

MINISTRSTVO ZA JAVNO UPRAVO

 www.mju.gov.si, e: gp.mju@gov.si

Tržaška 21, 1000 Ljubljana

t: 01 478 83 30, f: 01 478 87 26

REPUBLIKA SLOVENIJA

ŠTUDIJA UVAJANJA

ODPRTOKODNE PROGRAMSKE

OPREME (OKPO) NA DELOVNIH

POSTAJAH V JAVNI UPRAVI

JANUAR 2011

© MJU, 2011 II

Sodelujoči pri pripravi študije

Ministrstvo za javno upravo (naročnik
študije, postavitev ciljev študije in
usklajevanje rezultatov)

Tomaž Zver (vodja projekta), Boris Šaletić

IPMIT d.o.o. (izvajalec študije, priprava
rezultatov in usklajevanje)

Mitja Kožman (vodja projekta), Brina Hribar, Dejan
Štrukelj, Špela Svoljšak

Ministrstvo za visoko šolstvo, znanost in
tehnologijo (pregled in usklajevanje
rezultatov)

Peter Sterle

COKS (Center Odprte Kode Slovenije)
(pregled rezultatov s komentarji
delovnih različic študije)

Andrej Kositer

© MJU, 2011 III

VVSSEEBBIINNAA
VSEBINA ..III

KAZALO SLIK ..IV

1 Vodstveni povzetek ...1

1.1 Analiza stanja na področju OKPO ...1
1.2 Predlog akcijskega načrta uvajanja OKPO na delovnih postajah v javni upravi Republike Slovenije6

2 Uvod ...1

2.1 Pojem odprte kode ...1
2.2 OKPO ..2
2.3 OKPO v javni upravi..2

3 Primerjalni pregled obstoječega stanja v nekaj državah EU ...2

3.1 Primerjalna analiza obstoječih politik in akcijskih načrtov vpeljave OKPO ter kronološki pregled
dogajanj na področju odprte kode v državah EU ...2
3.2 Primeri uspešne uvedbe OKPO na delovne postaje znotraj javne uprave..16
3.3 Pregled uporabe OKPO v drugih evropskih državah..31

4 Institucije na področju odprte kode ..38

4.1 OSOR.eu..38
4.2 Mreža FLOSS kompetenčnih centrov...39
4.3 QualiPSo..41
4.4 Open Society Foundations ...41

5 Pregled in analiza direktiv in politik EU na področju odprte kode ...41

5.1 Evropska digitalna agenda...42
5.2 Toward an EU policy for open source software ..42
5.3 A green knowledge society ..43
5.4 European software strategy...44

6 Analiza politik na področju OKPO v Sloveniji ..44

6.1 Politika Vlade RS pri razvijanju, uvajanju in uporabi programske opreme in rešitev temelječih na
odprti kodi...45
6.2 Republika Slovenija v informacijski družbi ...45
6.3 Strategija razvoja informacijske družbe v Sloveniji – si2010..46
6.4 Strategija e-uprave RS za obdobje od leta 2006 do leta 2010 (SEP-2010)46

7 Predlog Akcijskega načrta uvajanja OKPO na delovnih postajah v javni upravi Republike Slovenije46

7.1 Strateški in operativni dokumenti za uvedbo OKPO ..49
7.2 Pripomočki za uvedbo OKPO..53
7.3 Uvedba odprtokodne pisarniške zbirke in brskalnika...56
7.4 Distribucija OKPO vključno z operacijskim sistemom ..57
7.5 Predlog terminskega plana realizacije Akcijskega načrta ...57

PRILOGE.. 59

8 Namen in cilji študije...59

9 Pristop k izvedbi študije ...60

10 Kratice ...61

11 Viri in literatura...62

© MJU, 2011 IV

KKAAZZAALLOO SSLLIIKK
Slika 1: Dogajanja pri uvajanju OKPO na Nizozemskem ...2
Slika 2: Dogajanja pri uvajanju OKPO v Španiji ...3
Slika 3: Ključne aktivnosti Akcijskega načrta uvajanja OKPO na delovnih postajah..7
Slika 4: Terminski potek akcijskega načrta uvajanja OKPO na delovnih postajah ..10
Slika 5: Dogajanja na področju odprte kode na Nizozemskem ..9
Slika 6: Dogajanja na področju odprte kode v Španiji ..11
Slika 7: Pregled dogajanja na področju odprte kode v Nemčiji..13
Slika 8: Pregled dogajanja na področju odprte kode v Franciji ..16
Slika 9: Organizacijska shema projekta uvedbe OKPO na delovnih postajah...48
Slika 10: Ključne aktivnosti Akcijskega načrta uvajanja OKPO na delovnih postajah..49
Slika 11: Predlog terminskega poteka akcijskega načrta uvajanja OKPO na delovnih postajah58
Slika 12: Pristop k izvedbi študije...61

© MJU, 2011 1

1 VODSTVENI POVZETEK

Osnovna značilnost odprtokodne programske opreme (v nadaljevanju: OKPO) je, da je
izvorna programska koda, iz katere je mogoče narediti funkcionalno delujoče programske
rešitve, dostopna vsem. Odprti kodi ustreza programje, ki zadosti kriteriju proste distribucije,
dostopa do izvorne kode in dovoljenja za spreminjanje ter integracijo te kode (COKS, 2008).

OKPO se v javni upravi evropskih držav vse bolj uveljavlja, delež njene uporabe pa se bo v
prihodnosti še povečeval. Javna uprava mora biti učinkovita, saj mora po eni strani z
omejenimi proračunskimi sredstvi zadovoljiti naraščajoče potrebe svojih uporabnikov, po
drugi pa se spopadati in prilagajati vedno zahtevnejšemu okolju, v katerem deluje. Svojo
učinkovitost lahko izboljša z uporabo sodobne informacijske tehnologije in ustrezne
programske opreme. Ovira pri tem so visoke cene licenc lastniške programske opreme, ki se
še vedno uporablja na večini delovnih postaj. Kot alternativa se že kar nekaj časa ponuja
programska oprema, ki temelji na odprti kodi in za katero ni treba plačevati nikakršne
licenčnine.

Uporaba OKPO ni več omejena na nevladne organizacije in manjše institucije. Uporabnost
OKPO je bila dokazana v velikih in kompleksnih institucijah, kot bo tudi pokazano na nekaj
primerih v nadaljevanju.

1.1 ANALIZA STANJA NA PODROČJU OKPO

Eno izmed izhodišč študije je, da formalno sprejete politike in akcijski načrti predstavljajo
pomemben vzpodbujevalni dejavnik pri uvajanju OKPO. Ugotovitve kažejo, da so bile v Veliki
Britaniji in na Nizozemskem na ravni države sprejete formalne politike in akcijski načrti. V
drugih primerjanih državah dokumenti s takšnimi poimenovanji na ravni države ne obstajajo.
Iz ugotovitev je mogoče zaključiti, da navedena razlika med državami ni ključna in je le
posledica načina sprejemanja strateških odločitev v posameznih državah. Za vse primerjane
države je značilno, da so bile na državni ravni skozi daljše časovno obdobje (vsaj od leta
2000 naprej) sprejete številne odločitve v smeri pospešenega uvajanja OKPO. Odločitve na
državni ravni sicer niso bile povsod opredeljene kot politike ali akcijski načrti, vendar so imele
ključno vlogo pri prehodu na OKPO v javni upravi. Sprejete odločitve, politike in akcijski
načrti so v preučevanih državah nastali na podlagi poglobljenih analiz, študij izvedljivosti in /
ali pilotnih primerov uvedbe OKPO. V navedene aktivnosti so bila vložena znatna javna
sredstva.

Poleg strateških politik in akcijskih načrtov so bili v vseh državah pripravljeni tudi operativni
dokumenti (npr. "Vladna IKT strategija" v Veliki Britaniji (Cabinet Office, 2010), "OSOSS
projekt" na Nizozemskem (Gerloff, 2007), "10 razlogov za uporabo OKPO" v Španiji (Cenatic,
2010b), "LiMux projekt v Muenchnu" v Nemčiji (Gerloff, 2008), "Priročnik za uporabo odprte
kode v javni upravi" v Franciji (OSOR, 2008)), ki se nanašajo na seznanjanje in promocijo

© MJU, 2011 2

OKPO, enakovredno obravnavo OKPO v postopkih javnih nabav in povečanje usposobljenosti
za uvajanje in uporabo OKPO.

Velika Britanija je na zelo urejen način pristopila k izdelavi politik in akcijskih načrtov na tem
področju, vendar se zdi, da politika iz leta 2004 v praksi ni dala pravih rezultatov,
posodobljena politika z akcijskim načrtom iz leta 2009 pa tudi še ni imela pravega učinka. Iz
stanja je mogoče zaključiti, da je v Veliki Britaniji med leti 2004 in 2009 nastala precejšnja
vrzel pri prizadevanjih glede uvajanja OKPO.

Nizozemska je pravi vzorčni primer urejenega pristopa k sprejemanju politik in akcijskega
načrta na področju OKPO. V akcijskem načrtu, ki je bil sprejet konec leta 2007, so bili
določeni časovno opredeljeni cilji uvajanja OKPO za obdobje 2008 do 2011. Cilji se nanašajo
tako na ožji segment državne uprave kot tudi na širši javni sektor.

Slika 1: Dogajanja pri uvajanju OKPO na Nizozemskem

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Parlament sprejme
predlog o uporabi OS
in spodbujanju OKR

Poročilo, ki priporoča
razmislek o uporabi
OKR v zdravstvu

Vzpostavitev
platforme za OK

Akcijski načrt za
uporabo OS in OKR
v javnem sektorju

OSOSS - 1 OSOSS - 2 Izvajanje akcijskega načrta

"Javnim upravam, ki
želijo uporabljati

brezplačno
programsko opremo,

ni treba objaviti
javnega razpisa."

Vir: lastna izdelava

Španija je s številnimi odločitvami o uvajanju OKPO postala ena od najbolj naprednih držav
pri njenem uvajanju. Precejšnja aktivnost se kaže na ravni regij, ki imajo vsaka svojo politiko
uporabe OKPO. Nekatere, še posebej Extremadura, so v uvajanju OKPO prepoznale razvojno
priložnost.

© MJU, 2011 3

Slika 2: Dogajanja pri uvajanju OKPO v Španiji

1999: neuspešen projekt prehoda na OKR v javni upravi

2001: "zagotoviti je treba združljivost z odprtokodnimi formati in rešitvami"

2002: - maj: zavrnitev zakona o preferiranju OKR
 - avgust: zakon o vzpostavitvi ustrezne politike glede OKR

2003: Merila za varnost, standardizacijo in vzdrževanje aplikacij v javni upravi

2005: - marec: ustanovitev državnega centra za OKR
- junij: "širše sprejetje OKR v javni upravi drastično zmanjšalo licenčne stroške programske opreme"
- Ministrstvo za javno upravo objavi predlog priporočil za uporabo OKR v javnih agencijah

2006: - maj: sprejet predlog, da bo vlada za raziskovalne projekte OKR namenila 12 milijonov EUR
- julij: ustanovitev CENATIC
- december: Parlament sprejme resolucijo za spodbujanje uporabe OKR v javni upravi

2008: - Ministrstvo za finance priporoči uporabo odprtih standardov pri izmenjevanju informacij
- julij: nov akcijski načrt španskega centra za odprto kodo CENATIC
- Parlament sprejme zakon, ki španskim državljanom zagotavlja pravico do uporabe poljubne programske opreme
pri elektronskem komuniciranju z vlado

Vir: lastna izdelava

V Nemčiji sicer nimajo nacionalne politike glede OKPO, vendar je opaziti močno podporo in
spodbujanje uporabe OKPO s strani vlade. Objavili so številne vodnike in priporočila glede
uvedbe in uporabe OKPO v javni upravi, ključno prednost pa vidijo v znižanju stroškov.

V Franciji nimajo enotne politike in akcijskega načrta na ravni države, vendar so kljub temu
številne državne institucije sprejele odločitve in ukrepe v smeri uvajanja OKPO. V zadnjem
obdobju prihaja do skupnih naporov različnih državnih institucij z namenom združevanja
izkušenj in razvojnega potenciala.

V obravnavanih EU državah obstajajo številni primeri uspešne uvedbe OKPO na delovnih
postajah. Iz vseh primerov sledi, da je mogoče OKPO vpeljati na delovne postaje zelo
različnih organov javne uprave. Vsem primerom so skupni precejšnji prihranki pri stroških
licenc in dobra priprava izvedbe prehoda, brez katere je lahko ta resno ogrožen.

V Veliki Britaniji je najbolj prepoznan primer uvajanja OKPO mestna uprava Bristola. Povod
za prehod na OKPO v Bristolu je bilo neurejeno stanje na tem področju v začetku tega
desetletja. Ključna cilja migracije na StarOffice sta bila zmanjšanje stroškov in boljša
funkcionalnost. Skozi poglobljeno študijo izvedljivosti in preverjanje funkcionalne ustreznosti
OKPO so ugotovili, da ima OKPO primerjalne prednosti pred lastniško programsko opremo.
StarOffice je izpolnjeval več kot 90 odstotkov zahtev glede enostavnosti uporabe,
funkcionalnosti in izmenjave dokumentov, kar je pomenilo minimalne stroške prehoda.
Izredno nizki stroški licenc so jim omogočili neposredne investicije v sistemske integracije in

© MJU, 2011 4

celovite storitve usposabljanja (Beckett, 2005). Prihranki pri uvedbi so v 5 letih znašali 1,2
milijona evrov za 5.500 uporabnikov.

Na Nizozemskem obstajajo številni primeri uvajanja OKPO na delovnih postajah. Med njimi
mesto Amsterdam, ki je izvajalo aktivnosti skladno z državnim akcijskim načrtom in na
15.000 namizij namestilo OKPO. Strateški cilji mesta Amsterdam glede programske opreme
(Open.Amsterdam, 2007):

• izboljšanje storitev za državljane in podjetja z večjo interoperabilnostjo,

• povečanje neodvisnosti od dobaviteljev programske opreme,

• zagotovitev neprekinjenega poslovanja in

• nevtralnost stroškov in izvedljivost potrebnih investicij.

V španski pokrajini Extremadura je uvajanje OKPO predstavljalo način širjenja informacijske
družbe v vse družbene pore. OKPO se uporablja na 10.000 delovnih postajah v javni upravi
pokrajine ter na več kot 40.000 delovnih postajah v širšem javnem sektorju. Doseženi
prihranki v obdobju petih let znašajo 20 milijonov evrov. Z uvedbo OKPO in odprtih
standardov v javni upravi je Extremadura dosegla številne prednosti:

• Nadzor in neodvisnost od korporativne tehnološke politike - zaradi neodvisnosti od
trendov in interesov na trgu lahko prosto odloča o razvoju svojih tehnoloških sistemov.

• Izboljšanje storitev - na podlagi potreb posameznih oddelkov v upravi lahko definira
zahteve glede računalniških sistemov.

• Izboljšanje interoperabilnosti med platformami in informacijskimi sistemi - odprt sistem
omogoča poznavanje svojega notranjega delovanja in drugim sistemom omogoča
komunikacijo z njim.

• Prijaznost do državljanov - pri uporabi odprtih standardov za elektronsko izmenjavo
podatkov uprava od državljanov ne zahteva uporabe posebnih programskih rešitev za
dostop do informacij.

• Trajnost in optimizacija naložb - precejšnji prihranki pri stroških licenc programske
opreme in uvedbi lastniških sistemov omogočajo izboljšanje tehnološke infrastrukture ter
investicije v druga, za upravo bolj pomembna področja.

• Vpletenost končnih uporabnikov - informatiki in javni uslužbenci so neposredno
sodelovali pri opredelitvi in oblikovanju razvoja LinEx SP, saj so lahko prispevali
aplikacije in določili zahteve, ki jih mora sistem izpolnjevati. Ta vpletenost je spremenila
uporabnike v zaveznike projekta, kar je ustvarilo bolj ugodno okolje za uvajanje novih
računalniških sistemov.

V Nemčiji je najbolj poznam primer v mestni upravi Muenchna. Kot glavni razlog za prehod
se navaja pridobitev strateške neodvisnosti od dobaviteljev in ne prihranek. Skupaj so bile
odprtokodne rešitve nameščene na 15.000 delovnih postajah. V obdobju petih let (2008-
2012) mesto pričakuje, da bo prihranilo 3 milijone evrov pri licencah programske opreme.

Francoska žandarmerija je v preteklih letih dosegla velike uspehe pri prehodu na OKPO na
delovnih postajah. S prehodom na OKPO je pričela leta 2005, ko je v celotni organizaciji
Microsoft Office zamenjala z OpenOffice.org. Leto kasneje je opustila Microsoft Internet
Explorer in ga zamenjala z brskalnikom Mozilla Firefox in e-poštnim odjemalcem

© MJU, 2011 5

Thunderbird. Januarja 2008 so objavili, da bodo opustili Microsoft operacijski sistem in ga
zamenjali z odprtokodnim operacijskim sistemom. Prehod iz MS XP na Ubuntu se je izkazal
za relativno enostavnega. Do marca 2009 je žandarmerija uvedla Ubuntu na približno 5.000
delovnih postajah, do konca leta 2009 pa naj bi jih migrirali še 15.000. Njihov cilj je, da bi do
leta 2015 na vseh 90.000 računalnikih v celotni organizaciji namestili izključno OKPO.
Francoska žandarmerija je z zamenjavo svoje namizne programske opreme Microsoft
Windows z distribucijo Ubuntu Linux na letni ravni prihranila 7 milijonov evrov. Svoj letni
proračun za IT je uspela zmanjšati za 70 odstotkov.

Odprta koda in OKPO so prepoznane kot razvojna priložnost na ravni Evropske unije in
posameznih držav. Skladno s tem se je s področjem odprte kode v preteklem obdobju
ukvarjal program IDABC (Interoperable Delivery of European eGovernment Services to public
Administrations, Businesses and Citizens). V okviru programa so bile izvedene analize in
pripravljena navodila o uporabi OKPO v javnih upravah. Ključni rezultat programa IDABC je
platforma OSOR.eu (Open Source Observatory and Repository for European public
administrations). OSOR.eu podpira in spodbuja razvoj in ponovno uporabo proste in OKPO
(Free / Libre / Open Source Software - FLOSS) v evropskih javnih upravah. Predstavlja
platformo za izmenjavo informacij, izkušenj in kode, ki temelji na FLOSS. Obenem promovira
in povezuje delo nacionalnih repozitorijev ter spodbuja nastajanje pan-Evropskega združenja
za repozitorij OKPO.

Za izvajanje raziskav in preverjanje OKPO so bili ustanovljeni številni kompetenčni centri po
evropskih državah. Kompetenčni centri so običajno ustanovljeni v partnerstvu med javnimi
institucijami, akademskimi institucijami in zasebnimi podjetji. Poslanstvo vseh kompetenčnih
centrov je podobno, in sicer pospeševanje razvoja OKPO, vzpodbujanje uporabe in
oblikovanja dobrih praks ter širjenje znanja in vedenja o prednostih OKPO v vseh sferah
družbe. Med nalogami kompetenčnih centrov so tudi naslednje, povzete po nalogah Centra
odprte kode Slovenije (COKS):

• nudenje pomoči in svetovanje uporabnikom rešitev temelječih na odprti kodi,

• nudenje pomoči in svetovanje javnemu sektorju pri uvajanju, implementaciji in
uporabi rešitev temelječih na odprti kodi,

• sodelovanje pri projektih informatizacije v javnem sektorju,

• storitve klicnega centra za pomoč uporabnikom vsak delovni dan,

• promocija, iskanje in izvajanje rešitev temelječih na odprti kodi,

• lokalizacija programske opreme temelječe na odprti kodi, ki se uporablja oziroma se
bo uporabljala v javnem sektorju,

• uvajanje rešitev temelječih na odprti kodi v javni sektor in

• izdelava rešitev temelječih na odprti kodi za potrebe javnega sektorja.

V preteklih letih na ravni EU ni bila sprejeta posebna direktiva, ki bi se nanašala zgolj na
področje odprte kode, pač pa so bile v številnih dokumentih opredeljene politike v obliki
priporočil in smernic o odprti kodi. Glavna sporočila omenjenih politik se nanašajo na koristi
uporabe OKPO in potrebo po enakovredni obravnavi OKPO pri odločanju v javnih
administracijah, kar je v nekaterih državah že postalo praksa. Skozi delovni program ISA
(Interoperability Solutions for European Public Institutions) se izkazuje pomen, ki ga daje EU

© MJU, 2011 6

OKPO. Primer takšne rešitve je programska oprema e-PRIOR (electronic PRocurement
Invoicing and Ordering), ki je namenjena podpori javnemu naročanju po fazi izbire. Iz
pregleda je jasno, da EU ne želi in ne more predpisati uporabe OKPO, vendar pa skozi
različne dokumente in orodja daje jasne signale, da je treba pospeševati uporabo OKPO, pri
čemer z lastnimi zgledi izkazuje njeno praktično uporabnost.

V Sloveniji se je relativno zgodaj pričelo preverjati možnosti prehoda na OKPO v javni upravi,
kar je razvidno iz različnih strateških dokumentov, ki obravnavajo to vprašanje. Tudi uporaba
OKPO v javni upravi je bila ustrezno podprta s politiko, ki jo je sprejela Vlada Republike
Slovenije v letu 2003. Dejstvo je, da ima Slovenija vpeljan dober strateški in pravno formalni
okvir za uporabo OKPO v javni upravi. Čeprav gre pri omenjenih dokumentih večinoma za
strateške dokumente in deklarativne opredelitve, pa se ocenjuje, da podrobnejši akcijski
načrti niso potrebni. Praksa iz drugih EU članic kaže na to, da je mogoče v podobnem
deklarativnem okvirju bistveno bolj aktivno razvijati uporabo in uspešno implementirati
OKPO.

Izpostaviti je treba, da se javna uprava Republike Slovenije že več let zaveda obstoja in
pomembnosti programske opreme, ki temelji na odprti kodi. Za svoje potrebe jo uporablja,
predvsem na področju strežnikov in omrežnih podpornih storitev, že dobrih 15 let. Kljub
nekaterim poskusom v preteklosti (predvsem na teoretičnem nivoju), pa odprta koda v
slovenski javni upravi še ni našla poti na namizja računalnikov. Svetla izjema na tem
področju so sodišča, saj se na večini namizij na sodiščih uporablja OKPO, in sicer
OpenOffice.org, Firefox in Thunderbird. Prehod je bil uspešno izveden v letih 2006 in 2007.
Poleg najbolj znanega primera sodišč je v širšem javnem sektorju v Sloveniji še nekaj
primerov prehodov na odprtokodne rešitve na delovnih postajah, med njimi Zdravstveni dom
Ljubljana in Javno podjetje Ljubljanski potniški promet.

Obenem se določene aktivnosti, vezane na prehode na OKPO, odvijajo tudi v zasebnem
sektorju, čeprav so ti prehodi običajno izvedeni brez širšega obveščanja javnosti. Tak primer
je prehod maloprodaje v podjetju Petrol d.d. na platformo Linux v letu 2009, pri čemer so v
letu 2005 na strežnikih že nadomestili Windows NT z Linuxom, v letu 2008 pa so začeli z
vpeljavo OpenOffice.org na delovne postaje. Podobni prehodi se dogajajo tudi v nekaterih
drugih slovenskih podjetjih.

1.2 PREDLOG AKCIJSKEGA NAČRTA UVAJANJA OKPO NA DELOVNIH

POSTAJAH V DRŽAVNI UPRAVI REPUBLIKE SLOVENIJE

Predlog akcijskega načrta vključuje temeljne aktivnosti, ki jih bo treba v prihajajočem
obdobju izvesti za uvedbo OKPO na delovne postaje v državni upravi, pri čemer se bo že
takoj od začetka vključevalo tudi tiste organe javne uprave, ki bodo za to pokazali interes.
Predlog akcijskega načrta je podlaga za predstavitve in razpravo z vplivnimi udeleženci o
najprimernejšem načinu uvajanja OKPO. Potrjena končna vsebina akcijskega načrta bo
formalna podlaga za izvajanje opredeljenih aktivnosti, in sicer skladno s predvidenim
terminskim planom, opredeljenimi cilji in končnimi rezultati ter tudi orodje za spremljanje
napredka posameznih aktivnosti oziroma celotnega dogajanja na področju uvajanja OKPO
znotraj državne uprave.

© MJU, 2011 7

Zavedati se je treba, da je trenutno v okviru državne uprave in tudi širše javne uprave v
uporabi veliko število zelo različnih programskih rešitev, ki so večinoma lastniške. Jasno je,
da večjega prehoda na OKPO ni mogoče izvesti preko noči in je zato nujno zastaviti jasne in
smiselne smernice o obravnavi uvajanja OKPO v okviru državne uprave v prihodnje ter
predvsem način zagotovitve ustreznih podlag in okolij za uspešno uvedbo OKPO tudi na
delovne postaje v okviru državne uprave in tudi širše javne uprave.

Obenem je treba za uspešno realizacijo akcijskega načrta zagotoviti predvsem ustrezno
angažiranost in pripadnost odločevalcev v državni upravi, ki bi z usklajenim delovanjem
pripomogli k vzpostavitvi ustreznega okolja za širšo uporabo OKPO tudi na namizjih.

V nadaljevanju sledi pregled vseh aktivnosti, ki jih je treba izvesti za dosego končnega cilja.
Po zgledu dobrih praks v tujini je osrednji del akcijskega načrta, kjer so opisane potrebne
aktivnosti, sestavljen iz treh sklopov, ki jih prikazuje slika v nadaljevanju.

Slika 3: Ključne aktivnosti Akcijskega načrta uvajanja OKPO na delovnih postajah

Sklop 1Sklop 1

•Priprava in potrditev
Politike uporabe odprtih
standardov in OKPO v javni
upravi v Republiki Sloveniji

•Vzpostavitev kompetenc v
zvezi z OKPO na delovnih
postajah v javni upravi

•Potrditev in uveljavitev
seznama veljavnih odprtih
formatov v javni upravi

•Priprava navodil in smernic
za enakovredno obravnavo
OKPO v postopkih nakupa
in uvajanja v javni upravi

•Priprava navodil za oceno
primernosti za prehod na
OKPO v javni upravi

•Priprava in potrditev
Politike uporabe odprtih
standardov in OKPO v javni
upravi v Republiki Sloveniji

•Vzpostavitev kompetenc v
zvezi z OKPO na delovnih
postajah v javni upravi

•Potrditev in uveljavitev
seznama veljavnih odprtih
formatov v javni upravi

•Priprava navodil in smernic
za enakovredno obravnavo
OKPO v postopkih nakupa
in uvajanja v javni upravi

•Priprava navodil za oceno
primernosti za prehod na
OKPO v javni upravi

Sklop 2Sklop 2

•Podpora in nadzor pri
uvajanju zahtev glede
odprtih standardov

•Vzpostavitev baze
izkušenj pri uvajanju in
uporabi OKPO

•Izvedba promocijskih
aktivnosti na področju
OKPO

•Priprava navodil za
izdelavo študij stroškov in
koristi

•Podpora in nadzor pri
uvajanju zahtev glede
odprtih standardov

•Vzpostavitev baze
izkušenj pri uvajanju in
uporabi OKPO

•Izvedba promocijskih
aktivnosti na področju
OKPO

•Priprava navodil za
izdelavo študij stroškov in
koristi

Sklop 3Sklop 3

•Namestitev odprtokodne
pisarniške zbirke in
brskalnika

•Usposabljanja za uporabo
odprtokodne pisarniške
zbirke

•Vzporedna uporaba
odprtokodne pisarniške
zbirke in lastniške
pisarniške zbirke

•Priprava referenčne
distribucije OKPO

•Pilotna postavitev
referenčne distribucije
OKPO na izbranem
organu

•Priprava načrtov in
dokumentacije za splošno
uvedbo distribucije OKPO

•Namestitev odprtokodne
pisarniške zbirke in
brskalnika

•Usposabljanja za uporabo
odprtokodne pisarniške
zbirke

•Vzporedna uporaba
odprtokodne pisarniške
zbirke in lastniške
pisarniške zbirke

•Priprava referenčne
distribucije OKPO

•Pilotna postavitev
referenčne distribucije
OKPO na izbranem
organu

•Priprava načrtov in
dokumentacije za splošno
uvedbo distribucije OKPO

Pri definiranju pristopa je treba razrešiti nekaj ključnih vprašanj, od katerih je odvisna
postopnost prehoda. Iz izkušenj drugih držav je namreč zelo jasno razvidno, da prehoda ni
mogoče narediti v zelo kratkem času. Postopnost daje tudi priložnost za pridobivanje nujnih
izkušenj. Končno ciljno stanje glede uporabe OKPO na delovnih postajah v državni upravi po
predlogu akcijskega načrta je:

Do konca leta 2015 se v 90 % institucij državne uprave v Republiki Sloveniji na
delovnih postajah uporablja OKPO.

© MJU, 2011 8

Glede na izkušnje drugih evropskih držav je obdobje 5 let dovolj dolgo, da je mogoče s
sprejemljivimi, vendar stalnimi koraki, iz obstoječega stanja preiti na OKPO na delovnih
postajah. Predpostavka je, da se bodo pri nekaterih institucijah pojavile objektivne ovire, ki
bodo preprečevale ali odložile njihov prehod na OKPO. Prehod posamezne institucije na
OKPO na delovnih postajah pomeni, da se na vseh delovnih postajah uporablja odprtokodna
pisarniška zbirka in ostala odprtokodna programska oprema. Odprtokodni operacijski sistem
se bo uvajal na tistih institucijah, ki bodo za to izrazile interes. Prav tako bo glede na potrebe
posamezne institucije na delovni postaji nameščena programska oprema, ki ne bo
odprtokodna.

