
Kształtowanie administracji
publicznej na miarę XXI wieku
Jak wykorzystać nowoczesne technologie do kontaktów z obywatelami

2

W jaki sposób instytucje
rządowe mogą się komunikować
z nowoczesnym obywatelem?
Przedsiębiorstwa zdają sobie sprawę ze znaczenia technologii
cyfrowych. Wiedzą, jak ważne jest odpowiednie wykorzystanie mediów
społecznościowych, urządzeń mobilnych i technologii chmurowych, które
są wszechobecne w codziennym życiu ich klientów.

Konsumenci oczekują modelu obsługi zaprojektowanego z myślą o
technologiach cyfrowych, przede wszystkim urządzeniach mobilnych,
wysoce spersonalizowanego i dostosowanego do indywidualnych potrzeb.

To samo dotyczy sektora administracji publicznej. Ponieważ cyfrowe
zaangażowanie jest coraz bardziej zakorzenione w nowoczesnej
kulturze, instytucje rządowe muszą spełnić oczekiwania obywateli
przyzwyczajonych do tego, że informacje i odpowiedzi na pytania
są dostępne natychmiast za pośrednictwem narzędzi cyfrowych.

Administracja publiczna nie może pozostać w tyle.
Aby dotrzeć do współczesnych obywateli, którzy korzystają
z najnowocześniejszych technologii komunikacyjnych, instytucje
rządowe muszą myśleć tak jak oni. Muszą używać innowacyjnych
platform i nowoczesnych narzędzi, aby zaoferować tej grupie atrakcyjne,
innowacyjne usługi, jednocześnie nie zapominając o osobach
niemających dostępu do technologii cyfrowych.

Cyfrowy start

Instytucje rządowe muszą dziś komunikować się
z obywatelami za pośrednictwem wszystkich
kanałów, platform i urządzeń, z wykorzystaniem sieci
społecznościowych i inteligentnych botów. Tego oczekują
ludzie, tego wymaga XXI wiek. Od czego zacząć zmiany?

Wyznaczenie liderów i zdefiniowanie celów,
określenie potrzeb obywateli w zakresie
technologii cyfrowych, zapoznanie się
z możliwościami technicznymi i budżetem
organizacji, zapewnienie komunikacji
i współpracy między różnymi zespołami
i działami.

Koordynowanie spersonalizowanych interakcji
z każdym obywatelem w wielu kanałach
i na wielu urządzeniach.

Stworzenie usług i rozwiązań dostępnych
z dowolnego miejsca w każdej chwili. Media
społecznościowe są znakomitą platformą, która
umożliwi instytucjom administracji publicznej
efektywne spełnienie tych oczekiwań.

Wdrożenie strategii opartej na ujednoliconej
platformie zgodnej ze standardami, która łączy
odseparowane wcześniej zbiory danych i eliminuje
problemy wynikające z zawodnej integracji
punktowej. O ile obywatele zwykle nie zauważają,
że obsługa jest sprawna i bezproblemowa,
to zwracają uwagę, jeśli taka nie jest.

3

Nowe sposoby angażowania obywateli
oparte na sztucznej inteligencji
Dzięki najnowszym postępom w dziedzinie automatycznego uczenia oraz możliwości
wykorzystania ogromnej mocy obliczeniowej do przetwarzania wielkich zbiorów
danych (ang. big data) sztuczna inteligencja stała się technologią głównego nurtu.
Na przykład, jak wynika z badań przeprowadzonych przez firmę Oracle w 2016 r.,
78% dużych firm wytwarzających produkty konsumpcyjne spodziewa się, że do
2020 r. będzie używać narzędzi rzeczywistości wirtualnej, a 80% – że będzie
komunikować się z klientami za pośrednictwem chatbotów.

Sztuczna inteligencja w postaci autonomicznych samochodów lub asystentów
cyfrowych w smartfonach z pewnością przykuwa uwagę społeczeństwa. Funkcje
uczenia maszynowego, takie jak rozpoznawanie głosu, wbudowane w aplikacje
biznesowe mogą przynieść szereg korzyści, od wzrostu produktywności, poprzez
wykrywanie oszustw, po lepsze zrozumienie odczuć klientów.

