

THE URBAN INSTITUTE

SAVEZ UDRUGE GRADOVA
I UDRUGE OPĆINA
REPUBLIKE HRVATSKE

PRIRUČNIK ZA **INFORMACIJSKI MENADŽMENT**

U JEDINICAMA LOKALNE I
PODRUČNE (REGIONALNE) SAMOUPRAVE

LOCAL
GOVERNMENT
REFORM
PROJECT

LGRP

PROJEKT
REFORME
LOKALNE
SAMOUPRAVE

PRLS

BEST AVAILABLE COPY

PRIRUČNIK ZA INFORMACIJSKI
MENADŽMENT U JEDINICAMA
LOKALNE I REGIONALNE
SAMOUPRAVE

NASLOV:

Priručnik za informacijski menadžment u jedinicama
lokalne i regionalne samouprave

PRIPREMILI:

Miljenko Šmit (autor Modela)
Zoran Božičević (tehnička priprema)

PRIDONIJELI:

Lori Bishop
Krzysztof Chmura
William Kugler
Momo Kuzmanović
Maris Mikelsons

NAKLADNICI:

The Urban Institute Zagreb
Savez Udruga gradova i Udruga općina Republike Hrvatske

ZA NAKLADNIKE:

Maris Mikelsons i Irena Bakal

LEKTURA:

Irena Drpić

GRAFIČKA PRIPRAVA:

Krunoslav Vilček

TISAK:

Mis 85, Zagreb

NAKLADA:

1000 primjeraka

CIP - Katalogizacija u publikaciji
Nacionalna i sveučilišna knjižnica - Zagreb

UDK 352/353:004>(035)
004:352/353>(035)

PRIRUČNIK za informacijski menadžment u jedinicama lokalnih i
područnih (regionalne) samouprave / pripremili Miljenko Šmit ... et al. >
; pridonijeli Lori Bishop ... <et al.>. - Zagreb : The Urban Institute ;
Savez Udruga gradova i Udruga općina Republike Hrvatske, 2004.

ISBN 953-99520-4-2 (Urban Institute)

1. Šmit, Miljenko

440506079

ISBN 953-99520-4-2

PRIRUČNIK ZA INFORMACIJSKI MENADŽMENT

JEDINICA LOKALNE I PODRUČNIH
(REGIONALNE) SAMOUPRAVE

PRIPREMILI:

Miljenko Šmit (autor Modela)
Zoran Božičević (tehnička priprema)

PRIDONIJELI:

Lori Bishop
Krzysztof Chmura
William Kugler
Momo Kuzmanović
Maris Mikelsons

PRIPREMLJENO ZA

Projekt reforme lokalne samouprave
Američka agencija za međunarodni razvoj

THE URBAN INSTITUTE

SAVEZ UDRUGE GRADOVA
I UDRUGE OPĆINA
REPUBLIKE HRVATSKE

Zagreb, 2004

ZAHVALA

Projektiranje modela informacijskog menadžmenta za jedinice lokalne i područne (regionalne) samouprave ne bi bilo moguće bez dobre volje i suradnje lokalnih i regionalnih samouprava Republike Hrvatske, kao ni bez financijske potpore Američke agencije za pomoć i razvoj. Projekt reforme lokalne samouprave posebno se zahvaljuje osoblju, gradonačelnicima, dogradonačelnicima, članovima vijeća i uprava Grada Osijeka i Grada Crikvenice, te drugim lokalnim i regionalnim samoupravama u Republici Hrvatskoj za inspirativnu, motivirajuću suradnju kao i za primjere koji su uvršteni u ovaj priručnik.

PREDGOVOR

Projekt reforme lokalne samouprave (PRLS) projekt je stručne podrške koji ima dva cilja: izgradnju upravljačke i administrativne sposobnosti lokalnih samouprava i savjetodavnu djelatnost o reformi lokalne samouprave usmjerenu prema Vladi Republike Hrvatske. Projekt provodi The Urban Institute, neprofitna savjetodavna i istraživačka organizacija sa sjedištem u Washingtonu, D.C., koju financira Američka agencija za međunarodni razvoj (USAID).

Tijekom nekoliko prošlih godina projekt je razvio pet modela upravljanja u lokalnim samoupravama kako bi odgovorio na potrebe lokalnih samouprava za boljim raspolaganjem resursima. Svaki od pet modela primijenjen je u nekoliko mjesta u zemlji, a provedba se odvijala u uskoj suradnji s lokalnim samoupravama, s glavnim naglaskom na institucijalizaciji modela.

Ovaj je priručnik namijenjen korisniku radi boljeg razumijevanja metodologije u vezi s modelom gospodarskog razvoja te kako bi poslužio kao osnova za učinkovitiju i djelotvorniju primjenu novih tehnika upravljanja koje je razvio PRLS u suradnji s hrvatskim lokalnim samoupravama. PRLS će i dalje doradivati i ažurirati modele upravljanja s podacima koje će dobiti iz dosadašnjeg iskustva i dublje primjene metodologija upravljanja.

Slijedi kratak opis pojedinih modela.

Upravljanje imovinom. Ovim modelom uvodi se novi sustavni pristup radi učinkovitijeg korištenja nekretnina u vlasništvu ili pod upravom lokalne samouprave. U prvom koraku potrebno je izraditi sveobuhvatni popis cjelokupne imovine, a nakon toga ocijeniti svaku pojedinu nekretninu kako bi se odredila najbolja namjena za lokalnu samoupravu. Nakon što se ti koraci privedu kraju, model će rješavati druga pitanja upravljanja imovinom kroz uvođenje metodologija u vezi s procjenom imovine, analizom izravnih i neizravnih subvencija, uvođenjem operativnih izvještaja za svaku nekretninu itd. Primjenom multidisciplinarnog pristupa u upravljanju imovinom, model će rezultirati poboljšanjem financijske situacije lokalne samouprave, pružanjem usluga te će omogućiti razvoj lokalnoga gospodarstva.

Sudjelovanje građana. Ovim modelom povećava se sudjelovanje građana u odlučivanju u lokalnoj samoupravi što predstavlja sredstvo bolje raspodjele resursa. Njime se uvodi sustavni pristup lokalnim samoupravama kako bi učinkovitije komunicirale s građanima i unapredivale građanske inicijative. Model predlaže dva puta provedbe: sveobuhvatni pristup i brzi pristup. Predloženi alati između ostalog uključuju gradske novosti, savjetodavne odbore građana, informativne pultove (one-stop-shop), proračunske poruke i ankete među građanima. Za svaki alat dajemo po jedan primjer od kojih su mnogi utemeljeni na inicijativama što su već provedene u Republici Hrvatskoj.

Gospodarski razvoj. Ovaj model bavi se pitanjima lokalnoga gospodarskog razvoja utemeljenog na zajednici u zajedničkom nastojanju lokalne samouprave, poslovne zajednice i građanskih inicijativa na izradi i provedbi vizije gospodarskog potencijala zajednice i na njezinu ostvarivanju. Model se također bavi pokretanjem kako javnih tako i privatnih potencijala u podržavanju te vizije te razmatra mogućnosti stvaranja pogodnoga ozračja za poticanje lokalnih poduzetnika za stvaranje novih i za pro-

širenje već postojećih poslova te je ujedno privlačan vanjskim ulagačima. U tom je procesu izrađen Strateški plan gospodarskog razvoja (SPGR). I na kraju, model preporučuje osnivanje lokalnog tijela koje bi bilo odgovorno za praćenje provedbe plana te za rješavanje pitanja sposobnosti u vezi s regulatornim okruženjem radi postizanja ciljeva plana. Ovaj model važan je instrument za povećanje sposobnosti lokalne samouprave za upravljanje lokalnim gospodarskim razvojem.

Upravljanje financijama. Ovaj model donosi sustav upravljanja financijama kojim se povećava transparentnost i odgovornost cjelokupnog upravljanja financijama, od odlučivanja do planiranja izdataka. Modelom se uvode četiri suvremena načina upravljanja: (1) izrada transparentnog proračuna, (2) analiza kreditne sposobnosti radi boljeg pristupa kreditiranju, (3) sustavni pristup višegodišnjem planiranju kapitalnih projekata i (4) proračun organiziran prema programskim ciljevima i povezan s pokazateljima rezultata (programski proračun). Podršku tim načinima upravljanja pruža primjena softverskog programa (Modela financijske analize ili FAM) izrađenog posebno za primjenu u hrvatskim lokalnim samoupravama, a u skladu s vrijedećim zakonodavnim okvirom.

Informacijski menadžment. Ovaj model uvodi novi pristup upravljanju informacijama i komunikaciji unutar lokalne ili regionalne samouprave i između građana i lokalne ili regionalne samouprave. Pristup se oslanja na sustavnu procjenu potreba za informiranjem lokalne ili regionalne samouprave, koju slijedi primjena suvremenih instrumenata komunikacije i razmjene informacija kao što su LAN, e-mail i elektronske konferencije. Najvažnije je to što model povezuje građane s lokalnom ili regionalnom samoupravom elektroničkim putem, kako bi se omogućili pristup informacijama o djelatnostima lokalne ili regionalne samouprave (procesima) i komunikacija s dužnosnicima lokalnih samouprava, štedeći vrijeme i povećavajući sudjelovanje građana u lokalnoj ili regionalnoj samoupravi.

SADRŽAJ

Zahvala	5
Predgovor	6
Korisnicima	9
Pojmovnik	11
I UVOD	13
1. NAMJENA RAZVOJA SUSTAVA	13
2. CILJEVI INFORMACIJSKOGA MENADŽMENTA U LOKALNIM I REGIONALNIM SAMOUPRAVAMA	13
3. METODOLOGIJA RAZVOJA I FAZE RAZVOJA INFORMACIJSKIH SUSTAVA	14
II ISTRAŽIVANJE I ANALIZA	17
1. ISTRAŽIVANJE SUSTAVA UPRAVE I LOKALNE SAMOUPRAVE	17
2. ZAKONOM DEFINIRANE TEMELJNE MJERODAVNOSTI I FUNKCIJE LS-a	19
3. TERITORIJ LOKALNE I REGIONALNE SAMOUPRAVE	21
4. ORGANIZACIJSKA STRUKTURA LOKALNE I REGIONALNE SAMOUPRAVE	22
5. PODSUSTAV - PROSTOR I OPREMA LOKALNE ILI REGIONALNE SAMOUPRAVE	24
6. PODSUSTAV - STANOVNICI LOKALNE ILI REGIONALNE SAMOUPRAVE	25
7. CILJ I METODOLOGIJA ANALIZE	26
8. TIJEK INFORMACIJA - DINAMIKA SUSTAVA	26
9. ZAJEDNIČKA OBILJEŽJA SUSTAVA LOKALNE ILI REGIONALNE SAMOUPRAVE	27
III PROJEKTIRANJE	28
1. SINTEZA ISTRAŽIVANJA I PROJEKTIRANJE OSNOVA INFORMACIJSKOG SUSTAVA	28
2. RAZLIČITI INFORMACIJSKI MODELI	28
3. WA MODEL - E-GOVERNMENT MODEL	30
4. CILJEVI RAZVOJA WA INFORMACIJSKOG MODELA	31
5. OSNOVNA FUNKCIONALNA STRUKTURA WA INTEGRALNOG MODELA	32
6. FUNKCIONALNI ALGORITMI I PROGRAMIRANJE SOFTVERSKOG MODELA	34
7. OPERATIVNE MOGUĆNOSTI WA INFORMACIJSKOG MODELA	35
8. KORISNIČKA STRUKTURA WA INFORMACIJSKOG MODELA	36
9. KORISNIČKA STRUKTURA WA INTRANET MODELA	37
10. INTRANET KORISNICI S PRISTUPOM IV	38
11. INTRANET KORISNICI S PRISTUPOM III	44
12. INTRANET KORISNICI S PRISTUPOM II	48
13. INTRANET KORISNICI S PRISTUPOM I	56
14. VANJSKA KORISNIČKA STRUKTURA WA INTERNET SUSTAVA	59
15. INFORMACIJSKI CENTRI	70
16. RADNA I STRATEŠKA UPORABA WA SUSTAVA	70
IV IMPLEMENTACIJA I ODRŽAVANJE	73
1. IMPLEMENTACIJA WA INFORMACIJSKOG MODELA U OPĆINAMA, GRADOVIMA I ŽUPANIJAMA	73
2. KORACI I INSTRUMENTI IMPLEMENTACIJE WA E-GOVERNMENT SUSTAVA	74
3. UVOD U TEHNIČKU IMPLEMENTACIJU	76
4. SUSTAVNE POSTAVKE	76
5. APLIKATIVNE POSTAVKE	81
6. ODRŽAVANJE SUSTAVA	85
V RAZVOJ	88

Poštovani korisnici,

Ovaj je model informacijskog menadžmenta dizajniran za vas želite li:

- integrirati svoju lokalnu ili regionalnu upravu i optimalno se koristiti svim svojim resursima
- donositi odluke na osnovi pravodobnih informacija
- kreativno koristiti mogućnosti elektronske uprave, neograničeno ubrzavati poslovanje i povećavati djelotvornost
- biti prisutni, raditi i komunicirati s bilo kojeg mjesta u svijetu
- biti transparentni koliko želite i saznati mišljenje i volju građana za nekoliko minuta
- prezentirati se i imati interaktivan odnos s cijelim svijetom
- privući investicije, štedjeti vrijeme, novac i druge resurse.

U sklopu Projekta reforme lokalne uprave projektirali smo i implementirali model u našim pilot-gradovima Osijeku i Crikvenici, isto tako u Puli, a zatim je u sklopu programa sufinanciranja model implementiran u četiri županije: u Zagrebačkoj, Vukovarsko-srijemskoj, Primorsko-goranskoj i Požeško-slavonskoj, kao i u 17 drugih gradova i općina Republike Hrvatske, različitih kapaciteta i veličina sve do 1.000 stanovnika. Model je primjenjiv u lokalnim samoupravama i upravama na regionalnoj i državnoj razini.

Konceptualno holističkim pristupom sjedinjene su dvije cjeline e-governmenta: prezentacijski sustavi i radni sustavi. Prezentacijski imaju izlaz putem prezentacijskih portala i namijenjeni su široj javnosti, zapravo cijelom svijetu; imaju također dvije cjeline: identifikacijsko-promidžbenu (zemljovid, populaciju, povijest, kulturu, sport, zabavu) i gospodarsko-prezentacijsku, uprava kao tržište (gospodarska struktura, poslovne mogućnosti, investicijski projekti, proračun itd.). Detalji su pojašnjeni u priručniku, a sama izvedba ovisi o upravi. Iz prezentacijskog portala zainteresirani građani zatim ulaze dublje u radni sustav gdje mogu pronaći detaljnije informacije, obaviti posao s upravom i utjecati na strateške odluke uprave. Radni sustavi podržavaju unutrašnje poslovanje uprave i putem intranet sučelja omogućavaju rad s udaljenosti. Broj radnih kanala i sučelja proporcionalan je potrebama i veličini uprava.

Zbog razvoja brzine i kvalitete poslovanja kao i zbog podizanja demokracije na najviše standarde, budućnost je nezamisliva bez takvih modela.

Pred vama je Priručnik za informacijski menadžment lokalnih samouprava i uprava. Namjena je toga priručnika višestruka: prikazati mjesto, ulogu i korisnost informacijskog menadžmenta i elektronske uprave u procesima modernizacije uprava, kao i omogućiti praktično implementiranje projektiranog sustava u upravama. Uprave koje se odluče implementirati sustav, uz ovaj priručnik mogu bez naknade dobiti izvorni softver samog modela. Svaku novu inačicu WA modela s kvalitetnijim rješenjima uprave imaju pravo implementirati bez naknade. Apliciranje modela u lokalne uprave zahtijeva specijalistička znanja djelatnika uprave, specijalista Urban Instituta ili konzultanata koje je educirao Urban Institut.

Ovaj je model prvi e-government model u svijetu za koji je programiran poseban softver primjenjiv u svim upravama bez obzira na njihovu veličinu, različitosti i

potrebe. Pri samoj instalaciji obavljaju se prilagodbe svakoj posebnoj upravi, županiji, gradu ili općini. Model po želji uključuje sve potrebne podsustave i koristi se na intranet i internet razini. Zadovoljava sve e-government funkcije: organizaciju, integriranje poslovnog sustava, interaktivan rad i poslovanje na daljinu, a kao najvažnije realizira mogućnost aktivnog uključivanja šire zajednice u strateške procese razvoja. Potpuna će se uporaba modela realizirati nakon praktične primjene elektronskog potpisa na državnoj razini.

Na stranicama priručnika pripremljene su informacije za različite korisnike, a nije potrebno da svi korisnici čitaju, analiziraju i primjenjuju sve informacije. Korisnike dijelimo na sljedeće kategorije:

Vijećnici, gradonačelnici, članovi vijeća i uprava i drugi strateški korisnici mogu se upoznati s mogućnostima interaktivnog odnosa s građanima i strateškog formiranja raznih procesa, kao što su projektiranje strateškog razvoja, definiranje projekata, izrada i provođenje proračuna u interaktivnom odnosu s građanima itd. Informacije će pronaći u 12, 14, 15. i 16. dijelu treće cjeline.

Osim toga operativni menadžeri mogu analizirati kako optimirati svakodnevni unutrašnji rad korištenjem modela; za ta promišljanja mogu pročitati i dijelove od 7 do 14 treće cjeline.

Djelatnici uprava kao korisnici radnih funkcija podijeljeni su u četiri razine pristupa, koje im omogućavaju obavljanje svakodnevnog posla u sklopu dodijeljenih odgovornosti. U priručniku se nalazi detaljniji opis za svaki pristup, 9, 10, 11, 12. i 13. dio treće cjeline. Prema uspostavljenoj organizaciji rada, uprave dodjeljuju djelatnicima pojedine pristupe.

Implementatori modela su informatičari i edukatori koji će tehnički postaviti model i definirati potrebne prilagodbe, ali i obaviti edukaciju drugih korisnika prema potrebi. Za njih je napisano poglavlje IV o implementaciji modela. Edukatori i implementatori svakako bi trebali proučiti cjelinu II i III.

Građani na području uprava trebali bi biti informirani od strane uprave o svim mogućnostima koje im pruža sustav. Te će informacije čitatelj pronaći u 14, 15. i 16. dijelu treće cjeline.

POJMOVNIK

PRLS - Projekt reforme lokalne samouprave

IM - informacijski menadžment

Model - cjelovit metodološki pristup i/ili adaptibilna i primjenjiva softverska aplikacija

Sustav - model implementiran u funkcije jedne ili više regionalnih ili lokalnih uprava

WA - World connected Application - internet-intranet e-government model projektiran sa svrhom da u cijelosti efikasno integrira sve komunikativno poslovne funkcije uprava.

E - GOVERNMENT - elektronska uprava, sjedinjuje sve sustave koji podržavaju rad uprave elektronskim putem. Pojam se koristi za definiranje internih i eksternih virtualnih radnih procesa.

ASP - kratica za Active Server Page - aktivne server stranice, označava dinamički kodirane web-stranice s (asp) ekstenzijom, koje koriste ActiveX skriptu - VB skriptu ili Java script kodiranje.

FIREWALL - sustav dizajniran za zaštitu od neautoriziranog pristupa mreži ili iz mreže. Firewall može biti postavljen hardverski i softverski ili u kombinaciji.

FTP - kratica za File Transfer Protocol, protokol korišten na internetu za razmjenu dokumenata.

HTML - kratica za HyperText Markup Language, jezik rabljen za kreiranje dokumenata na World Wide Webu. HTML.

HTML podržava linkove na druge dokumente, grafičke audio i video fajlove.

http - kratica za HyperText Transfer Protocol, protokol koji se koristi za bazičnu podršku World Wide Webu.

IMAP - kratica za Internet Message Access Protocol, protokol za transfer e-mail poruka.

INTERNET - svjetska mreža koja povezuje milijune računara. Više je od 100 zemalja u svijetu povezano u razmjeni informacija novosti i mišljenja.

INTRANET - mreža temeljena na TCP/IP protokolu (internet protokol) koji pripada određenoj organizaciji, obično korporaciji, s pristupom omogućenim samo članovima organizacije, zaposlenicima i drugima s odobrenim pristupom.

ISP - kratica za Internet Service Provider, kompanija koja omogućava pristup internetu. Nakon plaćenoga mjesečnog zakupljanja ISP-a, korisniku pruža softverski paket, korisničko ime, password i broj telefona za pristup.

LAN - kratica za Local Area Network, računalska mreža koja se proteže na relativno malom području. Većina je LAN-ova instalirana u jednoj ili u nekoliko zgrada. Jedan LAN može biti povezan s drugim LAN-om na bilo kojoj razdaljini putem telefona ili radiovalova.

ODBC - kratica za Open DataBase Connectivity, standardna metoda pristupa bazama podataka, koju je razvila Microsoft Korporacija. Cilj ODBC-a je omogućiti pristup svim informacijama iz svih vrsta aplikacija, bez obzira na to koji database management sistem (DBMS) pohranjuje podatke.

POP - kratica za Post Office Protocol, protokol korišten za pristup e-mailu na mail serveru. Većina e-mail aplikacija koristi POP protokol.

SCSI - kratica za small computer system interface. Izgovara se "skazi". SCSI je paralelan interfejs standard korišten od "Apple Macintosh computers", PC-a, i UNIX sistema za priključak perifernih jedinica računaru. Na SCSI port priključuju se disk dražeri, portovi i printeri.

SMTP - kratica za Simple Mail Transfer Protocol, protokol za transfer e-mail poruka između servera.

SQL - kratica za structured query language, strukturirani jezik za upitnike. SQL je standardni jezik upita koji postavlja zahtjev bazama podataka za informacijama.

TCP/IP Protocol - kratica za Transmission Control Protocol/Internet Protocol, grupa komunikacijskih naredbi koje se koriste za povezivanje korisnika na internet.

VIZIBILITI STUDIJA - studija kojom se u vizualnom i opisnom formatu dokumentiraju svi sustavi i podsustavi relevantni za organizacijsko okruženje i radne procese.

WWW - World Wide Web svjetska mreža servera koji podržavaju posebno formatirane dokumente. Dokumenti su formatirani u HTML skriptu.

I UVOD

1. NAMJENA RAZVOJA MODELA

PRLU je nakon istraživanja i analize organizacije rada i informacijskih sustava u više lokalnih samouprava projektirao Model informacijskog menadžmenta „WA intranet-internet“. Priručnik opisuje pristup menadžmentu koji putem informatičkih tehnologija razvija sustav e-governmenta uključujući organizaciju rada, poslovanje na distancu, demokratski razvoj i razvoj uprave u cjelini. Razvoj se oslanja na uključivanje u radno-komunikacijske procese svih podsustava uprave ili regionalne uprave i sustava na području uprave kao i građana kao najvažnijeg podsustava uprava. Primarni nam je cilj bio maksimalizirati elemente efikasnosti i elemente demokracije u upravljanju.

2. CILJEVI INFORMACIJSKOGA MENADŽMENTA U LS-u

Informacijski menadžment posljednjih je godina prevladao granice svoje prvobitne uloge koja se očitovala u servisiranju svih vrsta dokumenata i baza podataka, u organizaciji protoka informacija i komunikacija, kao i aplikacijama potpore procesima odlučivanja. Stvaranje lokalnih mrežnih sustava LAN (local area network) i svjetske mreže (internet) na osnovama postojećih telekomunikacijskih sustava, omogućilo je integriranje svih podsustava jedne organizacije te prelazak na unutrašnje radno komunikacijske funkcije i elektronsko poslovanje s vanjskim klijentima (e-biznis ili obavljanje posla putem interneta). Taj pomak omogućava projektiranje integralnih aplikacija i promovira IM s podsustavne poslovne funkcije na poslovodnu menadžersku funkciju u modernoj organizacijskoj strukturi. Unutrašnja poslovna komunikacija, financijski procesi, sustavi odlučivanja i elektronsko poslovanje s vanjskim klijentima dobili su mogućnost sinkroniziranja u cjelovite integralne radne sustave. Poput biološkoga živčanog sustava, koji na optimalan način organizira, vodi, provodi i nadzire sve životne funkcije, i IM kreira, podržava organizaciju rada i vodi cjelokupno unutrašnje i vanjsko poslovanje.

Informacijski je menadžment logikom razvojnoga procesa u novoj ulozi strukturiran u integralni menadžment koji uključuje sve ostale oblike rukovođenja i rada. Putem IM-a rukovodi se organizacijama, obavljaju se sve poslovne funkcije i nadziru radne. Izravna je funkcija IM-a organizacija, neprestana razvojna reorganizacija i optimiranje funkcije rada. Svaki se osmišljeni informacijski sustav temelji na detaljnu poznavanju radnih procesa i organizacije rada, nakon koje se mogu izraditi organizacijske studije i algoritamske osnove pojedinih radnih procesa i programi podrške. Zatim slijede: optimiranje, rekonstruiranje i konstantna reorganizacija radi optimiranja efikasnosti sustava. Informacijski se menadžment, na osnovi obuhvata podsustava, količine i kakvoće posla koji obavlja, integrira s najmodernijim organizacijskim menadžmentom.

Informacijski menadžment primijenjen u lokalnim i regionalnim upravama različit je od standardno poslovno orijentiranog menadžmenta. IM implementiran u klasično poslovnim sustavima, pokretanih zakonima tržišta, usmjeren je prema realizaciji isključivo ekonomske funkcije, ostvarivanju veće dobiti i profita. U tom smislu IM ima samo jednu funkciju - razvoj organizacije rada u pravcu razvoja efikasnosti. Podsustavi uključeni u proces podijeljeni su u podskupine; unutrašnju radno-korisničku, upravljačko-korisničku i vanjsku korisničku skupinu.

Posebna je uloga IM-a unutar sustava lokalnih i državnih uprava i samouprava, kojom se osim funkcije gospodarskog efikasno-efektivnog smjera otvara funkcija razvoja demokracije na temeljima najšire upravljačke baze. Uz izravno radne podsustave i radno-korisničke, u proces je uključena i treća, najšira upravljačka kategorija, podsustav stanovnika na području uprave ili lokalne

samouprave. Možda su sveobuhvatnost i brojnost podsustava uz financije i razvoj IT-a razlog što su rješenja modernih inf. sustava najprije udovoljila tržištu poslovnih kompanija i bankarskih sustava, a tek se u posljednje vrijeme fokus integralnog IM-a okrenuo prema upravama. Postavljanje toga cilja pokreće cijeli niz organizacijskih i tehničkih pitanja kao i mijenjanje samih osnova demokracije.