Izkušnje drugih držav kažejo, da je smiselno prehod na OKPO narediti v dveh korakih, in
sicer se v prvem koraku ohrani obstoječi operacijski sistem, ki je v večini primerov Microsoft
Windows, ter se nanj namesti odprtokodna pisarniška zbirka in druga odprtokodna
programska oprema. Celotni paket OKPO, ki bo nameščen na operacijskem sistemu MS
Windows, se določi glede na potrebe. Kot možno izhodišče nabora OKPO se lahko uporabi in
ustrezno dopolni zbirka odprtokodne programske opreme OKNO, ki jo je pripravil COKS. V
konkretnem primeru bo prvi korak predstavljala namestitev odprtokodne pisarniške zbirke
OpenOffice.org in brskalnika Mozilla Firefox.

Predvidoma v prvi polovici leta 2011 bi bile izvedene pripravljalne aktivnosti. Do konca 2011
bi na vse delovne postaje v državni upravi namestili odprtokodno pisarniško zbirko
OpenOffice.org in brskalnik Mozilla Firefox. Pri tem je pomembno, da bi na delovnih postajah
ostala nameščena tudi obstoječa lastniška pisarniška zbirka in brskalnik. Vzporedno z
nameščanjem odprtokodne pisarniške zbirke in pričetkom njene uporabe bi potekala
usposabljanja zaposlenih za uporabo odprtokodne pisarniške zbirke.

Obdobje vzporedne uporabe pisarniških zbirk in brskalnikov bi trajalo okvirno 1 leto.

Med vzporedno uporabo pisarniških zbirk bi bile analizirane in izvedene prilagoditve poslovnih
in drugih aplikacij za delovanje z odprtokodno pisarniško zbirko.

Ob zaključku vzporedne uporabe pisarniških zbirk bi izvedli analizo, ki bi zajela usposabljanja,
uporabo in prilagajanje povezanih aplikacij. Ugotovitve v analizi bi bile podlaga za odločanje
glede umika lastniške pisarniške zbirke iz delovnih postaj.

Vzporedno z uvedbo odprtokodne pisarniške zbirke na delovnih postajah v državni upravi bi v
začetku 2012 pripravili referenčno distribucijo OKPO, ki bi predstavljala osnovo za drugi
korak uvedbe OKPO na delovne postaje v državni upravi. Pripravo in preverjanje referenčne
distribucije OKPO bi se izvajalo v okviru referenčnih laboratorijev. Referenčna distribucija
OKPO bi uporabnikom nudila širšo paleto orodij v primerjavi s trenutno namestitvijo delovne
postaje na osnovi lastniškega operacijskega sistema. V okviru priprave referenčne distribucije
bi bile analizirane potrebne prilagoditve namenskih poslovnih aplikacij za delovanje na
odprtokodnem operacijskem sistemu. Vse poslovne aplikacije z debelimi odjemalci, ki ne
delujejo na odprtokodnem operacijskem sistemu, bi bilo treba prilagoditi v najkrajšem času.

Referenčna distribucija OKPO bi se v sredini leta 2012 preizkušala na enem ali več pilotnih
organih. V zaključnem delu preizkušanja bi bila izvedena analiza izkušenj, ki bi bila podlaga
za planiranje aktivnosti širše uvedbe referenčne distribucije.

© MJU, 2011 9

Zadnji četrtletje leta 2012 bi bilo namenjeno planiranju aktivnosti širše uvedbe,
dopolnjevanju referenčne distribucije OKPO in vseh postopkov v zvezi z uvajanjem
referenčne distribucije OKPO.

© MJU, 2011 10

Slika 4: Terminski potek akcijskega načrta uvajanja OKPO na delovnih postajah
ID Aktivnost

1 Vzpostavitev organiziranosti in zagon projekta

2 1. Strateški in operativni dokumenti za uvedbo OKPO

3 Priprava in potrditev Politike uporabe odprtih standardov
in OKPO v javni upravi v Republiki Sloveniji

4 Vzpostavitev kompetenc v zvezi z OKPO na delovnih
postajah v javni upravi

5 Potrditev in uveljavitev seznama veljavnih odprtih formatov
v javni upravi

6 Priprava navodil in smernic za enakovredno obravnavo
OKPO v postopkih nakupa in uvajanja v javni upravi

7 Priprava navodil za oceno primernosti prehoda na OKPO
v javni upravi

8 2. Pripomo čki za uvedbo OKPO

9 Podpora in nadzor pri uvajanju zahtev glede odprtih
standardov

10 Vzpostavitev baze izkušenj pri uvajanju in uporabi OKPO

11 Izvedba promocijskih aktivnosti na področju OKPO

12 Priprava navodil za izdelavo študij stroškov in koristi

13 3. Uvedba odprtokodne pisarniške zbirke in
brskalnika

14 Namestitev odprtokodne pisarniške zbirke in brskalnika
na vseh delovnih postajah v državni upravi

15 Privzeti format za izmenjavo ODF

16 Usposabljanja za uporabo odprtokodne pisarniške zbirke

17 Vzporedna uporaba odprtokodne pisarniške zbirke in
lastniške pisarniške zbirke

18 Prilagoditev poslovnih aplikacij za delovanje z
odprtokodno pisarniško zbirko

19 Analiza uvedbe odprtokodne pisarniške zbirke in
brskalnika

20 Umik lastniške pisarniške zbirke iz vseh delovnih postaj

21 4. Distribucija OKPO vklju čno z operacijskim
sistemom

22 Priprava referenčne distribucije OKPO

23 Izbira pilotnih organov za distribucijo OKPO

24 Prilagajanje poslovnih aplikacij za delovanje z referenčno
distribucijo OKPO in izvajanje drugih ukrepov

25 Pilotna postavitev referenčne distribucije OKPO na
izbranem organu

26 Analiza izkušenj z uporabo referenčne distribucije OKPO

27 Priprava načrtov in dokumentacije za splošno uvedbo
distribucije OKPO

28 Začetek množičnega uvajanja referečne distribucije
OKPO

M 1 M 2 M3 M4 M 5 M6 M7 M8 M9 M10 M11 M 12 M13 M14 M15 M 16 M17 M18 M19 M20 M21 M22 M23 M24

Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8

Year 1 Year 2

© MJU, 2011 1

2 UVOD

2.1 POJEM ODPRTE KODE

Smisel odprte kode je prost dostop do znanja o izvorni kodi računalniškega programa.
Izvorna koda je formula za razumevanje tega binarnega jezika in z njo lahko dojamemo
logiko programa, ki ga lahko potem vsakdo, ki poseduje ustrezno tehnično znanje,
preoblikuje. Za izvorno kodo velja posebna oblika lastnine. Pretežni del tržne programske
opreme (npr. Microsoftova) temelji na nadzoru lastninskih pravic za izvorno kodo. Uporabniki
nimajo dostopa do logike programa in ga zato tudi ne morejo prilagajati, saj so izključeni iz
kroga, ki pozna izvorno kodo.

"V kapitalistični ekonomiji lastnina običajno pomeni izključevanje drugih pri uporabi neke
dobrine ali storitve. Pri odprti kodi pa se lastnina oblikuje glede na pravico distribucije, ne pa
izključevanja. Izvorna koda za OKPO je objavljena in vsem na voljo za uporabo. Ker vsi
poznajo izvorno kodo, lahko preoblikujejo programsko opremo in ustvarjajo nove aplikacije.
Izvorna koda je odprta, javna in ni lastniška. Ta nova oblika lastnine, ki je v popolnem
nasprotju z običajnim režimom pravic intelektualne lastnine, je podprta s sistemom
upravljanja, v katerega se vključujejo vsi soustvarjalci OKPO. Temelji na njihovi motiviranosti
za delovanje znotraj takšnega sistema in na pripravljenosti za razvijanje novih organizacijskih
struktur za krepitev sodelovanja.

Odprta koda ni anti-kapitalistična. Obstaja mnogo kapitalističnih podjetij, tudi zelo velikih
korporacij, ki prakticirajo odprto kodo. Drži pa, da je a-kapitalistična, kar pomeni, da je
kompatibilna z drugačnimi družbenimi logikami in vrednotami. Predvsem ne potrebuje
profitne vzpodbude za delovanje in ne temelji na zasebnem prisvajanju izključnih pravic za
uporabo in uživanje produktov".

Iz produkcijskih procesov odprte kode izhajajo zelo veliki in pomembni projekti razvoja
sodobne programske opreme. Najbolj znana sta Linux in Apache, obstaja pa še mnogo
drugih, saj gre za izjemno naglo širjenje praks v svetu raziskovanja, izobraževanja,
institucionalnega razvoja in v poslovnem svetu. Že leta 2004 je bil Linux operacijski sistem
več kot tretjine aktivnih spletnih strežnikov. Apache povsem prevladuje na trgu spletnih
strežnikov, saj jih poganja več kot 65 odstotkov. Sendmail in mnogi drugi popularni programi
tudi nastajajo in se razširjajo kot odprta koda. Odprta koda uvaja novo, kooperativno obliko
produkcije, ki presega tradicionalne omejitve družbene delitve dela, temelječe na hierarhiji.
Namesto tega uveljavlja odprto mrežo prostovoljnega sodelovanja.

Uporaba OKPO ni omejena na manjša podjetja in posebne skupine. Po letu 1998 je tudi
mnogo velikih podjetij začelo uporabljati Linux kot osnovo za njihove poslovne pakete, ob
čemer seveda upoštevajo pravila odprte kode. Tak primer je Oracle (ki uporablja tako Linux
kot FreeBSD), Computer Associates, Informix, SAP, Hewlett Packard, Dell, Compaq, Silicon
Graphics, Gateway ter nedvomno največji spreobrnjenec IBM (skupaj z dolgim seznamom
svojih podjetij). (Castells, 2005; Pivec, 2008).

© MJU, 2011 2

2.2 OKPO

Osnovna značilnost OKPO je, da je izvorna programska koda, iz katere je mogoče narediti
funkcionalno delujoče programske rešitve, dostopna vsem. Pogoji uporabe in distribucije
posameznih delov odprte programske kode ali programskih rešitev kot celote so določeni v
okviru ene od licenčnih pogodb, ki jih določa združenje OSI (Open Source Initiative) oziroma
v okviru pravic in načel, ki jih uveljavlja združenje FSF (Free Software Foundation) (Dujić,
2007, str. 38).

Uradna definicija odprte kode pravi, da je to tisto programje, ki je izdano pod licenco, ki
ustreza vsem desetim kriterijem Open Source Initiative. Najpomembnejši kriteriji so prosta
distribucija, dostop do izvorne kode in dovoljenje za spreminjanje ter integracijo te kode
(COKS, 2008).

2.3 OKPO V JAVNI UPRAVI

OKPO in rešitve so v državnih organih in gospodarstvu evropskih držav vedno bolj
uveljavljene in delež njihove uporabe se bo v prihodnosti le še stopnjeval. Uporaba OKPO
ponuja pomemben vzvod za zmanjšanje stroškov državnega gospodarstva in javne uprave
ter posledično povečanje njene dolgoročne konkurenčnosti, gospodarnosti in učinkovitosti.

Javna uprava mora biti učinkovita, saj mora po eni strani z omejenimi proračunskimi sredstvi
zadovoljiti naraščajoče potrebe svojih uporabnikov, po drugi pa se spopadati in prilagajati
vedno bolj zahtevnemu okolju v katerem deluje. Svojo učinkovitost lahko izboljša z uporabo
sodobne informacijske tehnologije in ustrezne programske opreme, vendar pa drage licence
lastniške programske opreme, ki se še vedno uporablja na večini delovnih postaj, za javno
upravo predstavljajo velik strošek in postavljajo pod vprašaj smotrnost uporabe teh rešitev.
Kot alternativa se že kar nekaj časa ponujajo programske rešitve, ki temeljijo na odprti kodi
in za katere ni treba plačevati licenčnine. Tovrstni programi so lahko, kljub manjšim začetnim
pomanjkljivostim, dolgoročno ustreznejša izbira za izvajanje procesov v javni upravi. Kot
primer se izpostavlja odprtokodna pisarniška zbirka OpenOffice.org, katero že uporabljajo
uprave v več evropskih državah (Dujić, 2007, str. 4).

3 PRIMERJALNI PREGLED OBSTOJEČEGA STANJA V
NEKAJ DRŽAVAH EU

3.1 PRIMERJALNA ANALIZA OBSTOJEČIH POLITIK IN AKCIJSKIH

NAČRTOV VPELJAVE OKPO TER KRONOLOŠKI PREGLED DOGAJANJ NA

PODROČJU ODPRTE KODE V DRŽAVAH EU

Eno izmed izhodišč študije je, da formalno sprejete politike in akcijski načrti predstavljajo
pomemben vzpodbujevalni dejavnik pri dejanskem uvajanju OKPO v praksi. Zato je ena

© MJU, 2011 3

izmed analiz v študiji usmerjena v analizo obstoja in vsebine politik ter akcijskih načrtov
vpeljave OKPO v izbranih državah EU. Ugotovitve kažejo, da so bile v Veliki Britaniji in na
Nizozemskem na ravni države sprejete formalne politike in akcijski načrti. V drugih treh
državah dokumenti s takšnimi poimenovanji na ravni celotne države ne obstajajo. Iz
ugotovitev je mogoče zaključiti, da navedena razlika med državami ni ključna in je le
posledica načina sprejemanja strateških odločitev v posameznih državah. Za vseh pet držav
je značilno, da so bile skozi daljše časovno obdobje (od leta 2000 naprej) sprejete številne
odločitve na državni ravni v smeri pospešenega uvajanja OKPO. Odločitve na državni ravni
sicer niso bile povsod opredeljene kot politike ali akcijski načrti, vendar so imele ključno
vlogo pri dejanskem uvajanju OKPO v javno upravo. Sprejete odločitve, politike in akcijski
načrti so v preučevanih državah nastali na podlagi poglobljenih analiz, študij izvedljivosti in /
ali pilotnih primerov uvedbe OKPO. V navedene aktivnosti so bila vložena znatna javna
sredstva, ki pa so bila po mnenju odločevalcev pomembna osnova za odločitve.

Poleg strateških politik in akcijskih načrtov so bili v vseh državah pripravljeni tudi operativni
dokumenti (npr. "Vladna IKT strategija" v Veliki Britaniji (Cabinet Office, 2010), "OSOSS
projekt" na Nizozemskem (Gerloff, 2007), "10 razlogov za uporabo OKPO" v Španiji (Cenatic,
2010b), "LiMux projekt v Muenchnu" v Nemčiji (Gerloff, 2008), "Priročnik za uporabo odprte
kode v javni upravi" v Franciji (OSOR, 2008)), ki se nanašajo na seznanjanje in promocijo
OKPO, enakovredno obravnavo OKPO v postopkih javnih nabav in povečanje
usposobljenosti.

Velika Britanija je na zelo urejen način pristopila k izdelavi politik in akcijskih načrtov na tem
področju, vendar se zdi, da politika iz leta 2004 ni dala pravih rezultatov v praksi,
posodobljena politika z akcijskim načrtom iz leta 2009 pa tudi ni imela pravega učinka. Iz
stanja je tudi mogoče zaključiti, da je v Veliki Britaniji med leti 2004 in 2009 nastala
precejšnja vrzel pri prizadevanjih glede uvajanja odprte kode.

Nizozemska je pravi vzorčni primer urejenega pristopa k sprejemanju politik in akcijskega
načrta na področju OKPO. V akcijskem načrtu, ki je bil sprejet konec leta 2007 so bili
določeni časovno opredeljeni cilji uvajanja OKPO za obdobje 2008 do 2011. Cilji se nanašajo
tako na ožji segment državne uprave kot tudi na širši javni sektor.

Španija je s številnimi odločitvami o uvajanju OKPO postala ena od najbolj naprednih držav
pri njenem uvajanju. Precejšnja aktivnost se kaže na ravni regij, ki imajo vsaka svojo politiko
glede uporabe OKPO. Nekatere, še posebej Extremadura, so v uvajanju OKPO prepoznale
razvojno priložnost.

V Nemčiji sicer nimajo nacionalne politike glede OKPO, vendar je opaziti močno podporo in
spodbujanje uporabe OKPO s strani vlade. Objavili so številne vodnike in priporočila glede
uvedbe in uporabe OKPO v javni upravi, ključno prednost pa vidijo v znižanju stroškov.

V Franciji nimajo enotne politike in akcijskega načrta na ravni države, vendar so kljub temu
številne državne institucije sprejele odločitve in ukrepe v smeri uvajanja OKPO. V zadnjem
obdobju prihaja do skupnih naporov različnih državnih institucij z namenom združevanja
izkušenj in razvojnega potenciala.

© MJU, 2011 4

3.1.1 Velika Britanija

V Veliki Britaniji so bili na področju OKPO precej aktivni. Leta 2001 je bilo objavljeno poročilo
"Analiza vplivov OKPO", v katerem je OKPO prepoznana kot začetek temeljnih sprememb na
trgu programske opreme. Prva različica vladne politike glede OKPO ("Open Source Software
– Use within UK Government"), je bila objavljena julija 2002, septembra istega leta pa so bile
objavljene še smernice o njenem izvajanju. Druga različica te politike je izšla oktobra 2004
(OGC, 2004, str. 4). V njej je navedeno, naj bodo odločitve glede programske opreme
sprejete na podlagi ekonomsko najugodnejše ponudbe, ne da bi dali prednost OKPO (Lewis,
2010).

Septembra 2003 je OGC napovedal izvajanje pilotnih preskusov uvedbe OKPO v številne
javne organe v sodelovanju z IBM. Decembra 2003 je napovedal, da se bo projektu pridružil
tudi Sun Microsystems (OGC, 2004, str. 1). Tekom projekta je devet vladnih agencij
preskusilo OKPO, da bi izmerili učinkovitost in stroškovne prednosti informacijskih sistemov,
ki temeljijo na OKPO. Rezultati projekta so pokazali, da je OKPO izvedljiva in verodostojna
alternativa lastniški programski opremi za mnogo aplikacij, toda še vedno obstajajo omejitve,
ki ovirajo njeno uporabo. Oktobra 2004 je OGC izdal poročilo, ki priporoča postopno uvajanje
OKPO (Lewis, 2010). Ugotovitve poročila kažejo, da se OKPO hitro razvija in ponuja veliko
potencialnih koristi za javno upravo. Odločitve glede programske opreme morajo biti sprejete
na podlagi celostne ocene prihodnjih potreb, ob upoštevanju skupnih stroškov lastništva (GC
forum, 2004).

Politika s področja odprte kode, objavljena leta 2004, je bila znova posodobljena februarja
2009 (Open Source, Open Standards and Re-Use: Government Action Plan).
Posodobljena politika vsebuje tudi akcijski načrt, za katerega pa ni določenega časovnega
okvirja. Popravljena različica politike z akcijskim načrtom iz leta 2009, v kateri so upoštevane
razmere na trgu in mnenja področnih strokovnjakov, je bila objavljena januarja 2010 pod
istim naslovom. Politika narekuje celotnemu javnemu sektorju, naj si pri zagotavljanju javnih
storitev prizadeva za uporabo OKPO, kjer ta daje najboljšo vrednost za denar
davkoplačevalcev.

Politika glede OKPO postavlja naslednje zahteve:

(1) Javni sektor bo aktivno in enakopravno obravnaval odprtokodno in lastniško
programsko opremo pri odločitvah o nakupu informacijskih rešitev.

(2) Pri nakupu informacijskih rešitev bo izbor rešitve temeljil na finančni in funkcionalni
učinkovitosti posamezne rešitve, z upoštevanjem skupnih stroškov lastništva rešitve, ki
vključujejo tudi izstopne stroške in stroške prehoda. Rešitev mora izpolnjevati
minimalne osnovne zahteve glede zmogljivosti, varnosti, prilagodljivosti, prenosljivosti,
podpore in obvladljivosti.

(3) Vlada bo od ponudnikov informacijskih rešitev pričakovala, da bodo, kjer je to
potrebno, razvili ustrezno kombinacijo odprtokodne in lastniške programske opreme,
da bi se s tem zagotovila izbira najboljše možne rešitve. Ponudniki bodo morali
predložiti dokaze o tem v procesu javnega naročila. Ponudba, ki ne bo vsebovala
dokazov o celostni obravnavi OKPO, se bo štela kot neskladna in bo verjetno izločena iz
razpisnega postopka.

© MJU, 2011 5

(4) Kjer ni bistvene razlike v skupnih stroških med odprtokodno in lastniško programsko
opremo, bo zaradi dodatne fleksibilnosti izbrana OKPO.

Akcijski načrt obsega 10 ključnih ukrepov, za katere pa niso določeni časovni roki, kar je bila
tudi ena izmed kritik leta 2009 objavljenega in leta 2010 prenovljenega akcijskega načrta:

(1) Jasnost v nabavi: Združenje direktorjev informatike v javnem sektorju (CIO Council) bo
v sodelovanju s pristojnim vladnim uradom (Office for Government Commerce) razvilo
jasne in odprte smernice z namenom zagotavljanja enakopravnega in sistematičnega
obravnavanja odprtokodne in lastniške programske opreme. Smernice bodo objavljene
in bodo med drugim vključevale specifikacije in oceno skladnosti z odprtimi standardi in
možnost ponovne uporabe v javnem sektorju ter avtoritativne nasvete za uslužbence
javnega sektorja v nabavi glede posebnih vprašanj licenciranja, garancij in odškodnin v
povezavi z odprto kodo.

(2) Povečanje usposobljenosti za ocenjevanje in uporabo OKPO: CIO Council in OGC bosta
v sodelovanju z gospodarstvom ter na podlagi najboljših praks iz drugih držav, uvedla
program izobraževanja za izboljšanje sposobnosti, potrebnih za ocenjevanje in
najboljšo uporabo OKPO.

(3) Ponovna uporaba izkušenj z OKPO: Ključni vidik je uporaba znanja in izkušenj drugih
javnih institucij glede uporabe OKPO. Vse javne institucije bodo dolžne objaviti svoje
izkušnje o odobritvah in uporabi OKPO.

(4) Zrelost in trajnost: OKPO zajema množico rešitev. Glede na naravo dela javnih institucij
mora obstajati zadostna stopnja zaupanja, da je rešitev zrela in koda varna. CIO
Council bo redno ocenjeval zrelost rešitev in javno objavljal seznam rešitev in izvedb, ki
izpolnjujejo dogovorjena merila.

(5) Izziv za dobavitelje: Javne institucije bodo zahtevale od svojih dobaviteljev, da
dokažejo svoje zmogljivosti v OKPO in da je OKPO aktivno obravnavana v celoti ali v
delu predlagane poslovne rešitve. V kolikor dobavitelji ponudijo rešitev, ki ne temelji na
odprti kodi, morajo predstaviti dokaze, da so upoštevali odprtokodne alternative in
pojasniti njihovo zavrnitev.

(6) Mednarodni primeri in politike ter sledenje razvoju: Vlada bo aktivno iskala primere iz
drugih držav in sektorjev z namenom spodbujanja razvoja znanja o rešitvah in boljšega
pogajanja z dobavitelji. Velika Britanija bo aktivno sodelovala pri razvoju politik po vsej
EU in na mednarodni ravni.

(7) Sodelovanje in skupno delo gospodarstva in Vlade: CIO Council bo sodeloval s
sistemskimi integratorji in dobavitelji programske opreme z namenom, da odprejo
svoje rešitve za odprte standarde, da se vključi odprta koda in omogoči ponovno
uporabo. Vlada bo spodbujala tesnejše vezi med ponudniki odprte kode (vključno z
organizacijami, ki zagotavljajo podporo za odprto kodo) in sistemskimi integratorji.
Vlada bo z gospodarstvom delila informacije o trenutnih uvajanjih odprte kode in
testiranjih, ki so že bila opravljena, tako da bo znanje mogoče ponovno uporabiti.

(8) Odprti standardi: Javni sektor bo natančno določil zahteve s sklicevanjem na odprte
standarde in kjer je možno, zahteval skladnost rešitev z odprtimi standardi. Prizadeval

© MJU, 2011 6

si bo zagotoviti, da bodo informacije javnega sektorja na voljo v odprtih formatih, kar
bo tudi zahtevan standard za njihove spletne strani.

(9) Odprtokodne tehnike in ponovna uporaba znotraj javnega sektorja ter objava kode:
Podlaga za nakup rešitve mora biti tudi možnost njene ponovne uporabe drugod v
javnem sektorju.

(10) Sporočanje, svetovanje in pregled: Javni sektor bo javnost ozaveščal o politiki in z njo
povezanimi dejavnostmi. Obenem bo sodeloval s skupnostjo za odprto kodo in aktivno
spodbujal projekte. Pregledoval bo politiko in izvajanje ukrepov ter javno poročal o
napredku.

3.1.2 Nizozemska

Novembra 2002 je parlament sprejel predlog, da bo od leta 2006 naprej celoten javni sektor
uporabljal izključno odprte standarde in pozval vlado k spodbujanju OKPO v javnem sektorju,
z vzpostavitvijo konkretnih in ambicioznih ciljev (Gerloff, 2007). Uporaba odprtih standardov
ni bila odobrena vse do leta 2007, medtem pa je bil vzpostavljen program OSOSS-1 (odprti
standardi in OKPO), ki je potekal od leta 2003 do leta 2005 in bil pretežno tehnične narave,
in projekt OSOSS-2 (odprta koda kot del IT strategije), ki je bil namenjen pomoči pri
spodbujanju uporabe odprtih standardov ter zagotavljanju informacij o OKPO (Aslett,
2008b).

OSSOS projekt je bil vzpostavljen za pomoč javni upravi pri uresničevanju zahtev zapisanih v
predlogu. Ker v predlogu ni bilo predvidenih sankcij, je bil uspeh v praksi odvisen od
učinkovitosti OSOSS pri prepričevanju javne uprave za uporabo OKPO in odprtih standardov
(Gerloff, 2007). Eden izmed ukrepov je bil začetek podeljevanja nagrade za najbolj praktično
in inovativno uporabo OKPO in odprtih standardov v javnem sektorju ter ustvarili repozitorij
odprte kode za javni sektor (OSOR) za izmenjavo informacij, izkušenj in OKPO za uporabo v
javni upravi (Aslett, 2008b).

Leta 2004 je Nacionalni inštitut za IKT v zdravstvu objavil poročilo, v katerem priporoča
razmislek o uporabi OKPO v zdravstvenem sektorju. (Aslett, 2008b).

Leta 2005 je bila vzpostavljena nizozemska platforma za odprto kodo, katere namen je
združevati uporabnike, ponudnike in odprtokodne projekte ter spodbujati uporabo OKPO.

Ministrstvo za gospodarstvo je na željo nižjega senata novembra 2007 objavilo akcijski načrt
za uporabo odprtih standardov in OKPO v javnem sektorju (The Netherlands in Open
Connection: An action plan for the use of Open Standards and Open Source Software in the
public and semi-public sector). Decembra 2007 je parlament odobril načrt za sprejetje
odprtih standardov v javnem sektorju in pozval k uporabi OKPO, kjer je to mogoče.

Akcijski načrt je bil sprejet za obdobje štirih let. Izvajati se je začel leta 2008 in se bo
zaključil konec leta 2011. Od objave ni bil posodobljen (Kortekaas, 2010).

Že pred objavo akcijskega načrta je bilo v državi precej pobud za odprte standarde in OKPO.
Izkušnje so pokazale, da potrebuje prehod na odprte standarde in OKPO temeljito pripravo.
Za to obstaja več razlogov:

© MJU, 2011 7

• pravne in finančne obveznosti iz obstoječih pogodb z dobavitelji, tehnična odvisnost
od obstoječih starih sistemov ter dolga življenjska doba po meri razvite programske
opreme,

• odvisnost od posameznih ponudnikov programske opreme, ki ponujajo integrirane
rešitve in selektivne popuste, da bi ohranili svoj tržni delež,

• odpor sistemskih administratorjev in managerjev IKT do migracije na OKPO, delno
zaradi nepoznavanja ali nerazumevanja tega področja in delno zaradi finančnih
razlogov, kjer ni vedno prostora za dodatne stroške za dosego koristi in

• dejstvo, da uporabni odprti standardi niso na voljo v vsaki situaciji.

Izhodišče za akcijski načrt sta postavila nižji senat in Ministrstvo za gospodarstvo v dogovoru
o pospeševanju uporabe odprtih standardov in OKPO v javnem sektorju. Kot ključna je bila
izpostavljena sprememba vedenja za preboj iz naraščujoče »relativne odvisnosti« v uvedbo
odprtih standardov in OKPO. Akcijski načrt je orodje za nadzor prehoda centralne javne
uprave k odprtim standardom in OKPO.

Cilji predmetnega akcijskega načrta veljajo za centralno vlado, vladne organe ter javni in
pol-javni sektor:

1. Povečanje interoperabilnosti med in z različnimi gradniki in oblikami storitev e-uprave s
pospeševanjem uporabe odprtih standardov.

2. Zmanjšanje odvisnosti od dobaviteljev pri uporabi IKT s pomočjo hitrejšega uvajanja
odprtih standardov in OKPO.

3. Podpiranje enakih konkurenčnih pogojev na trgu programske opreme ter podpiranje
inovacij in gospodarstva z močnim spodbujanjem uporabe OKPO in dajanjem prednosti
OKPO v pogodbah, kjer je enako primerna.

Pomembni splošni pogoji za ta akcijski načrt so:

• neprekinjenost in zanesljivost storitev e-uprave za državljane in podjetja ne sme biti
ogrožena in

• administrativno breme za državljane in podjetja se ne sme povečati.

Da bi izkoristili priložnosti, ki jih omogočajo odprti standardi in OKPO, je treba trajno in
učinkovito pospeševati in spodbujati njihovo uporabo. Čas za to je ugoden, saj se je povečala
ponudba odprtih standardov in OKPO. Poleg tega se je bistveno povečalo tudi razumevanje
možnosti odprtih standardov in OKPO, obenem pa raste tudi število projektov in pobud v
praksi, tako na strani ponudnikov IKT, kot tudi vladnih institucij.

