

mgr inż. Konrad Sikora

Zakład Zastosowań Informatyki

Wydział Nauk o Materiałach i Środowisku, ATH Bielsko-Biała

Analiza statystyczna użytkowania systemu SEKAP w woj. śląskim

WPROWADZENIE

Celem opracowania jest przedstawienie wyników badań (statystyk) w zakresie użytkowania systemu SEKAP, na podstawie których autor wykazuje, że dzięki realizacji Projektu SEKAP podniósł się poziom świadomości społeczeństwa w woj. śląskim w zakresie usług świadczonych drogą elektroniczną oraz zwiększa się efektywność pracy administracji m.in. w zakresie realizacji tych usług na terenie powiatów biorących udział w Projekcie.

Organy władzy publicznej w całej Polsce zaczynają oferować elektroniczny dostęp do usług administracyjnych. Informatyzacja urzędów, a co za tym idzie – rozwój elektronicznej administracji zależy od silnego centralnego przywództwa – zdefiniowania kompleksowej wizji, strategii, zasobów, modelowych rozwiązań w aspekcie społeczeństwa informacyjnego i gospodarki opartej na wiedzy. SEKAP jest pierwszym krokiem wprowadzającym mieszkańców województwa śląskiego w erę społeczeństwa informacyjnego – a to tym ważniejsze, że usług świadczonych drogą elektroniczną będzie coraz więcej. SEKAP stanowi także odpowiedź na rozwój i wyzwania współczesności, jak na przykład migracja zarobkowa.

W tym miejscu warto przytoczyć przykłady krajów europejskich jak: Finlandia, Szwecja, Estonia, Dania czy Niemcy, gdzie wprowadzenie e-usług publicznych stanowi już nie tylko element codzienności, ale e-usługi wpisują się na stałe w element budowy społeczeństwa informacyjnego, czyli takiego, gdzie informacja będzie wartością nadrzędną, a dochód obywateli będzie głównie pochodził z jej przetwarzania.

Komunikacja z systemem SEKAP odbywa się poprzez Internet dlatego warto zauważyć, że dostęp do Internetu w województwie śląskim jest stosunkowo powszechny. Województwo śląskie zajmuje bowiem – ze względu na swój potencjał demograficzny – drugie miejsce w kraju pod względem użytkowników Internetu, co stanowi 11% ogółu internautów w Polsce¹.

¹ *Plan Informatyzacji Państwa na lata 2007–2010*. DzU 2007, poz. 415.

Wszechobecność usług internetowych staje się tym bardziej powszechną i częściej korzystamy z narzędzi jakie oferuje. Globalna sieć służy już nie tylko do poszukiwania informacji, ale staje się medium wymiany informacji, np.: z urzędem lub innym podmiotem świadczącym usługi w formie elektronicznej np. z bankiem².

Niezbędną podstawą dla rozwoju elektronicznej administracji jest zapewnienie korzystnego środowiska prawnego w dziedzinie społeczeństwa informacyjnego, w szczególności przez stworzenie ram normatywnych do funkcjonowania elektronicznej administracji. W ten sposób możliwe stanie się zapewnienie obywatelom łatwiejszego dostępu do urzędów administracji publicznej poprzez uczynienie z nich instytucji zorientowanych na potrzeby klientów i dostępnych 24 godziny na dobę, 7 dni w tygodniu, 365 dni w roku.

WSTĘP

Elektroniczna administracja w granicach woj. śląskiego zmierza w kierunku administracji opartej na wiedzy, w tym sensie, że technologia stanie się bez wątpienia wszechobecna, a administracja będzie świadczyć inteligentne e-usługi. Oznacza to administrację dostępną zawsze i wszędzie, której użytkownik może dopasować usługę do swoich potrzeb. Administrację potrafiącą się uczyć oraz dopasować się do użytkownika korzystającego z usługi.

Barierami skutecznego wdrożenia elektronicznych usług są przede wszystkim:

- brak przyzwyczajień społeczeństwa (uświadomionej potrzeby) ich wykorzystywania i związany z tym brak świadomości zawartych w nich możliwości,
- koszty dostępu do technologii usług elektronicznych (Internet, zestawy do podpisu elektronicznego),
- ułomności uwarunkowań prawnych i ich świadczenia przez administrację publiczną.