Demokracija putem IM-a otvara novi razvojni put od demokracije izbora koju sad imamo do dnevne demokracije u bliskoj budućnosti. Prva omogućuje biranje željene opcije svakih nekoliko godina, dok druga na temelju kvalitetno strukturirane informacijske tehnologije može omogućiti svakodnevni izravan utjecaj najširega upravljačkog tijela. Razvoj demokracije ostvaruje se na načelima otvorene transparentnosti svih procesa te na brzom direktnom dvosmjernom protoku informacija, što je osnova svih komunikacija.

Uprava i LS u funkciji su svih pripadajućih podsustava na svome području: komunalnih, zdravstvenih, poslovnih i sl. Upravo tu činjenicu treba uzeti u obzir i IM koji si postavlja za zadaću uključivanje u proces svih relevantnih podsustava u procesima upravljanja.

U najširem smislu ciljevi IM-a u upravama i lokalnim samoupravama jesu, osim razvoja organizacije i djelatnosti rada unutar radnoga sustava uprave, maksimaliziranje demokracije i postavljanje osnove za razvoj šire zajednice na području regionalne ili lokalne samouprave.

3. METODOLOGIJA I FAZE RAZVOJA INFORMACIJSKIH SUSTAVA

U tablici su prikazane faze razvoja Modela informacijskog menadžmenta i njegova implementacija u demonstracijskim upravama.

Prikaz 1.

Faza	Ciljevi	Metode	Osnova
I faza ISTRAŽIVANJE	Snimanje postojećeg stanja sustava u demonstracijskim organizacijama	Dokumentacija Vizibilni studija Upitnici, ankete	Podsustavi u demonstracijskim organizacijama
II faza ANALIZA	Formiranje integralne slike o postojećim sustavima	Postojeći sustavi: - sustavna organiz. analiza - statistička analiza - model idealnog sustava - gap analiza	Rezultati iz faze istraživanja
III faza PROJEKTIRANJE	Projektiranje modela s organizacijskim ujedinjenjem i optimalnim iskorištenjem postojećih i potencijalnih resursa	Projekt optim. sus. Projekt integralnog sustava aplikativnog na sve sustave Izrada alg. modela Programiranje soft. modela	Rezultati iz faze analize
IV faza IMPLEMENTACIJA	Implementacija integralnoga sustava	Adaptacija inf. sustava prema optimalnom sus. Instalacija modela Organizacija rada Edukacija Integriranje funkcija	Rezultati iz faze projektiranja
V faza MONITORING WA MODELA	Održavanje i razvoj sustava	Automatiziran monitoring Periodični monitoring: upitnici i ankete- adaptacije	Implementiran sustav

Metodologija razvoja informacijskih menadžment modela s mogućnošću implementacije u svim istovrsnim organizacijama (kao što su županije, gradovi i općine) temelji se na nizu znanstvenih metoda, procesa i instrumenata koji se primjenjuju u različitim fazama izrade i implementacije projekta.

U prvoj fazi (**Istraživanje**) cilj je na odabranim uzorcima istovrsnih (pilot) organizacija detaljno snimiti organizaciju i strukturu sustava, funkcije sustava, postojeće stanje sustava; organizaciju rada, radne procese unutar sustava, protok informacija, dokumenata i radnih komunikacija. U toj fazi tražimo detaljne odgovore na pitanja:

- Koji su ciljevi i funkcije organizacije?
- Koje sve podsustave obuhvaća organizacija?
- Kako je organizacija strukturirana, koje su međusobne veze i frekvencija veza?
- Koji su osnovni radni procesi?
- Koji su detaljni radni procesi i kako se provode?
- Koje su osnove radnih komunikacija i kakva je njihova frekvencija?
- Kakvi se instrumenti i kanali radnih odnosa koriste?

Metode i instrumenti istraživanja kojima ćemo najbrže i najlakše provesti ovu fazu jesu snimanje postojeće dokumentacije i kreiranje instrumenata kao što su upitnici s točno definiranim pitanjima usmjerenima prema svim podsustavima. Drugi je cilj te faze snimanje prostorne organizacije, postojeće tehnologije i organizacijske alokacije svih resursa; tražimo odgovor na pitanje kojim se postojećim sredstvima obavljaju radni procesi na svim radnim razinama. Metode kojima se izvodi ovaj dio posla jesu vizibiliti studija i snimanje sustava, radnih podsustava postojećega stanja, prostora, hardverske opreme, mreže, softverske podrške, kao i frekvencija korištenja svih postojećih resursa. Završetkom ove faze imamo prikupljene sve relevantne informacije o organizaciji, funkcijama i trenutačnom stanju nekoliko istovrsnih lokalnih i regionalnih (pilot) sustava.

Druga faza (**Analiza**) proces je izrade projekcije sustavne slike postojećih sustava, kvantitativne i kvalitativne analize na temelju činjeničnoga stanja u svakoj od odabranih pilot-sustava. Upotrebljavaju se metode statističke i sustavne analize, kao i programirane aplikacije za obradu. Projekcija prikazuje cijelu organizacijsku postavu i strukturu kao i organizacijske protoke, uska grla radnog i informatičkoga protoka u sustavu, organizacijski neiskorištene resurse itd. Nakon toga slijedi komparativna analiza odabranih (pilot) sustava na svim organizacijskim horizontalnim i vertikalnim razinama. Komparativna analiza definira elemente zajedničke svim analiziranim sustavima, koji su osnova za projektiranje novoga višenamjenskog integralnog modela. U ovoj fazi na temelju istraženih potreba za maksimaliziranjem radne učinkovitosti i produktivnosti sustava, izrađujemo projekciju takozvanog virtualnog idealnog modela. Idealan se model projicira u zamišljenim okolnostima gotovo neograničenih resursa, kao što je dovoljno financijskih sredstava za "state of the art" tehnologiju itd. Treba naglasiti da idealan model mora imati uporište u realnim potrebama i funkcijama sustava. Gap analizom na ovom mjestu mjerimo koliko je sadašnje stanje sustava daleko od projiciranoga idealnoga modela i s kojih osnova možemo prići fazi projektiranja.

Treća faza (**Projektiranje**) faza je sinteze - integralne spiralne sinteze (ISS) svih spoznaja o analiziranim sustavima i projektiranje modela koji može pokriti cijelu organizacijsku strukturu i sve radno-komunikacijske funkcije u svim analiziranim modelima istovrsnih sustava, ali i podignuti sve sustave na višu razinu organizacije sustava rada i radnih komunikacija. Kriteriji izrade jesu optimalno alociranje i iskorištavanje postojećih resursa i svih utvrđenih mogućnosti, efikasnost,

jednostavnost, preglednost i mogućnost korištenja na svim potrebnim razinama. Nakon jasne predodžbe mogućega stanja sustava, projektira se integralni model koji sadrži elemente idealnoga modela, u smislu udovoljenja svim potrebama sustava, i elemente optimalnoga modela, u smislu iskorištenja postojećih resursa. Zatim slijedi faza definiranja i izrade svih detalja modela, određivanje podsustava i veza, kao i algoritama svih procesa u modelu. Posljednji je dio te faze programiranje i kodiranje softverske aplikacije modela sa svim projektiranim funkcijama, njezino testiranje i adaptacije do njegove u cjelini predviđene funkcionalnosti.

Četvrta faza (**Implementacija**) primjenjuje grupu metodoloških procesa koji se provode u svrhu instaliranja sustava informacijskog menadžmenta i provedbe konačne realizacije projekta, u konkretnoj organizaciji. Kad govorimo o implementaciji, u pilot-organizacijama implementacija počinje adaptacijom postojećeg inf. sustava, tehničkim instaliranjem projektiranoga modela, potrebnom organizacijom rada podsustava, dodatnim osposobljavanjem i edukacijom svih korisnika. Faza završava finalnim integriranjem i testiranjem funkcija prije formalnoga otvaranja sustava.

Posljednja peta faza (**Monitoring**) ima dva jednako važna cilja. Prvi je osiguranje opstojnosti i razvoj samog implementiranoga sustava, a drugi je optimalno korištenje sustava kao organizacijsko-upravljačkog i radno-komunikacijskog medija. Monitoring se jednim dijelom temelji na neprekidnome automatiziranome snimanju protoka informacija, dokumenata i radnih komunikacija, ugrađenom u projektirani sustav. U drugom dijelu statistička obrada ovih informacija prikazuje objektivnu sliku stanja organizacije sustava. U kombinaciji s periodičnim istraživanjem putem upitnika, anketa ugrađenih u model, taj sustav predstavlja nezamjenjiv organizacijski instrumentarij kojim se može postići najviša učinkovitost poslovanja.

Prethodni se opis odnosi na razvoj cjelokupnog Modela informacijskog menadžmenta „WA intranet-internet“ modela razvijenog u pilot-gradovima. Implementacija projektiranog modela u drugim organizacijama ima sličan, ali skraćen tijek, upravo zato što je konkretno rješenje modela završeno. Ona se odvija u više faza podijeljenih u četiri skupine: istraživanje sustava organizacije lokalne ili regionalne uprave, adaptacija modela i sustava, instalacija modela, edukacija različitih korisnika i monitoring/održavanje. Faze su detaljno opisane u daljnjim poglavljima.

II ISTRAŽIVANJE I ANALIZA

1. ISTRAŽIVANJE SUSTAVA UPRAVE I LOKALNE SAMOUPRAVE

Klasično istraživanje poslovnih sustava polazi od snimanja osnovnih elemenata prostora, opreme, ljudskoga čimbenika i organizacijskih međuovisnosti u radnome procesu. U primjeni informacijskog i organizacijskog menadžmenta svi su inputi i outputi prikazani kao kvantificirane informacije, ovdje navedene kao informacije u širem smislu, kao i rezultati rada u procesu. Snimaju se inputi financija, resursa (energije i sirovina) i informacija u užem smislu (rezultat intelektualnoga rada), kao i outputi, rezultati rada i nusproizvod (škart) itd.

Prikaz 2.

Organizacija uprava i lokalnih samouprava po broju je uključenih podsustava i opsegu radnih procesa složeniji sustav od klasično poslovnih sustava. Šira lokalna samouprava u svoje interaktivne odnose uključuje sve sustave na svom teritoriju i poslovnom području djelovanja. Šire snimanje uključuje podsustave koji su u direktnoj funkcionalnoj ovisnosti o LS-u, primjerice **gradske četvrti, mjesne odbore i gradska poduzeća**, zatim **zdravstveno-socijalne podsustave** na području, **kulturne i sportske** podsustave, **poslovne** sustave, sustave podrške poslovnim sustavima i na kraju **najširi podsustav, stanovnike LS-a** te nevladine udruge.

Prikaz 3. Širi sustav lokalne samouprave

Osnovno uže snimanje uključuje **organizacijsku strukturu (prostor, opremu, ljude), organizaciju poslovanja i informacijskih protoka**. Usto, potrebno je upoznati zakonsku regulativu koja određuje **temeljne funkcije i djelokrug** uprave i lokalne samouprave.

Prikaz 4. Uži sustav lokalne samouprave

Cijeli proces snimanja i istraživanja postojećega stanja sustava obavlja se po podsustavima i cjelina pregledom postojeće dokumentacije, izravnim uvidom u stvarno stanje (vizibiliti studijom) te putem kreiranih upitnika i anketa usmjerenih prema djelatnicima i službenicima pojedinih podsustava.

2. ZAKONOM DEFINIRANE TEMELJNE MJERODAVNOSTI I FUNKCIJE LOKALNE I REGIONALNE UPRAVE

Važne su sa stajališta IM-a jer predstavljaju polaznu osnovu u ustrojstvu i funkcioniranju organizacijske radne strukture lokalne i regionalne uprave. Organizacijska struktura određuje unutrašnji i vanjski protok informacija, dokumenata i radnih komunikacija. Poznavanje je mjerodavnosti esencijalno u formiranju organizacijskih radnih podsustava i u optimiranju informacijskih funkcija, a samim tim i esencijalno u kreiranju integralnoga informacijskog modela.

Lokalna je i regionalna uprava samostalna u odlučivanju u poslovima koje su u njezinu djelokrugu samouprave te podliježe samo nadzoru zakonitosti Ministarstva uprave RH. Funkcije i autoritet određeni su Zakonom o lokalnoj i područnoj (regionalnoj) samoupravi, Zakonom o poslovanju lokalne samouprave i Zakonom o komunalnom gospodarstvu, kao i detaljima iz brojnih drugih zakona o zdravstvu, edukaciji itd. Oni podliježu zakonskom pregledu Ministarstva pravosuđa i Državnog ureda za javnu administraciju zbog (1) nedostatka jasnog razgraničenja funkcija županija i gradova/općina u Zakonu o regionalnoj i lokalnoj samoupravi, (2) uključenja velikog broja područnih zakona, (3) učestale promjene područnih zakona, (4) sposobnosti županija, gradova/općina da prenose autoritet između nivoa, što je posebno važno kod definiranja postojećih funkcija i nadležnosti lokalnih i regionalnih samouprava tijekom faze istraživanja.

- LS vodi brigu o uređenju naselja, kvaliteti stanovanja; lokalna uprava može površine u svome vlasništvu iznajmljivati, davati u koncesiju ili prodati. Upravlja svojom imovinom. Imovina mogu biti zgrade, poslovni prostori, trgovačka društva, zemljišne površine, luke, plaže itd. Za obavljanje tih poslova mogu se osnivati i posebna poduzeća.
- Osigurava uvjete za uređenje prostora i urbanističko planiranje. LS donosi odluke o detaljnom planiranju prostora, plan razvoja prostora, određuje namjenu površina, donosi planove o uređenju prometa, parkiranja, rasporedu odlagališta otpada, određuje zelene površine, parkove itd. LS može na tom području surađivati s drugim upravama/upravom u susjedstvu (uređivanje odlagališta otpada, regulacija kanala i rijeka itd.).
- Osigurava uvjete za obavljanje komunalnih djelatnosti i razvoj gospodarskih, društvenih i drugih djelatnosti važnih za lokalne uprave. Vodi brigu o komunalnim objektima, obavlja komunalne usluge građanima, LS upravlja javnim površinama, grobljima, plažama, osigurava komunalni red. LS može imati službu komunalnih redara.
LS može organizirati odvoz smeća, uređenje kanalizacije i odvodnje oborinskih voda, pitke vode i vodovoda, plinifikacije. Te komunalne usluge može obavljati preko poduzeća koje može osnovati samostalno i zajedno sa susjednim općinama i gradovima.
- LS osigurava lokalne potrebe stanovnika u području skrbi za djecu, u obrazovanju i odgoju. 32 su grada¹ dobila iste funkcije kao županija. Drugi su gradovi i općine limitirani u navedenim područjima.
- Socijalna se skrb odvija preko centara za socijalnu skrb, koja je uglavnom u nadležnosti Ministarstva za rad i socijalnu skrb. LS poboljšava standard usluge u tim centrima dodatnom pomoći. U navedenim gradovima uprave vode brigu o domovima za umirovljenike i invalide.
- LS je dužan voditi brigu o predškolskom odgoju i obrazovanju uključujući prostor, zgrade, opremu, plaćanje uposlenika kao i određivanje participacije roditelja u troškovima usluga.
- Osnovnoškolsko obrazovanje i odgoj, kao i dodatni programi za djecu, bili su pod mjerodavnošću Državne i Županijske uprave. U 32 grada novim je zakonom definiran prijelaz te

¹ Gradovi; Samobor, Velika Gorica, Vrbovec, Zaprešić, Krapina, Kutina, Sisak, Karlovac, Varaždin, Koprivnica, Bjelovar, Crikvenica, Opatija, Rijaka, Gospić, Virovitica, Požega, Slavonski Brod, Zadar, Osijek, Šibenik, Vinkovci, Makarska, Split, Labin, Pazin, Poreč, Pula, Rovinj, Umag, Dubrovnik i Čakovec

nadležnosti na LS; u praksi je realizacija prijenosa mjerodavnosti različita od uprave do uprave. Gradovi se ponašaju kao vlasnici škola i financiraju održavanje, opremu i školski materijal.

- U srednjoškolskom obrazovanju, lokalne uprave nemaju ovlasti, s iznimkom navedena 32 grada gdje su one osnivači/vlasnici školskih zgrada, škola te osiguravaju fondove za održavanje, opremu i materijal.
- Kultura, tjelesna kultura i šport. LS udovoljava javnim potrebama u sportu, organizira i pomaže sportske i rekreativne klubove. Lokalne će uprave pomagati u uređenju sportskih terena, izgradnji objekata na svojim površinama itd. LS može osnivati i vlastite ustanove u kulturi, pučka učilišta i kulturna društva, orkestre, folklorne grupe i sl.
- LS vodi brigu za zaštitu potrošača, građana na svome području.
- LS vodi brigu za očuvanje čovjekova životna okoliša, za zaštitu bilja i biljnih vrsta, te za zaštitu životinja na svome području.
- LS vodi brigu za sigurnosne mjere organiziranjem protupožarne aktivnosti i civilne zaštite.

LS može navedene poslove obavljati u sklopu organizacije svojih odjela ili može osnivati javne ustanove i druge pravne osobe radi ostvarivanja interesa i potreba građana. LS je u takvim ustanovama većinski vlasnik, postavlja upravna tijela te odlučuje o ostvarenoj dobiti. Na taj se način može zaposliti i dio stanovništva. U smislu IM-a, ove ustanove ulaze u integrirani informacijski sustav.

Županija ima nadležnosti i funkcije u dva djelokruga: u samoupravnom i u području državne uprave. U svome samoupravnom djelokrugu obavlja regionalno važne poslove koji se odnose na:

- prostorno i urbanističko planiranje
- gospodarski razvoj
- promet i prometnu infrastrukturu
- planiranje i razvoj mreže obrazovnih, zdravstvenih, socijalnih i kulturnih ustanova.

S iznimkom spomenuta 32 grada, županije imaju sljedeće odgovornosti u području socijalne zaštite, obrazovanja i zdravlja:

- U području socijalne zaštite, županije osiguravaju sredstva za održavanje, opremu i tekuće troškove centara za socijalnu zaštitu. One posjeduju i vode domove za umirovljenike i invalide s odgovornošću prema Ministarstvu rada i socijalne skrbi u smislu socijalnih uvjeta i stupnja socijalnih prava pruženih građanima.
- U osnovnom i srednjoškolskom obrazovanju, županija preporuča sustav osnovnog i srednjoškolskog obrazovanja, osigurava fondove za održavanje, opremu i školski materijal.
- Županija je vlasnik zdravstvenih ustanova, ubožnica, poliklinika, zdravstvenih sanatorija, prve pomoći i zdravstvenih instituta. Županija osigurava fondove za te ustanove. One također osiguravaju epidemiološke usluge, socijalno-medicinske aktivnosti, statistiku o zdravstvenoj zaštiti za potrebe države.

Sukladno djelokrugu poslova, županija organizira svoje odjele i službe koje trebaju biti dio integriranoga informacijskog sustava.

U procesu adaptacije WA sustava svake pojedine uprave, zastupljenost zakonskih funkcija određuje postojanje podsustava, a postojanje podsustava određuje shodno tome adaptaciju virtualnih podsustava na WA modelu. Iz tog se razloga moraju identificirati zastupljenosti funkcija u svakoj pojedinoj upravi.

3. TERITORIJ LOKALNE I REGIONALNE UPRAVE

Lokalna se samouprava osniva za područje više naseljenih mjesta. Ujedno je LS teritorijalno pod-sustav županije. Županija je teritorijalno podsustav države, a u smislu ustrojstva uprave, županija je mjesto "susreta" lokalne samouprave i državne uprave; u tom su smislu kreirane i njezine funkcije.

Sa stajališta IM-a, teritorij je lokalne i regionalne uprave značajan jer je u njemu definirana mjerodavnost lokalne samouprave i realizirana uključenost najvećega podsustava, stanovnika lokalne regionalne uprave kao najširega upravljačkog tijela i korisnika svih funkcija samouprave. Snimanje stanja tu uključuje podijeljenost na gradske četvrti i mjesne odbore, raspoređenost i gustoću populacije. Te su informacije potrebne radi kasnijega realiziranja pristupa inf. sustavima za sve stanovnike unutar lokalne uprave. Nekadašnje su velike općine podijeljene u veći broj manjih jedinica lokalnih samouprava. Podjela je donijela mogućnost većeg utjecaja građana na život zajednice i mogućnost uvećanja stupnja demokracije. Istodobno, podjelom su se smanjila sredstva, opseg poslova i ovlasti lokalnih samouprava. Česte zakonske promjene zbunjuju građane; poslove koje su nekad obavljali u "velikim općinama" danas osim u lokalnim upravama rješavaju i u županijama i u državnoj upravi. Jedan je od ciljeva informacijskoga sustava potpunije informiranje građana o mjerodavnosti ovih triju uprava. Nedostatna sredstva u većini jedinica lokalnih uprava, bilo da su posljedica cjelokupnoga gospodarskog stanja ili slabog potencijala jedinice lokalne uprave i objektivno maloga proračuna, otvorila su pitanja optimalizacije veličina lokalnih samouprava. Pobornici centralizacije uprave i gospodarstva trenutačno imaju jak argument u sadašnjem gospodarskom stanju i financijskoj nesamostalnosti lokalnih uprava. S druge je strane uočljiv strah od sindroma odljeva sredstava u velike centre, s vječito zanemarenom periferijom i pokrajinama. U smislu očuvanja procesa demokratizacije tu bi situaciju trebalo sagledati s pozicija stabilnoga gospodarstva i procjene proračuna u aproksimiranim stabilnim uvjetima, prema procijenjenim mogućnostima lokalne uprave. Ako takva procjena i dalje govori o nestabilnom, nedostatnom sustavu lokalne uprave, poželjna je i nužna integracija. Utjecaj Europe i nastojanja u pravcu prilagodbe novim standardima, orijentiraju političku organizaciju prema regionalizaciji koja istodobno donosi radikalne promjene u poreznoj politici. Novac od poreza koji bi ostao u regiji, definitivno bi putem modernoga informatičkog sustava, koji omogućuje utjecaj stanovnika na raspored sredstava, djelovao na daljnji gospodarski razvoj i na razvoj demokracije. Česte promjene, iako u procesu povećavaju troškove, u konačnici ipak predstavljaju napredak i vode razvoju. U idućem razdoblju možemo očekivati optimalizaciju veličina uprava, promjene u ovlastima te promjene u poreznom sustavu i novčanim tokovima lokalnih i regionalnih uprava. Ukorak s navedenim razvojnim promjenama treba ići i razvoj informacijskih sustava koji omogućuje organizacijske promjene, efikasnost i brzinu rada, kao i utjecaj građana i razvoj demokracije. Teritorij lokalne samouprave virtualno je obuhvaćen putem zastupljenosti svih relevantnih podsustava na WA modelu.

Pri snimanju komunikacija, protoka informacija i dokumenata treba uzeti u obzir:

- komunikaciju uže lokalne uprave s MO-ima i gradskim četvrtima
- komunikaciju uže lokalne uprave i gradskih poduzeća
- komunikaciju uže lokalne uprave i ustanova
- komunikaciju uže lokalne uprave i gospodarstva na teritoriju uprave
- komunikaciju uže lokalne uprave i županije.

4. ORGANIZACIJSKA STRUKTURA LOKALNE SAMOUPRAVE

Organizacijska struktura lokalne uprave podijeljena je u dva dijela; prvi je politički definiran zakonom i strukturiran u sljedećim podsustavima: vijeća grada ili općine, poglavarstva grada ili općine, gradonačelnika ili načelnika grada i općine, gradske uprave s pročelnicima i odjelima uprave. Drugi se dio, odnosno samo unutrašnje ustrojstvo gradske uprave zasniva na osnovama temeljnih funkcija, strukturiranih različito u svakoj lokalnoj upravi prema potrebama uprave i ekonomskih uvjetovanosti. Sa stajališta IM-a važna je snimka cijele strukture, organizacije poslovanja, poslovne komunikacije, toka informacija i dokumenata te organizacija radnih podsustava. Katkad, ovisno o potrebi lokalne uprave, u snimku stanja ulaze i drugi elementi kao što su demografska slika, organizacijski podsustavi i elementi procesa odlučivanja, gospodarski podsustav i podsustav protoka sredstava. Na tim smo osnovama snimali sustave od početka 1999. godine te izvršili analizu u 18 manjih i većih jedinica lokalnih samouprava.

Vijeće lokalne samouprave

Vijeće lokalnih uprava (općinsko ili gradsko vijeće, iznimno u Zagrebu skupština) posebno je važno sa stajališta IM-a jer je ono predstavničko tijelo svih stanovnika na području lokalne uprave. Od esencijalnog je značenja za opstojnost demokracije i uravnotežen gospodarski razvoj - postojanje kvalitetnih komunikacijskih kanala svih biranih vijećnika i stanovnika lokalne uprave. Vijeće, osim toga što donosi statut grada ili općine, odluke i druge akte, bira i razrješava gradonačelnika ili načelnika, njegova zamjenika, članove poglavarstva, radna tijela vijeća i druge osobe te tako izravno provodi volju najširega biračkog tijela. Usto, vijeće prema statutu: uređuje ustrojstvo i djelokrug upravnih odjela, osniva javne ustanove i druge pravne osobe za obavljanje gospodarskih, društvenih, komunalnih i drugih djelatnosti u kojima građani imaju interesa. Prema tome, ima izravan utjecaj na unutrašnju organizaciju lokalnih uprava, a na taj način na sve parametre IM-a. Broj se vijećnika određuje statutom prema broju stanovnika, od najmanje deset do najviše pedeset vijećnika. O mogućnostima i kvaliteti njihove međusobne komunikacije ovise svi ostali procesi. Potrebno je IM-u osigurati mogućnost kvalitetne radne komunikacije s načelnikom ili gradonačelnikom, poglavarstvom i pročelnicima radi suradnje u glavnim pitanjima života lokalnih uprava koji su od zajedničkoga interesa. Zakonom su definirane dužnosti vijećnika prema biračkom tijelu, ali nije definiran medij radne komunikacije. Takvo stanje onemogućava kontrolu te komunikacije, što rezultira njezinom svođenju na minimum, u većini slučajeva samo na komunikaciju pred izbore.

Pri snimanju komunikacija, protoka informacija i dokumenata treba uzeti u obzir:

- komunikaciju građana i vijeća
- međusobnu komunikaciju vijećnika
- komunikaciju vijeća i poglavarstva
- komunikaciju vijeća i uprave (pročelnika)
- komunikaciju vijeća i gradskih poduzeća i ustanova.

Poglavarstvo lokalne samouprave

Članove poglavarstva bira vijeće. Broj članova poglavarstva lokalne uprave ne može biti manji od sedam niti veći od trinaest. Članovi poglavarstva odgovorni su vijeću te ono može pokrenuti proceduru izglasavanja nepovjerenja. Iako je poglavarstvo, kao i vijeće, u svojoj biti u funkciji najširega biračkog tijela, njegova je najvažnija komunikacija orijentirana prema vijeću.

