intenzivno uporabo IKT tehnologije v organih državne uprave, z namenom zagotavljanja elektronskih javnih storitev in izboljšanje učinkovitosti upravljanja. IKT imajo namreč potencial za preoblikovanje strukture vladnih služb in izboljšavo storitev javne uprave, saj nam uporaba tehnologije »omogoča izboljšano operativno učinkovitost z zmanjšanjem stroškov, hkrati pa povečuje produktivnost in ustvarjanje bolj kakovostnih storitev s strani vladnih agencij« (Groznik, Kovačič & Trkman, 2008, str. 81).

Corsi, Gumina & Ciriaci (2006, str. 377–378 po Zulfiqar, Pan, Lee & Huang, 2001) v svojem delu na primer navajajo, da je e-uprava kompleksen in dinamičen proces transformacije vladnega aparata na vseh nivojih, kjer se IKT uporablja za vključevanje državljanov, podjetij, vladnih administracij (vključno s tujimi) ter javnih uslužbencev. Po njihovih besedah naj bi ti štirje elementi predstavljali ključno dobrobit e-upravnih strategij: »da v praksi kot celoto pokrivajo civilno družbo in ves demokratičen aparat«.

1.3 Zasnova e-uprave

Storitve e-uprave lahko v grobem razdelimo na informacijske, transakcijske in komunikacijske storitve. Informacijske storitve nam nudijo dostop do katalogov storitev, javnih registrov, informacije o državnih ustanovah in zakonih ter vpogled v parlamentarne dokumente. Transakcijske storitve zajemajo uporabo elektronskih vlog, oddajo davčne napovedi, prijave na razpise, sodelovanje na referendumih, elektronske volitve ipd., komunikacijske storitve pa kontakt z zaposlenimi ter razne diskusije o političnih vprašanjih. (Kovačič, 2009).

Enega svojih najpomembnejših ciljev, zblíževanje državljanov in podjetij z vladnimi institucijami, e-uprava uresničuje skozi naslednje interakcijske modele (Fang, 2002, str. 7):

- **G2C** (vlada k državljanom) in **C2G** (državljeni k vladi);
- **G2B** (vlada k podjetjem) in **B2G** (podjetja k vladi);
- **G2G** (vlada k vladi);
- **G2N** (vlada k neprofitnim organizacijam) in **N2G** (neprofitne organizacije k vladi);
- **G2E** (vlada k zaposlenim).

Iz zgornjih modelov lahko izpeljemo opisni relacijski model (slika 1), ki na enostaven način prikaže interakcijo med državo, podjetji in državljani, in ki lahko poteka na prostovoljni ali neprostovoljni osnovi (Fang, 2002, str. 6):

1. **Sodelovanje znotraj javne uprave:** Procesi in strukture, ki opredeljujejo odnos med vlado in lokalnimi enotami, med različnimi organizacijami in vladnimi službami; med vlado in zaposlenimi; med zakonodajo in izvrševanjem le-te.
2. **Sodelovanje med podjetji in javno upravo:** Procesi in strukture, ki opredeljujejo odnos med vlado in trgom oz. med vlado in zasebnim sektorjem.
3. **Sodelovanje med državljani in javno upravo:** Procesi in strukture, ki določajo razmerja med vlado in državljani, med vladnimi storitvami in potrebami državljanov, ter med domačo vlado in vladami tujih držav oz. mednarodnih inštitucij.

Slika 1: Trikotni relacijski model med državo, podjetji in državljani

Vir: Z. Fang, *E-Government in Digital Era: Concept, Practice, and Development*, 2002, str. 6.

1.4 Razvojne stopnje e-uprave

Tehnološki razvoj e-uprave običajno poteka počasi in postopoma, posebej tam, kjer se snovalci informacijskih rešitev učijo na lastnih izkušnjah. V sedanjem času, ko je na voljo veliko študij primerov in preizkušenih praks, lahko razvoj poteka hitreje, po že ustaljenih korakih, vseeno pa lahko potegnemo ločnice med posameznimi evolucionjskimi stopnjami. Podjetje Capgemini, ki za Evropsko komisijo opravlja letne raziskave o razvoju storitev e-uprave v Evropski Uniji, je za lastne potrebe razvilo svoj model razvoja e-uprave (slika 2). Razvitost spletnih storitev je v njihovih raziskavah prikazana z odstotki, a vsebinsko razdeljena na pet stopenj (The User Challenge - Benchmarking The Supply Of Online Public Services, 2007, str. 10–11; Online availability of public services: How is Europe progressing? Web based survey on electronic public services, 2005, str. 7):

1. **informacija** – vlade uporabljajo tehnološke rešitve samo za potrebe podajanja informacij (dokumentov, opisov postopkov);
2. **enosmerna interakcija** – javno dostopne spletne strani ponujajo možnost prenosa obrazcev za tisk, ki se jih potem uporablja na ne-elektronski način;
3. **dvosmerna interakcija** – javno dostopne spletne strani omogočajo dvosmerno interakcijo z uporabo spletnih obrazcev;
4. **popolno elektronsko poslovanje** – javno dostopne spletne strani omogočajo popolno uporabo javnih storitev. Na tej stopnji ni potreben noben formalni postopek po ne-elektronski poti, saj vsi procesi potekajo elektronsko;
5. **personalizacija** – popolnoma integrirani elektronski procesi s platformami, ki se prilagajajo uporabniku in pomagajo dodatno zmanjševati administrativne ovire ter izboljševati doslednost informacij; na tem mestu ni več potrebe po »fizični« aktivnosti.

Slika 2: Stopnje razvoja elektronskih storitev e-uprave

Vir: *The User Challenge - Benchmarking The Supply Of Online Public Services*, 2007, str. 11.

1.5 E-uprava v Evropski Uniji in Sloveniji

1.5.1. Pobude in smernice Evropske Unije

IKT so po besedah Evropske komisije močna gonila sila rasti in zaposlovanja. Četrtnina rasti bruto domačega proizvoda (v nadaljevanju BDP) Evropske Unije (v nadaljevanju EU) in 40% rasti produktivnosti naj bi bila posledica uporabe informacijske in komunikacijske tehnologije. Tudi razlike v gospodarski učinkovitosti industrijskih držav se da v veliki meri pojasniti s stopnjo uporabe in investiranja v IKT ter s konkurenčnostjo informacijske družbe in medijske industrije (i2010 – Evropska informacijska družba za rast in zaposlovanje, 2005, str. 4).

Ravno Evropska komisija je bila glavna pobudnica za začetek razvoja e-uprave in njenih storitev v Evropski Uniji. Evropski svet je leta 2000 sprejel Lizbonsko strategijo, katere glavni cilj je, da postane Evropa do leta 2010 najbolj konkurenčno, dinamično ter na znanju temelječe gospodarstvo na svetu, ki naj bi dosegalo trajno gospodarsko rast z več in boljšimi delovnimi mesti. Z dopolnitvijo okoljskih ukrepov v letu 2001 zdaj strategija kot celota zajema tri stebre, in sicer gospodarstvo, socialo ter okolje. Vsa tri področja so namenjena usklajenemu delovanju in napredku v smeri trajnostnega razvoja Evropske Unije. V okviru Lizbonske strategije je bilo sprejetih več akcijskih načrtov za doseganje ciljev strategije, od katerih nekaj tudi v okviru razvoja informacijske družbe. Leta 2002 so stare članice sprejele akcijski načrt eEurope 2002, naslednje leto so se jim z eEurope 2003+ pridružile takratne kandidatke za vstop v EU. Junija 2002 je bil objavljen eEurope 2005 akcijski načrt, ki pa ni vseboval točnih določil, zato je bil prejšnji načrt še vedno glavno vodilo za vpeljavo e-uprave po državah. Le-ta je potekel leta 2005, ko je Evropska komisija predstavila akcijski načrt

i2010, ki vključuje smernice za nadaljnji razvoj e-uprave do leta 2010 (Zupančič, 2008, str. 2; Kačič, 2006, str. 2).

Strategija i2010 je bila sprejeta 1. junija 2005 z namenom podpreti cilje Lizbonske strategije in kot naslednica Akcijskega načrta eEurope 2005. Njen cilj je z uporabo IKT spodbujati pozitivne učinke v družbi, na kakovosti življenja posameznika in na konkurenčnosti ter produktivnosti v gospodarstvu. Pričakovati je namreč, da bo nadaljnji razvoj informacijske družbe bistveno vplival na inovativnost in konkurenčnost evropskega gospodarskega prostora in družbe, povečanje števila visokotehnoloških delovnih mest in navsezadnje tudi dvig kakovosti življenja ter uravnotežen regionalni razvoj (Zupančič, 2008, str. 7; Program reform za izvajanje Lizbonske strategije v Sloveniji 2008, 2008, str. 18).

Za uresničevanje strategije so bili določeni naslednji poglobitveni cilji (i2010 – Evropska informacijska družba za rast in zaposlovanje, 2005; Dosje i2010, b.l.):

- 1) vzpostavitev enotnega evropskega informacijskega prostora z dostopnimi in varnimi širokopasovnimi komunikacijami, bogatimi in raznolikimi vsebinami ter digitalnimi storitvami;
- 2) povečanje inovacij in investicij v IKT za spodbujanje rasti in boljših delovnih mest, doseganje svetovnih dosežkov in zapolnitev vrzeli do glavnih svetovnih konkurentov;
- 3) vključenost v vseobsegajočo informacijsko družbo, ki zagotavlja visoko kakovost javnih storitev in izboljšuje kakovost življenja.

1.5.2. Razvoj e-uprave v Sloveniji

Začetki e-uprave v Sloveniji segajo v leto 1993, ko je bil vzpostavljen Center Vlade RS za informatiko. Februarja 2001 je Vlada RS sprejela Strategijo e-poslovanja v javni upravi za obdobje od leta 2001 do leta 2004 (SEP-2004) in istega leta imenovala tudi Strateški svet za informacijsko družbo, ki naj bi usmerjal in vodil informatizacijo družbe. Decembra leta 2003 je Center vlade za informatiko odprl spletni portal e-uprava na spletnem naslovu <http://euprava.gov.si> in s tem začel uresničevati projekt e-poslovanja v državni upravi. (E-Government in Slovenia, 2008, str. 9, 10; Skrt, 2003).

Leta 2006 je bila v Sloveniji postavljena nova Strategija e-uprave RS za obdobje od leta 2006 do leta 2010 (SEP-2010), katere cilj je uresničevati nove in predhodno zastavljene aktivnosti e-uprave. Njen poudarek je predvsem na izboljševanju e-uprave v smeri približevanja k uporabnikom oz. večjega zadovoljstva uporabnikov, racionalizaciji poslovanja javne uprave in v uporabi sodobnih elektronskih storitev. Navedene prioritete so bile vključene v Program dela Vlade RS za leto 2006 in v sklopu tega v program dela Ministrstva za javno upravo za leto 2006, ki si kot štiri glavne cilje zastavlja 1) kakovostno in učinkovito poslovanje, 2) odprto in pregledno delovanje javne uprave, 3) učinkovit uslužbenški sistem in učinkovito

upravljanje kadrovskih virov, ter kot zadnje 4) usmerjenost javne uprave k uporabnikom (SEP-2010, 2006, str. 2, 3).

Na strategijo razvoja e-uprave SEP-2010 so imeli vpliv številni strateški in programski dokumenti. Med domačimi dokumenti so bili na primer: Strategija razvoja Slovenije, Program reform za izvajanje Lizbonske strategije v Sloveniji, Program Vlade RS, Program Ministrstva za javno upravo in Okvir gospodarskih in socialnih reform za povečanje blaginje v Sloveniji. Upoštevane smernice, študije in pobude na ravni EU so bile: i2010 - A European Information Society for growth and employment, IDABC program, eGovernment beyond 2005, eGovernment in the EU in the next decade, eGovernment Studies 2005 – Helping to Light the Way for eGovernment in Europe towards 2010. Nekatere dobre prakse in smernice pa izhajajo iz preteklih projektov oz. dokumentov kot na primer: Strategija Slovenije v informacijski družbi, Državni razvojni program republike Slovenije 2001–2006, Strategija elektronskega poslovanja lokalnih skupnosti, Strategija delovanja in razvoja državne uprave Republike Slovenije na svetovnem spletu ter drugi strateški dokumenti. (SEP-2010, 2006, str. 5). Za potrebe izvajanja strategije SEP-2010 je bil sprejet tudi Akcijski načrt e-uprave do leta 2010 s pripadajočimi postopki, orodji in metodologijami. Akcijski načrt predstavlja cilje, projekte in storitve e-uprave, trenutno stanje projektov, primere dobre prakse in informacije o napredku e-uprave v Sloveniji v primerjavi z EU.

Kot vidimo, je bilo od začetka do danes na področju razvoja e-uprave v Sloveniji storjenega veliko. Po različnih kriterijih in merilih je stopnja razvoja E-uprave dosegla stopnjo, ki je primerljiva z drugimi državami EU ali celo višja (Strategija e-uprave RS za obdobje od leta 2006 do leta 2010 - SEP-2010, 2006, str. 2). Glede na raziskavo, ki jo je za Evropsko Komisijo izvedlo podjetje Capgemini (The User Challenge – Benchmarking The Supply Of Online Public Services, 2007, str. 79), je leta 2007, 90% storitev slovenske e-uprave omogočalo popoln spletni dostop, kar je glede na omenjeni indikator uvrstilo Slovenijo na 4. mesto med 27 državami članicami EU, Norveško, Švico, Islandijo in Turčijo. Po indikatorju spletne sofisticiranosti je Slovenija uvrščena na 2. mesto takoj za Avstrijo, saj naj bi bilo 96% storitev slovenske e-uprave že onstran transakcijske faze¹ in so že usmerjene k 5. stopnji razvoja storitev e-uprave, t.j. personalizaciji spletnih storitev. V letu 2007 so bile najbolj dovršene storitve za državljane, tudi v primerjavi s storitvami za podjetja.

Primeri dobre prakse, ki jih lahko navedeno pri razvoju e-uprave v Sloveniji, so naslednji portali oz. projekti (Akcijski načrt e-uprave do leta 2010, 2006, str. 33–37; Huber, 2007):

- **E-uprava:** E-uprava (<http://e-uprava.gov.si/>) je osrednji portal storitev e-uprave v Sloveniji. Vključuje storitve za državljane, podjetja, različne povezave do drugih strani, informacije o sami javni upravi in omogoča vpogled v različne državne registre (sodni register, lastni osebni podatki v centralnem registru prebivalstva, zemljiška knjiga, zemljiški kataster, ...). Pod okriljem tega portala deluje tudi podportal E-demokracija, ki omogoča aktivno udeležbo posameznikov skozi komunikacijo z

¹ Glej poglavje 1.3

izvoljenimi predstavniki, podajanjem predlogov za odpravljanje administrativnih ovir itd.