System Elektronicznej Komunikacji Administracji Publicznej powstał z myślą o trzech grupach odbiorców. Najwięcej korzyści otrzymują przedsiębiorcy. Nie tylko ci działający w gminach i powiatach, które wprowadziły system, ale także wszyscy chętni prowadzeniem na obszarze Projektu działalności gospodarczej. Drogą elektroniczną mogą przeprowadzić całą procedurę związaną z wpisem do ewidencji, otrzymaniem niezbędnych zaświadczeń oraz licencji wymaganych np. przy prowadzeniu usług transportowych. Zadaniem twórców SEKAP jest podniesienie jakości życia społecznego na terenie województwa śląskiego poprzez udostępnienie najnowszych osiągnięć technologicznych obywatelom, urzędnikom i przedsiębiorcom. System zakłada także wzrost konkurencyjności

² K. Sikora, *Systemy DMS, IMS – Workflow jako metoda usprawnienia przebiegu informacji w przedsiębiorstwie*, Materiały z Międzynarodowej Konferencji ATH „Zarządzanie Przedsiębiorstwem 2008”, Wyd. ATH, Bielsko-Biała 2008, s. 263–278.

regionu na arenie krajowej i międzynarodowej, jest to przygotowaniem do tworzenia społeczeństwa informacyjnego.

Najważniejsze przeszkody, które utrudniają dostęp do elektronicznych e-usług w SEKAP związane są ze stosowaniem elektronicznej identyfikacji (e-identyfikacji) i podpisu elektronicznego (e-podpisu). Podobnie jak w przypadku tradycyjnych procedur, niektóre procedury elektroniczne wymagają identyfikacji i podpisu.

Wymiana informacji pomiędzy sąsiednimi podmiotami (przedsiębiorca – urząd – obywatel) staje się możliwa dzięki uwierzytelnieniu tożsamości poprzez kwalifikowany podpis elektroniczny będący podstawą wspomnianej wyżej weryfikacji informacji w systemie SEKAP. Jednoznaczne stwierdzenie tożsamości możliwe jest poprzez nabycie certyfikatu potwierdzającego wiarygodność posiadacza poprzez wykorzystywanie podpisu elektronicznego.

Effektem wdrożenia SEKAP jest modernizacja administracji samorządowej poprzez zwiększenie poziomu wykorzystania nowoczesnych technologii informacji i komunikacji na terenie woj. śląskiego. Świadomość społeczeństwa w zakresie możliwości korzystania z technologii wymiany informacji jakie oferuje SEKAP (podpis elektroniczny, e-formularze itp.) ułatwia obywatelom oraz przedsiębiorcom funkcjonowanie w dzisiejszym z informatyzowanym świecie³.

SYSTEM ELEKTRONICZNEJ KOMUNIKACJI ADMINISTRACJI PUBLICZNEJ W WOJ. ŚLĄSKIM

System Elektronicznej Komunikacji Administracji Publicznej to strategiczny dla rozwoju regionu innowacyjny projekt samorządów gmin i powiatów województwa śląskiego. W projekcie SEKAP utworzono teleinformatyczne środowisko dla 54 partnerów rozproszonych terytorialnie. Partnerzy reprezentują środowiska wielkomiejskie, jak i wiejskie. Każdy z partnerów Projektu jest autonomiczny i samodzielnie odpowiada za rezultaty Projektu u siebie. Projekt zakłada przeszkolenie ponad 3 tys. urzędników, 2794 urzędników, 146 administratorów i 550 liderów projektu. Na środowisko teleinformatyczne zbudowane w ramach Projektu składa się sprzęt komputerowy oraz oprogramowanie⁴.

Środowisko teleinformatyczne Projektu charakteryzuje się architekturą zoorientowaną na usługi (ang. *Services-Oriented Architecture* – SOA), która pozwala na integrację heterogenicznego środowiska systemów ICT (ang. *Information and Communication Technologies* – technologie informacji i komunikacji podmiotów administracji publicznej biorących udział w Projekcie).

W ramach Projektu dostarczono następujące oprogramowanie:

- System Obiegu Dokumentów wraz z Systemem Przepływu Pracy (ang. *workflow*),
- Platforma Formularzy Elektronicznych,

³ *Ibidem.*

⁴ *Ibidem.*

- Platforma Usług Publicznych,
- System Automatycznej Weryfikacji Podpisu Elektronicznego,
- System Płatności,
- System Bezpieczeństwa (zob. rysunek 1⁵).


Rysunek 1. Architektura e-Urząd

Źródło: InfoSystem, www.sekap.pl

W SEKAP założono pełną obsługę podpisu elektronicznego, obok Systemu Automatycznej Weryfikacji Podpisu Elektronicznego, odpowiedzialnego za weryfikację podpisu konieczne jest stworzenie warunków technicznych właściwym urzędnikom do składania podpisu w formie elektronicznej. Oznacza to, że w ramach Projektu zostały zakupione i zainstalowane czytniki kart elektronicznych oraz karty elektroniczne zawierające dane certyfikatu bezpiecznego podpisu elektronicznego. Takie rozwiązanie pozwala na korzystanie z takiej formy uwierzytelniania danych przesyłanych drogą elektroniczną zarówno ze strony podmiotu publicznego, jak i ze strony przedsiębiorców, co przedstawiono w dalszej części artykułu.