Istodobno, poglavarstvo svakodnevno komunicira s upravnim odjelima i službama u redovitu obnašanju svoje dužnosti, priprema prijedloge općih akata, obavljanja i osiguravanja provođenja odluka, usmjeravanja djelovanja upravnih tijela, nadziranja rada, upravlja nekretninama i pokretninama i sl.

Postoji i povremena komunikacija poglavarstva sa županijskim tijelima i predstavnicima, kao što su sjednice poglavarstva na kojima se podnose godišnja izvješća, ali je frekvencija te komunikacije zanemariva i ne zahtijeva posebnu analizu.

Pri snimanju komunikacija, protoka informacija i dokumenata treba uzeti u obzir:

- komunikaciju vijeća i poglavarstva
- komunikaciju unutar poglavarstva
- komunikaciju poglavarstva upravnih odjela i službi
- komunikaciju poglavarstva i građana.

Upravni odjeli i službe

Sa stajališta organizacije i informacijskog menadžmenta ovo je najzahtjevniji dio LS-a jer osim "unutrašnjih" vertikalnih i horizontalnih komunikacija većina odjela ima izravne vanjske radne komunikacije sa stanovništvom lokalnih uprava. Upravu su organizirali upravni odjeli i službe. Odjelima upravljaju pročelnici. Pročelnike imenuje poglavarstvo na temelju javnih natječaja. Pročelnici su stručne osobe koje ostaju na istim pozicijama i tijekom više političkih promjena, ako udovoljavaju kvalitetom obavljena posla.

Vertikalna je komunikacija usmjerena prema vijeću, a sastoji se od obrade materijala za sjednice vijeća te pripreme prijedloga rješenja i odluka. Komunikacija je s poglavarstvom šira i na dnevnoj osnovi. Poglavarstvo ostvaruje strateške programe, a u razmatranje uzima prijedloge odjela i službi.

Pri snimanju komunikacija, protoka informacija i dokumenata treba uzeti u obzir:

- komunikaciju UO-a i vijeća
- komunikaciju UO-a i poglavarstva
- komunikaciju UO-a i drugih UO-a
- komunikaciju UO-a i poddjela
- komunikaciju unutar UO-a
- komunikaciju UO-a i građana.

Načelnik i gradonačelnik

Nositelj je izvršne vlasti načelnik ili gradonačelnik kojega za sada bira vijeće. On obavlja poslove koje mu određuje statut lokalne uprave. Osoba na toj dužnosti mora biti iznimno dobro informirana o svim događajima, komunalnim, socijalnim i gospodarskim problemima, o stanju i životu građana. Zato je posebno važno svim podsustavima lokalne uprave uspostaviti direktne komunikacijske kanale s građanima. U velikoj mjeri gradonačelnik može utjecati na pravce razvoja i mobiliziranje svih pozitivnih snaga lokalne uprave. Jedna je od glavnih zadaća gradonačelnika, kao i općinskoga načelnika, voditi brigu o materijalnim pretpostavkama za rad lokalne uprave. To znači utvrditi raspoloživu imovinu i staviti je u ekonomsku funkciju. Važna je funkcija osigurati prepoznatljivost i identitet lokalne uprave. Pri tim je poslovima od neprocjenjiva značaja dobro strukturirana informatička podrška kao i upućenost osobe na toj poziciji u njezinu uporabu.

Načelnik kao i gradonačelnik upravlja poglavarstvom lokalne uprave i surađuje s političarima u vijeću lokalne uprave. Prema tome i vertikalne komunikacije moraju biti predviđene i projektirane informacijskim sustavom.

Pri snimanju komunikacija, protoka informacija i dokumenata treba uzeti u obzir:

- komunikaciju gradonačelnika i građana
- komunikaciju gradonačelnika i vijeća
- komunikaciju gradonačelnika i poglavarstva
- komunikaciju gradonačelnika i UO-a
- komunikaciju gradonačelnika i medija
- komunikaciju gradonačelnika i svijeta.

5. PODSUSTAV - PROSTOR I OPREMA LOKALNE UPRAVE

Županije, gradovi, a katkad i općine dislociraju svoje uprave na više lokacija. Nekoliko objektivnih razloga vodi takvoj organizaciji rada: smještaj imovine kojom raspolažu, smještaj urbanih i poslovnih središta itd. Fizička udaljenost nekih ureda unutar određene dužnosti ponekad je mjerljiva u kilometrima što u klasičnoj organizaciji za građane i LS rezultira satima izgubljena vremena. Jedna je od zadaća informacijskog menadžmenta suvremenim tehnologijama uspostaviti radnu komunikaciju i protoke informacija i dokumenata koji će prevladati organizacijske i lokacijske nedostatke.

Lokalne samouprave koje svoje urede smještaju na područje više naseljenih mjesta imaju još veću potrebu za uvođenjem modernih IM tehnologija.

Više općina, gradova i županija mogu se dogovoriti o zajedničkom obavljanju nekih poslova. Tada se radi poseban sporazum zainteresiranih jedinica. To je često dobro rješenje za organizaciju poslova od zajedničkog interesa jer omogućuje zajedničko financiranje i efekt sinergije. Takvi projekti i suradnje zahtijevaju prije svega informatičku podršku na uspostavljanju direktnih i efikasnih radnih komunikacija te potrebu uključivanja IM-a od samog početka organiziranja radnih procesa.

Suradnja gradova uređuje se posebnim međusobnim sporazumima. Suradnja se može odvijati i putem udruženja gradova. Veći gradovi mogu imati i posebne službe za suradnju što uključuje i međunarodne kontakte. Ta bi suradnja trebala u samom početku planirati projektiranje informatičke podrške.

U isto vrijeme kada se radi snimka prostorne organizacije rada, treba snimiti i kvantitativno i kvalitativno stanje informatičke opremljenosti po pojedinim lokacijama. U tom smislu zanimaju nas stanje hardvera i softvera, operativne mogućnosti i mogućnosti umrežavanja.

Snimanje stanja treba uključiti sljedeće elemente:

- lokaciju upravnih zgrada, smještaj ureda i radnih mjesta
- smještaj distanciranih odjela u GČ-ima i MO-ima
- informatičku opremljenost ureda i radnih mjesta
- kvalitetu postojeće informatičke opreme: kompjutori (hardver i softver)
- postojanje mreže i njezinu kvalitetu.

6. PODSUSTAV - STANOVNICI LS-a

Podsustav od kojeg sve počinje procesom odlučivanja i izborima, koji nosi teret provedbe gospodarskoga razvoja, zahtijeva kvalitetnu interakciju sa svim podsustavima lokalne uprave. U konačnici o toj komunikacijskoj interakciji ovisi opstanak i razvoj demokracije. Komunikacija građana i LS-a u svojoj osnovi ima dva različita procesa:

- **Prva je komunikacija striktno poslovna.** U njoj građani imaju ulogu vanjskoga klijenta te zahtijevaju određene usluge od LS-a. IM ovdje treba ostvariti kvalitetan, brz i transparentan poslovni odnos. Sustav mora omogućiti brzo i efikasno pružanje usluga od strane LS-a. Komunikacija o kojoj je ovdje riječ jest radna komunikacija uslužnih radnih mjesta, odjela i službi LS-a s građanima.
- **Druga je komunikacija upravljačka.** Građani - porezni obveznici jesu oni koji daju mandat i posao određenoj administraciji koju plaćaju porezom; iz tog razloga imaju pravo određivati pravce razvoja, nadzirati rad uprave i prema potrebi obavljati korekcije. To je upravljačka komunikacija građana usmjerena prema vijeću, poglavarstvu, gradonačelniku i odjelima uprave.

S polazišta potreba IM-a i krajnjih korisnika - građana, potrebno je razumjeti organizacijski i zakonski put kojim je omogućeno sudjelovanje stanovnika u odlučivanju. Stanovnici gradova i općina na neposrednim izborima biraju svoje predstavnike u gradskim i općinskim vijećima. Osim sudjelovanjem u izborima za predstavnička tijela, građani mogu odlučivati o lokalnim poslovima putem referendumima i mjesnoga zbora građana.

Građani mogu raspravljati i davati prijedloge općinskom vijeću na koje ono mora odgovoriti u roku od najviše tri mjeseca. Građani mogu podnositi pritužbe i prigovore na rad upravnih tijela ili drugih organa lokalne samouprave. Mjerodavno tijelo mora odgovoriti u roku od 30 dana. Mora se osigurati evidencija pritužbi, a svi odgovori moraju biti javno objavljeni.

Mnoge lokalne samouprave imaju dobre namjere i žele zajedno s građanima:

- određivati pravce i planove svoga razvoja
- kreirati proračun
- određivati prioritetne projekte
- omogućiti transparentnu kontrolu proračuna, projekata, upravljanja imovinom i financijama
- omogućiti transparentan rad vijeća, poglavarstva odjela i administracije.

Međutim, odnos s građanima klasičnim metodama bez cjelovitog informacijskog sustava ima niz nedostataka. Prije svega, radi se o sporosti klasičnih radno-komunikacijskih medija, a zatim o nemogućnosti uključenja relevantnoga broja građana u navedene procese, putem istih medija. Komunikacija u svojoj biti podrazumijeva istodobno dvosmjernan protok informacija. Klasični sustavi uglavnom podržavaju razmjenu informacija u dva odvojena jednosmjerna procesa: prvi od LS-a prema građanima, drugi od građana prema LS-u, što znači da komunikacija u teorijsko-znanstvenom smislu te riječi ne postoji. Uz organizacijske nedostatke i sporost metoda pojavljuje se i ljudski čimbenik kao generator pogrešaka i usporavanja procesa. LS, koji je prisiljen raditi klasičnim metodama, sav teret odgovornosti uprave i vlasti svaljuje na svoja leđa. Usto, apsolutno je nemoguće optimalno postavljanje organizacije rada na objektivnim osnovama.

Snimanje ovoga podsustava treba kvantificirati sliku obiju vrsta ovdje navedenih komunikacija, tj. poslovne komunikacije i upravljačke komunikacije.

ANALIZA

7. CILJ I METODOLOGIJA ANALIZE

Cilj je ove faze formiranje integralne slike i stanja postojećega sustava na osnovama prethodno prikupljenih informacija i kvalitativne analize prednosti i nedostataka u obliku kvantificiranih statističkih pokazatelja.

Sustavna će analiza prikazati cjelovit sustav sa svim postojećim podsustavima. Sustav treba biti prikazan sa svim ulaznim i izlaznim elementima i unutrašnjim procesima. Unutrašnji i vanjski podsustavi prikazani su s međusobnim vezama i njihovim međuovisnostima. Sve funkcije, kao što su poslovne komunikacije, unutrašnje poslovanje i protoci dokumenata, tijekom informacija kao i nosači pojedinih komunikacija, moraju biti specificirane i prikazane. Statistička analiza s jedne strane kvantificirano prikazuje međuovisnosti i pokazuje uska grla informatičkoga protoka u sustavu te, s druge strane, organizacijski neiskorištene resurse. Analiza jasno razgraničava resursima pokrivene i nepokrivene kao i pozitivne (uspješne) od negativnih (neuspješnih) organizacijskih dijelova podsustava u sustavu kao cjelini.

Modeliranje idealnoga sustava je projekcija funkcioniranja modela u projiciranim idealnim uvjetima, odnosno uz projiciranje gotovo neograničenih resursa. Podrobno poznavajući sustav, podsustave i njihove elemente, dinamiku međuovisnosti i protoka, lako možemo maksimalizirati njihove funkcije i pretpostaviti uvjete u kojima bi oni savršeno obavljali svoje funkcije. Takav zamišljeni savršeni idealni model projiciramo u kvantificiranim informacijama. Trostruka je uloga tih idealnih veličina. Prva je da nam on služi kao pretpostavljeni cilj koji planiramo ostvariti u dužem vremenskom razdoblju, koji nećemo i ne moramo nikada ostvariti u cjelini, ali mu se možemo neprestano približavati. Drugo, poslužit će nam u konkretnoj gap analizi kada budemo uspoređivali trenutačno stanje sustava na temelju snimljenih informacija i projiciranoga idealnog stanja sustava. Razlika "gap" pokazat će nam gdje se trenutačno nalazimo s našim organizacijskim, funkcionalnim i informacijskim sustavom. Treću ulogu model idealnoga sustava ima kao pomoćni model u formiranju integralnoga informacijskoga modela.

8. TIJEK INFORMACIJA - DINAMIKA SUSTAVA

U širem smislu tijek je informacija protok svih vrsta informacija i komunikacija unutar sustava, na razini podsustava i u odnosu sustava i drugih vanjskih sustava. Tu ulaze protoci svih vrsta dokumenata, direktna i indirektna komunikacija i prijenos jednostavnih neoblikovanih informacija, na svim nosačima informacija i informacijskim kanalima u poslovnom procesu.

Analiza svih protoka pokazala nam je da se tijek takvih informacija u lokalnim samoupravama može svesti na pet osnovnih funkcija:

1. Funkcija upravljačkog poslovanja, organiziranja, rukovođenja i odlučivanja unutar same organizacije LS-a - podrška radu i komunikaciji poglavarstva, gradonačelnika i upravnih službi po horizontalnoj i vertikalnoj liniji.
2. Funkcija uslužnoga djelovanja LS-a prema vanjskim klijentima i građanima: komunikacija poglavarstva, upravnih službi, načelnika i građana.
3. Funkcija informiranja cjelokupne javnosti: komunikacija svih tijela LS-a s javnošću.
4. Funkcija povratnih informacija kao osnove za razvoj i reguliranje sustava LS-a: komunikacija građana prema svim tijelima LS-a.
5. Funkcija procesa šireg upravljanja odlučivanja u cjelini od strane stanovnika: komunikacija biračkoga tijela, vijeća, poglavarstva, upravnih službi i gradonačelnika.

9. ZAJEDNIČKA OBILJEŽJA SUSTAVA LS-a

Rezultati analize u nekoliko većih LS-a koje smo obuhvatili programom suradnje pokazali su mnogobrojne sličnosti.

U upravljačkoj funkciji procesa odlučivanja, tijek je informacija periodičan i neintegriran, rijetko praćen softverskom podrškom organizacijskih i ekspertnih sustava. Stoga se ekspertne analize traže od vanjskih stručnjaka i to u pravilu nakon donesenih strateških odluka.

Vođenje i administrativno unutrašnje poslovanje u većini je lokalnih samouprava informatički i organizacijski najkvalitetnije riješen podsustav. U manjim i većim LS-ima postoji dobra hardverska i softverska podrška te funkcije i više ili manje kvalitetno umrežavanje. Nedostaci su nepovezanost različitih informacijskih sustava i nepostojanje integralnoga radno-komunikacijskoga sustava za cijeli administrativni podsustav; zbog toga ne postoji mogućnost kontrole i optimiranja rada ovih funkcija i podsustava.

Funkcija uslužnoga djelovanja LS-a prema građanima pokazuje velike nedostatke gotovo u svim lokalnim samoupravama iako je organizacija službi često različito riješena od odjela do odjela pa i učinkovitost funkcije varira. Katkad se u istoj lokalnoj samoupravi može vidjeti stručno riješena organizacija radne funkcije u jednoj službi, a istodobno je uočljiv nedostatak organizacije rada u drugim službama. Ta informacija govori o nedostatku kvalitetne razmjene znanja unutar LS-a. U cjelini, funkcija je riješena klasičnim metodama uz minimalnu podršku informatičke tehnologije.

Funkcija informiranja građana i cjelokupne javnosti pokazuje najveću različitost u praksi LS-a i to od svakodnevne informiranosti putem medija od strane posebno organiziranih službi i službenika do potpunoga zanemarivanja te funkcije u pojedinim lokalnim samoupravama. Oglasne ploče, službeni glasnici i povremene objave u medijima uglavnom su metode i instrumenti ove vrste komunikacija većine lokalnih samouprava. Iskorištavanje interneta kao najefikasnijeg medija u realiziranju ove funkcije prepoznaje se i polako uvodi u proces rada u obliku web-stranica i portala LS-a.

Funkcija povratnih informacija kao osnove za razvoj i reguliranje sustava LS-a uglavnom nije obuhvaćena elektroničkom tehnologijom, niti je organizacijski strukturirana na način koji bi udovoljio upravljačkoj funkciji građana i razvoju LS-a. U većini slučajeva, svoje potrebe, ideje i žalbe građani imaju pravo pismenim ili usmenim putem uputiti na adresu vijeća, poglavarstva, upravnih odjela i načelnika te čekati odgovor.

Analiza govori i o nizu sljedećih potreba:

- potreba za širim pristupom u smislu integriranja sustava za prikupljanje i prezentaciju informacija o svim organizacijama unutar LS-a (gradskim poduzećima, gospodarstvu, zdravstvu, udrugama itd.);
- potreba za mjestom kontakta (realnim ili virtualnim) građana i LS-a u smislu generiranja ideja, pokretanja projekata za dobrobit cijele zajednice;
- potreba za jednostavnim medijem putem kojeg se mogu obavljati funkcije generiranja, testiranja i odlučivanja o pravcima razvoja i novim programima i projektima;
- potreba za istraživačkom komunikacijom s građanima u smislu održavanja jasne i pravovaljane slike o LS-u i vrednovanju rada LS-a;
- potreba za integriranim radno-komunikacijskim transparentnim medijem putem kojeg će biti omogućena optimalizacija unutrašnje organizacije rada LS-a.

Informatički bi input, uz organizacijske korekcije, povećao učinkovitost i ubrzao promjene LS-a. U cjelini se potrebe građana za uslugama LS-a i razvojem djelotvornosti te funkcije prepoznaju, ali potreba LS-a za upravljačkim inputom građana očituje se povremeno i nije prihvaćena u punom smislu.

III PROJEKTIRANJE

1. SINTEZA ISTRAŽIVANJA I PROJEKTIRANJE OSNOVA INFO SUSTAVA

Cilj je ove faze projektiranje sustava koji će pri implementaciji imati mogućnosti optimalnog iskorištenja aktivnih resursa LS-a, učinkovitoga uključivanja još neiskorištenih resursa i mogućnost univerzalnoga implementiranja. Faza Projektiranja sinteza je svih spoznaja o sustavu i projiciranje razvoja u pravcu iskorištavanja postojećih i novih tehnologija.

Nakon što smo u prethodnoj fazi Analize dobili jasnu predodžbu o stanju i funkcionalnosti pilot-sustava, prilazimo projektiranju optimalnoga modela koji će organizacijski pokriti sve realne pod-sustave i koristiti postojeće resurse te ukupne mogućnosti lokalnih samouprava. Ako se radi o primjeni na samo jedan sustav, odnosno jednu lokalnu samoupravu, model koji može na optimalan način koristiti resurse i udovoljiti svim prethodno definiranim ciljevima bio bi i posljednja faza u kreiranju novog IM sustava.

Naš je cilj bio kreirati model koji će imati odlike univerzalnoga, deduktivnog modela i koji će se s jednakom učinkovitošću primjenjivati u svim upravama i LS-ima. Nakon projekcije optimalnoga modela u nekoliko lokalnih samouprava, prešli smo na projektiranje integralnog modela, primjenjivog na sve LS-e. Integralni je model u sebi morao sadržavati sve elemente idealnog modela koji, temeljen na posljednjim tehnologijama, podržava i određuje sve vrste rada i komunikacija na svim podsustavima i koji je u stanju udovoljiti svim potrebama sustava. S druge strane, integralni je model morao poštovati mogućnost optimiranja rada i iskorištenja postojećih resursa na temelju elemenata optimalnoga modela. Uzimajući u obzir organizacijsku različitost svake lokalne samouprave, novim smo modelom morali postići automatiziranu fleksibilnost i prilagodljivost u svakoj implementaciji. Nakon preciznog definiranja svih podsustava integralnoga modela, slijedi izrada točno određenih radnih funkcija podsustava i izrada definiranih algoritama procesa. Kad su algoritmi i radni procesi podsustava u svim koracima definirani, ulazimo u posljednju fazu projektiranja tj. programiranja i kodiranja softvera sa svim predviđenim funkcijama modela.

2. RAZLIČITI INFORMACIJSKI MODELI

U odnosu na opseg i podršku osnovnih organizacijsko-radnih funkcija u sustavima uprava i LS-a, u njima su primijenjena tri bitno različita informacijska modela. Svi su modeli određeni kvalitetom i iskoristivošću triju uvjetnih elemenata: prostorom, područjem djelovanja i opremom (hardverskom i softverskom podrškom) pojedinih dijelova i sustava u cjelini. Primijenjena je softverska podrška element koji određuje raspon kvalitete od jednostavnih nekompatibilnih modela unutar sustava, preko umreženih u radnom smislu jednofunkcionalnih sustava, do sofisticiranih višenamjenskih složenih sustava.

Osnovni jednostavni modeli

Ti se modeli kreću u rasponu od najjednostavnijih sustava koji imaju osobine informatičke nepovezanosti radnih prostora, jednostavne kompjutorske opreme, često s primijenjenim raznovrsnim nekompatibilnim softverom. Ti su modeli posljedica nepostojanja strategije izgradnje informacijskih sustava i neplanskoga kreiranja sustava tijekom dužega razdoblja. Nešto složeniji modeli unutar ove skupine imaju umrežene pojedine podsustave najčešće u financijskoj funkciji. LS kupuje gotove proizvode poznatih softverskih tvrtki, a rjeđe naručuje izradu prilagođenih modela.

Funkcije koje podržavaju takvi informacijski modeli kreću se u rasponu od bazične podrške unutrašnjem poslovanju, podrške upravljanju do podrške uslužnim poslovima LS-a. Rjeđe su primijenjeni financijski modeli koji služe i kao podrška odlučivanju.

Unutrašnji integralni modeli

To su modeli koji prije svega imaju jaču softversku podršku i temelje se na integralnom pristupu. Ti modeli imaju ostvarene sljedeće pretpostavke: a) kompjutorizaciju svih odjela uprave, b) lokalno umrežavanje podsustava LAN i c) intranet modele koji podržavaju radne komunikacije. Takvi integralni unutrašnji modeli omogućavaju bolju organizaciju posla, kvalitetan brz rad i znatne uštede novca. Učinkovitost je rada uprave u odnosu na primijenjene jednostavnije modele višestruko uvećana. Modeli podržavaju sve funkcije kao i jednostavni modeli, samo znatno efikasnije. Potpuna funkcija ovakvih modela dolazi do izražaja kada su uz radno-komunikacijske funkcije u intranet uključene i funkcije podrške odlučivanju.

Kao nedostatak navodimo nemogućnost elektronskoga poslovanja s vanjskim klijentima.

Integralni modeli intranet - internet

Intranet - internet modeli imaju razvojnu tendenciju kreiranja sveobuhvatnih modela. Oni uključuju cjelokupno unutrašnje poslovanje i vanjsku novu kategoriju elektronskoga poslovanja nastalu na osnovama svjetske mreže - interneta.

Elektronsko poslovanje ili e-biznis, prve su primijenile komercijalne tvrtke u nastojanju osvajanja novih tržišta i realiziranja većega profita sa što manje troškova. Poslovanje je u tom procesu evoluiralo od početnih marketinških aktivnosti, zatim ponude i prodaje proizvoda do neposrednoga radnog odnosa poslovnih odjela tvrtki s vanjskim korisnicima. Elektronsko poslovanje ima najveću stopu rasta od 40% na godinu. U 2001. godini, SAD i EU imali su, svaki za sebe, podjednak promet od oko 60 milijardi dolara u tom poslovnom mediju.

U razvojnom smislu e-biznisa druge su na potezu bile financijske ustanove. Te tvrtke, iako su se prema logici poslovanja uključile poslije, preuzimaju vodstvo u razvoju modela i u uvođenju ovoga medija. U RH je većina banaka putem interneta otvorila mogućnost elektronskoga poslovanja za svoje klijente.

Uprave se i samouprave posljednje uključuju u ostvarivanje koristi od ovog medija; do sada su se ograničile na otvaranje web-stranica i portala kao prvoga koraka u istom pravcu. Ovaj medij upravo njima može donijeti potpunu promjenu u funkciji i ulozi LS-a. Brzina i sveobuhvatnost medija može omogućiti ne samo direktno poslovanje s distance nego i potpuno preuzimanje funkcije razvoja od strane građana LS-a.

Projektirana veza intranet - internet jednoga sustava može omogućiti direktno poslovanje svakomu radnomu mjestu s vanjskim korisnicima, a u LS-u omogućuje ostvarenje svih pet navedenih funkcija u cjelini:

- Funkcija upravljačkog poslovanja, organizacije, rukovođenja i odlučivanja unutar same organizacije lokalne samouprave - podrška radu i komunikaciji poglavarstva, gradonačelnika i upravnih službi po horizontalnoj i vertikalnoj liniji.
- Funkcija uslužnoga djelovanja LS-a prema vanjskim klijentima i građanima: komunikacija poglavarstva, upravnih službi, načelnika i građana.
- Funkcija informiranja cjelokupne javnosti: komunikacija svih tijela LS-a s javnošću.
- Funkcija povratnih informacija kao osnove za razvoj i reguliranje sustava LS-a: komunikacija građana prema svim tijelima LS-a.
- Funkcija procesa šireg upravljanja odlučivanja u cjelini od strane građana: komunikacija biračkoga tijela, vijeća, poglavarstva, upravnih službi i gradonačelnika.

Informacijski sustav može biti kreiran istim alatima i biti sličan prethodnom modelu načinom upotrebe unutrašnje intranet funkcije, ali je po mogućnostima veći jer može posluživati veći broj unutrašnjih i vanjskih korisnika.

Unutrašnji integralni modeli

To su modeli koji prije svega imaju jaču softversku podršku i temelje se na integralnom pristupu. Ti modeli imaju ostvarene sljedeće pretpostavke: a) kompjutorizaciju svih odjela uprave, b) lokalno umrežavanje podsustava LAN i c) intranet modele koji podržavaju radne komunikacije. Takvi integralni unutrašnji modeli omogućavaju bolju organizaciju posla, kvalitetan brz rad i znatne uštede novca. Učinkovitost je rada uprave u odnosu na primijenjene jednostavnije modele višestruko uvećana. Modeli podržavaju sve funkcije kao i jednostavni modeli, samo znatno efikasnije. Potpuna funkcija ovakvih modela dolazi do izražaja kada su uz radno-komunikacijske funkcije u intranet uključene i funkcije podrške odlučivanju.

Kao nedostatak navodimo nemogućnost elektronskoga poslovanja s vanjskim klijentima.

Integralni modeli intranet - internet

Intranet - internet modeli imaju razvojnu tendenciju kreiranja sveobuhvatnih modela. Oni uključuju cjelokupno unutrašnje poslovanje i vanjsku novu kategoriju elektronskoga poslovanja nastalu na osnovama svjetske mreže - interneta.