Sztuczna inteligencja zmienia sposób funkcjonowania każdej branży praktycznie
pod każdym względem. Sektor administracji publicznej zaczyna sobie zdawać
z tego sprawę. Aby stworzyć „cyfrowy rząd”, nie wystarczy publikować treści
w Internecie i oczekiwać od obywateli, że sami znajdą wszystko, czego potrzebują.
Instytucje rządowe powinny co najmniej spersonalizować komunikaty oraz umożliwić
indywidualne interakcje urzędów z obywatelami za pośrednictwem osobistych
asystentów internetowych, społecznościowych i wirtualnych.

Agencje rządowe dysponują cennymi repozytoriami danych dostępnymi publicznie,
dzięki czemu aplikacje oparte o sztuczną inteligencję mogą wykonywać bardziej
zaawansowane zadania, które zwykle były wykonywane przez pracowników
wyspecjalizowanych w przetwarzaniu wiedzy. Przykładowo, korzystając z funkcji
Facebooka obywatele mogą wysyłać wiadomości bezpośrednio do Białego Domu.
Agencje wchodzące w skład amerykańskich Narodowych Instytutów Zdrowia (ang.
National Institutes of Health) sprawdzają obecnie, jak za pomocą inteligentnych botów
pomagać ludziom w rzuceniu palenia poprzez asystę na ekranie w czasie rzeczywistym.
Sektor rządowy zaczął już korzystać z nowoczesnych technologii, aby docierać do
obywateli za pośrednictwem kanałów codziennie przez nich używanych – smartfonów,
tabletów lub komputerów. Może jednak zrobić w tym zakresie dużo więcej.

Chatboty w administracji publicznej
Instytucje administracji publicznej mogą wykorzystać
chatboty do różnych celów, na przykład do udzielania
obywatelom odpowiedzi na następujące pytania:

yy Kiedy otrzymam pomoc finansową?
yy Jakie miejsca pracy są dostępne w moim regionie?
yy Gdzie mogę uzyskać pomoc mieszkaniową dla osoby
niepełnosprawnej?

yy Chcę zapłacić mandat za parkowanie
w niedozwolonym miejscu.

yy O której godzinie odjeżdża następny autobus?
yy Jakie imprezy i wycieczki są dziś dostępne w moim
regionie?

yy Z jakich ulg podatkowych związanych z oszczędnością
energii mogę skorzystać?

yy Proszę mi przypomnieć, jakie pozycje zakupiłem
w ciągu ostatnich 90 dni.

yy Jakie parki narodowe znajdują się w moim regionie?
yy Chcę się starać o świadczenia socjalne.
yy Jak wygląda sprawa mojego zwrotu podatku?
yy Jakie są objawy zarażenia wirusem Zika?

4

Przygotowanie
do cyfrowej transformacji
Metody budowania zaangażowania dostosowane
do indywidualnych potrzeb
Niektóre instytucje administracji publicznej dopiero zaczynają wdrażać
technologie cyfrowe, inne doskonalą używane już modele. W obu przypadkach
mogą osiągnąć korzyści, jeśli wykonają pięć następujących kroków:

1.	 Ustanowienie kierownictwa i wyznaczenie celów. Dobrym sposobem
wdrożenia zintegrowanej strategii cyfrowej ułatwiającej współpracę jest
utworzenie cyfrowego centrum kompetencji.

2.	 Ocena cyfrowej dojrzałości instytucji. Dogłębna analiza bazy obywateli
umożliwia określenie, kim są najważniejsi klienci instytucji i w jaki sposób się
z nią komunikują (lub będą się komunikować).

3.	 Określenie najważniejszych właściwości docelowego rozwiązania. Instytucja
powinna nauczyć się świadczyć usługi szybko, za pośrednictwem platform
preferowanych przez obywateli, oraz zapewniać wyjątkową jakość obsługi.