Vendar pa obstajajo tudi tveganja, povezana z odprtimi standardi. Na primer, odprti
standardi niso vedno na voljo ali še vedno nimajo zadostne podpore na trgu. Po vseh ocenah
pa prednosti odprtih standardov v smislu interoperabilnosti na splošno prevladajo nad
slabostmi. Zagotoviti je treba le dobre pogoje za prehod od politike o seznanitvi in
izmenjevanju znanja, do politike usmerjene v dejansko uporabo.

Ministrstvo za gospodarstvo se je zavedalo pomena interoperabilnosti in predlagalo, da se
odprti standardi uporabijo kot pravilo. Vsako odstopanje od tega pravila je treba pojasniti. Pri
uporabi OKPO niso zahtevali uporabe, temveč so želeli doseči, da se v primeru enake

© MJU, 2011 8

ustreznosti priporoča uporabo OKPO, pri izbiri pa je treba upoštevati stroške in koristi
migracije.

Za uresničitev ciljev akcijskega načrta so bila sprejeta naslednja načela:

• Za splošno uporabo odprtih standardov bo veljalo načelo »upoštevaj ali pojasni ter se
zaveži«. To načelo bo za naročila centralne javne uprave veljalo od aprila 2008 ter za
ostale institucije v javnem sektorju od decembra 2008.

• Strategije implementacije za zbiranje ponudb, nabavo in uporabo OKPO bodo do
januarja 2009 realizirala vsa ministrstva, eno leto kasneje pa tudi drugi vladni organi in
institucije v pol-javnem sektorju (šolstvo, zdravstvo, socialno varstvo).

• Postopno bodo uvedli odprti standard ODF za branje, pisanje, izmenjavo, objavljanje in
prejemanje dokumentov (najkasneje do januarja 2009 ga bodo podprla vsa ministrstva
in drugi vladni organi).

Na vseh nivojih v javnem in pol-javnem sektorju obstajajo pogodbe z dobavitelji, ki jih ni
mogoče enostavno prekiniti. Pri novih nabavah morajo imeti dobavitelji OKPO enake
možnosti ter, v primeru enake ustreznosti, prednost pri javnih razpisih in postopkih za nakup
nove programske opreme. Vladni organi se bodo lahko še naprej sami odločali o uporabi
OKPO.

Ukrepi in naloge glede OKPO, ki so definirane v akcijskem načrtu:

• organiziranje predstavitvenih sestankov za podjetja, dobavitelje in ostale ciljne
skupine z namenom pojasniti načrte na področju OKPO in doseči dogovore o
sodelovanju pri njihovem izvajanju,

• aktivno spodbujanje uporabe odprtih standardov in OKPO v Evropi,

• vzpostavitev programsko-projektne pisarne za aktivno podporo ukrepov,
pospeševanje uporabe odprtih standardov in OKPO, izvajanje merjenj za ocenitev
napredka ter poročanje,

• raziskati do kakšne mere je v splošnem možno kodo programske opreme v javni
upravi izdati pod odprto licenco tako, da bi programska oprema postala bolj dostopna
za ponovno uporabo v gospodarstvu, kar bi okrepilo tudi odprtost javne uprave in

• z ekonomskega vidika raziskati razmerje med spodbujanjem OKPO in njenim učinkom
na konkurenčnost in inovativnost sektorja IKT.

Trenutno politiko se izvaja na podlagi zaupanja, kar pomeni, da je vsak vladni organ sam
odgovoren za izvajanje politike. V kolikor bi se tak pristop izkazal za neučinkovitega, bo v
Parlamentu sprejet zakon. Z objavo akcijskega načrta se je stopnja ozaveščenosti o uporabi
odprtih standardov in OKPO v javni upravi povečala. Uporaba odprtih standardov je za javno
upravo veliko bolj pomembna kot uporaba OKPO. Odprti standardi omogočajo povečanje
interoperabilnosti, zato je uporaba odprtih standardov osrednja tema v nizozemski politiki in
akcijskem načrtu (Kortekaas, 2010).

Aprila 2008 je Nizozemska po analizi evropskih pravil o javnem naročanju prišla do zaključka,
da evropskim javnim upravam, ki želijo uporabljati OKPO, ni treba objaviti javnega razpisa za
njeno nabavo. Objavljen je bil tudi dokument z navodili za nabavo OKPO (OSOR, 2008).

© MJU, 2011 9

Slika 5: Dogajanja na področju odprte kode na Nizozemskem

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Parlament sprejme
predlog o uporabi OS
in spodbujanju OKR

Poročilo, ki priporoča
razmislek o uporabi
OKR v zdravstvu

Vzpostavitev
platforme za OK

Akcijski načrt za
uporabo OS in OKR
v javnem sektorju

OSOSS - 1 OSOSS - 2 Izvajanje akcijskega načrta

"Javnim upravam, ki
želijo uporabljati

brezplačno
programsko opremo,

ni treba objaviti
javnega razpisa."

Vir: lastna izdelava

3.1.3 Španija

Španija je na področju OKPO ena izmed najbolj aktivnih držav v EU. Večina projektov odprte
kode je bila izvedena na ravni avtonomnih skupnosti, čeprav so bili tudi v centralni javni
upravi vzpostavljeni pomembni odprtokodni projekti (Cenatic, 2010a).

Prvi predlogi za uvajanje OKPO so prišli iz centralne vlade. Ministrstvo za javno upravo je
predstavilo svoje izkušnje na tem področju v okviru IDA evropskega simpozija 2001 (Cenatic,
2008). Ministrstvo za javno upravo bi moralo izvesti popoln prehod na OKPO leta 1999,
vendar projekt ni bil uspešen (Lewis, 2010).

Julija 2001 je Senat odločil, da je pomembno zagotoviti, da so vse vladne spletne strani,
dokumenti in programska oprema združljivi z odprtimi formati (Muffatto, 2006, str. 149,
150).

Maja 2002 je Parlament zavrnil zakon, ki bi zahteval, da vse regionalne vlade preferirajo
OKPO in spodbujajo razvoj OKPO (Lewis, 2010).

Avgusta 2002 je bil sprejet zakon, ki je zahteval, da regionalne vlade vzpostavijo ustrezne
politike glede OKPO (Lewis, 2010).

Junija 2003 sprejeta Merila za varnost, standardizacijo in vzdrževanje aplikacij, ki jih
uporabljajo v državni upravi, so promovirala uporabo OKPO, kadar je na voljo in izpolnjuje
potrebne zahteve (Aslett, 2008d).

Marca 2005 je centralna vlada ustanovila državni center za OKPO (Lewis, 2010).

Junija 2005 je bilo objavljeno, da je Računsko sodišče pri presoji projekta migracije delovnih
postaj na Linux na Ministrstvu za javno upravo ugotovilo, da bi lahko španska centralna
javna uprava drastično zmanjšala stroške licenc programske opreme s sprejetjem OKPO v
večjem obsegu (Aslett, 2008d).

Leta 2005 je Ministrstvo za javno upravo objavilo predlog priporočil za uporabo OKPO v
javnih agencijah (Aslett, 2008). Priporočena je bila uporaba standardnih formatov in OKPO
(Cenatic, 2008). Cilj objave priporočil je bil izboljšati procese javnega naročanja, razvoja,
vzdrževanja in upravljanja OKPO v državni upravi (CSAE, 2005).

Maja 2006 je bil sprejet predlog, da bo vlada za raziskovalne projekte OKPO namenila 12
milijonov evrov. Istočasno je bilo navedeno tudi, da državni načrt za znanstvene raziskave,

© MJU, 2011 10

razvoj in tehnološke inovacije (2004-2007) vključuje posebno proračunsko postavko za
projekte OKPO, ki predstavlja 5 odstotkov celotnega proračuna za R & R za tehnologije
informacijske družbe (Lewis, 2010).

Julija 2006 je vlada, na zahtevo Ministrstva za gospodarstvo, turizem in trgovino, odobrila
ustanovitev CENATIC, nacionalnega referenčnega centra za implementacijo OKPO. CENATIC
je edini strateški vladni projekt, ki spodbuja znanje o OKPO in njeno uporabo na vseh
področjih družbe (Cenatic, 2010a).

Decembra 2006 je bila v Parlamentu skoraj soglasno sprejeta resolucija za spodbujanje
uporabe OKPO v javni upravi (Aslett, 2008d).

Leta 2008 je Ministrstvo za finance priporočilo uporabo odprtih standardov pri izmenjavi
informacij. Istega leta je Parlament sprejel zakon, ki španskim državljanom zagotavlja
pravico do uporabe poljubne programske opreme pri elektronskem komuniciranju z vlado
(Cenatic, 2010a).

Novi akcijski načrt španskega centra za odprto kodo CENATIC je izšel julija 2008. Njegova
prednostna naloga je zagotoviti, da imajo uporabniki OKPO enak dostop do elektronskih
upravnih storitev (eGovernment Factsheets – Spain, 2009).

Predlogi in splošna priporočila za ukrepe glede OKPO v španski javni upravi, ki jih
navaja Cenatic v svojem poročilu iz leta 2008 so:

• spodbujanje posebnih programov usposabljanja,

• organiziranje dnevnih dogodkov v zvezi z OKPO v javni upravi,

• vzpostavitev zbirk pobud in izkušenj,

• priprava komunikacijskega načrta,

• podpora za razvoj,

• spodbujanje proste konkurence med dobavitelji za javno upravo in

• spodbujanje sodelovanja med javnimi upravami.

V španski javni upravi je OKPO vedno bolj popularna alternativa. Španija je v ospredju
evropskih držav v smislu zakonodaje, ki spodbuja uporabo OKPO ter pomaga
interoperabilnosti med računalniškimi sistemi. Šolstvo je eden izmed najbolj aktivnih
sektorjev, ki uporabljajo OKPO. Prihranki pri stroških nakupa licenc, neodvisnost od
ponudnikov, možnost oblikovanja skupnosti okoli projekta in enostavnost prilagajanja
programov posebnim zahtevam so glavne identificirane prednosti (Cenatic, 2008).

Najbolj znan španski projekt uvedbe odprtokodnega sistema Linux je LinEx v pokrajini
Extremadura, ki se je začel leta 2002. Namen projekta je bil povečati informacijsko
pismenost s tem, da vsem omogočijo dostop do proste programske opreme in zgradijo
regionalni intranet (Ghosh, Glott, Schmitz & Boujraf, 2008).

© MJU, 2011 11

Slika 6: Dogajanja na področju odprte kode v Španiji

Vir: lastna izdelava

3.1.4 Nemčija

Nemška vlada je leta 2000 naznanila podporo uporabi OKPO v javni upravi, s ciljem
zmanjševanja stroškov in izboljšanja varnosti (Aslett, 2008). Njeno stališče je bilo, da lahko
OKPO pomaga pri razvoju informacijske družbe, zato je sprejela vrsto pobud, usmerjenih k
boljšemu razumevanju prednosti in slabosti uporabe OKPO.

Leta 2000 je bil ustanovljen državni center za kompetence odprte kode, da bi zagotovil
potrebno tehnično infrastrukturo za podporo raziskavam, razvoju in razpravam na področju
odprte kode. Vlada se je še posebej zanimala za sodelovanje z odprtokodno skupnostjo za
izboljšanje varnosti obdelave in sporočanja podatkov (Muffatto, 2006, str. 144, 145).

Ministrstvo za gospodarske zadeve je leta 2000 objavilo vodnik po informacijskih
tehnologijah znotraj javne uprave. V njem so bile navedene prednosti OKPO, kako se jih
lahko integrira s komercialnimi rešitvami in kako se lahko opravi migracijo od lastniške na
OKPO. Istega leta je Ministrstvo za notranje zadeve objavilo poročilo z informacijami in
priporočili glede uvedbe in uporabe OKPO (Muffatto, 2006, str. 144, 145).

1999 : neuspešen projekt prehoda na OKR v javni upravi

2001 : " zagotoviti je treba združljivost z odprtokodnimi formati in rešitvami "

200 2 : - maj: zavrnitev zakona o preferiranju OKR
 - avgust : zakon o vzpostavitvi ustre z ne politike glede OK R

2003 : Merila za varnost, standardizacijo in vzdrževanje aplikacij v javni upravi

2005 : - m arec : ustanovitev državnega centra za OKR
- j unij : " širše sprejetje OKR v javni upravi drastično zmanjšalo li cen čne stroške programske opreme "
- Ministrstvo za javno upravo objavi predlog priporočil za uporabo OKR v javnih agencijah

2006 : - m aj : sprejet predlog, da bo vlada za raziskovalne projekte OKR namenila 12 milijonov EUR
- j ulij : ustanovite v CENATIC
- d ecember: Parlament sprej me resolucij o za spodbujanje uporabe OKR v javni upravi

2008 : - Ministrstvo za finance priporoči uporabo odprtih standar dov pri izmenjevanju informacij
- j ulij : nov akcijski načrt španskega centra za odprto kodo CENATIC
- Parlament sprej me zakon, ki španskim državljanom zagotavlja pravico do uporabe poljubne programske opreme
pri elektronskem komuniciranju z vlado

© MJU, 2011 12

Novembra 2001 je nemški parlament sprejel resolucijo za spodbujanje OKPO v javni upravi,
ki so jih videli kot sredstvo za zagotavljanje večje konkurenčnosti in posebno priložnost za
evropsko panogo programske opreme (Aslett, 2008c).

Istega leta (2001) je Ministrstvo za gospodarstvo in tehnologijo objavilo priročnik z
informacijami o OKPO za mala in srednje velika podjetja. Sočasno je Računsko sodišče
objavilo poročilo, v katerem je navedlo, da je funkcionalnost OKPO primerljiva z lastniško, ter
priporočalo uporabo OKPO v državni upravi, s čimer naj bi po ocenah prihranili 100 milijonov
evrov (Cenatic, 2010a).

Nemški parlament v splošnem zahteva uporabo OKPO v javni upravi. Leta 2001 je določil, da
bi morali uporabljati OKPO povsod, kjer bi lahko s tem zmanjšali stroške. Vladni organi
kažejo velik interes za podporo OKPO v javnem sektorju, glavni razlog za to pa so prihranki.
Povečevanje interoperabilnosti je, čeprav se ga razume kot zelo pozitivnega, manj
pomemben razlog za uvedbo OKPO (Ghosh, Krieger, Glott & Robles, 2002).

Nemški parlament je začel z uporabo proste programske opreme leta 2002. Ministrstvo za
notranje zadeve, ki je prevzelo vodilno vlogo v nemški politiki o odprti kodi, je vrsto let
financiralo projekte v zvezi s prosto programsko opremo, še posebej na področju varnosti
omrežja (Ghosh, 2005).

Z ustanovitvijo BerliOS, kompetenčnega centra za OKPO, je vlada zagotovila podporo za
različne interesne skupine na področju OKPO. BerliOS vzdržuje spletno stran, na kateri
objavlja dokumente in informacije o dobaviteljih, rešitvah, aplikacijah in ostalih stvareh,
povezanih z odprto kodo. Razvijalcem in podjetjem daje priložnost za predstavitev OKPO
širšemu občinstvu (Cenatic, 2010a).

Ena izmed pobud vlade je bila tudi vzpostavitev agencije za svetovanje in koordinacijo
informacijske tehnologije v centralni vladi, ki deluje kot koordinator in svetuje javni upravi v
zvezi z njihovimi procesi implementacije OKPO, obenem pa nenehno objavlja informacije o
aktualnih dogodkih na področju odprte kode (Ghosh et al., 2002). V letu 2002 je agencija
objavila dve poročili: OKPO v javni upravi in Linux: Priložnost za večjo raznolikost
programske opreme v javni upravi (Aslett, 2008c).

Junija 2002 je parlament sprejel resolucijo, ki je zahtevala večjo uporabo OKPO v državni
upravi z argumentom, da je odprta koda pomemben instrument, ki lahko zagotovi varne in
stabilne informacijske rešitve (Lewis, 2010).

Leta 2002 je Ministrstvo za notranje zadeve z IBM in nemškim podjetjem SuSE (dobavitelj za
Linux) podpisalo dogovor, ki je vladnim agencijam omogočil velike popuste na računalniške
sisteme Linux. Čeprav je sama programska oprema brezplačna, lahko podjetja uporabnikom
zaračunajo tehnično podporo in ostale storitve. Ta prehod jim je omogočil znižanje stroškov
in povečanje varnosti državnih računalniških omrežij, zmanjšali pa so tudi odvisnost od
posameznega dobavitelja (BBC News, 2002).

Leta 2003 je vlada objavila smernice za pomoč državnim agencijam, državni in lokalnim
vladam ter ostalim upravam v javnem sektorju pri migraciji na OKPO. Več kot 500 agencij se
je prijavilo za uporabo storitev po vladnem dogovoru z IBM. Posodobljeno različico smernic
so objavili leta 2005, čemur je sledila še tretja različica leta 2008 (Aslett, 2008c).

© MJU, 2011 13

Maja 2003 je Ministrstvo za gospodarstvo objavilo odločitev o prenehanju sistematičnega
spodbujanja odprtokodnih projektov in sprejelo politiko za krepitev konkurence med prosto
in lastniško programsko opremo (Lewis, 2010).

Do leta 2003 je bila nemška vlada zelo aktivna pri spodbujanju uporabe in implementacije
OKPO, nato pa se je njena močna podpora upočasnila do leta 2007, ko je bilo ponovno
opaziti premike na tem področju (Cenatic, 2010a).

Maja 2008 je Muenchen objavil svojo prvo OKPO (WollMux), orodje za upravljanje predlog
dokumentov in za pomoč pri obdelavi teksta, pod EUPL licenco (OSOR, 2008).

Marca 2009 je nemška vlada napovedala, da bo povečala svoje znanje o odprti kodi in bo
naredila OKPO dostopne javnim oblastem (Hillenius, 2009b). Junija 2009 se je vladna
agencija za informacijsko tehnologijo odločila, da bo povečala svojo podporo OKPO v javni
upravi (OSOR, 2009a). Novembra 2009 je bilo objavljeno, da bo novoizvoljena nemška vlada
podpirala odprte standarde in OKPO (OSOR, 2009b).

Slika 7: Pregled dogajanja na področju odprte kode v Nemčiji

2000:

- Nemška vlada je naznanila podporo uporabi OKPO v javni upravi.
- Ustanovljen je bil državni center za kompetence odprte kode.
- Ministrstvo za gospodarske zadeve je objavilo vodnik po informacijskih tehnologijah znotraj javne

uprave.
- Ministrstvo za notranje zadeve je objavilo poročilo z informacijami in priporočili glede uvedbe in

uporabe OKPO.

2001:

- Nemški parlament je sprejel resolucijo za spodbujanje OKPO v javni upravi.
- Ministrstvo za gospodarstvo in tehnologijo je objavilo priročnik z informacijami o OKPO za mala in

srednje velika podjetja.
- Računsko sodišče je objavilo poročilo glede OKPO.
- Nemški parlament je določil, da bi morali uporabljati OKPO povsod, kjer bi lahko s tem zmanjšali

stroške.

2002:

- Nemški parlament je začel z uporabo proste programske opreme.
- Agencija za svetovanje in koordinacijo informacijske tehnologije v centralni vladi je objavila dve

poročili: OKPO v javni upravi in Linux: Priložnost za večjo raznolikost programske opreme v javni
upravi.

- Junija je parlament sprejel resolucijo, ki je zahtevala večjo uporabo OKPO v državni upravi.
- Ministrstvo za notranje zadeve je z IBM in nemškim podjetjem SuSE (dobavitelj za Linux) podpisalo

dogovor.

2003:

- Vlada je objavila smernice za pomoč državnim agencijam, državni in lokalnim vladam ter ostalim
upravam v javnem sektorju pri migraciji na OKPO.

- Maja je Ministrstvo za gospodarstvo objavilo odločitev o prenehanju sistematičnega spodbujanja
odprtokodnih projektov in sprejelo politiko za krepitev konkurence med prosto in lastniško
programsko opremo.

2005:

- Vlada je objavila posodobljeno različico smernic za pomoč državnim agencijam, državni in lokalnim
vladam ter ostalim upravam v javnem sektorju pri migraciji na OKPO.

2008:

- Maja je Muenchen objavil svojo prvo OKPO (WollMux) pod EUPL licenco.
- Vlada je objavila posodobljeno različico smernic za pomoč državnim agencijam, državni in lokalnim

vladam ter ostalim upravam v javnem sektorju pri migraciji na OKPO.

2009:

© MJU, 2011 14

- Marca je nemška vlada napovedala, da bo povečala svoje znanje o odprti kodi in naredila OKPO
dostopno javnim oblastem.

- Junija se je vladna agencija za informacijsko tehnologijo odločila, da bo povečala svojo podporo OKPO
v javni upravi.

- Novembra je bilo objavljeno, da bo novoizvoljena nemška vlada podpirala odprte standarde in OKPO.

Vir: lastna izdelava

3.1.5 Francija

Francoski parlament je prvič obravnaval predlog za povečanje in uveljavitev uporabe OKPO v
javni upravi že leta 1999, a je bil predlog zavrnjen. Prav tako je bil zavrnjen tudi podoben
predlog eno leto kasneje (Aslett, 2008a).

Avgusta 2001 je bila ustanovljena agencija z nalogo usklajevanja IT prizadevanj med
različnimi vladnimi agencijami in spodbujanja uporabe odprtih standardov in OKPO v
francoski javni upravi. Agencija za informacijske in komunikacijske tehnologije v upravi
(poznana po svojih francoskih začetnicah ATICA), ki je bila kasneje preimenovana v Agencijo
za razvoj javne uprave (ADAE), je morala poskrbeti, da vladni projekti uporabljajo odprte
standarde za zmanjševanje stroškov in izboljšanje interoperabilnosti. ADEA je bila zadolžena
za izbiro odprtih standardov, ki bodo uveljavljeni v celotni javni upravi z namenom
zagotovitve popolne interoperabilnosti.

Leta 2001 je že veliko držav uporabljalo OKPO, toda le Francija je izdala vladni ukaz za
njihovo uporabo, kjer je to mogoče. Določili so, da bo uporaba odprtih standardov obvezna,
OKPO pa bo priporočena (Perera, 2001). Leta 2002 je ADEA objavila vodnik za pomoč
subjektom javnega sektorja pri izbiri in uporabi proste in OKPO.

V letu 2002 je javna uprava vedno bolj odločno podpirala OKPO. Oktobra je delovna skupina,
sestavljena iz strokovnjakov iz podjetij in drugih agencij javne uprave, izdala poročilo, v
katerem je analizirala francosko panogo programske opreme ter preučevala, kako lahko
vlada to panogo najbolje podpira. Poročilo priporoča, da javne agencije pospešujejo razvoj
OKPO in odprtih standardov (Lewis, 2010).

Leta 2003 je izšel priročnik o odprtokodnih licencah za javni sektor, ki je vseboval predloge
za oblikovanje javnih razpisov, ki prednostno obravnavajo prosto programsko opremo, ne da
bi kršili konkurenčna pravila javnega naročanja (Ghosh, 2005).

Leta 2003 je bilo priporočeno, da ministrstva za obrambo, kulturo in gospodarstvo
uporabljajo odprtokodne operacijske sisteme. Istega leta je ministrstvo za kulturo (in
komunikacije) pozvalo k popolnemu prehodu na OKPO do leta 2005. Avgusta 2003 je vlada
vzpostavila odprtokodni sistem za upravljanje vsebin z namenom standardizacije vladnih
spletnih strani (Lewis, 2010).

Februarja 2004 je ADEA objavila, da načrtuje migracijo 5-15 odstotkov svoje namizne
programske opreme na OKPO do leta 2007 (kot del projekta ADELE – načrt za informatizacijo
velikega dela državne uprave do leta 2007), Ministrstvo za obrambo pa je septembra 2004
oblikovalo konzorcij za razvoj operacijskega sistema na Linux osnovi z visokimi varnostnimi
zahtevami (Lewis, 2010).

© MJU, 2011 15

Francija ima celo svojo družino odprtokodnih licenc (CeCILL, CeCILL-B in CeCILL-C). CeCILL
je prva licenca, ki opredeljuje načela uporabe in razširjanja proste programske opreme v
skladu s francosko zakonodajo. Izdana je bila julija 2004 in je zasnovana za zagotavljanje
združljivosti z GNU GPL. Odobrena je bila s strani Free Software Foundation (Aslett, 2008a).

Pomemben mejnik v prehodu na OKPO v Franciji je bil projekt za razvoj pariške regije kot
centra odličnosti za razvoj OKPO, ki se je začel konec leta 2006. Trg OKPO se je leta 2007
povečal za okoli 80 odstotkov, povečevala pa se je tudi podpora OKPO. Leta 2007 so začeli z
migracijo 1.154 skupin francoskega parlamenta na OpenOffice.org, Ubuntu, Firefox in drugo
OKPO (Cenatic, 2010a).

Decembra 2006 so se ministrstva dogovorila, da bodo združila raziskave o OKPO in
omogočila lažji dostop do financiranja (Lewis, 2010).

Aprila 2007 je ministrstvo za obrambo napovedalo, da bo v svojih IT projektih dalo prednost
OKPO in odprtim standardom, tako v projektih nabave, kot v projektih notranjega razvoja
programske opreme.

Decembra 2007 je bil objavljen priročnik za uporabo OKPO v javnih upravah, ki odgovarja na
osnovna vprašanja o OKPO.

Januarja 2008 je bilo priporočeno, da bi morala Francija povečati uporabo OKPO in
upoštevati davčne olajšave za spodbujanje razvoja odprte kode (Aslett, 2008a). Istega
meseca se je francoska žandarmerija odločila za migracijo vseh svojih 70.000 namizij na
OKPO.

Aprila 2008 je bilo dogovorjeno, da bo Ministrstvo za šolstvo povečevalo število odprtokodnih
licenc za francoske izobraževalne institucije, da bi tako ponudilo več izbire in uporabnikom
omogočilo neodvisnost od ponudnikov programske opreme (Lewis, 2010).

© MJU, 2011 16

Slika 8: Pregled dogajanja na področju odprte kode v Franciji

Vir: lastna izdelava

3.2 PRIMERI USPEŠNE UVEDBE OKPO NA DELOVNE POSTAJE ZNOTRAJ

JAVNE UPRAVE

V obravnavanih EU državah obstajajo številni primeri uspešne uvedbe OKPO na delovnih
postajah. Iz vseh teh primerov sledi, da je mogoče OKPO vpeljati na delovne postaje zelo
različnih organov javne uprave. Vsem primerom so skupni precejšnji prihranki pri stroških
licenc in dobra priprava izvedbe prehoda, brez katere je lahko prehod resno ogrožen. Pri
vseh opisanih primerih so se pojavile določene težave, ki pa so bile uspešno premagane
zaradi jasno opredeljenega cilja in kakovostne izvedbe prehodov.

© MJU, 2011 17

V Veliki Britaniji je najbolj prepoznan primer uvajanja OKPO mestna uprava Bristola. Povod
za prehod na OKPO v Bristolu je bilo neurejeno stanje na tem področju v začetku tega
desetletja. Skozi poglobljeno študijo izvedljivosti in preverjanje funkcionalne ustreznosti
OKPO so ugotovili, da ima ta možnost primerjalne prednosti pred lastniško programsko
opremo. Prihranki pri uvedbi so v 5 letih znašali 1,2 milijona evrov za 5.500 uporabnikov.

Na Nizozemskem obstajajo številni primeri uvajanja OKPO na delovnih postajah. Med njimi
mesto Amsterdam, ki je izvajalo aktivnosti skladno z državnim akcijskim načrtom in na
15.000 namizij namestilo OKPO.

V španski pokrajini Extremadura je uvajanje OKPO predstavljajo način širjenja informacijske
družbe v vse družbene pore. OKPO se uporablja na 10.000 delovnih postajah v javni upravi
pokrajine ter na več kot 40.000 delovnih postajah v širšem javnem sektorju. Doseženi
prihranki v obdobju več let znašajo 20 milijonov evrov.

V Nemčiji je najbolj poznam primer v mestni upravi Muenchna. Kot glavni razlog za prehod
se navaja pridobitev strateške neodvisnosti od dobaviteljev in ne prihranek. Skupaj so bile
odprtokodne rešitve nameščene na 15.000 delovnih postajah. V obdobju petih let (2008-
2012) mesto pričakuje, da bo prihranilo 3 milijone evrov pri licencah programske opreme.

Francoska žandarmerija je v preteklih letih dosegla velike uspehe pri prehodu na OKPO na
delovnih postajah. Končni cilj je namestitev OKPO na 90.000 delovnih postajah.

3.2.1 Velika Britanija - MESTNA UPRAVA BRISTOLA

Uprava mesta Bristol je leta 2001 ugotovila, da ima resne probleme s svojo pisarniško
programsko opremo, ki je bila mešanica različnih paketov, od tega je 40 odstotkov zajemal
Microsoft in 60 odstotkov Corel in Lotus. Poleg vedno večjih težav z upravljanjem pisarniške
programske opreme zaradi kompleksnosti, je bilo tudi vedno težje vzdrževati vsa potrebna
znanja ter zagotoviti, da se poslovne aplikacije integrirajo z različnimi pisarniškimi paketi.
Povečali so se stroški podpore, zaposleni so imeli težave z delom in pojavili so se problemi s
sistemsko integracijo (Beckett, 2005).

Uporabniki so preveč časa porabili za pretvorbo dokumentov, celo pri internem izmenjevanju,
saj je bilo sočasno v uporabi veliko različnih verzij posamezne rešitve. Veliko število teh
orodij ni podpiralo novih funkcij Microsoft Office, kar je otežilo tudi sodelovanje s partnerji
(Open Source Academy, 2006).