Elektronsko poslovanje ili e-biznis, prve su primijenile komercijalne tvrtke u nastojanju osvajanja novih tržišta i realiziranja većega profita sa što manje troškova. Poslovanje je u tom procesu evoluiralo od početnih marketinških aktivnosti, zatim ponude i prodaje proizvoda do neposrednoga radnog odnosa poslovnih odjela tvrtki s vanjskim korisnicima. Elektronsko poslovanje ima najveću stopu rasta od 40% na godinu. U 2001. godini, SAD i EU imali su, svaki za sebe, podjednak promet od oko 60 milijardi dolara u tom poslovnom mediju.

U razvojnom smislu e-biznisa druge su na potezu bile financijske ustanove. Te tvrtke, iako su se prema logici poslovanja uključile poslije, preuzimaju vodstvo u razvoju modela i u uvođenju ovoga medija. U RH je većina banaka putem interneta otvorila mogućnost elektronskoga poslovanja za svoje klijente.

Uprave se i samouprave posljednje uključuju u ostvarivanje koristi od ovog medija; do sada su se ograničile na otvaranje web-stranica i portala kao prvoga koraka u istom pravcu. Ovaj medij upravo njima može donijeti potpunu promjenu u funkciji i ulozi LS-a. Brzina i sveobuhvatnost medija može omogućiti ne samo direktno poslovanje s distance nego i potpuno preuzimanje funkcije razvoja od strane građana LS-a.

Projektirana veza intranet - internet jednoga sustava može omogućiti direktno poslovanje svakomu radnomu mjestu s vanjskim korisnicima, a u LS-u omogućuje ostvarenje svih pet navedenih funkcija u cjelini:

- Funkcija upravljačkog poslovanja, organizacije, rukovođenja i odlučivanja unutar same organizacije lokalne samouprave - podrška radu i komunikaciji poglavarstva, gradonačelnika i upravnih službi po horizontalnoj i vertikalnoj liniji.
- Funkcija uslužnoga djelovanja LS-a prema vanjskim klijentima i građanima: komunikacija poglavarstva, upravnih službi, načelnika i građana.
- Funkcija informiranja cjelokupne javnosti: komunikacija svih tijela LS-a s javnošću.
- Funkcija povratnih informacija kao osnove za razvoj i reguliranje sustava LS-a: komunikacija građana prema svim tijelima LS-a.
- Funkcija procesa šireg upravljanja odlučivanja u cjelini od strane građana: komunikacija biračkoga tijela, vijeća, poglavarstva, upravnih službi i gradonačelnika.

Informacijski sustav može biti kreiran istim alatima i biti sličan prethodnom modelu načinom upotrebe unutrašnje intranet funkcije, ali je po mogućnostima veći jer može posluživati veći broj unutrašnjih i vanjskih korisnika.

Računalska oprema mora udovoljiti minimalnim zahtjevima u realizaciji uporabe funkcija modela. Modeli se temelje na lokalnoj mreži, unutrašnjoj serverskoj podršci i organizacijskoj prilagodivosti korištenju putem interneta.

Naš je cilj bio ući u projektiranje ovakvoga modela za LS.

3. WA MODEL - E-GOVERNMENT SUSTAV

World connected Application (WA) - model je projektiran sa svrhom da u cijelosti efikasno integri- ra LS i obavljanje svih pet navedenih funkcija, omogućavajući istodobno optimiranje njihovih međuovisnosti i organizacije rada. IT tvrtke nisu tržištu ponudile univerzalne e-government mo- dele elektronskoga poslovanja takve vrste za uprave i lokalne samouprave. Mnoge uprave i LS-i pronalazili su svoja individualna specijalizirana rješenja koja udovoljavaju nekima od navedenih funkcija, te su primjenjive na specifične uprave.

Novi operativni sustavi, podrška servera Windows 2000, ODBC standard u radu s bazama podata- ka, mrežne tehnologije i programski jezici visokoga ranga omogućili su kvalitetnu podršku za razvoj integralnih aplikacija s ciljem realiziranja intranet-internet e-poslovanja. Stoga smo se i mi odlučili za razvoj integralnoga rješenja primjenjivog u svim lokalnim samoupravama.

Prikaz 5. Podsustavi WA - E-government modela za uprave i lokalne samouprave

WA model intranet - internet strukturom radno-komunikacijski pokriva sve sustave i podsustave na području uprava, uključujući specifične zahtjeve i posebnosti pojedinih radno-komunikacijskih međuodnosa. Osnovni podsustavi u svim LS-ima jesu građani, gradska vijeća, poglavarstva, gradonačelnici, upravni odjeli sa svim podsustavima, gradske četvrti i mjesni odbori, javna poduzeća i organizacije pod direktnom nadležnošću uprava.

Lokalne su samouprave u procesu prepoznavanja vrijednosti elektronskoga poslovanja. Projektirani model ima za cilj mogućnost realizacije cjelokupnoga poslovanja s klijentima elektronskim putem. Model mora podržavati radnu komunikaciju građana s lokalnom samoupravom, internu komunikaciju, kao i rad s bazama podataka i izmjenu dokumenata. Svako uslužno radno mjesto mora imati svoj virtualni prostor i komunikacijski kanal kojim se uposlenik može bez posebne informatičke izobrazbe samostalno koristiti i obaviti posao s klijentom putem interneta. Jedan je od podciljeva i taj da zaposlenik LS-a ne mora fizički biti na svome radnome mjestu; on može s bilo kojega računala u svijetu ući u intranet sustav i koristiti se bazama podataka, obaviti svoj posao i pružati usluge klijentima koji se nalaze na nekom drugom mjestu.

Razvoj modela okrenutih vanjskoj internet komunikaciji poslovnih sustava LS-a kretao se od razvoja osnovnih web-stranica, preko portala do integralnih rješenja za cjelovito poslovanje LS-a.

4. CILJEVI RAZVOJA WA INFORMACIJSKOG MODELA

WA intranet-internet integralni model informacijskoga menadžmenta za upravu i lokalnu samoupravu ima dvije grupe ciljeva koji su postavljeni u strukturiranju osnovnih pet funkcija modela.

Prva je skupina ciljeva određena podržavanjem poslovnih funkcija i povećanom učinkovitošću i efektivnošću LS-a koji zajednički iniciraju gospodarski razvoj. Osnovna je uloga informacijskoga sustava u tvrtkama ili LS-u integracija svih podsustava, procesuiranje informacija i ostvarenje efikasne komunikacije na svim operacijskim razinama, uz koju ide podrška strukturiranih baza podataka, interne mreže i podaplikacija za protok dokumenata i drugih specijaliziranih aplikacija.

Gradsko vijeće, gradsko poglavarstvo i uprava ubrzanjem poslovanja i transparentnim pristupom relevantnim informacijama stvaraju uvjete za učinkovito poslovanje svih poslovnih subjekata na svome području, što potencijalnim investitorima, klijentima i građanima olakšava ulaganje na području LS-a.

Prikaz 6.

Ciljevi - gospodarski razvoj	Rezultati
Integriranje LS-a, gradskih četvrti, mjesnih odbora i gradskih poduzeća u jedan interaktivan informacijski sustav.	Unutrašnja efikasnost LS-a
Nova organizacijska struktura i protok informacija u svim odjelima i pododjelima, baze podataka u zajedničkoj uporabi i zasebnoj uporabi u LS-u.	Unutrašnja efikasnost LS-a
Poslovna komunikacija novih mogućnosti koja podržava virtualne sastanke, protok dokumenata i optimiranje organizacije rada.	Unutrašnja efikasnost i efektivnost
Pružanje izravnih usluga građanima i investitorima na distancu.	Unutrašnja i vanjska efikasnost i efektivnost
Pružanje informacija poslovnim subjektima, potencijalnim investitorima o transparentnom zakonskom okviru, uvjetima poslovanja, bazama podataka, tržišnim mogućnostima u višejezičnom formatu. LS kao tržišno mjesto.	Efektivnost i direktan poticaj gospodarskoga razvoja

Druga se skupina ciljeva odnosi na omogućavanje razvoja demokracije. Informacijski sustav modela definira i podržava temeljne parametre demokracije pružajući građanima mogućnost izravnoga utjecaja na strateške odluke zajednice. Povećanje demokracije uključuje potrebu potpuno transparentnog procesa upravljanja, zatim omogućavanje svakodnevnog sudjelovanja građana u radu lokalne samouprave. Za ostvarenje te skupine ciljeva model mora biti jasno strukturiran, brz, djelotvoran i dostupan javnosti, kako bi konstantne kvantitativne analize određivale pravce i otvarale mogućnost realizacije dnevne demokracije.

Prikaz 7.

Ciljevi - demokratizacija	Rezultat
Permanentna prezentacija funkcija, odgovornosti i zakonodavnih okvira LS-a građanima.	Transparentnost
Pravodobna prezentacija proračuna, projekata, regulativa, i odluka.	Transparentnost
Građanski transparentan input potreba, ideja, projekata, rješenja i smjera razvoja.	Sudjelovanje građana
Građanski transparentan input proračunskih prioriteta, prioritetnih projekata i kontrole u procesima provedbe, statistički kvantificiran.	Sudjelovanje građana
Građansko odlučivanje, vrednovanje rada i efikasnosti LS-a.	Maksimalan razvoj dnevne demokracije.

Uz navedene ciljeve model mora udovoljiti zahtjevnim tehničkim kapacitetima. Operacionalno, jedan model mora biti funkcionalan u radu jedne ili više uprava i LS-a. Unutar jednog LS-a, WA model može "priključiti" u operativno korištenje sva relevantna javna poduzeća, kompanije i sustave koji su važni za LS.

5. OSNOVNA FUNKCIONALNA STRUKTURA WA INTEGRALNOGA MODELA

WA informacijski model implementiranjem postaje složen informacijski sustav velikih radno-komunikacijski operativnih mogućnosti. Osnovna je struktura sustava projektirana u dvije funkcionalne cjeline: WA intranet informacijski sustav i WA internet informacijski sustav. Oba sustava imaju zasebnu unutrašnju strukturu, djelomično međusobno povezanu projiciranim radno-komunikacijskim funkcijama. Korisnički se pristup sustavima realizira putem zasebnih intranet i internet sučelja ili portala. Iz oba se portala granaju pristupi projektiranim organizacijsko-radnim funkcijama. Postavljanje organizacijskoga modela ima mogućnost otvaranja velikoga broja istodobnih radno-komunikacijskih kanala s korisnicima i mogućnost integracije velikoga broja radnih sustava. Opis elemenata bit će vidljiv u korisničkom opisu modela.

Intranet i internet portali višestruko su funkcionalno povezani. Najvažniji je podelement IIAT (Intranet-Internet Administration Transfer) odnosno fleksibilni komunikacijski kanali kojima ide protok informacija i radna komunikacija intranet-internet između unutrašnjih i vanjskih korisnika. Oba sustava funkcionalno su povezana na istom serveru i uključuju zajedničke komponente poput baza podataka, posebnih komunikacijskih komponenta i programskih funkcija.

- WA intranet sustav dizajniran je tako da pruža podršku internom administrativnom sustavu lokalne samouprave: odjelima i pododjelima, gradskim četvrtima, mjesnim odborima i javnim poduzećima.
- WA internet sustav sastoji se od podsustava koji omogućavaju interaktivno poslovanje s vanjskim korisnicima - građanima i investitorima.

Građani, investitori i drugi vanjski korisnici s jedne strane pristupaju radnoj komunikaciji putem WA internet portala, a zaposleni i drugi unutrašnji korisnici u LS-a pristupaju putem WA intranet portala razmjenjujući informacije, dokumente, aplikacije i slično.

Prikaz 8. Osnovna funkcionalna struktura WA modela

WA intranet sustav dopušta ulaz u niz sučelja putem Administrativno-radnih kanala na intranet portalu. Putem tih sučelja odvija se radna komunikacija s vanjskim korisnicima u WA internet sustavu, pod sučeljima odjela, pododjela i radnih mjesta.

Prikaz 9. Osnovni administrativni radno-komunikacijski kanal

Radni kanali ove vrste mogu se otvoriti za sve radne jedinice ili za sve odjele i pododjele unutar LS-a kao na sljedećem prikazu. Radna komunikacija uključuje izravnu komunikaciju svih radno-organizacijskih jedinica s vanjskim korisnicima, pristupe bazama podataka, direktne protoke dokumenata i višenamjenske indirektno komunikacije.

Prikaz 10. Osnovni WA informacijski sustav s internim i eksternim radnim komunikacijskim kanalima

6. FUNKCIONALNI ALGORITMI I PROGRAMIRANJE SOFTVERSKOG MODELA

Nakon određivanja svih potrebnih intranet i internet funkcija modela prema potrebama LS-a i potrebama vanjskih korisnika, slijedi faza funkcionalnoga povezivanja međuovisnih elemenata.

Prikaz 11. Intranet- internet funkcionalna međuovisnost

Određeni su zajednički podsustavi za održavanje interaktivnih funkcija radnih komunikacija, "administrativni transfer sustav". Višekanalni su komunikacijski transferi podijeljeni na "direktno", koji održavaju istodobnu komunikaciju, i na "indirektno", one kod kojih nije izražena potreba

ba za istodobnom dvosmjernom komunikacijom. Za potrebe intraneta projektiran je "automatski transfer sustav" kao podrška cjelokupnoj organizaciji rada u brznoj i efikasnoj radnoj komunikaciji. Hijerarhijski sustav baza podataka projektiran je za Access i SQL podršku i prilagođen putem ODBC sustava. Za sve te elemente programiran je originalan softver u višim programskim jezicima: C+, Visual basicu, ASP-u, dok su vanjski elementi dizajnirani u HTML-u.

7. OPERATIVNE MOGUĆNOSTI WA INFORMACIJSKOG MODELA

Prikaz 12. Operativne mogućnosti modela

Implementiran u regionalnim i lokalnim upravama, WA model postaje efikasan informacijski sustav s nizom **konkretnih mogućnosti**:

- **Integriranje radnoga sustava i optimiranje organizacije rada.** Uključivanje svih podsustava otvara mogućnost organizacijskog razvoja i optimalnog iskorištavanja svih radnih resursa i potrebne alokacije radi učinkovitosti rada.
- **"E-government". Elektronska uprava i lokalna samouprava - pružanje usluga i obavljanje posla s građanima s distance.** Svi upravni odjeli i sva radna mjesta imaju mogućnost samostalne direktne i indirektno komunikacije s korisnicima i obavljanja cjelovitog posla, razmjene dokumenata, aplikacija itd. **putem WA internet portala.**
- **"E-government" obavljanje cjelovite redovite djelatnosti i komunikacije s udaljenosti putem WA intranet portala** za gradske vijećnike, gradsku upravu i gradsku administraciju (pristup bazama podataka, direktnoj i indirektnoj višenamjenskoj komunikaciji). To je posebna pogodnost za gradske vijećnike koji nemaju radno mjesto unutar LS-a te su često dislocirani ili zaokupljeni drugim obvezama; ovim putem mogu obaviti svoje sastanke i poslove bez obzira na to gdje se nalazili. Otvorena je i mogućnost vijećnicima za realiziranje radne komunikacije s biračkim tijelom.

- **“E-government” - apsolutno pojednostavnjenje i ubrzanje svih internih komunikacija, sa- stanaka s distance i razmjene dokumenata.**
- **Sudjelovanje građana u svim fazama razvoja LS-a putem definirane stalne konferencije grada,** stalnih anketa, direktne internet komunikacije itd. LS može iskoristiti mogućnost tog medija da neprekidno prati potrebe, ideje i predložene projekte građana i definiranu volju putem anketa, te zajedno s građanima u interakciji izrađuje proračune prema realnim gospodarskim moguć- nostima. Vjerujemo da administracija koja vodi politiku LS-a na taj način ima velike šanse ostvariti povjerenje biračkoga tijela.
- **Mogućnost apsolutne i pravodobne transparentnosti.** Svi se važni autputi mogu trenutačno publicirati: proračuni, projekti, odluke i sl.

Od dana otvaranja WA informacijskog sustava građani se mogu putem interneta koristiti uslu- gama grada. Međutim, postavlja se pitanje koliko građana u pojedinim LS-ima ima pristup in- ternetu?

Trenutačno se u RH 970.000 ljudi koristi internetom, što je 21,5 % ukupne populacije, a činjenica je da taj broj svakodnevno raste. Usto nema gotovo niti jedne tvrtke, ustanove ni organizacije koja nije opremljena računalima s pristupom internetu; svi fakulteti i srednje škole imaju i dobro opremljene internet kabinete, a i osnovne su škole u procesu opremanja prema svojim moguć- nostima. Sve više kućanstava investira u kupnju opreme kako bi, ponajprije djeca, išla ukorak s trendom, no posljedica je da i roditelji prihvaćaju IT tehnologiju.

Uz to predlažemo da LS-i transformiraju gradske četvrti i mjesne odbore u informacijska središta koristeći se WA informacijskim modelom. Na taj način građani koji ne posjeduju svoju opremu mogu ne samo pristupiti modelu, nego i dobiti uslugu i upute od službenika u tim gradskim ure- dima. Druga ideja o korištenju koju podržavamo jest pristup građana modelu u brojnim nevladi- nim udrugama koje su gotovo sve dobro informatički opremljene. One udruge koje bi dopuštale pristup i građanima koji nisu njihovi članovi, gradska bi uprava mogla nagraditi povoljnijim ili je- ftinijim prostorom. Neke gradske uprave predviđaju postavljanje javnih ekrana “touch screena” na frekventnim mjestima u gradu preko kojih bi građani imali pristup modelu.

8. KORISNIČKA STRUKTURA WA INFORMACIJSKOGA MODELA

WA (World connected Application) je model koji je putem interneta povezan s cijelim informa- tiziranim svijetom. To korisnicima otvara mogućnost vremenski i prostorno širokoga pristupa informacijama. Istodobno, modelom je sadržajno pokriveno unutrašnje i vanjsko radno-komu- nikacijsko poslovanje lokalne samouprave. Sustavom su obuhvaćeni svi segmenti i podsustavi lokalne samouprave od građana, gradskoga vijeća, gradske uprave, administracije, vanjskih jedinica lokalne samouprave mjesnih odbora i gradskih četvrti te gradskih poduzeća.

Implementiran WA sustav otvoren je prema korisnicima putem dvaju ulaza. Unutrašnjim koris- nicima (djelatnicima odjela, mjesnih odbora, gradskih četvrti, javnih poduzeća, članovima poglavarstva i vijećnicima) korisnička se struktura otvara putem intranet portala kojemu pristupa- ju upisom svoga imena, prezimena i odabrane lozinke. Vanjski korisnici - građani (svi korisnici interneta) ne mogu pristupiti intranetu, ali imaju neograničen pristup korisničkoj strukturi internet portala.

9. KORISNIČKA STRUKTURA WA INTRANET SUSTAVA

Intranet korisnici podijeljeni su u četiri grupe pristupa, pomoću kojih svaka grupa korisnika može obavljati svoje poslovne funkcije.

Prikaz 13. Korisnički pristupi intranet sustavu

INTRANET PRISTUPI	PREDVIĐENI KORISNICI	AKTIVNI KORISNIČKI ELEMENTI	UPOTREBA
PRISTUP IV	SVI INTRANET KORISNICI	<ol style="list-style-type: none"> 1. Automatski transfer 2. Transfer dokumenata 3. Direktna komunikacija 4. Tri razine baza podataka 5. Unutrašnje konferencije 6. Adresar pretraživač 	UNUTRAŠNJE POSLOVANJE I KOMUNIKACIJA
PRISTUP III	INTRANET KORISNICI S ODOBRENIM PRISTUPOM OD STRANE PROČELNIKA ODJELA	<ol style="list-style-type: none"> 1. Obavijesti (odjela, pododjela ili radnog mjesta) 2. Djelatnosti 3. Radna komunikacija s klijentima 4. Dokumenti 5. Projekti 6. Adresar 7. Vodič poslova 	POSLOVANJE S VANJSKIM KORISNICIMA U IME ODJELA, PODODJELA ILI RADNOG MJESTA
PRISTUP II	KORISNICI DELEGIRANI OD STRANE GRADSKO UPRAVE ILI GRADSKOG VIJEĆA	<ol style="list-style-type: none"> 1. Novosti 2. Strukturirane stalne konferencije 3. Ankete 4. Direktna komunikacija s građanima 5. Projekti 6. Vodič poslova 7. Sustav glasovanja 8. Unutrašnje konferencije 9. Organizacijski monitoring 	ODNOS S VANJSKIM I UNUTRAŠNJIM KORISNICIMA U IME CIJELE UPRAVE
PRISTUP I	INFORMATIKA	<ol style="list-style-type: none"> 1. Otvaranje odjela i pododjela 2. Otvaranje radnih kanala 3. Upis unutrašnjih korisnika i njihovih pristupa 4. Izmjene simbola i drugih vizualnih elemenata 5. Automatski monitoring 	FUNKCIONIRANJE WA SUSTAVA

Nakon instaliranja sustava u upravama edukacija intranet korisnika provodi se specijalizirano prema razinama pristupa. Intranet korisnici pristupaju portalu s bilo kojega računala u svijetu uključenog u internet mrežu, što im otvara mogućnost obavljanja njihova posla s različitih lokacija.

Prikaz 14. Stranica pristupa intranet portalu

Svi se intranet korisnici prijavljuju uz upis lozinke nakon čega im se otvara njihova osobna stranica WA intranet portala. Intranet portal predstavlja raskršće za otvaranje brojnih elemenata putem zasebnih sučelja.

10. INTRANET KORISNICI S PRISTUPOM IV

Imaju pristup osnovnim intranet korisničkim elementima, kojima imaju pristup i svi ostali intranet korisnici višeg ranga pristupa. Elementi koji se koriste kreirani su za unutrašnje poslovanje i komunikaciju svih intranet korisnika. Osnovni su elementi:

- automatski transfer (ATS)
- transfer dokumenata (TD)
- direktna komunikacija
- tri razine baza podataka
- unutrašnje konferencije
- adresar pretraživač.

Dotadni su elementi prozor za "Novosti" LS-a upućene unutrašnjim korisnicima i izravan link na WA internet portal.

(ATS) ili automatski transfer

Na samom je intranet portalu funkcija (ATS) ili stranica automatskoga transfera projektirana radi maksimalnoga pojednostavnjenja prijenosa informacija, ubrzanja organizacije i održavanja virtualnih i klasičnih sastanaka. Taj je specijalizirani sustav jednostavniji od klasičnog e-mail sustava i u funkciji je bez exchange servera. Korištenje je funkcije krajnje pojednostavnjeno:

- korisnik upiše ili kopira informacije koje želi poslati u prozor na vrhu portala;
- nakon toga korisnik klikne na grupe korisnika (cijele službe ili odjele) ili samo na jednu osobu s liste "Primatelji", ovisno komu upućuje poruku;
- klikom na dugme "Pošalji" svi označeni unutrašnji korisnici dobivaju informacije u prozoru "Primljene poruke";
- poruke koje više nisu aktualne primatelj briše klikom na mjesto Obrisi.

Ta se funkcija koristi za transfer poziva na sastanke, kratke dogovore, za prijenos dnevnih redova sastanaka i pratećih informacija. Usto, sustav može biti korišten kao "oglasna ploča" za hitne i važne obavijesti cijeloj upravi jer u najkraćem mogućem roku svi zaposleni dobivaju poslanu poruku.

Transfer dokumenata (TD)

Transfer dokumenata upotrebljavamo ako želimo dostaviti dokument jednom ili više korisnika, a ne zadovoljava nas postavljanje dokumenta u bazu podataka dostupnu odjelu ili svim intranet korisnicima. TD koristimo uz automatski transfer, sljedećim postupkom:

- na browseru ispod prozora automatskog transfera odaberemo dokument koji ćemo poslati
- klikom na dokument on se upisuje ispod prozora
- kliknemo na grupe ili pojedince kojima želimo poslati dokument
- u prozor automatskog transfera upišemo poruku ako želimo i kliknemo pošalji.

Nakon što smo svoje kolege (unutrašnje korisnike) obavijestili o vremenu sastanka, i poslali im potrebne dokumente, možemo održati sastanak u obliku klasične chat komunikacije.

Direktna komunikacija - intranet sastanci

Direktni komunikacijski sustav (DK) standardni je "chat" program dizajniran u svrhu održavanja virtualnih sastanaka na svim razinama s jednim ili s više istodobnih sugovornika. DK je projektiran tako da se može ograničavati pristup sastancima internih korisnika na pojedine radne skupine vijećnika, poglavara i djelatnika, itd. U praktičnom smislu ovaj sustav zajedno s transferom dokumenata i stranicama automatskog prijenosa predstavlja koristan radni medij za prostorno udaljene

djelatnike. Djelatnici mjesnih odbora, gradskih četvrti i javnih poduzeća na taj su način jednostavno uključeni u radni sustav. Korist od sustava mogu imati vijećnici kao i članovi poglavarstva koji su često na putovanjima ili dislocirani zbog obavljanja drugih funkcija.

Prikaz 17. Intranet chat

Tri razine baza podataka

Upravljači baza podataka pojednostavnjuju arhiviranje te omogućavaju asinkroni pristup dokumentima na distancu. To omogućava službenicima i dužnosnicima rad od kuće ili s druge lokacije. Interni korisnici mogu, koristiti baze podataka za organiziranje svog posla, transfer i razmjenu dokumenata s drugim korisnicima. Baze podataka ograničene pristupima i podijeljene na:

- Zajedničke dokumente, kojima mogu pristupiti svi intranet korisnici. U ovu bazu se postavljaju dokumenti kojie trebaju i koriste svi djelatnici.
- Dokumenti odjela ili pododjela, kojima mogu pristupiti svi djelatnici tih odjela ključni su za obavljanje djelatnosti tog odjela i pružanje usluga, kao i za poslovne odnose među djelatnicima tog odjela. Ako primjerice poglavarstvo ovdje vodi dokumente o svojim sjednicama, nitko drugi osim njih ne može pristupiti istim dokumentima.
- Moji dokumenti, kojima može pristupiti samo osoba koja ih je organizirala i pohranila. Ovu bazu djelatnici koriste kako bi organizirali potpuno svoj posao jer nakon toga samo oni mogu pristupiti dokumentima. Iz te baze djelatnici mogu pružati usluge građanima s distance.

Nakon klika na željenu grupu, pritiskom na tipku unosa pohranit ćemo dokumente na server i omogućiti sebi ili drugima korištenje toga dokumenta s bilo koje lokacije. Pritiskom na jednu tipku interni korisnici (nakon logiranja uz lozinku) mogu odabrati i otvoriti dokument. Korisnici drugog i trećeg pristupa mogu se koristiti bazama podataka kod pružanja usluga vanjskim korisnicima putem internet portala. Kvalitetno strukturiranje baza omogućava efikasan rad na distancu.

