

ЕЛЕКТРОННИЙ УРЯД

Науково-практичний довідник

Укладачі: Чукут С.А., Клименко І.В., Линьов К.О.

Рецензенти:

Сидоренко В.М. - к.е.н., доцент, доцент кафедри інформатики Київського національного економічного університету

Основні інновації у світі сьогодні пов'язані з використанням інформаційно-комунікаційних технологій, в тому числі і така інновація державного управління, як електронне урядування. Сьогодні завдання щодо впровадження електронного урядування в Україні, полягають не у створенні нових принципів та підходів, а у розробці конкретної системи заходів та послідовності їх здійснення, визначенні розмірів та форм державної правової, політичної, фінансової та адміністративно-організаційної підтримки. Подібна стратегія повинна розроблятися не тільки на центральному рівні, але й на регіональному і місцевому в тому числі, з урахуванням їх специфіки.

Система «Електронний уряд» повинна відповідати національним інтересам України та виходити з її особливостей. З однієї сторони, її потрібно адаптувати до конкретних соціоекономічних, соціокультурних та державно-політичних умов. А, з іншої сторони, нові інформаційні технології принципово змінюють систему управління суспільством, відбувається заміна жорстких ієрархічних структур більш гнучкими мережевими горизонтальними структурами, які краще пристосовані до реагування на зміни зовнішнього середовища.

Таким чином, проблематика підвищення ефективності роботи державного апарату, реорганізація та реінжиніринг адміністративних процесів переводиться у практичну площину реалізації з використанням інформаційних технологій. Всі ці проблеми розглядаються нами з точки зору надання державою послуг в електронній формі. Для цього необхідно досягти позитивних результатів у декількох сферах: у прийнятті методик опису архітектури електронного уряду на різних рівнях управління; у стандартизації державних даних, документів та електронних повідомлень; у прийнятті адекватних моделей державних послуг та процесів і відповідних методик опису; у розробці інтегрованих платформ реалізації електронних державних послуг і процесів, заснованих на стандартах.

У науково-практичному довіднику розкрито сутність, основні принципи і підходи щодо впровадження електронного уряду в Україні, проаналізовано зарубіжний досвід, представлені архітектурні моделі електронного уряду. Також приділено увагу впровадженню електронних державних послуг та інформаційно-технологічному забезпеченню порталів органів державної влади на центральному та регіональному рівнях. Довідник призначений для слухачів системи підвищення кваліфікації з державного управління, державних службовців та науковців.

ЗМІСТ

- 1. Сутність електронного уряду, методи та принципи його організації**
- 2. Перешкоди на шляху до електронного уряду (проблеми цифрової нерівності)**
- 3. Впровадження електронного уряду в Україні.**
- 4. Мета, основні завдання та результати впровадження інформаційної системи “Електронний уряд”**
- 5. Електронні державні послуги та процеси: визначення, взаємозв’язки, класифікація**
- 6. Портали – як основна інформаційно-технологічна форма організації комунікацій в електронному урядуванні**
- 7. Архітектурні моделі електронного уряду: інтеграція і взаємодія складових електронного державного управління**

1. Сутність електронного уряду, методи та принципи його організації

Слід відзначити, що стосовно самого поняття “електронний уряд” (е-уряд) ведуться заповзяті дискусії.¹ Так, одні дослідники вважають, що е-уряд – це уряд який має власний електронний портал; інші – уряд, який активно взаємодіє з громадянами за допомогою мережі Інтернет, третя точка зору стосується того, що під е-урядом – розглядається вся сфера послуг, яка надається державою та відповідними її органами своїм громадянам.

Як зазначається в однойменному проекті OECD*, поняття “е-уряду” – фокусується на використанні нових інформаційних і комунікативних технологій урядом, які застосовуються до повного спектру управлінських функцій.² Зокрема, програмний потенціал, який закладено в Інтернет і відповідних технологіях, може стати потенціалом для трансформації структур і операцій уряду. Відправною точкою проекту “е-уряд” є переконаність у тому, що е-уряд потенційно виступає основним джерелом адаптації кращих управлінських практик.

Метою цього проекту OECD є ідентифікація стратегій і рішень е-уряду для досягнення ефективного управління в інформаційному столітті. Передбачається розглянути весь спектр управлінської діяльності, включаючи такі функції як надання послуг, вироблення політики, регуляція, а також внутрішні фактори, такі як адміністративні структури, управлінські (адміністративні) процеси і управлінські здібності.

Хоча найбільш активний період розробки цього проекту припадає на 2002-2003 рр., проте слід відзначити, що ключовим фактором його на відміну від інших робіт з е-уряду є акцентування уваги на довгостроковій програмі й побудові її на основі обговорень щодо кращого управління і модернізації державного управління у період 2005 – 2010 рр. Це зумовлено неминучим впливом інформаційних і комунікаційних технологій (ІКТ) та їх запровадженням у державне управління протягом наступних 2-4 років. Цей проект ставить за мету відповісти на питання, що трапиться після цього.

¹ До речі – це ж стосується і самого поняття електронний уряд: «електронне урядування», «електронне управління», «електронна держава» - це лише не повний перелік термінів, які використовуються дослідниками і державними діячами у даному контексті.

* OECD - Організація економічного співробітництва і розвитку

² E-government: analys framework and methodology. Public Management Service. Public Management Committee. PUMA(2001)16/ANN/REV1

Вплив е-уряду повинен мати доступ на обох рівнях – на рівні урядів і на рівні стейкхолдерів (зацікавлених кіл). Наприклад, вплив і на послуги відповідних агенцій, і на користувачів послуг. Однак, проект не має на меті проаналізувати вплив інформаційних і комунікаційних технологій на такі сфери суспільного життя як медицина і освіта. Проект концентрує свою увагу на впливі е-уряду на національному рівні, проте увага буде також приділятися і відносинам між національним й іншими рівнями настільки, наскільки вони перехрещуються при виробленні національної політики. Отже, ключовою рисою цього проекту є його довготерміновий ракурс.

Специфічні теми його оцінки мають підпорядковуватися розв'язанню трьох етапів окреслених завдань:

- 1) можливі майбутні моделі/ урегулювання;
- 2) відповідні практики і підходи;
- 3) як досягнути довготермінові ефективні управлінські моделі та якими є їх напрямки.

Критерії побудови електронного уряду мають відповідати управлінським пріоритетам 21 століття, яким притаманна:

⇒ *легітимність;*

⇒ *роль законів;*

⇒ *прозорість, відповідальність і чесність;*

Цей аспект набуває сьогодні все більшої ваги, тому трохи зупинимося на його розкритті. Прозорість сприяє ефективному управлінню завдяки відкритому процесу прийняття рішень на основі публічного спостереження і покращання рівня контролю громадян щодо звітів управлінських (владних) інститутів. Ефективна влада вимагає етичної поведінки і енергійної боротьби з корупцією. Чесність є передумовою для вироблення ефективної влади, яка заслуговує на довіру. Ефективні владні інститути відповідають перед своїми громадянами. Відповідальність передбачає звітність і зворотні механізми.

⇒ *ефективність;*

⇒ *узгодженість;*

⇒ *адаптація;*

⇒ *партнерство і консультації.*

Методологія формування електронного уряду зумовлена його широтою і різноманітністю. Аналіз її можна сфокусувати на чотирьох основних групах:

1. Передбачення, проектування, здатність до реагування:

Як може е-уряд зробити уряд більш чутливим?

- 1) Визначення чіткого, потенційного соціального і відповідного технологічного контексту для реалізації е-уряду, включаючи аналіз відповідних питань.
- 2) Визначення принципів, стратегій, механізмів і потенційних взаємних компромісів і ризиків використання е-уряду з метою збільшення участі громадян у політичних процесах.
- 3) Визначення принципів, стратегій, механізмів і потенційних взаємних компромісів і ризиків використання е-уряду щодо максимізації відповідних намірів і надання послуг.
- 4) Визначення потенційних змін щодо ролі і легітимності державного управління, і відносин зі зацікавленими колами в результаті реалізації е-уряду.

2. Реформування державного управління:

Які реформи зроблять е-уряд можливим?

- 5) Визначення потенційних структурних процесів і поведінки, культурних реформ державного управління, які роблять можливим е-уряд, включаючи потенціал ефективної дієвості.
- 6) Визначення необхідних стратегій і механізмів допомоги і підтримки реформування результативного е-уряду, включаючи сфери змін в менеджменті, управлінських та інших вмінь та компетентного управління.

3. Стратегічна реалізація е-уряду:

Які вимоги щодо роботи е-уряду?

- 7) Визначення ефективних послідовних підходів до керівництва, координації і політики щодо реалізації е-уряду, включаючи розгляд підходів централізації/децентралізації.
- 8) Визначення ефективного інвестування і фінансових моделей для е-уряду, включаючи розгляд моделей для координації застосування інформаційних і комунікаційних технологій.
- 9) Визначення відповідного приватного/публічного сектору моделей співробітництва щодо реалізації е-уряду.

10)Визначення управлінських та інших вмінь необхідних для реалізації е-уряду, і політики їх забезпечення.

4. Вимірювання і оцінка:

Як зробити ці міри впливовими?

11)Оцінка робочої програми і ключових індикаторів (показників) для е-уряду, під кутом відповідальності уряду, впливу державного управління, і реалізації е-уряду, включаючи контрольні вимірювання прогресу, якості, користі та вартості (витрачених коштів), ефективності.

Принципи організації електронного уряду³:

- ✓ **Орієнтація на громадян.** Громадяни (платники податків), як власники уряду, а не лише споживачі його послуг, визначають політику і напрямок розвитку проекту.
- ✓ **Зручність і простота використання.** Всі електронні додатки, які застосовуються в е-уряді, мають на меті полегшити користування системою для громадян, збільшивши швидкість обслуговування запитів і скоротивши години чекання.
- ✓ **Бізнес-трансформація.** Все програмне забезпечення, архітектура й інфраструктура, а також політика електронного уряду спрямовані на те, щоб додати урядовій системі ефективність бізнес-моделі, з її відповідною низкою цінностей.
- ✓ **Вартість і складність.** Вони мають бути зведені до мінімуму, щоб робота із системою не викликала ускладнень як у приватних, так і в корпоративних користувачів.
- ✓ **Обслуговування.** Ефективність роботи електронного уряду повинна проявлятися в його здатності швидко і з найменшими витратами обслужити найбільшу кількість громадян, при цьому забезпечуючи найвищу якість послуг.
- ✓ **Відповідність.** Електронні додатки мають цілковито відповідати загальній архітектурі систем безпеки, ідентифікації, електронних платежів, а також загальному дизайну користувацького інтерфейсу системи.

³ Вершинин М. "Электронное правительство" в XXI веке. <http://www.pr-news.spb.ru/publicat/>

- ✓ **Масштабність рішень.** Додатки повинні забезпечувати взаємодію між різними структурами й органами, які складають систему, і повну взаємну сумісність.
- ✓ **Виконання.** Додатки мають відповідати меті удосконалення транзакцій шляхом скорочення тривалості й складності обслуговування і прикладених зусиль.
- ✓ **Звітність.** Додатки повинні збільшувати точність даних і можливість їх архівування, а також аудита транзакцій.
- ✓ **Швидкість втілення.** Термін доопрацювання й впровадження додатків має складати від трьох до дев'яти місяців.
- ✓ **Готовність до дії.** Урядові органи повинні виявляти готовність приєднатися до системи й адаптувати відповідно до неї свою роботу. Враховуючи те, що при цьому існують певні ризики, ці органи мають керуватися розумними прикладами і здоровим глуздом, а також бути упевненими в успіху й корисності проекту.

Аналіз зарубіжного досвіду формування електронного уряду дозволяє також виділити деякі **принципові положення**⁴:

- зосередженість на дійсних потребах громадян і бізнесу (підхід “від життя”);
- використання передових методів і рішень, співробітництво і партнерство з високотехнологічним бізнесом і промисловістю;
- оптимізація процедур взаємин держави, громадян і бізнесу, відпрацювання механізмів цифрової демократії;
- порівняння з приватним сектором якості послуг;
- урахування специфіки потреб різних соціальних верств і груп населення; зосередження уваги на найбільш хворобливих темах суспільства;
- надання державних послуг через різні канали, включаючи цифрове ТБ, мобільні телефони; розвиток мережі центрів виклику і центрів суспільного доступу;
- підтримка проектів відомств і місцевих органів влади, здійснення координації і вироблення стандартів, які дозволяють створювати вертикально і горизонтально інтегровані державні мережні ресурси;

⁴ Кошкин А.Н. Проект "электронного правительства": мировой опыт и российские перспективы. <http://www.e-government.ru/pub/>

- ефективно вирішення питань захисту мереж і інформації;
- реалізацію механізмів, що забезпечують захист прав особистості;
- оптимізація структури державного апарата і всієї системи державного управління, навчання державних службовців новим формам роботи; удосконалення управлінської культури; створення системи стимулів і мотивації;
- визначення реальних і доступних для громадян інформаційних показників ефективності функціонування державного апарату і державних служб.

Таким чином, **е-уряд** – це адаптація державного управління до нових вимог суспільного розвитку, яка включає в себе: і безпосередньо послуги, які надає держава (тобто органи державної влади та місцевого самоврядування) своїм громадянам; і інтерактивну взаємодію між ними, зокрема завдяки підтримці та впровадженню системи зворотнього зв'язку (громадянин → уряд → громадянин та навпаки) за допомогою сучасних інформаційних і комунікаційних технологій.

Доречним тут буде навести слова Альфреда Хіршмана: “Чим більше люди і влада обізнані про діяльність і потреби один одного, тим вищий рівень взаємної довіри.”

Засади успішного е-уряду

Основні аргументи на користь використання урядом ІКТ у своїх операціях та виходу в он-лайн

1. Пріоритетність потреб розвитку, які потребують діяльності уряду.

Застосування е-управління найкраще вписується в ті сфери, які сприймаються як щільно пов'язані з потребами розвитку суспільства. Це надає широкої підтримки та полегшує подолання супроводжуваних ускладнень та забезпечує увагу, підтримку та фінансування.

2. Ефективність та результативність як основні критерії діяльності уряду.

Найкраще, коли роль, яку відіграє уряд в таких сферах, оцінюється частково або в основному за факторами, які привносять ІКТ. Зв'язок, між застосуванням ІКТ, оптимізацією урядових операцій та досягненням важливих цілей соціального розвитку є дуже переконливим аргументом для подальшого розвитку е-уряду.

Спроможність уряду застосовувати ІКТ у власних операціях: заходити та залишатися в он-лайн

3. Наявність (початкового) фінансування

Навіть початкові пілотні операції е-уряду повинні починатися з розуміння залучених витрат та з надійного фінансування, яке слідує за ретельним аналізом можливих витрат. До фінансування, коли б воно не було розпочато та здійснено, слід ставитися як до бізнесових інвестицій, від яких чекають повернення.

4. Навички та культура державної служби

Державні службовці повинні бути спроможні (шляхом ІКТ, змін та проектного менеджменту і навичок налагодження партнерських стосунків) і повинні бажати підтримати е-уряд, або як мінімум прагнути навчання та змін. Культура, яка привалює серед державних службовців, визначає оцінку очікуваних витрат, які можуть виникнути внаслідок застосування е-уряду окремими державними службовцями та тим самим призвести до виникнення можливої супротивної сили та надати ефективності лобіюванню інтересів, спрямованих проти змін (якщо це має місце).

5. Співпраця

Необхідні внутрішня співпраця та зусилля - всередині та міждержавними органами - повинні бути скоординовані перед тим, як е-уряд виходить в он-лайн, щоб запобігти дублюванню, забезпечити взаємну оперативність та задовольнити очікування користувачів.

6. Юридичне забезпечення

Е-уряд впроваджує унікальні юридичні вимоги, які повинні бути розглянуті та затверджені завчасно.

7. Інфраструктура ІКТ

Потреби інфраструктури повинні бути оцінені згідно з вимогами та бажаними результатами запланованого розвитку е-уряду. Відсутність одного обмежує друге. Все, що лежить поза цим, несе небезпеку, що інфраструктура ІКТ перетвориться на дороге та некорисне офісне обладнання.

8. Політичне лідерство та довготермінова політична підтримка

Керівництво державного сектору повинно бути відданим е-уряду, вести та будувати широку його підтримку, бажати навчатися. Це породжує всі важливі

позитивні ознаки, які повинні отримати державні службовці від свого найвищого керівництва.

9. Залучення громадськості

Громадськість повинна мати власну долю в розвитку е-уряду. Це повинно надавати нової сили активним, відвертим та постійно зацікавленим людям до участі в застосуванні е-уряду, таким чином, щоб застосування було налагоджено під життя та роботу людей.