- **e-Davki:** Sistem e-Davki je celovita poslovna rešitev, ki je namenjena izpolnjevanju ter oddajanju davčnih obrazcev preko spleta. Združuje spletni portal z zalednimi informacijskimi sistemi in je povezana z drugimi vladnimi institucijami. Omogoča registracijo davčnih zavezancev, izmenjavo njihovih podatkov z davčnimi upravami ostalih članic EU ter preverjanje davčnih številke davčnih zavezancev v EU. Portal je dostopen na spletnem naslovu <http://edavki.durs.si/>.
- **e-VEM:** Državni portal za poslovne subjekte e-VEM je namenjen gospodarskim družbam in samostojnim podjetnikom. Storitve portala je mogoče opravljati prek spleta in na različnih vstopnih točkah širom Slovenije. Gre za spletno rešitev, ki je povezana z različnimi ustanovami javne uprave. Osnovni namen je zagotoviti ustrezno informacijsko podporo samostojnim podjetnikom in gospodarskim družbam. Omogoča vpis družb, prijavo sprememb in izbris iz sodnega oz. poslovnega registra, prijavo davčnih podatkov, prijave v obvezna socialna zavarovanja, prijave prostih delovnih mest, itd. Portal je dostopen na spletnem naslovu <http://evem.gov.si/>.
- **e-Plačila:** Sistem e-plačil omogoča uporabnikom plačevanje taks, dajatev in stroškov postopka preko spleta. Sistem je povezan s portalom e-Storitve javne uprave. Omogoča plačevanje s plačilnimi karticami, mobilno plačevanje ali spletno bančništvo. Dosegljiv je na spletnem naslovu <https://e-uprava-eplacila.gov.si>.

Slovenska e-uprava se namerava v prihodnosti še razvijati, in sicer v naslednje smeri (Kričej, 2008):

- storitveno orientirana infrastruktura (čezmejne storitve, VIZA-VEM, eZdravje, eSociala, ePravosodje ...);
- integracija poslovnih procesov (od vloge do odločbe, vmesna podpora odločanju, ...);
- E-uprava 3.0 oz. E-uprava 3D, E-vključenost (portal za starejše), iSPIS (elektronsko upravljanje dokumentov), e-arhivi, itd.;
- modernizacija strežniške infrastrukture (nižja poraba energije, cenejše vzdrževanje).

2 E-OSKRBOVANJE

2.1 Definicija e-oskrbovanja

Uporaba informacijskih tehnologij se v procesih elektronsko podprtih (javnih) naročil v angleškem jeziku označuje z besedo »eProcurement« oz. »Public eProcurement«. V slovenski terminologiji se največkrat uporabljata prevoda »e-naročanje« oz. »e-oskrbovanje« in različni izrazi kot npr. »avtomatizacija javnih naročil« ali »informatizacija javnih naročil«. Glede na to, da je oskrbovanje v državi in tudi v podjetjih proces, ki zajema razpis, naročilo, izbiro ponudnika, sklepanje pogodbe, dostavo in še veliko ostalih vmesnih členov, bom v diplomski

nalogi za skupek teh procesov raje uporabljal izraz »e-oskrbovanje«, razen v primerih, ko se mi izraz »e-naročanje« ne bo zdel bolj primeren. Izraz »e-oskrbovanje« se mi zdi bolj primeren kot izraz »e-naročanje«, saj le-ta v svojem bistvu opisuje le proces elektronskega naročanja. Ravno tako bom pri omenjanju informacijskih sistemov namesto besedne zveze »sistemi javnih naročil« v izogib nejasnostim in zaradi konsistentnosti uporabljal izraza »sistemi e-oskrbovanja« ali »e-oskrbovalni sistemi«, saj mislim da najbolje opisujeta informacijske sisteme javnega oskrbovanja.

Javno e-oskrbovanje lahko definirano »kot skupek tehnologij, procedur, operacij in organizacijskih rešitev, ki omogočajo [...] oskrbo z izdelki in storitvami skozi priložnosti, ki jih ponuja razvoj interneta in elektronskega poslovanja.« (Bertini & Vidoni, 2007, str. 6). Zaradi posplošenosti zgornje definicije, ki bi lahko opisovala tudi e-oskrbovanje v podjetjih ali ostalih zasebnih ustanovah, moramo dodati še naslednjo definicijo: »Elektronsko javno oskrbovanje je uporaba IKT s strani javne uprave za opravljanje lastnih oskrbovalnih aktivnosti pri nakupu blaga in storitev za potrebe javne uprave« oz. vladnih teles, kot so ministrstva, ostale vladne organizacije ali javne agencije (Electronic government procurement (e-GP). World Bank Draft Strategy, 2003, str. 4).

Javno oskrbovanje z dobrinami in storitvami je ključnega pomena za javno upravo, saj podpira vse javno upravne funkcije: vsako vladno telo namreč potrebuje za delovanje dobrine in storitve. Uvedba elektronskega načina oskrbovanja vodi v boljše upravljanje s stroški, boljšo učinkovitost, boljšo podlago za odločanje, poenostavitev dela v javni upravi proti gospodarstvu ter k pospeševanju razvoja elektronskega poslovanja v družbi nasploh. Četudi se zdi tehnološka prenova velikokrat enostavna, je njena implementacija v praksi pogosto velik izziv (Henriksen & Mahnke, 2005, str. 87, 88; Novaković & Černe, 2005, str. 1).

V splošnem se e-oskrbovanje najpogosteje srečuje v naslednjih oblikah poslovanja (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 10):

- izmenjava podatkov med poslovnimi partnerji z uporabo različnih standardov elektronske komunikacije;
- naročanje blaga in storitev preko spletnih elektronskih katalogov;
- izvedba javnih razpisov prek spleta (vključno z objavo povabil ponudnikom in sklepanja pogodb s pomočjo digitalnih potrdil);
- spletna dražba (medsebojno licitiranje ponudnikov z namenom doseganja najnižje cene);
- javne razprodaje prek spleta;
- objava aktualnih informacij;
- koordinacija med vsemi udeleženi v procesu oskrbovanja.

2.2 Teoretična podlaga

Z ekonomskega stališča je oskrbovalni sektor državne administracije področje izjemnega družbenega interesa, po nekaterih podatkih naj bi delež državnih javnih naročil lahko znašal tudi več kot 15% BDPja države (Corsi, Gumina & Ciriaci, 2006, str. 379 po Fighting Corruption and Promoting Integrity in Public Procurement, 2005). Uvedba informacijskih sistemov za potrebe javne uprave je v nekaterih državah pokazala, da je z avtomatizacijo javnih naročil mogoče prihraniti med 10 in 12% celotnih stroškov javnih nakupov. Izvor prihrankov tiči predvsem v racionalizaciji in pohitritvi poslovnih procesov, brezpapirnega poslovanja in boljših nabavnih pogojev zaradi centralizacije naročil ter uporabe različnih informacijskih sistemov oskrbovanja, kot so npr. spletne dražbe, spletni katalogi in dinamični oskrbovalni sistemi (Novaković & Černe, 2005, str. 1).

Medtem ko različne vlade spodbujajo javne agencije k prehodu na elektronsko javno oskrbovanje, po dosedanjih izkušnjah njegova implementacija velikokrat ni bila uspešna, saj ni prinesla pričakovanih prihrankov, kot so nekateri ponudniki storitev namigovali. Prav tako je bilo težko vključevanje dobaviteljev, posebej majhnih podjetij, glede na stopnjo pričakovanega začetnega vložka v smislu uporabe in vpeljave različnih tehnologij, informacijskih katalogov, platform in poslovnih jezikov za načrtovane poslovne rešitve (Vaidya, Sajeev & Callender, 2006, str. 79).

Pregled literature recimo pokaže, da je bilo v veliko državah relativno lahko osvojiti zadovoljivo stopnjo informatizacije, saj ta korak ne predvideva sprememb v notranjem delovanju uprave oz. njenih poslovnih procesov. Pravilen celosten pristop bi vključeval prenovno delovanja administracije, poslovnih procesov, integracijo registrov in podatkovnih baz, spremembo in dovršitev zakonodaje ter razvoj novih organizacijskih regulativ, klasifikacij in standardov, ki so osnovni gradniki prenove poslovnih procesov (Groznik & Trkman, 2009, str. 460).

2.2.1. Temeljni pojmi e-oskrbovanja

Za javna naročila so bistvenega pomena temeljna načela javnega naročanja, in sicer (Zapušek, 2006, str. 1–2):

- **Načelo gospodarnosti in učinkovitosti porabe javnih sredstev:** Naročnik (državni organ) mora z izvedbo javnega naročila in z izborom ponudbe zagotoviti, da je poraba sredstev za naročnika najbolj gospodarna glede na namen javnega naročila in na predmet javnega naročila.
- **Načelo zagotavljanja konkurence med ponudniki:** Naročnik ne sme omejevati konkurence med ponudniki, zlasti ne z neupravičeno uporabo omejitvenega postopka ali z uporabo diskriminatornih meril, in mora pri tem ravnati skladno s predpisi o varstvu konkurence.

- **Načelo transparentnosti porabe javnih sredstev:** Sredstva se lahko porabijo le v okviru pogodbe in predmeta pogodbe, sklenjene na podlagi izvedenega postopka javnega naročila, postopki naročanja pa so javni, kar se zagotavlja skozi objave javnih naročil na enotnem informacijskem portalu za javna naročila in v uradnih glasilih.
- **Načelo enakopravnosti ponudnikov:** Naročnik mora zagotoviti, da med ponudniki v vseh elementih in fazah postopka oddaje javnega naročila ni razlikovanja, da ne ustvarja okoliščin, ki pomenijo diskriminacijo ponudnikov ali diskriminacijo, ki izvira iz klasifikacije dejavnosti, ki jo opravlja ponudnik .

Uporaba IKT v javnem oskrbovanju lahko vodi do velikih časovnih in denarnih prihrankov, boljšega nadzora, manjše diskretnosti, bolj transparentnih informacij in posledično manjših možnosti goljufij ali korupcije. Pri javnem oskrbovanju namreč velikokrat prihaja do problema asimetrije informacij, ko imajo javni uslužbenci praviloma slabše informacije glede določenih izdelkov ali storitev, kot sam prodajalec. Lahko se tudi zgodi, da neko podjetje svetuje javnim uslužbencem pri tehnični izpeljavi nekega projekta, četudi je med možnimi kandidati za omenjeni projekt. Avtomatizacija procesov lahko privede do večje transparentnosti pri javnih naročilih, saj jasne in enostavne procedure v nasprotju z nejasnimi in nepričakovanimi pravili zmanjšujejo možnosti korupcije oz. kakršnega koli drugega poskusa vpliva na rezultate javnega naročila. Uvedba elektronskega oskrbovanja zagotavlja standardizacijo procesov in izboljša časovno potratne in zapletene papirnate procedure. (Corsi, Gumina & Ciriaci, 2006).

Informacijske rešitve e-oskrbovanja so v splošnem vidne kot način reševanja različnih zahtev oskrbovanja v javnem sektorju. Bolj kot je oskrbovalni proces podprt s spletnimi tehnologijami, lažje bo razviti in implementirati e-oskrbovanje. Zaradi dejstva, da je projekt e-oskrbovanja zelo drag, zahteven za osebje in časovno zamuden, se lahko porabi več let, da javne agencije v celoti izkoristijo strateške in operacijske koristi e-oskrbovanja (Vaidya, Sajeev & Callender, 2006, str. 91). Obstajajo štiri področja delovanja neke organizacije, na katera lahko e-oskrbovanja znatno vpliva: 1) organizacija, 2) poslovni procesi, 3) tehnologija in 4) javna poraba. (Bertini & Vidoni, 2007, str. 6). Slika 3 predstavlja tipične cilje na omenjenih področjih ob uvedbi orodij elektronskega oskrbovanja na srednji rok.

Slika 3: Sinteza področij vpliva in ciljev e-oskrbovanja

Vir: L. Bertini & A. Vidoni, *The Public Administration Electronic Market – MEPA, Scenario, Operation and Trends*, 2007, str. 6.

Javno oskrbovanje se razlikuje od zasebnega v več pogledih. Oskrbovanje v javnem sektorju je obsežnejše in bolj kompleksno, hkrati pa poskuša usklajevati veliko socialnih in političnih ciljev. Vlade uporabljajo tudi kompleksen pogodbeni sistem, primeren za varovanje javnega interesa, da lahko zagotavljajo varne in transparentne storitve. Medtem ko je praksa oskrbovanja v privatnem sektorju odvisna od politike podjetja, mora oskrbovanje v javnem sektorju delovati v skladu s predpisi in politikami, ki vodijo k osvajanju zelenih socialnih, ekonomskih, finančnih in revizijskih zahtev (Vaidya, Sajeev & Callender, 2006, str. 76).

Poleg tega za razliko od oskrbovanja v zasebnem sektorju javno oskrbovanje zahteva administrativne postopke že zaradi same narave poslovanja in delovanja javnih institucij. Glavna značilnost javnega sektorja je regulacija o postopkih javnega oskrbovanja s strani lokalnih, regionalnih, nacionalnih in mednarodnih organov. Javno oskrbovanje v Evropski Uniji mora biti skladno z direktivami EU o javnih naročilih, ki zagotavljajo zakonski okvir obveznosti in dejavnosti javnega oskrbovanja. Te regulative preprečujejo državam članicam izkrivljanje konkurence na področju javnega oskrbovanja in diskriminacijo na podlagi državljanstva ali geografskega porekla. S tem naj bi spodbujale enotni evropski trg in olajševale učinkovito porabo denarja davkoplačevalcev. Eden največjih izzivov snovalcev politik javnega e-oskrbovanja ostaja zapletenost e-oskrbovanja v javnem sektorju v primerjavi z zasebnim sektorjem. E-oskrbovanje v javnem sektorju pomeni on-line okolje, ki vključuje zapleteno interakcijo med javnim in zasebnim sektorjem, zasebnim in zasebnim sektorjem ter javnim in javnim sektorjem, in ne samo preprost vmesnik med vlado in zasebnimi prodajalci, kot je splošno razumljeno. Tak vidik lahko bistveno vpliva na kvalitetnejši razvoj vladnih sistemov e-oskrbovanja, kot tudi vladnih politik, zakonodaje in razvoja standardov (Leukel & Maniatopoulos (2005, str. 203).

2.2.2. Ključni procesi e-oskrbovanja

V literaturi je e-oskrbovanje opredeljeno kot »uporaba elektronskih metod, običajno preko spleta, za opravljanje transakcij med kupci in prodajalci. Ta proces zajema vse procese nabave, od ocene povpraševanja do identificiranja potreb, dražbe, plačevanja in urejanja pogodbenih obveznosti« (Corsi, Gumina & Ciriaci, 2006, str. 381).

Prva faza je **ocena povpraševanja**, ko organizacija oceni njene potrebe tako z materialnega kot s finančnega stališča in se določi tudi **proračunska opredelitev**. Sledi **specifikacija potreb**, ko se določijo želje glede naročila blaga ali storitev. **Iskanje dobaviteljev** je proces iskanja ponudnikov blaga in storitev, ki so sposobni zadostiti potrebe, za tem pride na vrsto **kvalifikacija dobaviteljev**. Ko se izbere potencialne dobavitelje, lahko organizacija zahteva od njih pisne ponudbe (**zahteva za ponudbe**), po čemer običajno sledi proces **objave ponudb**. V **fazi izbora** so izbrani in zavrnjeni ponudniki obveščeni o rezultatih. Za tem sledi **sklepanje pogodbe** in **naročilo** izdelkov oz. storitev. Ko dobavitelj sprejme naročilo in dostavi blago oz. izvede storitev (**dobava**) pride do **izstavitve računa** in **računovodskih procesov** (Corsi, Gumina & Ciriaci, 2006, str. 381-383). Na sliki 4 lahko vidimo potek zgoraj opisanih procesov v UML (*Unified Modeling Language*) diagramu poteka.