Prikaz 18. Zajedničke baze podataka

Rad s dokumentima u intranet sustavu krajnje je pojednostavnjen i otvoren korištenju svim internim korisnicima.

Prikaz 19. Intranet dokumenti

Unutrašnje konferencije - indirektni komunikacijski sustav (IKS)

Indirektni komunikacijski sustav omogućava interne konferencije lokalne samouprave. Njime se otvara 24-satno virtualno mjesto u kome interni korisnici mogu sudjelovati u diskusiji i otvoriti nove teme kojima će se povećati učinkovitost ili riješiti problemi.

Prikaz 20. Interna konferencija

WCA PORTAL GRAD OSIJEK
INTRANET

WCA Intranet Konferencija
[Pretraživanje](#)

Prikaži teme od prošlih 100 dana

Zadnji put ste bili ovdje - 15.10.2002 13:04 Ukupno poruka : 9 , Ukupno korisnika : 2

Konferencija	Poruka	Posljednja poruka	Moderator
Intranet Osijek			
Tekuća problematika Ovaj forum je otvoren svima uposlenima	9	24.1.2002 17:05:29	Administrator
WCA Portal			

[Prikaži sve konferencije](#)

WCA 2001. The Urban Institute - Projekt Reforma Lokalne Uprave Financiran od USAID-a
Projektirao WCA model: Mijenko Šmat Tehnička obrada: Zoran Božićević

Adresar - pretraživač

Pretraživač adresara jedinice lokalne samouprave može pronaći i prikazati podatke o bilo kojoj osobi iz gradskoga vijeća, poglavarstva ili administracije. Interni korisnici mogu vidjeti informacije poput imena, prezimena, funkcije, odjela, zgrade, broja sobe, internoga telefonskog broja, broja telefaksa i e-mail adrese.

Prikaz 21. Intranet adresar

11. INTRANET KORISNICI S PRISTUPOM III

Prikaz 22. ulazno sučelje pristupa III

Pristup III odnosno intranet-internet administracijski transfer (IIAT) sustav je kreiran za poslovanje i pružanje usluga vanjskim korisnicima. Cijeli se posao obavlja na jednostavan način, bez posredovanja druge stručne službe ili osobe. Pristup III odnosno radni kanal IIAT može se otvoriti za svaki odjel, pododijel ili za svako radno mjesto, što ovisi o potrebama LS-a i projektiranoj organizaciji rada. Načela organizacije rada i postizanja najveće efikasnosti nameću praktična rješenja, odnosno da svako uslužno radno mjesto ima otvoren IIAT i samostalno pruža usluge građanima. Sustav omogućava svakom internom korisniku rad bez prethodnoga specijaliziranog tehničkog znanja. Korisnik s dodijeljenim pristupom ima na svojoj osobnoj intranet stranici dugme Administracija. Jednim se pritiskom na tipku aktivira IIAT administrativno sučelje. Korisnik III ima na raspolaganju sljedeće komponente u aktivnoj funkciji ovog pristupa:

Obavijesti

Na sučelju administracije korisnik IIAT-a klikne na link obavijesti. U otvorenom prozoru "Obavijesti" korisnik jednostavno upisuje sve potrebne informacije i nakon toga klikom na "pošalji" informacije se smještaju na stranicu obavijesti svoga radnog kanala na internetu i dostupne su svim vanjskim korisnicima. Sve se obavijesti slažu jedna ispod druge i jednim se klikom mogu obrisati kad postanu zastarjele. Korisnik III obavijesti koristi za pružanje generalnih informacija vanjskim korisnicima, na primjer o novim programima, promjenama djelatnosti, uputama o suradnji, radnom vremenu i sl.

Djelatnosti

Prikaz 23. Upis djelatnosti

Opis dokumenta	Samo naziv datoteke	Postavljanje na cenzur
Dokument1	Link1	Postavi dokument
Dokument2	Link2	Postavi dokument
Dokument3	Link3	Postavi dokument
Dokument4	Link4	Postavi dokument
Dokument5	Link5	Postavi dokument
Dokument5	Link6	Postavi dokument
Dokument7	Link7	Postavi dokument
Dokument8	Link8	Postavi dokument
Dokument9	Link9	Postavi dokument
Dokument10	Link10	Postavi dokument

Dobro opisana djelatnost odjela, pododjela ili radnog mjesta jedna je od najvažnijih informacija koje se mogu pružiti vanjskim korisnicima. Jasnoća u definiranju i jednostavnost upotrebe smanjuju učestalost informativnih komunikacija, lutanja vanjskim korisnicima i štede vrijeme nepotrebnih pojašnjavanja i zabuna. Iz tog razloga što kvalitetnije i konkretnije informacije korisnik III upiše u djelatnosti, to će više automatizirati dijelove posla i smanjiti frekvenciju osobnih dolazaka. Postupak je upisa jednostavan, korisnik III informacije upisuje prateći proceduru za upis djelatnosti i usluga koje odjeli pružaju građanima. Osnove su procedure: ime djelatnosti, opis djelatnosti, potrebni dokumenti za obavljanje navedene djelatnosti (usluge), aplikacije za obavljanje tog posla i attachment dokumenata. Nakon upisa klikom na "pošalji" djelatnost se smješta na listu i u isto vrijeme na internet, gdje je dostupna vanjskim korisnicima. U svakom momentu moguće je napraviti izmjene; klikom na dugme izmjene otvaramo istu stranicu i zatim ponavljamo postupak i mijenjamo neodgovarajuće informacije.

Radna komunikacija korisnika III i vanjskog klijenta

Radna komunikacija s klijentima asinkronična je, odnosno privremeno odgođena komunikacija. To znači da korisnik III, tj. osoba koja pruža usluge ne mora istoga trenutka i odgovoriti vanjskom korisniku, ali bi trebala to učiniti u primjerenom vremenu. Radna je komunikacija kreirana na ideji zamjene fizičkog dolaska vanjskog klijenta u upravu, virtualnim dolaskom. Klijent dolazi po uslugu i može dobar dio posla obaviti sam, pregledati što mu sve treba na popisu usluga i obavijesti, skinuti aplikacije i dokumente koje treba, može pronaći kojoj se osobi mora obratiti za određena područja i pitanja itd. Kad klijent ne razumije određene dijelove procesa i kad mu trebaju dodatna pojašnjenja ili dodatni dokumenti, on ulazi u radnu komunikaciju s određenim, odjelom, pododjelom ili radnim mjestom.

Građani upisuju svoje zahtjeve i pitanja u okvir za službenu komunikaciju s odjelima na internet sučelju odjela, a djelatnici odjela upisuju odgovore u svom sučelju. Nepotrebna pitanja i odgovore jednostavno uklanjaju tipkom "obriši".

Prikaz 24. Radna komunikacija s intranet strane

The screenshot shows a web browser window with the address bar displaying `http://www.osijek.hr/wca/intranet/Admin/apitanjaJ.asp?ured=25`. The page header includes the logos for "WCA PORTAL" and "GRAD OSIJEK" above the word "INTRANET". The main content area is titled "Pitanja i odgovori Ureda 25" and contains a form for submitting questions and answers. The form includes a "Pitanje" (Question) field, an "Autor" (Author) field, and a "Unos Odgovora" (Answer Input) section with a large text area. Below the text area are "Pošalji" (Send) and "Obriši" (Delete) buttons. At the bottom of the form, there is an "Ime" (Name) field and another "Odgovor" (Answer) field with an "Autor" (Author) field.

Dokumenti za vanjske korisnike

Na zahtjev vanjskog korisnika djelatnici odjela koriste intranet-internet sustav dokumentacijskog transfera i u nekoliko sekunda dostavljaju novi dokument, ili unaprijed postavljaju sve dokumente koje će vanjski korisnici trebati. Dokumenti su dostupni svim vanjskim korisnicima putem internet sučelja odjela, pododjela ili radnog mjesta. Procedura postavljanja polazi od:

- upisivanja vrste dokumenta: obrazac, odluka itd.
- imena dokumenta
- tehničkih značajki: veličina dokumenta i program kojim se dokument otvara
- browsa dokumenta, smještaja dokumenta
- jednostavna opisa kojim olakšavamo prepoznavanje vanjskim korisnicima
- pohranjivanja dokumenta; klikom na dugme "spremi", dokument je smješten na serveru i dostupan putem interneta.

Internet korisnici mogu prema potrebi 'skinuti' ili ispisati taj dokument. Model će u ovom dijelu imati svoju punu funkciju kad RH uvede mjerodavni elektronski potpis, tako da vanjski korisnici mogu odmah popunjeni elektronski dokument dostaviti upravi. RH je 2002. g. donijela zakon o elektronskom potpisu, koji još nije u primjeni.

Prikaz 25. Procedura postavljanja dokumenata na internet

Program Kultura financiranja u 2002. Program 2002.doc Projekti kulture koje financira Proračun Grada Osijeka u 2002. godini. [Obrisi](#) [Izmjeni](#)

Natječaj Javni poziv i Prijavnica Natječaj i Prijavnica - kultura se u Glasu Slavonije 3. kolovoza 2002.), te Prijavnica za sufinanciranje programa. Prijavnice se popunjavaju i prilažu uz ponude do 16. rujna 2003. godine. [Obrisi](#) [Izmjeni](#)

Korisnik s pristupom III može još koristiti funkciju "Projekti" i "Vodič poslova" kako bi svojim vanjskim korisnicima olakšao poslovni proces. Te su dvije funkcije u većini slučajeva korištene u ime cijele uprave i može ih se koristiti iz pristupa II, pa će biti opisane u pojašnjenju toga pristupa.

I da zaključimo, pristup III je projektiran kako bi u cijelosti podržao proces pružanja usluga virtualnim putem. Vanjski korisnici imaju mogućnost pristupa odjelu, pododjelu ili točnije osobi koja je odgovorna za određenu djelatnost. Prednost je takva pristupa radu i ta što se komuniciranje i svi procesi odvijaju transparentno.

U sljedećem koraku djelatnici odjela ili pododjela moći će zaprimiti zahtjeve koje su osobno autorizirali građani. Ta će komponenta biti aktivirana kada građani budu imali službeni elektronički potpis. Direktna je rezultat potpuna mogućnost obavljanja cijelog poslovanja elektroničkim putem. To će zaokružiti uporabu WA modela i kompletirati planiranu funkciju).

Dodatni je WA intranet element izravan link na WA internet putem kojeg interni korisnici mogu vidjeti rezultate svoje Intranet aktivnosti na Internet stranici.

12. INTRANET KORISNICI S PRISTUPOM II

Prikaz 26. ulazno sučelje pristupa II

Intranet pristup II projektiran je u dva podsustava; podsustav za optimiranje organizacije rada uprave i sustav za radno-stratešku komunikaciju u ime cijele uprave s vanjskim korisnicima. Vijeća, poglavarstva i drugi delegirani službenici dobivaju ovaj pristup iako i oni imaju pristup III za radnu komunikaciju. Pristup II virtualno je postavljen na osnovama ulaza upravljačkih informacija od strane građana, vanjskih korisnika koji su najšire glasačko i upravljačko tijelo uprave. Korisnici pristupa II u interakciji s njima kreiraju širu strategiju razvoja, kao i važne odluke o promjenama na području uprave. Pristup II ima sljedeće funkcije otvorene prema vanjskim korisnicima: novosti, strukturirane stalne konferencije, ankete, direktnu komunikaciju s građanima, projekte, vodič poslova i sustav glasovanja. Osim toga pristup II pokriva i funkcije usmjerene prema unutrašnjim korisnicima i optimiranju organizacije rada to su: organizacijski monitoring, unutrašnje konferencije i direktna unutrašnja komunikacija.

Novosti

Korisnik II putem ove funkcije objavljuje građanima važne informacije, kao što su; informacije sa sjednica, promjene u poslovanju s građanima, najave anketa, najave virtualnih sastanaka, objave natječaja, posebne informacije o promjenama na stranicama odjela itd. Korištenje je te funkcije krajnje jednostavno; novosti se upisuju u prozor za naslov i prozor za unos informacija i klikne se na dugme pošalji. Poslane novosti se u istom momentu pojavljuju na internet portalu u lijevom uglu. Zastarjele se informacije jednostavno obrišu klikom na dugme obriši. Korištenje je intranet novosti identično, samo što se objavljuju informacije namijenjene intranet korisnicima. Intranet se novosti objavljuju na osnovnim intranet stranicama u lijevom uglu svih intranet korisnika.

Prikaz 27. Novosti

Strukturirane stalne konferencije

Funkcija "Stalnih konferencija" virtualni je komunikacijski prostor projektiran radi pružanja inputa od strane vanjskih korisnika građana, međusobne komunikacije građana, komunikacije građana i uprave, kao i obrade tih informacija od strane unutrašnjih korisnika (uprave). U tehničkom smislu vanjski korisnici otvaraju konferencije, nove teme i sudjeluju u njima, a unutrašnji se korisnici koriste informacijama i administriraju konferencije. Jedinstven cilj "Stalnih konferencije" je suradnja građana i uprave u kreiranju prioriternih pravaca razvoja, proračuna, projekata kontrole itd. Predviđeni koraci "Stalnih konferencija" povezuju pet dijelova u cjelinu s jedinstvenim smislom, koji vode proces od prikupljanja informacija o postojećem stanju, generiranja novih ideja, rasprave i procjene kvalitete ideja, projekata i pravaca, spoznaje o mišljenju većine i određivanju budućih pravaca u skladu s donesenim odlukama.

Prvi su korak konferencije "**Potrebe i prijedlozi građana**"; na ovom mjestu vanjski korisnici građani upozoravaju na svoje probleme u širem funkcioniranju na području uprave. Problemi mogu biti osobni građanski problemi, u ulici stanovnika, gradskoj četvrti, gradu, u funkcijama uprave itd. Vijeće i uprave ove rasprave mogu koristiti kao izvor informacija o postojećem stanju i isto tako mogu pokretati nova pitanja i analize.

Drugi su korak konferencija "**Ideje - Rješenja - Projekti**". Nitko ne zna bolje od samih stanovnika u kakvu bi okruženju i uvjetima oni željeli živjeti. U ovom koraku građani međusobno te građani i uprava otvaraju i raspravljaju o idejama i praktičnim rješenjima pojedinih probleme u gradu. Ako se ovaj proces kvalitetno vodi od strane uprave, moguće je sve prijedloge zajednički analizirati i utvrditi optimalne i kvalitetne pravce. Svaka konferencija otvorena u razvoju prema određenom projektu može biti vođena kao zajednička SWOT analiza tj. mogu se utvrditi snaga, slabost, mogućnost i prijetnja u planiranju realizacije određene ideje. One ideje i rješenja koja dobiju jaču podršku građana i specijalizirane struke, unutrašnji korisnici (uprava) trebaju staviti na zajedničko vrednovanje u sljedećem koraku.

Treći korak "**Vrednovanje Rješenja ideja i Projekata**" Ovaj korak pripremaju unutrašnji korisnici tj. uprava. Na osnovi informacija iz prethodnih dvaju koraka uprava otvara ankete u cilju spoznaje mišljenja što većeg broja građana o predloženim opcijama i pravcima.

Četvrti korak "**Prioriteti grada**" U najboljoj namjeri kako bi osigurali razvoj na području uprave, građani, vijeće i poglavarstvo u interakciji određuju prioritete ostvarive u okvirima mogućeg proračuna. Nakon što su pregledali ponuđene Projekte, Ankete i Proračun, vođeni kriterijima gospodarskog napretka i povećanja kvalitete življenja na području uprave, u ovom koraku svi zainteresirani izražavaju svoje mišljenje o prioritetima i pravcima razvoja. Uz ovaj korak koristi se i funkcija elektronskog glasovanja koja će biti u funkciji nakon uvođenja elektronskog potpisa na razini RH.

Peti su korak konferencije i sustav glasovanja u kontrolnoj funkciji "**Vaša ocjena i sugestije**". Obje funkcije, provođenje dogovorenih planova u sklopu proračuna, kao i pružanje usluga građanima i funkcioniranje uprave, vijeća, poglavarstva i svih uposlenika uprave, na ovom mjestu od svojih glasača, građana očekuju sugestije za daljnji rad i konstruktivnu evaluaciju svojih dosadašnjih napora. Konferencije su posebno dobrodošle u komunikacijskoj vezi koja nedostaje između birača i njihovih delegata.

Odjel odnosa s javnošću ili neki drugi korisnici delegirani od vijeća i uprave administriraju konferencije, ankete i novosti vezane uz navedene aktivnosti. U tehničkom je smislu administriranje konferencija krajnje pojednostavnjeno; mogući su pregled, izmjena i brisanje svih konferencija i korisnika, što je katkad potrebno u smislu brisanja neozbiljnog sadržaja.

Ankete

Grad može u skladu s procesom u stalnim konferencijama ili iz potrebe spoznaje mišljenja građana o svojim idejama i temama otvarati ankete. Tehnički one se otvaraju u nekoliko minuta. Aplikacija korisnika vodi kroz proces. Upišemo ime ankete, opis problema koji istražujemo i opcije za koje će se građani opredjeljivati. Kliknemo u kućicu "aktivna" i pošaljemo anketu na internet portal. Ankete se automatski obrađuju i prikazuju rezultate grafički, kao i u apsolutnim i relativnim brojevima. Kada želimo, možemo isključiti aktivnost ankete i ostaviti je vidljivom za pregled i analizu ili ju možemo u potpunosti obrisati.

Prikaz 29. Ažuriranje anketa

Administracija djelatnosti ureda 1 - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Search Favorites Media

Address <http://www.osijek.hr/intranet/Admin/aankete.asp?izmjeni=9> Go Links >>

WCA PORTAL GRAD OSIJEK
INTRANET

Ankete

Unos Anketa

Naziv GSM naplata parkiranja

Opis Podržavate li plaćenje parkiranja putem mobilnog telefona ?

Aktivnost

Opcija1 Da

Opcija2 Ne

Opcija3 Da, trebalo je odavno to uvesti

Opcija4 Ne, više ću se koristiti starim načinom

Done Internet

Direktna komunikacija s građanima

Prikaz 30. Chat komunikacija s građanima

Gradski službenici i dužnosnici na portalu u "novostima" najavljuju vrijeme i teme održavanja virtualnog sastanka. Mogućnost izravne komunikacije s građanima koristi se u rješavanju i pojašnjavanju gradskih problema, promjena u strategiji itd. Za vrijeme takvih sastanaka, na stotine se građana logira, sudjeluje ili prati ovu komunikaciju. Isto tako veliko je zanimanje i drugih medija koji se uključuju kao promatrači te poslije objavljuju zanimljive dijelove i sažetke. S tehničke strane korisnik II ima samo dvije opcije "uključen" čime je komunikacija dostupna vanjskim korisnicima ili "isključen", što onemogućava otvaranje chata.

Projekti

Korisnici II koriste ovu mogućnost kako bi građanima prezentirali projekte, prikazali trenutno stanje projekta, proračuna projekta itd. Projektima se upisuje status: završen, u tijeku ili u planu, što građanima otvara mogućnost pregleda i sudjelovanja u procesima kontrole i odlučivanja, putem "Konferencija", "Anketa", "Glasovanja" i "Direktna komunikacije". Mogućnost objavljivanja projekata imaju i upravni odjeli uprava ako su oni nosioci određenog projekta. U tehničkom smislu korisnik II upisuje ime i kratak opis projekta, status projekta (završen, aktivan, planiran) i ako želi, prilaže projektnu dokumentaciju.

Prikaz 31. Postavljanje projekata

Vodič poslova

Šesta komponenta IIAT sustava je vodič poslova. Taj sustav korisnik II postavlja kako bi građanima omogućio precizno vođenje kroz administrativne procese u obavljanju određenih poslova, kao što su ishodovanje dozvola, kupnja prostora, zemljišta itd. Vanjski je korisnik precizno vođen kroz proceduru iz koraka u korak. Prateći što treba obaviti u pojedinom koraku, u kojem odjelu se on provodi, koje dokumente i priloge treba priložiti (uz mogućnost da ih odmah downloadira), koliko će vremena utrošiti za taj korak i slijedeći posebne napomene uz korake, proces vodi vanjskog korisnika do potpune realizacije posla. Tehnički je upis vodiča krajnje pojednostavnjen, Korisnik II najprije upisuje ime nove procedure, a zatim korake uz mogućnost mijenjanja redoslijeda koraka i izmjena svih detalja. Nakon dodavanja i svih dokumenata, klikom na dugme "spremi" procedure su spremljene na intranetu i objavljene na internet portalu.

Vodič poslova skraćuje vrijeme obavljanja poslova, razjašnjava često nepoznate detalje i služi kao podsjetnik ostalim djelatnicima uprave.

Sustav individualnog glasovanja

Sustav glasovanja još nije aktiviran u postojećim implementiranim modelima. Nakon uvođenja elektronskog potpisa na razini RH sustav će biti aktiviran uz četvrti i peti nivo "Stalnih konferencija" i znatno olakšati rad i istraživanje korisnicima II odnosno vijeću i upravi, jer će informacije dobivene tim putem imati veću vjerodostojnost od sadašnjih anketa.

Unutrašnje konferencije i interne novosti

Korisnik II administrira ove funkcije na isti način kao i vanjske konferencije i novosti. Razlika je samo u tome što se unutrašnje konferencije i novosti objavljuju na intranetu i što se njima koriste svi unutrašnji korisnici. Unutrašnji korisnici mogu sami otvarati teme za raspravu i rješavati organizacijske i druge probleme uprave.

Organizacijski monitoring

Organizacijskim i automatskim monitoringom korisnici II mogu pratiti efikasnost rada i efikasnost postavljene organizacije rada. Na osnovama statističkog praćenja poslovanja, vidljiva su "uska grla" kao i preveliko korištenje resursa u pojedinim podsustavima. Na tim osnovama moguće je optimiranje organizacije rada i još kvalitetnije planiranje organizacijskog razvoja. Organizacijski monitoring sustav bit će detaljnije opisan prilikom uvođenja, za sada je u modelima aktiviran samo dio automatskog monitoringa.

13. INTRANET KORISNICI S PRISTUPOM I

Prikaz 33. ulazno sučelje pristupa I

Intranet korisnici s pristupom I su Administratori prvoga ranga, zaduženi za funkcioniranje WA sustava u cjelini. Ovu funkciju obavljaju djelatnici informatičkog odjela. Zbog slabe informatičke pismenosti djelatnici uprava imaju tendenciju poslove iz drugih pristupa prebacivati informatičkom odjelu; takvom se praksom u potpunosti gubi smisao direktnog elektronskog poslovanja. Organizatori posla trebali bi iskoristiti znanje informatičara samo za edukaciju ostalih djelatnika i osigurati načelo da svatko radi svoj posao putem novog medija. Korisnici I otvaraju i zatvaraju radne kanale odjela, poddjela i radnih mjesta u skladu s promjenama u organizacijskim strukturama; oni upisuju sve unutrašnje korisnike postavljajući ih na njihovo organizacijsko mjesto i dodjeljujući im odgovarajući pristup i rang. Ako nije drugačije određeno, oni po potrebi mijenjaju vizualne elemente, simbole uprave, boje itd. U njihovoj je nadležnosti uključivanje i resetiranje automatskog monitoringa, a najvažniji je element održavanje funkcioniranja sustava, tj. osiguranje svih pretpostavki rada: LAN-a, servera, operativnog sustava, veza i protočnosti prema internetu itd.

Otvaranje odjela i poddjela

Korisnik I mora uvijek prvo otvoriti ured, a nakon toga radna mjesta u tom uredu. Procedura je otvaranja jednostavna; upisuju se kraći i duži naziv ureda, adresa ureda, sortiranje ili smještaj na listu ureda, nadured s liste, ako je predviđen organizacijskom shemom i na kraju pozicija vidljivosti na internet portalu.

ID ureda sustav upisuje automatski, a posebnu pozornost treba obratiti šifri sortiranja. Sortiranje ureda počinje od nulte pozicije, sortiranje mjesnih odbora i gradskih četvrti od 1001 do 1999, sorti-

ranje javnih poduzeća od 2001 do 2999. Pri izmjeni dugog naziva ureda potrebno je izmijeniti i pripadajući banner. Banner uvijek mora imati naziv oblika banneruX.gif, gdje je X id ureda, kako bi odmah bio u funkciji aplikacije. Nove bannere pripadajućeg naziva smještamo u folder "images" unutar aplikacije. Brisanje se ureda može i smije obaviti samo ako ured ne sadrži niti jednu osobu. Nakon brisanja ureda poželjno je obrisati i pripadajući banner. Svi se elementi upisa mogu ponovno upisivati i mijenjati klikom na "izmijeni". Prije brisanja ureda treba uposlenike preorijentirati na druga mjesta ili obrisati.

Prikaz 34. Administracija ureda

The screenshot shows a web browser window titled "Administracija Osoba - Microsoft Internet Explorer" with the address bar displaying "http://mijenko/intranet/Admin/auredi.asp". The main content area is titled "WCA PORTAL INTRANET" and "Uredi" (Edit). Below this is a form titled "Administracija ureda" (Office Administration) with the following fields and options:

- Naziv: [Text input field]
- Naziv Dugi: [Text input field]
- Adresa: [Text input field]
- Sortiranje: [Dropdown menu with "Za MO mora biti 1001-1999, za JP 2001-2999"]
- Opis: [Text area]
- Nadured: [Dropdown menu]
- Internet: [Radio buttons: "1 - ured se vidi na Internetu, 0 - ne vidi se na Internetu"]

Buttons "Pošali" (Send) and "Obrisi" (Delete) are located below the form. A warning box titled "Pažnja:" (Attention:) contains the following text:

Pažnja:
- Pri izmjeni dugog naziva ureda potrebno je izmijeniti i pripadajući banner. Banner uvijek mora imati naziv oblika banneruX.gif, gdje je X id ureda.
- Brisanje ureda se može i smije obaviti samo ako ured ne sadrži niti jednu osobu. Po brisanju ureda poželjno je obrisati i pripadajući banner.

Unos unutrašnjih korisnika

Unutrašnji su korisnici svi djelatnici uprave, ali ovisno o organizaciji sustava i mogućoj suradnji to mogu biti i djelatnici javnih poduzeća i drugih ustanova. Korisnika I aplikacija vodi kroz proceduru unosa; upisuju se ime i prezime, funkcija, sortiranje koje određuje poziciju na listi, jedan od četiriju pristupa, telefon, broj sobe, službena e-mail adresa, ured s popisa otvorenih ureda, djelatnost i određuje se pripadajuća lozinka za pristup intranetu. Jednostavna je izmjena i brisanje informacija. Informacije u svakom trenutku moraju odgovarati realnom stanju baze podataka iz kadrovskog odjela.