Po triletni poglobljeni raziskavi in ocenjevanju različnih alternativ, se je mestna uprava
Bristola odločila za vpeljavo StarOffice 7 na 5.500 namizjih. StarOffice je lastniška varianta
OpenOffice.org, ki jo trži Sun Microsystems, in vključuje podporo uporabnikom ter nekaj
dodatnih funkcij (Marson, 2004).

Projekt implementacije se je začel v začetku leta 2005, popolna uvedba programske opreme
je bila končana v juliju istega leta, prehod zaposlenih na nov sistem pa je bil predviden v
juniju 2006 (Beckett, 2005). Tekom celotnega procesa jim je Sun Microsystems nudil veliko
podporo in pomoč (Open Source Academy, 2006).

Ključna cilja migracije na StarOffice sta bila zmanjšanje stroškov in boljša funkcionalnost.
Potreben je bil prehod od starih, slabo podprtih in raznolikih programskih rešitev in verzij

© MJU, 2011 18

pisarniške programske opreme na sodobno rešitev, ki je bolj kompatibilna z vodilnimi na
trgu. Prehod je moral biti speljan v okviru obstoječega proračuna in v skladu z vedno večjim
pritiskom za zmanjševanje stroškov administracije, vključno z IKT (Beckett, 2005).

Microsoft Office bi bil najboljša izbira v smislu integracije s poslovnimi sistemi, značilnosti in
enostavnosti izmenjave dokumentov, poleg tega so ga uporabniki navajeni in ga poznajo.
Vendar stroškov licenc ni bilo možno pokriti z razpoložljivimi finančnimi viri, prav tako tudi ne
dodatnih stroškov prehoda (Beckett, 2005). Microsoftova odločitev o spremembi pogojev
količinskega licenciranja, ukinitvi pravic do nadgradnje in uvedbi zavarovanja programske
opreme, je za mestno upravo bistveno povečala stroške in ji dala priložnost ter predvsem
novo spodbudo za raziskovanje alternativnih možnosti (Open Source Academy, 2006).

StarOffice je izpolnjeval več kot 90 odstotkov zahtev glede enostavnosti uporabe,
funkcionalnosti in izmenjave dokumentov, kar je pomenilo minimalne stroške prehoda.
Izredno nizki stroški licenc so jim omogočili neposredne investicije v sistemske integracije in
celovite storitve usposabljanja (Beckett, 2005).

Strošek nakupa programske opreme Microsoft Office za celotno mestno upravo je bil glavni
razlog za odločitev za prehod na OKPO. Rešitev so videli v pisarniškem paketu StarOffice,
kjer jih je nakup pisarniškega paketa in investicija v usposabljanje ter podporo stala toliko,
da so še vedno ostali znotraj obstoječega proračuna. Primerjava skupnih stroškov lastništva
(TCO) za StarOffice in Microsoft Office je pokazala, da so stroški za StarOffice precej nižji
(Open Source Academy, 2006).

Pri primerjavi stroškov prehoda so ugotovili, da med stroški prehoda na lastniško in
odprtokodno pisarniško zbirko ni bistvene razlike. Stroški za StarOffice so na nekaterih
področjih višji (integracija aplikacij), na drugih enaki (uvajanje) ter na nekaj področjih precej
nižji (nadgradnje strojne opreme). Največje stroške predstavljajo področja, kot so
usposabljanje in podpora pri implementaciji, za katera bi morali prav toliko investirati tudi v
primeru, da bi šlo za uvedbo nove lastniške rešitve (Beckett, 2005).

Skupne stroške prehoda na StarOffice so ocenili na 484.000 funtov (569.144 evrov glede na
tečaj iz dne 27.9.2010), od tega (Beckett, 2005):

• 12 % za projektni management,

• 6 % za komunikacije,

• 31 % za usposabljanja,

• 18 % za uvedbo in testiranje sistema,

• 12 % za konverzijo dokumentov in sistemsko integracijo,

• 11 % za podporo pri implementaciji in

• 10 % za storitve svetovanja.

Stroški na posameznega uporabnika so tako znašali 88 funtov (103,5 evrov), kar je bilo v
njihovem primeru enako letnemu strošku licenčnine na uporabnika za operacijski sistem MS
Windows in pisarniški paket MS Office (Beckett, 2005).

Glavni problem, s katerim so se soočali pri migriranju, je bila nenaklonjenost uporabnikov
novi programski opremi. Največji izziv odgovornih je bil spodbuditi zaposlene k odprtemu
mišljenju in sprejemanju pisarniškega paketa, ki ni bil Microsoft Office. Microsoft je postal

© MJU, 2011 19

tako dominanten in vseprisoten, da je večina uporabnikov samodejno sklepala, da je vse
ostalo manjvredno, še posebej, če gre za brezplačno programsko opremo.

Mestna uprava si je prizadevala ta problem rešiti s poslušanjem uporabnikov in njihovih skrbi
ter predstavljanjem zmogljivosti programskih rešitev StarOffice (Marson, 2006). Posebna
delovna skupina je skrbela za preučevanje vseh pripomb in skrbi, jih raziskovala in nanje
odgovarjala ter si prizadevala za soglasje na vseh ravneh managementa (Open Source
Academy, 2006).

Utemeljitev za prehod na StarOffice je bila skrbno pripravljena in potrjena na strokovni in
politični ravni vodenja mestne uprave. V poslovni utemeljitvi so se predlagatelji raje
osredotočili na stroške in prihranke, kot na širša vprašanja odprtih standardov, kar se je
izkazalo za pravilno odločitev (Open Source Academy, 2006).

Bristol se je odločil za vpeljavo StarOffice 7 na 5.500 namizjih, pri čemer zaposleni na svojih
računalnikih še naprej uporabljajo MS operacijski sistem Windows. (Mathieson, 2006)

Približno 15 odstotkov uporabnikov v oddelkih mestne uprave Bristola še naprej uporablja MS
Office. Razloga za to sta dva: pogosta izmenjava datotek z vladnimi organi, ki uporabljajo
samo MS formate dokumentov, in uporaba posebne programske opreme, ki zahteva MS
Office.

Odprtokodna pisarniška zbirka ima veliko pomembnih koristi, kot na primer
(Beckett, 2005):

• zmanjšani stroški licenc,

• uporaba odprtih standardov,

• zmanjšan pritisk na shranjevanje in omrežne zmogljivosti in

• dolgoročno povečanje neodvisnosti pri izbiri posameznih rešitev.

Zaradi znatnih neposrednih prihrankov in zmanjševanja stroškov nakupa licenc, daje prehod
na odprtokodno pisarniško zbirko priložnosti za investicije v usposabljanje in programe za
pisarniško avtomatizacijo, ki bi bili drugače velik finančni izziv za mestne uprave.

Mestna uprava Bristola je ocenila, da bodo skupni stroški za StarOffice v naslednjih petih
letih znašali 670.000 funtov (787.865 evrov), medtem ko bi jih Microsoft Office stal 1,7
milijona funtov (2 milijona evrov), kljub temu, da so zanj predvideli za polovico nižje stroške
implementacije in podpore, ker ga mnogo zaposlenih že uporablja pri svojem delu.
Prihranek zaradi prehoda na StarOffice bi torej po njihovih izračunih v prvih petih
letih po začetku projekta znašal več kot 1 milijon funtov (1,2 milijona evrov).

V znesku so upoštevani stroški prehoda, usposabljanja in podpore za 5.500 uporabnikov za
posamezno rešitev (Marson, 2006).

Marca 2006, ko so že imeli nekaj izkušenj s prehodom na StarOffice, je bilo ugotovljeno, da
so bili v študiji celo precenjeni stroški prehoda na StarOffice. Izkušnje z migriranjem
uporabnikov so namreč pokazale, da je strošek prehoda nizek in enostavnost uporabe visoka
(Marson, 2006).

Uvedba in testiranje StarOffice je stala 10.000 funtov (11.759 evrov) namesto predvidenih
87.000 funtov (102.305 evrov). Poleg tega je večina zaposlenih potrebovala zgolj 30-60

© MJU, 2011 20

minut usposabljanja, namesto planiranega celodnevnega tečaja, saj naj bi se približno 90
odstotkov funkcionalnosti StarOffice 7 uporabljalo enako kot Microsoft Office 2003
(Mathieson, 2006).

Uvedba StarOffice na 5.500 namizjih je Bristol stala 1,1 milijona funtov (1,3 milijona evrov)
manj kot bi bil celoten strošek vpeljave MS Office. Dejanski stroški so bili v primerjavi z
načrtovanimi celo nižji, uporabniki so podporo in pomoč po uvedbi StarOffice potrebovali še
dodatnih 6 mesecev, za popolno dokončanje vseh nalog po zaključku projekta pa so
potrebovali 3 mesece (Beckett, 2008).

Leta 2008 je bila mestna uprava Bristola še vedno edina večja institucija javne uprave v
Veliki Britaniji, ki je uporabljala ODF (Open Document Format). Njen odmik od MS formatov
dokumentov je vodstvo soočil z vrsto izzivov. Največji izziv so videli v tem, da večina njihovih
dobaviteljev poslovnih sistemov in partnerjev uporablja MS formate in aplikacije ter jih je
težko prepričati v investicije za podporo ODF. Potreben bi bil usklajen nastop, tako na ravni
politike, kot v praksi, da dosežejo enake pogoje za odprtokodno in lastniško PO (Beckett,
2008).

Četudi je ODF mednarodni standard za pisarniške aplikacije, to še ne pomeni, da ga v Veliki
Britaniji veliko uporabljajo ali podpirajo. Zaradi prevlade Microsofta je za javni sektor v Veliki
Britaniji pomembnejša integracija aplikacij kot format datotek.

Največ truda v obdobju od leta 2005 do leta 2008 je mestna uprava namenila za
prepričevanje dobaviteljev in partnerjev v investicije za podporo ODF. Nekateri neodvisni
dobavitelji programske opreme so preprosto zavrnili sodelovanje z njo ali podporo ODF
aplikacijam. Drugi dobavitelji so bili pripravljeni z njo sodelovati, toda le v primeru, da bi
neposredno financirala razvoj (Beckett, 2008).

Uprava mesta Bristol je morala v letu 2010 prilagoditi svojo strategijo glede odprte kode, saj
je prisiljena v določenem delu uporabljati MS programsko opremo in standarde. Čeprav je
bila na nacionalnem nivoju sprejeta politika glede OKPO in se je tudi celotna javna uprava
zavezala k njihovi uporabi, kjer je to mogoče, pa je realnost takšna, da velika večina javnega
sektorja v Veliki Britaniji še vedno vztraja pri uporabi MS standardov, kar onemogoča
oziroma zavira njihova prizadevanja za širšo uporabo OKPO.

To potrjujejo tudi izkušnje iz projekta vpeljave StarOffice 7 na 5.500 namizjih pred petimi
leti, kjer je delo zaposlenih manj produktivno zaradi ostalih v javnem sektorju, ki uporabljajo
zgolj MS standarde. Pri 60 odstotkih uporabnikov je bila ponovno nameščena programska
oprema Microsoft. Obenem je bil na vseh 5.500 računalnikih nadgrajen operacijski sistem
Windows XP na najnovejšo verzijo, saj Microsoft postopno opušča podporo za XP, ki jo bo
popolnoma ukinil leta 2014 (Ballard, 2010).

Mestna uprava se sooča s problemom zamenjave starajoče namizne programske opreme in
sodelujočih orodij s sodobno in integrirano rešitvijo. Projekt zamenjave programske opreme
je ocenjen na 1,5 milijona funtov na leto za naslednjih 5 let (Fiveash, 2010).

V predlogu nove strategije, ki je bila 30. septembra 2010 predložena v potrditev vodstvu, je
priporočena kombinacija OKPO in Microsofta. Mestna uprava je močno naklonjena odprtim
standardom in OKPO, zato mora predlagana rešitev podpirati njeno stališče, toda hkrati
upoštevati tudi kritične poslovne zahteve, še posebej zahteve po izmenjevanju informacij s

© MJU, 2011 21

partnerji ter integraciji z ostalimi poslovnimi sistemi. Ker ugotavljajo, da skoraj vsi partnerji, s
katerimi izmenjujejo informacije, uporabljajo MS format dokumentov, priporočajo uporabo
OKPO, kjer je to izvedljivo, z Microsoft Office 2010 in Microsoft Windows 7 (ali enakovredno
alternativo) na vseh računalnikih. Prizadevali naj bi si za maksimalno uporabo OKPO ter
uporabo lastniških rešitev, kjer je to nujno potrebno zaradi bistvenih poslovnih zahtev (Bristol
City Council, 2010).

Prilagojen pristop ne pomeni spremembe zavezanosti mestne uprave do odprtih standardov
in OKPO, temveč odraža realno stanje v okolju. Mestna uprava načrtuje namestitev
odprtokodnega OpenOffice.org skupaj z Microsoft Office na vseh računalnikih, da bi
uporabnike spodbudili k uporabi OKPO ter se izognili odvisnosti od Microsofta v prihodnje
(Ballard, 2010). S tem bodo tudi zagotovili, da nobena partnerska organizacija, ki se bo
odločila za OpenOffice.org, ne bo imela problemov z združljivostjo pri izmenjevanju
dokumentov.

Pristop uprave mesta Bristol je premišljen, realističen in pragmatičen ter kaže temeljito
razumevanje tako zmožnosti OKPO, kot tudi omejitev trenutnega stanja v celotnem javnem
sektorju v Veliki Britaniji.

3.2.2 Nizozemska - AMSTERDAM

Rezultati iz let 2008 in 2009 kažejo, da odstotek uporabe OKPO na namizjih v nizozemski
javni upravi narašča (iz povprečno 12 odstotkov se je povečal na 30 odstotokov). Ti odstotki
pomenijo, da 30 odstotkov organizacij (oddelki, pokrajine, občine) uporablja OKPO na
namizju in ne, da na 30 odstotkih namizij v javni upravi uporabljajo OKPO (za pisarniške
aplikacije). V organizacijah v pol-javnem sektorju na področju šolstva in zdravstva je po
ocenah uporaba nižja, okoli 12 odstotkov v obeh letih (Kortekaas, 2010).

Več velikih državnih organov in institucij na Nizozemskem razmišlja o prehodu na OKPO,
predvsem kadar morajo investirati v IT infrastrukturo ali jo obnoviti (Kortekaas, 2010).

V Tabeli 1 so navedeni podatki o uporabi OKPO v nizozemski javni upravi (v odstotkih).
Največ se OKPO uporablja za IT-infrastrukturo in Splet/internet, opaziti pa je tudi povečanje
uporabe OKPO na ostalih področjih.

Tabela 1: Uporaba OKPO v javni upravi

 IT-Infrastruktura IT-upravljanje Namizje Splet/internet

Ministrstva 85% 77% 69% 92%

Pokrajine 56% 44% 33% 100%

Občine 66% 46% 26% 52%

Skupaj (2009) 68% 49% 30% 59%

Skupaj (2008) 63% 32% 12% 38%

Vir: Kortekaas, 2010 * Šolstvo, zdravstvo in ostala (pol)javna področja niso vključena.

© MJU, 2011 22

Pojasnilo:

IT-infrastruktura: podatkovne baze, aplikacijski strežniki, GIS, itd.

IT-upravljanje: varnost in shranjevanje, sistemi za vnos podatkov, razvoj programske opreme, itd.

Namizje: DMS, CRM, groupware, (open)office, programska oprema za končne uporabnike, itd.

Splet/internet: spletne storitve, CMS, portali, iskalniki, itd.

Vladna politika (akcijski načrt) si prizadeva za oblikovanje enakih konkurenčnih pogojev, kjer
je OKPO enakopravna lastniški. Trenutno 19 odstotokov vseh vladnih organizacij upošteva
prednosti OKPO pri odločanju o nabavi informacijskih rešitev in storitev (Kortekaas, 2010).

Organizacije v javni upravi, ki nameravajo uporabljati OKPO, pogosto oklevajo zaradi
kompleksnosti IT-infrastrukture (zagotovljena mora biti kompatibilnost in delovanje aplikacij
na namizjih z OKPO). Predvsem je treba zagotoviti, da poslovanje poteka nemoteno. S tega
vidika je videti vsaka nepredvidljiva sprememba (v smeri OKPO) tvegana. Pogosto se
spregleda, da ima tudi zaprta programska oprema svoje pomanjkljivosti, če ne deluje
pravilno. Obenem se pogosto ne upošteva dejstva, da je OKPO s tega vidika preglednejša in
jo je zato mogoče lažje popraviti (Kortekaas, 2010).

Ključni dejavniki uspeha za prehod na OKPO so (Kotrekaas, 2010):

• uporaba odprtih standardov, kar poveča interoperabilnost,

• vizija, potrditev in predanost članov Odbora in

• ustrezna podpora s strani dobaviteljev in sistemskih integratorjev.

Na odločitev Amsterdama o prehodu na OKPO je treba gledati v luči razvoja dogodkov v
zvezi z odprtimi standardi in OKPO na ravni države. Skladno z nizozemskim akcijskim
načrtom je mestni svet Amsterdama predlagal, da bi bila uporaba odprtih standardov
zahtevana in da bi OKPO uporabljali, kjer je možno. Za mesto Amsterdam je to pomenilo, da
je bila njegova izbira omejena na programsko opremo, ki temelji na odprtih standardih
(Open.Amsterdam, 2007).

Leta 2006 je mestni svet zahteval izdelavo študije izvedljivosti "Strategija za OKPO", da bi
ugotovili ali in kako bi mesto Amsterdam lahko izbralo neodvisnega ponudnika za novo
programsko opremo delovnih postaj. Študija izvedljivosti se je osredotočila na štiri cilje
(NOIV, 2009):

• povečati neodvisnost od dobaviteljev programske opreme,
• povečati interoperabilnost (večja uporaba odprtih standardov),
• vzdrževanje neprekinjenega poslovanja in
• zmanjšanje stroškov.

Na začetku leta 2007 je Amsterdam začel s projektom Open.Amsterdam, da bi raziskal
možnosti za uvedbo odprtih standardov, OKPO in odprtih delovnih mest v občinskih
institucijah (NOIV, 2009).

Mestni svet je bil prepričan, da je potrebno sodelovanje in aktiven pristop k razvoju OKPO,
da se Amsterdam uveljavi kot "prestolnica IKT na Nizozemskem". Študija izvedljivosti je bila

© MJU, 2011 23

pripravljena za proračun leta 2007, vključno s priporočili o tem, kako ravnati ob bližajočem
se izteku pogodbe z Microsoftom (od oktobra 2008) (Open.Amsterdam, 2007).

Sočasno sta bila zagnana dva pilotna projekta s ciljem raziskave možnosti za uporabo OKPO
v socialnih ustanovah, ki jih financira mesto. Uporaba OKPO bi lahko takšnim ustanovam
znižala stroške za IT, zaradi česar bi jim več sredstev ostalo za opravljanje njihovih temeljnih
nalog, hkrati pa bi lahko uporabljale sodobne rešitve IKT. Pilotna projekta sta bila uspešno
izvedena leta 2007 (Battisoni, 2008).

Cilj projekta Open.Amsterdam je bil razviti »odprto« okolje delovnih postaj za Amsterdam,
kot alternativo delovnim postajam, ki so temeljile na Microsoft programski opremi
(Open.Amsterdam, 2007).

Strateški cilji mesta Amsterdam glede programske opreme (Open.Amsterdam,
2007):

• izboljšanje storitev za državljane in podjetja preko večje interoperabilnosti,

• povečanje neodvisnosti od dobaviteljev programske opreme,

• zagotovitev neprekinjenega poslovanja in

• nevtralnost stroškov in izvedljivost potrebnih investicij.

Cilj študije izvedljivosti je bil natančno definirati pogoje, ki bodo Amsterdamu, po prenehanju
veljavnosti pogodbe z Microsoftom oktobra 2008, omogočili izbiro programske opreme,
neodvisno od dobavitelja (Open.Amsterdam, 2007).

V študiji izvedljivosti iz leta 2006 je bilo poudarjeno, da uporaba OKPO vodi k večji
neodvisnosti od dobaviteljev, omogoča boljšo izmenjavo in shranjevanje podatkov, ter ne
prinaša finančnih in logističnih tveganj. Omenjena študija je bila prvi korak k uvedbi OKPO v
javni sektor in je povzročila pomemben napredek na tem področju. Amsterdam je decembra
2006 objavil, da bo v letu 2007 del 300.000 evrov velikega proračuna namenil za testiranje
OKPO v upravah dveh okrožij mesta. V okviru testiranja so na delovnih postajah zamenjali
Microsoft Windows in MS Office z OKPO (Cenatic, 2010a).

Mestna uprava Amsterdama se je odločila, da bo programsko opremo in storitve, povezane z
IKT, kupovala samo od nizozemskih družb, po možnosti s področja Amsterdama. Leta 2007
je že razvijala svoj GNU / Linux na namizju (Gerloff, 2007).

Konec leta 2008 je mestni svet sprejel odločitev, da bodo vse delovne postaje temeljile na
odprtih standardih in OKPO. Ta odločitev je bila sprejeta po uspešnem zaključku omenjenih
pilotnih projektov. Razvoj in uvajanje OKPO za več kot 14.000 namizij so v Amsterdamu
financirali s prihranki, ki so bili doseženi, ker ni bila obnovljena pogodba z Microsoftom
(NOIV, 2009).

Oktobra 2008 se je mestni svet Amsterdama odločil, da ne bo obnovil pogodbe z
Microsoftom, ki je potekla 1. oktobra 2008 (Hillenius, 2008).

Mestni svet Amsterdama je aprila 2009 odločil, da morata OpenOffice.org in Firefox postati
privzeti aplikaciji na vseh 15.000 namizjih mestne uprave. Poleg tega želi, da začne mestna
uprava načrtovati prehod vseh namizij na odprto kodo in da podvoji obseg trenutnih pilotnih
projektov za OKPO na namizjih. Toda hkrati so mestu dovolili podpis nove licenčne pogodbe

© MJU, 2011 24

z Microsoftom, saj naj bi bilo to nujno, da lahko uporabljajo orodje za virtualizacijo (Hillenius,
2009a).

Čeprav je načrtovanje, testiranje in uvajanje nove odprtokodne infrastrukture povzročilo
razmeroma malo problemov, so se za največje tveganje izkazali možni problemi pri
sodelovanju in komunikaciji z drugimi organizacijami, in ne v sami uporabi OKPO (Battisoni,
2008).

3.2.3 Španija - EXTREMADURA

Extremadura je ena izmed najrevnejših pokrajin v Španiji. Regionalna vlada je informacijsko
tehnologijo prepoznala kot gibalo razvoja regije in leta 1997 so začeli z izvajanjem
Regionalne strategije za informacijsko družbo, ki je imela dva cilja (OGC, 2004, str. 39):

• dostopnost za vse: uporaba interneta kot javne storitve in

• spodbujanje tehnološke pismenosti.

Ta strategija je neposredno privedla do oblikovanja projekta LinEx (Linux v Extremaduri). Cilj
projekta je bil ustvariti popolnoma funkcionalno informacijsko infrastrukturo, ki temelji na
FLOSS (prosti in OKPO), kar zagotavlja univerzalen dostop do orodij IT za vse državljane. Pri
tem si prizadeva zagotoviti prilagodljivost, gospodarske koristi in varnost v največji možni
meri, ne da bi zanemaril dejansko izvedljivost (OGC, 2004, str. 39).

Extremadura je v "odprtih" tehnologijah in zlasti v prosti programski opremi videla priložnost,
da postane njena strategija uspešna, tehnološko neodvisna in gospodarsko trajnostna. Aprila
2002 je regionalna vlada začela z izvajanjem projekta GNU/LinEx in tako postala prva regija
v Španiji, ki je spodbujala in razvijala FLOSS ter pri tem izhajala iz potreb uporabnikov in jim
nudila potrebno tehnično podporo. Gnu/LinEx je bil prvič nameščen na 60.000 računalnikov v
izobraževalnem sektorju, nato pa še v različnih oddelkih uprave (FUNDACYT, 2008).

LinEx (drugače znan kot GNU/LinEx) je bil razvit za uporabo v vseh šolah in javnih
institucijah v regiji. Poleg tega so spodbujali tudi uporabo LinEx v podjetjih in za domačo
uporabo. Z uporabo OKPO so želeli vključiti vse družbene skupine. OKPO ponuja možnost za
razvoj prilagojene programske opreme, ki se lahko brezplačno ponovno uporabi in distribuira
(Muffatto, 2006, str. 149, 150).

Projekt LinEx prispeva k dvema ciljema (OGC, 2004, str. 39):

• Izobraževalnemu cilju, z vzpostavitvijo tehnološkega omrežja za izobraževanje
(Educational Technological Network), ki zagotavlja en računalnik na dva študenta v
vseh šolah v regiji.

• Gospodarskemu in socialnemu cilju, z načrtom za povečanje tehnološke pismenosti
(Technological Literacy Plan), ki širi uvajanje proste programske opreme v šolstvu,
lokalni upravi, lokalnih podjetjih in za vse državljane.

Že na začetku projekta je bilo odločeno, da LinEx ne bo inoviral same programske opreme,
temveč se bo osredotočil na poseben prevod in prilagoditev programske opreme in skrbel za
distribucijo (Disseldorp, 2008).

LinEx temelji na GNU/Debian – Linux distribuciji, ki omogoča preprosto ustvarjanje drugih
distribucij, ki vsebujejo njihove prednosti. Z uporabo prilagojene Debian distribucije so lahko

© MJU, 2011 25

koristili veliko količino programske opreme, ki jo podpira. Glavne programske aplikacije,
vključene v LinEx, so (OGC, 2004, str. 39):

• pisarniški paket OpenOffice.org,

• GNOME grafično okolje in

• spletni brskalniki: Galeon in Mozilla

ter celoten spekter podpornih aplikacij.

Osnovna koda GNU/LinEx se uporablja za razvoj različnih verzij, ki delujejo v upravi in so
prilagojene potrebam posameznega okolja: LinEx Colegios za izobraževalni sistem, SESLinEx
za zdravstveni sistem, LinEx SP za namizja javnih uslužbencev, LinEx Local za mestne svete,
LinEx PYME za podjetniški sektor, juegaLinEx za mladino in prosti čas, ter gnuLinEx za
državljane na splošno. S prosto programsko opremo je zelo enostavno pripraviti in razviti
orodja po meri, za potrebe različnih vrst uporabnikov (FUNDACYT, 2008).

Do novembra 2002 so na nov operacijski sistem migrirali že 10.000 računalnikov, predvsem v
izobraževalnih centrih. Kasneje so razvili posebno različico - GNU/LinEx Colegios, posebej
zasnovano tako, da je delo učiteljev lažje, s prilagoditvami operacijskega sistema za različne
stopnje izobrazbe. GNU/LinEx je prejel različne nagrade za svoj uspeh, vključno z Evropsko
nagrado za regionalno inovativnost v kategoriji informacijske družbe (European Award for
Regional Innovation in the information society category) (Cenatic, 2008). Kar se tiče uprave,
je Extremadura od leta 2002 izvedla številne ukrepe za uvedbo proste programske opreme v
vseh sistemih, kot način za tehnološko posodobitev za izboljšanje storitev za državljane.
Obenem je uradno uvedla proste standarde računalniških datotek za izmenjavo informacij,
zlasti Open Document Format, ter aktivno zagovarjala uporabo teh oblik v nacionalnih in
evropskih okoljih (FUNDACYT, 2008).

Platforma za eUpravo združuje uporabo odprtih standardov za izmenjavo elektronskih
podatkov in okvir interoperabilnosti, ki je bil uveljavljen v Načrtu i2010 Evropske komisije
(FUNDACYT, 2008).

Po pridobitvi izkušenj iz uvedbe proste programske opreme v šolstvu in zdravstvu so leta
2006 na vse računalniške sisteme javne uprave avtonomne skupnosti, vključno z več kot
10.000 namizji vseh javnih uslužbencev v upravi, namestili OKPO. Ta migracija je pomenila
pomemben prihranek v višini 6 milijonov evrov, saj se je bilo mogoče izogniti stroškom
posodobitev in nakupa novih licenc za obstoječe računalnike (FUNDACYT, 2008).

Kot rešitev za namizja javnih uslužbencev je bila razvita različica GNU/LinEx, imenovana
LinEx SP, ki je prilagojena potrebam storitev uprave. Migracijska strategija je bila dopolnjena
z načrtom usposabljanja javnih uslužbencev, tako osebnega usposabljanja, kot usposabljanja
prek interneta (FUNDACYT, 2008).

Z uvedbo OKPO in odprtih standardov v javni upravi je Extremadura dosegla naslednje
prednosti (FUNDACYT, 2008):

• Nadzor in neodvisnost od korporativne tehnološke politike - zaradi neodvisnosti
od trendov in interesov na trgu, se lahko Extremadura prosto odloča o razvoju svojih
tehnoloških sistemov.

© MJU, 2011 26

• Izboljšanje storitev - na podlagi potreb posameznih oddelkov v upravi lahko definira
zahteve glede računalniških sistemov.

• Izboljšanje interoperabilnosti med platformami in informacijskimi sistemi -
odprt sistem omogoča poznavanje svojega notranjega delovanja in drugim sistemom
omogoča komunikacijo z njim.

• Prijaznost do državljanov - pri uporabi odprtih standardov za elektronsko izmenjavo
podatkov uprava od državljanov ne zahteva uporabe posebnih programskih rešitev za
dostop do informacij.

• Trajnost in optimizacija naložb - precejšnji prihranki pri stroških licenc programske
opreme in uvedbi lastniških sistemov omogočajo izboljšanje tehnološke infrastrukture ter
investicije v druga, za upravo bolj pomembna področja. Razvoj in vzdrževanje
programske opreme GNU/LinEx je zelo poceni, približno 1,08 evra za vsak računalnik na
leto za upravo, ki ima nameščen OKPO, z omrežjem skoraj 85.000 računalnikov, vključno
z izobraževalnimi in zdravstvenimi sistemi.