Ideą SEKAP jest utworzenie teleinformatycznego środowiska dla świadczenia usług publicznych w formie elektronicznej. Realizacja Projektu to w głównej mierze modernizacja administracji samorządowej w woj. śląskim poprzez zwiększenie poziomu wykorzystania nowoczesnych technologii w informacji i komunikacji (przedsiębiorca – urząd – obywatel). Wdrożenie w SEKAP systemu obiegu dokumentów (zob. rys. 1) wraz z elektronicznym archiwum i możliwością potwierdzania tożsamości za pomocą kwalifikowanego podpisu elektronicznego w jednostkach samorządowych z terenu województwa śląskiego pozwala na utworzenie e-Urzędu⁶.

⁵ Projekt „System Elektronicznej Komunikacji Administracji Publicznej w woj. śląskim SEKAP” współfinansowany ze środków Unii Europejskiej, ZPORR – dokumentacja projektu.

⁶ *Ibidem*; www.e-slask.pl, www.sekap.pl, www.ianis.net, www.mwi.pl, www.bip.pl; K. Sikora, *Platforma e-usług publicznych wraz z podpisem elektronicznym w systemie SEKAP w woj. ślą-*

PLATFORMA E-USŁUG PUBLICZNYCH W SEKAP

Platforma e-Usług Publicznych w SEKAP jest odpowiedzialna za komunikację z obywatelem oraz podmiotami gospodarczymi w zakresie świadczenia przez Uczestników projektu usług publicznych w formie elektronicznej oraz koordynację poszczególnych elementów architektury logicznej Projektu.

PeUP⁷ zawiera Interfejs użytkownika wraz z menu usług publicznych opartym na sytuacjach życiowych (ang. *life cases*) oraz sytuacjach biznesowych (ang. *business episodes*). Jednocześnie PeUP wyposażony jest w interfejsy zapewniające komunikację z Systemem Przepływu Pracy, Platformą Formularzy Elektronicznych, Systemem Automatycznej Weryfikacji Podpisu Elektronicznego (zob. rys. 1).

Kluczową funkcją, jaką spełnia PeUP, jest komponowanie usług publicznych z poszczególnych elementów procesów realizowanych przez różne podmioty (elementy danej usługi realizowane przez uczestników będą definiowane w Systemie Przepływu Pracy)⁸.

SYSTEM AUTOMATYCZNEJ WERYFIKACJI PODPISU ELEKTRONICZNEGO (SAWPE)

Ustawa o dostępie do informacji publicznej z dnia 6 września 2001 roku zobowiązała podmioty publiczne do uruchomienia internetowego Biuletynu Informacji Publicznej. To pierwszy krok w kierunku wykorzystania nowoczesnych technologii w administracji. Kolejnym krokiem jest wdrożenie systemu elektronicznego obiegu informacji i dokumentów. W systemie ważne jest, aby elektroniczny obieg dokumentów był systemem spełniającym wymogi prawne zawarte w instrukcji kancelaryjnej.

Aby rozwiązać problem kosztownego bezpiecznego podpisu elektronicznego, będącego skuteczną barierą korzystania z usług elektronicznych, w Projekcie przewiduje się stworzenie urzędów certyfikacyjnych ulokowanych w jednostkach samorządu terytorialnego, w strukturze hierarchicznej, które na mocy ust. 3 art. 9 ustawy o podpisie elektronicznym będą wydawały certyfikaty niekwalifikowane wszystkim mieszkańcom, którzy o taki certyfikat wystąpią. Odpowiednie umocowanie prawne certyfikatów pozwoli wykorzystać je do

skim, Społeczeństwo informacyjne, Materiały z Ogólnopolskiej Konferencji Naukowej „Stan i kierunki rozwoju w świetle uwarunkowań regionalnych”, Wyd. UR, Rzeszów 2008, s. 315–323.

⁷ Platforma e-Usług Publicznych.

⁸ Projekt „System Elektronicznej Komunikacji Administracji Publicznej w woj. śląskim SEKAP”, s. 10; K. Sikora, *Platforma e-uslug...*

załatwiania wszystkich spraw w jednostkach administracji publicznej, które wezmą udział w Projekcie.

W większości procedur administracyjnych, które wiążą się z komunikacją z obywatelem lub przedsiębiorcą, niezbędna jest wiarygodna weryfikacja obywatela. W aktualnych warunkach prawnych jedynie bezpieczny podpis elektroniczny jest w stanie zastąpić podpis dokonany ręcznie. Podpis elektroniczny nie zastępuje jednak osobistego stawiennictwa, co oznacza, że wszędzie tam, gdzie podstawy prawne wymagają osobistego stawiennictwa, nie jest możliwe w pełni elektroniczne świadczenie usług administracyjnych.