Informacije smještene u baze podataka očitavaju se na listi ispod aplikacije za unos, na intranet stranicama, radnom kanalu i adresaru, internet odjelu ili pododjelu, na internet listi odjela i velikom internet adresaru.

Izmjene simbola uprave

Izmjene simbola, boja i sličnih vizualnih elemenata najjednostavnije se obavljaju u Microsoft Front Page programu. Za samu obradu vizualnih elemenata mogu se koristiti Corel, Photoshop, Dreamweaver, Flash i drugi programi iste funkcije. Posebnu pozornost valja obratiti na to da kod postavljanja novih elemenata ostanu isti naslovi, kako se ne bi poremetila funkcionalnost aplikacije.

Automatski monitoring

Organizacija rada zahtijeva praćenje radnih procesa i korištenja raznih funkcija sustava. Ovisno o potrebi korisnika II ili upravno organizacijske strukture, dogovara se preuzimanje informacija automatskog monitoringa, njegovo resetiranje i ponovno uključivanje. Nakon spremanja informacija, resetiranje se izvršava direktnim ulaskom u aplikaciju; na Internet nivou u folderu "Baze". Otvara se MS Accessom baza WA.mdb i brojači se postavljaju na nultu poziciju.

14. VANJSKA KORISNIČKA STRUKTURA WA INTERNET SUSTAVA

Prikaz 36. prezentacijski portali

Tijekom višegodišnjeg rada s upravama razvili smo dva koncepta internet portala uprava s različitim namjenama. Paralelno implementirani koncepti zadovoljavaju sve e-government potrebe uprava. To su prezentacijsko-tržišni portal koji se projektira zasebno i radno-komunikacijski portal koji je sastavni dio WA sustava i ima nekoliko izlaznih elementata na prezentacijski portal.

Internet prezentacijsko-tržišni portal koji se postavlja kao početna stranica (home page) prezentira upravu u zem i širem okruženju. Naglasak je na vizualnoj atraktivnosti, preglednosti i višejezičnom prikazu informacija.

Prezentira se "Osobna karta uprave" i Uprava kao tržišno mjesto, neformalan odnos s korisnicima i postavlja se reprezentativan link ulaza na radno-komunikacijski WA portal. Prezentacijski portali nisu u potpunosti dinamički i interaktivni tj. nemaju ugrađene sustave za aktivnu obradu informacija. Prezentacijske portale obnavljaju i adaptiraju osobe stručne u web dizajnu tj. posrednici u protoku informacija.

“Osobna karta uprave” je višejezična prezentacija uprave prikazana na zasebnim stranicama koje se otvaraju putem linka s početne stranice uprave. Osnovne su kategorije:

- Zemljopisni smještaj uprave - taj se prikaz ovisno o mogućnostima uprave može razvijati od jednostavnih rješenja do GIS-a i instalacije videokamera na frekventnim mjestima u upravi.
- Povijest - prikaz treba prepustiti mjerodavnoj povijesnoj instituciji. U osnovi mogu biti dva prikaza: kratki informativni i potpuniji edukativni sa širim vizualnim podrškama i prezentacijama.
- Turizam - treba pripremiti generalni prikaz kao i link na kvalitetne turističke organizacije i web prezentacije, (cijelu turističku ponudu, ponude smještaja itd.).
- Kultura - link na sve kulturne institucije kao i generalni prikaz kulturne baštine i ponude.
- Znanost - link na sveučilište i sve znanstvene institucije i ustanove.
- Zdravstvo i stranica hitne pomoći - link na sve zdravstvene ustanove.
- Sport - generalni prikaz kao i link na sportske organizacije i klubove.
- Mediji - link na stranice svih medija na području uprave.
- Galerija slika - vizura uprave.

Uprava kao tržišno mjesto realizira se na pozicijama privlačenja investicija odnosno informiranja svih zainteresiranih strana o mogućnostima poslovanja i investiranja na području uprave. Osnovni je kriterij toga koncepta pružiti i prikazati što bolje tržišne uvjete i kvalitetno prezentirati postojeće potencijale. Cilj se realizira u sljedećim cjelinama i otvaranjem linkova na prezentacijskoj stranici uprave:

- Gospodarski uvjeti u kojima bi trebalo prezentirati poreznu politiku i investicijske uvjete, važne odluke vezane uz tržišne uvjete i gospodarstvo.
- Prezentacija gospodarstva, poslovnih zona, baza podataka svih firmi, gospodarske komore i ekonomsko-propagandne stranice zainteresiranih firmi na području uprave.
- Prezentacija svih gospodarskih potencijala.
- Planirane pravce razvoja na području uprave.
- Link prema službenim državnim stranicama.
- Link prema hijerarhijski nižim upravama na istom području.
- Vodič poslova koji vodi investitore u koracima prema formalizaciji i realizaciji određenog projekta i investicije (ugrađen je u WA model).

- Presentacija proračuna uprave.
- Presentacija projekata uprave.

Neposlovan odnos s korisnicima može se realizirati i na prezentacijskom portalu, ali dijelom i ulazom u interaktivne stranice ranog portala:

- Obavijesti - svim korisnicima u ime uprave
- Konferencije - direktan link na "Stalne konferencije" na WA portalu
- Stranice za NGO-e itd.
- Stranica za upis dojmova i upita prema upravi u cjelini
- Pozdrav načelnika, gradonačelnika, župana itd.

Prikaz 38. WA Radni portal

Radni portal - WA internet portal po svojoj je funkcionalnosti radno-komunikacijski, namijenjen uglavnom korisnicima na području LS-a. Naglasak je tog portala na funkcionalnosti, a ne na vizualnim efektima jer oni usporavaju radno-komunikacijske procese. Protok je informacija interaktivan i izravan, jer bez posrednika komuniciraju i odrađuju posao djelatnici LS-a i građani. Ulaz u informacijski sustav grada ograničen je na elemente koje grad smatra prioritetom. Dvije su osnovne skupine funkcija kojima se pristupa putem ovog portala; direktne radno-komunikacijske funkcije kojima rezultat rada ide prema vanjskom korisniku pružanjem usluga i komunikacijsko-upravljačke funkcije u kojima rezultat ide unutra prema upravi kreiranjem strategija razvoja itd.

Direktne radno-komunikacijske funkcije projektirane su u cilju cjelovitog pružanja usluga vanjskim korisnicima građanima od strane LS-a. U tu grupu funkcija ulaze: "Vodič poslova", radna sučelja svih odjela, pododjela, MO-a, GČ-a i javnih poduzeća, sa svim svojim radnim podsustavima.

Vodič poslova

Vodič poslova je prva korisnička funkcija koju bi građani u namjeri da realiziraju svoj posao u LS-u trebali posjetiti. Ako je kvalitetno napisan i održavan od strane unutrašnjih korisnika s pristupom II, vodič sadrži listu svih poslova koje građani mogu obaviti u LS-u, a katkad i više od toga, jer se procedure pojedinih poslova često šire na više i niže instance, državnu upravu i lokalnu samoupravu. Nakon pronalazjenja posla na listi, korisnik klikne na link i otvara mu se cijela procedura u koracima, koja navodi redni broj koraka, ime koraka ili faze, mjesto ili odjel gdje se obavlja navedeni dio posla, dokumente koje možemo "skinuti", a trebamo ih pri obavljanju iste faze, predviđeno vrijeme čekanja do rješenja te faze i pojedine napomene vezane uz istu fazu. Procedura u "Vodiču poslova" vodi do posljednjeg koraka u kojemu vanjski korisnik u cijelosti završava posao.

Radna sučelja odjela, pododjela i radnih mjesta

Radna sučelja tj. ulazi u sve odjele i pododjele, gradske četvrti, mjesne odbore i javna gradska poduzeća smještena su s desne strane WA internet portala. Vanjski korisnik ulazi u željeni odjel i otvara funkcije namijenjene ostvarenju elektronskoga poslovanja. Ulaskom u odjel korisnik ima na raspolaganju one informacije koje je navedeni odjel unaprijed pripremio u funkcijama: obavijesti, djelatnosti, pitanja i odgovori, dokumenti i adresar odjela. Ako su uredno prezentirane od strane djelatnika, u "Djelatnostima" korisnik saznaje koje usluge i poslove može obaviti u posjećenom odjelu. Nakon toga može pregledati koje su osobe odgovorne za navedene poslove i s kim će stupiti u poslovni odnos. Obavijesti i opis djelatnosti vode ga u poslovnom procesu i korisnik vjerojatno uzima tražene dokumente, sa stranica dokumenata. Ako na taj način nije došao do pravih informacija, korisnik stupa u komunikaciju i postavlja pitanja osobama koje rade u istom odjelu. Stranica komunikacije odnosno "Pitanja i odgovori" odjela predviđena je za konkretnu radnu komunikaciju, a ne za opće rasprave o pitanjima grada itd. Za tu vrstu komunikacija predviđene su "Stalne konferencije", radna sučelja vijeća itd. Nakon komunikacije s djelatnicima korisnik prima daljnje upute ili nove dokumente na stranici dokumenata. Ako osobe iz odjela ne odgovore u dogledno vrijeme, korisnik može u adresaru pronaći e-mail osoba odgovornih za isti posao i izravno ih kontaktirati, a ako i dalje ne uspije realizirati svoj posao, može se obratiti poglavarstvu ili vijeću, kao i otvoriti problem na konferencijama. Radna će sučelja biti u cjelovitoj radnoj funkciji nakon implementiranja elektronskog potpisa na nivou RH.

- Klikom na "URED" otvaraju se posljednje obavijesti upućene korisnicima usluga tog ureda.
- Klikom na "DJELATNOSTI UREDA" vanjski korisnik saznaje o aktivnostima i djelatnostima odabranog odjela, o potrebnim dokumentima za obavljanje pojedinoga posla s uredom i saznaje koji je djelatnik odgovoran za određeni posao.

- ADRESAR navodi sve kontakt informacije djelatnika toga ureda, što omogućuje izravnu komunikaciju s odgovornim djelatnikom.
- PITANJA I ODGOVORI jesu izravan komunikacijski kanal s odabranim odjelom putem kojeg se postavljaju pitanja i zahtjevi te dobivaju odgovori.
- DOKUMENTI su izdvojen prostor za dokumente koje ured pruža korisnicima za download. Djelatnici mogu na zahtjev korisnika, prema potrebi, u nekoliko sekunda postaviti novi dokument.

Prikaz 41. Pristup interaktivnom poslovanju s odjelom

Na prvoj stranici ureda vanjski korisnik saznaje posljednje aktualnosti vezane za poslovanje otvorenog ureda.

Svaki ured navodi sve svoje djelatnosti koje obavlja, opis svake djelatnosti, potrebne dokumente koje korisnici trebaju imati pri korištenju navedene usluge u sklopu djelatnosti i posebne napomene uz usluge. Treba obratiti pozornost na to da su djelatnosti opisane sažeto u smislu pružanja usluga građanima, a manje u smislu izvoda iz pravnog opisa djelatnosti.

Prikaz 42. Djelatnosti ureda

Prikaz 43. Pitanja i odgovori

U izravnoj komunikaciji s djelatnikom određenoga ureda građani obavljaju posao i dobivaju uslugu LS-a.

Prikaz 44. Dokumenti odjela

Vrsta	Naziv	Opis	
Odluka	Odluka o socijalnoj skrbi Grada Osijeka	Ovom odlukom utvrđuju se prava iz socijalne skrbi, uvjeti i način njihova ostvarivanja, korisnici socijalne skrbi i postupak za ostvarivanje istih prava	download
Odluka	Odluka o utvrđivanju visine mjesečnih prihoda temeljem kojih samac ili obitelj ostvaruju pravo na pomoć sukladno odredbama Odluke o socijalnoj skrbi Grada Osijeka	Ovom Odlukom utvrđuje se visina mjesečnih prihoda temeljem kojih samac ili obitelj ostvaruju pravo na pomoć za podmirenje troškova stanovanja, pomoć u prehrani, pomoć za njegu u kući, pogrebne troškove, pomoć za troškove javnog gradskog prijevoza, za besplatno ljetovanje djece iz socijalno ugroženih obitelji, besplatni topli obrok učenika u osnovnoj školi, poklon paketić za Božićne i novogodišnje blagdane za djecu iz socijalno ugroženih obitelji te pomoć za posebne programe u socijalnoj skrbi.	download
PROGRAM	PROGRAM JAVNIH POTREBA U SOCIJALNOJ SKRBI I ZDRAVSTVU U GRADU OSIJEKU U 2002. GODINI	U sklopu Programa javnih potreba u socijalnoj skrbi i zdravstvu u 2002. godini planirano je ostvariti slijedeće programe : 1. Program kontrole komaraca u Gradu Osijeku u 2002. godini 2. Program deratizacije u Gradu Osijeku u 2002. godini 3. Program socijalne skrbi u Gradu Osijeku u 2002. godini 4. Programske aktivnosti Hrvatskog Crvenog križa, Gradskog društva Osijek 5. Program psiho-socijalne pomoći u Gradu Osijeku u 2002. godini 6. Organiziranost i stanje skrbi o invalidnim osobama i potpora humanitarnim udrugama u Gradu Osijeku u 2002. godini 7. Udruge koje ostvaruju programelza djecu 8. Projekt "Osijek - zdravi grad" u 2002. godini 9. Sufinanciranje djelatnosti centra za prevenciju i liječenje bolesti ovisnosti u 2002. godini 10. Higijeničarska služba u 2002. godini 11. Javne potrebe u zdravstvu u 2002. godini	download

Adresar ureda

Prikaz 45. Adresar odjela

pročelnik	Zlata Halusek
Kontakt telefon	214-610
Adresa	Franjevačka 4
Soba	7
Kontakt	Upravni odjel za socijalnu skrb i zdravstvo
E-mail	zlata.halusek@osijek.hr
stručni suradnik	Mirjana Perkušić
Kontakt telefon	210-910
Adresa	Franjevačka 4
Soba	1
Kontakt	Upravni odjel za socijalnu skrb i zdravstvo
E-mail	mirjana.perkusic@osijek.hr

Na zahtjev građana i prema potrebi djelatnosti, ured postavlja dokumente na svoje sučelje s nazivom i kratkim opisom. Postupak je postavljanja dokumenata sveden na dva klika.

Adresar svakoga pojedinog odjela navodi odgovorne i stručne osobe te sve njihove kontakt informacije.

Implementacijom elektronskog potpisa u RH, sustav će pružanja usluga biti potpuno u funkciji. Vanjski će korisnici moći izravno aplicirati i realizirati uslugu u cijelosti elektronskim putem.

Komunikacijsko upravljačke funkcije

Ova se skupina WA internet funkcija odnosi na inute kojima građani kao porezni obveznici, birači i poslodavci mogu realizirati svoja zakonska prava i mogućnosti u određivanju strateških pravaca i politike razvoja na području svoje uprave. Građanima stoje na raspolaganju: radni kanali vijeća, gradske uprave, i "Stalne konferencije". Dodatni sustavi te funkcije jesu "Projekti uprave", "Proračun", "Obavijesti uprave", "Ankete", sustav za glasovanje i direktni komunikacijski sustav. Vođenje komunikacijsko-upravljačke funkcije u nadležnosti je unutrašnjih korisnika s pristupom II, tj. onih koji s građanima komuniciraju u ime grada. Taj je sustav podrobnije opisan u intranet pristupu II. Važno je da građani dobiju pravu informaciju o mogućnostima ovog sustava, stoga još jednom navodimo osnovne elemente i pristup s internet strane.

Vanjski korisnik može "ući" u strukturiranu "stalnu konferenciju grada" i dati svoj doprinos unutar pet odvojenih tematskih područja. Unutar svakoga područja građani mogu anonimno ili svojim imenom otvoriti nove teme za diskusiju ili sudjelovati u već otvorenim temama:

- analizama potreba grada i građana
- kreiranju ideja i projekata
- vrednovanju ideja putem anketa
- vrednovanju projekata i proračuna
- izrečenim prijedlozima za rad same lokalne samouprave.

Prikaz 46. Stalna struktura konferencija

The screenshot shows a web browser window displaying the 'WCA PORTAL GRAD OSIJEK' website. The page is titled 'WCA Konferencije' and includes a search bar and a button to 'Prikaži teme od prošlih 100 dana'. Below this is a table of conference topics.

Konferencija	Poruka	Posljednja poruka	Moderator
Grad Osijek			
Potrebe i prijedlozi građana Ovaj forum je otvoren svim građanima za iznošenje svojih potreba i prijedloga	140	21.5.2002 22:38:02	Admin
Ideje - Rješenja - Projekti Ovaj forum je otvoren svim građanima za iznošenje svojih ideja, komentiranja raznih rješenja i projekata gradske uprave	36	4.8.2002 14:22:18	Admin
Vrednovanje ideja, rješenja i projekata U ovom forumu gradska uprava najavljuje proces vrednovanja projekata (putem anketa i sl.)		18.10.2001 0:05:53	Admin
Prioriteti grada U ovom forumu gradska uprava najavljuje proces vrednovanja gradskih prioriteta (putem anketa)		1.6.2002 22:17:41	Admin
Vaša ocjena i sugestije Ovaj forum je otvoren svim građanima za iznošenje ocjena rada gradske uprave		17.4.2002 9:31:47	Admin

Dodatni sustavi komunikacijsko-upravljačke funkcije projektirani su kako bi se svima pružile relevantne i pravovaljane informacije potrebne za donošenje odluka o razvoju. U "Projekti uprave" građani se mogu upoznati sa svim projektima koji su u tijeku ili se tek planiraju realizirati. Ovaj sustav može u detalje prezentirati status i transparentno otvoriti sve strane navedenog projekta. "Proračun" može proći putem modela najširu javnu raspravu i proces kreiranja na najširoj mogućoj platformi. Pokrenutim anketama može se vrlo brzo saznati javno mišljenje, a sustavom za glasovanje (u funkciji nakon e-potpisa u RH) odrediti točno željene pravce razvoja, projekte i proračun. Direktna se komunikacija rabi za virtualne javne rasprave i procese analiza pojedinih pravaca. "Obavijesti uprave" koriste se za opće informiranje građana o svim promjenama na drugim sustavima itd.

Prikaz 48. Ankete u sklopu stalne konferencije grada

The screenshot shows the 'ANKETE' (Surveys) section of the WCA Portal. It features a survey titled 'Športska dvorana' with a question about the need for a sports hall. The results show 45% 'Da' (Yes) and 53% 'Ne' (No), with a total of 416 votes. There is also a section for 'Završene ankete' (Completed surveys) listing other surveys like 'Sportska dvorana', 'Gradski prijevoz', and 'Radnjak'.

Građani na jednostavan način daju svoj glas u anketama koje su sami predložili gradu za provođenje.

Prikaz 49. Projekti grada

PROJEKTI

Poštovani građani na ovom mjestu ćete moći saznati nešto više o Projektima Grada.

Skraćen prikaz svakog projekta sadržavati će;

- a) cilj i svrhu projekta
- b) kratak opis i faze projekta
- c) proračun i financiranje projekata.

Projekti će isto tako biti podijeljeni po trenutnom statusu u;

- a) dovršeni projekti
- b) projekti u tijeku
- c) projekti u planu

Vaše mišljenje o pojedinom projektu možete izraziti putem "Stalne Konferencije" i anketa koje su u tijeku.

Naziv projekta	Kratak opis	Ured	Dokument	Status
poziv za javnu raspravu	Javna rasprava o prijedlogu Detaljnog plana uređenja kompleksa "Gradski vrt" u Osijeku	Upravni odjel za urbanizam, graditeljstvo i zaštitu okoliša	D:\word dokourent\NPU sred.izmijidop.doc	
Kompostirajmo zajedno na zelenim površinama	Projekt pripremljen s Pododjelom za zaštitu okoliša te u suradnji i financiranju s nevladinom udrugom "Mostovi mira" iz Basela (Švicarska) i Goettingena (Njemačka) - edukacija za kompostiranje velike količine travnatih površina.	Odjel za međunarodnu suradnju		U planu
Kompostirajmo zajedno	Projekt pripremljen s Pododjelom za zaštitu okoliša te u suradnji i financiranju s nevladinom udrugom "Mostovi mira" iz Basela (Švicarska) i Goettingena (Njemačka) - edukacija za kompostiranje biološkog otpada kroz organizaciju radionica.	Odjel za međunarodnu suradnju		U planu
Obrazovanje za okoliša službenika lokalne samouprave i uprave i članova nevladinih udruga (principi Lokalne Agende 21)	Educiranje službenika lokalne samouprave i uprave te članova NVO a za provedbu načela održivog razvoj kroz uporabu Lokalne agende 21 s ciljem postizanja suradnju s mjesnim vlastima u Europi. Projekt u razradi s Pododjelom za zaštitu okoliša	Odjel za međunarodnu suradnju		U planu

Pregledavši projekte i proračun grada, građani na četvrtoj razini konferencije očituju svoj stav o pravcima razvoja svoje uprave.

Ostali korisni elementi jesu cjelovit adresar grada i upute o korištenju portala.

Prikaz 50. Cjelovit adresar LS-a

Domagoj Stefan vijećnik	Tel: 570-639 F. Kuhača 9 Soba		E-mail: domagoj.stefan@osijek.hr
Ivanka Varga vijećnik	Tel: 228-228/235 F. Kuhača 9 Soba 34	Ministarstvo financija, Porezna uprava Osijek, Županjska 4, tel.: 223-713	E-mail:
Ivan Vekić vijećnik	Tel: 351-430 F. Kuhača 9 Soba		E-mail:
<i>Gradska poglavarstvo</i>			
Zlatko Kramarić građonačelnik i predsjednik GP	Tel: 207-042, 228-228/237 F. Kuhača 9 Soba	Hrvatski sabor, Zagreb, Trg sv. Marka 6	E-mail: zlatko.kramaric@osijek.hr
Zlatko Benasić zamjenik građonačelnika, član GP	Tel: 228-228/269 F. Kuhača 9 Soba 41	Gradsko poglavarstvo, Osijek, F. Kuhača 9	E-mail: zlatko.benasic@osijek.hr
Ivan Bešlić zamjenik građonačelnika, član GP	Tel: 228-228/266 F. Kuhača 9 Soba	Gradsko poglavarstvo, Osijek, F. Kuhača 9, tel.: 228-228	E-mail: ivan.beslic@osijek.hr
Vladimir Bučević član GP	Tel: 228-228/274 F. Kuhača 9 Soba 44	Gradsko poglavarstvo, Osijek, F. Kuhača 9,	E-mail: vladimir.bucevic@osijek.hr
Željko Bugarić član GP	Tel: 228-228/276 F. Kuhača 9 Soba	Gradsko poglavarstvo, Osijek, F. Kuhača 9, tel.: 228-228	E-mail: zeljko.bugaric@osijek.hr
Antun Ignac član GP	Tel: 228-228/216 F. Kuhača 9 Soba		E-mail: antun.ignac@osijek.hr
Sanja Farkaš administrativni referent	Tel: 293 F. Kuhača 9 Soba 55	Ured grada	E-mail: sanja.farkas@osijek.hr

15. INFORMACIJSKI CENTRI

Već tijekom prve faze našeg projekta u kojoj smo radili s manjim LS-ima došli smo do ideje da bi svaka vanjska organizacijska jedinica LS-a mogla biti korištena kao informacijski centar. Izradom WA modela otvorila se mogućnost integriranja gradskih četvrti i mjesnih odbora u jedinstveni informacijski sustav LS-a. Djelatnici MO-a i GČ-a s velikim su oduševljenjem prihvatili ovu mogućnost jer su na taj način postali sastavnim dijelom uprave i podignuli na viši razinu efikasnost svog rada. Model posebno olakšava njihov posao ubrzanjem svih radnih komunikacija sa središnjom lokalnom samoupravom i svim odjelima.

Realiziranjem te ideje omogućili smo svim građanima koji iz bilo kojih razloga sami nemaju pristup internetu, ili nisu upućeni u korištenje interneta dobivanje potpune usluge u svojoj GČ ili u MO. Tim smo pristupom zaokružili sustav LS-a i uključili sve podsustave u interaktivan odnos. Za primjer možemo istaknuti Grad Osijek koji u svim svojim vanjskim jedinicama ima kvalitetnu informacijsku podršku. Na ovaj način Grad Osijek otvorio 13 informacijskih centara. Druga ideja koju smo primijenili u nekoliko manjih lokalnih samouprava je suradnja s nevladinim udrugama. NVU često imaju dobru opremu, kvalitetan priključak na internet i prostorije za dolazak građana, tako da su sa zadovoljstvom prihvatile mogućnosti modela. U nekim su se slučajevima aktivno uključile i u redovnom pružanju informacija putem modela.

16. RADNA I STRATEŠKA UPORABA WA SUSTAVA

Prikaz 51. uporaba WA sustava

Model u praktičnom smislu efikasno podržava radno-komunikacijske procese svih podsustava šire uprave. Podrška uključuje svih pet radnih elemenata:

- Funkcija organizacije poslovanja, rukovođenja i odlučivanja unutar same organizacije, podrška rada i komunikacija poglavarstva, gradonačelnika i upravnih službi po horizontalnoj i vertikalnoj liniji.
- Funkcija uslužnoga djelovanja LS-a prema vanjskim klijentima i građanima: komunikacija poglavarstva, upravnih službi, načelnika i građana.

- Funkcija informiranja cjelokupne javnosti: komunikacija svih tijela LS-a s javnošću.
- Funkcija povratnih informacija kao osnove za razvoj i reguliranje sustava LS-a: komunikacija građana prema svim tijelima LS-a.
- Funkcija procesa odlučivanja u cjelini od strane građana: komunikacija biračkoga tijela, vijeća, poglavarstva, upravnih službi i gradonačelnika.

Redovno radno korištenje funkcija podrazumijeva da se unutrašnji i vanjski podsustavi uprave koriste mogućnostima ubrzanja i povećanja kvalitete međusobnih radnih procesa, uslužnih funkcija kojima povećavaju učinkovitost svoga rada prema van te kvalitetu redovne menadžersko-upravljačke funkcije i novu kvalitetu odnosa s javnošću. U praktičnom je smislu uporaba modela različita i određena poslovima koje pojedini podsustavi uprave obavljaju.

Menadžersko-upravljačka funkcija omogućena je integracijom sustava i dostupnošću svih radnih mjesta, kao i mogućnošću integriranja specijaliziranih financijskih i drugih izvješća u sustav. Upravo intranet sučelje menadžeru javnog sektora u upravi otvara "komandno mjesto" s kojeg može dobiti sve tražene informacije i dokumente, kontaktirati sve odjele, pododjele i radna mjesta, nadzirati rad uslužnih djelatnosti, obavljati sve poslove prema van itd. Posebna relacija, u obliku automatiziranih funkcija, može se implementirati na razini financijskog odjela i upravljanja imovinom. Jednom riječju, menadžer može u potpunosti obavljati svoju funkciju elektronskim putem.