• Vpletenost končnih uporabnikov - informatiki in javni uslužbenci so neposredno
sodelovali pri opredelitvi in oblikovanju razvoja LinEx SP, saj so lahko prispevali
aplikacije in določili zahteve, ki jih mora sistem izpolnjevati. Ta vpletenost je spremenila
uporabnike v zaveznike projekta, kar je ustvarilo bolj ugodno okolje za uvajanje novih
računalniških sistemov.

Leta 2008 je bil LinEx nameščen na 40.000 računalnikov v šolah, kar zagotavlja storitve IKT
za 80.000 študentov. Ustvarilo se je celo nekaj televizijskih reklam za promoviranje koristi
FLOSS (Disseldorp, 2008).

Razpoložljivost popolnoma funkcionalne programske opreme, ki se lahko zakonito kopira,
pomaga premagovati gospodarske ovire, kot so visoki stroški lastniške programske opreme.
Po izračunih je bilo z uporabo FLOSS namesto lastniške programske opreme v proračunu za
izobraževanje prihranjeno vsaj 20 milijonov evrov (OGC, 2004, str. 39).

3.2.4 Nemčija - MUENCHEN

Projekt migracije namizij na Linux v Muenchnu je eden izmed najbolj znanih odprtokodnih
projektov nasploh. Uprava mesta Muenchen ima okoli 14.000 namiznih računalnikov za
16.000 uporabnikov. Pred prehodom na OKPO je bilo v uporabi okoli 300 programskih
rešitev, ki so podpirale 170 različnih aplikacij. Aplikacije so temeljile predvsem na arhitekturi
odjemalec/strežnik, s podatki na UNIX strežnikih. Uporabniška namizja so temeljila na
Microsoft Windows NT 4.0 in Microsoft Office 97/2000. Odgovornost za načrtovanje in
delovanje IT je bila decentralizirana po oddelkih. Center za pomoč uporabnikom, distribucija
programske opreme in upravljanje varnosti niso bili centralizirani (OGC, 2004, str. 37, 38).

Postopek pred migracijo je vseboval tri faze. Novembra 2001 je mestni svet odločil, da bo
ocenil razpoložljive alternative za operacijske sisteme in pisarniške pakete. Aprila 2002 je
najel svetovalno podjetje za izvedbo študije o različnih možnih konfiguracijah odjemalcev
(Grassmuck, 2005).

© MJU, 2011 27

Zunanja gonilna sila za odločitev Mestnega sveta o migraciji je bil Microsoft. Z ukinitvijo
podpore za svoj operacijski sistem Windows NT je Microsoft prisilil mestno upravo, da je
načrtovala natančen pregled svoje obstoječe programske opreme. Brez nadaljnje uradne
podpore bi delovne postaje v Muenchnu hitro zastarale in ne bi mogle zanesljivo poganjati
nove programske opreme ali novih različic obstoječe programske opreme (Grassmuck,
2005).

Muenchen je bil soočen z odločitvijo o tem, kako prenoviti svoje IT zmogljivosti. Naročil je
študijo o možnostih migracije, ki je zajemala (OGC, 2004, str. 37, 38):

• migracijo sistemov na Windows XP kot standarden operacijski sistem, vključno s
pripadajočimi Microsoft XP pisarniškimi rešitvami,

• migracijo sistemov na Windows XP kot standarden operacijski sistem, z uporabo
odprtokodne pisarniške zbirke (npr. OpenOffice.org) in

• migracijo sistemov na Linux kot standarden operacijski sistem, z uporabo
odprtokodne pisarniške zbirke (npr. OpenOffice.org).

Windows XP, naslednik Microsofta NT, je bil sprva vodilni kandidat, toda s spremembo svoje
licenčne politike za XP iz prodajnega v najemni model, so bili odločevalci zaskrbljeni glede
naraščanja skupnih stroškov lastništva (TCO) programske opreme. Zelo pomemben dejavnik
pri končni odločitvi o izbiri operacijskega sistema je bilo tudi dejstvo, da Windows XP in
njegove komponente omogočajo nadzor s strani dobavitelja. Nejasno je katere vrste
podatkov se prenesejo na Microsoft tekom izvajanja tovrstnega nadzora, toda za stroge
obveznosti glede zasebnosti javne uprave, je takšna negotovost nesprejemljiva (Grassmuck,
2005).

Skupni stroški za lastniške rešitve so po izračunih znašali 35 milijonov evrov, v primerjavi z
37 milijoni evrov za GNU/Linux (vključno s stroški izobraževanja, v obdobju petih let).
Medtem ko je bila lastniška rešitev nekoliko bolj stroškovno učinkovita v celotnem obdobju,
je strateška prednost zaradi neodvisnosti pri odločanju glede IT mestni svet prepričala, da se
je odločil v korist prehoda na GNU/Linux (Gerloff, 2008).

Zmanjševanje stroškov ni bil glavni razlog za migracije, motivirala jih je predvsem
neodvisnost. V času trajanja projekta ne pričakujejo prihrankov, toda na dolgi rok jim bo
večji nadzor nad IT proračunom omogočil zmanjšanje stroškov informacijske tehnologije
(Gerloff, 2008).

Na podlagi rezultatov prve faze, se je mestni svet maja 2003 odločil za migracijo svojih IT
sistemov na prosto programsko opremo in spletne aplikacije. Ključni argumenti za prosto
programsko opremo so bili (Grassmuck, 2005):

• večja neodvisnost od ponudnikov programske opreme, ki vodi do večje konkurence na
trgu programske opreme,

• na prihodnost pripravljeni odprti protokoli, vmesniki in formati podatkov,

• izboljšana varnost zaradi večje preglednosti ter večja skladnost s strateškimi cilji mesta
in

• za uporabnike naj bi bila največja prednost večja stabilnost njihovih računalnikov na
delovnih mestih.

© MJU, 2011 28

Microsoft se je odzval s ponudbo velikih znižanj cen za Windows XP in Office, vendar so
dolgoročne prednosti neodvisnosti od posameznega ponudnika pretehtale kratkoročne
prihranke. Glavni motiv Muenchna za prehod na OKPO je bila želja po strateški neodvisnosti
od ponudnikov programske opreme in ne zniževanje stroškov IT. Mestni svet je nato naročil
razvoj podrobnega načrta za migracijo 14.000 namizij na Linux in OpenOffice.org ter najel
podjetji IBM in SuSE Linux za pomoč pri svojih prizadevanjih. Kot večina nemških občin, tudi
Muenchen ni imel namenskih finančnih sredstev za migracijo. Izvedena je morala biti v
okviru obstoječih operativnih proračunov (Grassmuck, 2005).

Cilji projekta LiMux v začetni fazi podrobnega načrtovanja so bili (OGC, 2004, str. 37, 38):

• opredelitev in realizacija standardnega odjemalca,

• preverjanje tehničnih možnosti in

• razvoj scenarijev migracije in s tem povezanih stroškov in časovnih okvirjev, kar bo
služilo kot osnova za migracijo.

V fazi načrtovanja so bili vzpostavljeni številni podprojekti (OGC, 2004, str. 37, 38):

• Podprojekt "Konfiguracija odjemalca" je določil zahteve za sistemsko konfiguracijo
osnovnega odjemalca in identificiral posebne zahteve in izjeme na delovnem mestu,
kjer prehod na OKPO ni bil mogoč.

• Podprojekt "Center za odprto testiranje in potrjevanje" je bil odgovoren za
preverjanje možnosti za migracijo delovnih postaj na Linux. Zgradili so center za
testiranje in razvili postopke za migracijo aplikacij in distribucijo programske opreme.

• Podprojekt "Usposabljanje in vzpostavitev" je analiziral zahteve glede usposabljanja
za migracijo, razvil module za usposabljanje in pripravil razpored usposabljanja.

• Podprojekt "Migracija" je definiral koncepte za migracijo oddelkov, opredelil scenarije
migracije, določil formate datotek za migracijo in interoperabilnost ter izdelal
stroškovni model.

• Podprojekt "Infrastruktura in storitve" je analiziral zahteve in strukturo osrednjih
storitev in s tem povezane stroške.

Delovna postaja "osnovni" odjemalec temelji na Linuxu in kot pisarniški paket uporablja
Open Office in brskalnik Mozilla. Politika mesta je bila, da bodo vse aplikacije temeljile na
spletnem vmesniku (OGC, 2004, str. 37, 38).

Pridobljene izkušnje iz faze načrtovanja vključujejo (OGC, 2004, str. 37, 38):

• Odprtokodna ne pomeni enako kot brezplačna.

• Pokazale so se pomanjkljivosti v centralnem IT managementu in upravi mesta, ki bi
jih bilo sicer treba obravnavati v vsakem primeru.

• Nadomestitev lastniških rešitev z OKPO je mogoče doseči le s prilagajanjem OKPO.

• Povezovanje različnih aplikacij na platformi OKPO povzroča težave, ki jih je treba
obravnavati; pričakovanja uporabnikov je treba upravljati.

• Migracija na OKPO ponuja priložnost za vzpostavitev novih struktur in procesov ter
racionaliziranje aplikacij.

© MJU, 2011 29

Junija 2004 je mestni svet dokončno dal zeleno luč in tretja faza (migracija) se je začela.
Proračun za migracijo je znašal 35 milijonov evrov (Aslett, 2008c). Kljub svoji odločnosti so
bili mestni uradniki previdni pri napovedovanju uspeha in so se odločili za izvedbo "mehke"
migracije v obdobju petih let. Vseskozi so se zavedali izzivov in stroškov usposabljanja
(Grassmuck, 2005).

Dejanska migracija je končne uporabnike postavila v sredino. Komunikacija, usposabljanje in
podpora so bile v tej fazi ključne naloge. Čeprav so splošne predstavitve osebju potekale od
začetka projekta, se je bolj intenzivno izobraževanje uporabnikov in podpora začela ob
migraciji prvih namizij (Grassmuck, 2005).

Cilji faze migracije so bili (OGC, 2004, str. 37, 38):

• Migracija večine delovnih postaj javne uprave na osnovnega odjemalca Linux, ne da
bi ogrozili poslovanje; operacijski sistem in pisarniški paket neodvisnih rešitev sta
imela prednost.

• Migracija aplikacij na spletne ali domače rešitve Linux.

• Utrditi in migrirati standardne aplikacije.

• Utrditi in migrirati Microsoft Office makre, obrazce in predloge.

• Implementirati sistem upravljanja za osnovnega odjemalca Linux.

Strategija "mehke" migracije pomeni postopno migracijo, ki temelji na življenjskem ciklu
rešitev in vzporednih akcijah. Najprej so migrirali "neproblematične" oddelke. Vsak oddelek
je bil odgovoren za svojo strategijo migracije in implementacije (OGC, 2004, str. 37, 38).
Večina oddelkov mestne uprave se je odločila za mehko migracijo, torej so najprej namestili
odprtokodno PO Thunderbird, Firefox in OpenOffice.org na operacijskem sistemu Windows.
Prehod na OpenOffice.org je vključeval tudi uvedbo novega sistema za upravljanje predlog,
ki se imenuje Wollmux (Gerloff, 2008).

Poleti 2004 je bil projekt na čakanju, medtem ko so izvajali študijo za odpravo pravnih
negotovosti, povezanih s patenti za programsko opremo (Gerloff, 2008). Kljub zamudam
zaradi vprašanj v zvezi z patentom programske opreme in dodatnega testiranja, se je projekt
migracije začel septembra 2006.

Od leta 2004, ko se je projekt začel, je Muenchen porabil približno 4 milijone evrov za
pogodbe z več sto zunanjimi izvajalci. Storitve so bile različne, od svetovanja glede migracije
na OpenOffice.org, do klasičnega programiranja. V času migracije se mesto močno zanaša
na zunanjo pomoč, ko pa bo migracija zaključena, bo večina podpore za delujočo
programsko opremo obravnavana interno. Mesto ni imelo nikoli težav z iskanjem podpore za
svoje IT sisteme. Posebna prednost OKPO v primerjavi z lastniško je velika in dinamična
skupnost, ki je pogosto sposobna zelo hitro reševati probleme (Gerloff, 2008).

V obdobju petih let (2008-2012) mesto pričakuje, da bo prihranilo 3 milijone evrov na
licencah programske opreme. Dodatni prihranki bi lahko nastali zaradi ponovne uporabe
aplikacij, ki so bile razvite drugod v javnem sektorju, in deljenja novih razvojev z ostalimi
partnerji. 29. maja 2008 je Muenchen na OSOR platformi objavil Wollmux pod EUPL (Gerloff,
2008).

Stanje projekta LiMux marca 2010 (LiMux - The IT-Evolution):

© MJU, 2011 30

• 100 odstotkov (= 15.000) delovnih postaj uporablja Firefox, Thunderbird in
OpenOffice.org,

• 3.000 delovnih postaj v štirih oddelkih je migriralo na LiMux in

• vse druge enote mestnega sveta so začele prehod na Linux v letu 2009.

Prosta programska oprema na strežnikih je precej pogosta v Nemčiji, projekt LiMux pa je
poseben zaradi dejstva, da je Muenchen migriral 15.000 osebnih računalnikov in prenosnikov
svojih javnih uslužbencev na OKPO. To je bil takrat največji projekt namestitve GNU/Linux in
OpenOffice.org v javnem sektorju in še danes velja za enega najbolj prepoznavnih projektov
prehoda na OKPO na svetu (Grassmuck, 2005).

3.2.5 Francija – FRANCOSKA ŽANDARMERIJA

Francoska žandarmerija (državna policija) je eno izmed največjih evropskih javnih teles, z
več kot 100.000 zaposlenimi, razporejenimi po vsej državi, in zahteva nemoteno delovanje
informacijske in komunikacijske infrastrukture. Že leta 2001 so odgovorni pričeli razmišljati o
OKPO s ciljem pridobiti večjo neodvisnost in fleksibilnost (Bierhals, 2009).

Projekt uvedbe se je začel leta 2001 z odločitvijo ožje skupine strokovnjakov za informacijsko
tehnologijo, da je treba narediti IT sistem bolj modularen, kar bo omogočilo večjo
fleksibilnost in lažjo uvedbo novih standardov. Skupina je ocenila, da bo OKPO njihove
potrebe zadovoljila na najprimernejši način, saj ponuja večjo preglednost ter lažje
spreminjanje in prilagajanje (Bierhals, 2009).

Leta 2002 je francoska žandarmerija sprejela politiko, ki zahteva strogo uporabo odprtih
standardov za izboljšanje med-organizacijskih komunikacij (Creech, 2009). Med leti 2002 in
2004 je vzpostavila bolj centralizirano arhitekturo s prenosom vseh aplikacij na Intranet, kar
je tudi omogočilo večjo modularnost (Bierhals, 2009).

Do leta 2004 je žandarmerija velik del proračuna za IT porabila za licence programske
opreme - med 12.000 in 15.000 licenc za delovne postaje. Leta 2004 so na podlagi analize
sprejeli odločitev za zamenjavo Microsoft Office z OpenOffice.org (Creech, 2009).

Žandarmerija je začela s prehodom na OKPO leta 2005, ko je zamenjala Microsoft Office z
OpenOffice.org v celotni organizaciji. Leto kasneje je opustila Microsoftov Internet Explorer
in ga zamenjala z Mozilla Firefox brskalnikom in e-poštnim odjemalcem Thunderbird (AFP,
2008).

V letih 2005 in 2006 je torej žandarmerija popolnoma prešla na OpenOffice.org za vse svoje
pisarniške potrebe. Prehod je zahteval izjemno malo usposabljanja, saj je imela OKPO
podoben vmesnik kot plačljive (Creech, 2009).

Po izdaji sistema Windows Vista leta 2006, so se leta 2007 odločili za postopen prehod na
odprt operacijski sistem. Do takrat je projektna skupina že pridobila veliko strokovnega
znanja in izkušenj pri delu z OKPO preko številnih projektov, ki so jih izvajali od leta 2001,
obenem pa se je v tem času izjemno povečala tudi uporabnost več GNU/Linux distribucij.
Odločitev o tem, ali izbrati Visto ali različico GNU/Linux, torej ni bila težka (Bierhals, 2009).

Proces načrtovanja razvoja standardnih delovnih postaj, ki bi jih poganjal Ubuntu in ki bi
vključevale vse potrebne programe in aplikacije, je zahteval skrbno preučitev več dejavnikov.

© MJU, 2011 31

Sredi leta 2007 so zaključili študijo, v kateri so identificirali 35 aplikacij, ki so bile bistvene za
standardne delovne postaje. Skrbno načrtovanje vsakega koraka v procesu migracije na
odprtokodne rešitve se je izkazalo za ključni dejavnik uspeha tega projekta (Bierhals, 2009).

Za odločitev o migraciji na Ubuntu ni bilo treba sprejeti posebnih aktov, saj je šlo za notranjo
zadevo, ki ni zahtevala dodatnih stroškov (Bierhals, 2009).

Januarja 2008 so objavili, da bodo opustili Microsoft operacijski sistem in ga zamenjali z
brezplačnim operacijskim sistemom Linux (AFP, 2008). Prehod iz Microsoft XP na Visto jim ne
bi prinesel veliko prednosti, poleg tega je Microsoft podal stališče, da bi prehod zahteval
izobraževanje uporabnikov. Prehod iz MS XP na Ubuntu se je izkazal za relativno
enostavnega (Creech, 2009). Odprtost GNU/Linux platforme žandarmeriji omogoča, da glede
na svoje potrebe stalno prilagaja in izboljšuje sistem, kar ji daje prednost pred drugimi
operacijskimi sistemi (Bierhals, 2009).

Do marca 2009 je žandarmerija uvedla Ubuntu na približno 5.000 delovnih postajah, do
konca leta 2009 pa naj bi jih migrirali še 15.000. Njihov cilj je, da bi do leta 2015 celotno
organizacijo z vsemi 90.000 računalniki poganjala Ubuntu in OKPO (Creech, 2009).

Obstajajo trije razlogi za ta prehod (AFP, 2008):

• povečanje števila možnih dobaviteljev in s tem zmanjšanje odvisnosti od enega podjetja,

• omogočiti žandarmeriji, da obvladuje svoj operacijski sistem in

• nižji stroški.

Francoska žandarmerija je z zamenjavo svoje namizne programske opreme Microsoft
Windows z distribucijo Ubuntu Linux prihranila milijone evrov. Svoj letni proračun za IT je
uspela zmanjšati za 70 odstotkov, ne da bi zmanjšala svoje zmogljivosti (Paul, 2009).

Microsoftovi argumenti, da so skupni stroški lastništva (TCO) za Windows nižji kot za Linux,
saj naj bi za Windows potrebovali veliko manj podpore in dela z integracijo, so se v primeru
francoske žandarmerije izkazali kot napačni, kar dokazujejo z zmanjšanjem proračuna za IT
(Creech, 2009).

Premik od plačljivih licenčnih rešitev prinaša žandarmeriji približno 7 milijonov evrov
prihrankov na leto. Leta 2004 so morali kupiti 13.000 licenc za pisarniške pakete za svoje
računalnike, 3 leta kasneje pa samo še 27 licenc (AFP, 2008).

Od leta 2004 je zaradi svoje strategije migracije prihranila do 50 milijonov evrov na stroških
licenc in vzdrževanja. Prehod iz Windowsov na Ubuntu je po njihovem mnenju predstavljal
manj težav, kot bi jih imeli, če bi prešli na Windows Visto (Paul, 2009).

Podpora za odprte standarde je ključni del nastajajoče IT politike francoske žandarmerije. Na
standardih temelječe tehnologije omogočajo večjo svobodo izbire ponudnikov in žandarmeriji
omogočajo lažje sodelovanje in izmenjevanje informacij z ostalimi vladnimi organizacijami
(Paul, 2009).

3.3 PREGLED UPORABE OKPO V DRUGIH EVROPSKIH DRŽAVAH

Pregled uporabe OKPO na delovnih postajah kaže, da se v večini evropskih držav sprejemajo
odločitve v smeri pospeševanja uporabe OKPO in njihove enakovredne obravnave. Praktično

© MJU, 2011 32

v vsaki državi je mogoče najti več primerov uspešnih prehodov na OKPO na delovnih
postajah.

3.3.1 Belgija

Belgija je že v letih 2003 in 2004 pripravila odprtokodne politike (Government Open Source
Policies). Parlamentarna komisija za uporabo IKT je marca 2003 potrdila poročilo, v katerem
izpostavlja pomembnost uporabe odprtih standardov. Oktobra 2003 sta Predstavniški dom in
Senat sprejela dokument, ki podpira uporabo OKPO v javni upravi. Junija 2004 so bile
potrjene direktive in priporočila za uporabo odprtih standardov in OKPO. V direktivah je bilo
zahtevano, da morajo novi IKT sistemi temeljiti na odprtih standardih, dobavitelj nove
programske opreme mora priložiti tudi izvorno kodo ter zagotoviti programsko opremo brez
licenčnih omejitev. Priporoča se, da se skuša javna uprava izogniti lastniški programski
opremi, kljub temu pa se končna odločitev sprejme na podlagi ocene skupnih stroškov
lastništva.

Junija 2006 je belgijska vlada objavila dokument o uporabi odprtih standardov v centralni
javni upravi. V letu 2006 je belgijska vlada odobrila ukrepe za uporabo odprtih standardov,
še posebej OpenDocument Format (ODF) za izmenjavo dokumentov med javnimi storitvami,
do leta 2008.

Oktobra 2007 se je pričel izvajati projekt Tabellio, ki ga financira francosko govoreči
bruseljski parlament. Programski paket Tabellio je namenjen pripravi osnutkov, upravljanju
ter objavljanju zakonodajnih dokumentov.

Številne belgijske občine sodelujejo tudi v mednarodnem projektu PloneGov network,
katerega namen je razvoj ter distribucija spletnih aplikacij, ki temeljijo na sistemu za
upravljanje vsebin Plone. V sklopu projekta nastajajo številne specializirane e-upravne
aplikacije, ki sodelujočim organom omogočajo hitrejše in cenejše elektronske storitve za
uporabnike, ki so hkrati tudi varne in preproste za uporabo.

3.3.2 Finska

Finska vlada je z namenom spodbujanja uporabe OKPO pripravila vrsto pobud, ki se
osredotočajo na vladne prakse. Finsko Ministrstvo za finance je leta 2003 izdalo priporočila
glede uporabe odprtokodnih rešitev, v katerem so izpostavljene naslednje ključne točke:

• Pri pripravi javnih naročil za prilagojeno programsko opremo za javno upravo se
uporabljajo Splošni pogoji o javnih naročilih za IKT. V primeru prilagojene
programske opreme se izvorno kodo, kot tudi pravice do spreminjanja ter možnost,
da kodo spreminja tretja oseba, prenese na kupca.

• Pri naročilu prilagojene programske opreme mora kupec preučiti alternativne
možnosti razvoja sistema z uporabo odprtokodnih metod. OKPO je še posebej
primerna alternativa pri razvoju storitev, ki jih uporablja več vladnih institucij, ko
odprtokodne komponente že obstajajo ali če je preglednost sistema še posebej
pomembna.

© MJU, 2011 33

• Če so aplikacije kupljene v obliki programskih paketov (npr. sistem finančne
administracije) in lastništvo izvorne kode ne bi bilo stroškovno učinkovito, je smiselno
vzpostaviti dogovor o hrambi izvorne kode s strani tretje osebe (escrowe
agreement).

• Pri nakupu sistemov za javno upravo morajo imeti odprti vmesniki in standardi
prednost pred ostalimi.

• Vzpostavljeni odprtokodni operacijski sistemi, middleware in drugi pripomočki se
lahko smatrajo za alternative lastniški programski opremi.

Leta 2003 je bil osnovan Center za OKPO z namenom promoviranja OKPO v javnem in
zasebnem sektorju. Primer masovnega prehoda na OKPO je Ministrstvo za finance, ki je leta
2007 pričelo uporabljati OpenOffice.org na 10.000 delovnih postajah ter omogočilo javno
dostopnost do zbirke različnih predlog in OpenOffice.org dokumentov.

Drug primer so mesta Oulu, Tampere in Lahti, ki s prehodom na OKPO povečujejo
interoperabilnost in zmanjšujejo stroške.

Poleg tega so javna naročila napisana tako, da ponudniki vključujejo OKPO.

3.3.3 Danska

Pobude o uporabi odprte kode segajo v oktober 2002, ko je Ministrstvo za znanost,
tehnologijo in inovacije objavilo poročilo, v katerem priporoča, da se OKPO obravnava
enakovredno lastniški programski opremi. Na tej osnovi so bili podprti pilotni projekti OKPO.

Istega meseca je bilo objavljeno poročilo, v katerem je Danish Board of Technology ocenil,
da bi lahko javna uprava na račun uporabe OKPO v 4 letih prihranila 500 milijonov evrov.
Isto poročilo tudi zaključuje, da OKPO ne sem biti vsiljena kot splošna zahteva.

Junija 2003 je danska vlada sprejela politiko v povezavi z zaščito programske opreme ter
promocijo konkurenčnosti, svobode izbire in interoperabilnosti med različnimi ponudniki.
Politika se v nobeni točki ne dotika uporabe OKPO, kljub temu pa so bili pod okriljem te
politike vzpostavljeni različni odprtokodni projekti. Omenjeno ministrstvo je preko pobude
»Public Information Online« v letu 2006 vzpostavilo »Danish Knowledge Center for
Software«, ki vodi informatizacijo danskega javnega sektorja.

Junija 2007 je danski parlament potrdil uporabo ODF in Open XML za vladne agencije. Ta
zakonodaja je posledica poročila Open Source Software in e-government, ki ga je pripravil
Danish Board of Technology in v katerem se priporoča aktivna vloga javne uprave v
promociji odprtih standardov formatov kot alternative lastniškim formatom.

3.3.4 Norveška

Leta 2001 je javno podjetje Statskonsult pripravilo poročilo o priporočeni uporabi OKPO v
javni upravi in izobraževanju. Glavni zaključki poročila temeljijo na tem, da je Linux in druga
OKPO primerna za uporabo v izobraževalnem sektorju in da bi morala javna uprava
spodbujati šole k njeni uporabi. Glavni zaključki omenjenega poročila so:

© MJU, 2011 34

• Linux je izdelek, ki bi ga javni sektor moral podpirati z namenom promocije razvoja
potencialne alternative Microsoftovim operacijskim sistemom. Trenutno je Linux
najbolj primeren kot strežniški operacijski sistem.

• Država bi morala podpirati razvoj OKPO z namenom spodbujanja alternative lastniški
programski opremi. Nova OKPO bi lahko spodbujala izboljšave obstoječe programske
opreme, hkrati pa bi preprečevala javnemu sektorju, da bi se preveč osredotočil v
eno smer. Podporo se lahko nudi tudi v obliki financiranja raziskav in razvoja.

• Pri dodeljevanju sredstev za raziskave in razvoj, bi morala država zahtevati, da je
razvita programska oprema na voljo kot OKPO.

• Javni sektor bi moral preučiti možnost objave izvorne kode, katere lastniške pravice
spadajo pod OKPO.

• Država bi morala spodbujati šole in izobraževalni sektor k splošni uporabi Linuxa in
druge OKPO, da bi s tem dijaki in študentje pridobili čim več znanja o različnih
izdelkih. S tem bi zgradili trdne temelje, na katerih bi kasneje lahko izbrali najbolj
ustrezne programe.

Leta 2002 norveška vlada ni obnovila pogodbe z Microsoftom, s čimer je želela spodbuditi
konkurenco med ponudniki in zlasti OKPO.

V letu 2004 je neodvisna svetovalna skupina predlagala izvedbo pilotnih iniciativ, s katerimi
bi spodbudila razvoj OKPO v državi.

Vlada je vzpostavila odprtokodni center Competence Center, ki deluje kot svetovalec
Ministrstva za upravno administracijo in reforme. Center zagotavlja nasvete glede uporabe
OKPO tako v javnem, kot tudi v zasebnem sektorju, poleg tega pa sodeluje tudi pri pripravi
odprtokodnih politik.

Norveška vlada se je leta 2007 odločila, da mora biti vsa izdelana dokumentacija pripravljena
v naslednji obliki:

• ODF za dokumente, ki so namenjeni za nadaljnjo obdelavo,

• PDF za dokumente, za katere se želi ohraniti karakteristike originalnega dokumenta in

• HTML za dokumente, ki bodo predstavljali javne informacije na internetu.

Norveška vlada je leta 2008 zagotovila sredstva, s katerimi je spodbujala uporabo
programskega paketa OpenOffice.org, z namenom zmanjšanja odvisnosti od lastniške
programske opreme.

Na lokalnem nivoju se izvajajo projekti v mestu Oslo in Bergen. Mesto Oslo je leta 2003
razglasilo namero o migraciji vseh šol na Linux ter integracijo z lokalnimi administrativnimi
sistemi. Leto kasneje so podobno odločitev sprejeli v mestu Bergen, kjer so izvedli migracijo
na operacijski sistem SuSe Linux Enterprise na področjih izobraževanja in zdravstva.

Drug primer implementacije OKPO v javni upravi je projekt FriKomPort. Norveška regija
Kongsberg je vzpostavila spletno OKPO za koordinacijo in upravljanje treningov.

© MJU, 2011 35

3.3.5 Švedska

Švedska je leta 2003 izdelala študijo izvedljivosti, s katero je identificirala številne obstoječe
projekte in hkrati v postopku javnih naročil priporočila presojanje OKPO enakovredno z
lastniško programsko opremo.

Leta 2005 je združenje Carelink objavilo poročilo o švedskem pravnem okviru za uporabo
OKPO, v kateri navaja, da "ima širša distribucija OKPO, ki je bil interno razvita za potrebe
zdravstvenih in socialnih storitev, potencial za povečanje učinkovitosti informatike v
zdravstvenih storitvah in bi z njimi dosegli hitrejše širjenje skupnih rešitev v zdravstvu."