Slika 4: Delovni tok oskrbovalnega procesa predstavljen z UML diagramom poteka

Vir: M. Corsi, A. Gumina & D. Ciriaci, *How E-Government May Enhance Public Procurement.*, 2006, str. 382.

Poleg tega pod pojem e-oskrbovanje uvrščamo še naslednje elemente (Public eProcurement, b.l.; Codagnone, 2008, str. 11):

- **e-viri:** pripravljalne dejavnosti, ki jih izvaja naročnik za izbiranje in ponovno uporabo informacij za pripravo razpisa; kontakt potencialnih dobaviteljev po elektronski poti (če je to v skladu z zakonskimi predpisi);
- **e-obveščanje:** elektronsko oglaševanje razpisov za zbiranje ponudb v državnem uradnem listu;
- **e-dostop:** nediskriminatoren elektronski dostop do razpisne dokumentacije, specifikacij in ostalih, z oskrbovanjem povezanih dokumentov;
- **e-vloge:** oddaja ponudbe v elektronski obliki naročniku, ki je te dokumente sposoben tudi elektronsko prejeti in uporabljati v skladu z veljavnimi predpisi;
- **e-razpisi:** povezava e-dostopa in e-vlog;
- **e-nagrajevanje:** odpiranje in vrednotenje sprejetih vlog, pogodba s ponudniki z najnižjo ceno ali najboljšo ponudbo;
- **e-pogodba:** zaključitev, uzakonitev in nadzorovanje sprejete pogodbe oz. elektronsko dogovarjanje med naročnikom in pogodbenim dobaviteljem;
- **e-naročila:** priprava in izdaja elektronskega naročila s strani naročnika in sprejetje s strani pogodbene stranke;
- **e-računi:** priprava in izdaja računa v elektronski obliki;
- **e-plaćila:** elektronsko plačevanje naročenih izdelkov ali storitev.

Za uspešno izvedbo procesov e-oskrbovanja so potrebni še naslednji ključni elementi, ki jih omogoča IKT (Public eProcurement, b.l.):

- **e-podpis:** elektronski podatki, ki so logično povezani z drugimi elektronskimi podatki in ki služijo kot sredstvo potrditve pristojnosti;
- **e-identiteta:** dinamična zbirka podatkov v elektronski obliki, ki je povezana s specifičnim subjektom (osebo, podjetjem,..) in služi za potrjevanje identitete;
- **e-potrdila:** zbirka potrdil oz. certifikatov v elektronski obliki, ki jo ponudnik preda naročniku kot dokazilo za skladnost z ustreznimi zahtevami za oddajo naročila;
- **e-katalogi:** elektronski kataloški prospekti, ki se uporabljajo za pripravo in predložitev ponudb;
- **e-arhiviranje:** uporaba elektronskih sredstev za dolgoročno shranjevanje dokumentov v elektronski obliki.

2.2.3. Koristi e-oskrbovanja

Vzpostavitev elektronskega sistema oskrbovanja oz. avtomatizacija javnih naročil lahko prinese udeležencem (naročnikom, ponudnikom in javnosti) naslednje koristi (Tabela 1; Annex to the »Action Plan for the implementation of the legal framework for electronic public«, 2004, str. 35, 36; Corsi, Gumina & Ciriaci, 2006, str. 388):

- večja konkurenca med ponudniki;
- povečanje baze dobaviteljev;
- lahek dostop do dobrin in storitev;
- večja stroškovna in časovna učinkovitost oskrbovanja zaradi avtomatizacije dela;
- večja transparentnost in nepristranskost postopkov izbire najboljšega ponudnika, posledično manjša možnost goljufije in korupcije;
- boljše spremljanje in revidiranje postopkov javnega oskrbovanja in posledično večja pravilnost postopkov z zmanjšanjem možnosti goljufij in prevar;
- olajšan dostop do trga javnih naročil ter s tem povečana konkurenčnost trga in možnost pospeševanja mednarodne trgovine.

Tabela 1: Koristi vzpostavitve sistema elektronskega javnega oskrbovanja

	NAROČNIKI	DOBAVITELJI	JAVNOST
TRANSPARENTNOST	<ul style="list-style-type: none"> • Boj proti korupciji, goljufijam in prevaram • Večanje števila ponudnikov • Boljše spremljanje postopkov JN • Kvalitetnejše odločanje in evidence o JN 	<ul style="list-style-type: none"> • Večja nepristranskost in možnost konkuriranja • Izboljšan dostop do trga javnih naročil novim dobaviteljem • Olajšano sodelovanje majhnih in srednjih podjetij • Izboljšan dostop do informacij o postopkih JN 	<ul style="list-style-type: none"> • Dostop do informacij o postopkih JN • Vsebinsko spremljanje javne porabe • Možnost soodločanja pri nabavah javnega sektorja • Dokaz odgovornega odnosa vlade
STROŠKI	<ul style="list-style-type: none"> • Nižje nakupne cene • Nižji neposredni stroški postopkov • Manjši stroški dela 	<ul style="list-style-type: none"> • Nižji neposredni stroški postopkov • Manjši stroški dela • Boljša likvidnost 	<ul style="list-style-type: none"> • Decentralizacija postopkov javne porabe
ČAS	<ul style="list-style-type: none"> • Poenostavitev/ukinitev ponavljajočih se opravil • Krajši nabavni cikli • Možnost komuniciranja ob vsakem času od vsepovsod 	<ul style="list-style-type: none"> • Poenostavitev/ukinitev ponavljajočih se opravil • Možnost komuniciranja ob vsakem času od vsepovsod • Krajši nabavni cikli 	<ul style="list-style-type: none"> • Možnost komuniciranja ob vsakem času, vsepovsod

Vir: Electronic government procurement (e-GP), World Bank Draft Strategy, 2003, str. 8.

2.2.4. Razvoj sistemov e-oskrbovanja

Razvoj sistemov elektronskih javnih naročil načeloma sledi naslednjim korakom (Groznik & Trkman, 2009, str. 462; Corsi, Gumina & Ciriaci, 2006, str. 383):

1. sistem za objavo javnih naročil oz. spletne oglasne deske;
2. objava dokumentov in možnost prenosa datotek;

3. elektronsko trgovanje s ponudbami, ki zahtevajo oddajo identifikacije v obliki javnega ključa za šifriranje, pravno infrastrukturo e-poslovanja, vključno z elektronskimi podpisi in uradno avtoriteto izdajanja elektronskih potrdil;
4. napredna elektronska tržnica, ki omogoča popolno elektronsko poslovanje;
5. prenova in optimizacija dobavne verige od uporabnikov k javni upravi, ki vključuje spremljanje uspešnosti dobavitelja ter obvladovanje tveganj, združevanje različnih vladnih teles, pogodbeno vodenje, vodenje projektov in sistemov za podporo odločanju.

Pod pojmom »dinamični oskrbovalni sistemi« (*dynamic purchasing systems*) razumemo popolnoma elektronske sisteme, ki so postavljeni s strani pogodbene oskrbovalne agencije za oskrbo z dobrinami in storitvami. Te sistemi običajno vključujejo več vrst elektronskih rešitev za postopke javnega oskrbovanja, ki so tudi včasih tudi prepleteni med sabo:

- **oglasno desko;**
- **elektronske kataloge;**
- **spletno dražbo;**
- **elektronsko tržnico.**

Oglasne deske na spletnih straneh največkrat ponujajo spletne povezave za prenos datotek, dokumentov ipd. ter služijo kot način podajanja informacij. **Elektronski katalogi** (*electronic catalogues*) delujejo kot baze izdelkov in storitev, s katerimi ima oskrbovalna agencija sklenjene pogodbe. Uporabniki oz. naročniki lahko v teh katalogih izbirajo izdelke in storitve po že vnaprej dogovorjenih cenah na podlagi pogodb. Običajno delujejo v okviru elektronske tržnice. **Spletne dražbe** (*online auctions*) ponujajo možnost pogajanja za ceno preko spleta, včasih pa delujejo po drugačnem principu, kjer se recimo izbirajo vsebinsko najboljše ponudbe na podlagi različnih kriterijev in niso nujno tudi cenovno najbolj ugodne. **Elektronska tržnica** (*electronic marketplace*) je dinamičen virtualni prostor, ki omogoča popolno elektronsko objavo podatkov, spletno nakupovanje in izdajanje računov, vključuje spletno dražbo in elektronske kataloge, ter elektronsko upravljanje s pogodbami. Njene prednosti so predvsem te (Magrini, 2006, str. 14, 15), da omogoča neposredno primerjavo različnih ponudb in prednosti dobaviteljev, omogoča interakcijo z mnogimi dobavitelji, povečuje konkurenco, olajšuje oskrbovalni proces, zmanjšuje potrebo po človeški intervenciji, zmanjšuje časovno zamudne papirnate postopke in omogoča večjo transparentnost zaradi boljše kontrole oskrbovalnih procesov.

Sisteme elektronskega oskrbovanja lahko razdelimo na dva različna modela, in sicer na indirektni model oz. posredni oskrbovalni model (*Indirect Procurement System*) in direktni model oz. neposredni oskrbovalni model (*Direct Procurement System*). V posrednem oskrbovalnem modelu naročnik določi povpraševanje ter definira proračunske omejitve in potrebe, nato pa nek vmesni člen običajno v obliki javne ali zasebne organizacije bdi nad celotnim postopkom oskrbovanja. Nasprotno pa v neposrednem oskrbovalnem modelu naročnik tudi izvaja procese oskrbovanja. Posredni oskrbovalni model omogoča bolj

enostaven proces oskrbovanja z vidika naročnika, večjo koordinacijo in večjo kontrolo stroškov, po drugi strani pa lahko vodi do manj konkurenčnega trga, saj nekatera podjetja ne bodo mogla zagotoviti vsega blaga in storitev naročenih s strani naročnika. Neposredni oskrbovalni model dopušča večjo avtonomijo posamezne administrativne enote, olajšuje pristop novih dobaviteljev, celo manjših lokalnih, kar pripomore k večji socialni odgovornosti. Pomanjkljivosti neposrednega sistema so te, da otežuje proračunsko in proceduralno koordinacijo, ne ponuja rešitev osnovnim problemom ter lahko vodi do izgube kontrole zaradi prevelikega števila odgovornih oseb (Corsi, Gumina & Ciriaci, 2006, str. 384–385). Javno oskrbovanje na državni ravni običajno poteka preko posrednih oskrbovalnih sistemov, kjer so za proces oskrbovanja zadolžene določene institucije. Izjeme se dogajajo na regionalni ali lokalni ravni, ko gre za manjše količine storitev ali blaga, ki jih lahko naročajo posamezne upravne enote ter regionalne ali lokalne agencije. V tem primeru naročniki sami skrbijo tudi za proces oskrbovanja. Tipičen primer uporabe posrednega oskrbovalnega sistema v javni upravi je danski primer, kjer kot posrednica med dobavitelji in naročniki (javno upravo) stoji zasebna družba Gatetrade s spletnim portalom za e-oskrbovanje DOIP (Gatetrade.net, b.l.).

Poleg tega poznamo tudi centralizirane in decentralizirane sisteme javnega oskrbovanja. Pri centraliziranem javnem oskrbovalnem sistemu je vsaj ena centralna oskrbovalna institucija v državi (na državni, regionalni ali lokalni ravni), ki je aktivno vključena in odgovorna za izbiro dobaviteljev. Pri decentraliziranemu pristopu pa je centralna oskrbovalna institucija zadolžena za določitev splošnih politik in koordinacijo javnega oskrbovanja. Vodenje razpisov in izbira dobaviteljev potekata na ravni posameznih institucij, centralno oskrbovalno telo pa ni vključeno v ta proces (Impact Assessment of an Action Plan on electronic public procurement, 2004, str. 44).

2.2.5. Kritični dejavniki uspeha implementacije e-oskrbovanja v javnem sektorju

Vaidya, Sajeev in Callender (2006, str. 82–91) v svojem delu o kritičnih dejavnikih uspeha implementacije e-oskrbovanja v javnem sektorju predlagajo kot hipotezo naslednje kritične faktorje:

1. Izobraževanje uporabnikov

E-oskrbovanje vključuje nove tehnologije in spremembe v tradicionalnem pristopu, zato se povečuje potreba po usposabljanju uporabnikov za uporabo informacijskih orodij e-oskrbovanja. Končni uporabniki lahko spoznajo prednosti e-oskrbovanja samo po tem, ko že razumejo operativne funkcije. Usposabljanje bi torej moralo imeti visoko prioriteto.

2. Sprejetje s strani ponudnikov

Veliko ponudnikov zaradi nejasnih koristi ne bi bilo pripravljenih elektronsko poslovati z javnim sektorjem in bi lahko videli e-oskrbovanje kot način, s katerim želijo agencije javnega sektorja zniževati cene. Dobavitelji bi zato morali biti poučeni ter dobro informirani o koristih e-oskrbovanja.

3. Sistemska integracija

Pred implementacijo e-oskrbovanja je potrebno določiti stopnjo integracije med rešitvami e-oskrbovanja in obstoječimi informacijskimi rešitvami. V primeru, da so integracijski izzivi zapleteni in prezahtevni, je bolje spremeniti obstoječe poslovne procese v organizaciji.

4. Varnost sistema

Zaradi občutljivosti vladnih informacij ter pravne narave naročil in plačil, je varnost podatkov v procesu e-oskrbovanja zelo pomembna. Sistem mora imeti mehanizme za potrditev verodostojnosti ter identifikacijo naročnika, da ponudnik ve, ali lahko varno izpolni naročilo. Pomembno je, da obe strani, tako kupec kot prodajalec, popolnoma zaupata v varnostno infrastrukturo informacijskega sistema.

5. Prenova procesov

E-oskrbovanje bi moralo spodbujati učinkovitost procesov z vidika stroškov, časa in vrednosti. Kjer so obstoječi poslovni procesi v nasprotju z novimi cilji, bo implementacija e-oskrbovanja zahtevala prenovo obstoječih poslovnih procesov.

6. Merjenje uspešnosti

Konstantno merjenje uspešnosti ključnih dobrobiti e-oskrbovanja je velikega pomena za uspeh posameznega primera e-oskrbovanja.

7. Podpora odgovornih institucij ali kadrov

Javni organi, ki so zadolženi za implementacijo e-oskrbovanja, so odgovorni za vzpostavljanje vizije in ciljev. V zasebnih podjetjih to velja za vodilne kadre.

8. Program upravljanja s spremembami

Hitrost implementacije e-oskrbovanja je tesno povezana s potrebnimi spremembami v poslovnih procesih.

9. Strategija implementacije e-oskrbovanja

Izdelava dokumentirane in izvršljive strategije pred samo izpeljavo e-oskrbovanja pomembno vpliva na uspeh implementacije. Jasno začrtana strategija, ne samo poudarja pomembnost e-oskrbovanja v javnem sektorju, ampak tudi upošteva večje institucionalne spremembe z oskrbovalnega ter organizacijskega vidika.