Strateški razina korištenja sustava osim redovne radne uporabe funkcija sustava, podrazumijeva rad i djelovanje u djelokrugu organizacijskog menadžmenta, strateškog menadžmenta, menadžment procesa demokratizacije i sudjelovanja građana.

Organizacijski menadžment - uporabom integriranoga radnog sustava mogu se provoditi funkcije praćenja efikasnosti rada i alokacije resursa. Na toj osnovi pojednostavnjeni su i ubrzano optimiranje rada i alokacija resursa. Praćenje rada uprave u dužem razdoblju otvara mogućnosti organizacijskog razvoja, odnosno cjelovite reorganizacije radnih procesa, uslužnih i drugih djelatnosti.

Dodjeljivanje optimalnog broja radnih kanala odjelima koji obavljaju uslužne djelatnosti može nekoliko puta ubrzati proces davanja usluga. Unutrašnja razmjena dokumenata i skraćivanje postupka dogovaranja i radnih sastanaka eliminira nepotrebne gubitke u vremenu i prostoru. Velike su uštede i u drugim resursima, materijalima i energiji. Sve ove postavke omogućavaju reorganizaciju uprave na osnovama oslobađanja radnog prostora, energetske financijskih i drugih resursa kao i smanjenja udjela ljudskog rada.

Moguć je i novi kreativan pristup organizacije rada prema cjelovitom iskorištenju mogućnosti modela. Ovakav pristup vodi do potpuno nove organizacijske strukture rada i modernog menadžmenta koji ostvaruje rad iz drugih privatnih prostora. Takav je pristup za vremena koja dolaze, zasad bi dovoljan pomak naprijed bio optimiranje postojećih resursa.

Strateški menadžment

Suvremen proces kreiranja strategije gospodarskog razvoja, kao i razvoja uopće zahtijeva novi medij, kako u izradi tako i u realizaciji. Dosadašnji procesi izrade bili su u rukama stručnih organizacija, službi i pojedinaca. Oni su na osnovi svojih istraživanja i iskustava projektirali razvoj. Planovi su uglavnom zbir preporuka i idejnih projekata koji se tiskaju u ograničenom broju i kao takvi imaju i ograničenu podršku i primjenu. Najčešće ovakvi materijali završavaju na policama uprava, rijetko se čitaju i još rjeđe primjenjuju u praksi. Novi elektronski sustavi omogućavaju prisustvo najšireg auditorija u procesu donošenja planova razvoja, njihovu automatsku prezentaciju najširem auditoriju, promjenjivost u skladu s promjenama okolnosti, najširu podršku u samoj primjeni i široku mogućnost kontrole od strane svih zainteresiranih. Ovakav pristup ne isključuje

stručnu stranu. Stručne analize iz svih područja, posebno financijskih su neophodne u procesu, ali su samo dio u cjelovitom procesu projektiranja razvoja. Proces vođen elektronskim putem započinje širokim snimanjem stanja na području uprave uz sudjelovanje cijele zajednice, nakon toga slijedi analiza potreba i rasprave o novim idejama i pravcima. Široka SWOT analiza uz detaljne stručne sugestije prikazuje svima realne pozicije uprave. Kako je motiviranost zajednice presudna u provođenju plana, donošenje odluka se treba realizirati na osnovu anketa ili glasovanja najšireg auditorija. Predviđeni pravci razvoja, projekti i proračunska strana koja prati provođenje, može biti potpuno transparentna i dostupna kontroli zajednice, što predstavlja dodatnu motivaciju zajednici.

Vijeće, poglavarstvo i cijela uprava može koristiti mogućnosti izrade strateškog programa gospodarskog i cjelovitog razvoja zajedno sa svojim građanima putem WA informacijskog sustava. U procesu realizacije strateških ciljeva uprava formira i radne grupe za implementaciju, sastavljene od zainteresiranih građana i organizacija. Grupe u provedbenom radnom procesu mogu koristiti prednosti sustava.

Menadžment procesa demokratizacije i sudjelovanje građana

Osnova se današnje demokracije realizira na izborima. Birači građani daju mandat administraciji na četiri godine. Vidljiv je nedostatak utjecaja biračkog tijela na administraciju tijekom mandata. Administracija često prema svojoj stručnoj prosudbi i novonastalim okolnostima odrađuje mandat uz priličan odklon od početnih ideja i pozicija. Po svojoj osnovnoj funkciji administracije troše novac biračkog tijela (poreznih obveznika) i predstavlja u punom smislu uposlenike građana, poreznih obveznika. Kao i u svakom poslovnom odnosu djelatnici bi trebali izvršavati zacrtane pravce financijera, što se u ovom slučaju rijetko događa. Kad bi taj proces potpuno i kvalitetno funkcionirao, ne bi bilo potrebe za građanskim intervencijama, putem raznih oblika sudjelovanja građana i djelovanja putem nevladinih udruga. Sudjelovanje građana u ovom smislu znači da građani obavljaju posao za koji su već nekoga platili da ga obavi. Razvoj pune demokracije podrazumijeva samo uspostavljanje prirodne logike poslovanja, tj. da svatko obavlja kvalitetno posao za koji je plaćen. U tom smislu mora postojati direktna stalna neprekinuta radna komunikacija biračkog tijela građana i odabrane administracije. WA sustav omogućava takve procese. Vijećnici se mogu koristiti modelom za interaktivan odnos sa širokim biračkim tijelom uprave putem svojih radnih kanala. U isto vrijeme oni se mogu koristiti strukturom "Stalnih konferencija" i sustavom anketiranja kako bi detaljnije analizirali sve zajedničke potrebe, ideje i pravce razvoja kojima bi građani htjeli krenuti. Vijećnici mogu koristiti i mogućnost direktnog chat programa i organizirati povremene virtualne tribine.

Poglavarstvo može koristiti model u javnoj pripremi proračuna. Na "Stalnim konferencijama" otvara se proces javne rasprave o potrebama i proračunu. Putem prezentacije "Projekata", mogu se izložiti predloženi planovi, a zatim putem "Anketa" utvrditi mišljenje većine građana. Nakon završenog procesa proračun i projekti jednostavno se mogu prezentirati i staviti na uvid javnosti. Građani mogu zatim pratiti realizaciju projekata i proračuna. Proces demokratizacije i sudjelovanja građana uvođenjem tehnologije može postupno doći do svoje najviše točke određene uključivanjem svih zainteresiranih građana na svakodnevnoj osnovi. Uvođenjem elektronskog potpisa bit će u potpunosti otvoren put za realizaciju pravovaljanoga dnevnoga glasovanja i "Dnevne demokracije". Iako se radi o dugom putu, prvi su koraci i preduvjeti u tom pravcu već učinjeni.

IV IMPLEMENTACIJA I ODRŽAVANJE

1. IMPLEMENTIRANJE WA INFORMACIJSKOGA MODELA U OPĆINAMA - GRADOVIMA - ŽUPANIJAMA

Lokalne samouprave na različit način mogu koristiti prednosti WA intranet -internet informacijskog sustava.

Manje općine neće ići na izgradnju unutrašnje mreže i na skupa komunikacijska rješenja. One mogu iskoristiti prednost interaktivnog i transparentnog komuniciranja s građanima putem nekoliko otvorenih kanala koristeći usluge jednog od internet servisera.

Gradovi će osim cijele organizacije LS-a, biti u mogućnosti u svoje sustave uključiti sva gradska poduzeća i ustanove. Na taj će način ubrzati cjelokupnu radnu komunikaciju i razmjenu dokumenata.

Županije imaju mogućnost uključivanja svih LS-a u svoj sustav. Na taj način cijelo unutrašnje poslovanje može biti podignuto na višu razinu učinkovitosti. Usto, građani šireg područja županija imat će veliku korist u smanjivanju osobnih troškova povezanih s čestim putovanjima u središta županije.

Nakon uvođenja WA e-government sustava koje podrazumijeva i edukaciju korisnika svih razina pristupa, uprava može povremeno napraviti evaluaciju i provjeravati kvalitetu implementacije i korištenja sustava, putem odgovora na sljedeća pitanja:

- Imaju li vijećnici jasno definiran svoj komunikacijski kanal za komunikaciju sa svojom bazom - građanima i u kojoj se mjeri njime koriste?
- Koriste li vijećnici svoj službeni mail?
- Koriste li se vijećnici intranetom za međusobnu radnu komunikaciju?
- Koriste li vijećnici baze podataka, transport i čuvanje dokumenata umjesto tiskanih papirnatih materijala i dokumenata?
- Koristi li uprava mogućnost međusobne radne komunikacije intranetom?
- Odlaze li poglavarstvo svoje dokumente sa sastanaka i druge pisane materijale u bazu podataka iz koje ih mogu čitati ili još koriste tiskani papirnat materijal?
- Dobivaju li uprava i vijećnici putem portala izlazne informacije iz drugih odjela (financije imovina itd) koje im pomažu u svakodnevnom poslu, donošenju odluka i kreiranju strategije?
- Koriste li se uprava i vijećnici najavljenom izravnom komunikacijom s građanima putem modela?
- Sudjeluje li u ime uprave zadužena osoba (pristup II) u praćenju i procesuiranju problema građana, kako je navedeno u prvom dijelu "Stalne konferencije" ?
- Sudjeluje li u ime uprave zadužena osoba u raspravama s građanima o novim idejama i rješenjima na drugom nivou "Stalne konferencije" ?
- Formira li u ime uprave zadužena osoba ankete na osnovi inicijativa građana iz prvih dvaju nivoa "Stalnih konferencija"?
- Prezentira li u ime uprave zadužena osoba kvalitetno projekte?
- Imaju li građani uvid u projekte i proračun, tako da grad s njima otvara dijalog o razvoju na četvrtom nivou "Stalnih konferencija" ?
- Planiraju li vijeće i uprava otvoriti temu Strategije razvoja putem "Stalnih konferencija" ?
- Omogućava li uprava formiranje zainteresiranih radnih grupa za implementaciju pojedinih dijelova strateškog plana?

- Planira li uprava javno kreiranje budućeg proračuna korištenjem "Stalnih konferencija"?
- Jesu li svi djelatnici educirani u korištenju WA intranet sustava?
- Je li donesena odluka o korištenju intraneta kao radno-komunikacijskog sredstva?
- Koriste li djelatnici intranet u radnoj komunikaciji?
- Koriste li i u kojoj mjeri djelatnici intranet kao zamjenu za printani materijal, radi ubrzanja poslovanja i uštede?
- Adaptiraju li administratori odjela i pododjela sami djelatnosti na intranetu?
- Komuniciraju li administratori odjela i pododjela u realnom vremenu s klijentima?
- Dostavljaju li administratori u primjerenom vremenu dokumente klijentima putem interneta?
- Adaptira li u ime uprave zadužena osoba vodič poslova za građane?
- Planira li uprava otvaranje info centara u gradskim četvrtima i mjesnim odborima?
- Planiraju li vijeće i poglavarstvo educirati građane o mogućnostima i korištenju WA internet radnog portala?
- Planira li uprava marketinšku strategiju u procesu uključivanja i educiranja građana?
- Ima li uprava formiran radno-organizacijski tim koji brine za napredak implementacije modela?
- U kojem je postotku instaliran i korišten službeni e-mail?
- U kojem se postotku koristi automatski prijenos poruka - kao alat za organizaciju i pozive na sastanke, prema drugim sporijim sredstvima?
- U kojem se postotku koristi elektronski rad s dokumentima na intranet razini?
- U kojem se postotku koristi mogućnost održavanja kraćih ili dužih virtualnih sastanaka?

Prikupljanjem informacija i odgovaranjem na navedena pitanja uprava dobiva prilično realnu sliku o korištenju mogućnosti WA e-government sustava. Nakon analize odgovora mogu se odrediti potrebni koraci za podizanje upotrebe sustava na višu razinu, bilo da se radi o edukaciji, jednostavnim odlukama o primjeni ili formiranju nove strategije upotrebe.

2. KORACI I INSTRUMENTI IMPLEMENTACIJE WA E-government SUSTAVA

Proces implementacije WA sustava u upravama je vođen proces u točno definiranim koracima i kreiranim instrumentima implementacije. U tablici su navedeni svi instrumenti implementacije od kojih su svakako najvažniji wa softverski model i vodič implementacije koji imate u rukama.

Prikaz 52. Koraci i instrumenti implementacije

FAZA PRIJE POTPISIVANJA UGOVORA

Koraci implement.	Implementacijski procesi	Instrumenti implementacije
1. MARKETING	Pokretanje suradnje	- Brošure - Publikacije - Web prezentacije
2.	Predstavljanje WA-modela gradskom vijeću, poglavarstvu, javnim poduzećima, NVO-ima, medijima	- PP prezentacije - Prezentacije implementiranih sustava
3	Odluka uprave o implementaciji sustava	

FAZE NAKON POTPISIVANJA UGOVORA

4	POSTAVLJANJE PROJEKTA	Organiziranje radne skupine za implementaciju	
5.		Izrada konkretnog implementacijskoga plana	- Matrix plan implementacije
6	ISTRAŽIVANJE	Sustavne analize organizacijske strukture i poslova lokalne samouprave	- Arhiva uprave - Organizacijska projekcija uprave
7.		Sustavne analize protoka informacija	- Generalna anketa
8.		Analiza tehničke strukture: a. Struktura hardvera/softvera po odjelima. b. Postojanje i kvaliteta LAN-a c. Postojeći serveri i sadašnje aktivnosti servera d. Postojeći sustavni softver e. Postojeća primjena interneta i iskustvo lokalne samouprave	- Vizibiliti studija - Nacrt postojećeg sustava
9	IZGRADNJA SUSTAVA (SINTEZA)	Projekt za prilagodbu sustava informatičkog menadžmenta: a. Projekt LAN b. Plan za prilagodbu hardvera i softvera c. Plan za kombiniranje servera i adaptacije	- Nacrt novog sustava - Plan mreže - Plan strukturiranja servera i softver
10		Internet plan - izgled weba	- Prezentacijski portal - Radni WA sustav
11		Konkretna adaptacija IM sustava prema planu: d. LAN adaptacija e. adaptacija hardvera i softvera f. Instaliranje kombinacije servera i adaptacija Dizajniranje izgleda weba	- Izvođenje adaptacije
12		Internet veza	Optimalizacija int.
13		Registracija domene	
14	INSTALACIJA	Instaliranje WA inf. sustava a. Prilagodba dizajna modela b. Komunikacijski kanali c. Prilagodbe baze podataka d. Organizacijske prilagodbe e. Instalacije mreže f. Web-veze g. Sigurnosne mjere	WA softver model Sustav tehničke kontrole
15	EDUKACIJA	Edukacija korisnika WA sustava s raznim pristupima a. Intranet korisnici 4 b. Internet-intranet korisnici 3 c. Korisnici specijalnih funkcija 2: konferencija, ankete, itd. d. Osoblje za održavanje 1	- Manual - PP prezentacije - WA model
16	ORGANIZACIJA	Organizacija rada i održavanje u skladu s novim sustavom a. Opis poslova b. Podjela odgovornosti c. Otvaranje i održavanje radnih funkcija d. Održavanje sustavnih funkcija	- Nova organizacijska projekcija - Organizacijske odluke - Matrica kontrole uporabe sustava
17	UPORABA	Integracija i sinteza sustava	Vijeće, poglavarstvo, MO I GČ, svi sustavi LS-a
18		Implementacija organizacijskog sustava	- Automatski monitoring - Organizacijski monitoring
19		Edukacija vanjskih korisnika (građana)	Prezentacije, radionice brošure, mediji
20		Marketing strategija	
21		Otvaranje sustava	

3. UVOD U TEHNIČKU IMPLEMENTACIJU

Tehnički dio priručnika za implementaciju WA intranet - internet e-government modela namijenjen je tehničkom postavljanju modela u rad. Priručnik za korisnike s pristupom I pokriva teme vezane uz tri osnovna koraka u tehničkoj implementaciji - sustavne, aplikativne postavke i održavanje sustava.

Sustavne postavke daju pregled svih potrebnih predradnji vezanih uz pripremu servera, sustavnog softvera, konekcije na internet i drugih tehničkih preduvjeta za instalaciju WA modela. Aplikativne postavke sadrže sve korake vezane za prilagodbu modela i njegovu instalaciju u konkretnoj lokalnoj upravi. Posljednji dio, održavanje modela, upućuje potrebne radnje za osiguranje ispravnoga rada modela te za njegovo tehničko unapređenje.

Ovaj tehnički dio priručnika podrazumijeva određena predznanja u instalaciji serverskoga sustavnog softvera, poznavanje osnova hardvera, rada s bazama podataka i jednoga od grafičkih programa. Potrebna znanja uključuju: instalaciju Windows 2000 server operativnog sustava, poznavanje sigurnosnih i mrežnih postavki istog, podešavanje Internet Information servera, rad s Access bazom podataka, osnove instalacija mail servera, rad sa softverskim ili hardverskim firewallom, rad s PC Anywhere programom za daljinsku kontrolu, osnove izrade HTML stranica, osnove rada s određenim grafičkim programom, a poželjna su i znanja osnova ASP programiranja, backupa i drugih tehničkih područja vezanih uz Windows 2000 server i internet.

4. SUSTAVNE POSTAVKE

Postavljanje servera

Nakon instalacije minimalnog LAN sustava, što može biti dugotrajan i iscrpljujuć posao, postavljanje servera prvi je korak u izgradnji WA sustava. Server je jedan od dviju glavnih hardverskih komponenata ovoga sustava i ovisno o njegovoj kvaliteti i pouzdanosti možemo govoriti i o pouzdanosti i stabilnosti cijeloga sustava.

Stoga preporučujemo uporabu pouzdanoga serverskog računala, jednog od brand-name proizvođača koji tu pouzdanost i jamči, a kako je server planiran za korištenje više zahtjevnih serverskih aplikacija, trebao bi minimalno imati sljedeće specifikacije:

- Procesor Intel Pentium III 1 GHz
- RAM - 256 MB
- Tvrdi disk 18GB SCSI
- CD-ROM uređaj
- 2 mrežne kartice

Što je planirani promet veći na WA sustavu, to je poželjno podignuti specifikacije servera, što se posebno odnosi na količinu radne memorije (RAM) i procesor, pa se za izgradnju opterećenijih sustava svakako preporuča postaviti 512MB RAMa i procesor klase Pentium IV ili dual Pentium III.

Za izgradnju WA sustava može se upotrijebiti i više servera od kojih će svaki obavljati zasebnu serversku zadaću, što samim time smanjuje i hardverske zahtjeve svakog pojedinog računala.

- Ispitivanje hardverskih postavki

Prvi je korak pri postavljanju servera provjera njegovih hardverskih specifikacija. Ovisno o predviđenom opterećenju cijeloga sustava potrebno je odrediti hoće li hardverska osnova biti dovoljno jaka kako bi odradila sve zadaće koje su pred nju postavljene.

Za orijentaciju navodimo da je gore navedena minimalna konfiguracija dovoljna za oko 200 korisnika intranet dijela WA modela s e-mailovima te za oko 500 posjeta na WA internet portalu dnevno.

- Podešavanje hardverskih postavki

U sljedećem koraku potrebno je detaljno provjeriti i podesiti hardverske postavke servera, ponajprije u BIOSu računala. Kako loše ili nepotpune postavke u BIOSu mogu proizvesti mnoge probleme i nestabilnosti preporučamo što pažljivije odraditi ovaj korak.

Drugi dio hardverskih postavki uključuje podjelu tvrdoga diska na 2 logičke particije, što se može učiniti i pri instalaciji operativnoga sustava. Prva bi particija trebala biti oko 8GB i na nju se smješta sav sustavni softver, dok ostatak diska pridružujemo drugoj particiji koja će se rabiti za podatke WA modela.

Instalacija operativnoga sustava

Windows 2000 Server kao operativni sustav osnova je rada cijeloga modela i potrebno mu je posvetiti posebnu pozornost.

- Instalacija Windows 2000 Servera

Potrebno je obaviti standardnu instalaciju Win 2000 Servera. Pozornost valja usmjeriti na instalaciju dviju mrežnih kartica, ako će se rabiti softverski firewall te će se server koristiti kao domenski kontrolor.

Nakon instalacije treba postaviti najnoviji Service Pack za Windows 2000 Server (minimalno SP 3).

- Osnovne postavke Win 2000

Nakon instalacije servera potrebno je obaviti osnovno podešavanje. Ono uključuje provjeru i podešavanje regionalnih postavki, osnovnih mrežnih postavki i drugih standardnih parametara.

- Sigurnosne postavke Win 2000

Kako je server u funkciji internet poslužitelja, potrebno je provesti adekvatne sigurnosne postavke.

Tu se prije svega misli na postavljanje sigurnosne politike visoke razine koja uključuje sigurne lozinke, implementaciju svih sigurnosnih zakrpa, zatvaranje svih potencijalnih sigurnosnih rupa servisa.

- Mrežne postavke Win 2000 (DNS, DHCP, Active Directory...)

Ovisno o mreži u koju se server postavlja, potrebno je obaviti napredno mrežno podešavanje koje uključuje podizanje Active Directory servisa (osobito ako će se koristiti kao Exchange Server), podizanje DNS servisa (ako se ne koristi DNS kod Internet providera) te DHCP-a i drugih mrežnih servisa.

Postavljanje Internet Information Servera

Internet Information Server postavlja se kao primarni servis; njegovoj je implementaciji potrebno posvetiti najveću pozornost jer se na njega oslanja rad cijeloga modela.

Otvaranje siteova i domena

Prvi site, odnosno domena koju je potrebno otvoriti, jest site lokalne samouprave, odnosno grada. Taj se site postavlja za default site. Site se za WA model otvara naknadno, kao što je opisano u točki 4 sljedećega poglavlja.

Naravno, prije otvaranja domene grada, potrebno ju je registrirati u nacionalnome registru domena (CARNet).

Također je potrebno sve eventualne siteove na trećoj domenskoj razini registrirati u DNS registru.

- Sigurnosne postavke IIS

Kako je sigurnost jedan od primarnih zadataka, potrebno je implementirati strogu sigurnosnu politiku na IIS. To uključuje stopiranje FTP-a i drugih internet servisa, zabranu pregleda foldera, dopuštanje izvršavanja skripta i pisanja samo po onim folderima gdje je to potrebno itd.

- Kopiranje sadržaja na IIS-u

Kada se završi s otvaranjem domena, potrebno je kopirati web sadržaje, kao što su stranice samouprave na IIS-u.

Instalacija servera baze podataka

WA model rabi se intenzivno na bazama podataka. Kako bi sve radilo kako treba, potrebno je instalirati podršku za rad s bazama podataka.

- Postavljanje ODBC drivera za Access bazu

Ako se planira korištenje Access baze podataka, potrebno je pobrinuti se za to da na server bude instalirana puna podrška za pristup toj bazi podataka, tj. najnoviji ODBC driveri za tu bazu. Kako WA model koristi Access 2000 format baze, tako na serveru moraju biti prisutni i sukladni ODBC driveri.

- Instalacija SQL Servera

U slučaju korištenja SQL baze podataka, potrebno je instalirati SQL Server 2000. Server se instalira standardno, uz posebnu pozornost na to da se odabere podrška za hrvatski collation, tj. za hrvatska slova.

- Kreiranje baze podataka na SQL Serveru

Nakon instalacije SQL Servera potrebno je kreirati SQL bazu. To je najlakše napraviti importiranjem postojeće Access baze pomoću SQL import wizarda. Na taj se način prenose sve strukture baze i osnovni podaci iz baze.

Bazu na SQL Serveru moguće je kreirati i priloženom SQL skriptom na CD-u s tim da se onda naknadno prenose podaci.

- Prijenos podataka iz osnovne baze podataka u SQL bazu

Ako je baza kreirana skriptom, potrebno je naknadno prenijeti podatke iz Access baze ili ih ručno unijeti. Ako je Access baza bila u upotrebi, ručni prijenos ne dolazi u obzir i preporuča se korištenje SQL import wizarda ili servisa za prijenos podataka.

Instalacija E-mail sustava

WA model pretpostavlja korištenje e-mail adresa za svakog korisnika intraneta, tj. za svakog zaposlenog u samoupravi. Kako bi se ovo moglo izvršiti, potrebno je instalirati e-mail server. Preporuča se korištenje MS Exchange 2000 Servera, ali je moguća i uporaba drugih, neovisnih e-mail servera.

- Instalacija Exchange Servera

Potrebno je obaviti standardnu instalaciju Exchange 2000 Servera. Kako se ovaj server integrira u Active Directory, prije instalacije treba za njega postaviti podršku.

- Osnovne postavke Exchange Servera

Osim Active Directory servisa, na Exchange Serveru moguće je nakon instalacije otvoriti, uz mail-boksove korisnika, i public foldere koji nisu dio WA modela, ali ih je moguće prema potrebi koristiti u mrežnome radu u samoupravi.

Također je moguće postaviti podršku za čitanje maila putem weba.

- Sigurnosne postavke Exchange Servera

Sigurnosna pitanja kod Exchange Servera odnose se na mail routing te na mogućnost postavljanja IMAP i web protokola za čitanje maila. Preporuča se zabrana routinga te pažljivo postavljanje dodatnih mail protokola.

- Instalacija drugih e-mail servera

Ako nema potrebe za naprednim mogućnostima Exchange Servera, moguće je instalirati i neke druge e-mail servere (koji uglavnom imaju i niže cijene). O vrsti e-mail servera ne ovisi funkcionalnost WA modela.

- Instalacija antivirus e-mail scannera (opcionalno)

E-mail j postao glavni otvor za ulazak virusa u mrežu. Svakako se preporuča instalacija jednoga od antivirusnih paketa za e-mail server koji pregledava sve dolazne i odlazne poruke prije nego one stignu do korisnika. Ako se koristi Exchange Server, preporuča se instalacija Norton Antivirus paketa za taj server (inačica 3.0 i viša).

Podešavanje firewalla

Firewall je osnovni preduvjet za postavljanje servera na internet. Moguće je koristiti softverski ili hardverski firewall, ovisno o mreži u koju se server postavlja. Preporučujemo korištenje MS ISA firewalla.

- Instalacija ISA Servera

Potrebno je izvršiti standardnu instalaciju MS ISA firewalla.

- Osnovne postavke ISA Servera

Nakon postavljanja firewalla, potrebno je otvoriti nužne portove za rad na internetu, a to su minimalno za HTTP, SMTP i POP protokole, te opcionalno za PC Anywhere i druge. Što se otvara veći broj portova, to se povećava mogućnost upada hakera u sustav, pa je i o tome potrebno voditi veliku brigu.