10. Плани розвитку людського капіталу та технічної інфраструктури.

Повинно існувати бачення та плани усунення нерівності в навичках та доступі в он-лайн. Інакше ні державне управління, ні суспільство не можуть сподіватися на те, що ІКТ стане доступним та зрозумілим - важливі складові успіху е-уряду.

11. Співпраця

Завчасно уряд має зустрітися з представниками бізнес-структур та громадських організацій, як з партнерами в гарантії забезпечення фінансування, покращення навичок, створення найкращого доступу в он-лайн та адекватних можливостей для обслуговування інфраструктури. Ці партнерські відносини ніколи не повинні розвиватися за рахунок послаблення прозорості, надійності та економічної міцності інвестицій.

12. Моніторинг та оцінка

Встановлення чіткої відповідальності та реалістичних критеріїв розвитку е-уряду так само як прозорого контролю цих критеріїв, є важливим чинником кінцевого успіху та побудови загальної прозорості та надійної основи в державному секторі.

Основні аргументи на користь використання користувачами е-уряду: заходити та залишатися в он-лайн.

13. Доступ та навички

Для потенційних користувачів е-уряду оволодіння доступом та навичками повинно бути легкодоступними в плані часу, витрат та зусиль. Можливості покращення цієї „легкості у використанні” повинні стати частиною будь-якого

плану розвитку е-уряду. Вони повинні включати, але не обмежуватись індивідуальним доступом та навичками.

14. *Врахування доданої вартості*

Будь-яке проектування розвитку е-уряду повинно включати калькуляцію доданої вартості, яка буде привнесена користувачам через його застосування. Як найкраще, ця калькуляція повинна виходити зі сподівань самих користувачів.

15. *Приватність та безпека*

Питання безпеки та приватності - такі, якими вони сприймаються на загальнокультурному рівні - необхідно розглянути завчасно, відкрито, та продемонструвати професійну компетентність в цих питаннях. Громадськість може очікувати на проблеми в цій галузі, та будь-яка подібна новина (навіть неформальна) може відкинути вас назад та мати довготривалі наслідки.

2. Перешкоди на шляху до електронного уряду (проблеми цифрової нерівності)

Станом на березень 2000 року 276 мільйонів людей в усьому світі були користувачами Інтернету, при цьому денний приріст склав 150,000 чоловік, а також 220 млн. пристроїв були підключені до Всесвітньої павутини, щодня збільшуючись майже на 200,000 штук. Загальне число веб-сторінок нараховувало 1.5 млрд. і 2 мільйони сторінок, що додаються щодня. Обсяг електронної комерції, або бізнесу, проведеного через Інтернет, склав \$ 45 млрд. вже в 1998 році, а прогнози січня 2000 року говорили, що він може досягти \$ 7 трлн до 2004 р. Ці безпрецедентні цифри приголомшують, але вони відбивають діяльність менше 5% населення світу. Нерівномірність поширення Інтернету і ті економічні і соціальні переваги, що воно породжує, - привід для серйозного занепокоєння. Кількість хостів, приміром, у Нью-Йорку більше, ніж у континентальній Африці; а у Фінляндії - більше, ніж у Латинській Америці і країнах Карибського басейну, разом узятих; і незважаючи на вражаючий прогрес в області інформаційних технологій в Індії, в багатьох її селах відчувається недолік простого телефонного зв'язку. Потенційна ефективність «електронного уряду» визначається рівнем розвитку інфраструктури Інтернету в кожній конкретній країні. Тому не дивно, що лідерами в галузі розвитку проектів е-уряду є в даний момент США, Норвегія та Європейський Союз (зокрема, деякі його країни – Фінляндія, Швеція, Англія та ін.).

Досвід багатьох країн, включаючи країни, що розвиваються і з перехідними економіками, деякі з яких існують в умовах серйозної нестачі ресурсів, складної політичної ситуації і гострих соціально-економічних проблем, свідчить, що рішучі дії по забезпеченню переходу цих країн у нове цифрове століття не виявилися марними і мають відчутні позитивні результати в економічних, соціальних і політичних сферах. Крім того, цей досвід довів, що суперечка, про те чи варто впроваджувати інформаційні технології лише після значних успіхів у боротьбі з бідністю, необґрунтована: інформаційні технології привносять істотні і швидкі переваги, у тому числі і бідним. Країни, які екстенсивно і творчо використовували інформаційні технології для свого розвитку, були здатні отримати прибуток із глобалізації, замість того, щоб спостерігати як процес глобалізації “вичавлює соки” з них самих.

Аналіз міжнародного досвіду свідчить, що не існує єдиної формули для успішної програми розвитку інформаційних технологій⁵. *Кожна стратегія і план мають бути індивідуальні і врахувати специфічні національні особливості.* Однак, можна виділити декілька ключових дій, важливих для успіху ініціатив у розвитку інформаційних технологій, а саме:

- ⇒ чітко сформульовані і вузько визначені, реалістичні цілі для проектів розвитку інформаційних технологій;
- ⇒ встановлені законодавча і регулююча структури, включаючи акти в області права інтелектуальної власності, інформаційних технологій і телекомунікацій;
- ⇒ вжиті податкові і митні стимули, пільгові позички для прискорення росту сектора послуг інформаційних технологій;
- ⇒ початкова підтримка інформаційно-технологічних ініціатив може бути отримана при їх впровадженні, насамперед, у таких областях як освіта, охорона здоров'я, державне управління й електронна комерція. Виїзні кампанії, включаючи пересувні демонстрації і конкурси, також є ефективними засобами для залучення уваги і завоювання підтримки населення;
- ⇒ створення змісту (інформації і послуг) місцевого значення в результаті національних технологічних ініціатив по розробці комп'ютерних інтерфейсів місцевою мовою країн, де істотна частина населення не володіє англійською мовою;
- ⇒ прийняття рішучих дій по впровадженню інформаційних технологій, спрямованих на інтеграцію ізольованого сільського населення в народне господарство;
- ⇒ деполітизація проблеми комп'ютеризації, наприклад, за допомогою створення недержавного фонду, який буде одержувати державне фінансування на закупівлю устаткування і програмного забезпечення, і завданням якого стане визначення порядку фінансування розвитку окремих областей;
- ⇒ надзвичайно успішним виявилось забезпечення суспільних місць доступу, типу кафе, суспільних центрів і телекомунікаційних центрів, і це повинно стати ключовим компонентом плану дій щодо розширення доступу в Інтернет;

⁵Отчет Генеральному секретарю ООН группы советников по информационным технологиям
<http://www.e-government.ru/pub/pravo/>

- ⇒ проблема занадто високої вартості доступу має бути розглянута державною владою, приймаючи до уваги ту користь, яку інформаційні технології привносять у поліпшення роботи державних служб;
- ⇒ стратегічним психологічним аспектом, у першу чергу, виступає той факт, що кожен одержувач телекомунікаційного устаткування, програмного забезпечення і сервісу доступу в Мережу повинен внести до половини витрат, таким чином, створюючи "почуття власника" і, природно, провокуючи в сусідів, що не володіють такими системами, почуття заздрості;
- ⇒ використання оборонних бюджетів з метою створення інформаційно-технологічної інфраструктури, що, з одного боку, забезпечувала б безпеку країни, а з іншого - використовувалася як ресурс для освіти і надання інших послуг.

Міжнародне співтовариство висловлює занепокоєння з приводу декількох проблем, зв'язаних з розвитком інформаційних технологій. Зокрема, вартість використання Інтернету - ключове питання: звичайна вартість доступу усе ще сильно перевищує рівень, що міг би забезпечити широке поширення цієї послуги. Інші проблеми включають: безпеку он-лайнних угод, комп'ютерні злочини, захист прав інтелектуальної власності, дотримання обмежень на поширення через Інтернет матеріалів, що можуть розглядатися як образливі та загрозливі соціальній стабільності, а також недостатню участь країн, що розвиваються, в управлінні Інтернетом, особливо в сфері призначення доменних імен.

Потенціал внеску інформаційних технологій у розвиток людства, включаючи усунення статевої нерівності, у даний час поставлений під загрозу нерівномірністю в темпах поширення цих технологій і "ефектом диференціала", який швидко поширення інформаційних технологій привносить у різні соціальні структури. Необхідна термінова реформа, і на національних і на міжнародних рівнях, щоб гарантувати справедливість в одержанні користі від використання інформаційних технологій.

На рівні ООН відзначається терміновість розробки і запуску міжнародної програми розвитку інформаційних технологій, основна мета якої полягає в тому, щоб надати можливість доступу в Інтернет усім членам суспільства до кінця 2004, що зумовить використання повного діапазону існуючих технологій від телебачення до мобільних телефонів і комп'ютерів.

Міжнародне співтовариство ставить за мету допомогти країнам, що розвиваються, у розширенні національних і регіональних інфраструктур у секторі інформаційних технологій, полегшуючи і розширюючи доступ до фінансових ресурсів для імпорту устаткування і послуг, організувати і заохотити фінансових посередників відшукати нестандартні механізми, такі як кредитування постачальників, схеми страхування і пільгового фінансування.

Як приклад можливих шляхів розв'язання проблеми цифрової нерівності, розглянемо Естонію. Ця країна мала дуже низький рівень інформаційних технологій і діяльності в цій сфері, коли відновила свою незалежність у 1991 році. Урядові заклади і деякі приватні компанії були недостатньо обладнані старими універсальними ЕОМ; було лише два мобільних телефони в Міністерстві закордонних справ, приватні особи фактично не мали комп'ютерів, а дохід на душу населення складав \$600. Сьогодні країна має одну з найвищих ступенів підключеності в Європі і знаходиться в двадцятці серед країн світу. Усі школи підключені до Інтернету; 80% банківських переведень відбувається через Інтернет; 28% населення мають доступ в Інтернет вдома або на роботі у порівнянні з 7% у 1997; щорічний дохід на душу населення - \$5,000; при цьому вартість модемного доступу найнижча в Європі. Відбулося впровадження смарт-карт і завершені законодавчі й адміністративні приготування для їхнього використання на загальнонаціональному рівні в 2001 році для послуг, що вимагають взаємодії з державними органами, лікарнями, суспільним транспортом і суспільними телефонами. Даний прогрес зумовило:

- Усвідомлення того, що поліпшення можливості доступу до Інтернету може сприяти виживанню невеликої, що тільки-но одержала незалежність, країни. У цьому контексті, чіткі картина національної і регіональної ситуації були необхідні для планування.
- Впевненість у тім, що інформаційних технологій можуть скоротити розрив між бідними і багатими і, особливо, сприяють зменшенню міграції сільського населення, тому що воно може відчувати себе частиною міського світу за допомогою Інтернет.

- Створення необхідної інфраструктури через угоду зі шведськими і фінськими операторами зв'язку, що модернізували телефонну мережу в обмін на доходи від телекомунікаційного бізнесу.
- Деполітизація проблеми комп'ютеризації, в наслідок чого неурядова організація з помітною назвою (Стрибок Тигру) одержала урядові асигнування на устаткування і програмне забезпечення і право визначати, куди вони будуть спрямовані.
- Стратегічний психологічний підхід, коли кожний, хто одержав комп'ютер, зобов'язаний був оплатити 50% його вартості, тим самим, підсилюючи почуття власності і відповідно почуття заздрості і цінності володіння зв'язком з Інтернет у тих, хто ще не володів цим.
- Професійний і агресивний маркетинг і рекламна кампанія.

Отже, грамотне використання нових технологій у політиці може мати подвійне значення (як позитивне, так і негативне) у забезпеченні відкритого, підзвітного і відповідального державного управління в ХХІ ст. Так, за певних умов може виникнути небезпека негативного впливу Інтернет-середовища на демократичний процес. Як відзначають деякі дослідники, електронізація управління потенційно здатна підсилювати недовіру громадян до уряду і до державних чиновників; сприяти інформаційним перевантаженням; Інтернет-технології надають нові можливості для невірного інформування і для дезінформації; можуть ще більш підсилити непропорційний вплив могутніх осіб; збільшити політичну роздробленість; надати нові несправедливі переваги особам, що займають державні посади; можуть зашкодити процесу дорадчого прийняття рішень; занизити авторитет засобів масової інформації; істотно обмежити можливості для контактів між людьми в цілому; здатні істотно загострити й інтенсифікувати небезпечний розкол, що вже існує як в українському, так і в російському суспільстві між заможними і незаможними, – створити новий світ інформаційних заможних і незаможних. Нерівний доступ до освіти й Інтернету – основна перешкода на шляху до створення електронного уряду.

3. Впровадження електронного уряду в Україні.

Насамперед, слід відзначити, що в Україні відбувається формування інформаційного суспільства, яке розпочалося з 1998 року, а саме з прийняттям відповідних законів – Закону України „Про концепцію Національної програми інформатизації” та Закону України „Про Національну програму інформатизації”.

Окреслення та формулювання проблеми електронного уряду в контексті зазначених процесів в нашій державі пройшло вже декілька основних етапів.

Перший етап безпосередньо розпочався з 2000 року, коли на рівні керівництва країни була усвідомлена потреба щодо розвитку мережі Інтернет та її можливостей як для громадян України, так і для органів державної влади і місцевого самоврядування. Так, був виданий Указ Президента України *“Про заходи щодо розвитку національної складової глобальної інформаційної мережі Інтернет та забезпечення широкого доступу до цієї мережі в Україні”* (від 31 липня 2000 р. № 928), в якому зазначалося, що з метою розвитку національної складової глобальної інформаційної мережі Інтернет, забезпечення широкого доступу громадян до цієї мережі, ефективного використання її можливостей для розвитку вітчизняної науки, освіти, культури, підприємницької діяльності, зміцнення міжнародних зв'язків, належного інформаційного забезпечення здійснення органами державної влади та органами місцевого самоврядування своїх повноважень, повнішого задоволення потреб міжнародного співтовариства в об'єктивній, комплексній інформації щодо різних сфер суспільного життя в Україні, а також вирішення інших завдань, визначених в Посланні Президента України до Верховної Ради України *“Україна: поступ у XXI сторіччя. Стратегія економічного та соціального розвитку на 2000 - 2004 роки”*, слід установити, що розвиток національної складової глобальної інформаційної мережі Інтернет, забезпечення широкого доступу до цієї мережі громадян та юридичних осіб усіх форм власності в Україні, належне представлення в ній національних інформаційних *ресурсів є одним з пріоритетних напрямів державної політики в сфері інформатизації*, задоволення конституційних прав громадян на інформацію, побудови відкритого демократичного суспільства, розвитку підприємництва.

Основними завданнями щодо розвитку національної складової мережі Інтернет та забезпечення широкого доступу до неї в Україні були виділені наступні:

- створення у найкоротші строки належних економічних, правових, технічних та інших умов для забезпечення широкого доступу громадян, навчальних закладів, наукових та інших установ і організацій усіх форм власності, органів державної влади та органів місцевого самоврядування, суб'єктів підприємницької діяльності до мережі Інтернет;
- розширення і вдосконалення подання у мережі Інтернет об'єктивної політичної, економічної, правової, екологічної, науково-технічної, культурної та іншої інформації про Україну, зокрема тієї, що формується в органах державної влади та органах місцевого самоврядування, навчальних закладах, наукових установах та організаціях, архівах, а також бібліотеках, музеях, інших закладах культури, розширення можливостей для доступу в установленому порядку до інших національних інформаційних ресурсів, постійне вдосконалення способів подання такої інформації;
- забезпечення конституційних прав людини і громадянина на вільне збирання, зберігання, використання та поширення інформації, свободу думки і слова, вільне вираження своїх поглядів і переконань;
- забезпечення державної підтримки розвитку інфраструктури надання інформаційних послуг через мережу Інтернет; створення умов для розвитку підприємницької діяльності та конкуренції у галузі використання каналів електронного зв'язку, створення можливостей для задоволення на пільгових умовах потреб у зазначених послугах навчальних закладів, наукових установ та організацій, громадських організацій, а також бібліотек, музеїв, інших закладів культури, закладів охорони здоров'я, включаючи розташованих у сільській місцевості;
- розвиток та впровадження сучасних комп'ютерних інформаційних технологій у системі державного управління, фінансовій сфері, підприємницькій діяльності, освіті, наданні медичної та правової допомоги та інших сферах;
- вирішення завдань щодо гарантування інформаційної безпеки держави, недопущення поширення інформації, розповсюдження якої заборонено відповідно до законодавства;

- вдосконалення правового регулювання діяльності суб'єктів інформаційних відносин, виробництва, використання, поширення та зберігання електронної інформаційної продукції, захисту прав на інтелектуальну власність, посилення відповідальності за порушення встановленого порядку доступу до електронних інформаційних ресурсів всіх форм власності, за навмисне поширення комп'ютерних вірусів.