10. Komunikacijski standardi

E-oskrbovanje zahteva različne komunikacijske sisteme za prenos informacij ter dokumentov med kupci in prodajalci, zato je potrebno vzpostaviti enotne komunikacijske standarde.

2.3 E-oskrbovanje v okvirih EU

Informatizacija javnih naročil je eden od ključnih ciljev v strategijah usmeritve Evropske unije, kot so v povezavi z uporabo IKT informacijske tehnologije navedene v Lizbonski strategiji. Četudi je težko opredeliti koristi vpeljave e-oskrbovanja za celotno EU, lahko večja konkurenčnost in učinkovitost na trgih javnega oskrbovanja vplivata na celotno gospodarstvo in igrata pomembno vlogo pri doseganju lizbonskih ciljev.

Skupna ocenjena vrednost javnih naročil v EU15 je leta 2002 znašala 1.500 mrd EUR. Na podlagi zgornjih podatkov je bilo ocenjeno, da bi popolna implementacija e-oskrbovanja v celotni EU prinesla približno 19 mrd EUR prihrankov letno do leta 2010, kadar je pričakovati tudi splošno uporabo elektronskih storitev javnega oskrbovanja. Od omenjenih 19 mrd EUR letno naj bi bilo 18,75 mrd EUR letno doseženih z nižjimi nakupnimi cenami, ocenjena vrednost prihrankov na administrativnih stroških pa bi prinesla dodatnih 8,3 mio EUR letno (Annex to the »Action Plan for the implementation of the legal framework for electronic public procurement«, 2004, str. 28).

2.3.1. Pravni okvir

Evropske direktive 2004/17/EC in 2004/18/EC, ki so bile sprejete januarja 2006, so evropska zakonska podlaga za spodbujanje razvoja in implementacije elektronskega oskrbovanja. Temeljijo na principih nediskriminatornosti, transparentnosti ter poštene konkurence in so tehnološko neopredeljene. Javnim upravam omogočajo izključno elektronsko poslovanje in hkrati definirajo dva nova procesa, dinamične oskrbovalne sisteme in spletne dražbe. Na tem mestu je potrebno omeniti še dve starejši direktivi, ki sta tudi usmerjeni k elektronskemu javnemu oskrbovanju, to sta direktiva 2001/115/EC za elektronske račune in direktiva 1999/93/EC za elektronske podpise (Castrillejo, 2008, str. 6).

2.3.2. eEurope 2005

Že akcijski načrt eEurope 2005 je predvidel čim hitrejšo sprejetje potrebne zakonodaje in evropskih direktiv za področje e-oskrbovanja. Do konca leta 2005 je bilo predvideno, da bi večji del javnih naročil potekal elektronsko. Po njegovem sprejetju je bilo pričakovano, da je nekaj držav članic že pripravljenih na informatizacijo javnih naročil, nič pa ni bilo dorečenega glede dolgoročne implementacije e-oskrbovanja in nepripravljenosti nekaterih članic na ta podvig, saj je bilo ob sprejetju omenjenega načrta veliko držav članic šele na začetku informatizacije javnega oskrbovanja, medtem ko so imele Velika Britanija, Danska, Finska, Italija in Francija že dobro razvite centralizirane sisteme za informiranje, podajanje javnih ponudb in sklepanje pogodb po elektronski poti (Annex to the »Action Plan for the implementation of the legal framework for electronic public«, 2004).

2.3.3. Akcijski načrt za elektronsko javno oskrbovanje

Leta 2004 je Evropska komisija izdala Akcijski načrt elektronskega javnega oskrbovanja (*eProcurement action plan*), ki je vključen tudi v i2010 akcijski načrt, ter definira cilje in aktivnosti v obdobju 2005–2007. Ti bazirajo na treh stebrih (Castrillejo, 2008, str. 6):

- zagotovitev delujočega notranjega trga, v katerem lahko potekajo elektronski procesi javnega oskrbovanja;
- doseganje večje učinkovitosti pri javnem oskrbovanju in izboljšano vodenje;
- delovanje v smeri mednarodnega okvira elektronskega javnega oskrbovanja.

2.3.4. Ministrska deklaracija o e-upravi, Manchester 2005

Manchesterska ministrska deklaracija, ki je bila sprejeta novembra 2005, z namenom dodatne politične spodbude, prinaša na področju e-oskrbovanja do leta 2010 naslednje cilje (Castrillejo, 2008, str. 6; Zapušek, 2006, str. 6) :

- vse evropske javne uprave bodo morale ponuditi možnost opravljati vse procese javnega oskrbovanja na elektronski način, kjer je to zakonsko dovoljeno in izvedljivo;
- najmanj 50% javnih naročil bo izvedenih elektronsko;
- širok in zanesljiv dostop do javnih storitev po vsej EU preko priznanih metod elektronskega identificiranja.

2.3.5. Akcijski načrt i2010

Akcijski načrt i2010, ki je nasledil eEurope 2005 je tudi v veliki meri povezan z e-oskrbovanjem in ga v svoje cilje posredno in neposredno tudi vključuje. V akcijskem načrtu, ki je bil navdahnjen tudi z Manchestrsko deklaracijo, je predvideno, da bi do leta 2010 ves proces e-oskrbovanja bil na voljo v elektronski obliki in bi bila izkoriščenost le-tega vsaj 50%. Posredno se akcijski načrt dotika e-oskrbovanja tudi na področju dostopnosti e-uprave podjetjem in državljanom skozi varne, priročne in medsebojno operativne (*interoperabilne*) dostope po Evropi ter splošnega olajšanja administrativnih ovir (Castrillejo, 2008, str. 7):

3 E-OSKRBOVANJE V SLOVENIJI

V Sloveniji se je vzpostavitev sistema e-oskrbovanja in temu ustreznega portala začela relativno pozno. Razlogi ležijo v administrativnih preprekah, finančnih omejitvah in nekaterih težavah s podizvajalci. Portal, kot ga vidimo v sedanji obliki, je bil vzpostavljen razmeroma hitro in zaenkrat nudi predvsem osnovne storitve v obliki e-objav (*e-notices*). Potrebno bo še nekaj truda v smeri razvoja, da bo portal dosegel polno funkcionalnost in bo omogočal popolno elektronsko poslovanje.

Celoten obseg javnih naročil v Sloveniji je leta 2004 znašal 2.058 mio EUR², od tega je bilo 607 mio EUR naročil male vrednosti, za 1.451 mio EUR pa naročil velike vrednosti (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 26). Povprečno število javnih naročil je po podatkih za obdobje od 2004 do 2006 znašalo 12.650 na leto, povprečno število ponudb na posamezno javno naročilo pa je bilo 3,5 (Rep, 2007, str. 6).

V revizijskem poročilu Računskega sodišča RS (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 25) so izračunali, da bi implementacija portala javnih naročil vodila k zmanjšanju neposrednih stroškov javne uprave v vrednosti za približno 2,5 mio EUR letno. Tu niso vključene posredne koristi manjših nakupnih cen, ki bi bile posledica bolj učinkovitega javnega oskrbovanja.

3.1 Poskusi vzpostavitve portala za javna naročila

Aktivnosti in cilji izvedbe sistema elektronskega javnega oskrbovanja so bili zapisani že v strateškem dokumentu z naslovom »E-poslovanje v javni upravi RS za obdobje od leta 2001 do leta 2004« oz. SEP-2004. V njem je bila informatizacija javnega oskrbovanja med prednostnimi nalogami strategije, na to temo pa so bile izpostavljene naslednje točke (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006a, str. 11–12; Zapušek, 2006, str. 8):

- razvoj elektronskega sistema objavljanja namer o oddaji javnih naročil;
- poenotenje elektronskih obrazcev razpisne dokumentacije in nekaterih drugih univerzalnih obrazcev;
- prilagoditev obstoječega sistema pisarniškega poslovanja z elektronskim;
- vzpostavitev elektronskega sistema oglasnih desk;
- izdelava informacijskega sistema za zbiranje informacij o javnih razpisih, ki se posredujejo organom EU;
- izdelava in uvedba ekspertnega sistema za podporo odločanju o izbiri najustrežnejšega ponudnika.

Te usmeritve so bile kasneje zopet poudarjene v dokumentu z naslovom »Aksijski načrt e-uprave do leta 2004«, ki ga je izdal takratni Center vlade RS za informatiko. Njegov cilj je bil razvoj prioriteten elektronskih storitev, vključno z e-oskrbovanjem. V Strategiji e-uprave RS za obdobje od leta 2006 do leta 2010 (v nadaljevanju SEP-2010), ki ga je pripravilo Ministrstvo za javno upravo, so povzete nekatere točke iz Manchestrške ministrske deklaracije iz leta 2005, ostali cilji glede informatizacije javnih naročil pa niso bili opredeljeni

² Podatki se glede na različne vire razlikujejo. Codagnone (2008, str. 17) ocenjuje, da je skupna vrednost javnih naročil glede na podatke Eurostata v letu 2004 na državni ravni znašala 1.613 mio EUR, na lokalni ravni pa 910 mio EUR.

(Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 12; Zapušek, 2006, str. 8).

Odločitev o zagonu projekta informatizacije javnega oskrbovanja je bila sprejeta v Zakonu o javnih naročilih že leta 2003. Nosilci projekta naj bi bili Urad za javna naročila (v nadaljevanju UJN), Ministrstvo za finance, Ministrstvo za informacijsko družbo in Center Vlade RS za informatiko). Sprva je bil projekt zasnovan celovito, kasneje je bil pa zaradi želje po čim hitrejši izvedbi razdeljen na vsebinsko povezana projekta, in sicer (Novaković & Černe, 2005, str. 3):

1. Projekt izgradnje enotnega informacijskega portala – E-objave (Portal javnih naročil).
2. Projekt vzpostavitve centralnega informacijskega sistema javnih naročil – ISN.

Načrtovano je bilo, da bo v okviru takratnega projekta vzpostavitve Portala javnih naročil »vzpostavljen del funkcionalnosti nacionalnega informacijskega sistema javnih naročil, ki pokrivajo objavo razpisov in drugih obvestil v zvezi z javnimi naročili ter izdelavo statistik s tega področja. Portal naj bi nadomeščal objave v Uradnem listu RS in skrbel za elektronsko posredovanje standardiziranih obrazcev v objavo Uradnemu glasilu Evropskih skupnosti«. (Novaković & Černe, 2005, str. 3).

Projekt ISN pa naj bi pokrival izgradnjo centralnega informacijskega sistema javnih naročil. Projekt so takrat zaradi pričakovane kompleksnosti in obsežnosti razdelili na dva dela. Načrtovano je bilo, da bi prvi del pokrival načrtovanje in izdelavo predloga implementacije, druga faza pa bi bila namenjena razvoju oziroma implementaciji sistema. Avtorja Novaković in Černe (2005, str. 1) omenjata, da je analiza, ki je bila takrat³ izvedena v okviru projekta izgradnje nacionalnega elektronskega sistema javnih naročil, pokazala, da je Slovenija že takrat zaostajala za razvitejšimi članicami EU na tem področju za dve do tri leta.

Projektna skupina za izvedbo portala javnih naročil je kot skrajni rok za njegovo vzpostavitev določila datum 30. 1. 2005. (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 4). Po navedbi revizijskega poročila Računskega sodišča Republike Slovenije so bili po sklepu Vlade RS določeni naslednji cilji projekta (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006, str. 13):

- priprava vsebinskih rešitev informacijskega sistema, ki bi omogočal elektronsko objavo javnih naročil;
- klasifikacija javnega e-oskrbovanja;
- opredelitev dokumentov e-oskrbovanja;
- priprava tehničnih specifikacij za informacijsko rešitev e-oskrbovanja;

³ Letnica analize v viru ni omenjena. Sklepam lahko, da je bila analiza opravljena med letom 2003, ko se je oblikovala zasnova projekta, in letom 2005, ko sta avtorja napisala članek.

- priprava sprememb zakonodaje za vključitev e-oskrbovanja v dosedanjo prakso javnih naročil.

V letu 2006 je po tem, ko oba projekta nista bila izvedena, Računsko sodišče Republike Slovenije (Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil, 2006) opravilo revizijo neuspelega projekta »Portal za oddajo javnih naročil« in ugotovilo resne pomanjkljivosti pri izpeljavi projekta. Ministrstvo za finance (v nadaljevanju MF) ni opredelilo informacijskega sistema, ki bi bil primeren za potrebe e-oskrbovanja, ni opredelilo, katere faze oskrbovanja naj bi rešitev pokrivala, kakšne spremembe v poslovnih procesih bi bile potrebne in ni pripravilo predloga ustrezne spremembe zakonodaje. Vseeno sta bili na razpis prijavljeni dve ponudbi, ki sta bili po mnenju komisije nezadovoljivi, vseeno so eno izmed njiju odkupili za takratnih 1,3 mio SIT (Kovačič, 2008). Od ponudnika, kateremu je bil zaupan projekt, se je pričakovalo, da bo definiral poslovni model e-oskrbovanja, zelene funkcije in ostale vsebinske naloge, kar je sicer v pristojnosti državnih organov in tega podizvajalec sam ne bi mogel izvesti.

V letu 2006 je bil projekt e-oskrbovanja ponovno zagnan s strani Računskega sodišča RS, ki je v porevizijskem poročilu (Porevizijsko poročilo o popravljajnih ukrepih v zvezi s projektom Portal za javna naročila, 2006) pokazal, da je MF kot vodja projekta bilo odgovorno za pripravo zakonodajnih sprememb, potrebnih za opredelitev poslovnih procesov e-oskrbovanja, in imelo 10 mesecev časa za pripravo nove razpisne dokumentacije. EU smernice in spremembe zakonodaje so bile uporabljene kot izhodišče za začetek razvoja portala elektronskih javnih naročil s strani Uradnega lista RS (v nadaljevanju Uradni list). Struktura projekta in organizacija sta bili enaki kot v prvem poskusu razvoja e-oskrbovanja. Zakonodajne spremembe so bile pripravljene s strani MF, ki vseeno ni poskrbelo za pripravo jasnih opredelitev poslovnega modela in poslovnih procesov (Groznič & Trkman, 2009, str. 464).

Groznič in Trkman (2009, str. 459) v svojem delu navajata, da vir težav pri neuspešni informatizaciji slovenskega sistema za e-oskrbovanje tiči predvsem v zanemarjanju pomena upravljanja z oskrbovalno verigo. Vir problema je po njunem mnenju potreba po reorganizaciji ter prenovi poslovnih procesov s projektnim upravljanjem, določanju ciljev ter odgovornosti in koordinaciji med različnimi državnimi enotami.