W ramach Projektu została zbudowana Aplikacja Weryfikująca, która po złożeniu podpis elektronicznego, komunikuje się z danym podmiotem certyfikującym, który wydał certyfikat bezpiecznego podpisu elektronicznego (informacja o podmiocie certyfikującym występuje w treści certyfikatu, za pomocą którego został dokonany podpis elektroniczny). Podmiot certyfikujący ma obowiązek wystawić w formie elektronicznej listy certyfikatów. Za pomocą tych list Aplikacja Weryfikująca uzyskuje informacje, czy podpis elektroniczny został złożony za pomocą certyfikatu bezpiecznego podpisu elektronicznego, który był ważny w momencie podpisywania (obywatel będzie musiał także skorzystać z usługi znakowania czasem). Aplikacja Weryfikująca przesyła informacje o wyniku weryfikacji z powrotem do Elektronicznego Dziennika Podawczego, a ten będzie informował obywatela lub przedsiębiorcę o wyniku weryfikacji⁹.

STATYSTYKA ODWIEDZIN PORTALU SEKAP W WOJ. ŚLĄSKIM

Celem opracowania jest przedstawienie zebranych statystyk odwiedzin użytkowników systemu SEKAP w okresie od stycznia 2009 roku do grudnia 2010 roku. Wskaźniki odwiedzin systemu SEKAP zostały ustalone według liczby odwiedzin poprzez odnośnik do strony www.sekap.pl oraz poprzez analizę zapytań do wyszukiwarki www.google.pl. Statystykę wejść do systemu SEKAP zamieszczono w tabeli 1. W tabelach 2 i 3 zestawiono porównanie wyników liczby odwiedzonych przez użytkowników stron w serwisie SEKAP w roku 2009 i 2010. Zestawienie wyników (tabela 2 i 3) wykonano w oparciu o wykaz miast w woj. śląskim, w których zanotowano największą aktywność odwiedzin systemu SEKAP. Jednocześnie wyniki zostały posortowane według największego wskaźnika odrzuceń, który znajduje się na stronach internetowych i wskazuje na witrynę internetową www.sekap.pl.

⁹ Projekt SEKAP..., s. 10; Projekt „System...; Śląskie Centrum Społeczeństwa Informacyjnego, dokumentacja projektu SEKAP – www.e-slask.pl; K. Sikora, *Platforma e-uslug...*

Tabela 1. Statystyka systemu SEKAP w okresie badań (styczeń 2009 – grudzień 2010 r.)

Data	Odwiedziny w [tys.]	Liczba odwiedzonych stron w witrynie/ odwiedzin	Średni czas spędzony w witrynie [min]	% nowych odwiedzin	Wskaźnik odrzuceń w [%]
1.01 – 31.12.2009	59456	6,40	04:11	68,53	44%
Średnia za 2009	% systemu łącznie: 96,84%	6.33	04:20	64,30	44,27
1.01 – 31.12.2010	109641	6,65	04:51	58,47	41,32
Średnia za 2010	% systemu łącznie: 97,02%	6,62	04:50	58,79	41,45

Źródło: dane ze Śląskiego Centrum Społeczeństwa Informatycznego, www.e-slask.pl

Tabela 2. Statystyczne opracowanie wyników odwiedzin systemu SEKAP (zebrano według miast w 2009 roku)

Miasto	Odwiedziny w [tys.]	Współczynnik strony/ odwiedzin	Średni czas spędzony w witrynie [min]	% nowych odwiedzin z danego miasta	Wskaźnik odrzuceń w [%]
Wrocław	925	4,76	03:00	75,78	53,95
Rybnik	3725	5,75	03:29	61,26	44,27
Chorzów	1342	6,72	04:14	69,08	40,83
Katowice	22183	7,12	04:56	56,50	39,43
Częstochowa	1590	6,91	03:56	72,64	37,42
Bielsko-Biała	1606	7,81	03:57	64,45	34,99
Gliwice	1482	7,92	04:25	60,59	34,82
<i>średnia</i>	4390	6,4	03:56	68	43
<i>mediana</i>	1606	6,7	03:49	69,1	41

Źródło: dane ze Śląskiego Centrum Społeczeństwa Informatycznego.