Завершенням першого етапу стала вимога законодавчого забезпечення окреслених процесів, яка була проголошена у наступному відповідному Указі Президента України *«Про підготовку пропозицій щодо забезпечення гласності та відкритості діяльності органів державної влади»* (від 17 травня 2001 року № 325/2001). Так, в цьому указі відзначалася необхідність розробки з урахуванням вітчизняного та міжнародного досвіду та внесення протягом 2001-2002 років на розгляд законопроектів, спрямованих на створення належних правових засад для реалізації громадянами конституційних прав на участь в управлінні державними справами та на вільний доступ до інформації про діяльність органів державної влади, а також на забезпечення гласності та відкритості діяльності цих органів.

У цих законопроектах слід було передбачити:

- створення умов для вільного доступу громадян до рішень органів державної влади та до інформації про діяльність цих органів, у тому числі щодо формування і реалізації державної політики в різних сферах суспільного життя, про підготовку і прийняття проектів законів, інших нормативно-правових актів, про формування державного замовлення, закупівлю товарів, робіт і послуг для державних потреб, проведення приватизації, управління об'єктами державної власності, ліцензування певних видів господарської діяльності, економічне співробітництво з іноземними державами, вирішення завдань з охорони довкілля та використання природних ресурсів, більш чітке визначення підстав для обмеження доступу до інформації в інтересах національної безпеки, забезпечення прав людини, збереження комерційної таємниці тощо та усунення необґрунтованих обмежень у цій сфері;
- впорядкування механізмів надання громадянам органами державної влади інформаційних та інших послуг, насамперед тих, що стосуються реалізації їх конституційних прав, задоволення потреб та інтересів;

- визначення ефективних механізмів залучення громадськості до процесів формування і реалізації державної політики, підготовки і прийняття проектів законів, інших нормативно-правових актів та рішень органів державної влади, оцінки діяльності цих органів щодо виконання прийнятих рішень;
- надання підтримки створенню і розвитку інформаційних та консультативних центрів у органах державної влади, а також національної складової глобальної інформаційної мережі Інтернет, забезпечення широкого доступу до цієї мережі в Україні;
- удосконалення взаємодії органів державної влади із засобами масової інформації та громадськими організаціями у питаннях забезпечення громадськості достовірною і всебічною інформацією про діяльність органів державної влади, налагодження постійного зворотного зв'язку органів державної влади із засобами масової інформації та громадськими організаціями, забезпечення їх взаємної відповідальності за вирішення цих завдань;
- забезпечення широкого доступу до нормативно-правових актів, а також інших документів, створених у процесі діяльності органів державної влади, через відповідні комп'ютерні мережі, інформаційні центри та бібліотеки;
- удосконалення організаційного, технічного та фінансового забезпечення інформування громадян про діяльність органів державної влади.

Таким чином, перший етап розвитку електронного уряду в Україні мав загально-теоретичний характер, визначав найбільш загальні аспекти використання сучасних інформаційних і комунікаційних технологій, закладав необхідне підґрунтя для подальших дій держави у цьому напрямку. Можна сказати, що він носив підготовчий характер.

Другий етап (по суті перший) – 2002-2003 рр. - це етап, який безпосередньо пов'язаний з формування та реалізацією електронного уряду в Україні. Він розпочався з Постановою Кабінету Міністрів України від 4 січня 2002 р. № 3 *«Про Порядок оприлюднення у мережі Інтернет інформації про діяльність органів виконавчої влади»*, в якій був затверджений “Порядок оприлюднення у мережі Інтернет інформації про діяльність органів виконавчої влади”. В ній також вимагалось, щоб Міністерства, інші центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські

державні адміністрації, починаючи із січня 2002 р., забезпечили розміщення і постійне оновлення інформації на власних веб-сайтах у мережі Інтернет відповідно до цього Порядку. Секретаріат Кабінету Міністрів України був визначений як замовник розроблення концепції, технічного завдання на створення Веб-порталу та відповідного базового програмного забезпечення, Державний комітет інформаційної політики, телебачення і радіомовлення - відповідальним за інформаційне, а Державний комітет зв'язку та інформатизації - за технічне забезпечення передбачених цією постановою заходів.

Розглянемо більш детально *«Порядок оприлюднення у мережі Інтернет інформації про діяльність органів виконавчої влади»*. Так, в ньому відзначалося, що оприлюднення у мережі Інтернет інформації про діяльність органів виконавчої влади здійснюється з метою підвищення ефективності та прозорості діяльності цих органів шляхом впровадження та використання сучасних інформаційних технологій для надання інформаційних та інших послуг громадськості, забезпечення її впливу на процеси, що відбуваються у державі.

Оприлюднення у мережі Інтернет інформації про діяльність органів виконавчої влади має здійснюватися шляхом:

- розміщення і періодичного оновлення міністерствами, іншими центральними та місцевими органами виконавчої влади інформації відповідно до вимог цього Порядку на власних веб-сайтах;
- створення Єдиного веб-порталу Кабінету Міністрів України (далі - Веб-портал), призначеного для інтеграції веб-сайтів органів виконавчої влади та розміщення інформаційних ресурсів відповідно до потреб громадян.

Координація робіт із створення Веб-порталу, його інформаційне наповнення, технічна підтримка, супроводження та встановлення регламенту і стандартів обміну інформацією між його складовими частинами здійснюється Секретаріатом Кабінету Міністрів України. Інформація, яка розміщується на веб-сайтах органів виконавчої влади та Веб-порталі, повинна мати захист від несанкціонованої модифікації. Інформаційне наповнення, захист інформації від несанкціонованої модифікації та технічне забезпечення функціонування веб-сайтів міністерств, інших центральних та місцевих органів виконавчої влади як складових частин Веб-порталу зазначені органи здійснюють самостійно. Контроль за дотриманням вимог щодо захисту інформації,

доступної через Веб-портал, здійснюється Департаментом спеціальних телекомунікаційних систем та захисту інформації СБУ.

Указ Президента України **«Про додаткові заходи щодо забезпечення відкритості у діяльності органів державної влади»** (м. Київ, 01 серпня 2002 року, № 683/2002) визначив обов'язковість ведення органами державної влади та органами місцевого самоврядування Веб-сторінок та оперативного (не пізніше п'яти робочих днів) розміщення на них офіційної інформації про діяльність відповідних органів, виконання програм, планів, чинних та скасованих нормативно-правових актів, форм і зразків документів, архівної та іншої інформації, а також необхідність завчасного розміщення на таких Веб-сторінках проектів нормативно-правових актів з повідомлення про це засобів масової інформації тощо.

Відповідно до цього Указу Президента у Постанові Кабінету Міністрів України **“Про заходи щодо подальшого забезпечення відкритості у діяльності органів виконавчої влади”** (від 29 серпня 2002 р. № 1302, Київ) були встановлені чіткі вимоги щодо змістовного наповнення вебсторінок органів влади, а також створення урядового порталу з метою забезпечення формування і реалізації стабільної та зрозумілої громадянам економічної і соціальної політики держави.

З цією метою були визначені завдання поміж відповідальними центральними органам державної влади, а саме:

- Секретаріат Кабінету Міністрів України разом з Державним комітетом зв'язку та інформатизації, Службою безпеки, Міністерством економіки та Міністерством фінансів мав забезпечити до кінця 2002 року створення та впровадження першої черги Єдиного веб-порталу Кабінету Міністрів України (Єдиного веб-порталу органів виконавчої влади) як центральної частини електронної інформаційної системи “Електронний Уряд”.

- Державний комітет телебачення і радіомовлення разом з Державним комітетом зв'язку та інформатизації мав затвердити Порядок інформаційного наповнення та технічного забезпечення Єдиного веб-порталу органів виконавчої влади.

- Міністерства, інші центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські державні

адміністрації мали забезпечити інформаційне наповнення Єдиного веб-порталу відповідно до зазначеного Порядку.

- Державний комітет зв'язку та інформатизації щороку під час формування завдань (проектів) Національної програми інформатизації має передбачати фінансування завдань (проектів), спрямованих на розвиток мережі Інтернет в Україні.

- Міністерства, інші центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські державні адміністрації:

- ◆ для аналізу і висвітлення власної діяльності мали утворити робочі групи під головуванням керівників (заступників керівників) відповідних органів із залученням до їх роботи працівників соціологічних та аналітичних служб;

- ◆ визначити, а у разі потреби утворити в межах затвердженої штатної чисельності структурні підрозділи для вирішення питань розвитку інформатизації у відповідній галузі (сфері) або регіоні, а також здійснення заходів, передбачених відповідним Указом Президента України (№683) та Постановою КМ України (№3), інших рішень і доручень Кабінету Міністрів України з питань інформатизації.

- Державний комітет зв'язку та інформатизації разом з Державним комітетом телебачення і радіомовлення мав розробити у тримісячний термін, затвердити та розмістити на власних веб-сайтах у мережі Інтернет порядок функціонування веб-сайтів органів виконавчої влади, в якому, зокрема, передбачити вимоги щодо структури та оформлення веб-сайтів, оперативності та форми подання інформації державною та іншими мовами.

- Міністерства, інші центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські державні адміністрації повинні були забезпечити:

- ◆ функціонування власних веб-сайтів з дотриманням вимог зазначеного порядку;

- ◆ обов'язкове розміщення на власних веб-сторінках та опублікування у друкованих засобах масової інформації суспільно важливих нормативно-правових актів, а також вичерпної інформації про перелік та умови отримання

громадянами послуг, які надаються відповідними органами, форми і зразки документів, стан виконання програм і планів, архівної та іншої інформації;

- ◆ оперативне оприлюднення інформації про власну діяльність;
- ◆ систематичне розміщення на веб-сторінках відкритої статистичної інформації про події в економічній, соціальній, культурній та інших сферах життя, забезпечення доступу до неопублікованих статистичних даних, які не підпадають під дію обмежень, установлених законодавством;
- ◆ недопущення обмеження права на отримання відкритої інформації, необгрунтованої відмови в її наданні, а також запровадження плати за надання інформації в розмірах і випадках, не передбачених законодавством;
- ◆ проведення не рідше ніж один раз на квартал прес-конференцій, у тому числі через мережу Інтернет, а також регулярне оприлюднення відповідей на запитання громадян у засобах масової інформації.

Також був доповнений підпункт "а" пункту 14 розділу VI Тимчасового регламенту Кабінету Міністрів України, затвердженого постановою Кабінету Міністрів України від 5 червня 2000 р. № 915 (Офіційний вісник України, 2000 р., № 24, ст. 994), після абзацу п'ятого абзацом таким змістом: "у разі розроблення проекту, що має загальнодержавне значення і стосується життєвих інтересів усіх верств населення, організовує його публічне обговорення шляхом опублікування у друкованих засобах масової інформації і розміщення на власному веб-сайті".

Таблиця. 7 Перелік показників, за якими подається інформація міністерством, іншим *центральним органом виконавчої влади*, Радою міністрів Автономної Республіки Крим, обласною, Київською та Севастопольською міською держадміністрацією *щодо організаційних та технічних аспектів функціонування власних веб-сайтів*

Найменування (зміст) рубрики веб-сайту	Значення показник а
1. Адреса веб-сайту та електронної пошти* ⁶	
2. Посада, прізвище, ім'я та по батькові, номер телефону і адреса електронної пошти особи, відповідальної за веб-сайт (із числа керівників	

⁶ Подається один раз на рік (у жовтні) та у разі зміни відомостей

органу виконавчої влади)*	
3. Структурний підрозділ, відповідальний за підтримку та організацію інформаційного наповнення веб-сайту*	
4. Мови, якими, крім державної, подається інформація на веб-сайті*	
5. Орієнтовна чисельність оригінальних відвідувачів веб-сайту за місяць*	
6. Кількість зареєстрованих звернень електронною поштою	
7. Витрати на створення і підтримку веб-сайту	
8. Організація - розробник веб-сайту*	
9. Організація - провайдер послуг Інтернет*	
10. Місце розташування веб-сайту (на власному сервері чи на сервері провайдера)*	
11. Вид лінії зв'язку з провайдером (комутована чи виділена)*	
12. Пропускна здатність лінії зв'язку з провайдером*	

Таблиця. 8 Перелік показників, за якими подається інформація про хід виконання завдань міністерством, іншим *центральним органом виконавчої влади щодо інформаційного наповнення власних веб-сайтів*

Найменування (зміст) рубрики веб-сайту	1	2	3
1. Основні завдання та нормативно-правові засади діяльності*			
2. Структура органу*			
3. Прізвища, імена та по батькові керівників*			
4. Місцезнаходження центрального апарату міністерства, іншого центрального органу виконавчої влади, урядових органів державного управління, утворених у його складі, територіальних органів (поштові адреси, номери телефонів, факсів, адреси веб-сайту та електронної пошти)*			
5. Основні функції структурних підрозділів, прізвища, імена та по батькові, номери телефонів, адреси електронної пошти їх керівників*			
6. Нормативно-правові акти з питань, що належать до компетенції органу			

* Дані щодо обсягу інформації та періодичності її оновлення не подаються

7. Порядок реєстрації, ліцензування окремих видів діяльності (зразки документів, розрахункові рахунки для внесення необхідних платежів, їх розмір тощо)			
8. Перелік та умови отримання громадянами послуг, що надаються органом, форми і зразки документів, правила їх заповнення			
9. Розпорядок роботи органу та час прийому громадян керівництвом*			
10. Підприємства, установи та організації, що належать до сфери управління органу*			
11. Цільові програми у відповідній галузі (сфері), регіоні			
12. Відомості про проведення закупівлі товарів (робіт, послуг) за державні кошти			
13. Показники діяльності органу, у тому числі статистична інформація			
14. Поточні та заплановані заходи і події у відповідній сфері			
16. Інші рубрики (перелічити)			

1 - Наявність інформації в рубриці (+/-)

2 - Обсяг розміщеної текстової інформації (в аркушах формату А4)

3 - Періодичність оновлення інформації в рубриці

Таблиця. 9 Перелік показників, за якими подається інформація Радою міністрів Автономної Республіки Крим, обласною, Київською та Севастопольською міською держадміністрацією **щодо інформаційного наповнення власних веб-сайтів**

Найменування (зміст) рубрики веб-сайту	1	2	3
1. Основні завдання та нормативно-правові засади діяльності*			
2. Структура органу*			
3. Прізвища, імена та по батькові керівників*			
4. Місцезнаходження органу, його управлінь, відділів та інших структурних підрозділів, міністерств і комітетів Автономної Республіки Крим (поштові адреси, номери телефонів, факсів, адреси електронної пошти та веб-сайтів обласних, районних, районних у мм. Києві та Севастополі держадміністрацій)*			
5. Основні функції структурних підрозділів, прізвища, імена та по батькові, номери телефонів, адреси електронної пошти їх керівників*			

6. Перелік та умови отримання громадянами послуг, які повинні надаватися органом, форми і зразки документів, правила їх заповнення			
7. Порядок реєстрації, ліцензування окремих видів діяльності у відповідній сфері (зразки документів, розрахункові рахунки для внесення необхідних платежів, їх розмір тощо)			
8. Розпорядок роботи органу та час прийому громадян керівництвом*			
9. Виконання бюджету відповідного рівня			
10. Показники розрахунків за спожиті енергоносії			
11. Відомості про сплату місцевих податків і зборів, внесені комунальні платежі, тарифи та пільги окремим групам платників, розрахунки юридичних і фізичних осіб з бюджетом відповідного рівня			
12. Установи і заклади соціальної сфери*			
13. Підприємства, установи та організації, що належать до сфери управління органу*			
14. Цільові програми у відповідній сфері			
15. Відомості про проведення закупівлі товарів (робіт, послуг) за державні кошти			
16. Поточні та заплановані заходи і події у відповідній сфері			
17. Відомості про вакансії*			
18. Перелік комунальних підприємств, правоохоронних органів, лікувальних, оздоровчих, дошкільних та загальноосвітніх навчальних закладів, які знаходяться на території відповідної адміністративно-територіальної одиниці, із зазначенням адреси, номерів телефонів, розпорядку роботи			
19. Порядок оскарження рішень, прийнятих органом*			
20. Державні інформаційні ресурси з питань, що належать до компетенції органу, у тому числі статистична інформація			
21. Інші рубрики (перелічити)			

1 - Наявність інформації в рубриці (+/-)

2 - Обсяг розміщеної текстової інформації (в аркушах формату А4)

3 - Періодичність оновлення інформації в рубриці

Таблиця. 10 Перелік показників, за якими подається інформація Радою міністрів Автономної Республіки Крим, обласною, Київською та Севастопольською міською держадміністрацією, **щодо подання на власних веб-сайтах інформації про районні, районні у м. Києві та Севастополі держадміністрації**

Найменування (зміст) рубрики веб-сайту	1	2
1. Основні функції та нормативно-правові засади діяльності ⁷		
2. Структура органу*		
3. Місцезнаходження органу і підпорядкованих йому управлінь, відділів та інших структурних підрозділів (поштові адреси, номери телефонів, факсів)*		
4. Основні завдання структурних підрозділів, прізвища, імена та по батькові, номери телефонів, адреси електронної пошти їх керівників*		
5. Нормативно-правові акти з питань, що належать до компетенції органу		
6. Порядок реєстрації, ліцензування окремих видів діяльності у відповідній сфері, зразки документів та інших матеріалів, необхідних для реєстрації та отримання відповідної ліцензії (розрахункові рахунки для внесення необхідних платежів, їх розмір тощо)		
7. Розпорядок роботи керівництва та працівників органу *		
8. Відомості про виконання бюджету відповідного рівня		
9. Показники виплати заробітної плати, грошового забезпечення, пенсій, стипендій та інших соціальних виплат		
10. Показники розрахунків за енергоносії		
11. Відомості про сплату місцевих податків і зборів, комунальні платежі, діючі тарифи та пільги окремим групам платників, розрахунки юридичних і фізичних осіб з бюджетом відповідного рівня		
12. Установи і заклади соціальної сфери*		
13. Відомості про проведення закупівлі товарів (робіт, послуг) за державні кошти		
14. Перелік комунальних підприємств, правоохоронних органів, лікувальних, оздоровчих, дошкільних та загальноосвітніх навчальних		

⁷ Дані щодо кількості районів та періодичності оновлення інформації не подаються.