Čeprav to dejstvo ni neposredno povezano z informatizacijo javnega oskrbovanja, pa velja vseeno omeniti majhno spremembo v zakonu o javnih naročilih, s katero so dosegli 2,4 mio EUR prihranka na državni ravni. Četudi se ta sprememba ne nanaša na informatizacijo javnih naročil, je vseeno poenostavila nekatere administrativne ovire, lahko rečemo tudi poslovne procese, pri prijavi na razpise javnih naročil. Novi Zakon o javnem naročanju ZJN-2, ki velja od 7. 1. 2007, je zamenjal starejšega ZJN-1-UPB-1. Bistvena sprememba zakona tiči v vključitvi določbe v zakon, po kateri naj bi naročniki sami pridobivali podatke iz uradnih evidenc in jih ne bodo zahtevali od prijavljenih na razpis. Prav tako se v postopkih javnega

oskrbovanja ne bodo več pridobivali dokumenti in podatki, ki niso nujno potrebni za uspešno izbiro dobavitelja ali izvajalca. Hitrejši je tudi postopek izbire dobavitelja, saj mora naročnik najkasneje pred sklenitvijo pogodbe o oddaji naročila preveriti obstoj in vsebino podatkov iz izbrane ponudbe oziroma drugih navedb iz ponudbe. Pohitritve se v tem primeru poznajo predvsem tam, kjer naročnik ponudnika že pozna ali v primeru, da medtem ko čaka na pravnomočnost odločitve pred podpisom pogodbe, preveri najugodnejšega ponudnika. Pomembna novost je bila tudi ta, da so dobavitelji dobili možnost odprave formalnih pomanjkljivosti ponudbe pod pogojem, da se ob tem ne spremeni cena in ponudba glede na predmet naročila (Posvet »Dnevi javnih naročil«, 2007; Rep, 2007, str. 2, 5).

Ocenjeni povprečni strošek oddaje enkratnega javnega naročila velikih vrednosti je po ZJN-1-UPB-1 za ponudnika znašal 59,15 EUR, po novem ZJN-2 pa 5,40 EUR. Skupni neto prihranek za gospodarstvo pa znaša 2,4 mio EUR, saj so administrativni stroški predpisa ZJN-1-UPB-1 znašali skupno 2,6 mio EUR, administrativni stroški novega ZJN-2 pa 0,2 mio EUR (Rep, 2007, str. 7). Ta primer izvrstno nakazuje, da so včasih celo bolj od same informatizacije sistema lahko ključne majhne spremembe v poslovnih procesih.

3.2 Sedanji Portal javnih naročil

Po neskladjih in prvotni neuspešni postavitvi portala je bil portal za objavo javnih naročil vzpostavljen 26. 6. 2007 na spletni strani <http://www.enarocanje.si>. Namenjen je objavam na podlagi Zakona o javnem naročanju (Ur. l. RS, št. 128/06 – ZJN-2) in Zakona o javnem naročanju na vodnem, energetske, transportnem področju in področju poštne storitev (Ur. l. RS, št. 128/06 – ZJNVETPS).

Oba zgoraj omenjena zakona sta bila sprejeta decembra 2006. S tem se je slovenska zakonodaja uskladila z evropsko direktivo 2004/18/EC na področju usklajevanju postopkov za oddajo javnih naročil in direktivo 2004/17/EC na področju usklajevanja postopkov javnega naročanja na vodnem, energetske, transportnem in poštne sektorju. Zakon je bil dopolnjen leta 2008 in določa obvezne ukrepe, ki se zahtevajo od naročnikov in ponudnikov pri oddaji javnega naročila blaga, storitev in javnih del. Med drugimi določbami zakon tudi določa pravila za vzpostavitev dinamičnega oskrbovalnega sistema s strani države ter uvedbo elektronske dražbe za javna naročila, vključno z vzpostavitvijo portala. (E-Government in Slovenia, 2008, str. 19).

Na spletni strani portala so kot njegov namen in prednosti navedeni (Portal javnih naročil, b.l.):

- »zmanjšanje administrativnih ovir in posodobitev načina poslovanja pri javnem naročanju«;
- »zagotoviti na enem mestu objavo in dostopnost informacij v zvezi z javnim naročanjem«;

- »zmanjšanje stroškov za naročnike, ki so bili vezani na objave«;
- »možnost skrajšanja rokov za oddajo ponudb«.

Na spletni strani portala je omenjeno, da je »portal javnih naročil elektronski medij za objave v zvezi z javnim naročanjem in predstavlja enega od segmentov e-uprave« (Portal javnih naročil, b.l.). Kljub temu spada portal pod okrilje Ministrstva za finance, z njim pa upravlja podjetje Uradni list d.o.o., ki skrbi tudi za njegovo tehnično podporo. Portal omogoča zaenkrat samo objavo razpisov in opravlja funkcijo oglasne deske. Vključena je tudi možnost prenosa dokumentov. Objava razpisov poteka tako, da se javni subjekti prijavijo na portal, na katerem lahko sami oddajo vlogo za razpis, ki jo pregleda lektor in nato potrdi njeno objavo. Portal v tem primeru deluje samo kot posrednik informacij, njuna predstavnik Uradni list in MF pa ne igrata vloge centralne agencije, ki bdi nad oskrbovalnimi procesi, ampak samo kot posrednika.

Če pogledamo portal iz stališča zasnove, lahko rečemo da le-ta ni primerljiva z ostalimi slovenskimi portali v sklopu e-uprave, niti na vsebinski, niti na oblikovni osnovi. Ravno tako ne sledi aktualnim trendom na področju razvoja spletnih portalov, ki se obračajo v smeri interaktivnih, dinamičnih in intuitivnih spletnih rešitev. Četudi je portal upraviteljsko ločen od ostalih portalov e-uprave, bi ga bilo smiselno integrirati v celoten spletni sistem slovenske e-uprave, saj bi se na tak način bolje integriral v javno upravo in deloval kot njen sestavni del.

Mag. Roman Rep (Posvet »Dnevi javnih naročil«, 2007), bivši državni sekretar na Ministrstvu za javno upravo, je leta 2007 v intervjuju na posvetu »Dnevi javnih naročil« izpostavil, da bi morala Slovenija na področju e-oskrbovanja bolj napredovati. Po njegovem mnenju portal v letu 2007 še ni zagotavljal polne funkcionalnosti, ki naj bi jo imeli sistemi za elektronsko objavo javnih naročil na ravni držav članic EU. Manjkala naj bi mu tudi integracija z modulom za statistične objave, ki je še vedno v upravljanju Agencije RS za javnopravne evidence in storitve (AJ PES). Glede na zastarelo zasnovo spletne strani ni optimalna niti uporabniška zasnova, ki ne sledi priporočilom in dobrim praksam, ki so vzpostavljene v okviru razvitejših držav članic EU. Poudaril je, da bi z nekaterimi spremembami, uporabnikom lahko dodatno olajšali poslovanje na področju javnega oskrbovanja, kar bi vplivalo na večjo transparentnost in večjo dostopnost za podjetja.

Ker sem želel v diplomski nalogi vključiti tudi mnenje predstavnika Portala javnih naročil, sem za pomoč pri diplomski nalogi preko elektronske pošte zaprosil podjetje Uradni list RS d.o.o. in Ministrstvo za finance. Kot predstavnica MF se mi je oglasila ga. Maja Koković, ki je na Direktoratu za javno premoženje v Sektorju za sistem javnega naročanja zaposlena kot analitik. 10. 6. 2009 in 20. 6. 2009 sem z njo preko telefona opravil dva intervjuja, saj me je zanimalo, kakšni so njihovi načrti glede portala v prihodnosti in ali poleg posodobitve portala razmišljajo tudi o posodobitvi drugih poslovnih procesov, ki morebiti tečejo v ozadju sistema javnega oskrbovanja.

Predstavnica MF je v intervjujih povedala, da segment e-objav popolnoma deluje, prav tako je omogočeno tudi elektronsko plačevanje javnih naročil. Integracija z modulom za statistične objave je bila uspešno izvedena na začetku leta 2009 in deluje tako, da lahko na podlagi objavljenih razpisov dobivajo statistične podatke za lastne potrebe in potrebe EU. Po njenih besedah naj bi bil to prvi sistem javnega oskrbovanja v EU, ki to omogoča.

Vzdrževanje Portala javnih naročil naj bi se v celoti financiralo samo iz oglasov, katerim je namenjen prostor v obliki pasic na spletni strani. Po njenih besedah so se za tak pristop odločili zaradi omejenih sredstev in z namenom prihrankov davkoplačevalskega denarja.

Nadgradnja oz. prenova portala naj bi bila načrtovana za začetek leta 2010. Pestile naj bi jih določene težave s sredstvi in tudi sicer so mnenja, da bi moral portal rasti postopoma. Naslednja stopnja v razvoju portala naj bi bila aplikacija »e-postopek«, ki bi omogočala izvajanje elektronsko podprtih odprtih postopkov, kot so oddaja in zbiranje ponudb, elektronska naročila ipd. Vključevala naj bi tudi možnost izračuna najugodnejših ponudb ter t.i. časovne žige, ki bi onemogočali odpiranje elektronsko oddanih ponudb pred rokom. Poleg tega nameravajo izvesti tudi poenotenje obrazcev, da ponudnikom ne bi bilo treba večkrat vnašati iste podatke v veliko število različnih obrazcev. Tako bi se na primer podatki iz obvestila o nameri za izdajo naročila prenesli direktno v obvestilo o oddaji naročila. Pri tem se soočajo z nekaj težavami, saj je EU zaradi posredovanja podatkov zahteva standardizirane obrazce in pri oblikovanju svojih obrazcev ne morejo biti fleksibilni, kot bi sami želeli.

V nadaljnje nameravajo še vedno omogočati oddajo ponudb po papirnati poti predvsem zaradi gospodarskih subjektov, ki elektronskemu poslovanju niso naklonjeni ali niso sposobni opravljati posle po elektronski poti. K temu naj bi jih zavezovalo načelo nediskriminatornosti.

Zavedajo se, da portal v taki različici ni primeren in bi bile potrebne izboljšave. Nagibajo se v smeri bolj vizualno privlačne in tehnično bolj varne spletne strani z več rubrikami. Po vprašanju, ali mogoče nameravajo izgled portala tudi vizuelno poenotiti s portalom E-uprava, pa je predstavnica MF dejala, da je Portal javnih naročil (slika 5) specifičen, namenjen samo določeni skupini uporabnikov in bi morala biti njegova zasnova drugačna od tiste na portalu E-uprava, ki je namenjen širokemu krogu uporabnikov in posledično ponuja tudi več informacij z več različnih področij.

Slika 5: Portal javnih naročil

eObjave
eNaročanje

Uradni list
Republike Slovenije

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA FINANČE

aktualno
povezave
kontakti

Portal javnih naročil

statistike 2008
splošni pogoji uporabe
registracija
priloga
porabljeno geslo
pregled objav
pregled objav PZP

Naročniki

UL info tok

pravni okvirji
davčni vidik
odgovornost

vabimo vas na seminar

DRUŠTVA
-
PASTI IN IZZIVI
POSLOVANJA

sreda, 10. junija 2009

Dnevi mediacij

8. in 9. junija 2009 na Ptuju

UL info tok

ZAKON O VARNOSTI CESTNEGA PROMETA

11 EUR

PREGLED OBLAV NAROČIL VELIKE VREDNOSTI

Za naročila po postopku zbirnega postopila (naložba) kliknite tukaj!

Prikaži samo objave za: / (dajanje/ko) - Prikaži

Prikaži objavo JN: / - Prikaži

Prikaži objave, vezane na objavo Ob: , objavljen v Razglasnem delu Uradnega lista RS: - Prikaži
(primer priložbe oblika vnos: 1234567)

Zadejajo 56 objav:

Obeležilo in oddajal naročila po postopku zbirnega postopila po predložitvi objav v skladu z 61. členom ZJN-2

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45092009, Storitve: Pijavica popravila in zasnove, ocena stroškov	24.6.2009
5.6.2009	JN45002009, Blago: Medicinsko pohištvo	3.7.2009
5.6.2009	JN44942009, Blago: Pisarniške potrebščine	17.6.2009
5.6.2009	JN44892009, Blago: Tehnična dela	19.6.2009
5.6.2009	JN44862009, Storitve: Razne storitve popravila in vzdrževanja	1.7.2009
5.6.2009	JN44792009, Storitve: Storitve cestnega prevoznega vozila za posebne namene	16.6.2009
5.6.2009	JN44692009, Storitve: Tokarske in s tem povezane storitve	24.6.2009

Obeležilo in oddajal naročila po postopku zbirnega postopila po predložitvi objav v skladu s 64. členom ZJN-2

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45182009, Gradnje: Krovna dela in druga gradbena dela specialnih objektov	

Obeležilo in oddajal naročila po postopku zbirnega postopila po predložitvi objav v skladu s 64. členom ZJN-2

Datum objave	Razvr	Skrajni rok
5.6.2009	JN44782009, Gradnje: Gradbena dela na karnivalcih	

Obeležilo in oddajal naročila (enopostopni obzavezi)

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45112009, Blago: Pohištvo (vključno s plenirskim pohištvom), notranja oprema, gospodarske naprave (razen strojev) in ostala sredstva	10.6.2009
5.6.2009	JN45082009, Gradnje: Gradbena dela na večstanovanjskih stavbah	15.7.2009
5.6.2009	JN45072009, Blago: Motorna vozila	6.7.2009
5.6.2009	JN45062009, Blago: Gasilna vozila	15.7.2009
5.6.2009	JN45032009, Storitve: Vzdrževanje dela na cestah	19.6.2009
5.6.2009	JN44932009, Blago: Finančni računalniki	20.7.2009
5.6.2009	JN44902009, Blago: Računalniška oprema in pribor	17.7.2009
5.6.2009	JN44872009, Blago: Naprave za merjenje teže	17.7.2009
5.6.2009	JN44852009, Gradnje: Stavbe posebnega zgodovinskega ali kulturnega pomena	17.6.2009
5.6.2009	JN44832009, Blago: Oprema avtomobilov	15.7.2009
5.6.2009	JN44732009, Blago: Pisarniško pohištvo	17.7.2009
5.6.2009	JN44692009, Gradnje: Gradbena dela na univerzitetnih stavbah	24.6.2009
5.6.2009	JN44672009, Gradnje: Dela na objektih ali delih objektov vstopa in izstopa gradnje	6.7.2009
5.6.2009	JN44662009, Gradnje: Gradbena dela na stavbah	13.7.2009
5.6.2009	JN44652009, Gradnje: Gradbena dela	17.6.2009
5.6.2009	JN44642009, Storitve: Prevozne storitve (razen prevoza odpadkov)	14.7.2009

Obeležilo in oddajal naročila (enopostopni obzavezi)

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45042009, Blago: Prenosni računalniki	
5.6.2009	JN45012009, Storitve: Fotokopirne storitve	
5.6.2009	JN44902009, Gradnje: Gradbena dela na stavbah	
5.6.2009	JN44872009, Gradnje: Gradbena dela na cestah	
5.6.2009	JN44732009, Storitve: Tokarske in s tem povezane storitve	
5.6.2009	JN44712009, Gradnje: Gradbena dela na večstanovanjskih športnih objektih	
5.6.2009	JN44632009, Storitve: Storitve v rednem zračnem prevozu	
5.6.2009	JN44612009, Storitve: Storitve informacijske tehnologije: svetlovanje, razvoj programske opreme, internet in podpora	

Preobdelane informacije obeležilo - gospodarske obzavezi (enopostopni obzavezi)

Datum objave	Razvr	Skrajni rok
5.6.2009	JN44632009, Blago: Motorna vozila	

Obeležilo in oddajal informacijah, informacijah o nedokonzumiranih postopkih ali popravnih enopostopnih obzavezi

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45022009, Pisarniško pohištvo	
5.6.2009	JN44962009, Gradbena dela na stavbah	
5.6.2009	JN44962009, Storitve: Obdelava žit	
5.6.2009	JN44922009, Oprema za nadzor in upravljanje železniškega prometa	
5.6.2009	JN44912009, Gradbena dela na objekti za toplotno ogrevanje	
5.6.2009	JN44882009, Hrana za posebne prehranjevalne potrebe	
5.6.2009	JN44842009, Gradbena dela, dela na bencinskih in dela na zgornjem ustroju odpadnih cest in cest	
5.6.2009	JN44822009, Dela, povezana s telekomunikacijami	
5.6.2009	JN44802009, Okroževana dela na krovnih plaščah vozil	
5.6.2009	JN44772009, Medicinska oprema	
5.6.2009	JN44752009, Okroževana dela na krovnih plaščah vozil	
5.6.2009	JN44742009, Gradbena dela na cerkvah, kulturnih objektih in spomeniških vodih	
5.6.2009	JN44682009, Dela na objektih ali delih objektov vstopa in izstopa gradnje	

Obeležilo in oddajal ali popravnih - objave v skladu z 61. in 63. členom ZJN-2 ter 62. in 64. členom ZJN-2

Datum objave	Razvr	Skrajni rok
5.6.2009	JN45052009, Razne storitve popravila in vzdrževanja	
5.6.2009	JN44952009, Oprema za varovanje	
5.6.2009	JN44812009, Gradbena dela	
5.6.2009	JN44792009, Stavbe, hiše in turistične mesta	
5.6.2009	JN44762009, Pisarniške potrebščine	

Najboljša izbira za vse vaše dogodke v centru mesta.