Švedsko združenje lokalnih oblasti in regij je obenem v letu 2005 pričelo s projektom
Programverket. Šlo je za projekt, ki bi javnemu sektorju pomagal sprejeti ali pa se
preusmeriti v uporabo OKPO. Programverket temelji na načelu, da "bi moral razvoj
programske opreme, ki je financiran iz davkoplačevalskega denarja, kot rezultat načeloma
ponuditi OKPO, razen če obstajajo specifični razlogi za nasprotno."

Projekti vključeni v prej omenjeno študijo izvedljivosti ter tudi drugi številni projekti
nakazujejo, da institucije v večini uporabljajo strežniško OKPO. Primeri delnih prehodov na
OKPO so:

• Meteorološki in hidrološki institut: Open Map za nekatere preprostejše GIS aplikacije;
komunikacija med sistemi prek ORB (Object Request Broker); Java knjižnice; spletni
strežniki; različna podporna orodja za razvoj sistemov, npr CVS za upravljanje
konfiguracij;

• Zavod za zaposlovanje: StarOffice;

• Splošna bolnišnica Malmo: OpenOffice.org, StarOffice, Linux;

• Nacionalna policija: Linux, JBoss, MySQL.

3.3.6 Švica

Švica je že februarja 2004 sprejela politiko uporabe OKPO. Politika uporabe OKPO ima tri
ključne prioritete:

• enakovredna obravnava odprtokodne in lastniške PO,

• delitev programske opreme med institucijami javne uprave in

• uvedba predpogojev za prehod na uporabo OKPO (npr. predpogoji, kot so
standardizacija, tehnična podpora, usposabljanje, ocenjevanje in pravni vidiki).

V zadnjem času so se pojavili predlogi o razširitvi politike do te mere, da bi morali utemeljiti
morebitno uporabo lastniške programske opreme, v kolikor je na voljo primerljiva OKPO.

Švicarska vlada je pokazala pripravljenost prenosa strategije v dejansko izvajanje. Skupaj z
Zveznim uradom za gradbeništvo in logistiko je februarja 2005 izdala razpis za nabavo
sistemske programske opreme za podporo odločanju, ki je izpolnjeval zahteve odprtokodne
strategije.

© MJU, 2011 36

Kasneje istega leta je Novell razkril sporazum s švicarsko vlado za selitev 3.000 svojih
strežnikov na operacijski sistem SUSE Linux. Lokalna samouprava je v odločitvah sledila vladi
– leta 2005 se je Zürich odločil, da bi bilo treba odprtokodno in lastniško PO obravnavati kot
enakovredni, v primeru da je projekt sprejemljiv, pa je OKPO bolj zaželena.

Do konca leta 2005 je švicarski kanton Solothurn izvedel popolno migracijo 2.000 namizij na
okolje Debian, medtem ko so pri namizjih, ki jih uporablja 70.000 študentov in 7.000
učiteljev v Ženevi, v procesu prehoda na Ubuntu in OpenOffice.org.

3.3.7 Avstrija

Vsi odprtokodni projekti v Avstriji so potekali brez uradno sprejete politike spodbujanja in
uvajanja OKPO.

Leta 2003 so z Dunaja sporočili, da nameravajo izvesti prehod 15.000 namizij na operacijski
sistem Linux, kar je bil eden izmed večjih prehodov na OKPO v javni upravi po Muenchnu. Do
takrat so se začetne študije zaključile, skupno število namiznih računalnikov se je povečalo
na 16.000, od tega je bilo 7.500 opredeljenih kot primerne za prehod na OpenOffice.org in
4.800 za prehod na Linux.

Mehka migracija se je začela leta 2005 z Wienux, ki je temeljil na Debian distribuciji, kmalu
po tem, ko je bil na voljo v javnem in zasebnem sektorju. V nadaljevanju se je Wienux
preselil na Kubuntu, skupno število namiznih računalnikov pa se je povečalo na več kot
20.000.

Ministrstvo za šolstvo je začelo z distribucijo OKPO Desktop4Education (D4E) in
Server4Education (S4E) s podporo Sun.

3.3.8 Portugalska

Leta 2002 je portugalska vlada z neobvezujočo resolucija želela spodbuditi uporabo OKPO v
javni upravi. Med številnimi drugimi pobudami obstaja tudi petletni sporazum vlade s
podjetjem Sun, podpisan leta 2004, za zagotavljanje odprtokodnih tehnologij za portugalske
srednje šole. Obenem je bilo ustanovljeno Združenje za brezplačno izobraževanje, in sicer z
namenom povečanja uporabe OKPO v izobraževanju.

Oktobra 2005 je bilo v vladnem Tehnološkem načrtu agende za rast navedeno, da je
spodbujanje nelastniških odprtokodnih operacijskih sistemov del mobilizacije portugalske IT
industrije, kjer je to primerno.

Oktobra 2007 je portugalski parlament predlagal prehod na OKPO, vendar je bil predlog
zavrnjen. Kljub temu je bilo dogovorjeno, da se vprašanje prehoda na OKPO preuči leto
kasneje. Ne glede na to je parlament glasoval za možnost, da so vsi njihovi dokumenti na
voljo v odprtih elektronskih formatih.

V državi se je do danes izvedlo veliko odprtokodnih projektov, predvsem v šolstvu. Projekti
so se izvajali na podlagi petletne pogodbe vlade s podjetjem Sun, ki je bila podpisana v letu

© MJU, 2011 37

2004 z namenom zagotavljanja odprtokodnih tehnologij – vključno z Linuxom in
OpenOffice.org / StarOffice.

Izven izobraževalnega sektorja OKPO med drugim uporablja:

• Inštitut za tehnologijo, ki se seli na OpenOffice.org,

• Ministrstvo za pravosodje, ki uporablja OKPO, ki temelji na JBoss, PostgreSQL in
Linux za razširjanje informacij o izidu referendumov in

• Ministrstvo za notranje zadeve, ki JBoss uporablja za razvoj novega sistema za
upravljanje prometnih kazni.

3.3.9 Italija

Oktobra 2002 je bila vzpostavljena Komisija za prosto programsko opremo v javni upravi,
katere namen je bil preučevanje možnosti prehoda na OKPO. Maja 2003 je bila objavljena
študija, ki je javnim institucijam med drugim priporočila, naj ne prepovedujejo ali celo
kaznujejo uporabo OKPO.

Junija 2007 je minister za reforme in inovacije v javni upravi napovedal oblikovanje druge
Komisije za OKPO, z namenom določiti smernice za javna naročila OKPO. Nekatere italijanske
regije, kot so Toskana, Emilia-Romagna in Umbria so definirale politiko javnih naročil za
OKPO.

Več podrobnosti je na voljo v rimski politiki o uporabi OKPO.

Italija je maja 2007 vzpostavila repozitorij OKPO za javno upravo, kot sredstvo razvoja OKPO
skupaj z vlado, razvijalci in raziskovalnimi institucijami.

Primeri uspešnih projektov odprte kode v italijanskem javnem sektorju so na Ministrstvu za
pravosodje in Ministrstvu za gospodarstvo in finance. Obstajajo tudi regionalni projekti, kot
so npr. v Cremoni, Foggii, Rimu, Genovi, Bologni, Bolzanu in Savoni.

Julija 2007 je IT oddelek v italijanskem parlamentu predstavil načrte za prehod 200
strežnikov in več kot 3.500 namiznih računalnikov na Linux in OpenOffice.org. Migracija naj
bi trajala dve leti.

3.3.10 Poljska

V letu 2003 je vlada ustanovila svetovalno telo, katerega namen je spodbujanje uporabe
OKPO v izobraževanju in v javni upravi. Leta 2004 je Ministrstvo za znanost in tehnologije
informacijske družbe pripravilo nacionalno razvojno strategijo OKPO (National Open Source
Development Strategy).

Preden je bila v letu 2007 priporočena uporaba odprtih standardov, so bili v izvedeni poskusi
vlade, da oblikuje smernice za sprejetje OKPO.

Leta 2003 je bil na pobudo Ministrstva za znanost in informatiko vzpostavljen Forum za
razvoj OKPO z namenom zagotoviti podporo širši uporabi OKPO na Poljskem.

© MJU, 2011 38

Na Poljskem so se izvajali številni odprtokodni projekti, vključno s projektom v Gdansku, kjer
so v letu 2001 selili poštne strežnike na Red Hat / Postfix, obenem pa so sprejeli tudi
PostgreSQL, MySQL in OpenOffice.org.

4 INSTITUCIJE NA PODROČJU ODPRTE KODE

Odprta koda in OKPO so prepoznane kot razvojna priložnost na ravni Evropske unije in
posameznih držav. Skladno s tem se je s področjem odprte kode v preteklem obdobju
ukvarjal program IDABC (Interoperable Delivery of European eGovernment Services to public
Administrations, Businesses and Citizens). V okviru programa so bile izvedene analize in
pripravljena navodila glede uporabe OKPO v javnih upravah. Zadnji dokumenti so nastali v
letu 2005 in so bili v veliki meri usmerjeni v javno upravo. Ključni rezultat programa IDABC je
platforma OSOR (Open Source Observatory and Repository for European public
administrations), ki je podrobneje opisana v nadaljevanju.

Za izvajanje raziskav in preverjanje rešitev so bili ustanovljeni številni kompetenčni centri po
posameznih evropskih državah. Kompetenčni centri so običajno ustanovljeni v partnerstvu
med javnimi institucijami, akademskimi institucijami in zasebnimi podjetji. Poslanstvo vseh
kompetenčnih centrov je podobno, in sicer pospeševanje razvoja OKPO, vzpodbujanje
uporabe in oblikovanja dobrih praks ter širjenje znanja in vedenja o prednosti OKPO v vseh
sferah družbe. Med nalogami kompetenčnih centrov so tudi naslednje, ki so povzete po
nalogah slovenskega Centra odprte kode Slovenije (COKS):

• nudenje pomoči in svetovanje uporabnikom rešitev temelječih na odprti kodi,

• nudenje pomoči in svetovanje javnemu sektorju pri uvajanju, implementaciji in
uporabi rešitev temelječih na odprti kodi,

• sodelovanje pri projektih informatizacije v javnem sektorju,

• storitve klicnega centra za pomoč uporabnikom vsak delovni dan,

• promocija, iskanje in izvajanje rešitev temelječih na odprti kodi,

• lokalizacija programske opreme temelječe na odprti kodi, ki se uporablja oziroma se
bo uporabljala v javnem sektorju,

• uvajanje rešitev temelječih na odprti kodi v javni sektor in

• izdelava rešitev temelječih na odprti kodi za potrebe javnega sektorja.

4.1 OSOR.EU

OSOR.eu (Open Source Observatory and Repository for European public administrations)
podpira in spodbuja razvoj in ponovno uporabo proste in OKPO (Free / Libre / Open Source
Software - FLOSS) v evropskih javnih upravah. Predstavlja platformo za izmenjavo
informacij, izkušenj in kode, ki temelji na FLOSS. Obenem promovira in povezuje delo

© MJU, 2011 39

nacionalnih repozitorijev ter spodbuja nastajanje pan-Evropskega združenja za repozitorij
OKPO.

OSOR.eu zagotavlja nepristransko svetovanje in usmeritve glede uporabe, razvoja in
licenciranja proste in OKPO. OSOR.eu tako zagotavlja:

• pan-Evropsko informacijsko platformo, z aktualnimi novicami in poglobljenimi
študijami uporabe odprte kode,

• strokovne usmeritve in pravno svetovanje glede implementacije FLOSS rešitev,
vključno z evropsko javno licenco (European Union Public License - EUPL),

• interesno skupnost, ki posamezniku pomaga pri seznanjanju z OKPO in projekti,

• najsodobnejše razvojno okolje skupaj z repozitorijem in registrom kode ter
dokumentacijo za javne uprave,

• storitev virtualne talilnice (Virtual Forge) za organizacije, ki bi rade vzpostavile lasten
repozitorij OKPO za javne uprave, vendar nimajo dovolj virov za vzpostavitev
potrebne infrastrukture in

• iskalnik po projektih, ki pokriva številne nacionalne talilnice v Evropi.

4.2 MREŽA FLOSS KOMPETENČNIH CENTROV

Prosta / OKPO se je izkazala za zelo ugoden model raziskav, razvoja in komercializacije
programske opreme, ki omogoča prednosti z vidika stroškov, zanesljivosti, varnosti, agilnosti,
interoperabilnosti ter neodvisnosti od prodajalca.

Za nadaljnjo promocijo v svetu ter vključenost v FLOSS je bila ustanovljena skupina
kompetenčnih centrov. Vsak center deluje lokalno v svoji geografski regiji in deluje kot stična
točka in repozitorij znanja v svojem okolju. Poleg tega sodelujejo tudi v širši skupnosti, kjer
si izmenjujejo izkušnje, metode in rešitve, kako razširiti poznavanje FLOSS. COKS – Center
odprte kode Slovenije je eden izmed pobudnikov in ustanovnih članov mreže FLOSS
kompetenčnih centrov.

Naloga kompetenčnih centrov je, da:

• so stična točka za FLOSS uporabnike, razvijalce, študente, učitelje, raziskovalce ter
druge navdušence tako na osebni kot institucionalni ravni,

• so seznanjeni z najnovejšo FLOSS tehnologijo, trgi in trendi na tem področju,

• zagotavljajo in razširjajo zaupanje v FLOSS metode, orodja in rešitve,

• delujejo kot nevtralen partner v FLOSS zadevah, trendih in študijah,

• razvijajo, vzdržujejo in objavljajo svoje delo v skladu s prosto / odprto licenco in

• raziskujejo nove inovacije in sodelujejo v priložnostih z uporabo FLOSS.

V nadaljevanju so na kratko predstavljeni (nekateri) FLOSS kompetenčni centri v Evropi.

© MJU, 2011 40

4.2.1 Kompetenčni center QualiPSo Morfeo v Madridu, Španija

Kompetenčni center QualiPSo v Španiji predstavlja skupen napor raziskovalnih skupin
GSyC/LibreSoft na univerzi Universidad Rey Juan Carlos (URJC), raziskovalne skupine
CETTICO na univerzi Universidad Politécnica de Madrid (UPM) in Telefonica R&D. To so
ustanovni člani skupnosti MORFEO, s katerim kompetenčni center tesno sodeluje.

Teófilo Romera Otero, predstavnik skupine GSyC/LibreSoft pravi, da ustanovitev
Kompetenčenga centra predstavlja priložnost, kako dvignit aktivnosti na višji in
institucionaliziran nivo, s čimer se dopušča boljši vpliv na ustvarjanje znanja in storitev, ki jih
nudijo že več let.

Več informacij o španskem kompetenčnem centru je mogoče pridobiti na spletni strani
centra: http://cc.morfeo-project.org/

4.2.2 Kompetenčni center FOKUS Qualipso v Berlinu, Nemčija

Nemški Kompetenčni center je lociran na inštitutu za odprte komunikacijske sisteme
(Fraunhofer Institute for Open Communication Systems - FOKUS) v Berlinu. Ustanovljen je
bil v prvi četrtini leta 2009. Ukvarja se predvsem z zagotavljanjem tehnične, semantične in
organizacijske interoperabilnosti OKPO z ostalimi (odprtokodnimi in lastniškimi) sistemi in
ustreznega okolja za FLOSS projekte. Upravne organizacije, kot tudi gospodarstvo in
raziskovalci bodo imeli koristi od sodelovanja z mrežo Qualipso.

Več informacij o kompetenčnem centru je mogoče pridobiti na spletni strani:
http://www.fokus.fraunhofer.de/en/elan/projekte/international/laufende_projekte/fokus_qual
ipso_cc/index.html

4.2.3 COKS – Center odprte kode Slovenije v Mariboru, Slovenija

Center odprte kode Slovenije (COKS) je nacionalni spodbujevalec razvoja, uporabe in znanja
o odprtokodnih tehnologijah in rešitvah. Uporabnikom nudi centraliziran sistem storitve
pomoči in podpore ter zagotavlja rešitve za potrebe javnega in zasebnega sektorja.

Poslanstvo COKS je pospeševanje razvoja OKPO, spodbujanje uporabe in oblikovanja dobrih
praks ter širjenje znanja in vedenja o prednosti OKPO tako v gospodarstvu, javnem sektorju,
kakor tudi med končnimi uporabniki. Njegovo poslanstvo je tudi povezovanje in sodelovanje
uporabnikov in razvijalcev ter ponudnikov. K sodelovanju so povabljena vsa zainteresirana
podjetja, posamezniki in organizacije, ki se ukvarjajo s tehnologijami odprte kode.

Cilj ustanovitve centra je spodbuditi razvoj, širjenje in uporabo OKPO in rešitev. COKS
zagotavlja sistemsko podporo, klicni center in razvoj aktualnih rešitev.

Več informacij o kompetenčnem centru je mogoče pridobiti na spletni strani:
http://www.coks.si/index.php5/Glavna_stran

4.2.4 Italijanski kompetenčni center, Italija

Italijanski kompetenčni center je neprofitni konzorcij, ki deluje na področju OKPO. Deluje na
nacionalnem nivoju in se ukvarja predvsem z osnovno programsko opremo in aplikacijami za

© MJU, 2011 41

šole, univerze, manjše občine, bolnišnice ter manjša in srednje velika podjetja, katerim nudi
pomoč pri uvajanju OKPO.

Več informacij o kompetenčnem centru je mogoče pridobiti na spletni strani:
http://qualipso.dscpi.uninsubria.it/flossitaly/

4.3 QUALIPSO

QualiPSo je ena izmed večjih iniciativ proste in odprte kode, ki jo je ustanovila Evropska
Komisija. Ustanovljena je bila v okviru 6. okvirnega programa (FP6) kot del iniciative IST
(Information Society Technologies). Konzorcij QualiPSo je bil ustanovljen z namenom
zagotoviti pomoč gospodarstvu in upravi pri spodbujanju inovacij ter konkurenčnosti, s čimer
se zagotavlja način za uporabo OKPO, ki ji je moč zaupati, ima nizke stroške in je fleksibilna
za razvoj inovativnih ter zanesljivih informacijskih sistemov. Za doseganje teh ciljev
namerava QualiPSo definirati in implementirati tehnologije, procese in politike, s čimer bo
spodbujal razvoj in uporabo prostih ter odprtokodnih komponent, na enakem nivoju
zaupanja, kot ga nudi tradicionalna lastniška programska oprema.

4.4 OPEN SOCIETY FOUNDATIONS

Open Society Foundation deluje v smeri izgradnje odmevnih in tolerantnih demokracij,
katerih uprave so odgovorne svojim državljanom. Za dosego tega cilja skuša fundacija
oblikovati javne politike, s katerimi bi zagotovili večjo nepristranskost v političnih, pravnih in
ekonomskih sistemih ter varovanje temeljnih pravic. Open Society Foundation na lokalnem
nivoju implementira različne pobude o napredovanju prava, izobraževanja, javnega zdravstva
in neodvisnih medijev. Hkrati gradijo čezmejna zavezništva v sklopu zadev, kot so na primer
korupcija in svoboda informacij. Fundacija postavlja visoko prioriteto zaščiti in izboljšanju
življenja ljudi v ranljivih skupnostih.

5 PREGLED IN ANALIZA DIREKTIV IN POLITIK EU NA
PODROČJU ODPRTE KODE

V preteklih letih na ravni EU ni bila sprejeta posebna direktiva, ki bi se nanašala zgolj na
področje odprte kode, pač pa so bile v številnih dokumentih opredeljene politike v obliki
priporočil in smernic o odprti kodi. Glavna sporočila omenjenih politik se nanašajo na koristi
uporabe OKPO in potrebo po enakovredni obravnavi OKPO pri odločanju v javnih
administracijah, kar je v nekaterih državah že postalo praksa. Skozi delovni program ISA
(Interoperability Solutions for European Public Institutions) se izkazuje pomen, ki ga daje EU
OKPO. Primer takšne rešitve je programska oprema e-PRIOR (electronic PRocurement
Invoicing and Ordering), ki je namenjena podpori javnemu naročanju po fazi izbire. Iz

© MJU, 2011 42

pregleda je jasno, da EU ne želi in ne more predpisati uporabe OKPO, vendar pa skozi
različne dokumente in orodja daje jasne signale, da je treba pospeševati uporabo OKPO, pri
čemer z lastnimi zgledi izkazuje njeno praktično uporabnost. V nadaljevanju so navedeni
dokumenti EU, ki obravnavajo odprto kodo.

5.1 EVROPSKA DIGITALNA AGENDA

Evropska komisija je v letu 2010 izdala dokument Evropska digitalna agenda, ki OKPO vidi
kot priložnost za inovacije in možnost izkoriščanja razvojnih priložnosti na področju uporabe
rešitev, ki temeljijo na odprti kodi. Odprta koda prinaša številne prednosti, ne samo nižanja
stroškov, ampak predvsem možnost prilagajanja aplikacij glede na potrebe uporabnika. S
tem se viša produktivnost in podpira inovacije.

5.2 TOWARD AN EU POLICY FOR OPEN SOURCE SOFTWARE

Poročilo Towards an EU policy for open source software je nastalo v letu 2004 in izpostavlja
ključne poudarke ter cilje, ki jim mora politika za uporabo OKPO vsebovati. Ključno
vprašanje, ki ga je na področju priprave politik treba razrešiti je, ali naj Evropska komisija pri
podpori in promociji OKPO nudi samo pasivno podporo, ali pa bi morala zavzeti proaktivnejšo
vlogo.

Razloga za proaktivnejšo vlogo sta naslednja:

• Razvoj evropskega gospodarstva je med drugim odvisen tudi od kvalitetne
programske opreme, ki mora biti dostopna po ugodni ceni in pod neomejujočimi
pogoji, pri tem pa mora izkoriščati tudi interoperabilnost in prednosti javnih
standardov.

• Izkazuje se potreba po kreativnosti in odprtosti v programski opremi, z namenom
razvijati naprednejše gospodarstvo in informacijsko družbo, ki temelji na odprti in
varni platformi, in sicer z nizkimi stroški.

Odprtokodna politika na nivoju EU bi morala imeti dva glavna cilja:

• zagotoviti pogoje, v katerih bi OKPO uspevala in bi bila uspešna, kar pa je mogoče
zagotoviti z varstvom konkurence in

• pozitivno podpirati razvoj OKPO ter z aktivnimi ukrepi spodbujati nove poti, hkrati pa
ustvarjati nova delovna mesta v okviru EU, zlasti na področjih, kjer je to mogoče.

Glavnina pogovorov o pomembnosti OKPO se je do danes vrtela okrog treh
področij:

• ohranjanje odprtih možnosti v programski opremi v nasprotju z rastočim monopolnim
trgom v ključnih segmentih in vračanje moči uporabnikom, pri čemer pa bi hkrati
nudili več svobode razvijalcem,

© MJU, 2011 43

• možni prihranki za uprave z upoštevanjem OKPO kot možnega kandidata za javna
naročila in

• nižanje celotnih stroškov lastništva z zmanjševanjem uporabe komercialne
programske opreme pri izvajanju svojih procesov.

5.3 A GREEN KNOWLEDGE SOCIETY

Dokument A Green Knowledge Society je nastal v septembru 2009. Pripravilo ga je švedsko
Ministrstvo za gospodarstvo, energijo in komunikacije, skupaj s podjetjem SCF Associates. V
njem je predstavljena agenda priprave različnih IKT politik do leta 2015, ki bodo v
prihodnosti omogočale razvoj evropske družbe, temelječe na znanju. Med politikami, ki jih bo
treba pripraviti, se omenja tudi priprava politike uporabe OKPO.

Cilji na področju priprave politik, vezanih na odprto kodo, do leta 2015 so:

• vzpostaviti nov regulatorni sistem, ki bo temeljil na učinkovitejših predpisih na vseh
nivojih IKT,

• OKPO in odprti standardi za IKT infrastrukturo ter javno nabavo,

• močno sodelovanje pri spletnem upravljanju s strani Evrope, njenih prebivalcev in
podjetij in

• zagotoviti možnost izgradnje nivoja povezljivosti infrastrukture nove generacije na
konkurenčnem trgu, kot hibrid med radio in fiksnimi komunikacijami.

OKPO ima pri tem ključno vlogo, saj predstavlja edini način izgradnje splošne infrastrukture
in tako predstavlja zelo uspešno osnovo za svetovni splet. OKPO mora biti temelj ključnih IKT
platform.

Kljub iniciativam, kot je na primer Evropski interoperabilnostni okvir, ki predstavlja uporaben
načrt za pan-Evropsko združljivost od semantičnega do omrežnega nivoja, pa OKPO v javnih
nabavah v EU ni dovolj priljubljena. Enakovrednejše konkurenčne pogoje na trgu programske
opreme bi bilo mogoče doseči z zahtevo, da se za javna naročila uporablja izključno OKPO.

Aktivnosti na področju priprave politik, ki se bodo izvedle do leta 2015, so
sledeče:

• predstaviti predhodno pripravljene predpise za vso IKT, s pospešenim procesom
odločanja,

• raziskati tržne prakse z nižjimi mejnimi vrednostmi za začetek dejavnosti,

• poudariti OKPO za financirane IKT infrastrukturne projekte,

• pripraviti pravila za javna naročila, s poudarkom na OKPO,

• nuditi finančno pomoč za nove odprtokodne infrastrukturne platforme v razvojnih
programih programske opreme za Evropo,

• vzpostaviti skupne EU ureditve, skupaj z dogovorom o ravni storitev, za ponudnike
internetnih storitev in portalov,

• vzpostaviti usklajen spekter EU politik,

© MJU, 2011 44

• sprostiti digitalno ločnico za širokopasovno brezžično povezljivost,

• zagotoviti javno-zasebno partnerstvo pri investicijah,

• zagotoviti konkurenčno infrastrukturo,

• ločiti skrb za storitve in omrežja za omrežja naslednje generacije in

• aktivno uvajati konkurenčno pravo s pospešenimi postopki.

5.4 EUROPEAN SOFTWARE STRATEGY

Dokument European Software Strategy je nastajal v obdobju od marca do junija 2009 in
obravnava tematiko priprave Evropske strategije programske opreme. V dokumentu se
omenja tudi odprta koda in OKPO. Pri tem je treba opozoriti, da je dokument pripravljen
predvsem z vidika IT industrije.

OKPO predstavlja alternativno lastniški programski opremi, na nekaterih področjih pa celo
edino alternativo prevladujočemu komercialnemu izdelku. Kljub temu pomanjkanje »tržne
samozavesti« še vedno ostaja, predvsem zaradi skrbi glede podpore, nivoja znanja in veščin,
razumevanja licenčnih pogojev in zanesljivosti. OKPO se nagiba k temu, da funkcijo
integracije aplikacije prepusti uporabniku in ne prodajalcem (v tem primeru prodajalcem
komercialne programske opreme). Uporabniki so zato izpostavljeni različnim vprašanjem,
težavam, dodatni podpori in stroškom integracije, ki pa jih lahko odvrnejo od uporabe.

Na OKPO se lahko gleda z različnih zornih kotov. Nekateri jo vidijo kot poslovni model, ki
ponovno razvije celotno vrednostno verigo, spet drugi jo vidijo zgolj kot model programske
opreme, alternativni način pisanja in distribuiranja kode. Splošen trend se giblje k mešanim
modelom, kjer podjetja ponujajo tako lastniško, kot tudi OKPO, z namenom zadovoljiti
potrebe svojih strank.

Kljub temu, da favoriziranje enega dela programskega okolja pred drugimi ni primerno,
obstaja nekaj manevrskega prostora za pripravo politike OKPO. Vidiki, kot so na primer
poenostavitev licenciranja, razvoj nabora veščin, zagotavljanje da evropski razvoj vodi k
OKPO, so vse področja, kjer je priprava politike upravičena in Evropi omogoča, da goji
potencial odprte kode.

6 ANALIZA POLITIK NA PODROČJU OKPO V SLOVENIJI

V Sloveniji se je relativno zgodaj pričelo preverjati možnosti prehoda na OKPO, kar je
razvidno iz različnih strateških dokumentov, ki obravnavajo to vprašanje. Tudi uporaba OKPO
v javni upravi je bila ustrezno podprta s politiko, ki jo je sprejela Vlada Republike Slovenije.
Dejstvo je, da ima Slovenija vpeljan dober strateški in pravno formalni okvir za uporabo
OKPO v javni upravi. Čeprav gre pri omenjenih dokumentih večinoma za strateške
dokumente in deklarativne opredelitve, pa se ocenjuje, da podrobnejši akcijski načrti niso

© MJU, 2011 45

potrebni. Praksa iz drugih EU članic kaže na to, da je mogoče v podobnem deklarativnem
okvirju bistveno bolj aktivno razvijati uporabo in uspešno implementirati OKPO.

V nadaljevanju so na kratko predstavljeni strateški dokumenti in politike, ki obravnavajo
uporabo OKPO v javni upravi v Sloveniji.

6.1 POLITIKA VLADE RS PRI RAZVIJANJU, UVAJANJU IN UPORABI

PROGRAMSKE OPREME IN REŠITEV TEMELJEČIH NA ODPRTI KODI

V letu 2003 je na tedanjem Ministrstvu za informacijsko družbo nastala Politika Vlade RS pri
razvijanju, uvajanju in uporabi programske opreme in rešitev temelječih na odprti kodi.
Dokument, ki ga je Vlada sprejela 16. oktobra 2003, predstavlja in opredeljuje temeljno
politiko Vlade RS do uvajanja in uporabe OKPO ter rešitev.

V Politiki je zapisano, da Vlada RS podpira razvoj, uvajanje in uporabo programske opreme in
informacijskih rešitev, temelječih na odprti kodi.

Prednosti pri uporabi tovrstne opreme so prepoznane in pomenijo predvsem:

• racionalizacijo stroškov podpore poslovnih procesov,

• večjo prilagodljivost potrebam in željam naročnikov,

• zaupanje v varnost in zasebnost ter v določenih primerih nižje stroške lastništva
informacijskih rešitev,

• povečano medsebojno povezljivost in prilagodljivost,

• preprostejše nadgrajevanje in ponovna uporaba že razvitih rešitev.