Drugi je dio podešavanja davanje prava pristupa serveru s unutrašnje mreže, tj. davanje prava izlaska na internet korisnicima lokalne mreže.

- Hardverski firewall

Hardverski firewall daje otprilike istu razinu zaštite kao i softverski, a uz neke mane (manja konfigurabilnost) ima i neke prednosti, primjerice lakše održavanje i sl.

Rad WA modela ne ovisi o vrsti firewalla koji se primjenjuje.

Instalacija softvera za daljinsko upravljanje (opcionarno)

U slučajevima kada je potrebno daljinski upravljati serverom, preporuča se postavljanje PC anywhere paketa.

- Instalacija PC anywhere klijenta

Na server se instalira samo Host komponenta paketa.

- Osnovne postavke PC anywhere klijenta

Od osnovnih je postavki potrebno definirati samo korisnika i lozinku.

- Sigurnosne postavke PC anywhere klijenta

Kako taj softver omogućuje potpunu kontrolu servera, posebnu pozornost valja usmjeriti na sigurnost. Valja odabrati sigurnu lozinku, prema potrebi ograničiti pristup s određenih IP adresa i sl. kako se ne bi omogućilo hakerima preuzimanje kontrole servera ovim softverom.

- Omogućavanje udaljenoga rada preko firewalla

Da bi PC anywhere mogao raditi s udaljene lokacije, potrebno je na firewallu otvoriti portove za njegov rad.

Otvaranje korisničkih računa

Posljednji je korak u sustavskom postavljanju otvaranje korisničkih računa na serveru. Svaki korisnik mreže koji treba biti članom domene na serveru treba imati otvoren račun. To je osobito važno kod korištenja Exchange mail servera.

- Otvaranje grupa korisnika

Ovisno o mrežnoj organizaciji, na serveru se otvara jedna ili više grupa korisnika kojima se daju određena prava.

- Otvaranje korisničkih računa i mailboksova

Za svakog se korisnika otvara korisnički račun, pridružuje se u određenu korisničku grupu te mu se istodobno, ako je na server instaliran mail server, otvara i mailboks.

- Sigurnosna pitanja

Potrebno je usmjeriti veliku pozornost na prava koja se daju korisničkoj grupi, odnosno samom korisniku. Također treba paziti i na odabir sigurnosnih lozinki te na druga sigurnosna pitanja kod dodjele korisničkih računa.

- Ograničavanje anonimnog pristupa

Ovaj se server rabi kao internet server, što znači da treba zabraniti rad grupi Everyone, a anonimni pristup ograničiti samo na internet korisnički račun.

5. APLIKATIVNE POSTAVKE

Postavljanje modela na server

Postavljanje modela započinje kopiranjem modela s CD-a na disk servera. Potrebno je s CD-a kopirati folder WA u c:\intepub folder na serveru.

Sljedeća je operacija skidanje read-only atributa s WA foldera i svih njegovih podfoldera i datoteka, kako bi se daljnje promjene nesmetano provodile.

Kreiranje vizualnoga identiteta pojedine samouprave

Prvi je korak u prilagođavanju modela - kreiranje i izmjena dizajna modela, odnosno, integracija vizualnog identiteta samouprave u model.

Izmjenu je moguće raditi na trima razinama, počevši od promjene naslova (bannera) - obavezno, preko izmjene boja rabljenih u modelu, do izmjene rasporeda grafičkih elemenata.

Izmjena bannera zahtijeva osnovna znanja rada u nekom programu za editiranje bitmap grafike kao što su Photoshop, Photo-Paint, Paint Shop Pro i sl.

Uz model, na CD-u su isporučeni predlošci bannera, odnosno prazni banneri. Postoje tri osnovna banner - internet i intranet te banner za urede.

Izmjena glavnih bannera sastoji se u dodavanju naziva i grba samouprave (primjer na www.osijek.hr). Naravno, prema potrebi moguće je kreirati i potpuno nove bannere, uz obvezu da imaju iste dimenzije kao predlošci, da sadrže WA logo (na CD-u WA.gif) te da imaju ista imena (banner.gif za internet i ibanner.gif za intranet).

Banneri ureda imaju isti osnovni dizajn kao internet banner, ali sadrže još i naziv ureda. Banneri ureda kreiraju se za svaki ured samouprave, a više o tome možete pronaći pod točkom 6 ovoga poglavlja.

Druga razina izmjene dizajna podrazumijeva izmjenju boja korištenih u modelu. Ta izmjena podrazumijeva uporabu jednoga od uređivača web stranica (npr. FrontPage ili DreamWeaver) te osnovu HTML jezika.

Moguće je mijenjati boje elemenata na stranicama, boje pozadina i slova. Valja obratiti pozornost na to da su neki elementi grafički i da im boju treba mijenjati u grafičkom programu (pazeći na zadržavanje dimenzija i naziva).

Izmjena se rasporeda elemenata na stranici ne preporuča jer su mnogi obuhvaćeni programskim kodom te kod njihova pomicanja može doći do prestanka funkcioniranja koda.

Za sve veće izmjene dizajna - potpuno mijenjanje bannera i rasporeda elemenata, potrebno je tražiti odobrenje autora modela.

Povezivanje modela s bazom podataka

Povezivanje s bazom podataka svodi se na definiranje connection stringa na nekoliko mjesta u modelu. Kako model podržava rad s Accessom i SQL bazom podataka i to bez ikakvih izmjena koda, dovoljno je samo promijeniti connection string kod promjene baze podataka.

Connection string za korištenje Access baze ima oblik:

```
constr="Provider=Microsoft.Jet.OLEDB.4.0;DataSource=" & Server.MapPath("\baza\WA.mdb")
```

Dok connection string za korištenje SQL baze ima oblik:

```
constr = "DRIVER={SQL Server};SERVER=INTERNET;UID=sa;DATABASE=WA;"
```

Zbog strukture i organizacije weba, connection stringovi definirani su na nekoliko mjesta.

Za glavninu modela, konekcija je definirana u head.asp stranici u rootu WA mape. Za chat stranice, konekcija je definirana u AppConfig.inc datoteci unutar svakog chat podfoldera (i na internet i na intranet dijelu modela). Za forum je konekcija definirana unutar config.inc datoteke (također i za internet i za intranet).

Zbog ovakve strukture i načina spajanja na baze podataka, moguće je kombinirati vrste baza za različite dijelove modela, imati SQL baze na drugim serverima i sl.

Napominjemo kako unutar modela postoji više chatova i foruma te je potrebno izmijeniti connection stringove unutar svakoga od njih.

Uz model dolaze tri baze podataka: glavna, koja sadrži osnovne podatke za model, te odvojene baze za chatove i forume. Baze su za intranet i internet chatove i forume odvojene, ali se svi chatovi unutar intraneta (zajednički, za poglavarstvo, za vijeće...) koriste istom bazom. Glavna baza i baze za internet chat i forum nalaze se u c:\inetpub\WA\baza folderu, dok se baze za intranet chat i forum nalaze u c:\inetpub\WA\intranet\baza folderu.

Baze za chat i forum ne zahtijevaju nikakve naknadne promjene administratora, dok glavna WA baza traži dodatne izmjene koje su obrađene u daljnjem tekstu.

Promjene na Internet Information Serveru

Nakon kopiranja modela na server, potrebno je u Internet Information Services Manageru kreirati novi web s nazivom WA koji će pokazivati na folder c:\inetpub\WA, za početnu stranicu imati indeks.asp, a u Host headeru imati adresu WA.grad.hr.

Naravno, na cijelom webu treba biti omogućena primjena ASP aplikacija.

Integracija modela u web site samouprave

Model se u web site samouprave povezuje preko linka s naslovne stranice sitea samouprave na internetski dio modela. To znači da će preporuka na početnoj stranici web sitea samouprave imati link "Gradska uprava" koji će pokazivati na WA.grad.hr.

Povezivanje servera i modela:

1. Control Panel - Administrative Tools - IIS
2. Default web site - Properties
3. Home directory - Local path - povezati s modelom
4. Documents - upisati: index.htm i index.asp

Omogućavanje upisa u bazu modela:

1. Baza - wca.mbd dodati; write

Omogućavanje uploada dokumenata:

1. U Run upisati: regsvr32 prazan razmak i upisati put do DSUpload.dll (smješten je u _vti_cfn folderu wa modela.

Internet service provider mora omogućiti upload - mogući su problemi s njima.

Usto, potrebno je zbog korisnika otvoriti i redirekciju s adrese www.grad.hr/WA na WA.grad.hr. Uz ovu se redirekciju otvara i redirekcija za intranet korisnike s adrese www.grad.hr/intranet na WA.grad.hr/intranet.

Poželjno je da dizajni weba grada i WA modela budu sukladni, iako to nije obaveza jer su to zapravo dva neovisna sitea.

Postavljanje linkova sa sitea samouprave na model izvodi se pri puštanju modela u javni rad, dok je redirekcije potrebno načiniti pri puštanju u probni rad, osobito zbog korištenja intraneta.

Kreiranje organizacijske strukture samouprave (uredi)

Nakon postavljanja osnovnoga dijela modela na server, potrebno je obaviti prilagodbe na modelu za konkretnu lokalnu samoupravu. Poslije izmjene dizajna, najvažniji je korak kreiranje organizacijske strukture samouprave odnosno unos ureda samouprave, kao osnovnih organizacijskih jedinica, u model.

Uredi se unose u WA bazu u tablicu "uredi". Struktura ureda podržava hijerarhijsku organizaciju do dvije razine, što znači da se mogu odrediti nad-uredi i poduredi. Podaci koji se unose o uredu jesu "Dugi naziv" koji se pojavljuje na internet dijelu modela, "Kratki naziv", koji se koristi na intranet dijelu, "Rang" koji služi za sortiranje ureda, "NadUredId" u kojem se definira nadured ureda (ako je 0 onda je ured nadured) te adresa i opis djelatnosti ureda.

Uredima se u tehničkom smislu smatraju i vijeće i poglavarstvo samouprave.

Polje na koje posebno želimo usmjeriti pozornost jest "UredId", u kojem se automatski dodjeljuje identifikator ureda koji poslije rabimo u modelu pri adresiranju ureda. Ako se iz nekih razloga taj identifikator promijeni, potrebno ga je mijenjati na svim mjestima gdje se fiksno koristi.

"UredId" se fiksno koristi na dva mjesta - kod naziva banner ureda te kod naziva foldera za dijeljene dokumenata ureda. Pod točkom 2 ovoga dijela govorili smo da je za svaki ured potrebno kreirati banner s nazivom ureda. Kako bi model znao pozvati pravi banner, taj je banner potrebno nazvati u obliku bannerX.gif, gdje je X UredId, tj. broj koji u tablici "uredi" označuje taj ured.

Drugo je mjesto gdje se "UredId" fiksno koristi mapa - spremnik za dijeljene dokumenata ureda, o čemu više možete naći pod točkom 9 ovoga dijela, a koja se smješta u root model i naziva UredX, gdje je X UredId ureda.

Kreiranju je organizacije potrebno posvetiti mnogo pozornosti jer o tome ovisi daljnji razvoj i održavanje modela. Naknadno mijenjanje organizacijske sheme, tj. naziva i podjele ureda, zahtijeva mnogo truda i izmjena, počevši od banner ureda, preko spremnika za dokumente pa do rasporeda korisnika koji pripadaju tim uredima.

Naravno, katkad je potrebno mijenjati i dobro postavljene urede, što se događa ponajprije kod stvarne organizacijske promjene u lokalnoj samoupravi, što je onda potrebno popratiti izmjenama u modelu koje se tada vrše gore navedenim redoslijedom.

Organizacijske postavke WA modela s ostalim mogućnostima omogućavaju optimiranje organizacije i reorganizacije rada LS-a što je detaljnije objašnjeno u prethodnim poglavljima ovoga teksta.

Unošenje i prijenos korisničkih računa u model

Nakon izvršenog unošenja ureda, potrebno je unijeti korisnike u model. Pod korisnicima se podrazumijevaju korisnici intranet dijela modela, koji imaju određena prava i obveze pri korištenju modela. Ostali su korisnici tzv. anonimni korisnici koji mogu koristiti samo internet dio, a to su u prvome redu građani.

Korisnici se unose u WA bazu tablicu "Osobe", gdje je uz ime i prezime još potrebno unijeti i funkciju, telefon, broj sobe, e-mail i djelatnost osobe. Od sustavno važnih polja potrebno je istaknuti "Sort" koje služi za sortiranje u adresaru, zatim "Pass" koje sadrži lozinku za pristup modelu, "UredId" koji određuje kojem uredu osoba pripada te "Rang".

Više o "Rangu" pročitajte u sljedećoj točki.

Korisnička se lozinka može dodijeliti korisnicima na dva načina. Prvi je taj da bude ista kao i lozinka za pristup mreži samouprave i e-mail računu, što korisnicima omogućuje lakše pamćenje, ali malo povećava rizik od upada u mrežu s interneta. Drugi je način da se korisnicima da lozinka neovisna o mrežnoj, što povećava rizik od zaboravljanja lozinke, ali ujedno povećava razinu sigurnosti.

U oba slučaja preporuka je da lozinka bude najmanje 6 znakova, od kojih jedan broj, a preporuka je i kombinirati mala i velika slova.

Sigurnosne postavke modela - prava pristupa

Polje "Rang" u tablici "Osobe" u bazi određuje prava pristupa modelu. Rang 1 označuje administratore modela i daje se veoma uskom krugu ljudi (1-3 osobe), jer omogućuje izmjene na svim razinama modela, od izmjena lozinke korisnika preko svih mogućih izmjena kroz administrativni dio modela. Rang 2 podrazumijeva administratore uprave i korisniku daje prava izmjena svih stavaka vezanih uz rad uprave prema vanjskim korisnicima. Rang 3 daje korisniku prava za uređivanje podataka vezanih za ured i radne komunikacije prema vanjskim korisnicima, dok Rang 4 dopušta korisniku pristup osobnom intranet sučelju.

Otvaranje spremnika za dijeljenje dokumenata

Model podržava dvije tehnologije razmjene dokumenata, SharePoint Team Services tehnologiju i internu tehnologiju. I dok SharePoint omogućuje veću fleksibilnost i moćnije sučelje, zahtijeva ujedno i to da svaki korisnik bude vlasnik licence MS Office paketa.

Stoga preporučujemo korištenje interne tehnologije za razmjenu dokumenata. U oba slučaja, potrebno je uz folder "Zajednički dokumenti" otvoriti folder za svaki ured (više u točki 6 ovoga dijela).

Folderi se za internu tehnologiju otvaraju ručno u rootu modela, dok se za SharePoint tehnologiju otvaraju preko SharePoint sučelja. U tom je slučaju potrebno ručno prekopirati i izmijeniti standardne stranice SharePoint sučelja koje su na engleskom jeziku priložene verzijama na hrvatskom u folderu ShareP. Te je izmjene potrebno načiniti u svakom otvorenom folderu.

Otvaranje konferencija

Model sadrži dvije razine konferencija (foruma) - internet i intranet. Dok su internet konferencije definirane samim modelom i mogu se strukturno mijenjati samo uz odobrenje autora modela, intranet konferencije otvorene su za izmjene administratorima modela, ovisno o potrebama samouprave.

Izmjena koju je ipak potrebno napraviti u internet konferencijama odnosi se na izmjenu administratorskih podataka i lozinke za konferenciju u bazi Forum u tablici Members. Ta je baza odvojena od WA baze zbog iznimno veće prometnosti baze i kasnijih mogućnosti nadogradnje ovoga dijela modela.

Istu je izmjenu potrebno napraviti i na intranet konferencijama, čija se baza nalazi u folderu intranet/baza. Zatim, strukturne izmjene intranet konferencija, misleći pritom da se dodavanje novih i izmjene konferencija obavlja kroz administratorsko sučelje unutar modela.

Otvaranje chat soba

Model podržava on-line komunikaciju putem internet chat tehnologije. Chat je u model implementiran na dvije razine - kroz on-line chat za građane te kroz on-line sastanka u intranet dijelu modela.

Iako chat tehnologija implementirana u model podržava mogućnost otvaranja više soba za chat na intranet i internet dijelu, to preporučujemo samo u slučaju iznimne potrebe i velikoga broja korisnika. Chat je na internetu usmjeren na komunikaciju samouprava i građana i preporuča ga se otvarati samo u tu svrhu, dok su za intranet potrebe već otvorene 3 chat sobe, zajednička, za poglavarstvo i za vijeće samouprave; za nove je preporuka otvarati u koordinaciji s autorom modela.

Unošenje specifičnih sadržaja (uvodni tekst, dodatni opisi)

Posljednji je korak u prilagodbi modela izmjena stranica modela sa specifičnim sadržajima. To se prije svega odnosi na pozdravni tekst na naslovnoj stranici modela, razne opise na pojedinim stranicama modela sa sličnim sadržajima, kao i na primjerice naslove web stranica, ako se u njih želi umetnuti i naziv samouprave zbog boljega pozicioniranja u web pretraživačima i sl.

Te se izmjene vrše u nekim od programa za uređivanje web stranica i potrebno ih je obaviti pažljivo kako na njima ne bi došlo do izmjene programskoga koda. Tekst koji opisuje funkcije modela i korisnicima daje dodatne upute treba zadržati iz razloga nemijenjanja osnovnih ciljeva modela.

Testiranje modela

Nakon svih izmjena na modelu, model je potrebno detaljno i intenzivno testirati kako bi se provjerila ispravnost izmjena na modelu, što se osobito odnosi na organizaciju ureda, osoba i spremnika dijeljenih dokumenata.

Osim na tehničke probleme, veliku pozornost valja usmjeriti i na logičke pogreške (krive osobe u krivim uredima i sl.) te na moguće sintakse pogreške, koje znaju biti i najčešće.

6. ODRŽAVANJE SUSTAVA

Održavanje sustava podrazumijeva trajno održavanje hardverskih i softverskih komponenti modela, kako sustavnih tako i aplikativnih. Kako je model postavljen na internetu, posebnu pozornost valja usmjeriti na sigurnosna pitanja.

· Instalacija sustavnih zakrpa i poboljšanja

Pronalaženje pogrešaka u sustavnome softveru i izdavanje zakrpa za njega, kao i dodatnih poboljšanja, praksa je proizvođača sustavnog softvera, koju je potrebno pratiti instaliranjem tih izmjena na server.

To se osobito odnosi na sigurnosne zakrpe čije neprimjenjivanje može u kratkom roku dovesti do trajnoga gubitka podataka i drugih problema u radu, kao posljedice hakerskih napada s interneta.

Također je potrebno posvetiti veliku pozornost i stalnome osvježavanju antivirusnog softvera, kako bi se smanjila opasnost (iako se nikada ne može eliminirati) od napada virusa na server.

Posebno ističemo potrebu za izradom backupa podataka sa servera. Iako se backup može raditi i samo na razini podataka (baze i sl.), preporuka je raditi tzv. image backup nekim od softvera za tu namjenu (npr. Norton Ghost). Ovakvim backupom moguće je vratiti server u funkciju u roku od

nekoliko minuta nakon ispravljanja eventualnih hardverskih problema. Takav se backup preporučuje raditi bar jednom na tjedan.

Instalacija je ovih zakrpa i poboljšanja jedna od primarnih zadaća administratora sustava.

- Sigurnosno održavanje servera

Uz instaliranje svih sustavnih zakrpa i novih antivirusnih definicija, koji su osnova za sigurnosno održavanje servera, administratori trebaju periodično provjeravati razine sigurnosti praćenjem sustavnih logova, aktivnosti korisnika, kako lokalnih tako i internetskih, a prema potrebi i koristiti specijalizirani softver za detektiranje i otklanjanje sigurnosnih propusta.

Ovdje želimo napomenuti da svakako preporučujemo korištenje antivirusnog softvera, i za sam server, i za e-mail server, kao glavna vrata za ulaz virusa u mrežu.

Iako se potencijalni sigurnosni problemi nikada ne mogu do kraja eliminirati, moguće ih je držati na najmanjoj mogućoj mjeri samo aktivnim radom na sigurnosnim politikama i sigurnosnim održavanjem servera.

- Hardversko održavanje (provjera, čišćenje...)

Posljednja je razina održavanja servera hardversko održavanje. Tu se prije svega misli na stalne provjere hardvera, a prema potrebi i softverom za nadzor hardvera (temperatura procesora itd.). Također je potrebno povremeno izvršiti defragmentaciju diska zbog boljih performansi servera i tomu slične zadatke.

Često se zaboravlja i na potrebu periodičnoga čišćenja hardvera, što svakako preporučujemo, jer je dokazano da je prljavština i prašina jedan od glavnih uzroka kvara hardvera.

Održavanje baze podataka

Kako bi model što bolje i efikasnije radio, potrebno je redovito održavati i bazu podataka. Posebno je pitanje potreba prelaska s Access baze na SQL bazu podataka, što se preporuča samo u slučaju velikoga prometa u korištenju modela.

- Izrada sigurnosnih kopija (backup)

Uz samo backupiranje cijeloga sustava, potrebno je odvojeno backupirati i bazu podataka. Dok je sustav dovoljno backupirati jednom na tjedan, bazu je potrebno svaki dan, a preporučljivo u ranim jutarnjim satima.

Kod korištenja Access baze, backup se svodi na kopiranje mdb datoteke na sigurnu lokaciju, dok se kod SQL baze backup radi SQL backup alatom.

Redovni backup jedini je sigurni način za stalni i kvalitetni rad modela.

- Čišćenje baze od zastarjelih sadržaja

Kako se sadržaji u modelu gomilaju, tako je moguće da se kod iznimno velikoga prometa i u dužem razdoblju stvore tolike količine sadržaja da počnu ugrožavati performanse rada baze podataka.

U tom slučaju, a i u slučaju da se namjerno želi baza očistiti od zastarjelih sadržaja, potrebno je bazu periodično, putem administrativnih stranica modela počistiti.

- Optimiranje baze

Bazu je moguće, a i potrebno kod pada performansi, optimirati alatima za tu namjenu. Ova optimizacija uključuje i postavljanje dodatnih indeksa na bazu, određivanje relacija na bazi i slične zadatke, kako bi se ubrzao rad baze podataka.

Održavanje modela

Posljednji je korak u održavanju - održavanje samog modela, tj. aplikativno održavanje stranica.

- Promjene korisničkih i organizacijskih postavki

Kao što smo već spomenuli, pri izmjenama u organizacijskoj strukturi samouprave, potrebno je izvršiti adekvatne izmjene na modelu, tj. izmijeniti nazive ili organizaciju ureda, unijeti nove osobe, izmijeniti podatke o osobama i sl.

- Čišćenje spremnika dokumenata

Kako je moguće da se dogodi situacija da se zajednički spremnik dokumenata, a i spremnici pojedinih ureda, pretrpaju dokumentima od kojih se mogu naći i mnogi zastarjeli, dužnost je administratora sustava i ureda očistiti te spremnike od zastarjelih i nepotrebnih sadržaja kako bi se povećala upotrebljivost toga dijela modela.

- Dodavanje novih sadržaja

WA model živuće je tkivo koje je potrebno neprekidno održavati i osvježavati novim sadržajima jer se jedino na taj način može jamčiti njegovo kvalitetno funkcioniranje. Stoga je obveza svih korisnika modela raditi na unosu novih sadržaja i na osvježavanju postojećih sadržaja.

Model se i tehnički i funkcionalno može nadograđivati pa je potrebno obaviti i te izmjene prema potrebi; iz tog razloga je implementirana i faza Monitoringa WA sustava.

- Resetiranje brojača

U okviru automatiziranog monitoringa praćenje rada modela obavlja se preko mnoštva ugrađenih brojača. Poželjno je te brojače periodično, nakon provedenih analiza, resetirati kako bi se kvalitetno moglo pratiti korištenje modela.

V RAZVOJ SUSTAVA

Namjera nam je razvijati mogućnosti WA modela u nekoliko pravaca. U sustavnom smislu to su organizacijske i tehničke mogućnosti modela, one su ograničene do sada i prosječnim tehničkim mogućnostima korisnika. Druga razvojna odrednica bit će razvoj novog dokumentacijskog sustava koji će bitno unaprijediti radne procese.

Nakon cjelovitog implementiranja automatskog i organizacijskog monitoringa bit će omogućen organizacijski razvoj putem sustava. Osnova sustava monitoringa informacijskog sustava navedena je u tablici. Uz implementaciju oba modela monitoringa bit će priložen detaljan opis i način uporabe unutar WA e-government sustava.

WA monitoring sustav

Cilj: unapređenje WA informacijskog sustava i organizacije uporabe sustava

Prikaz 48. Monitoring sustav:

Br.	Elementi monitoring sustava	Redni elementi
1.	Monitoring tehničkog sustava	1. Broj i kvaliteta računala u JLS-u 2. Kvaliteta računala u odjelima, mjesnim odborima koji se koriste za dostavu usluga 3. Kvaliteta komponenti u LAN-u 4. Kvaliteta softverske podrške
2.	Monitoring unutarnjeg tijeka u WA intranet komunikacije i dokumenata	5. Brojač kontakata između odjela (AT) 6. Brojač virtualnih sastanaka 7. Brojač internih konferencija 8. Brojač protoka internih dokumenata - odjela i pododjela i radnih mjesta 9. Brojač ponuđenih dokumenata javnosti od odjela i pododjela 10. Brojač adaptacije dokumenata
3.	Monitoring vanjskog korištenja WA internet i protok komunikacije i dokumenata	1. Brojač kontakata prema odjelima 2. Brojač korištenja dokumenata (otvaranje i skidanje) 3. Brojač konferencija 4. Brojač virtualnih sastanaka 5. Brojač predmeta i upotrebe Vodiča poslova 6. Brojač objavljenih i testiranih projekata 7. Brojač pitanja i zahtjeva prema odjelima 8. Brojač odgovora odjela
4.	Ankete i upitnici za interne korisnike	- Organizacijske promjene - Unapređivanje modela - Prikupljanje ideja
5.	Ankete i upitnici za vanjske korisnike ASP i SQL tehnologija	- Upotreba modela - Unapređenje modela - Prikupljanje ideja - Broj inicijativa i projekata koji su imali transfer s konferencija na gradsko poglavarstvo i gradsku skupštinu
6.	Analiza ideja	Organizacijske promjene i osobine sustava
7.	Stranica s općom statistikom	Na temelju svih prebrojavanja i anketa
8.	Opća kvartalna ocjena upotrebe, efikasnosti i djelotvornosti sustava	Na temelju svih implementiranih elemenata monitoringa
9.	Razvoj i unapređenje informacijskog sustava	

Bilješke