Tabela 3. Statystyczne opracowanie odwiedzin systemu SEKAP (zebrano według miast w 2010 roku)

Miasto	Odwiedziny w [tys.]	Współczynnik strony/ odwiedzin	Średni czas spędzony w witrynie [min]	% nowych odwiedzin z danego miasta	Wskaźnik odrzuceń w [%]
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
Rybnik	6465	5,35	03:46	58,75	46,45
Chorzów	2745	5,85	04:07	63,42	45,03
Wrocław	362	5,51	03:56	67,40	43,37

1	2	3	4	5	6
Katowice	39134	6,42	04:48	54,22	42,45
Gliwice	3942	8,37	05:25	50,61	35,92
Częstochowa	839	8,31	11:54	60,67	32,54
Bielsko-Biała	2449	8,09	04:50	55,57	29,36
<i>średnia</i>	7991	7	05:32	59	39
<i>mediana</i>	2745	6,4	04:48	58,8	43

Źródło: dane ze Śląskiego Centrum Społeczeństwa Informacyjnego.

Wskaźnik odrzuceń zastosowany w tabelach 1, 2 i 3 jest ważnym elementem celem identyfikacji wizyt użytkowników zainteresowanych systemem SEKAP. Kryterium to jest procentowym wskaźnikiem liczby wizyt użytkowników, którzy przybyli na stronę systemu SEKAP i nie odwiedzili żadnej innej podstrony poza docelową wskazaną stroną systemu SEKAP. Wizyty, o których mowa powyżej, to jedno odsłonowe wizyty użytkowników zainteresowanych tylko systemem SEKAP i żadną inną witryną w sieci Internet.

Średni wskaźnik odrzuceń dla strony www.sekap.pl w analizowanym okresie 2009–2010 wyniósł:

- w 2009 roku 44%, czyli 44 wizyty użytkowników, którzy zaczęli wizytę na tej stronie, nie odwiedziło podczas swojej wizyty żadnej innej podstrony zawierającej się w obrębie strony www.sekap.pl lub przeszło na inną stronę internetową bądź też zamknęło przeglądarkę.
- w roku 2010 wskaźnik ten wyniósł 41,32%, czyli 41,32 wizyt użytkowników, nie odwiedziło żadnej innej strony niż strona SEKAP.

W tym wypadku wartości 44% i 41,32% odnoszą się nie do ogólnej liczby odsłon strony systemu SEKAP, ale do liczby wizyt, w których strona SEKAP była stroną docelową dla wszystkich odwiedzających ją użytkowników (zob. tabela 1).

Pojęcie wskaźnika odrzuceń użyte w artykule ma więc szczególnie ważne znaczenie przy ocenie wartości stron docelowych użytkowników (te, które użytkownicy widzą jako pierwsze podczas wizyty na stronie).

Wysoki wskaźnik odrzuceń dla strony www.sekap.pl może oznaczać dwie sytuacje:

- użytkownik już na pierwszej podstronie znalazł to, czego szukał i nie miał potrzeby odwiedzania innych podstron serwisu (np. szukał kontaktu do konkretnego referatu i na pierwszej podstronie znalazł np. numer telefonu),
- podstrona, na której się znalazł nie odpowiadała jego oczekiwaniom, więc nie widział żadnego sensu w odwiedzaniu innych podstron odwiedzanego serwisu.

Na podstawie danych zawartych w tabeli 2 autor stwierdza, że największy wskaźnik odrzuceń odnotowano dla miasta Wrocławia 53,95%, przy jednoczesnej najmniejszej liczbie odsłon strony www.sekap.pl. Powyższe dane mogą świadczyć

o dużej świadomości użytkowników poszukujących informacji – znaleźli to czego szukali. Przeciwnieństwo stanowią użytkownicy z Katowic, gdzie odnotowujemy wskaźnik odrzuceń na poziomie 39,43% w stosunku do dużo większej liczby odwiedzin, bo aż 22 183 tys. Może to świadczyć o mniejszym zainteresowaniu systemem, ale jednocześnie należy podkreślić fakt nowych odwiedzin systemu ww.sekap.pl, która nie odbiega swoją wartością od średniej (4390 tys.) wyznaczonej na podstawie 7 miast z terenu woj. śląskiego, dla których wykonywane były badania (tabela 1 i 2).

Na podstawie analizy danych z 2010 roku zamieszczonych w tabeli 3 autor zwraca uwagę na liczbę użytkowników systemu SEKAP z miasta Częstochowa, gdzie odnotowano 839 tys. odwiedzin strony SEKAP z jednoczesnym uwzględnieniem najdłuższego czasu spędzonego w witrynie (11 min 54 s) przy jednoczesnym niskim (60,67% nowych odwiedzin strony), w porównaniu z 2009 rokiem, procentem nowych odwiedzin. Jednocześnie należy podkreślić fakt, iż użytkownicy Bielska-Białej w roku 2010 (tabela 3) odwiedzają witrynę systemu SEKAP wysoce odbiegają (29,36%) od wyznaczonej średniej dla wszystkich 7 miast – 39% wskaźnika odrzuceń. Te wartości mogą wskazywać na nastawienie użytkowników Bielska-Białej na poszukiwanie konkretnej informacji zawartej na stronach systemu, lub użytkownicy systemu nabyli już na tyle rzetelnych i trwałych umiejętności posługiwania się i odnajdywania informacji w witrynie www.sekap.pl, że korzystają z niej niebagatelnie płynniej niż ci, którzy przybyli do systemu w celach poznawczych w 2009 roku (tabela 2).