01 2291 41
vpl.mn@cityhotel.si

OGLASUJTE Z NAMI

IN SI ZAGOTOVITE SVOJ OGLASNI PROSTOR ZA NAJVEČ **33,3 €** DNEVNO

- naj vas naročniki opazijo
- nagovorite svoje kupce in pridobite nove poslovne partnerje
- poskrbite za hitre in ažurne informacije

KLIKNIITE ZA VEČ INFORMACIJ

Vir: Portal javnih naročil, b.l.

4 E-OSKRBOVANJE V ITALIJI

V nadaljevanju bom predstavil primer uvedbe e-oskrbovanja v Italiji. Namen tega poglavja bo predstavitev razvoja sedaj že zrelega sistema e-oskrbovanja, ki temelji na podlagi lastnih izkušenj, katere je Italija nedvomno nabrala v procesu implementacije lastnega sistema. Četudi Italija ni povsem primerljiva s Slovenijo zaradi razlik v velikosti države, številu prebivalcev, organizaciji javne uprave ter pomembnosti različnih nivojev oskrbovanja (državnih, regionalnih, lokalnih), ki v slovenskem primeru ne igrajo tako pomembne vloge, lahko iz njenega primera vseeno potegnemo smiselne vzporednice in primer, kako izgleda uspešen primer informatizacije javnega oskrbovanja, katerega temelj je zadnja stopnja v razvoju e-oskrbovanja, in sicer popolno elektronsko poslovanje.

Italijanska vlada je že proti koncu devetdesetih let začela aktivno spodbujati večje število pobud za reformo javnega sektorja. Naredila je velik korak v smeri bolj učinkovitega in ekonomičnega sistema javnega oskrbovanja. Z običajnega javnega oskrbovanja z dobrinami in storitvami, se je premaknila k zapletenejšim procesom definiranja potreb, strateškemu upravljanju s pogodbami ter nadzoru uspešnosti poslovanja. IKT so se skozi nižje transakcijske stroške, hitreje procese oskrbovanja in večjo standardizacijo oskrbovalnih procesov izkazale kot zelo učinkovito sredstvo za večjo učinkovitost v javni upravi in pri javnem oskrbovanju (Marra, 2004, str. 7).

Modernizacija oskrbovalnega modela italijanske javne uprave se je začela leta 2000 s strani pooblaščenega državne družbe CONSIP (*Concessionaria Servizi Informativi Pubblici S.p.A.*) v lasti Ministrstva za gospodarstvo in finance, ki je bila ustanovljena za potrebe javnih informacijskih storitev v državi. Consip, ki je bil sicer ustanovljen leta 1997 in ima trenutno okrog 500 zaposlenih (Fiore & Licci, 2006), je postavil IT model in operativno strukturo za izpeljavo procesov javnega oskrbovanja za potrebe državne uprave. Vse vladne agencije in organizacije so po zakonu morale sprejeti Consipov model oskrbovanja. Leta 2003 je prišlo do sprememb v smeri decentralizacije in vladnim enotam ni bilo več potrebno slediti centralnemu modelu, ampak so se lahko začele svobodno odločati med prodajalci in snovalci informacijskih rešitev, ki najboljše zadostijo njihovim potrebam. Najbolj dinamične regionalne in mestne vladajoče ustanove so razvile svoje agencije za javno oskrbovanje, za katere bi lahko rekli, da so lokalne izvedbe Consipa. V tem kontekstu ponuja Consip tem lokalnim oz. regionalnim agencijam svetovanje in prilagojene rešitve za razvoj informacijskih sistemov in projektno upravljanje (Marra, 2004, str. 7).

Razlog, zaradi katerega je prišlo do preskoka s centraliziranega k decentraliziranemu sistemu e-oskrbovanja, ne leži v prenašanju odgovornosti na lokalne in regionalne ustanove, temveč v zapletenem tehnološkem, pravnem, političnem in upraviteljskem razvoju sistema. Italijanski primer je inovativen ravno zaradi spoznanja udeležencev, da je razvoj kvalitetnega oskrbovalnega sistema zelo zapleten in zahteva sistematičen ter preudaren pristop. V italijanskem primeru so bile potrebne spremembe v poslovnih procesih, sodelovanje vodilnih

oseb v državni upravi, strateškemu planiranju oskrbovalnih procesov in sodelovanju z zasebnim sektorjem (Marra, 2004, str. 7, 8).

Projekt Consip je vzbudil veliko zanimanje s strani Evropske Unije ter drugih držav, posebej Avstrije, Francije, Cipra, Poljske, Jordanije in Turčije. Francija si je po italijanskem zgledu oblikovala podporno agencijo za racionalizacijo javne porabe blaga in storitev v sklopu Ministrstva za gospodarstvo, finance in industrijo (Marra, 2004, str. 21).

4.1 Zgodovina

Leta 2000 je italijanska vlada s sprejetjem novega proračunskega zakona zagnala Program racionalizacije porabe javnega denarja (v nadaljevanju Program). Določila je zmanjšanje porabe javnega denarja za 3,7 mio EUR do leta 2003 in 7,9 mio EUR do leta 2006, tako zniževanjem nakupnih cen kot z nižjo porabo dobrin in storitev. Poudarek je bil na optimizaciji porabe javnega denarja, zagotavljanju učinkovitosti in poenostavitvi nakupovalnega procesa, promociji orodij e-oskrbovanja, povečani transparentnosti in povečanju dinamike trga (Magrini, 2006). Ključni element teh prihrankov naj bi bila uvedba e-oskrbovanja na nacionalni, regionalni in lokalni ravni. Program je nameraval doseči omenjene cilje skozi Nacionalni pogodbeni okvir (v nadaljevanju NPO), ki je vključeval sklope pogodb v povezavi z nacionalno oskrbo, ki so bile med seboj ločene glede na geografsko lego projektov oz. tehnične lastnosti blaga in storitev. Prihranki naj bi bili doseženi z ekonomijo obsega, kar bi posledično vodilo v nižje cene, ter s poenostavitvijo oskrbovalnega procesa, ki ga je upočasnjevala papirnata birokracija. Consipova naloga je bila oceniti agregatno povpraševanje javnih agencij po dobrinah in storitvah na nacionalni ravni, povabiti dobavitelje k sodelovanju pri nacionalni oskrbi, izbrati najboljše pogodbene pogoje glede na količino potrebnih dobrin in storitev ter postaviti elektronsko platformo za izpeljavo spletnih oskrbovalnih procesov (Marra, 2004, str. 12).

Postavljen je bil portal na naslovu <http://www.acquistinretepa.it> (slika 6), ki je deloval kot stičišče za vse državne, regionalne in lokalne projekte e-oskrbovanja. Najprej je portal nudil samo elektronske kataloge, preko katerih so javne agencije lahko naročale blago in storitve (Marra, 2004, str. 12).

V sklopu NPO sta bili specificirani dve različni vrsti nakupovanja (Marra, 2004, str. 12):

- običajni nakupi: dobrine in storitve, katerih lastnosti so enake za vse državne ustanove (potrošno blago, avtomobili, telefonske storitve, ...);
- specifični nakupi: poraba dobrin in storitev, ki so specifični glede na sektor (medicinska oprema, oprema za laboratorije) ali odvisni od nivojev državne uprave (upravljanje objektov, gostinske storitve, ...).

Racionalizacija porabe denarja se je najprej dotikala samo običajnih nakupov in določenih segmentov specifičnih nakupov, leta 2003 pa je bil sprejet nov proračunski zakon, ki je zahteval racionalizacijo porabe javnega denarja od skoraj vseh javnih agencij na vseh ravneh države. Za povečanje transparentnosti in konkurence je bilo določeno, da se naročila nad 50.000 EUR izvajajo na javnih dražbah. Consip je v takih primerih pomagal državnim agencijam pri administrativnih postopkih ali jih celo nadomeščal, v primerih ko same niso bile sposobne opraviti celotnega procesa oskrbovanja. Program elektronskih javnih naročil je od njegovega začetka, januarja 2000, pa do decembra 2003, izvedel 61 nacionalnih pogodb v okviru NPO, vključno s 35 kategorijami blaga in storitev in sedmimi sporazumi, ki so vodili do dodatnih spletnih dražb in ostalih informacijskih rešitev (Marra, 2004, str. 12, 13).

Slika 6: Sedanji italijanski portal za e-oskrbovanje »Acquisti in rete«⁴

Vir: Acquisti in rete della Pubblica Amministrazione, b.l.

Consip je predvidel, da bi lahko v okviru NPO javne agencije pri nakupih določene tehnične opreme prihranile od 25% do približno 80%⁵. Dodatni prihranki naj bi se izrazili tudi skozi: 1) poenostavljene in standardizirane oskrbovalne procese, 2) skrajšan oskrbovalni cikel, 3) minimizacijo materialnih napak in uporabe papirnatih dokumentov ter 4) zmanjševanje stroškov za pravno reševanje sporov (Marra, 2004, str. 14).

Kljub temu revizije Ministrstva za gospodarstvo, pravosodje in obrambo, ki jih je izvedlo Računsko sodišče za leta 2000, 2001 in 2002, niso pokazale trenda padajočih stroškov, predvsem zaradi slabega pregleda nad delom javnih agencij na regionalni in lokalni ravni. Te agencije namreč niso vzpostavile sistema za zbiranje informacij javnega oskrbovanja, zato ni bilo pregleda nad stroški pred in po uveljavi NPO (Marra, 2004, str. 14).

⁴ V prevodu: »Nakupi preko spleta«.

⁵ Od 25% pri nakupih stacionarnih računalnikov, do 81% za storitve mobilne telefonije (Marra, 2004, str. 14).

Čeprav so bili rezultati in število sklenjenih pogodb v okviru NPO zelo vzpodbudni, so prikazovali samo eno plat zgodbe in kmalu se je izkazalo, da ponudbeno naravnan centraliziran sistem javnega oskrbovanja ni bil prava rešitev. Dobavitelji so se pritoževali nad prezahtevnimi javnimi razpisi, slabim informiranjem in slabimi konkurenčnimi pogoji. V ospredje so prihajala večja podjetja, ki so sodelovala na večjih razpisih na nacionalni ravni in katerim mala in srednja podjetja niso bila kos. Javne agencije so se pritoževale nad nefleksibilnostjo nakupa dobrin za splošno rabo in nezmožnosti zadoščanja kriterijev pri nakupu posebnih storitev ali dobrin. Nekatere agencije so se zato začele izogibati nakupom, nekatere so prekomerno trošile, nekatere pa niso sklenile NPO, saj v elektronskih katalogih ni bilo storitev oz. izdelkov primernih za njihove potrebe. Težave so se pojavile tudi pri sklepanju pogodb z dobavitelji, saj je bilo vedno potrebno upoštevati NPO regulativo, medtem ko Consip ni bil namenjen za pomoč pri sklepanju pogodb oz. pogodbenemu upravljanju (Marra, 2004, str. 14–17; Corsi, Gumina & Ciriaci, 2006, str. 386; Magrini, 2006).

Pod pritiskom manjših podjetij in »uporniških« javnih agencij se je vlada odločila javnim agencijam na lokalni ravni pustiti proste roke pri sklepanju pogodb javne oskrbe. Uporaba centralnega oskrbovalnega portala je skladno s proračunskim zakonom iz leta 2007 postala obvezna za osrednje (državne) javne agencije, ostale (lokalne in regionalne) enote pa ga lahko prosto uporabljajo po lastni želji. Consip se je po spremembi zakona soočil s potrebno reorganizacije svoje dejavnosti. Lokalne in regionalne vlade so medtem že začele opuščati spletne oglasne deske in se ozirati za interaktivnimi dinamičnimi spletnimi rešitvami ter e-oskrbovalnimi sistemi, za katere se je kasneje izkazalo, da so bili lokalne izvedbe Consipa. Njihove rešitve so že vključevale spletne tržnice, spletne dražbe in ostale marketinško ter oskrbovalno povezane storitve. Izkazalo se je, da je Consipova izkušnja, t.j. poglobljeno znanje o e-oskrbovanju in o IKT, ostala prisotna tudi po decentralizaciji državnega oskrbovanja. Consip je to izkušnjo izkoristil kot vizijo za svojo nadaljnjo usmeritev – koordinacijo in podporo razvoja mreže e-oskrbovanja po celotni Italiji (Marra, 2004, str. 18–20; Corsi, Gumina & Ciriaci, 2006, str. 388). Kot bomo videli v naslednjem poglavju, se je Italija s temi koraki premaknila iz centraliziranega in ponudbeno naravnanelega modela oskrbovanja k decentraliziranemu, na povpraševanju temelječemu modelu.

4.2 Sedanja ureditev e-oskrbovanja v Italiji

Nov, povpraševalno naravnan model italijanskega javnega oskrbovanja se je razvil iz štirih ključnih usmeritev (Marra, 2004, str. 22):

1. vključevanje IKT v vse ravni javne uprave;
2. vključevanje spletnih postopkov sklepanja domačih in EU javnih pravnih pogodb;
3. povečanje upravnih zmogljivosti za upravljanje s pogodbami;
4. odprta konkurenca za mala, srednje velika in velika podjetja.