4.	 Określenie najważniejszych wymagań dotyczących technologii.
Należy określić, w jakie technologie cyfrowe i inne rozwiązania trzeba
zainwestować, aby zapewnić obywatelom kompleksową obsługę cyfrową
zgodną z ich oczekiwaniami, a następnie, na podstawie informacji
otrzymanych od dyrektora ds. informatycznych, opracować plan wdrożenia
takich technologii oraz przedstawić go ich przyszłym użytkownikom
i przeprowadzić niezbędne szkolenia.

5.	 Zorganizowanie współpracy. Poszczególne działy instytucji powinny
ze sobą współpracować, aby osiągnąć konsensus i wspólnie realizować
najważniejsze inicjatywy związane z technologiami cyfrowymi. Jedna,
wspólna platforma oparta na standardach przyspiesza wdrażanie technologii
i umożliwia połączenie odseparowanych wcześniej obszarów, które utrudniały
użytkownikom korzystanie z usług.

5

Budowanie
zaangażowania obywateli
Wszyscy chcą dziś mieć dostęp do usług i rozwiązań z dowolnego
miejsca, w każdej chwili. To samo dotyczy użytkowników systemów
administracji publicznej. Za pomocą mediów społecznościowych oraz
inteligentnych wirtualnych asystentów obywatele mogą uzyskiwać
i udostępniać informacje, komunikować się z urzędami oraz wyrażać swoje
opinie w czasie rzeczywistym.

Instytucje rządowe powinny wykorzystać cyfrowe zaangażowanie
obywateli do osiągnięcia następujących celów:

yy Zdobycie znakomitej reputacji. Wykorzystując platformy
społecznościowe, takie jak Linkedln i Facebook, instytucje rządowe
mogą wzmacniać pozytywne komunikaty, przeprowadzać innowacyjne
kampanie oraz gromadzić informacje zwrotne na temat inicjatyw
i problemów.

yy Lepsza obsługa obywateli. Za pomocą platform cyfrowych, takich jak
Twitter, instytucje administracji publicznej mogą szybko odpowiadać na
pytania obywateli po stosunkowo niskim koszcie, zapewnić im lepszą
obsługę oraz szybciej reagować na ich oczekiwania.

yy Zapewnienie pracownikom nowych możliwości. Podobnie jak
obsługiwani obywatele, również pracownicy instytucji administracji
publicznej korzystają z technologii cyfrowych. Menedżerowie powinni
wykorzystać te technologie do zwiększania motywacji swoich
podwładnych.

6

Cyfrowa transformacja oparta o rozwiązania Oracle
Podstawą cyfrowej transformacji jest ujednolicone rozwiązanie. Oracle oferuje zintegrowany pakiet rozwiązań i produktów chmurowych, który pomoże
instytucjom administracji publicznej w realizacji planów obsługi i zaangażowania obywateli.

Pierwszym z tych rozwiązań jest Oracle Customer Experience Cloud. Łączy ono procesy i obywateli w ramach strategii opartej na technologiach
mobilnych, mediach społecznościowych i chmurze. Jedna, skomunikowana platforma zgodna ze standardami umożliwia połączenie zbiorów danych,
które wcześniej były od siebie odseparowane. Eliminuje wiele problemów typowych dla innych platform i fragmentarycznych rozwiązań opartych
na zawodnej integracji punktowej.

W ramach rozwiązania Oracle Customer Experience Cloud dostępne są wymienione poniżej wyspecjalizowane narzędzia, które pomogą nowoczesnym
instytucjom administracji publicznej w optymalizacji obsługi obywateli oraz usprawnieniu komunikacji z nimi.

Oracle Service Cloud
Obywatele chcą szybko uzyskiwać odpowiedzi i rozwiązania. Oczekują dostępu do usług w każdej chwili, za pośrednictwem każdego kanału i platformy.
Oracle Service Cloud umożliwia efektywną obsługę użytkowników w wybranym przez nich miejscu i w sposób, jakiego oczekują. Pozwala instytucjom
administracji publicznej osiągnąć następujące cele:

yy Lepsze poznanie potrzeb obywateli. Zintegrowany widok interakcji z obywatelami we wszystkich kanałach, włącznie z mediami społecznościowymi,
umożliwia rozwiązywanie problemów już podczas pierwszego kontaktu, w dowolnym miejscu i czasie.

yy Rozwiązywanie problemów. Zarządzanie wiedzą, funkcje samoobsługowe oraz czat i połączenia dostępne po jednym kliknięciu umożliwiają lepszą
obsługę użytkowników po niższych kosztach.