закладів, які знаходяться на території відповідної адміністративно-територіальної одиниці, із зазначенням адреси, номерів телефонів, розпорядку роботи		
--	--	--

1 – Кількість районів, щодо яких розміщена інформація(загальна кількість районів)

2 - Періодичність оновлення інформації в рубриці

Таблиця. 11. Перелік показників, за якими подається інформація міністерством, іншим центральним органом виконавчої влади, Радою міністрів Автономної Республіки Крим, обласною, Київською та Севастопольською міською держадміністрацією *щодо задоволення звернень громадян та проведення прес-конференцій*

Найменування показника	Кількість	Тематична спрямованість
1. Задоволені звернення громадян щодо надання відкритої інформації		
2. Відмова у наданні громадянам інформації*		
3. Стягнення плати за надання громадянам інформації*		
4. Проведення прес-конференцій, усього у тому числі з використанням мережі Інтернет		
5. Оприлюднення відповідей на запитання громадян у засобах масової інформації		

Третій етап (2003 – по цей час) – закладення підвален для ефективного функціонування електронного уряду, а саме такої його складової як надання послуг громадянам і підприємцям в режимі онлайн.

Початок цього етапу зумовлений прийняттям Постанови Кабінету Міністрів України від 24 лютого 2003 р. № 208 *«Про заходи щодо створення електронної інформаційної системи «Електронний Уряд»*, в якій зазначалося, що:

- одним з пріоритетних завдань щодо розвитку інформаційного суспільства є надання громадянам та юридичним особам інформаційних та інших послуг шляхом використання електронної інформаційної системи "Електронний Уряд",

* У разі наявності таких випадків надається детальна інформація.

яка забезпечує інформаційну взаємодію органів виконавчої влади між собою, з громадянами та юридичними особами на основі сучасних інформаційних технологій;

- Єдиний веб-портал органів виконавчої влади є центральною частиною електронної інформаційної системи "Електронний Уряд", призначеною для інтеграції веб-сайтів, електронних інформаційних систем та ресурсів органів виконавчої влади і надання інформаційних та інших послуг з використанням мережі Інтернет.

Були затверджені також заходи щодо створення електронної інформаційної системи «Електронний Уряд» (див.табл.). Державний комітет зв'язку та інформатизації має проводити моніторинг здійснення затверджених цією постановою заходів та інформувати Кабінет Міністрів України про його результати щороку до 31 березня і 30 вересня.

Таблиця. Заходи щодо створення електронної інформаційної системи "Електронний Уряд"

Захід	Термін виконання	Відповідальні виконавці
1. Забезпечувати координацію діяльності органів виконавчої влади, пов'язаної із створенням та інтеграцією електронних інформаційних систем і ресурсів в Єдиний веб-портал органів виконавчої влади та наданням інформаційних та інших послуг через електронну інформаційну систему "Електронний Уряд"	постійно	Держкомзв'язку, Держкомінформ, Секретаріат Кабінету Міністрів України
2. Передбачити в проектах державного бюджету кошти на створення електронної інформаційної системи "Електронний Уряд" у межах коштів, призначених для фінансування Національної програми інформатизації	2004 - 2005 роки	Держкомзв'язку, Мінфін, Мінекономіки, СБУ
3. Під час складання проекту державного бюджету передбачити кошти на виконання	щороку	центральні органи виконавчої влади, Рада

завдань, пов'язаних із створенням та впровадженням електронних інформаційних систем і ресурсів органів виконавчої влади, в межах видатків на утримання зазначених органів		міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські держадміністрації
4. Забезпечити дотримання вимог щодо захисту інформації, доступної через Єдиний веб-портал органів виконавчої влади та інтегровані в нього веб-сайти, електронні інформаційні системи і ресурси органів виконавчої влади	2003 - 2005 роки	СБУ, Секретаріат Кабінету Міністрів України, Держкомзв'язку, центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські держадміністрації
5. Забезпечувати надання громадянам і юридичним особам інформаційних послуг загального призначення через електронну інформаційну систему України, "Електронний Уряд"	постійно	Держкомінформ, Секретаріат Кабінету Міністрів центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські держадміністрації
6. Забезпечити надання громадянам і юридичним особам з використанням електронної інформаційної системи "Електронний Уряд" інформаційних та інших послуг, які потребують ідентифікації суб'єктів правових відносин і забезпечення цілісності та достовірності інформації (з використанням електронного цифрового	2005 рік	Держкомзв'язку, СБУ, центральні органи виконавчої влади, Рада міністрів Автономної Республіки Крим, обласні, Київська та Севастопольська міські держадміністрації

підпису)		
7. Проаналізувати нормативно-правову базу функціонування та розвитку електронної інформаційної системи "Електронний Уряд" і внести у разі потреби пропозиції щодо розроблення проектів нормативно-правових актів	квітень 2003 р.	Держкомзв'язку, Мінекономіки, Мінфін, СБУ, Мін'юст
8. Розробити та затвердити перелік і порядок надання інформаційних та інших послуг з використанням електронної інформаційної системи "Електронний Уряд"	вересень 2003 р.	Держкомзв'язку, Держкомінформ, Мінекономіки, Мінфін, СБУ, Мін'юст, інші центральної органи виконавчої влади

Для реалізації цих заходів, зокрема був розроблений і затверджений наказом Державного комітету зв'язку та інформатизації України у серпні 2003 року, **Порядок надання інформаційних та інших послуг з використанням електронної інформаційної системи "Електронний Уряд"**, який визначав процедуру надання органами виконавчої влади інформаційних та інших послуг громадянам і юридичним особам з використанням електронної інформаційної системи "Електронний Уряд".

4. Мета, основні завдання та результати впровадження інформаційної системи “Електронний уряд”

Інформаційна система “Електронний уряд” – це система збору, введення, пошуку, обробки, збереження та видачі користувачеві по вимозі згідно визначених критеріїв інформаційних ресурсів для забезпечення надання чисельних послуг державних органів усіх гілок влади бізнесу та всім категоріям громадян інформаційно-телекомунікаційними засобами та інформування громадян про роботу державних органів.

Мета створення електронної інформаційної системи “Електронний уряд” - забезпечення відкритості діяльності органів державної влади та реалізації громадянами конституційних прав на участь в управлінні державними справами, підвищення ефективності діяльності органів державної влади всіх рівнів.

Основні завданнями інформаційної системи “Електронний уряд”

- організація інформаційних комунікацій між суб’єктами державної влади всіх рівнів, створення централізованих баз даних з технологіями розподіленої обробки даних для забезпечення роботи та електронного документообігу на всіх гілках влади та структурних підрозділах влади;
- надання повного спектру інформаційних послуг державними органами всім категоріям громадян електронними засобами в доступній та зручній формі без часових та просторових обмежень;
- сприяння розвитку електронного ринку товарів та послуг в інтересах забезпечення державних замовлень, організації тендерів, ефективності управління виробництвом та реалізацією товарів і послуг з метою зростання конкурентоспроможності вітчизняних виробників на міжнародному ринку;
- впровадження електронної демократії як форми забезпечення прозорості, довіри взаємовідносин громадянин-держава, приватний бізнес-держава, громадські організації і інститути-держава, відкритості державного управління для громадянського та суспільного обговорення, контролю та ініціативи;

- підвищення якості життя громадян за рахунок удосконалення системи соціальних послуг, системи охорони здоров'я, надійного забезпечення правової та особистої безпеки, збільшення можливостей для освіти, екологічної безпеки;
- функціонування системи електронного голосування як форми забезпечення прозорості у взаємовідносинах виборець-депутат.

У результаті впровадження інформаційної системи "Електронний уряд" очікується:

- підвищення достовірності, повноти та оперативності інформації, що використовується та накопичується в органах державної влади;
- прозорість виконання рішень і доручень уряду органами виконавчої влади та високий рівень контролю за їх здійсненням;
- зниження накладних витрат в державних установах;
- зростання довіри суспільства до діяльності Уряду;
- забезпечення взаємодії громадян і органів державної влади з реалізацією зворотнього зв'язку, спрямованого на забезпечення індивідуальних інформаційних потреб населення країни в сфері одержання необхідної інформації та надання індивідуальних даних, направлених від громадян до інститутів державної влади.

Принципи створення і функціонування інформаційної системи

"Електронний уряд"

Створюючи інформаційну систему "Електронний уряд", керуються принципами системності, розвитку, сумісності, стандартизації та ефективності, які використовують під час проектування автоматизованих систем згідно нормативних документів.

Принцип системності передбачає встановлення таких зв'язків між структурними елементами інформаційної системи, що забезпечують цілісність функцій та проблем управління й діяльності державних органів.

Принцип розвитку (відкритості) ураховує можливість поповнення й оновлення функцій та складу інформаційної системи "Електронний уряд" без порушень її функціонування.

Принцип сумісності означає, що при створенні системи мають бути реалізовані інформаційні інтерфейси, завдяки яким вона може взаємодіяти з іншими системами згідно встановлених правил (наприклад, з аналогічними системами країн СНГ та Європи).

Принцип стандартизації проголошує, що інформаційна система та її складові повинні бути стандартизовані для мінімізації всіх видів витрат, уніфікація засобів, методів та інструкцій, якими керується користувач при роботі із системою.

Принцип ефективності означає раціональне співвідношення між витратами на створення інформаційної системи “Електронний уряд” і цільовими ефектами, досягнутими завдяки її функціонуванню, причому, вони можуть набирати не тільки грошову форму, а й економію часу, якість державних послуг, певні зручності, нові функції, імідж тощо.

Принцип нових задач говорить, що визначаючи перелік задач, які доцільно включити до інформаційної системи, слід враховувати основні технологічні операції обробки документів та завдання, що впливають із потреби забезпечити повноту, вчасність й оптимальність прийняття державних рішень, які раніше не виконувалися через обмежені можливості обробки інформації.

Принцип надійності передбачає, що інформаційна система повинна нормально функціонувати в разі виходу з ладу технічних засобів та програмного забезпечення. З метою додержання цього принципу проводять дублювання інформації, технічних засобів, застосовують джерела безперебійного живлення. Інформація для користувачів інформаційної системи повинна бути точною, доступною і надаватися йому без затримки згідно з їх запитом. У разі виходу системи з ладу дані мають бути відновлені, а пошкодження - усунене.

Принцип безпеки даних означає, що інформаційні ресурси повинні бути захищені як у процесі її безпосередньої обробки та зберігання в системі, так і в моменти обміну між комп'ютерами; має бути виключена можливість несанкціонованого доступу до даних в системі; усі операції в системі мають реєструватися і будь-яке порушення системи безпеки має бути виявлене.

Принцип єдиної інформаційної бази говорить про застосування єдиної системи класифікації і кодування одних і тих самих структурних одиниць державних інформаційних ресурсів.

Потреба додержування **принципу продуктивності системи** впливає зі значної нерівномірності надходження потоків інформації, яку слід обробляти в певні проміжки часу, і жорстких вимог до термінів її обробки. Окрім того, інформаційна система повинна мати певний запас потужності, який забезпечує оперативне надання інформації користувачам за їх запитом незалежно від того, які інші роботи виконуються водночас цією системою. Оперативне надання користувачам інформації має вирішальне значення під час оцінювання системи та її ефективності.

Принцип пристосування (адаптації) означає придатність інформаційної системи до модифікації та розширення, більш того із часом система може бути повністю перероблена, але її інформаційні ресурси при цьому мають зберігатися. Водночас із розширенням обсягів спектру задач державних органів, послуг і кількості користувачів системи, вона має бути здатною до розширення, без порушення її цілісності.

Організаційно-технологічні засади впровадження інформаційної системи “Електронний уряд”

Впровадження інформаційної системи «Електронний уряд» передбачає виконання наступних **організаційних задач**:

1. розробка уніфікованої та стандартизованої технології збору, документування, обробки та перетворення в електронну форму, введення, комп'ютерної обробки за заданими правилами і алгоритмами, пошуку і видачі за запитом інформації в рамках урядової системи з використанням новітніх комп'ютерних інформаційних технологій і геоінформаційних систем;
2. забезпечення сумісності взаємодії та інтеграції створення, поповнення, збереження і використання державних інформаційних ресурсів незалежно від їх відомчої належності, форми власності на базі сучасних інформаційних технологій, міжнародних стандартів, уніфікованих систем класифікації і кодування інформації;
3. розробка технологій взаємодії урядових структур для сумісного, повного і найбільш швидкого обслуговування громадян, громадських організацій та сфери виробництва;

4. ліцензування діяльності державних і комерційних організацій з розробки і реалізації технологій уніфікованої і стандартизованої технології вводу, обробки, оновлення, зберігання і видачі інформації з забезпеченням ефективності, якості, низької собівартості і швидкості виконання робіт;

5. забезпечення комплексного захисту інформаційних ресурсів з використанням ефективних засобів і методів захисту інформації від несанкціонованого доступу, зумисного і випадкового пошкодження та викривлення, підробки, блокування, з організацією відповідних рівнів доступу для різних категорій користувачів;

6. організація моніторингу стану, контролю цілосності і використання всієї інформаційної бази системи «Електронний уряд»;

7. створення мережі державних громадських і приватних прийомних для забезпечення масового доступу громадян до мережі Internet;

8. взаємодія інформаційної системи «Електронний уряд» з міжнародними і вітчизняними системами електронних банківських платежів;

9. проведення організаційних перетворень в урядових структурах для адаптації їх до умов функціонування інформаційної системи «Електронний уряд».

Необхідна державна підтримка

- розвитку національного ринку високих інформаційних технологій, виробництва ПК і програмного забезпечення, телекомунікацій та мобільного зв'язку;
- проведення тендерної політики в області інформаційних технологій для створення окремих модулів інформаційної системи “Електронний уряд” національними розробниками та залучення закордонних інвесторів,
- проведення сертифікації розроблених модулів системи з урахуванням міжнародних стандартів.

Потенціальні джерела фінансування створення і впровадження інформаційної системи “Електронний уряд”:

- кошти державного та місцевих бюджетів, які виділяються для Національної програми інформатизації;
- кошти державних виробничих структур, сформованих з податку за надання та користування інформаційних продуктів і послуг, напрями і

об'єм використання яких здійснюється відповідно до встановлених нормативів, сум податків та зборів з урахуванням пільг і економічних санкцій;

- коштів комерційних структур через надання їм пільгових умов доступу до інформації, пільгових податкових і економічних умов.

Потрібен державний контроль за процесом контролю і оцінки результатів і наслідків її впровадження, що дозволяє розробникам програмного і технічного забезпечення самостійно обирати шляхи та засоби рішення поставлених задач.

