

**Национална ИКТ Стратегија на Република
Северна Македонија
2023-2027 година**

Драфт верзија

Декември 2022 година

Содржина

Содржина.....	2
1. Вовед.....	3
1.1 Резиме на областа опфатена со стратегијата.....	3
1.1 Основ за подготвување и предлагање на стратегијата	3
1.3 Усогласеност на Стратегијата со стратегиите и политиките на Европската Унија (ЕУ Дигитален Компас 2030).....	4
1.4 Македонски дигитален компас (методолошки пристап во подготвување на стратегијата).....	5
1.5 Опис на вклучување на засегнатите страни во рамките на стратегијата	6
2. Анализа на состојбите.....	7
2.1 Анализа на актуелната состојба во ИКТ секторот.....	7
2.1.1 Состојба со фиксен и мобилен бродбенд (ИКТ инфраструктура).....	7
2.1.2 Состојбата со 5G во Северна Македонија до 2022 година.....	9
2.2 Анализа на клучните индикатори за дигитализација на Република Северна Македонија	10
2.2.1 Состојба со дигиталните вештини	12
2.2.2 Состојба со дигиталните владини услуги, компаниите и човечкиот капацитет во ИКТ областа	13
2.3 Поврзани стратегии	13
2.4 Проблеми и предизвици	14
3. Стратешка рамка за континуирана дигитализација.....	15
3.1 Столб 1. Дигитална поврзливост и државна ИКТ инфраструктура	16
3.2 Столб 2. Дигитални вештини	22
3.3 Столб 3. Дигитална влада	30
3.4 Столб 4. Дигитализација на бизниси, ИКТ овозможувачи и дигитални иновации	34
3.5 Користење на нови напредни технологии: Вештачка интелигенција, Големи податоци, Интернет на нештата и Облак услуги	38
3.5.1 IoT, Big Data и AI – можности, цели и предизвици	39
3.6 Користење на 5G/5G-Advanced мобилни технологии	40
3.6.1 Стратегија за развој на 5G и 5G-Advanced до 2027 година	41
4. Рамка за следење на напредокот во дигиталната трансформација	43
5. Управување со ризици	45
6. Акциски план.....	46
6.1 Улога на Министерството за информатичко општество и администрација.....	46
6.2 Рамка за следење и оценување на ниво на програми.....	48
7. Индикативен финансиски план.....	53
Листа на акроними	55
Листа на референци	57

1. Вовед

1.1 Резиме на областа опфатена со стратегијата

Националната ИКТ стратегија 2023-2027 на Република Северна Македонија се базира на 4 основни столба, кои ги вклучуваат дигиталната поврзливост и ИКТ инфраструктурата, развивање на **дигиталните вештини** кај граѓаните, развој на **дигитална Влада**, како и засилена поддршка за **дигитализација на бизниси, ИКТ овозможувачи** и поттикнување на **дигитални иновации**. Во таа насока, оваа стратегија треба да даде стратешка рамка за процесот на забрзана дигитална трансформација на Република Северна Македонија преку дигитализација на јавните услуги за граѓаните и бизнисите, со вклучување и на **напредните дигитални технологии** како што се вештачката интелигенција, големите податоци и облак услугите. Развојот на ИКТ секторот и **дигитализацијата на општеството** има за цел земјата дигитално да се трансформира во периодот 2023-2027 година со цел да го достигне **просекот на ЕУ** земјите во однос на развојот на **дигитално општество и економија**, водејќи се притоа од стратешките определби на **Дигиталниот компас на Европската Унија** во оваа дигитална декада.

Во таа насока, Националната ИКТ стратегија е клучниот документ кој ќе ги води сите владини дејствија во однос на **дигитализацијата на земјата** и според кој ќе се мерат напредокот и достигнувањата на ова поле.

За да влезе во овој период на брза и динамична дигитална трансформација, Република Северна Македонија треба да ги користи напредните **ИКТ** преку воспоставување обединета **дигитална визија**, промовирање меѓусекторска соработка, подобрување на **дигиталното знаење** на населението и поттикнување на **поволна средина и иновации за бизнис секторот**.

1.1 Основ за подготвување и предлагање на стратегијата

Основ на Националната ИКТ стратегија е да се **забрза и прошири дигитализацијата** на Република Северна Македонија со цел да се максимизира нејзиното економско, социјално и политичко влијание во корист на **квалитетот на животот на луѓето**, согласно на целите на **ЕУ Дигиталниот Компас 2030**.

Стратегијата ќе претставува силен поттик од страна на владата за **јавните политики** кои ја зголемуваат и забрзуваат дигитализацијата. Овие политики го поттикнуваат и распоредувањето и проширувањето на телекомуникациската инфраструктура и усвојувањето и употребата на ИКТ од општеството за максимално да ги искористи нејзините придобивки. Во овој поглед, не е доволно само да се има пристап до телекомуникациските услуги, туку технологиите мора да се искористат за да се подобрат различните аспекти од животот на луѓето. Доколку граѓаните, бизнисите и владата ги интегрираат и усвојуваат ИКТ во нивните секојдневни активности, ќе има **подобрувања во квалитетот на животот на луѓето**, во **работењето** на фирмите, во квалитетот и достапноста на **јавните услуги** и истовремено подобрување на **транспарентноста** на Владата.