Na podstawie syntetycznego ujęcia wyników (tabele 1, 2 i 3) widać, iż wskaźnik odrzuceń strony www.sekap.pl jest wyraźnie mniejszy w 2010 roku dla miast z terenu woj. śląskiego w stosunku do średniej dla wszystkich 7 miast biorących udział w badaniu. Należy również uwzględnić wysoki współczynnik dla miast z woj. śląskiego – 8,37 w stosunku do średniej – 7 w 2010 roku z wszystkich badanych miast. Wskaźnik ten mówi nam o stosunku stron odwiedzonych do liczby odwiedzin strony www.sekap.pl, co potwierdza w danych zamieszczonych w tabelach 2 i 3, że największa liczba odwiedzin następuje z miast z terenu woj. śląskiego: Gliwice, Bielsko-Biała.

Kolejnym ważnym czynnikiem jest dostępność platformy SEKAP dla użytkowników przez 7 dni w tygodniu, co przekłada się na możliwość korzystania z niej np. składania wniosków poza godzinami pracy urzędu bez konieczności opuszczania miejsca zamieszkania. Te czynniki w dużej mierze decydują o coraz większej popularności platformy co widać również w zamieszczonych w artykule wynikach (tabele 1 i 2). Równocześnie duży udział w liczbie odwiedzin w systemie SEKAP mają ludzie do 45. roku życia, aktywni zawodowo niemający czasu na bywanie w urzędach w godzinach 8:00–16:00 (tabela 4).

Tabela 4. Zestawienie struktury wiekowej użytkowników odwiedzających stronę www.sekap.pl w okresie 2009–2010 r.

Wiek	Liczba odwiedzin 2009	Liczba odwiedzin 2010
do 25 lat	ok. 1079	ok. 2997
25–45 lat	ok. 1894	ok. 3257
45–65 lat	ok. 537	ok. 922
powyżej 65 lat	ok. 24	ok. 47

Źródło: dane ze Śląskiego Centrum Społeczeństwa Informacyjnego.

Z danych z tabeli 4 wyraźnie widać, że największy odsetek korzystających z SEKAP to ludzie pomiędzy 25. a 45. rokiem życia. Są to najczęściej ludzie czynni zawodowo, posiadający wiedzę i umiejętności w zakresie posługiwania się Internetem o dużej świadomości korzystania z usług elektronicznych świadczonych również przez inne podmioty takie jak banki, uczelnie itp.

Liczba wejść do systemu SEKAP nie odnosi się tylko do cotygodniowych statystyk odwiedzin w godzinach pracy urzędów biorących udział w Projekcie tj. 8–16, 8–17 (dyżury urzędów). Ta wartość odnosi się również do godzin poza wyznaczonym czasem pracy urzędu. Liczba wejść w dni wolne od pracy kształtuje się na poziomie ok. 150, podczas gdy liczba odwiedzin w dni robocze wyniosła ok. 500.

Wszechobecność usług internetowych staje się tym bardziej powszechna im częściej korzystamy z narzędzi, jakie on oferuje. Globalna sieć służy już nie tylko do poszukiwania danych, ale staje się medium wymiany informacji z urzędem lub innym podmiotem świadczącym usługi w formie elektronicznej, np. z bankiem lub urzędem.

W chwili obecnej największą trudnością w wymianie informacji pomiędzy sąsiednimi podmiotami staje się uwierzytelnienie tożsamości (potwierdzenie wiarygodności) podmiotów będących podstawą wspomnianej wyżej wymiany informacji w systemie SEKAP. Jednoznaczne stwierdzenie tożsamości możliwe jest poprzez nabycie certyfikatu potwierdzającego wiarygodność posiadacza.

Retrospekcja danych zamieszczonych w tabelach 1, 2, 3 skłania autora do potwierdzenia postawionej na wstępie tezy, że świadomość społeczeństwa w woj. śląskim o możliwościach systemu SEKAP rośnie z każdym miesiącem, co przenosi się na wysokie statystyki odwiedzin strony www.sekap.pl oraz na obniżający się wskaźnik odrzuceń strony www.sekap.pl dla wybranych miast z terenu woj. śląskiego. Na podstawie liczby odwiedzin (tabela 4) można stwierdzić, że największe korzyści jakie niesie za sobą strona systemu www.sekap.pl widoczne są wśród osób w wieku 25–45 lat. Świadomość korzyści, jakie niesie za sobą możliwość użytkowania systemu SEKAP plasuje osoby w wieku 25–45 lat na wysokiej pozycji jako obywateli stale rozrastającej się e-społeczności województwa śląskiego. W najmniejszym stopniu wykorzystanie systemu obserwuje się wśród użytkowników powyżej 65. roku życia (tabela 4), co może być zrozumiałe ze względu na ich mniejsze umiejętności w zakresie technologii informacyjnych i znajomości obsługi Internetu.