До *технологічних задач* слід віднести:

2. створення мультисервісної ергономічної телекомунікаційної мережі, орієнтованої на потреби окремих громадян, приватного бізнесу, громадських організацій і інститутів, окремих підрозділів державних органів, міжнародних суб'єктів;

3. уніфікацію і стандартизацію інформаційної моделі взаємодії структур виконавчої влади при забезпеченні управлінської діяльності;

4. забезпечення інтерактивного злагодженого інтерфейсу всіх урядових інформаційних систем; максимальне використання існуючого технічного і програмного забезпечення збору, введення, обробки, пошуку і збереження даних;

5. створення метабази інформаційних ресурсів (контенту) інформаційної системи "Електронний уряд", яка б містила:

- профілі даних користувачів,
- сертифікатори і рубрикатори баз даних органів державної влади і органів місцевого самоврядування,
- навігаційно-пошуковий апарат,
- засоби конвертування різнотипової і різномовної інформації,
- єдині методичні підходи до вибору і використання інформаційно-пошукових мов для створення запитів і індексування текстових документів,
- лінгвістичне забезпечення (інформаційно-пошукові системи, автоматичні перекладачі з різних мов, тезауруси, словники).

5. Електронні державні послуги та процеси: визначення, взаємозв'язки, класифікація

"Державні послуги" та "процеси" є важливими концепціями в рамках електронного уряду, вони визначають технічні аспекти реалізації державних послуг і процесів з використанням інформаційно-комунікативних технологій.

Державна послуга - це нормативно закріплена послуга, що надається державними органами громадянам, бізнесу, або іншим державним органам.

Користувачі державних послуг розуміються громадяни, бізнес та державні службовці (внутрішні та зовнішні для конкретного державного відомства).

Елементарні державні послуги - це послуги, затребувані громадянами, бізнесом або іншими відомствами, та які реалізуються та надаються в рамках взаємодії з одним відомством (наприклад, видача свідоцтва про народження або загальногромадянського паспорту).

Композитна державна послуга складається з декількох елементарних послуг (наприклад, надання дозволу на розриття вулиці, розробка правил для виносної торгівлі). *Композитні послуги тісно пов'язані з вирішенням того чи іншого життєвого епізоду чи бізнес-ситуації.*

Механізмом реалізації функцій є процес виконання цієї функції, або регламент. Здійснення функції (надання послуг) потребує виконання цілого комплексу часто пов'язаних між собою регламентів (бізнес-процесів):

функція = Σ адміністративних регламентів (процесів).

Під *процесом (регламентом)* розуміється сукупність дій, яка характеризується наступними атрибутами:

- ⇒ наявність специфічної мети;
- ⇒ виконання дій групами людей за участю інших об'єктів (формальні правила, інформаційні технології, якісь фізичні устрої);
- ⇒ ролі;
- ⇒ операції (кроки) та послідовність їхнього виконання (workflow): виконання операцій у формі спільної роботи та скоординованих дій;
- ⇒ відповідальність;

- ⇒ законодавче забезпечення та обмеження, ступінь свободи прийняття рішення відповідальної посадової особи;
- ⇒ ресурси, які потребуються та використовуються;
- ⇒ вхід та вихід процесу (дані та інформація, продукти);
- ⇒ потік інформації;
- ⇒ виконання дій над якимись об'єктами (фізичними та абстрактними).

Процес відображає внутрішню точку зору відомства. Крім того, така точка зору відображає організаційну фрагментацію, області відповідальності та області експертизи організацій.

Рис.1. Державна послуга в термінах процесів та операцій

З точки зору підтримки процесу надання та доставки **державні послуги класифікують** наступним чином:

- ⇒ **повністю автоматизовані** - державні послуги, в яких відповідні процеси (прийняття заяв, виробництво послуги, оплата, доставка тощо) виконуються в електронній формі; особистий контакт та участь людини

(державних службовців) при наданні подібних послуг мінімізовані або зовсім відсутні;

⇒ **автоматизовані частково** - державні послуги, в яких частина процесів виконується в електронній формі, а частина - вручну;

⇒ **виконувані вручну** - державні послуги, в яких всі відповідні процеси не автоматизовані.

Одним з способів "упаковки" інформації та послуг є **поняття "життєвий епізод"**. Це дає можливість державі забезпечити для громадян та бізнесу єдиний контакт, єдину точку входу для отримання державних послуг, при якому відпадає необхідність знання громадянами внутрішньої структури системи державного управління.

Архітектура електронного уряду розглядає "життєві епізоди" та "бізнес-ситуації" як точки входу до державних послуг, реалізовані на рівні представлення відповідного порталу.

Під **державним порталом** розуміється централізована точка доступу через Інтернет до всієї державної онлайн-інформації та послугам.

Рис. 2. Взаємозв'язок між "життєвими епізодами" та державною службою

Характеристики державних послуг, орієнтованих на "життєві епізоди":

- ⇒ ***орієнтація на споживача:*** підхід з точки зору "життєвих епізодів" націлений на потреби користувача, пропонуючи державні послуги в інтуїтивно зрозумілій формі без посилань на організаційні структури;
- ⇒ ***прозорість:*** декілька державних установ можуть бути залучені в процес надання інтегрованої послуги, яка пов'язана з "життєвим епізодом";
- ⇒ ***принцип "одного вікна":*** оскільки послуга з точки зору "життєвого епізоду" пересікає традиційні кордони державних установ, то споживачу державних послуг забезпечена можливість виконати всі необхідні дії по одержанню послуги в одному місці. Користувач має справу з державою в цілому, не знаючи, які відомства залучені в процес надання потрібної йому послуги.

Один "життєвий епізод" може бути пов'язаним з декількома державними послугами - елементарними та композитними.

Прогрес в онлайнній реалізації 20 базових державних послуг (12 - для громадян та 8 - для бізнесу), реалізація яких відслідковується на рівні Європейського співтовариства в якості одного з індикаторів прогресу окремих країн в області створення електронного уряду, вимірюється чотирма фазами:

- ⇒ ***публікація інформації;***
- ⇒ ***одностороння взаємодія;***
- ⇒ ***двосторонній інформаційний обмін;***
- ⇒ ***повна реалізація транзакцій в електронній формі, включаючи надання та оплату послуг.***

Сприймаючи ***державу як постачальника послуг для громадян та бізнесу,*** необхідно піддати ревізії вітчизняну методику аналізу функцій міністерств та відомств.

Реалізація концепції електронного урядування диктує паритетну участь фахівців з державного управління та інформаційних технологій в розробці методики аналізу функцій державних установ.

Запровадження електронних адміністративних регламентів - це не стільки автоматизація, а перш за все винахід нових підходів до аналізу структури державних процесів та пошук нових моделей опису діяльності держави.

Рис. 3. Структурна схема надання електронної державної послуги державною установою

Під **фронт-офісом (front office)** державного відомства розуміються структурні одиниці, що забезпечують контакти відомства з зовнішнім світом - громадянами, бізнес-середовищем та іншими відомствами.

Під **мід-офісом (mid-office)** - вся інфраструктура, яка забезпечує взаємодію структурних одиниць відомств між собою.

Під **бек-офісом (back-office)** - структурні одиниці, які здійснюють ключові функції державних відомств.

З технічної точки зору держава має достатню ІТ - інфраструктуру для реалізації принципів електронного урядування.

Потрібно розробити на державному рівні два типи інформаційних систем для підтримки електронних державних послуг:

- ⇒ **системи, що забезпечують базові компоненти** (безпека, керування документами, платформа для електронних платежів тощо);
- ⇒ **прикладні системи, специфічні для реалізації державних послуг.**

Прикладні інформаційні системи більшою мірою складаються з компонент, налаштованих для реалізації конкретної послуги, і **повинні бути реалізованими на рівні окремого органу державної влади.**

Базові компоненти можуть бути універсальними для всіх органів державної влади, оскільки вони покривають специфічну функціональність в загальній формі.

Схема класифікації регламентів та процедур переслідує наступні цілі:

⇒ **визначення загальної основи та мови**, що допомагає зменшити вірогідність різних трактувань та нерозуміння між різними суб'єктами проектів в царині електронного урядування;

⇒ **розстановку пріоритетів реалізації;**

⇒ **забезпечення методики первинної розстановки пріоритетів**, після чого можуть обиратися конкретні державні процедури та регламенти всередині кожного класу для практичної реалізації в режимі онлайн;

⇒ **визначення цінності** (а значить і можливості порівняння) **різних послуг**, регламентів, процедур;

⇒ **можливість діалогу** між політичним, функціональним керівництвом державної установи та фахівцями по інформаційно-комунікативним технологіям;

⇒ **визначення типу технологій**, які будуть необхідні для забезпечення державних процесів з боку інформаційних технологій.

З точки зору ступеня формалізації державні процеси та регламенти можуть бути класифіковані на чотири категорії:

⇒ **рутинні та добре структуровані стандартні процеси**: вони характеризуються високим ступенем повторюваності та формалізованості (наприклад, видача паспорта). Деякі з них можуть бути повністю автоматизованими;

⇒ **індивідуалізовані процеси** - відповідні ситуаціям, для яких характерна певна винятковість (наприклад, взяття шлюбу раніше офіційно

передбаченого віку). Такі процеси потребують більшої інтерактивної взаємодії з користувачем (громадянами) та більшої уваги з боку відповідних державних службовців;

⇒ **переговорні процеси** - характеризуються високим ступенем інформаційного обміну між задіяними сторонами (громадянами, державними службовцями, відомствами), думки яких можуть бути відмінними. Для цих процесів характерні складний, глибокий аналіз обставин та інтерпретація результатів (надання громадянства, видача дозволу на будівництво будинку тощо);

⇒ **слабоструктуровані процеси** - наприклад, процес напрацювання законів та інші демократичні процедури.

Класифікація державних послуг з точки зору користувача:

⇒ **інформаційні послуги** - надання публічно-доступної інформації через Інтернет всім, хто хоче її одержувати. Це відповідає сервісам публікації;

⇒ **загальні (інтерактивні) послуги** - доступні всім бажаючим, які передбачають не тільки просте надання інформації, - це в деякій мірі аналог сервісів інтерактивної взаємодії. Прикладом може бути ситуація, коли державне відомство надає публічну адресу електронної пошти для одержання запитів загального характеру; електронний лист, направлений на цю надану адресу, надходить відповідальному співробітнику, який готує відповідь та відправляє її або звичайною, або електронною поштою;

⇒ **індивідуалізовані (транзакційні) послуги** - доступні конкретним фізичним або юридичним особам тільки після того, як вони задовольняють відповідним вимогам з точки зору їх ідентифікації та аутентифікації. Цими послугами неможливо скористатися без попередньої аутентифікації, так як надання послуги пов'язано з обробкою індивідуальної та унікальної інформації. Як правило, ці послуги носять транзакційний характер.

Ці класи послуг в порядку їх перерахування збільшуються в ціні для користувача, так як в більшій мірі індивідуалізовані та налаштовані на конкретну особу або комерційну організацію.

Зростає технічна складність реалізації класів послуг в порядку їх перерахування, так як повинні бути забезпечені аутентифікація та конфіденційність комунікацій через наявність приватних даних.

З точки зору інформаційних технологій та врахування рівня забезпечення та глибини автоматизації процесу виділяють три типи сервісів:

⇒ **медіа-розрив** (*Media discontinuity*): здійснення послуги передбачає використання тих чи інших інформаційних систем та ресурсів, але виконання послуги потребує трансформації даних з одного типу носія інформації на інший (роздруківка електронного документу, сканування паперового документу та повторне перетворювання в електронну форму тощо);

⇒ **відсутність медіа-розриву** (*Media continuity*): процес надання послуги електронного уряду повністю заснований на використанні інформаційно-комунікативних технологій, і при цьому повністю виключена проблема медіа-розриву. Наприклад, відсутня необхідність повторного вводу інформації в інформаційну систему з паперового документу. Тим не менш, з адміністративної точки зору необхідне прийняття певного рішення з боку державних службовців в процесі надання послуги;

⇒ **повна автоматизація**: процес надання послуги електронного уряду повністю заснований на використанні інформаційно-комунікативних технологій, при цьому повністю виключена проблема медіа-розриву і процес здійснюється повністю в автоматизованому режімі. Для надання послуги не потрібно ніякої додаткової участі з боку державних службовців. Це стосується адміністративних процедур, в яких нема необхідності прийняття тих чи інших рішень в залежності від наявності певних виключних індивідуальних обставин.

Приклади послуг для кожної з дев'яти розглянутих категорій державних послуг

⇒ **інформація, медіа-розрив:** публікація формулярів документів, мап розташування відомства, годин роботи, координат службовців для контактів, інформації про структуру, керівництво та сферу відповідальності службовців. При цьому дана інформація підтримується на *Web*-сайті відомства в "ручному режимі" на основі паперових документів в якості першоджерела;

⇒ **інформація, відсутність медіа-розриву:** інформація створюється в рамках внутрішньої Інтранет-мережі за допомогою звичайного персонального комп'ютера (ПК) з використанням доступу до внутрішньої бази даних, і далі передається на процес обробки та/або узгодження (*workflow*) відповідним співробітником. На цій основі система автоматично генерує інформацію для *Web*-сайту;

⇒ **інформація, повна автоматизація:** інформація автоматично генерується з внутрішньовідомчих баз даних з використанням систем управління контентом;

⇒ **загальні сервіси, медіа-розрив:** державне відомство надає публічну адресу електронної пошти для відправлення запитів загального характеру або запитів на одержання консультацій; віртуальний електронний поштовий офіс пересилає вхідну електронну пошту відповідальному співробітнику; відповідь також відправляється по електронній пошті або додатково звичайною поштою; вхідне електронне повідомлення роздруковується, формується в одну справу з відповіддю на нього та зберігається в архіві;

⇒ **загальні сервіси, відсутність медіа-розриву:** державне відомство надає публічну адресу електронної пошти для відправлення запитів загального характеру або запитів на одержання консультацій; віртуальний електронний поштовий офіс автоматично (наприклад, за інформацією про місце проживання громадянина) визначає відповідального співробітника та пересилає йому відповідне повідомлення; відповідь посилається по

електронній пошті; обидва поштових повідомлення - вхідне та вихідне - зберігаються в електронному архіві;

⇒ **загальні сервіси, повна автоматизація:** державне відомство надає іншим організаціям інформацію через Інтернет за певну плату; необхідна інформація зберігається в базі даних; згідно запитів користувачів відповідна інформація виймається та відправляється користувачу в електронній формі після одержання оплати;

⇒ **індивідуалізовані сервіси, медіа-розрив:** державне відомство надає можливість подавати певні заяви та документи (наприклад, податкову декларацію) в електронній формі з використанням цифрового підпису, одержаного від уповноваженого сертифікаційного центру; одержаний електронний підпис перевіряється і документ архівується; електронне повідомлення роздруковується та передається відповідному співробітнику для роботи;

⇒ **індивідуалізовані сервіси, відсутність медіа-розриву:** державне відомство надає можливість комерційним організаціям подавати заявки на участь в тендері в електронній формі у вигляді підписаного електронним підписом документа; одержані в електронній формі заявки проходять процес обробки та передаються для прийняття кінцевого рішення; підтвердження про одержання заявки також генерується в процес обробки та посилається у вигляді електронної пошти, завіреної цифровим підписом відомства;

⇒ **індивідуалізовані сервіси, повна автоматизація:** державне відомство надає можливість одержання певного документа, сертифіката (наприклад, сертифіката на відповідність нормам якості через Інтернет за певну плату. Заявка поступає у відомство після заповнення заявником відповідної Web-форми та скріплення її своїм цифровим підписом. В той же час користувач послуги може в електронній формі (за допомогою кредитної картки) здійснити оплату. Інформаційна система відомства перевіряє одержання платні, потім автоматично створює сертифікат, завірений електронним підписом відомства, який відсилається заявнику по електронній пошті.

Потенціальні переваги та економія від реалізації електронних державних послуг

	Тип державної послуги	Потенціальні переваги та економія
.	Збір, обробка та надання загальної та спеціалізованої інформації	Зменшення витрат на друк, зберігання та транспортування паперових документів. Зменшення кількості запитів інформації від громадян і як наслідок - зменшення витрат.
.	Консультування;	Зменшення вдруге виконуваних робіт. Зменшення часу реалізації процесів консультування.
.	Підготовка політичних рішень або законів	Зменшення витрат на транспорт, логістику, зменшення циклу прийняття рішень. Покращення та прискорення процесів управління інформацією.
.	Взаємодія між відомствами	Зменшення витрат на відрядження, витрат на логістику, комунікації (факси, телефонні розмови). Зменшення витрат на діяльність з координації (наради тощо). Прискорення адміністративних процедур, як наслідок - навантаження на службовців.
.	Загальні процедури обробки заяв, що поступають до державних відомств	Економія часу на обробку інформації відомствами. Прискорення процесів за рахунок виключення невідповідності та нестиковок
.	Процедури надання сприяння та допомоги	Прискорення процесів. Виключення випадків повторного надання допомоги (шахрайства).
.	Реалізація процедур закупівель	Забезпечення прозорості процедур та ринку, зменшення цін. Суттєве скорочення вартості реалізації процесів закупівель.
.	Реалізація функцій нагляду та контролю з боку державних відомств	Виключення дублювання робіт. Прискорення процесів.