Najbolj uporabljen IT inštrument pri e-oskrbovanju so postali elektronski katalogi, v katerih so javne agencije izbirale izdelke in storitve, s katerimi je imel Consip sklenjene pogodbe in so bili v okviru PNO. S časom so postajali elektronski katalogi vse manj kompatibilni, posebej pri naročanju specifičnih izdelkov (visokotehnoloških, medicinskih in znanstvenih inštrumentov). Zaradi tega razloga je Consip razvil tudi spletne dražbe in spletno tržnico. Spletne dražbe so namenjene naročanju specifičnih izdelkov in so bile podprte z dvema modeloma – s povratnimi dražbami, kjer se je s simultanim spremljanjem ponudb izbiralo ponudnika z najnižjo ceno, ter z večparameterskimi (tehtanimi) dražbami, kjer se je izbiralo vsebinsko najbolj kvalitetne ponudbe (Marra, 2004, str. 23). Elektronska tržnica (*Public Administration Electronic Market* – v nadaljevanju MePA) je bila zasnovana kot dinamičen virtualni prostor, v katerem lahko javne agencije izbirajo izdelke pogodbenih ponudnikov (Bertini & Vidoni, 2007).

Poleg elektronskega kataloga, spletne tržnice in spletne dražbe je Consip za procedure, ki so se izvajale neelektronsko, obdržal tudi uporabo spletnih povezav oz. neke vrste oglasnih desk, ki se uporabljajo za prenos datotek, dokumentov itd. MePA sedaj vključuje znotraj sistema vse zgoraj podane spletne rešitve. Preden lahko dobavitelji pričnejo s prodajo izdelkov in storitev v sistemu MePA, morajo biti avtorizirani⁶ s strani Consipa, prav tako tudi blago in storitve, ki jih ponujajo. Zadostiti morajo določenim pogojem, s katerimi dokažejo, da so sposobni zadostiti potrebam razpisov. Sam sistem je naravnano tako, da se lahko dobavitelji sami odločajo, kje želijo prodajati: naj si bo to v njihovem lokalnem okolju, na regionalni, ali celo na državni ravni. Prav tako morajo imeti javne agencije za sodelovanje svoje prijavnne podatke (uporabniško ime in geslo). Na spletni strani lahko izbirajo med izdelki v elektronskih katalogih ali dajo zahtevo za nove ponudbe. Ravno zahtevanje novih ponudb jim omogoči novo pogajanje cen za izdelke, ki so že v elektronskem katalogu. MePA zato ponuja oskrbovalnim agencijam sklepanje pogodb z dobavitelji na dva različna načina (Bertini & Vidoni, 2007, str 12):

- **Direktni nakup:** nakup blaga in storitev direktno iz elektronskih katalogov registriranih dobaviteljev;
- **Zahteva za ponudbo:** ta opcija omogoča administrativni enoti dati zahtevo za ponudbo z bolj natančnimi specifikacijami. V praksi ta opcija omogoča podati povpraševanje za ponudbo različnim dobaviteljem, ki ponujajo isto blago oz. storitev, ter skozi konkurenčno soočenje doseči bolj ugodne pogoje nakupa določenega blaga ali storitev.

Uvedba spletne dražbe je bila tudi izziv zadostiti zahtevam javnega pogodbenega prava. Ker je bila uvedba storitve spletne dražbe novost, je Consip dobil veliko konkurenčno prednost, saj jo je edini znal pravilno aplicirati. Prvi, ki so se zaradi svojih specifičnih potreb odločili za

⁶ Odlok št. 101, 2002, ki ga je sprejela Italijanska vlada, je bil noviteta v EU in je precej vplival na nadaljnje evropske regulative o dinamičnem oskrbovalnem sistemu. Po tem odloku morajo biti ponudniki avtorizirani in izbrani po določenih kriterijih s strani pristojne pogodbene agencije za sodelovanje na spletnih dražbah in v elektronskih katalogih spletne tržnice. (Marra, 2004, str. 25)

elektronsko dražbo, so bili izvajalci zdravstvenih storitev, univerze in lokalne javne uprave (Marra, 2004, str. 25).

Consip sedaj pomaga javnim agencijam na treh področjih (Corsi, Gumina & Ciriaci, 2006, str. 386):

1. pomaga določati okvire nacionalnih pogodb z dobavitelji in omogoča nakup javnim agencijam;
2. izvaja spletne dražbe in nudi tehnično podporo javnim agencijam;
3. skrbi za elektronsko tržnico.

Na sliki 7 je Consipov poslovni model, kot sta ga prikazala Fiore & Licci (2006, str. 11) in prikazuje relacije med Consipom, dobavitelji in javnimi agencijami.

Slika 7: Consipov tristrani poslovni model

Vir: G. Fiore & F. Licci, *The rationalization Program of public spending*, 2006, str. 11.

Danes največji problem pri nadaljnjem razvoju javnega oskrbovanja v Italiji predstavlja pomanjkljiva usposobljenost zaposlenih in vodilnih, ki sodelujejo v oskrbovalnih procesih. Slabše in srednje dobro usposobljeni, starejši ljudje, ki večinoma opravljajo slabše delo, ovirajo potencialne spremembe v oskrbovalnem procesu. Pomanjkanje novih delavcev v procesih nakupovanja je tudi posledica sklepov vlade iz leta 2002, ko je zaradi proračunskega varčevanja omejila nove zaposlitve v javni upravi (Marra, 2004; Magrini, 2006).

V tabeli 2 in v spodnjih alinejah navajam še nekaj poslovnih rezultatov Consipovega sistema iz leta 2007 (Di Gaetano, 2008):

- vrednost obsega transakcij je skupno znašala 83,6 milijonov EUR (Bertini & Vidoni, 2007, str.6);
- ponujenih je bilo več kot 332.000 različnih proizvodov;
- izvedenih je bilo 28.173 pogodbenih transakcij preko sistema;
- vključenih je bilo 1.156 pogodbenih podjetij;
- objavljenih je bilo 1.809 katalogov;
- prijavljenih je bilo 2.750 aktivnih naročniških enot, torej kupcev, ki so uporabljali osrednji portal e-oskrbovanja (Bertini & Vidoni, 2007, str.8.);
- 90% registriranih dobaviteljev je bilo majhnih oz. srednje velikih podjetij.

Tabela 2: Število opravljenih transakcij e-oskrbovanja v Italiji in njihova vrednost v letih 2004–2007

	2004	2005	2006	2007	Skupaj
Število opravljenih transakcij	3.143	9.677	11.468	28.173	52.461
Vrednost transakcij (v mio EUR)	8.3	29.90	38.04	83.6	159.6

Vir: L. Bertini & A. Vidoni, *The Public Administration Electronic Market – MEPA. Scenario, Operation and Trends*, 2007, str. 18.

Kot je že razvidno iz predhodnih raziskav na temo implementacije sistemov e-oskrbovanja, se je tudi Italija v praksi naučila, da: 1) e-oskrbovanje ni samo tehnološki izziv, ampak bazira na globokih kulturnih in procesnih spremembah, 2) velike ekonomije obsega (skoraj na nacionalni ravni) so ključni faktor uspeha in kot zadnje, 3) potrebna je neprekinjena in široka vključenost javne uprave in dobaviteljev zaradi usposabljanja, komunikacije, podpore in splošnega konsenza (Di Gaetano, 2008).

Italijanski načrti do leta 2010 izhajajo iz različnih nacionalnih dokumentov ekonomskega in finančnega planiranja in proračunskega zakona iz leta 2007, ki predvideva obvezno uporabo MePA v vseh centralnih državnih upravnih enotah in razvoj regionalnih agencij za e-oskrbovanje. Cilje lahko povzamemo v štirih točkah (Bertini & Vidoni, 2007, str. 19):

1. izboljšanje kvalitete ponudbe blaga in storitev (zadovoljstvo kupcev);
2. optimizacija orodij in organizacijsko-upravljalne strukture (večja avtomatizacija in večja učinkovitost pri upravljanju);
3. nadaljevanje dejavnosti, katerih cilj je poenostaviti elektronski sistem za potrebe javne uprave in dobaviteljev;
4. večja pozornost na področju promocije – usposabljanje in podpora javno upravnim enotam in podjetjem v sodelovanju s predstavniki industrije in lokalnih oblasti.

Po mnenju avtorjev Bertini in Vidoni (2007, str. 19) je MePA nedvomno eden izmed najbolj naprednih orodij za e-oskrbovanje in predstavlja eno boljših praks na evropskem nivoju.

5 PRIMERJAVA RAZVOJA E-OSKRBOVANJA MED SLOVENIJO IN ITALIJO

Slovenija in Italija sta zelo različni državi, posebej če ju primerjamo s stališča velikosti, razvejanosti in organiziranosti javne uprave, števila prebivalcev in podobnih dejavnikov, ki nedvomno vplivajo na organiziranost in zasnovo e-oskrbovanja v posamezni državi. Cilj tega poglavja bo zato predvsem površinska primerjava sistemov e-oskrbovanja v obeh državah ter prikaz ključnih razlik in razlogov, zaradi katerih se morebiti razlikujejo. Razloge, ki izvirajo iz razlik med obema državama, bo smiselno izpustiti in se posvetiti tistim točkam, v katerih Slovenija zaostaja za Italijo. V nadaljevanju sem izbral tudi dve raziskavi, ki sistematično ocenjujeta razvoj sistemov e-oskrbovanja v različnih državah članicah v EU.

Raziskava, ki jo je za Evropsko komisijo izdelalo podjetje RSO iz Italije (Codagnone, 2008), je ocenjevala centraliziranost oz. decentraliziranost sistemov e-oskrbovanja v državah članicah EU. Ocena centraliziranosti je bila podana na podlagi vrednosti javnih nakupov na centralno-državni ravni v primerjavi z javnimi nakupi na lokalni in regionalni ravni. V tabeli 3 so prikazani rezultati za italijanski in slovenski primer. Določeni so bili naslednji kriteriji:

- 1) **centralizirana potrošnja**: izdatki na državni ravni so znašali nad 60%;
- 2) **srednje centralizirana potrošnja**: izdatki na državni ravni so znašali med 55% in 40%;
- 3) **decentralizirana potrošnja**: izdatki na državni ravni so znašali med 40% in 30%;
- 4) **zelo decentralizirana potrošnja**: izdatki na državni ravni so znašali pod 30%.

Tabela 3: Porazdelitev potrošnje v javnem oskrbovanju glede na raven potrošnje

Država	Državna raven	Lokalna raven
Italija	17%	83%
Slovenija	64%	36%

Vir: C. Codagnone, *Benchmarking on-line Public Services. To develop and improve the eGovernment indicators, Second Year Contract. Final Report. 2008, str. 20.*

Na podlagi podatkov vseh članic EU je bila centraliziranost potrošnje predstavljena v opisnem koordinatnem sistemu (slika 8). Iz podanih podatkov lahko sklepamo o vrsti oskrbovalnega sistema v državah članicah EU oz. v Sloveniji in Italiji. Vidimo lahko, da je italijanski sistem strogo decentraliziran in v njem sodeluje vrsta agencij, ki so zadolžene za oskrbovanje na vseh ravneh državne uprave, poleg tega pa obstaja na trgu tudi veliko število zasebnih agencij. Nasprotno pa je slovenski sistem centraliziran z eno samo nacionalno oskrbovalno enoto. Različnost oz. izbiro vrste sistema ne moremo oceniti kot slabo ali dobro, pri njegovi izbiri je potrebno upoštevati več dejavnikov: velikost države, količinske potrebe po storitvah in dobrinah, organizacijske posebnosti javne uprave ter njeno razdrobljenost. V Italiji se je v praksi izkazalo, da centralizirana shema javnega oskrbovanja za italijanski primer konkretno ni bila primerna in so se iz tega razloga odločili preiti na decentraliziran sistem. Po do sedaj predelani literaturi in osebni poznavanju področja lahko rečem, da decentraliziran sistem,

kot ga uporablja italijanska javna uprava, v Sloveniji najverjetneje ne bi bil uspešen zaradi majhnosti posameznih regionalnih in lokalnih enot. Zaradi majhnosti teh enot in števila prebivalcev je bolj primerno, da e-oskrbovanje deluje v okviru nacionalnega sistema za vse ravni javne uprave, saj ni potrebe po lokalnih izvedbah portalov e-oskrbovanja in tudi ne po več nacionalnih portalih na nacionalni ravni.

Slika 8: Centraliziranost potrošnje v javnem oskrbovanju po različnih državah

Vir: C. Codagnone, *Benchmarking on-line Public Services. To develop and improve the eGovernment indicators, Second Year Contract. Final Report. 2008, str. 21.*

Organizacijska shema oskrbovalnega sistema je torej odvisna od posameznega primera in centraliziranost oz. decentraliziranost sistema ne more biti merilo za njegovo učinkovitost, kot tudi ne za njegovo razvitost. Zaradi tega razloga se je smiselno usmeriti k analizi stopnje razvitosti informatizacije e-oskrbovalnega sistema. Raziskava podjetja Capgemini iz leta 2007 (*The User Challenge – Benchmarking The Supply Of Online Public Services, 2007, str. 114*) o stopnji razvoja javnih elektronskih storitev v državah članicah EU, ki je pod drobnogled vzela 27 držav članic Evropske Unije, vključno z Norveško, Islandijo, Švico in Turčijo (v nadaljevanju EU 27+), je vključevala tudi oceno razvoja e-oskrbovalnega sistema v posamezni državi. Stopnje razvoja e-oskrbovanja so razdeljene na štiri faze in so prikazane⁷ v tabeli 4. Ker peta stopnja razvoja portala⁸ na področju e-oskrbovanja ni mogoča oz. ni

⁷ Stopnje razvoja portalov javne uprave sem predstavil že v poglavju 1.4, tu podajam samo kratek opis zaradi boljše predstave grafa na sliki 9.

⁸ Popolnoma integrirani elektronski procesi s prilagajajočimi se platformami.

uporabna, predstavlja zadnjo, četrto stopnjo popolno elektronsko poslovanje oz. popolna uporaba javnih storitev preko spleta.

Tabela 4: Stopnje razvoja e-oskrbovalnega sistema

Stopnja 0	Spletni portal ni na voljo
Stopnja 1	Informacija: podajanje informacij o spletnih razpisih
Stopnja 2	Enosmerna interakcija: možnost prenosa dokumentov ali obrazcev za tisk
Stopnja 3	Dvosmerna interakcija: uporaba spletnih obrazcev, prijava na razpise
Stopnja 4	Transakcija: Elektronsko poslovanje: popolna uporaba javnih spletnih storitev
Stopnja 5	Personalizacija: Uporabnikom prilagojene elektronske platforme – NI MOGOČA

Vir: The User Challenge - Benchmarking The Supply Of Online Public Services, 2007, str. 114.

Slika 9 prikazuje izsledke omenjene raziskave. Kot smo spoznali v poglavju 3.2., omogoča slovenski Portal javnih naročil zaenkrat samo enosmerno interakcijo oz. možnost enosmerne prenosa obrazcev in dokumentov, ki so potem uporabni na ne-elektronski način. To uvršča Slovenijo na drugo stopnjo razvoja elektronskih storitev e-oskrbovanja, v skupino držav članic z najslabše razvitim sistemom e-oskrbovanja. Italija je po tej raziskavi uvrščena v vrh držav EU 27+, z najboljšo razvitim sistemom e-oskrbovanja, ki omogoča popolno elektronsko poslovanje.