Na uwagę zasługuje fakt, iż ludzie w wieku powyżej 65 lat przełamują istniejące bariery, jakie stawia przed nimi Internet, co przekłada się na liczbę odsłon systemu SEKAP w 2010 roku. Liczba odsłon dokonana przez osoby w analizowanym wieku wzrosła o 100% w stosunku do roku 2009 (tabela 4)¹⁰.

PODSUMOWANIE I WNIOSKI

Efektywne i sukcesywne wdrażanie systemów takich jak SEKAP w jednostkach administracji, a tym samym przeniesienie usług publicznych na płaszczyznę elektroniczną, powoduje zwiększenie zadowolenia obywateli z możliwości, jakie oferuje sam system. Stopniowe wdrażanie systemów informatycznych oraz ich integracja z coraz bardziej powszechnymi elektronicznymi kanałami komunikacyjnymi pozwoli na osiągnięcie rozwoju usług elektronicznych na wysokim poziomie. To nie tylko udostępnienie dokumentów do pobrania, ale i złożenie pisma oraz monitorowanie przez obywatela przebiegu sprawy urzędowej. Kompleksowa i bezpieczna interakcja petenta z urzędem będzie możliwa po dostosowaniu działalności w zakresie świadczenia usług certyfikacyjnych związanych z postanowieniami ustawy o podpisie elektronicznym przez administrację publiczną. Funkcjonalność e-urzędu polega na jego powiązaniu z wirtualnym urzędem oraz BIPem.

System Elektronicznej Komunikacji Administracji Publicznej powstał z myślą o trzech grupach odbiorców. Najwięcej korzyści mają przedsiębiorcy nie tylko ci działający w gminach i powiatach, które wprowadziły system, ale także wszyscy zainteresowani prowadzeniem działalności gospodarczej na obszarze Projektu. Drogą elektroniczną mogą przeprowadzić całą procedurę związaną z wpisem do ewidencji, otrzymaniem niezbędnych zaświadczeń oraz licencji wymaganych np. przy prowadzeniu usług transportowych.

Korzyści płynące z systemu odniosą wszyscy obywatele, mieszkańcy gmin i powiatów województwa śląskiego uczestniczący w Projekcie. SEKAP oferuje im przede wszystkim oszczędność czasu i zwolnienie z konieczności odwiedzania urzędu, kiedy zachodzi potrzeba załatwienia konkretnej sprawy, np. sprawy związanej z dostępem do informacji publicznej.

Trzecią grupą, do której adresowany jest SEKAP, to sami urzędnicy. System przyczynia się do kształtowania nowoczesnego urzędnika o wysokich kwalifikacjach zawodowych, podążającego za wyzwaniem współczesności, w której elektroniczna komunikacja to już niemal powszechność. Możliwość kontrolowania przebiegu procedury załatwiania sprawy przez każdego interesanta zapewnia zobiektywizowanie pracy urzędników i przejrzystość realizacji każdego z etapów ich działania.

Jest jeszcze jedna grupa odbiorców, dla których SEKAP stanowi ułatwienie załatwienia spraw urzędowych – to osoby niepełnosprawne. Możliwość kontaktu

¹⁰ Badania użytkowania systemu SEKAP na terenie woj. śląskiego – źródło: Śląskie Centrum Społeczeństwa Informatycznego; K. Sikora, *Systemy DMS...*

z urzędem drogą elektroniczną bez konieczności wychodzenia z domu pozwala im bez przeszkód uczestniczyć w życiu publicznym, a także realizować się zawodowo prowadząc np. działalność gospodarczą.