Oracle Social Cloud
Za pośrednictwem mediów społecznościowych wyborcy wyrażają swoje opinie i wpływają na opinie innych. Aby wykorzystać te interakcje, instytucje
administracji publicznej potrzebują odpowiedniego planu działań. Rozwiązanie Oracle Social Cloud umożliwia wykorzystanie mediów społecznościowych
do następujących celów:

yy Pozyskiwanie wartościowych informacji. Śledząc konwersacje na wybrane tematy oraz podejmując na ich podstawie odpowiednie działania,
instytucja może wpływać na sposób, w jaki jest postrzegana.

yy Wykorzystanie sieci społecznościowych. Publikowanie treści, udzielanie odpowiedzi na pytania oraz wyjaśnianie wątpliwości na najczęściej
odwiedzanych platformach społecznościowych zwiększa zaangażowanie obywateli.

7

Platforma Oracle Mobile Cloud
Instytucje rządowe świadczą wiele usług
w terenie, co wymaga bezpośrednich
interakcji z obywatelami. Pomogą im usługi
Oracle Mobile Cloud, które umożliwiają
osiągnięcie następujących celów:

yy Dotarcie do każdego obywatela.
Za pomocą innowacyjnych narzędzi
i usług, w tym sztucznej inteligencji,
można stworzyć strategię opartą na
technologiach mobilnych.

yy Zapewnienie kompleksowej łączności.
Instytucja administracji publicznej może
zintegrować aplikacje wewnętrzne lub
aplikacje innych firm z systemami i
usługami zaplecza oraz bezpiecznymi
zewnętrznymi systemami informacyjnymi.
W ten sposób odzyska kontrolę nad
obsługą użytkownika i informacjami.

8

Oracle Marketing Cloud
Nowoczesny rząd musi nawiązywać indywidualne
relacje z obywatelami we wszystkich kanałach,
a jednocześnie zwiększać swoją efektywność
w warunkach ograniczeń budżetowych.
Rozwiązanie Oracle Marketing Cloud umożliwia
podział odpowiedzialności oparty na danych
i udostępnianie treści w konkretnym kontekście.
Pozwala instytucjom administracji publicznej
osiągnąć następujące cele:

yy Większe zaangażowanie obywateli.
Zawsze dostępne rozwiązania wielokanałowe
i platformy społecznościowe oraz dynamiczne,
spersonalizowane funkcje umożliwiają dotarcie
do większej liczby obywateli.

yy Lepsze poznanie obywateli. Personalizacja
obsługi użytkowników i dostarczanie im
informacji opartych na indywidualnych profilach
cyfrowych umożliwia efektywną edukację.

Oracle Customer Experience Cloud to
kompleksowe rozwiązanie do obsługi klienta
przeznaczone dla sektora administracji publicznej.
Wykorzystano w nim funkcję inteligentnego bota,
która została zbudowana na bazie najwyższej
klasy rozwiązań Oracle. Oracle Customer
Experience Cloud umożliwia organizacjom
pokazanie się od najlepszej strony we wszystkich
kanałach i punktach kontaktowych oraz na
wszystkich płaszczyznach interakcji.

Więcej informacji o nowoczesnych funkcjach
oferowanych obywatelom przez instytucje
administracji publicznej można znaleźć pod
adresem cloud.oracle.com/pl_PL/public-sector.

https://cloud.oracle.com/pl_PL/public-sector-cloud

Główny autor: Franco Amalfi, dyrektor ds. zaangażowania cyfrowego w Oracle

Copyright © 2017, Oracle i/lub jej spółki powiązane. Wszelkie prawa zastrzeżone.
Oracle i Java są zastrzeżonymi znakami towarowymi Oracle i/lub jej spółek powiązanych.
Inne nazwy mogą być znakami towarowymi odpowiednich właścicieli.