Na podlagi telefonskega intervjuja s predstavnico MF, omenjenega v poglavju 3.2, lahko rečem, da imajo upravitelji slovenskega Portala javnih naročil pravo usmeritev, četudi poteka razvoj portala in periferne sistema relativno počasi in z zakasnitvijo v primerjavi z bolj razvitimi e-oskrbovalnimi sistemi v tujini. Naslednja posodobitev portala⁹, ki predvideva elektronsko podprte odprte postopke, bo postavila slovenski e-oskrbovalni sistem na tretjo stopnjo razvoja sistemov e-oskrbovanja, kar vendarle pomeni napredek. Vseeno bi morala Slovenija oz. upravitelji sistema in portala bolj intenzivno pristopiti k obravnavani temi. Potreben bi bil nov, izboljššan portal z večjo funkcionalnostjo in možnostjo popolnega elektronskega poslovanja, seveda s potrebnimi spremembami v poslovnih procesih.

Predstavnica MF je bila mnenja, da mogoče vsi elementi e-oskrbovanja, vključno z elektronskimi katalogi, elektronsko tržnico in spletno dražbo, v slovenskem primeru niti ne bi bili primerni in polno funkcionalni. S podanim mnenjem se strinjam in hkrati priznam, da se zaradi zastavljenega obsega diplomske naloge nisem spuščal v podrobno analizo slovenskega sistema e-oskrbovanja, da bi lahko podal konkretno mnenje o smiselnosti vpeljave katere izmed teh elektronskih rešitev. Vsekakor pa bi morala biti naloga MF, da preuči možnosti implementacije teh elektronskih rešitev, ki so v veliko primerih nedvomno sestavni del kvalitetnih e-oskrbovalnih sistemov.

⁹ Glej poglavje 3.2.

Slika 9: Stopnja razvoja elektronskega javnega oskrbovanja v državah EU27+

Vir: The User Challenge - Benchmarking The Supply Of Online Public Services, 2007, str. 114.

SKLEP

E-oskrbovanje ima, tako kot ostale elektronske storitve javne uprave, ob tekočem trendu hitrega tehnološkega in informacijskega napredka ogromen potencial razvoja. Nove spletne tehnologije in trendi na področju informacijskih rešitev iz leta v leto izboljšujejo uporabniško izkušnjo, prav tako pa vedno večja vpetost ljudi v uporabo informacijske tehnologije zmanjšuje željo po opravljanju tistih procesov po ne-elektronski poti, katere je mogoče avtomatizirati.

Vseeno pa so poleg ugodja, ki ga prinaša informatizacija poslovanja, z zmanjšanjem potrebe po ne-elektronskih postopkih, pomembne tudi funkcionalne prednosti njene vpeljave. Implementacija e-oskrbovanja nam konkretno ponuja prednosti v obliki večje konkurence med ponudniki blaga in storitev, zmanjšanja administrativnih ovir in časovno potratnih papirnatih postopkov, zmanjšanja stroškov tako ponudnikov kot tudi naročnikov, pohitritve oskrbovalnega procesa, zmanjšanja potrebe po človeški intervenciji ter veliko drugih posrednih prednosti. Vsekakor se pa te prednosti ne morejo pokazati brez uspešne spremembe v poslovnih procesih, ki je temelj za uspešno informatizacijo javnega oskrbovanja.

Italija, ki upravlja z enim boljših sistemov e-oskrbovanja v EU, je skozi lastno izkušnjo izpopolnjevala lastni model do sedanje stopnje. Njen primer je potrdil dejstva iz znanstvene literature, da uspešna implementacija e-oskrbovanja temelji predvsem na kvalitetnih spremembah v poslovnih procesih ter široki vključenosti vseh udeleženi v procesu oskrbovanja.

V nasprotnem primeru pa je Slovenija začela z implementacijo e-oskrbovanja relativno pozno in do dandanes ni razvila sistema e-oskrbovanja v celoti. Četudi imajo njegovi skrbniki (MF in Uradni list) začrtane cilje glede prihodnjih aktivnosti, bo potrebno še veliko dela v obliki prenove portala, avtomatizacije določenih postopkov ter nadgradnje v elektronskem poslovanju, da bodo dosegli polno funkcionalnost, ki naj bi jo ponujal izpopolnjen sistem e-oskrbovanja s pripadajočim portalom.

Področje e-oskrbovanja se mi je skozi pisanje diplomske naloge pokazalo kot izredno zanimivo, ampak tudi zelo obširno. Ob vsakem globljem pristopu k določeni temi me je presenetila širina obravnavana področja, ki se mi je s striktno teoretičnega in znanstvenega vidika e-oskrbovanja razpiralo na pravno in formalno področje javnega oskrbovanja, tehnično področje izvedbe pripadajočih sistemov in portalov ter organizacijsko in upravljalsko področje. Prav poseben izziv je bilo strniti ter uravnovešeno in smiselno podati temelje vseh vključenih področij, ki nastopajo v okvirih e-oskrbovanja, da sem ohranil celosten pristop k obravnavani tematiki, temo pa zanimivo in dinamično.

LITERATURA IN VIRI

1. *Acquisti in rete della Pubblica Amministrazione*. (b.l.). Consip S.p.A. Najdeno 4. junija 2009 na spletnem naslovu <http://www.acquistinretepa.it/>
2. *Akcijski načrt e-uprave do leta 2010*. (2006). Ljubljana: Ministrstvo za javno upravo. Najdeno 29. julija 2009 na spletnem naslovu http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/mju_dokumenti/doc/Akcijski_nactr_e-uprave_2010__1.7_.doc
3. *Annex to the »Action Plan for the implementation of the legal framework for electronic public procurement«*. (2004). Bruselj: Commission of the European Communities. Najdeno 18. maja 2009 na spletnem naslovu http://ec.europa.eu/internal_market/publicprocurement/docs/eprocurement/2004-12-impact-assessment_en.pdf
4. Bertini, L. & Vidoni, A. (2007). *The Public Administration Electronic Market – MEPA. Scenario, Operation and Trends*. Consip Ltd. Ministero dell' Economia e delle Finanze. Najdeno 29. julija 2009 na spletnem naslovu <http://www.epractice.eu/files/documents/cases/11668-1216720927.pdf>
5. Caldwell, J. (2001). *Seven E-government Leadership Milestones*. Washington: Institute for Electronic Government, IBM Corporation. Najdeno 22. julija 2009 na spletnem naslovu <http://www.govis.org.nz/conference2001/presentations/7milestones.pdf>
6. Castrillejo, E. (2008). *European eProcurement: An overview*. European Commission, Informatics Directorate-General. Najdeno 29. julija 2009 na spletnem naslovu <http://www.unpcdc.org/media/4865/european%20e-procurement.pdf>
7. Chan, F. & Qi, H. (2003). An innovative performance measurement method for supply chain management. *Supply Chain Management — An International Journal*, 8(3), 209–223.
8. Codagnone, C. (2008). *Benchmarking on-line Public Services. To develop and improve the eGovernment indicators, Second Year Contract. Final Report*. Milano: RSO S.p.A. Najdeno 29. julija 2009 na spletnem naslovu http://www.inst-informatica.pt/servicos/informacao-e-documentacao/biblioteca-digital/gestao-de-si-ti-1/aquisicao-de-bens-e-servicos/benchmarking-on-line-public-services-to-develop/at_download/file
9. Corsi, M., Gumina, A. & Ciriaci, D. (2006). How E-Government May Enhance Public Procurement. *International Public Procurement Conference Proceedings*, 376-400. Najdeno 29. julija 2009 na spletnem naslovu <http://www.unpcdc.org/media/5418/how%20e-government%20may%20enhance%20public%20procurement.pdf>
10. Di Gaetano, N. (2008, 28. Februar). Electronic Marketplace for Italian Public Sector. *Portal ePractice.eu*. Najdeno 18. junija 2009 na spletnem naslovu <http://www.epractice.eu/en/cases/mepa>.
11. Di Maio, A. (2001). *E-government: What Are Citizens Really Looking For?* Stamford: Gartner inc.

12. Dosje i2010. (b.l.). *Informacijska družba*. Ministrstvo za visoko šolstvo, znanost in tehnologijo. Najdeno 10. maja 2009 na spletnem naslovu http://www.informacijskadruzba.si/index.php?option=com_content&task=view&id=94&Itemid=107
13. *Electronic government procurement (e-GP)*. *World Bank Draft Strategy*. (2003). Washington, D.C.: The World Bank. Najdeno 29. julija 2009 na spletnem naslovu <http://siteresources.worldbank.org/INTPROCUREMENT/Resources/eGPStrategyfortheWBword.doc>
14. Evans, D., & Yen, D. C. (2005). E-Government: An analysis for implementation: Framework for understanding cultural and social impact. *Government Information Quarterly*, 22(3), 354–373.
15. *E-Government in Slovenia*. (2008). Portal ePractice.eu. Najdeno 10. maja 2009 na spletnem naslovu <http://www.epractice.eu/files/eGovernment%20Slovenia%20v11.0%20Dec%2008.pdf>
16. Fang, Z. (2002). E-Government in Digital Era: Concept, Practice, and Development. *International Journal of The Computer, The Internet and Management*, 10 (2), 1-22.
17. Fiore, G. & Licci, F. (2006). *The rationalization Program of public spending*. Consip Ltd. Ministero dell' Economia e delle Finanze. Najdeno 29. julija 2009 na naslovu <http://unpan1.un.org/intradoc/groups/public/documents/CAIMED/UNPAN022509.pdf>
18. *Fighting Corruption and Promoting Integrity in Public Procurement*. (2005). Pariz: OECD. Najdeno 29. julija 2009 na naslovu http://www1.fidic.org/resources/integrity/corrupt_proc_OECD-rapport-2005-aase.pdf
19. *Gatetrade.net*. (b.l.). Najdeno 13. julija 2009 na spletnem naslovu <http://www.gatetrade.net/uk/english.asp>
20. Gil-Garcia, J. R., & Martinez-Moyano, I. J. (2007). Understanding the evolution of E-Government: The influence of systems of rules on public sector dynamics. *Government Information Quarterly*, 24(2), 266–290.
21. Groznik, A., Kovačič, A. & Trkman, P. (2008). The Role of Business Renovation and Informatization in E-government. *Journal of Computer Information Systems*, 49, 81–89.
22. Groznik, A. & Trkman, P. (2009). Upstream supply chain management in E-Government: *The case of Slovenia*. *Government Information Quarterly*, 26(3), 459–467.
23. Henriksen, H. Z. & Mahnke, V. (2005). E-Procurement Adoption in the Danish Public Sector. The Influence of Economic and Political Rationality. *Scandinavian Journal of Information Systems*, 17(2), 85-106.
24. Huber J. (2007, 23. marec). Revija MojeDelo. Kaj vse lahko dandanes storite z našo e-upravo? Najdeno 22. maja 2009 na spletnem naslovu <http://www.revija.mojedelo.com/znanje/kaj-vse-lahko-dandanes-postorite-z-naso-e-upravo-318.aspx>
25. *i2010 – Evropska informacijska družba za rast in zaposlovanje*. (2005). Bruselj: Komisija evropskih skupnosti. Najdeno 29. julija 2009 na spletnem naslovu http://www.mvzt.gov.si/fileadmin/mvzt.gov.si/pageuploads/doc/dokumenti_informacijska_druzba/i2010.pdf

- 2009 na spletnem naslovu [http://www.rs-rs.si/rsrs/rsrs.nsf/I/K0F6A7ADB626957C2C12571E3003E0868/\\$file/MF_PortalJN04_por evizijsko.pdf](http://www.rs-rs.si/rsrs/rsrs.nsf/I/K0F6A7ADB626957C2C12571E3003E0868/$file/MF_PortalJN04_por evizijsko.pdf)
38. *Portal javnih naročil*. (b.l.). Ministrstvo za finance. Najdeno 27. junija 2009 na spletnem naslovu <http://www.e-narocanje.si/>
39. *Program reform za izvajanje Lizbonske strategije v Sloveniji*. (2008). Ljubljana: Služba Vlade Republike Slovenije za razvoj. Najdeno 29. julija 2009 na spletnem naslovu http://www.umar.gov.si/fileadmin/user_upload/projekti/04_pr-lizbona.pdf
40. *Public eProcurement*. (b.l.). Wikipedija – Spletna enciklopedija. Najdeno 23. maja 2009 na spletnem naslovu http://en.wikipedia.org/wiki/Public_eProcurement
41. Rep, R. (2007). *Ocena prihranka administrativnih stroškov za gospodarstvo. Spremembe v postopkih javnega naročanja*. Portorož, Dnevi javnih naročil: Ministrstvo za javno upravo. Najdeno 21. junija 2009 na spletnem naslovu http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/mju_dokumenti/ppt/Portoroz_p osvet_Javna_narocila.ppt
42. *Revizijsko poročilo o smotnosti porabe proračunskih sredstev pri izvedbi projekta Portal za oddajo javnih naročil*. (2006). Ljubljana: Računsko sodišče Republike Slovenije. Najdeno 29. julija 2009 na spletnem naslovu [http://www.rs-rs.si/rsrs/rsrs.nsf/I/KEFC5D3F3160818A4C1257131004C3149/\\$file/2020505.pdf](http://www.rs-rs.si/rsrs/rsrs.nsf/I/KEFC5D3F3160818A4C1257131004C3149/$file/2020505.pdf)
43. Skrt, R. (2003, Maj). E-uprava. *Nasvet*. Najdeno 13. junija 2009 na spletnem naslovu <http://www.nasvet.com/e-uprava/>
44. *Strategija e-uprave RS za obdobje od leta 2006 do leta 2010 - SEP-2010. Predlog 1.0*. (2006). Ljubljana: Ministrstvo za javno upravo. Najdeno 29. julija 2009 na spletnem naslovu http://www.mju.gov.si/fileadmin/mju.gov.si/pageuploads/mju_dokumenti/pdf/SEP-2010.pdf
45. *The User Challenge - Benchmarking The Supply Of Online Public Services*. (2007). Bruselj: European Commission, Directorate General Information Society and Media. Najdeno 29. julija 2009 na spletnem naslovu http://ec.europa.eu/information_society/europe/i2010/docs/benchmarking/egov_benchmark_2007.pdf
46. Vaidya, K., Sajeev, A.S.M. & Callender, G. (2006). Critical factors that influence e-procurement implementation success in the public sector. *Journal of Public Procurement*, 6 (1-3), 70-99. PrAcademic Press.
47. Zapušek K. (2006). *Elektronsko javno naročanje*. Ljubljana: Slovensko društvo za inovativno politiko. Najdeno 27. junija 2009 na spletnem naslovu http://www.sidip.org/SIDIP_files/zapusekt_elektronsko_javno_narocanje.pdf
48. Zulfiqar, K.A., Pan, S.L., Lee, J.N. & Huang, J.C. (2001). E-government: An Exploratory Study of On-Line Electronic Procurement System. Proceedings of the 9th European Conference on Information Systems, 1010-1022.

49. Zupančič T. (2008). *E-uprava v Sloveniji v primerjavi z Evropsko unijo* (Diplomsko delo). Ljubljana: Ekonomska fakulteta. Najdeno 29. julija 2009 na spletnem naslovu <http://www.cek.ef.uni-lj.si/UPES/zupancic8.pdf>