Inne korzyści, jakie niesie za sobą wdrożenie elektronicznego obiegu spraw w SEKAP i dokumentów dla urzędu w społeczeństwie z informatyzowanym to:

- narzucenie określonego rygoru (porządku zgodnego z RWA¹¹) rejestrowania, grupowania i przetwarzania dokumentów,
- umożliwienie pracy grupowej nad dokumentami w urzędzie i pomiędzy jednostkami uczestniczącymi w projekcie,
- ułatwienie przygotowywania sprawozdań, rejestrów i raportów o stanie wykonanych prac,
- usprawnienie pracy i ograniczenie kosztów administracyjnych działania urzędu (papier, tonery itd.) – każda sprawa ma dokładnie rozpisaną ścieżkę przepływu i drogę decyzyjną, dzięki temu bardzo wiele czynności zostało zautomatyzowanych usprawniając w ten sposób obsługę mieszkańców,
- sprawna dystrybucja dokumentów i informacji, kontrola drogi ich obiegu, stanu realizacji i terminowości spraw oraz możliwość analizowania wszelkiego rodzaju odchyłeń od stanu żądanego,
- likwidacja podziałów wynikających z lokalizacji (praca w kilku siedzibach) poprzez jednakowy dostęp do informacji, wynikający tylko z uprawnień, a nie miejsca pracy, wszyscy pracownicy są w odpowiednim zakresie poinformowani,
- rozwiązanie problemu przepływu informacji zarówno wewnątrz urzędu, jak również pomiędzy organizacją a jej otoczeniem,
- zapewnienie bezpiecznego dostępu do usług sieciowych urzędem, publicznym punktom dostępu do e-usług i jednostkom podległym urzędem.

System Elektronicznej Komunikacji Administracji Publicznej zmierza do wymiany informacji pomiędzy urzędami administracji samorządowej a innymi jednostkami państwowymi takimi jak ZUS, urzędy skarbowe, urząd statystyczny, urząd wojewódzki. W systemie funkcjonują sieci publicznych (bezpłatnych) punktów dostępu do e-usług urzędu, w ramach których powstają sieci telecentrów z wykwalifikowaną obsługą prowadzącą m.in. szkolenia w zakresie korzystania z narzędzi internetowych. Z myślą o rozwoju w kierunku e-społeczeństwa powstaną dostępne dla obywateli sieci infokiosków – bezobsługowych punktów dostępu do e-usług urzędu działających 7 dni w tygodniu przez 24 godziny.

LITERATURA

Badania użytkownika systemu SEKAP na terenie woj. śląskiego – źródło: Śląskie Centrum Społeczeństwa Informatycznego.

¹¹ RWA – Rzeczowy Wykaz Akt.

Projekt „System Elektronicznej Komunikacji Administracji Publicznej w woj. śląskim SEKAP” współfinansowany ze środków Unii Europejskiej, ZPORR – dokumentacja projektu.

Sikora K., *Platforma e-usług publicznych wraz z podpisem elektronicznym w systemie SEKAP w woj. śląskim*, Uniwersytet Rzeszowski, Społeczeństwo informacyjne, Materiały z Ogólnopolskiej Konferencji Naukowej „Stan i kierunki rozwoju w świetle uwarunkowań regionalnych”, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2008.

Sikora K., *Systemy DMS, IMS – Workflow jako metoda usprawnienia przebiegu informacji w przedsiębiorstwie*. Materiały z Międzynarodowej Konferencji ATH „Zarządzanie Przedsiębiorstwem 2008”, Wydawnictwo ATH, Bielsko-Biała 2008.

Śląskie Centrum Społeczeństwa Informacyjnego, dokumentacja projektu SEKAP – www.e-slask.pl

www.e-slask.pl

www.sekap.pl

www.ianis.net

www.mwi.pl

www.bip.pl

Streszczenie

Stopniowe wdrażanie systemów informatycznych m.in. takich jak SEKAP oraz ich integracja z coraz bardziej powszechnymi elektronicznymi kanałami komunikacyjnymi pozwala na możliwość świadczenia usług elektronicznych w administracji publicznej na coraz wyższym poziomie.

Dzięki realizacji Projektu SEKAP podniósł się poziom świadomości społeczeństwa w woj. śląskim w zakresie usług świadczonych drogą elektroniczną oraz zwiększa się efektywność pracy administracji m.in. w zakresie realizacji tych usług na terenie powiatów biorących udział w projekcie.

Statistic analysis of using SEKAP system in the Silesian region

Summary

SEKAP – is a long expected teleinformatic environment which is providing public services in Information Society. This is a strategic project for development communes and counties of Silesia Region. The project contents: creation of teleinformatic environment, analytic activities related to preparation of implementation this environment and the management of actions related to providing public services. The implementation of that project will enable to modernize the local government institution by increasing usage new information and communication technologies and also by implementation documents circulation's system with electronic archive. Those activities will make able to create e-Government. In the article has been presented the statistic of survey made in a period from January 2009 to March 2011. The survey concerned usability of SEKAP by logged in users from different regions in Poland. The statement was made according data from Silesian Center of Information Society. In the article have been placed information about: number of visits on web side SEKAP, number of electronic applications made by private users and companies from 2009 to 2011. The author is trying to prove the thesis, that using web side www.sekap.pl provides a lot of advantages for users. The article treats also about greater reformation of communication citizen-government-trader.