Med drugim dokument izpostavlja zavedanje, da širša uporaba OKPO skriva tudi potencialne
pasti in težave. Te so povezane predvsem z nedorečenimi poslovnimi modeli OKPO in z manj
dodelanimi in utečenimi mehanizmi vplivanja na hitrost in kakovost tovrstnih rešitev.
Dostopnost izvorne kode in poznavanje načina njenega delovanja povečuje možnost
nenadzorovanega spreminjanja kode z namenom kratkoročnega reševanja posameznih
problemov. Tako spreminjanje lahko v primeru, da ni ustrezno dokumentirano in preverjeno,
dolgoročno prinese več težav kot koristi.

6.2 REPUBLIKA SLOVENIJA V INFORMACIJSKI DRUŽBI

Bivše Ministrstvo za informacijsko družbo je februarja 2003 izdalo strategijo Republika
Slovenija v informacijski družbi, kjer je med drugim vključena tudi pobuda o uporabi OKPO.
Ena izmed ugotovitev strategije je, da se OKPO v javnem sektorju uporablja v določenem,
dokaj omejenem naboru, predvsem na področju namenskih strežnikov, kot so npr. požarni
zidovi, poštni strežniki, strežniki za shranjevanje podatkov in podobno.

Strategija predvideva, da se pred širšo uvedbo OKPO na delovne postaje v javnem sektorju
izvede analiza primernosti opreme ter izmenja izkušnje z javnimi upravami drugih držav.

© MJU, 2011 46

6.3 STRATEGIJA RAZVOJA INFORMACIJSKE DRUŽBE V SLOVENIJI –

SI2010

Ministrstvo za visoko šolstvo, znanost in tehnologijo je v letu 2007 pripravilo Strategijo
razvoja informacijske družbe v RS. V strategiji je med drugim izpostavljeno tudi vprašanje
odprte kode in podpora razvoju rešitev, ki temeljijo na odprti kodi. Vizija RS na tem področju
je zagotoviti ustrezne možnosti za razvoj, uvajanje in uporabo rešitev, ki temeljijo
na načelu odprte kode, in sicer na vseh področjih javnega interesa. Vizija strategije
na področju razvoja in uvajanja OKPO se uresničuje preko doseganja zastavljenih strateških
ciljev:

• dejavna podpora enakovredni obravnavi lastniške in OKPO,

• uveljavljanje informacijskih rešitev, ki temeljijo na odprtih standardih in protokolih,

• usposabljanje, izobraževanje in uvajanje v delo z OKPO ter dejavno spodbujanje
prenosa znanja in dobrih praks,

• izogibanje zapiranju v posamezne informacijske rešitve,

• pridobivanje polne pravice do lastništva in sprememb izvorne kode informacijskih
rešitev,

• zagotavljanje varstva avtorske in drugih materialnih in nematerialnih pravic in

• zavzemanje za čim širšo uporabo programskih rešitev, temelječih na odprti kodi tudi
zunaj javnega sektorja (v gospodarstvu in civilni družbi).

6.4 STRATEGIJA E-UPRAVE RS ZA OBDOBJE OD LETA 2006 DO LETA

2010 (SEP-2010)

Odprta koda in OKPO se omenja tudi v Strategiji e-uprave RS za obdobje od leta 2006 do
leta 2010, ki jo je pripravilo Ministrstvo za javno upravo. Uporaba odprtih standardov in
odprte kode v javni upravi je predvidena v sklopu Informacijskih rešitev. V tem delu je
predvidena priprava priporočil za uporabo sodobnih odprtih standardov in odprte kode za
razvoj e-uprave ter aktivno spremljanje rešitev na tem področju.

7 PREDLOG AKCIJSKEGA NAČRTA UVAJANJA OKPO NA
DELOVNIH POSTAJAH V DRŽAVNI UPRAVI
REPUBLIKE SLOVENIJE

Kljub dejstvu, da zametki odprte kode segajo že v sam začetek razvoja programskih
produktov, pa je v zadnjih dveh desetletjih odprta koda ena izmed največjih tem, ki
pretresajo okolje IT. V preteklosti se je pokazalo, da lahko skupina posameznikov, ki prek

© MJU, 2011 47

interneta sodeluje pri razvoju določenega produkta, s svojo rešitvijo uspešno konkurira ali v
določenih primerih celo premaga rešitve, ki jih na trgu ponujajo multinacionalke. Prav tako
se s tovrstnim sodelovanjem in predvsem ponovno uporabo odprte kode vedno znova
dokazuje, da so lahko posamezniki, multinacionalke in tudi vlade uspešnejši, inovativnejši in
stroškovno učinkovitejši.

Primere dobrih praks je tako mogoče najti na najrazličnejših ravneh, tako v javni kakor tudi
zasebni sferi. V predhodnih poglavjih tega dokumenta je bil poudarek predvsem na tujih
dobrih praksah, kjer so se izvedli prehodi na odprtokodne namizne rešitve v okviru državne
uprave oz. v velikih institucijah, ki delujejo na področju javne uprave.

Izpostaviti je treba, da se javna uprava Republike Slovenije že več let zaveda obstoja in
pomembnosti programske opreme, ki temelji na odprti kodi. Za svoje potrebe jo uporablja že
dobrih 15 let, predvsem na področju strežnikov in omrežnih podpornih storitev. Kljub
nekaterim poskusom v preteklosti (predvsem na teoretični ravni) pa odprta koda v slovenski
javni upravi v večjem obsegu še ni našla poti do namizij računalnikov. Svetla izjema na tem
področju so sodišča, saj se na večini namizij na sodiščih uporablja OKPO, in sicer
OpenOffice.org, Firefox in Thunderbird. Prehod je bil uspešno izveden v letih 2006 in 2007.
Poleg najbolj znanega primera sodišč je v širšem javnem sektorju v Sloveniji še nekaj
primerov prehodov na odprtokodne rešitve na delovnih postajah, med njimi sta Zdravstveni
dom Ljubljana in Javno podjetje Ljubljanski potniški promet.

Prav tako pa se določene aktivnosti, vezane na prehode na OKPO, odvijajo tudi v zasebnem
sektorju, čeprav so prehodi v zasebnem sektorju običajno izvedeni brez širšega obveščanja
javnosti. Tak primer je npr. prehod maloprodaje na platformo Linux v podjetju Petrol d.d. v
letu 2009, pri čemer so v letu 2005 na strežnikih že nadomestili Windows NT z Linuxom, v
letu 2008 pa so začeli z vpeljavo OpenOffice.org na delovne postaje. Podobni prehodi se
dogajajo tudi v nekaterih drugih slovenskih podjetjih.

Predlog akcijskega načrta vključuje temeljne aktivnosti, ki jih bo treba v prihajajočem
obdobju izvesti za uvedbo OKPO na delovne postaje v javni upravi. Predlog akcijskega načrta
je podlaga za predstavitve in razpravo z vplivnimi udeleženci o najprimernješem načinu
uvajanja OKPO. Celotna vsebina akcijskega načrta uvedbe OKPO je predlog, ki je nastal na
podlagi študije, in bo do končne potrditve predstavljen in dopolnjen s pripombami vplivnih
udeležencev.

Potrjena končna vsebina akcijskega načrta bo formalna podlaga za izvajanje opredeljenih
aktivnosti, in sicer skladno s predvidenim terminskim planom, opredeljenimi cilji in končnimi
rezultati ter tudi orodje za spremljanje napredka posameznih aktivnosti oziroma celotnega
dogajanja na področju uvajanja OKPO znotraj državne uprave.

Akcijski načrt obenem služi kot podlaga za ažuriranje nalog, vezanih na izvedbo posamezne
aktivnosti, in sicer v primeru odstopanja le-teh od predvidenega terminskega plana. Hkrati
akcijski načrt nudi tudi podlago za sprejemanje potrebnih ukrepov v primerih, ko je
uresničitev katerega od zastavljenih ciljev ogrožena.

Dodatni namen akcijskega načrta je tudi širjenje ozaveščenosti širše javnosti o korakih, ki jih
Republika Slovenija namerava izvesti v prihodnosti na področju odprte kode.

© MJU, 2011 48

Zavedati se je treba, da je trenutno v okviru državne uprave in tudi širše javne uprave v
uporabi veliko število zelo različnih programskih rešitev, ki so večinoma lastniške. Jasno je,
da večjega prehoda na OKPO ni mogoče izvesti preko noči in je zato treba zastaviti jasne in
predvsem smiselne smernice, na kakšen način naj se uvajanje OKPO v okviru državne uprave
obravnava v prihodnje ter predvsem na kakšen način naj se zagotovijo ustrezne podlage in
okolje, da bo OKPO uspešno uvedena tudi na namizja.

Prav tako je treba za uspešno realizacijo akcijskega načrta zagotoviti predvsem ustrezno
angažiranost in pripadnost odločevalcev v državni upravi, ki bi z usklajenim delovanjem
pripomogli k vzpostavitvi ustreznega okolja za širšo uporabo OKPO tudi na namizjih.

Za izvedbo projekta bo vzpostavljena projektna struktura organizacije z jasno določenimi
pristojnostmi, odgovornostmi in nalogami. Projekt bo vodilo Ministrstvo za javno upravo, v
ožjem delu projektne skupine pa bodo sodelovali tudi predstavniki Ministrstva za visoko
šolstvo, znanost in tehnologijo. Pri tem je treba poudariti, da je izvedba projekta povezana
tudi z aktivno udeležbo posameznih resorjev (medresorska projektna skupina), ki bodo
vključeni v širšo projektno skupino.

Slika 9: Organizacijska shema projekta uvedbe OKPO na delovnih postajah

Svet za informatiko v Svet za informatiko v
javni upravijavni upravi

Projektna skupina Projektna skupina
OKPOOKPO

OOžžji del projektne skupine ji del projektne skupine
OKPOOKPO

MNZMNZMNZMNZ

MJU MJU --
vodenjevodenje

MVZTMVZT

MPMPMPMP MZZMZZMZZMZZ GSVGSVGSVGSV MKGPMKGPMKGPMKGP SVLRSVLRSVLRSVLR organorganorganorgan

V nadaljevanju sledi pregled vseh aktivnosti, ki so potrebne za dosego končnega cilja. Po
zgledu dobrih praks v tujini je osrednji del akcijskega načrta, kjer so opisane potrebne
aktivnosti, sestavljen iz treh sklopov, in sicer:

• SKLOP 1: Zajema aktivnosti, ki predstavljajo pripravo in potrjevanje strateških in
operativnih dokumentov za postavitev okvirov uvajanja OKPO na delovnih postajah v
javni upravi.

• SKLOP 2: Zajema aktivnosti, ki bi jih bilo smiselno izpeljati, ker bodo vzpostavile
pripomočke za olajšanje prehoda na OKPO na delovnih postajah.

• SKLOP 3: Zajema aktivnosti dejanske uvedbe OKPO.

© MJU, 2011 49

Slika 10: Ključne aktivnosti Akcijskega načrta uvajanja OKPO na delovnih postajah

Sklop 1Sklop 1

•Priprava in potrditev
Politike uporabe odprtih
standardov in OKPO v javni
upravi v Republiki Sloveniji

•Vzpostavitev kompetenc v
zvezi z OKPO na delovnih
postajah v javni upravi

•Potrditev in uveljavitev
seznama veljavnih odprtih
formatov v javni upravi

•Priprava navodil in smernic
za enakovredno obravnavo
OKPO v postopkih nakupa
in uvajanja v javni upravi

•Priprava navodil za oceno
primernosti za prehod na
OKPO v javni upravi

•Priprava in potrditev
Politike uporabe odprtih
standardov in OKPO v javni
upravi v Republiki Sloveniji

•Vzpostavitev kompetenc v
zvezi z OKPO na delovnih
postajah v javni upravi

•Potrditev in uveljavitev
seznama veljavnih odprtih
formatov v javni upravi

•Priprava navodil in smernic
za enakovredno obravnavo
OKPO v postopkih nakupa
in uvajanja v javni upravi

•Priprava navodil za oceno
primernosti za prehod na
OKPO v javni upravi

Sklop 2Sklop 2

•Podpora in nadzor pri
uvajanju zahtev glede
odprtih standardov

•Vzpostavitev baze
izkušenj pri uvajanju in
uporabi OKPO

•Izvedba promocijskih
aktivnosti na področju
OKPO

•Priprava navodil za
izdelavo študij stroškov in
koristi

•Podpora in nadzor pri
uvajanju zahtev glede
odprtih standardov

•Vzpostavitev baze
izkušenj pri uvajanju in
uporabi OKPO

•Izvedba promocijskih
aktivnosti na področju
OKPO

•Priprava navodil za
izdelavo študij stroškov in
koristi

Sklop 3Sklop 3

•Namestitev odprtokodne
pisarniške zbirke in
brskalnika

•Usposabljanja za uporabo
odprtokodne pisarniške
zbirke

•Vzporedna uporaba
odprtokodne pisarniške
zbirke in lastniške
pisarniške zbirke

•Priprava referenčne
distribucije OKPO

•Pilotna postavitev
referenčne distribucije
OKPO na izbranem
organu

•Priprava načrtov in
dokumentacije za splošno
uvedbo distribucije OKPO

•Namestitev odprtokodne
pisarniške zbirke in
brskalnika

•Usposabljanja za uporabo
odprtokodne pisarniške
zbirke

•Vzporedna uporaba
odprtokodne pisarniške
zbirke in lastniške
pisarniške zbirke

•Priprava referenčne
distribucije OKPO

•Pilotna postavitev
referenčne distribucije
OKPO na izbranem
organu

•Priprava načrtov in
dokumentacije za splošno
uvedbo distribucije OKPO

Vir: lastna izdelava

Vsaka od navedenih aktivnosti je v nadaljevanju tudi podrobneje predstavljena.

7.1 STRATEŠKI IN OPERATIVNI DOKUMENTI ZA UVEDBO OKPO

Sklop 1 zajema aktivnosti, ki predstavljajo pripravo in potrjevanje strateških in operativnih
dokumentov za postavitev okvirov uvajanja OKPO na delovnih postajah.

Naziv:
Priprava in potrditev Politike uporabe odprtih standardov in OKPO v
javni upravi v Republiki Sloveniji

Kratek naziv: Politika uporabe OS in OKPO

Nujnost
izvedbe:

Nujni pogoj za uspešno vpeljavo OKPO v javni upravi

Kratek opis:

V okviru predmetne aktivnosti je treba v prvi vrsti ustrezno revidirati Politiko
Vlade RS pri razvijanju, uvajanju in uporabi programske opreme in rešitev
temelječih na odprti kodi, ki jo je tedanje Ministrstvo za informacijsko družbo
pripravilo v letu 2003. Pri nadgradnji in dopolnitvi predmetne politike se
upošteva dobre prakse, ki so se na tem področju izoblikovale v tujini (npr.
Nizozemska, Velika Britanija, Nemčija, Malta ipd.). Prav tako se pri
dopolnjevanju politike upošteva zrelost, ki jo je v vmesnem času dosegla

© MJU, 2011 50

OKPO, poseben poudarek pa se nameni predvsem odprtim standardom. V novi
politiki bodo seveda zajeta širša področja, kot jih obravnava ta študija, ki se
osredotoča na OKPO na delovnih postajah.

Pomembno je, da so v Politiki jasno definirana stališča do odprte kode, ki
nudijo ustrezne smernice za izdelavo ostalih komplementarnih dokumentov, ki
podrobneje opredeljujejo politiko oz. njeno implementacijo v praksi.

V procesu priprave in potrjevanja nove politike je vsaj enako pomembno kot
vsebina politike pridobivanje najširše podpore skozi obravnavo politike na
različnih ravneh. Nova politika bo predvidoma obravnavana na Svetu za
informatiko in na Strateškem svetu za informacijsko družbo. Pridobivanje
najširše podpore politiki je zelo pomembno za njeno dosledno uveljavljanje v
praksi.

Pripravljeno Politiko uporabe odprtih standardov in OKPO v javni upravi v
Republiki Sloveniji bo potrdila Vlada RS.

Začetek,
trajanje:

Začetek projekta uvedbe OKPO (D)

3 mesece

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

Svet za informatiko, Vlada RS, ministrstva

Rezultati: Politika uporabe odprtih standardov in OKPO v javni upravi v Republiki Sloveniji

Naziv:
Vzpostavitev kompetenc v zvezi z OKPO na delovnih postajah v javni
upravi

Kratek naziv: Vzpostavitev centralne točke

Nujnost
izvedbe:

Nujni pogoj za uspešno vpeljavo OKPO v javni upravi

Kratek opis:

Z namenom nudenja pomoči pri uvajanju OKPO v širši javni upravi se bo
oblikovala ustrezna kompetentna skupina strokovnjakov, ki bo delovala v obliki
centralne točke za celotno javno upravo. Pomembno je, da ima skupina
ustrezna znanja, ki omogočajo izvajanje nalog v zvezi s svetovanjem glede
uvajanja OKPO na delovne postaje. Glede na dejstvo, da je potreben obseg
skupine v prvi vrsti odvisen od nalog, ki naj bi jih skupina izvajala, je treba v
prvi vrsti oblikovati seznam teh nalog. Pri tem je treba vzpostaviti tudi
sodelovanje med omenjeno ekipo in COKS. Predvidene naloge, ki naj bi se
izvajale v okviru centralne točke, so:

• preučevanje in oblikovanje referenčne distribucije OKPO, ki bo
uporabljena v javni upravi;

• preverjanje združljivosti OKPO na delovnih postajah z obstoječimi
rešitvami;

• zagotavljanje potrebnih dodelav na OKPO, ki bo vključena v referenčne

© MJU, 2011 51

distribucije;

• zagotavljanje varnostnih popravkov za referenčne distribucije OKPO;

• svetovanje institucijam javne uprave pri prehodu na OKPO na delovnih
postajah;

• centralna podpora uporabnikom.

Skupina strokovnjakov bo usposobljena za izvajanje potrebnih analiz v okviru
uvajanja OKPO v javni upravi. Treba bo preveriti združljivost najpogostejših
poslovnih aplikacij z OKPO. Pri tem gre v prvi vrsti za preverjanje delovanja
poslovnih aplikacij na odprtokodnem operacijskem sistemu in pa povezljivosti
poslovnih aplikacij z odprtokodnimi pisarniškimi zbirkami. Iz tovrstnih analiz je
možno zaključiti, pri katerih poslovnih aplikacijah lahko pride do težav ob
uvajanju določenih vrst OKPO na delovnih postajah, kakšne bodo lahko te
težave in kako jih je možno razrešiti.

V sklopu vzpostavljanja ustreznih kompetenc se predvideva vzpostavitev
referenčnega laboratorija.

Začetek,
trajanje:

Začetek projekta uvedbe OKPO (D)

Stalno

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

Ministrstvo za visoko šolstvo, znanost in tehnologijo, COKS

Rezultati:
Vzpostavljena skupina strokovnjakov z ustreznimi angažmaji COKS in
morebitnih drugih institucij

Naziv:
Potrditev in uveljavitev seznama veljavnih odprtih formatov v javni
upravi

Kratek naziv: Seznam veljavnih odprtih formatov

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

Po izkušnjah drugih držav je pomembna osnova za širšo uporabo OKPO
vpeljava pravila obvezne uporabe odprtih standardov, še posebej odprtih
formatov. S tem namenom je bil pripravljen seznam veljavnih odprtih formatov.
Glede na vsebino seznama (t. i. standarde, ki bodo umeščeni na seznam) bodo
javne institucije zavezane k naročanju oz. nakupu programskih rešitev, ki bodo
upoštevale standarde, navedene na omenjenem seznamu.

Seznam veljavnih odprtih formatov je priloga k Politiki uporabe odprtih
standardov in OKPO v javni upravi v Republiki Sloveniji. Za potrditev seznama
odprtih formatov se uporabijo uveljavljeni postopki za potrjevanje izdelkov
nacionalnega interoperabilnostnega okvira. Seznam veljavnih odprtih formatov
se stalno dopolnjuje in je javno objavljen.

© MJU, 2011 52

Začetek,
trajanje:

Začetek projekta uvedbe OKPO (D)

3 mesece

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

Rezultati: Seznam veljavnih odprtih formatov

Naziv:
Priprava navodil in smernic za enakovredno obravnavo OKPO v
postopkih nakupa in uvajanja v javni upravi

Kratek naziv: Navodila za enakovredno obravnavo OKPO

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

V okviru Politike uporabe odprtih standardov in OKPO v javni upravi v Republiki
Sloveniji bo določeno pravilo enakovredne obravnave OKPO v postopkih
nakupa in uvajanja v javni upravi. Izkušnje drugih držav kažejo, da je potrebno
določilo iz politike podpreti z ustreznimi navodili in smernicami. Navodila in
smernice so namenjene praktični uporabi pri konkretnih postopkih v
posameznih institucijah.

Navodila in smernice bodo pripravljene na primerih zgledov drugih držav, saj se
potrebe Slovenije ne razlikujejo od potreb drugih. Ključno pa je, da bodo
usklajena z veljavno zakonodajo na področju javnega naročanja v Republiki
Sloveniji. Pri pripravi navodil bo sodelovala novoustanovljena Agencija za javna
naročila.

Pri opredeljevanju smernic za enakovredno obravnavo OKPO bo poudarjena
vloga odprtih standardov v povezavi z OKPO. Praksa drugih držav kaže, da se
praktično povsod zahteva podpora odprtim standardom. S to zahtevo se v
precejšnji meri prispeva k enakovredni obravnavi OKPO.

Začetek,
trajanje:

D + 4 mesece

3 mesece

Nosilec: Agencija za javna naročila

Ostale
institucije:

Ministrstvo za javno upravo

Rezultati:
Navodila in smernice za enakovredno obravnavo OKPO v postopkih nakupa in
uvajanja v javni upravi

Naziv:
Priprava navodil za oceno primernosti za prehod na OKPO v javni
upravi

Kratek naziv: Navodila za oceno primernosti OKPO

© MJU, 2011 53

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

Navodila za oceno primernosti OKPO bodo namenjena posameznim
institucijam, ki se bodo odločale za uvedbo OKPO. S pomočjo navodil bodo
lahko institucije ocenile tveganja in morebitne ovire pri prehodu na OKPO ter
določile prilagojen načrt prehoda.

Navodila za oceno primernosti OKPO bodo potrebna v fazi širšega prehoda
institucij javne uprave na OKPO na delovnih postajah. Navodil ni smiselno
pripravljati za pilotni prehod nekaj institucij, ki je predviden v začetku.

Navodila bodo pripravljena na podlagi primerov navodil drugih držav in
rezultatov programa IDABC. V navodila bodo vključene izkušnje, ki bodo
pridobljene pri prvih uvedbah v nekaj institucijah. Navodila bodo vključevala
podroben plan uvedbe za posamezno institucijo z variantami glede na
ugotovljeno stanje v instituciji.

Začetek,
trajanje:

D + 10 mesecev

3 mesece

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

Rezultati: Navodila za oceno primernosti za prehod na OKPO v javni upravi

7.2 PRIPOMOČKI ZA UVEDBO OKPO

Sklop 2 zajema aktivnosti, ki bi jih bilo smiselno izpeljati, ker bodo vzpostavile pripomočke za
olajšanje prehoda na OKPO na delovnih postajah za institucije javne uprave.

Naziv: Podpora in nadzor pri uvajanju zahtev glede odprtih standardov

Kratek naziv: Podpora in nadzor pri uvajanju odprtih standardov

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

Institucije državne uprave bodo zavezane, da v svoja javna naročila, ki se
nanašajo na nakup programskih rešitev, vstavijo tudi vsaj minimalen nabor
zahtev, vezanih na odprte standarde. To pomeni, da bodo omenjene institucije
kupovale rešitve, ki temeljijo na odprtih standardih, razen v primerih, ko na
določenem področju odprti standard ne obstaja, odprti standard ni dovolj
uveljavljen (npr. ga podpira en sam proizvajalec), uvedba določenega odprtega
standarda lahko ogrozi poslovanje (npr. predvsem zaradi varnosti) oz. bi bili s
tem prekršeni kakršnikoli drugi že obstoječi dogovori.

Zaradi lažje in preglednejše implementacije tovrstnih zahtev v javna naročila bo
Ministrstvo za javno upravo pripravilo minimalni nabor tovrstnih zahtev, ki mora

© MJU, 2011 54

biti usklajen tudi s seznamom standardov. Zahteve morajo biti ustrezno
ažurirane.

V okviru centralne točke, ki bi nudila pomoč pri uvajanju OKPO, bo treba
vzpostaviti tudi sistem pomoči za institucije javne uprave pri pripravi razpisnih
dokumentacij za nabavo programskih rešitev, in sicer v segmentu upoštevanja
odprtih standardov. Omenjena centralna točka bo tako posameznim
institucijam svetovala (v primeru izraženega interesa), na kakšen način in v
kakšni obliki naj zahteve, vezane na odprte standarde, vključijo v svoje razpise.

Zaradi zagotavljanja dejanskega upoštevanja zahtev glede odprtih standardov,
ki naj bi jih institucije javne uprave vključevale v svoje razpise, bo vzpostavljen
ustrezen sistem nadzora nad tem. Pri snovanju sistema je treba upoštevati, da
se ustrezen nivo nadzora zagotavlja tako na nacionalni kakor tudi lokalni ravni.
V okviru nadzora se bo preverjala skladnost ponujenih rešitev z zahtevami
odprtih standardov. Skladnost bo zahtevana tako za novo naročene rešitve,
kakor tudi za večje nadgradnje obstoječih rešitev.

Začetek,
trajanje:

D + 7 mesecev

4 mesece

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

Rezultati:
Minimalen nabor zahtev, vezanih na odprte standarde
Sistem pomoči pri pripravi razpisne dokumentacije
Sistem nadzora nad vključenostjo zahtev glede odprtih standardov

Naziv: Vzpostavitev baze izkušenj pri uvajanju in uporabi OKPO

Kratek naziv: Baza izkušenj

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

V Politiki uporabe odprtih standardov in OKPO v javni upravi v Republiki
Sloveniji bo določena obveza ali vsaj priporočilo javne objave izkušenj pri
uvajanju in uporabi OKPO v javni upravi. Za javno objavo izkušenj se vzpostavi
baza izkušenj, kamor bodo zavedene vse izkušnje (npr. različne evalvacije in
primerjave, študije upravičenosti in izvedljivosti, primeri uvedb OKPO ali
standardov, primeri testiranj OKPO ipd.) in bo javno dostopna. Za javno objavo
izkušenj so bo uporabljal obstoječi mehanizem OSOR.EU in pa obstoječe rešitve
v okviru COKS.

Začetek,
trajanje:

D + 10 mesecev

3 mesece

Nosilec:
Ministrstvo za javno upravo, Ministrstvo za visoko šolstvo, znanost in
tehnologijo

© MJU, 2011 55

Ostale
institucije:

COKS

Rezultati: Javno dostopna baza izkušenj

Naziv: Priprava navodil za izdelavo študij stroškov in koristi

Kratek naziv: Metodološka izhodišča

Nujnost
izvedbe:

Aktivnost ni nujna, bo pa prispevala k olajšani uvedbi OKPO v javni upravi.

Kratek opis:

Pripraviti je treba metodološka izhodišča, ki bodo predstavljala podlago za
izdelavo študij stroškov in koristi prehoda na odprto kodo v posamezni
instituciji. V omenjenih izhodiščih je treba opredeliti, kateri elementi se
upoštevajo pri ovrednotenju prehoda (poleg finančnih učinkov se upoštevajo
tudi drugi aspekti, kot so neodvisnost od proizvajalca, razpoložljiva podpora,
potrebna usposabljanja, kompatibilnost z ostalimi rešitvami, kvaliteta konverzije
ipd.). S pomočjo tovrstnih metodoloških izhodišč lahko potem posamezna
institucija sama izdela študijo stroškov in koristi za svoj konkreten primer.

Kot vzorčen primer uporabe tovrstnih metodoloških izhodišč se izdela študija
stroškov in koristi za en konkreten primer uvedbe OKPO v državno upravo (npr.
prehod določenega tipa uporabnikov na odprtokodno pisarniško zbirko).

Začetek,
trajanje:

D + 10 mesecev

3 mesece

Nosilec: Ministrstvo za javno upravo

Ostale
institucije:

/

Rezultati: Metodološka izhodišča za pripravo študij stroškov in koristi

Naziv: Izvedba promocijskih aktivnosti na področju OKPO

Kratek naziv: Promocija OKPO

Nujnost
izvedbe:

Nujni pogoj za uspešno vpeljavo OKPO v javni upravi

Kratek opis:

Med glavnimi ovirami pri uvajanju OKPO na delovne postaje v državni upravi je
nezaupanje uporabnikov do tovrstnih rešitev. Zaradi dejstva, da je nezaupanje
v večini primerov neupravičeno, je treba osnovati kampanjo, ki bo uporabnikom
in tudi odločevalcem ponudila kakovosten vpogled v predmetno področje ter na
ta način zmanjšala nezaupanje do tovrstnih rešitev.

Pri snovanju kampanje je treba v prvi vrsti določiti, kaj želimo z njo doseči
(kakšni so cilji), s kom želimo komunicirati (katere so zainteresirane javnosti),
kaj bo sporočilo kampanje in na kakšen način bo sporočilo posredovano

© MJU, 2011 56

javnostim. Kampanja bo zasnovana v skladu s potekom izvajanja preostalih
aktivnosti, pri čemer pa bo treba poleg predhodno navedenih elementov
opredeliti oz. izvesti tudi sledeče:

• zasnova celostne grafične podobe kampanje;

• izdelava spletne strani oz. gostovanje na kateri od že obstoječih;

• izdelava predstavitvenega gradiva;

• objava novic;

• sporočila za javnost;

• predstavitve na konferencah (npr. Linux konferenca, Informatika v
javni upravi ipd.).