Список *базових державних послуг* в країнах Європейської співдружності *для громадян* складають:

- 1 прибутковий податок: декларування тощо;
- 2 пошук роботи через служби зайнятості;
- 3 соціальна допомога:
 - допомога по безробіттю,
 - допомога на дитину,
 - відшкодування витрат на медичні послуги,
 - оплата навчання;
- 4 персональні документи (паспорт, водійські посвідчення);
- 5 реєстрація автомобіля (нового, б/у, імпортованого);
- 6 подання заяв на будівництво;
- 7 інформування поліції (наприклад, у випадку крадіжки);
- 8 публічні бібліотеки (доступність каталогів, пошукові засоби);
- 9 свідоцтва (про народження, шлюб): запит та надання;
- 10 подання заяв на вступ до вищих навчальних закладів;
- 11 інформування про зміну місця проживання;
- 12 послуги, пов'язані з медициною (інтерактивні консультації, доступність медичних послуг в різних шпиталях, заявка на лікування в конкретному шпиталі тощо).

Список *базових державних послуг* в країнах Європейської співдружності *для бізнесу* складають:

1. соціальні відрахування на службовців;
2. корпоративні податки: декларування тощо;
3. податок на додану вартість: декларування, повідомлення;
4. реєстрація нової компанії;
5. подання статистичних даних;
6. митне декларування;
7. одержання дозвілів, пов'язаних з охороною оточуючого середовища;
8. державні закупівлі.

Перешкодами на шляху впровадження електронних державних послуг є:

- висока ціна та складність реалізації індивідуальних транзакційних послуг і регламентів
- відсутність юридичної бази для повноцінної роботи державних відомств з інформацією в електронній формі, яка забезпечувала б законодавчу основу для практичного виключення проблеми медіа-розриву
- відсутність великої кількості висококласних фахівців-державних службовців в державних відомствах,
- недостатній рівень заробітної плати державних службовців, який не створює мотивації досконалого володіння комп'ютерними технологіями.

6. Портали – як основна інформаційно-технологічна форма організації комунікацій в електронному урядуванні

Первинною задачею впровадження електронного урядування - побудова урядового порталу та порталів регіональних та місцевих органів влади

Взаємодію державної установи з громадянами, бізнесом і іншими органами управління організовано через *інформаційний портал*, що представляє «єдину точку доступу» до всіх необхідних ресурсів.

Об'єднання ресурсів органів державного управління в портал створює переваги:

- дозволяє повно й об'єктивно інформувати громадян про обсяг надання державних послуг і соціального забезпечення;
- ініціює активність громадян й організацій з обговорення, критики та підтримки курсу, ініціатив і програм Уряду;
- забезпечує прозору, постійну і оперативну взаємодію державного органа із господарюючими суб'єктами з істотною економією, часу і засобів, учасників взаємодії, а також їх бюджетів.
- запроваджує у практику державного управління концепцію «єдиного вікна» для рішення широкого кола питань регулювання соціально-економічної діяльності (реєстрація, ліцензування, податки, субсидії й ін.);
- забезпечує оптимізацію внутрішньої взаємодії державних структур при розв'язанні стратегічних і оперативних питань.

Класифікація інформаційних порталів

Інtranет-портали передбачають створення *персоналізованих робочих місць* працівників установи з *обліком їхніх службових обов'язків, прав доступу і виконання поставлених завдань*. Такі електронні робочі місця дозволяють практично миттєво одержувати доступ до всіх внутрішніх і зовнішніх інформаційних джерел, давати й отримувати доручення, контролювати виконання, призначати і проводити наради тощо.

Інтернет-портали дозволяють *широкому колу користувачів знаходити необхідну зовнішню інформацію*, організувати зовнішні контакти найбільш зручним способом, *звертатися з питаннями/проханнями й одержувати відповіді організації-власника portalу в режимі «365x24x7» (365 днів у рік, 24 години на добу, 7 днів у тиждень)*.

При розробленні та запровадженні порталів *як інструмента електронного державного управління* досягаються загальні цілі державного будівництва і розвитку нації:

- зміцнення співробітництва суспільства і держави;
- сприяння економічному і соціальному розвитку;
- швидке та ефективно реагування на умови, що змінюються;
- оптимізація бюджетних витрат на управління;
- розвиток кадрового складу органів керування;
- інформаційна підтримка і моніторинг виконання прийнятих рішень;
- заохочення ініціативи учасників, залучених до обговорення, прийняття і корекції державно-управлінських рішень;
- розвиток демократизації на шляху до громадянського суспільства.

Основні функції Інтернет-порталу органу державного управління

Розміщення і структура одержання інформації. На Інтернет-порталі представлена інформація повинна бути повною, точною й актуальною. Для її організації застосовують методи: оголошення про відновлення, повнотекстовий пошук, ієрархічний рубрикатор. Інформація, що публікується, повинна включати: відомості про вищестоящі організації, регламент роботи установи, розташування і робочих годин офісів, список відповідальних працівників з

зазначенням приймальних годин, базу нормативних документів, правил складання та заповнення різних заяв і форм. На Інтернет-порталі також публікуються відповідні суспільно-політичні, економічні, галузеві та місцеві новини.

Взаємодія громадян й організацій з органом державної влади. Дана функція забезпечується набором сервісів, які дозволяють громадянам й організаціям запитувати й одержувати Інтернетом необхідні довідки або реєструвати дозволи. Інтернет-портал також надає їм можливість передавати в органи державного управління передбачену законом звітність (податкову, статистичну). Безумовно, крім зручного інтерфейсу, який дозволяє громадянам і представникам організацій з різним рівнем володіння інформаційно-комунікаційними технологіями легко здійснювати підготовку і відправлення своїх повідомлень, така система повинна забезпечувати необхідний захист конфіденційної інформації.

Проведення органами державної влади заходів для громадян й організацій. Спеціальний блок («торгівельна площадка») Інтернет-порталу може забезпечити при необхідності проведення конкурсів серед організацій і підприємств на виконання тих чи інших робіт для державних потреб. Орган державної влади публікує на своєму порталі оголошення про тендер, умови участі в ньому і набір спеціальних форм, які необхідно заповнити претенденту. Програмне забезпечення порталу допомагає зібрати заявки, що надходять, і підвести підсумки.

Складові загального балансу доходів та витрат запровадження електронних порталів у державне управління

1. **Сукупна вартість**, яка включає: вартості устаткування і ліцензій на програмне забезпечення, вартості робіт з розгортання технологічного рішення і первинного навчання працівників; вартість обслуговування устаткування і програмного забезпечення, ремонту, профілактики, настроювання для оптимізації та оновлення версій і засобів посилення безпеки системи.

2. **Скорочення операційних витрат**, що включає зменшення витрат часу на виконання типових операцій (для службовців, пов'язаних із прийомом громадян, може досягати 75% робочого часу). Автоматизуються такі операції, як пошук інформації; підготовка довідок, звітів, обзорів; підготовка рішень (включаючи розгорнуті обґрунтування); телефонні переговори; прийом відвідувачів; виправлення помилок і розгляд конфліктних ситуацій. Також знижуються витрати на приміщення, видаткові матеріали та оплату телефонних переговорів і поштових відправлень.

3. **Скорочення бюджетних витрат на проведення низки заходів**: офіційні повідомлення; обов'язкове поширення нормативних матеріалів; перереєстрація, зміна форм заповнюваних документів; роз'яснювальні й інші PR-заходи, спрямовані на підтримку громадянами рішень і позиції органів влади; разові заходи щодо реорганізації, переїзду, зміні області компетенції установ.

4. **Прямий економічний ефект від більш вигідних умов проведення закупівель для державних потреб і конкурсного розподілу ресурсів** (дозволяє зменшити відповідні витрати в 1,5-4 рази).

5. **Прямий економічний ефект від підвищення ефективності роботи установи** (може виражатися в більшому числі оброблених заяв, підвищенні збирання податків, кращому захисту інтересів держави в конкретних господарських конфліктах тощо).

6. **Непрямий економічний ефект від зниження витрат часу фізичних і юридичних осіб**

7. **Непрямий економічний ефект від сприяння розвитку бізнесу і підвищення інвестиційної привабливості регіону.**

Склад інформаційного забезпечення порталу

Структура порталу і конкретний склад розташовуваної інформації повинні бути докладно специфіковані в технічному завданні на розроблення порталу і відбивати специфіку конкретного органа управління. Як мінімум портал містить:

- основні нормативні документи, що визначають функції і порядок роботи установи;

- документи або посилання на документи вищестоящих установ;
- вичерпну інформацію про розташування, розклад роботи відповідальних осіб установи;
- актуальні матеріали, що публікує установа відповідно до своїх функцій;
- новини роботи установи;
- тематично пов'язані новини;
- рекомендації фізичним чи юридичним особам щодо вирішення їхніх типових проблем (рекомендується зібрати їх у типові «сценарії»);
- пошук по розділах.

Структура технологічного забезпечення Інтернет-порталу

1. ***Комп'ютер або кластер комп'ютерів***, з постійним швидкісним з'єднанням з Інтернет.

2. ***Серверна операційна система***, яка забезпечує надійність роботи, можливість паралельного виконання пакету задач, підтримку транзакційності.

3. ***Веб-сервер***. В простих випадках це може бути програмний сервер для доставки користувачам сторінок по Інтернет-протоколі НТТР. Якщо вимагається висока адаптованість до пікових навантажень, можливість персоналізації демонстрованих сторінок, забезпечення складних ділових операцій (наприклад, тендерів), то обирають спеціальний сервер додатків з вбудованими елементами бізнес-логіки.

4. ***Системи управління базами даних***. Більшість документів порталу зберігається в базі під управлінням СУБД. Це забезпечує зручність збереження і модифікації, а також пошуку і представлення матеріалів.

5. ***Система управління інформаційними ресурсами (контентом)***. Вона дозволяє публікувати швидко і якісно документи та підтримувати їхню актуальність. Звичайний контент і спосіб представлення (шаблони) документів зберігаються окремо і зв'язуються за допомогою описів, заснованих на стандарті XML. Це дозволяє при необхідності виводити інформацію не тільки

на персональні комп'ютери, але і, наприклад, на сотові телефони.

6. Сервер інтеграції забезпечень. У випадку, коли через портал йде великий обсяг запитів, що вимагають обробки, контролю декількома службовцями та відділами, або коли портал представляє в мережі Інтернет кілька державних установ, необхідне використання *сервера інтеграції забезпечень* (комунікаційний «міст» або «шлюз») між багатьма інформаційними джерелами. Сервер інтеграції звичайно підтримує перетворення документів через проміжні XML-формати.

Архітектурна схема порталу муніципального органу влади

Найпростіший портал муніципального органу управління включає веб-сервер і систему управління базою даних, що дозволяє публікувати незначний об'єм інформації

Через відсутність достатньої кількості фахівців і засобів для побудови порталу органу місцевої влади обирається оптимальна програмна платформа, що допускає поступове нарощування і розвиток без необхідності переробки «з нуля», що уже використовувалася в аналогічних проектах і для роботи з якою є достатня кількість висококваліфікованих фахівців.

Таке рішення ефективно для установи з обмеженим обсягом динамічно оновлюваної інформації і обмеженою спроможністю приймати від громадян запити та заповнені форми у режимі реального часу .

Архітектурна схема порталу для управління конкурсами, тендерами і аукціонами

Портал на базі сервера забезпечень з вбудованими елементами бізнес-логіки полегшує управління конкурсами, тендерами і аукціонами, профілювання

користувачів, планування PR-компаній, обробку соціологічної інформації тощо.

Для здійснення закупівель для державних потреб та розподілу на конкурсній основі лімітованих ресурсів використовують портал на основі спеціального сервера додатків з вбудованими елементами бізнес-логіки та серверу застосувань, які підтримують реєстрацію користувачів, профілі, персоналізацію, вивчення аудиторії, управління компаніями. Архітектура порталу дозволяє збирати та накопичувати інформацію щодо замовлень та пропозицій на товари і послуги, проводити їх статистичну обробку; планувати програми по зв'язках із громадськістю, проводити

соціологічні дослідження. Однією з найбільш розповсюджених платформ для електронного бізнесу є *Microsoft Commerce Server 2000*, який має засоби профілювання й аналізу поведінки/переваг користувачів, засоби проектування бізнес-процесів (розміщення лотів, узгодження умов, затвердження результатів) та планування цільових маркетингових і PR-кампаній.

Архітектурна схема Інтернет-порталу з системою документообігу

Інтеграція Інтернет-портала з сучасною системою документообігу інтранет-портала дозволяє прискорити та спростити цикл розробки нормативних документів – отримання доручення до публікації. Така архітектура доцільна для

установ, які готують та розповсюджують великий об'єм нормативних актів.

До цієї категорії можна віднести міністерства і державні установи України та її суб'єктів, що не здійснюють безпосередньої взаємодії з юридичними і фізичними особами, але встановлюють загальні правила та умови соціально-господарської діяльності. Такі установи не підтримують двонаправлену взаємодію з цільовою аудиторією, але публікують значну кількість плинної інформації, для керування якою

потрібна професійна система управління контентом і відповідний висококваліфікований персонал.

Система керування контентом забезпечує:

- керування повноваженнями співробітників через надання прав доступу;
- колективну роботу;
- організацію процесу видачі доручень, розробки, схвалення і публікації матеріалів;
- можливість миттєво забрати з порталу визнані помилковими матеріали з відновленням попереднього коректного стану.

Портал міністерства/відомства, інтегрований з документообігом

Якщо розташовувані на порталі документи істотно впливають на умови господарювання, права й обов'язки громадян; і створюються в досить складних і ретельно регламентованих процесах діловодства, то доцільно готувати їх до публікації не в окремій системі контент-менеджмента, а в призначеній спеціально для цього системі діловодства.

Сучасні внутрішні системи документообігу поєднують риси традиційних офісних систем (розробка документів ведеться в звичних офісних застосуваннях) і порталів (настроюваний інтерфейс користувача, пошук по всім типам і місцям розташування документів; можливість автоматичної рубрикації матеріалів). Фактично сучасна система документообігу – це *інтранет-портал*, інтегрований з офісними застосуваннями. При цьому організація маршрутів діловодства прихована для користувачів за простим і зручним інтерфейсом. (наприклад, розміщення підготовленого документа в папку "*На узгодження*" може автоматично викликати процес направлення документа уповноваженим для візування співробітникам, розсилання їм повідомлень, контролю терміну виконання тощо). При такій конфігурації в систему керування контентом попадають готові документи з інтранет-порталу документообігу. Залишається тільки визначити їм місце розміщення на порталі, спосіб форматування, додати необхідні посилання і формально дозволити публікацію.

Об'єднання інtranет-порталу і системи керування контентом Інтернет-порталу дозволяє з мінімальними витратами і помилками оперативно публікувати безліч документів на Інтернет-порталі. Для деяких відомств, наприклад зв'язаних з підготовкою, збереженням і поширенням юридичних документів, це найкраще рішення.

Архітектурна схема порталу міністерства

В міністерстві або територіально розподіленій установі єдина служба каталогів дозволяє спростити організацію діловодства і адміністрування прав доступу. Поштова система дозволяє здійснювати обмін повідомленнями, синхронізувати розклади, призначати зустрічі; її також використовують для типових операцій діловодства.

Технологічне рішення для органів державного управління, в апараті яких працює до кількох тисяч працівників, залучених у спільні службові заходи, взаємодію з громадянами та організаціями, а також у публікацію матеріалів на веб-вузлі. Службовцям надається доступ до інtranет-порталу та системи керування контентом за технологією «ролей». Визначені повноваження за штатним розкладом і посадовими інструкціями мають «ролі», які у даний момент мають певні співробітники.

Необхідною для міністерства є система підтримки колективної роботи, яка включає електронну пошту, засоби планування розкладів і заходів, службу «миттєвих» повідомлень, відеоконференції тощо. Інтеграція електронної пошти зі службою каталогів, управлінням контентом і порталами підтримується програмним продуктом Microsoft Exchange Server 2000.