Začetek,
trajanje:

D + 5 mesecev

12 mesecev

Nosilec: Ministrstvo za visoko šolstvo, znanost in tehnologijo

Ostale
institucije:

Ministrstvo za javno upravo

Rezultati:
Kampanja o ozaveščanju uporabnikov glede odprte kode
Promocijska gradiva

7.3 UVEDBA ODPRTOKODNE PISARNIŠKE ZBIRKE IN BRSKALNIKA

Pri uvedbi OKPO je treba razrešiti nekaj ključnih vprašanj, od katerih je odvisna postopnost
prehoda. Izkušnje drugih držav namreč zelo jasno kažejo, da prehoda ni mogoče narediti v
zelo kratkem času. Postopnost daje tudi priložnost za pridobivanje nujnih izkušenj. Končno
ciljno stanje glede uporabe OKPO na delovnih postajah v državni upravi po predlogu
akcijskega načrta je:

Do konca leta 2015 se v 80 % institucij državne uprave v Republiki Sloveniji na
delovnih postajah uporablja OKPO.

Glede na izkušnje drugih evropskih držav je obdobje 5 let dovolj dolgo, da je mogoče s
sprejemljivimi, vendar stalnimi koraki, iz obstoječega stanja preiti na OKPO na delovnih
postajah. Predpostavka je, da se bodo pri nekaterih institucijah pojavile objektivne ovire, ki
bodo preprečevale ali odložile njihov prehod na OKPO. Prehod posamezne institucije na
OKPO na delovnih postajah pomeni, da se na vseh delovnih postajah uporablja odprtokodna
pisarniška zbirka in ostala odprtokodna programska oprema. Odprtokodni operacijski sistem
se bo uvajal na tistih institucijah, ki bodo za to izrazile interes. Prav tako bo glede na potrebe
posamezne institucije na delovni postaji nameščena programska oprema, ki ne bo
odprtokodna.

Izkušnje drugih držav kažejo, da je smiselno prehod na OKPO narediti v dveh korakih, in
sicer se v prvem koraku ohrani obstoječi operacijski sistem, ki je v večini primerov Microsoft
Windows, ter se nanj namesti odprtokodna pisarniška zbirka in druga odprtokodna

© MJU, 2011 57

programska oprema. Celotni paket OKPO, ki bo nameščen na operacijskem sistemu MS
Windows, se določi glede na potrebe. Kot možno izhodišče nabora OKPO se lahko uporabi in
ustrezno dopolni zbirka odprtokodne programske opreme OKNO, ki jo je pripravil COKS. V
konkretnem primeru bo prvi korak predstavljala namestitev odprtokodne pisarniške zbirke
OpenOffice.org in brskalnika Mozilla Firefox.

Predvidoma v prvi polovici leta 2011 bi bile izvedene pripravljalne aktivnosti. Do konca 2011
bi na vse delovne postaje v državni upravi namestili odprtokodno pisarniško zbirko
OpenOffice.org in brskalnik Mozilla Firefox. Pri tem je pomembno, da bi na delovnih postajah
ostala nameščena tudi obstoječa lastniška pisarniška zbirka in brskalnik. Vzporedno z
nameščanjem odprtokodne pisarniške zbirke in pričetkom njene uporabe bi potekala
usposabljanja zaposlenih za uporabo odprtokodne pisarniške zbirke.

Obdobje vzporedne uporabe pisarniških zbirk in brskalnikov bi trajalo okvirno 1 leto.

Med vzporedno uporabo pisarniških zbirk bi bile analizirane in izvedene prilagoditve poslovnih
in drugih aplikacij za delovanje z odprtokodno pisarniško zbirko.

Ob zaključku vzporedne uporabe pisarniških zbirk bi izvedli analizo, ki bi zajela usposabljanja,
uporabo in prilagajanje povezanih aplikacij. Ugotovitve v analizi bi bile podlaga za odločanje
glede umika lastniške pisarniške zbirke iz delovnih postaj.

7.4 DISTRIBUCIJA OKPO VKLJUČNO Z OPERACIJSKIM SISTEMOM

Vzporedno z uvedbo odprtokodne pisarniške zbirke na delovnih postajah v državni upravi bi v
začetku 2012 pripravili referenčno distribucijo OKPO, ki bi predstavljala osnovo za drugi
korak uvedbe OKPO na delovne postaje v državni upravi. Pripravo in preverjanje referenčne
distribucije OKPO bi se izvajalo v okviru referenčnih laboratorijev. Referenčna distribucija
OKPO bi uporabnikom nudila širšo paleto orodij v primerjavi s trenutno namestitvijo delovne
postaje na osnovi lastniškega operacijskega sistema. V okviru priprave referenčne distribucije
bi bile analizirane potrebne prilagoditve namenskih poslovnih aplikacij za delovanje na
odprtokodnem operacijskem sistemu. Vse poslovne aplikacije z debelimi odjemalci, ki ne
delujejo na odprtokodnem operacijskem sistemu, bi bilo treba prilagoditi v najkrajšem času.

Referenčna distribucija OKPO bi se v sredini leta 2012 preizkušala na enem ali več pilotnih
organih. V zaključnem delu preizkušanja bi bila izvedena analiza izkušenj, ki bi bila podlaga
za planiranje aktivnosti širše uvedbe referenčne distribucije.

Zadnji četrtletje leta 2012 bi bilo namenjeno planiranju aktivnosti širše uvedbe,
dopolnjevanju referenčne distribucije OKPO in vseh postopkov v zvezi z uvajanjem
referenčne distribucije OKPO.

7.5 PREDLOG TERMINSKEGA PLANA REALIZACIJE AKCIJSKEGA NAČRTA

V nadaljevanju je predstavljen predlog terminskega plana izvedbe akcijskega načrta uvedbe
OKPO na delovnih postajah v državni upravi.

© MJU, 2011 58

Slika 11: Predlog terminskega poteka akcijskega načrta uvajanja OKPO na delovnih postajah
ID Aktivnost

1 Vzpostavitev organiziranosti in zagon projekta

2 1. Strateški in operativni dokumenti za uvedbo OKPO

3 Priprava in potrditev Politike uporabe odprtih standardov
in OKPO v javni upravi v Republiki Sloveniji

4 Vzpostavitev kompetenc v zvezi z OKPO na delovnih
postajah v javni upravi

5 Potrditev in uveljavitev seznama veljavnih odprtih formatov
v javni upravi

6 Priprava navodil in smernic za enakovredno obravnavo
OKPO v postopkih nakupa in uvajanja v javni upravi

7 Priprava navodil za oceno primernosti prehoda na OKPO
v javni upravi

8 2. Pripomo čki za uvedbo OKPO

9 Podpora in nadzor pri uvajanju zahtev glede odprtih
standardov

10 Vzpostavitev baze izkušenj pri uvajanju in uporabi OKPO

11 Izvedba promocijskih aktivnosti na področju OKPO

12 Priprava navodil za izdelavo študij stroškov in koristi

13 3. Uvedba odprtokodne pisarniške zbirke in
brskalnika

14 Namestitev odprtokodne pisarniške zbirke in brskalnika
na vseh delovnih postajah v državni upravi

15 Privzeti format za izmenjavo ODF

16 Usposabljanja za uporabo odprtokodne pisarniške zbirke

17 Vzporedna uporaba odprtokodne pisarniške zbirke in
lastniške pisarniške zbirke

18 Prilagoditev poslovnih aplikacij za delovanje z
odprtokodno pisarniško zbirko

19 Analiza uvedbe odprtokodne pisarniške zbirke in
brskalnika

20 Umik lastniške pisarniške zbirke iz vseh delovnih postaj

21 4. Distribucija OKPO vklju čno z operacijskim
sistemom

22 Priprava referenčne distribucije OKPO

23 Izbira pilotnih organov za distribucijo OKPO

24 Prilagajanje poslovnih aplikacij za delovanje z referenčno
distribucijo OKPO in izvajanje drugih ukrepov

25 Pilotna postavitev referenčne distribucije OKPO na
izbranem organu

26 Analiza izkušenj z uporabo referenčne distribucije OKPO

27 Priprava načrtov in dokumentacije za splošno uvedbo
distribucije OKPO

28 Začetek množičnega uvajanja referečne distribucije
OKPO

M 1 M 2 M3 M4 M 5 M6 M7 M8 M9 M10 M11 M 12 M13 M14 M15 M 16 M17 M18 M19 M20 M21 M22 M23 M24

Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8

Year 1 Year 2

© MJU, 2011 59

PPRRIILLOOGGEE

8 NAMEN IN CILJI ŠTUDIJE

Študija uvajanja OKPO na delovnih postajah v javni upravi zajema celovit pregled nad
stanjem OKPO v javni upravi petih izbranih članic EU, ki so na področju odprte kode med
naprednejšimi državami. Poleg tega študija obravnava tudi regulative in priporočila na
področju odprte kode v EU in na kratko povzema uporabo OKPO v dodatnih desetih
evropskih državah. V zadnjem delu študije so podane smernice za uvajanje OKPO v slovenski
državni upravi, ki vključujejo predloge za dopolnitev politik ter akcijski načrt prehoda na
OKPO.

Študija ugotavlja, da je OKPO resna alternativa lastniški programski opremi ter izpostavlja
uspešne primere uvedbe in uporabe OKPO v institucijah državnih javnih uprav. Namenjena je
vzpostavitvi podlag za nadaljnje korake pri uvajanju OKPO na delovnih postajah v slovenski
javni upravi in prepričevanju nekaj državnih institucij, ki bi bile pripravljene vpeljati OKPO. Za
planiranje nadaljnjih korakov so bili določeni sledeči analitični cilji:

• primerjava deležev uporabe OKPO v javnih upravah izbranih držav EU,

• primerjalna analiza obstoječih politik in akcijskih načrtov vpeljave OKPO v državah
EU, s poudarkom na primerjavi deležev dejanske uporabe OKPO v JU,

• pregled in analiza direktiv in politik EU na predmetnem področju in

• analiza politik na področju OKPO v Sloveniji.

Cilj primerjalne analize stanja strateških dokumentov in dejanske uporabe OKPO v izbranih
EU državah je ugotavljanje dejavnikov, ki bodisi pospešujejo ali zavirajo prehod na OKPO na
delovnih postajah. Na podlagi dragocenih izkušenj drugih držav se je mogoče izogniti
napakam, ki bi lahko podaljšale in podražile prehod ali pa celo ogrozile projekt prehoda v
celoti.

Treba je poudariti, da ta študija ne predstavlja podlage za sprejem odločitve slovenske javne
uprave glede prehoda na OKPO na segmentu delovnih postaj. Glede na že sprejete strateške
dokumente, številne aktivnosti in zelo uspešen primer uporabe OKPO v slovenskem sodstvu
je jasno, da je slovenska javna uprava že na poti prehoda. S to študijo se, glede na trenutno
stanje v Sloveniji in ob upoštevanju izkušenj drugih držav, iščejo najprimernejše poti za
uspešno nadaljevanje prehoda.

Ključni objektni cilj študije je v obliki akcijskega načrta predlagati primerne aktivnosti za
pospešitev prehoda na OKPO ter predlagati konkreten načrt aktivnosti uvedbe OKPO za
majhno oziroma srednje veliko agencijo v okviru državne uprave ali kakšnega drugega
informacijsko nezahtevnega državnega organa.

Poudariti velja, da je študija usmerjena predvsem v OKPO na delovnih postajah. Kot kažejo
izkušnje drugih držav je OKPO precej bolj kot na delovnih postajah razširjena na strežnikih.
Zavedati se je treba, da je vpeljava OKPO na delovnih postajah veliko bolj zahtevna, saj

© MJU, 2011 60

imamo opravka z velikim številom končnih uporabnikov, ki so različno naklonjeni
spremembam. Dejstvo je, da smo tudi v Sloveniji v javni upravi z redkimi, a ne
nepomembnimi izjemami, v situaciji, kjer so lastniške rešitve standard.

9 PRISTOP K IZVEDBI ŠTUDIJE

Študija je zajemala obširno analizo stanja strateških dokumentov in dejanske uporabe OKPO
na delovnih postajah v evropskih državah. Z namenom poglobljene analize je bil definiran
nabor petih držav, ki so po nekaterih ocenah naredile največ na področju uporabe OKPO na
delovnih postajah. Za podrobnejšo analizo so bile izbrane naslednje države: Velika Britanija,
Nizozemska, Španija, Francija in Nemčija. Pri izbiri držav je bil upoštevan tudi kriterij
dostopnosti in podrobnosti opisov primerov uvedbe OKPO na delovnih postajah. Poleg
navedenih osnovnih petih držav je bila izdelana pregledna analiza še za dodatnih deset
evropskih držav.

Za izdelavo analize v evropskih državah so bili uporabljeni različni pristopi. Najprej so bila
zbrana vsa relevantna gradiva, ki so bila razpoložljiva na svetovnem spletu. Vsa zbrana
gradiva so bila analizirana in na podlagi rezultatov analize je bil za vsako državo pripravljen
ustrezen vprašalnik, ki je bil posredovan več institucijam posamezne države, za katere se je
izkazalo, da se ukvarjajo z OKPO v javni upravi. Vprašalniki so bili večinoma posredovani na
naslove državnih institucij, ki se ukvarjajo z informatizacijo javne uprave, na naslove
strokovnih organizacij na področju odprte kode in na naslove posameznikov, ki se strokovno
ukvarjajo z OKPO. Tekom analize izhodiščnega nabora gradiv so bila evidentirana še dodatna
gradiva, ki so bila kasneje tudi vključena v analizo.

Na podlagi odgovorov iz izpolnjenih vprašalnikov in vseh zbranih gradiv so bili pripravljeni
opisi stanja strateških dokumentov in dejanske uporabe OKPO na delovnih postajah v
evropskih državah. Pri opisovanju stanja v posameznih državah je bil uporabljen enoten
metodološki okvir, ki pa ga zaradi nepopolnosti virov ni bilo mogoče realizirati v celoti.
Stranski, vendar ne nepomemben rezultat študije je nabor več kot 50 virov, ki opisujejo
stanje uporabe OKPO v posameznih državah.

© MJU, 2011 61

Slika 12: Pristop k izvedbi študije

Vir: lastna izdelava

10 KRATICE

AN Akcijski načrt

COKS Center odprte kode Slovenije

EU Evropska Unija

EUPL Javna licenca Evropske Unije

F/OSS, FLOSS Prosta in odprta programska oprema (Free / Libre/ Open
Source Software)

IDAbc Interoperable Delivery of European eGovernment Services to
Public Administrations, Businesses and Citizens.

IKT informacijska komunikacijska tehnologija

CMS Content Management System (sistem za upravljanje vsebin)

CRM Customer relationship management (sistemi za upravljanje
odnosov s strankami)

JU javna uprava

DMS Document management system

MJU Ministrstvo za javno upravo

OSOR Open Source Observatory and Repository

OSS OKPO - OKPO (Open Source Software)

GIS Geografski informacijski sistem

© MJU, 2011 62

SEP-2010 (2004) Strategija e-poslovanja v javni upravi RS za obdobje 2006 do
2010

11 VIRI IN LITERATURA

1. AFP (2008, 30. januar). French police deal blow to Microsoft. Najdeno 23. septembra
2010 na spletnem naslovu
http://afp.google.com/article/ALeqM5iU4Lq7tOR_WVOJLZ3IeRaIH03x6w

2. Aslett, M. (2008a, 18. junij). Open source tour of Europe: France. Najdeno 23.
septembra 2010 na spletnem naslovu
http://blogs.the451group.com/opensource/2008/06/18/open-source-tour-of-europe-
france/

3. Aslett, M. (2008b, 24. junij). Open source tour of Europe: The Netherlands. Najdeno
23. septembra 2010 na spletnem naslovu
http://blogs.the451group.com/opensource/2008/06/24/open-source-tour-of-europe-
the-netherlands/

4. Aslett, M. (2008c, 26. junij). Open source tour of Europe: Germany. Najdeno 23.
septembra 2010 na spletnem naslovu
http://blogs.the451group.com/opensource/2008/06/26/open-source-tour-of-europe-
germany/

5. Aslett, M. (2008d, 27. junij). Open source tour of Europe: Spain. Najdeno 23.
septembra 2010 na spletnem naslovu
http://blogs.the451group.com/opensource/2008/06/27/open-source-tour-of-europe-
spain/

6. Ballard, M. (2010, 22. september). Microsoft lock-in stalls Bristol council's open
source strategy. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.computerweekly.com/Articles/2010/09/22/242980/Microsoft-lock-in-
stalls-Bristol-council39s-open-source.htm

7. Battisoni, M. (2008, 28. maj). City of Amsterdam investigates the use of Open Source
Software within its welfare organisations. Najdeno 5. oktobra 2010 na spletnem
naslovu http://www.osor.eu/studies/city-of-amsterdam-investigates-the-use-of-open

8. BBC News (2002, 3. junij). IBM signs Linux deal with Germany. Najdeno 23.
septembra 2010 na spletnem naslovu
http://news.bbc.co.uk/2/hi/business/2023127.stm

9. Beckett, G. (2005, 14. november). Building a Business Case for StarOffice or
OpenOffice.org. Najdeno 15. septembra 2010 na spletnem naslovu
http://www.opensourceacademy.org.uk/solutions/casestudies/bristol-city-council/file

10. Beckett, G. (2008, 28. februar). Migrating to StarOffice and ODF: Reflections from the
experiences of Bristol City Council since 2005. Najdeno 15. septembra 2010 na
spletnem naslovu http://www.odfworkshop.nl/files/20080228-ODFworkshop-
GavinBeckett.pdf

© MJU, 2011 63

11. Bierhals, G. (2009, 12. februar). Towards the freedom of the operating system: The
French Gendarmerie goes for Ubuntu. Najdeno 23. septembra 2010 na spletnem
naslovu http://www.osor.eu/studies/towards-the-freedom-of-the-operating-system-
the-french-gendarmerie-goes-for-ubuntu

12. Bristol City Council (2010, 30. september). Desktop and Collaboration Tools -
Business Case Approval. Najdeno 1. oktobra 2010 na spletnem naslovu
http://www.bristol.gov.uk/committee/2010/ua/ua000/0930_8.pdf

13. Cabinet Office/OGC (2010, 27. januar). Open Source, Open Standards and Re-Use:
Government Action Plan - revised version. Najdeno 15. septembra 2010 na spletnem
naslovu http://www.cabinetoffice.gov.uk/media/318020/open_source.pdf

14. Cabinet Office (januar 2010). Government ICT Strategy. Najdeno 3. novembra 2010
na spletnem naslovu
http://www.epractice.eu/files/Government%20ICT%20Strategy%20-
%20Smarter,%20cheaper,%20greener.pdf

15. Cenatic (2008). Open Source Software for the Development of the Spanish Public
Administration. An Overview. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.epractice.eu/files/media/media2407.pdf

16. Cenatic (2010a). Informe sobre el panorama internacional del Software de Fuentes
Abiertas. Najdeno 23. septembra 2010 na spletnem naslovu
http://web.cenatic.es/web/index.php?option=com_content&view=article&id=39154

17. Cenatic (2010b). 10 razones para que la Administración libere software. Najdeno 3.
novembra 2010 na spletnem naslovu
http://web.cenatic.es/web/index.php?option=com_content&view=article&id=33078

18. COKS (2008). Kaj je OKPO? Najdeno 5. oktobra 2010 na spletnem naslovu
http://www.coks.si/index.php5/Vse_o_Odprti_kodi

19. Creech, R. (2009, 23. marec). French police switch from Windows to Linux. Najdeno
23. septembra 2010 na spletnem naslovu http://apcmag.com/french-police-switch-
from-windows-to-linux.htm

20. CSAE (2005, 7. julij). ES: Recommendations on the use of free and open source
software. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.epractice.eu/node/281010

21. Disseldorp, J. (2008, 4. junij). FLOSS deployment in Extremadura, Spain. Najdeno 5.
oktobra 2010 na spletnem naslovu http://www.osor.eu/studies/floss-deployment-in-
extremadura-spain

22. Dujić, S. (2007). Odprtokodne in proste programske rešitve kot dejavnik učinkovite in
gospodarne javne uprave (diplomsko delo). Ljubljana: Fakulteta za družbene vede.

23. eGovernment Factsheets (december 2009) eGovernment in Spain. Najdeno 23.
septembra 2010 na spletnem naslovu
http://www.epractice.eu/files/eGovernment%20in%20ES%20-
%20December%202009%20-%2013.0%20-%20PDF.pdf

© MJU, 2011 64

24. Fiveash, K. (2010, 22. september). Bristol Council mulls mixed FOSS, Microsoft
upgrade. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.theregister.co.uk/2010/09/22/bristol_city_open_source_microsoft_mix/

25. FUNDACYT (2008). Extremadura Strategy in the Information Society. Najdeno 5.
oktobra 2010 na spletnem naslovu
http://unpan1.un.org/intradoc/groups/public/documents/gaid/unpan033118.pdf

26. GC forum (oktober 2004). Source Open Source. Najdeno 5. novembra 2010 na
spletnem naslovu http://www.ogc.gov.uk/documents/oct_2004.pdf

27. Gerloff, K. (2007). Building a market for FLOSS: The OSOSS Project in the
Netherlands. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.osor.eu/studies/docs/ososs-project-pdf

28. Gerloff, K. (2008, 18. avgust). Declaration of Independence: The LiMux Project in
Munich. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.osor.eu/studies/declaration-of-independence-the-limux-project-in-munich

29. Ghosh, R. A., Krieger, B., Glott, R. & Robles, G. (junij 2002). FLOSS Final Report -
Part II B: Open Source Software in the Public Sector: Policy within the European
Union. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.flossproject.org/report/FLOSSFinal_2b.pdf

30. Ghosh, R. A. (2005). The European Politics of F/OSS Adoption. Najdeno 23.
septembra 2010 na spletnem naslovu
http://wikis.ssrc.org/posa/index.php/The_European_Politics_of_F/OSS_Adoption

31. Ghosh, R. A., Glott, R., Schmitz, P. & Boujraf A. (2008, 10. oktober). OSOR
Guidelines: Public procurement and Open Source Software. Najdeno 23. septembra
2010 na spletnem naslovu http://www.osor.eu/idabc-studies/OSS-procurement-
guideline-public-draft-v1%201.pdf

32. Grassmuck, V. (2005). LiMux – Free Software for Munich. Najdeno 23. septembra
2010 na spletnem naslovu
http://wikis.ssrc.org/posa/index.php/LiMux%E2%80%94Free_Software_for_Munich

33. Hillenius, G. (2008, 19. oktober). NL: Amsterdam approves Open Source desktop.
Najdeno 5. oktobra 2010 na spletnem naslovu http://www.osor.eu/news/nl-
amsterdam-approves-open-source-desktop/?searchterm=open%20source

34. Hillenius, G. (2009b, 20 marec). DE: Federal government to increase its open source
expertise. Najdeno 15. septembra 2010 na spletnem naslovu
http://www.osor.eu/news/de-federal-government-to-increase-its-open-source-
expertise/?searchterm=None

35. Hillenius, G. (2009a, 23. april). NL: Amsterdam to make OpenOffice and Firefox
default on city desktops. Najdeno 5. oktobra 2010 na spletnem naslovu
http://www.osor.eu/news/nl-amsterdam-to-make-openoffice-and-firefox-default-on-
city-desktops/?searchterm=Amsterdam

36. Kortekaas, M. (2010). Odgovori na vprašalnik.

© MJU, 2011 65

37. Lewis, J. A. (marec 2010). Government Open Source Policies. Najdeno 15. septembra
2010 na spletnem naslovu
http://csis.org/files/publication/100416_Open_Source_Policies.pdf

38. LiMux - The IT-Evolution. Najdeno 23. septembra 2010 na spletnem naslovu
http://www.muenchen.de/Rathaus/dir/limux/english/147197/index.html

39. Marson, I. (2004, 22. oktober). Bristol ponders switch to StarOffice. Najdeno 15.
septembra 2010 na spletnem naslovu http://www.zdnet.co.uk/news/application-
development/2004/10/22/bristol-ponders-switch-to-staroffice-39171155/

40. Marson, I. (2006, 30. marec). Bristol Council says it can save £1m with open source.
Najdeno 15. septembra 2010 na spletnem naslovu
http://www.zdnet.co.uk/news/desktop-apps/2006/03/30/bristol-council-says-it-can-
save-1m-with-open-source-39260274/

41. Mathieson, S. A. (2006, 31. maj). Open source debate brought to a close - for now.
Najdeno 15. septembra 2010 na spletnem naslovu
http://www.guardian.co.uk/society/2006/may/31/epublic.technology4

42. Ministrstvo za informacijsko družbo (2003a, 13. februar). Republika Slovenija v
informacijski družbi. Najdeno 15. septembra 2010 na spletnem naslovu
http://mid.gov.si/mid/mid.nsf/V/KE332AF03299A027FC1256CCC0042109C/$file/Strat
egija_RSvID_%282003-02-13%29.pdf

43. Ministrstvo za informacijsko družbo (2003b, 16. oktober). Politika Vlade RS pri
razvijanju, uvajanju in uporabi programske opreme in rešitev temelječih na odprti
kodi. Najdeno 15. septembra 2010 na spletnem naslovu
http://www.pingo.org/dok/odprta-koda/Politika_OSS_Koncna.pdf

44. Ministrstvo za javno upravo (marec 2006). Strategija e-uprave RS za obdobje od leta
2006 do leta 2010 - SEP-2010. Najdeno 15. septembra 2010 na spletnem naslovu
http://mju.gov.si/fileadmin/mju.gov.si/pageuploads/mju_dokumenti/pdf/SEP-
2010.pdf

45. Muffatto, M. (2006). Open Source: A Multidisciplinary Approach. London: Imperial
College Press.

46. MVZT, Direktorat za informacijsko družbo (junij 2007). Strategija razvoja
informacijske družbe v Republiki Sloveniji si2010. Najdeno 15. septembra 2010 na
spletnem naslovu
http://www.mvzt.gov.si/fileadmin/mvzt.gov.si/pageuploads/pdf/informacijska_druzba
/si2010.pdf

47. NOIV (2009, 21. december). Amsterdam. Najdeno 5. oktobra 2010 na spletnem
naslovu https://noiv.nl/voorbeeldprojecten/open-werken-in-amsterdam-het-
gewenste-eindbeeld/

48. OGC (2004, 28. oktober). Open Source Software Trials in Government - Final Report.
Najdeno 15. septembra 2010 na spletnem naslovu
http://www.epractice.eu/files/media/media_540.pdf

© MJU, 2011 66

49. Open.Amsterdam (marec 2007). Najdeno 5. oktobra 2010 na spletnem naslovu
http://docs.google.com/viewer?a=v&q=cache:elppKYhe2hwJ:amsterdam.nl/aspx/do
wnload.aspx%3Ffile%3D/contents/pages/27635/englishsummary.pdf+Open.Amsterd
am+project&hl=sl&gl=si&pid=bl&srcid=ADGEESiXMXVZ8XFUm5KQPOrr8Jx2sfs84Dy
wou6r9mipqATkrsCs_VDw897aVLJAGGydotWrZQyxu69mR2mFeSQUGgIu9aGfBB-
9fFrWVWKJNnLMzGt-E8-tjnKII2qNArmZ8uG_r-
B7&sig=AHIEtbT3gsR4uMt_1ANmCEj3CmRUxEP3nw

50. Open Source Academy (2006, 30. marec). Ground breaking software decision to save
council 60 per cent. Najdeno 15. septembra 2010 na spletnem naslovu
http://www.egovmonitor.com/node/5402

51. OSOR (2008, 27. maj). FR: Guide for governmental use of Open Source. Najdeno 3.
novembra 2010 na spletnem naslovu http://www.osor.eu/news/fr-guide-for-
governmental-use-of-open-source/?searchterm=open%20source

52. OSOR (2008, 28. maj). NL: Use of Open Source software requires no European IT
tenders. Najdeno 5. oktobra 2010 na spletnem naslovu http://www.osor.eu/news/nl-
use-of-open-source-software-requires-no

53. OSOR (2008, 17. junij). DE: Munich publishes Open Source document template tool.
Najdeno 15. septembra 2010 na spletnem naslovu http://www.osor.eu/news/de-
munich-publishes-open-source-document-template-tool/?searchterm=None

54. OSOR (2009a, 29. junij). DE: Government reinforces open source resource centre.
Najdeno 15. septembra 2010 na spletnem naslovu http://www.osor.eu/news/de-
government-reinforces-open-source-resource-centre/?searchterm=None

55. OSOR (2009b, 9. november). DE: German government wants open standards and
open source. Najdeno 15. septembra 2010 na spletnem naslovu
http://www.osor.eu/news/de-german-government-wants-open-standards-and-open-
source/?searchterm=None

56. Paul, R. (2009, 11. marec). French police: we saved millions of euros by adopting
Ubuntu. Najdeno 23. septembra 2010 na spletnem naslovu
http://arstechnica.com/open-source/news/2009/03/french-police-saves-millions-of-
euros-by-adopting-ubuntu.ars

57. Perera, R. (2001, 27. november). Open-source fans welcome French government
move. Najdeno 15. septembra 2010 na spletnem naslovu
http://archives.cnn.com/2001/TECH/industry/11/27/french.open.source.idg/

58. Castells, M. (2005). Inovacije, informacijska tehnologija in kultura svobode. Najdeno
3. novembra 2010 na spletnem naslovu Ramsamy, P. (2010) Brief overview of the
Spanish Political Structure (interno gradivo).

59. Spletna stran FLOSS; http://www.flosscc.org/, pridobljeno september 2010.

60. Spletna stran OSOR.eu; http://www.osor.eu/; pridobljeno september 2010.

61. Spletna stran QualiPSo; http://qualipso.org/, pridobljeno september 2010.

62. Sporočilo Komisije Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-
socialnemu odboru in odboru regij (2010, 26. avgust).