Архітектурна схема порталу міністерства з сервером інтеграції

Використання сервера інтеграції дозволяє об'єднати всі елементи інформаційної інфраструктури установи, зокрема Інтернет-, інтранет-портали та спеціалізовані застосування. Сервер інтеграції застосовують для організації обробки потоків запитів і документних форм від фізичних та юридичних осіб; а також для скорочення терміну переналадження інформаційної системи установи в процесі її структурної реорганізації.

Характеристика порталу, орієнтованого на обробку складних запитів

Портал, орієнтований на обробку складних запитів, створюється в міністерстві для он-лайнової обробки складних запитів і документних форм (наприклад, податкових декларацій), що надходять від громадян та організацій. Його відмінні риси:

- необхідність використання додаткових програмних забезпечень (можливо, специфічних тільки для даного відомства, особливо складних та занадто дорогих у модернізації);
- часта зміна процесів діловодства в зв'язку зі змінами законодавчої бази і підзаконних актів, що регулюють обробку запитів або документних форм;
- розвинутий документообіг;
- «транзакційність» – необхідність відслідковувати виконання зв'язаних операцій і у випадку виникнення помилки чи збою при виконанні

однієї з операцій скасовувати всі попередні кроки, зв'язані в транзакцію. Найбільш типова область застосування транзакцій – це фінансові операції;

- жорсткий контроль виконання операцій.

Портал, орієнтований на обробку складних запитів повинен:

- забезпечити прийом інформації від громадян і підприємств. Такі звертання повинні супроводжуватися засобами ідентифікації особи (електронний цифровий підпис, смарт-карти). Ці питання регулюються українським законодавством;
- обробку інформації в рамках внутрішніх процесів діловодства і документообігу;
- видачу громадянам відповідних результатів обробки, в паперовій або/та електронній формах (наприклад, патентна установа приймає заявки на винаходи через портал, проводить переговори з винахідниками і патентними повірниками через портал, повідомляє їх про рішення через портал, але відсилає патент замовленим поштовим відправленням).

Архітектурна схема порталу уряду

Портал уряду об'єднує всі центральні, регіональні та місцеві органи державної влади та органи місцевого самоврядування і дозволяє надавати кожній фізичній та юридичній особі необхідну інформацію згідно їх потреб, інтересів, місць розташування тощо. Портал забезпечує контроль виконання запитів і допомагає відшукати правильне розв'язання типових і складних індивідуальних проблем

Портал уряду має високу продуктивність і надійність, в ньому спряжені процеси діловодства в багатьох установах, визначені області компетенції і відповідальність за порушення виконавської дисципліни, аналізуються будь-які дії користувача і надається йому необхідну інформацію з урахуванням його статусу, інтересів, місця розміщення тощо. Він стає могутнім інструментом для удосконалювання всіх областей роботи уряду – від розвитку нормативної бази до зміцнення відносин із громадянами і бізнесом. Портал і зв'язаний з ним сервер інтеграції динамічно маршрутизують документи між державними установами і стежить за їхнім виконанням.

Загальні вимоги до технологічного забезпечення порталу уряду

Відповідність стандартам. При розробці рішення доцільно максимально широко використовувати офіційні і відкриті стандарти (такі як XML, HTML і ін.), найбільш розповсюджені в Інтернеті і загальноприйняті в практиці побудови інформаційних систем організацій/підприємств. Перевага повинна віддаватися архітектурним рішенням і програмним продуктам, що вже довели свою придатність при рішенні подібних задач.

Масштабуємість. При проектуванні і реалізації рішення необхідно оцінити ймовірну інтенсивність його використання всіма категоріями користувачів і необхідні для цього апаратні і програмні ресурси. У той же час рішення повинне бути спроектоване таким чином, щоб не пред'являти надмірних вимог до апаратного і базового програмного забезпечення на початковому етапі використання, але з

можливістю нарощування продуктивності в міру потреби додаванням необхідних обчислювальних ресурсів.

Розширюваність. Додавання нових функціональних можливостей не повинне, супроводжуватися змінами в раніше розробленій і експлуатованій частині. Взаємодія з зовнішніми інформаційними системами повинна будуватися на використанні загальноприйнятих відкритих стандартів передачі і структурування інформації.

Простота впровадження, підтримки й адміністрування. Регламентні процеси установки на новому комплекті устаткування, підтримки й адміністрування повинні бути детально розроблені в ході реалізації проекту. Варто приділити увагу забезпеченню їхньої простоти і зручності.

Політика безпеки. Виконавець повинний розробити концепцію забезпечення захисту рішення від несанкціонованого доступу, яка б базувалася на сполученні надійних базових програмних продуктів з можливістю підключення необхідного додаткового спеціалізованого програмного забезпечення.

Базове програмне забезпечення повинне бути ліцензійним, досить розповсюдженим і перевіреним на подібних проектах, супроводжуватися сервісною підтримкою і поширюватися на території України декількома офіційними дистриб'юторами. Повинна також існувати система підготовки і сертифікації фахівців з його використання.

Виконавцем проекту повинна бути спеціалізована організація в області впровадження інформаційно-телекомунікаційних технологій, що має досвід аналогічних проектів (звичайно від виконавця потрібно список проектів з описом робіт і контактною інформацією) і необхідних сертифікованих фахівців.

Як правило, органи державного управління розміщують замовлення на створення порталів на підставі результатів відкритих тендерів. При цьому перераховані вимоги входять у конкурсну документацію, передану всім учасникам тендера.

Роль урядових порталів

В процесі реформування діяльності держави шляхом інтеграції послуг зростає роль урядових порталів, при цьому важливу роль відіграють такі фактори, як:

1. сьогодні можливості більшості урядових порталів обмежуються переадресацією користувача на веб-вузли, які його цікавлять;

2. рух до надання інтегрованої інформації та послуг, що не потребує від користувача знань деталей структури державного апарату;
3. веб-портали потребують інтеграції державних органів, систем, процесів, послуг і повинні фокусуватися на потребах користувачів.

З урахуванням цих факторів *урядовий портал повинен функціонувати в трьох вимірах:*

- публікація інформації,
- транзакції в рамках окремої державної установи,
- транзакції, що потребують інтеграції між декількома державними структурами.

Три рівні урядового порталу

На сьогоднішній день існує невелика кількість центральних урядових порталів, які є повністю інтегровані, забезпечували б виконання різноманітних транзакцій з громадянами і бізнесом, та реалізували б модель, засновану на потребах користувачів або ключових подій життя людини або діяльності підприємств.

7. Архітектурні моделі електронного уряду: інтеграція і взаємодія складових електронного державного управління

Програма “Електронна Україна” передбачає такі *заходи для широкого впровадження системи електронного уряду в Україні:*

- створення Єдиного веб-порталу органів виконавчої влади та інтеграція в нього веб-сайтів та електронних інформаційних систем і ресурсів органів виконавчої влади з дотриманням вимог до захисту інформації;
- розробка порядку надання органами виконавчої влади державних (адміністративних) послуг фізичним та юридичним особам через мережу Інтернет;
- створити Інтернет-приймальні органів державної влади всіх рівнів;
- забезпечити створення та регулярне оновлення веб-сайтів обласних органів державної влади та органів місцевого самоврядування;
- сприяти поширенню використання програмного забезпечення з відкритим кодом для інформаційно-аналітичного забезпечення діяльності органів державної влади та системи електронного уряду;
- забезпечити використання електронного цифрового підпису в органах державної влади;
- створити електронну систему закупівель товарів і послуг за державні кошти;
- надати фізичним і юридичним особам через мережу Інтернет адміністративних послуг загального призначення та таких, що потребують ідентифікації суб'єктів правових відносин та забезпечення цілісності і достовірності інформації (послуги спеціального призначення);
- створити веб-сайти районних та сільських органів виконавчої влади;
- організувати надійну та захищену інформаційну взаємодію між органами виконавчої влади.

Інформаційна система “Електронний уряд” включає такі *основні складові*

1. он-лайнні сервіси для громадян та бізнесових структур через єдиний портал;

2. електронний документообіг в урядових та парламентських структурах;
3. спільну для різних урядових структур базу даних для запобігання дублювання інформації та повторних витрат;
4. закритою спеціалізовану інформаційну мережу (інтранет) для внутрішньоурядових транзакцій;
5. розгалужену інформаційно-телекомунікаційну інфраструктуру;
6. системи криптографії та інші засоби захисту інформації (в тому числі і персональних даних);
7. цифровий електронний підпис;
8. електронний ключ;
9. смарт-карти;
10. інші засоби санкціонування доступу до інформації та операцій з нею.

Архітектурна модель електронного уряду містить три елементи:

- доступ,
- компоненти електронного бізнесу (технологічні стандарти),
- засоби забезпечення взаємодії.

Стратегія в області електронного уряду передбачає, що державні послуги будуть доступні по багатьом каналам, включаючи персональні комп'ютери, інформаційні кіоски, мобільні телефони, канали цифрового телебачення, а також через центри телефонного обслуговування і контактні центри.

Сьогодні в усіх країнах світу, в тому числі і в Україні, більша частина державних установ, центральних, регіональних і місцевих органів влади реалізують проекти по створенню власних порталів. При цьому передбачається, що частина порталів і їх послуг по окремим секторам державної діяльності будуть об'єднані в центральний урядовий портал.

Розробка окремих порталів повинна спиратися на загальні компоненти електронного бізнесу, тобто на загальну інформаційно-телекомунікаційну інфраструктуру і набір стандартів. Повинні використовувати єдині державні стандарти аутентифікації і забезпечення обмежень доступу до інформації.

В рамках архітектурної моделі електронного уряду урядові портали надають два типи послуг :

- доступ (клієнтська частина)

- надання розробникам порталів рівня окремих установ та відомств єдинообразний і стабільний набір інтерфейсів для розробки своїх власних систем.

Центральний урядовий портал розглядається насамперед, як важлива компонента інфраструктури забезпечення єдиних інтерфейсів для розробників державних інформаційних систем.

Компоненти електронного бізнесу в рамках архітектурної моделі електронного уряду – це централізованим способом визначені стандарти на наступні елементи:

- забезпечення безпеки транзакцій і інформації;
- аутентифікація (перевірка справжність клієнта);
- використання смарт-карт.

В реалізації архітектурної моделі електронного уряду є важливим прийняття загальних стандартів і інфраструктури для забезпечення взаємодії і обміну інформацією між державними установами, відомствами, громадянами і бізнесом.

Ключовими елементами такої взаємодії є захищений урядовий інтранет і урядовий шлюз.

Захищений урядовий інтранет є засобом обміну інформацією між окремими відомствами всередині центрального уряду, а через зовнішні шлюзи – з іншими загальнодоступними послугами і Інтернетом в цілому.

Це передбачає використання IP-протокола в мережах і додатках в державних установах, а також використання веб-оглядача в якості основного засобу доступу більшості державних службовців до державних інформаційних систем, електронній пошти і Інтернету.

Захищений урядовий інтранет є основою для обміну електронною поштою і електронними документами з іншими державними структурами, громадянами і бізнесовими структурами.

Урядовий шлюз базується на програмному забезпеченні проміжного прошарку, яке дозволяє об'єднувати між собою різноманітні інформаційні системи і надає доступ до них через Інтернет.

Шлюз забезпечує взаємодію між різними порталними послугами за рахунок маршрутизації інформації і документів.

Урядовий шлюз надає також послуги аутентифікації, за допомогою яких можна не тільки ідентифікувати користувача, але і строго визначити його права доступу до інформації і інформаційних систем.

Архітектурна модель Центрального урядового порталу

Архітектурна модель Центрального урядового порталу складається з трьох рівнів:

- клієнтська частина – основна точка входу урядового порталу;
- програмне забезпечення проміжного прошарка;
- серверна частина.

Програмне забезпечення проміжного прошарка – рівень, на якому здійснюється інтеграція послуг. Ці функції виконуються урядовим шлюзом, який за допомогою програмного забезпечення інтелектуальної маршрутизації і аутентифікації підтримує функції центрального урядового порталу і дозволяє виконувати авторизовані і аутентифіковані транзакції з громадянами.

Шлюз є інструментом доступу широкого кола користувачів до інформації і послуг, що надаються окремими державними установами, а також приватним сектором і суспільними організаціями.

Шлюз також забезпечує транзакції між різними відомствами самого уряду і зовнішніми порталами.

Серверна частина представляє собою окремі міністерства і відомства, місцеві органи влади і інші системи і процеси, які втягнуті в процес надання послуг.

Центральний урядовий портал можна розглядати як основний елемент трансформування способів організації і надання послуг громадянам, а також як засіб забезпечення найкращої інтеграції державних послуг і об'єднання загальнодержавної інформації, яка розміщується в Інтернеті.

Центральний урядовий портал повинен надавати:

- центральну точку входу для громадян з метою надання державних послуг і інформації;
- доступ для інтерактивної взаємодії з державою по різних каналам;
- можливості партнерства для державних і приватних організацій в області надання інформації і послуг;
- захищене середовище, в якому громадяни можуть виконувати транзакції з державою.

Основне призначення Центрального урядового портала – надання доступу до державних послуг і інформації, він виступає “вхідними дверима” до широкого спектра онлайн-ресурсів держави.

При цьому головною задачею є забезпечення доступу до інформації, яка скомпонована не за організаційним принципом (у відповідності із структурою державного апарата), за принципом забезпечення зручності і потреб користувача.

Центральний урядовий портал повинен взаємодіяти з такими компонентами електронного уряду, як портали міністерств і відомств, портали місцевих адміністрацій, портали приватних компаній та інші веб-вузли.

Моделі надання державних послуг

Моделі взаємодії громадян з державою

Архітектура міжвідомчої взаємодії містить наступні основні складові:

- XML як універсальний формат інформації/документів або обміна ними;
- Середовище гарантованої доставки і маршрутизації інформації на базі XML-документів на базі стандартних Інтернет-протоколів, до них належить програмний продукт Microsoft BizTalk Server, який слугує для інтеграції додатків;

- Реалізація державних інформаційних систем у вигляді веб-служб, які являють собою програмні компоненти додатків, доступні на основі відкритих стандартних Інтернет-протоколів і виконуючі певні бізнес-функції.

Технології інтеграції можна класифікувати за категоріями:

- *Системи інтеграції корпоративних додатків (Enterprise Applications Integration, EAI)* – технології, орієнтовані на розв’язок проблем інтеграції різних систем, додатків і даних всередині окремої організації;
- *Системи інтеграції між організаціями (міжвідомча організація) Business-to-Business (Business-to-Business Integration, B2Bi)* – технології, орієнтовані на забезпечення безпечного, надійного інформаційного обміну між різними організаціями і їх інформаційними системами. Ці технології забезпечують пересилання інформації за межі мережевих екранів і дають можливість автоматизувати бізнес-процеси в рамках “розширених організацій”, які включають постачальників, партнерів, споживачів товарів і послуг;
- *Технології управління бізнес-процесами (Business Process Management, BPM)*, вони інтегрують дані, додатки і осіб через єдині бізнес-процеси.

Технології інтеграції корпоративних додатків і міжвідомчої інтеграції базуються на використанні брокера (вузла пересилки, шлюза) повідомлень. Технологічним фундаментом якого є програмне забезпечення проміжного прошарку пересилання повідомлень (Messaging-Oriented Middleware, MOM).

Архітектура Урядового шлюза включає:

- веб-вузли і портали окремих відомств;
- аутентифікацію і реєстрацію користувачів;
- контроль транзакцій і маршрутизацію документів;
- інтеграцію і механізм правил на основі протоколу SOAP і стандарта UDDI;
- сервери інтеграції відомства.

Основні функції Урядового шлюза наступні :

- швидке розгортання електронних послуг. Наприклад, модифікація вже існуючих систем міністерств і відомств, спрямована на розширення їх можливостей для масового надання послуг;
- гнучкий зв'язок між клієнтською і серверною частинами, який дозволяє їх незалежний розвиток;
- виключення дублікації технічних засобів і послуг, необхідних для забезпечення взаємодії окремих державних установ з громадянами по Інтернет;
- створення бази для надання інтегрованих послуг шляхом централізації послуг аутентифікації і організації взаємодії з широким колом державних структур;
- стимулювання розробки власних додатків приватних компаній і державних установ, взаємодіючих з інформаційними системами центральних органів влади на стандартній основі.

Модель Урядового шлюза складається з компонент:

- об'єднані послуги аутентифікації і авторизації для державних органів, що дає можливість працювати з інформаційними системами відповідних організацій по Інтернет в захищеному режимі на основі використання єдиного набору сертифікатів з будь-якого пристрою в будь-який час і в будь-якому місці;
- простий засіб створення веб-форм, призначених для подання документів, надає розробникам програмного забезпечення єдині механізми для передачі даних до урядового портала;
- умови для міжвідомчої взаємодії і комунікацій, фактично він працює як брокер повідомлень, який маршрутизує документи їх отримувачам, одночасно перетворюючи їх в формат систем-приймачів;
- єдиний механізм правил, реалізований у вигляді веб-служб, який надає доступні всім інформаційним системам правила обробки документів; він перевіряє правильність полів, відповідність схемам документів і бізнес-правилам;
- створення основи для надання послуг, тобто шлюз надає всім сторонам, які подають інформацію та послуги, відповідний інтерфейс, що дозволяє будь-яким суб'єктам лише одноразово ввести інформацію і вона буде доступна

певним користувачам (наприклад, при створенні нового підприємства лише один раз заповнюється форма подання, і інформація з неї буде доступна органам державної реєстрації, податковим службам, фондам);

- урядовий шлюз реалізує гнучку архітектуру з можливістю подальшого розвитку, вдосконалення та модернізації клієнтських і серверних систем, підключення нових державних структур;
- реалізація єдиної структури для створення послуг, керування ними та їх інформаційно-програмне супроводження; спільна інформаційна база для всіх користувачів.

Архітектурна модель Урядового шлюзу

Основна складність реалізації проектів у сфері електронного уряду та міжвідомчих проектів полягає в організації процесу прийняття відповідних стандартів і погодження архітектур інформаційних технологій різних організацій і відомств.

Проекти електронного уряду передбачають такі типи стандартів:

- стандарти даних,
- стандарти міжвідомчого обміну інформацією,
- стандарти метаданих і пошуку інформації,
- стандарти безпеки.

ВИСНОВКИ

1. Серед проблем, які стримують розвиток електронного уряду в Україні, на наш погляд, можна виділити наступні: фінансові, технологічні, ментальні, культурні, освітні, політичні, професійні. Фінансові проблеми зумовлені як недостатнім фінансуванням з боку держави, так і низькою платоспроможністю більшості українських громадян, а також порівнянно високою вартістю послуг використання Інтернет. Технологічні – подекуди несумісність програмного забезпечення більш нового і старого, а також наявність застарілої комп'ютерної техніки. Ментальні – ще не всі громадяни, так само і державні службовці, готові до використання переваг мережі Інтернет. Культурні – переважно низький рівень інформаційної культури населення України. Освітні – відсутність масових курсів ліквідації комп'ютерної неграмотності, а звідси – відсутність необхідних вмінь і навичок користування не лише мережею Інтернет, а й комп'ютером. Політичні – іноді протидія проти масового використання мережі Інтернет, не зацікавленість у відкритості та прозорості своєї роботи для громадян, або навпаки використання мережі неналежним чином (наприклад, під час виборів – застосування чорного піару) тощо. Професійні – відсутність зацікавленості використання Інтернет та локальних мереж у своїй роботі, що зумовлена низькою або взагалі відсутньою мотивацією з боку керівництва щодо використання сучасних ІКТ.
2. При впровадженні електронного уряду в Україні слід звернути увагу на такі основні моменти: 1) Обов'язково ініціатива має йти від керівництва тих чи інших органів влади (не просто ініціатива а усвідомленість в потребі розвитку електронного уряду); 2) До процесу розробки стратегії впровадження е-уряду слід залучати фахівців не лише зі сфери ІКТ, але й громадських організацій і науковців Особливо звернути увагу на те, що представників не лише технічних наук, але й гуманітарних, які займаються цією тематикою; 3) Особливо слід звернути увагу на мотивацію та стимулювання використання переваг е-уряду серед державних службовців і громадян. Без їхньої зацікавленості, процес впровадження електронного уряду, а також е-урядування, не буде ефективним.

3. Слід розробити низку законопроектів: «Про прозорість і відкритість органів влади», «Про цифрову демократію (участь громадян в процесі вироблення і прийняття управлінських рішень)», «Про гарантію забезпечення вільного рівного доступу всіх громадян України до інформації за допомогою ІКТ», «Про громадські місця доступу до мережі Інтернет тощо».
4. Електронне урядування є не простим технологічним рішенням, а інноваційною концепцією управління державою як важелем масштабного перетворення суспільства. Зміна нормативно-правової бази, принципів формування і витрат бюджету, перерозподіл зон пріоритетної компетенції державних і громадських структур, оновлення та розширення ціннісних парадигм суспільства, освітніх акцентів, є підґрунтям для реінжинірінгу державного управління шляхом створення і розвитку електронного уряду. Зміни також мають торкнутися і виборчої системи, і принципів законодавчої діяльності, і схем здійснення контролю та зростанню відповідальності всіх гілок влади перед громадянами, їх об'єднаннями і суб'єктами економічної діяльності. Основою відповідних перетворень в державних і урядових структурах є готовність громадян використати можливості інформаційних технологій, оцінити їх переваги, знаходити нові застосування безпосередньо для свого життя, бізнесу, громадської та наукової діяльності, навчання тощо. Цей процес має ініціюватися спільно трьома секторами – державним, громадським і бізнесовим.
5. У процесі створення та поетапного впровадження інформаційної системи “Електронний уряд” вирішуються завдання управління інформаційними ресурсами, а саме: створення інформаційних ресурсів, необхідних для виконання задач державного управління і реалізації конституційних прав різних категорій громадян на інформаційні державні послуги; забезпечення ефективного використання державних інформаційних ресурсів у діяльності органів державної влади і державних установ; забезпечення вільного доступу громадян і організацій до інформаційних ресурсів у відповідності до чинного законодавства України; створення адекватної нормативно-правової бази; координація галузевих і регіональних державних структур з формування та використання державних інформаційних ресурсів, визначення порядку й умов

їх використання; реєстрація та облік державних інформаційних ресурсів, у формуванні і забезпеченні доступності інформації про склад, розміщення і умови використання інформаційних ресурсів; встановлення повноважень і обов'язків органів державної влади, підприємств і організацій, підрозділів і окремих фахівців щодо формування, захисту і використанню державних інформаційних ресурсів; визначення складу державних інформаційних ресурсів, необхідних на кожному рівні державного управління, для забезпечення їх формування, форм подання, збору, введення, збереження, обробки і використання; моніторингу і корекції стану інформаційних ресурсів; організація захисту державних інформаційних ресурсів, контролю цілісності і використання.

6. Державні послуги та регламенти, «життєві епізоди» та «бізнес-ситуації» є функціональними концепціями в технологіях електронного урядування. Ідентифікація взаємозв'язків між ними важлива при розробці архітектурної моделі електронного уряду з точки зору на державу як на постачальника широкого спектру елементарних та композитних державних послуг громадянам, державним установам та бізнесовим структурам. Базуючись на міжнародному досвіді впровадження технологій електронного урядування, слід зазначити, що найбільш ефективними є електронні державні послуги, орієнтовані на «життєві епізоди» і «бізнес-ситуації», які відзначаються такими характеристиками: орієнтація на споживача, прозорість і принцип «одного вікна». В країнах Європейської співдружності існує в онлайн-режимі 12 послуг для громадян (декларування прибуткового податку, пошук роботи через служби зайнятості, соціальна допомога, персональні документи реєстрація автомобіля, подання заяв на будівництво, інформування поліції, публічні бібліотеки, свідоцтва, подання заяв на вступ до навчальних закладів, інформування про зміну місця проживання, медичні послуги) та 8 послуг для бізнесу (соціальні відрахування на службовців, корпоративні податки, податок на додану вартість, реєстрація нової компанії, подання статистичних даних, митне декларування, державні закупівлі, одержання дозволів, пов'язаних з охороною оточуючого середовища).

7. Існує чотири фази регламентів надання державних послуг в електронному вигляді: інформування та визначення бажань користувача (реалізується у формі одно- чи двонаправленої взаємодії споживача та державної установи), «заклучення угоди» (заповнюються та відсилаються форми, досягнуті домовленості підписуються та стають контрактними зобов'язаннями), надання та оплата послуги (регламент виконується, результати передаються споживачу, який сплачує надану послугу), фаза після надання послуги (можливість обробки заяв із скаргами, повторне звернення, забезпечення юридичних вимог статистичного та звітного характеру щодо наданої послуги). Атрибути державних електронних послуг та внутрішньовідомчих електронних регламентів складають: назва послуги, потенційні одержувачі послуги, інформація про фізичну/юридичну особу, що надіслала запит про послугу, вхідна інформація (форма заяви, електронний документ), результат надання послуги (інформація навиході – документи, сертифікати), інформація що описує послугу, часовий період, який потрібен на виконання послуги, відповідальна державна установа, контактна особа-державний службовець, номер телефону для одержання інформації про послугу.
8. В процесі реформування діяльності держави на шляху інтеграції послуг зростає роль урядових порталів, при цьому важливу роль відіграють такі фактори, як: сьогоднішнім обмеженням можливостей більшості урядових порталів переадресацією користувача на веб-вузли, які його цікавлять; рух до надання інтегрованої інформації та послуг, що не вимагає від користувача знань деталей структури державного апарату; веб-портали потребують інтеграції державних органів, систем, процесів, послуг і повинні фокусуватися на потребах користувачів. З урахуванням цих факторів урядовий портал повинен функціонувати в трьох вимірах: публікація інформації, транзакції в рамках окремої державної установи, транзакції, що потребують взаємодії кількох державних структур.
9. Реалізація засобів електронного уряду дає можливість кардинально підвищити якість державних послуг громадянам, слід зазначити, що новий рівень цих послуг буде досягнуто через трансформацію і вдосконалення системи інтеграції відомчих інформаційних систем та державних, регіональних і

муніципальних інформаційних ресурсів. Інтеграція міжвідомчої взаємодії і надання інтегрованих послуг за допомогою центральних урядових порталів і портали регіональних та місцевих органів влади дозволить підвищити ефективність роботи державного апарата, скоротити можливості для фінансових махінацій, порушення законів, ухилення від сплати податків тощо.

10. Основна складність реалізації проектів у сфері електронного уряду та міжвідомчих проектів полягає в організації процесу прийняття відповідних стандартів і погодження архітектур інформаційних технологій різних організацій і відомств. Проекти електронного уряду передбачають такі типи стандартів: стандарти даних, стандарти міжвідомчого обміну інформацією, стандарти метаданих і пошуку інформації, стандарти безпеки. Зазначені стандарти постійно оновлюються і вдосконалюються країнами, які в архітектурі електронного уряду мають аналог урядового шлюзу.
11. Архітектурна модель електронного уряду включає он-лайн сервіси для громадян та бізнесових структур через єдиний портал, електронний документообіг в урядових та парламентських структурах, спільну для різних урядових структур базу даних для запобігання дублюванню інформації та повторних витрат, часто – закриту спеціалізовану інформаційну мережу (інтранет) для внутрішньоурядових трансакцій, розгалужену інформаційно-телекомунікаційну інфраструктуру, системи криптографії та інші засоби захисту інформації (у тому числі і персональних даних), цифровий підпис, електронний ключ, смарт-карти, інші засоби санкціонування доступу до інформації та операцій з нею.

ЛІТЕРАТУРА

1. Агармизян И. Мировой опыт реализации концепции электронного правительства. (<http://www.microsoft.com/rus/docs/government/analytics/e-government.doc>)
2. Ахламов А. Г., Вакула А. Ю., Пігарев Ю. Б. Інформаційні системи в державному управлінні: Конспект лекцій. – Одеса: Одеський філіал УАДУ при Президентіві України, 2001.
3. Громов Г. Р. Очерки информационной технологии. – М.: ИнфоАрт, 1992.–336с.
4. Данилин А. В. Технологии интеграции государственных информационных систем и организации межведомственного взаимодействия. (<http://www.microsoft.com/rus/docs/government/analytics/integration.doc>)
5. Данилин А.В. Электронные государственные услуги и административные регламенты: от политической задачи к архитектуре «электронного правительства». – М.: ИНФРА-М, 2004. – 336 с.
6. Закони України, укази Президента України, постанови КМУ України з питань інформатизації.
7. Інформаційні матеріали сайту “Електронна Україна” (<http://www.e-ukraine.org.ua/>)
8. Інформаційні матеріали Міжнародного суспільно-політичного тижневика “Дзеркало тижня” (<http://www.zn.kiev.ua/ie/show/444/38588/>)
9. Інформаційні матеріали сайту представництва ООН в Україні (<http://www.un.kiev.ua/ua/undp/areas/project.php?id=31>)
10. Клименко И. В., Литвинов Г. С. Проблемы внедрения информационной системы «электронное правительство» в государственное управление // Збірник наукових праць Української Академії державного управління при Президентіві України: Сучасні проблеми державного управління / За заг. ред. В. І. Лугового, В. М. Князева. – К.: Вид-во УАДУ, 2003. – Вип.1. – С.98-105.
11. Концепція формування системи національних інформаційних ресурсів. (<http://www.stc.gov.ua/>)
12. Концепція формування та функціонування інтегрованої інформаційно-аналітичної системи органів державної влади та органів місцевого самоврядування. (<http://www.stc.gov.ua/>)
13. Петров А. В. Информационные технологии в органах государственной власти // Проблемы теории и практики управления. – №5. – 1999. – С.27-34.
14. Портал органа государственной власти. (<http://www.microsoft.com/rus/government/portal/>)
15. Примеры внедрения: использование информационных технологий в процессе государственного управления. Опыт зарубежных стран. (<http://www.microsoft.com/rus/government/casestudies/foreign.asp>)
16. Примеры внедрения: использование информационных технологий в процессе государственного управления. Опыт стран СНГ. (<http://www.microsoft.com/rus/government/casestudies/cis.asp>)
17. Проект постанови Кабінету Міністрів України “Про створення електронної інформаційної системи “Електронний уряд України”. (<http://www.stc.gov.ua/>)
18. Реализация проектов электронного правительства: Мировой и отечественный опыт. (<http://www.microsoft.com/rus/government/newsletters/issue19>)

19. Демпси Дж. Электронное правительство и его выгоды для широких масс // Государственное управление в переходных экономиках. Интернет на службе граждан. - К.: Международный центр перспективных исследований, 2003. - С. 24 - 27.
20. Георгиев И. Центральная Европа на пути к электронному правительству // Государственное управление в переходных экономиках. Интернет на службе граждан. - К.: Международный центр перспективных исследований, 2003. - С. 11 - 14.
21. Блажівська Н., Береза Т. Електронний уряд та інформатизація органів державної влади. (<http://www.pravo.org.ua/word/50.doc>)
22. Дергунова О. К. Государство в XXI веке. Презентация на конференции Microsoft 10 апреля 2003 г. (http://www.microsoft.com/rus/docs/events/materials/100403/OlgaD_Text_Final.doc)
23. Дубілет Д. Електронне врядування та бізнес. (<http://www.e-ukraine.info/ukr/dubilet.php>)
24. Закон України "Про електронний цифровий підпис". (<http://www.e-ukraine.org.ua/index.php?mod=pidpis>)
25. Закон України "Про електронні документи та електронний документообіг". (http://www.e-ukraine.org.ua/index.php?mod=doc_obig)
26. Закон України "Про захист інформації в автоматизованих системах". (<http://www.e-ukraine.org.ua/index.php?mod=2>)
27. Закон України "Про інформацію". (<http://www.e-ukraine.org.ua/index.php?mod=1>)
28. Закон України "Про концепцію Національної програми інформатизації". (<http://www.e-ukraine.org.ua/index.php?mod=3>)
29. Закон України "Про телекомунікації". (http://www.e-ukraine.org.ua/index.php?mod=law_telecom)
30. Интернет-порталы органов государственной власти как ключевая составляющая "электронного правительства". (<http://www.microsoft.com/rus/government/newsletters/issue10.asp>)
31. Інформаційні матеріали сайту "Информационное общество" (<http://www.iis.ru/>, <http://www.iis.ru/glossary/>, <http://www.isu.org.ua/>).
32. Постанова Кабінету Міністрів України від 24.02.2003 №208 "Про заходи щодо створення електронної інформаційної системи "Електронний уряд". (<http://www.e-ukraine.info/ukr/postanova.php>)
33. Проект Закону України "Про загальнодержавну програму "Електронна Україна". (<http://www.stc.gov.ua/data-storage/660/doc660.doc>)
34. Чукут С.А. Електронний уряд. //Почепцов Г.Г., Чукут С.А. Інформаційна політика. НАвч. посіб. – К.:В-во «Знання», 2006. – 665 с.