1.3 Усогласеност на Стратегијата со стратегиите и политиките на Европската Унија (ЕУ Дигитален Компас 2030)

На 9 март 2021 година, Европската комисија претстави визија и можности за дигитална трансформација на Европа до 2030 година. Комисијата предлага 2030 Дигитален компас за дигиталната деценија (2020-2030) на ЕУ што се развива околу четири главни точки ¹
²:

- **Вештини:** Дигитално квалификувани граѓани и висококвалификувани дигитални професионалци: До 2030 година, најмалку 80% од сите возрасни треба да имаат основни дигитални вештини, а треба да има 20 милиони вработени ИКТ специјалисти во ЕУ - додека повеќе жени треба да преземат такви работни места.
- **Инфраструктура:** безбедни, со добри перформанси и одржливи дигитални инфраструктури - До 2030 година, сите домаќинства во ЕУ треба да имаат гигабитна конекција и сите населени области треба да бидат покриени со 5G; производството на најсовремени и одржливи полупроводници во Европа треба да биде 20% од светското производство; 10.000 климатски неутрални високо безбедни рабни јазли (edge) треба да бидат распоредени во ЕУ; а Европа треба да го има својот прв квантен компјутер.
- **Бизниси:** Дигитална трансформација на бизнисот - До 2030 година, три од четири компании треба да користат услуги за компјутерски облак, големи податоци и вештачка интелигенција; повеќе од 90% МСП (Мали и Средни Претпријатија) треба да достигнат барем основно ниво на дигитален интензитет.
- **Влада:** Дигитализација на јавните услуги - До 2030 година, сите клучни јавни услуги треба да бидат достапни онлајн; сите граѓани да имаат пристап до нивната е-медицинска евиденција; а 80% од граѓаните треба да користат решение за еИД.

Во иста насока, за дигиталната трансформација на земјите, ИТУ (Интернационалната Телекомуникациска Унија) има креирано **тркало за дигитална трансформација**³, која се однесува на **корисниците, технологиите и податоците**. Како резултат на дигиталната трансформација се очекува придобивки од три страни (според тркалото за дигитална трансформација на ИТУ):

- **Пристап** (access) - создавање на овозможувачка владина, економска и технолошка средина за секого и сè да се поврзе.
- **Усвојување** (adoption) – секој да може да биде поврзан онлајн, и
- **Создавање вредност** (value creation) - овозможување на сите да придонесат и да ги искористат придобивките од дигитализираното општество и економија.

¹ <https://diq.watch/resource/the-digital-compass>

² <https://eufordigital.eu/library/2030-digital-compass-the-european-way-for-the-digital-decade/>

³ <https://www.itu.int/en/ITU-D/Regulatory-Market/Pages/digital-transformation-wheel.aspx>

1.4 Македонски дигитален компас (методолошки пристап во подготвување на стратегијата)

Врз основа европскиот **ЕУ Дигиталниот компас за 2030 година**, и имајќи го во предвид тркалото за дигитална трансформација, на слика 1.1 е прикажан **македонскиот дигитален компас**.

Слика 1.1 Македонски дигитален компас

Според Македонски дигитален компас, **дигиталната трансформација** на Северна Македонија е заснована на 4 главни столба:

- Дигитална поврзливост и ИКТ инфраструктура;
- Дигитални вештини;
- Дигитална Влада; и
- Дигитализација на бизниси, ИКТ овозможувачи и дигитални иновации.

Покрај тоа, во согласност со дигиталните стратегии на земјите од Европската Унија, посебно внимание во оваа Национална ИКТ стратегија се посветува и на користењето на **новите напредни технологии**, како што се **Вештачка интелигенција**, **Големи податоци**, **Интернет на нештата** и **Облак** услуги.

Во оваа декада, кон 2030 година, најголем дел од новите и напредни технологии се очекува да бидат имплементирани во следните верзии на **5G мобилните** технологии, наречени **5G-Advanced**, кој треба да биде комплетиран како стандард од 3GPP (3G Partnership Project) до 2024 година (5G-Advanced започнува со 3GPP Release 18⁴, додека 3GPP Release 15, 16 и 17 се означени само со 5G ознаката).

Целта на оваа стратегија е земјата според **Digital Economy and Society Index (DESI)**, кој се користи за оценка на дигиталниот развој на ЕУ земјите според ЕУ Дигиталниот компас, да биде **најдобра на Западен Балкан** и меѓу **20-те најдобри земји од ЕУ**, што значи дека до 2027 година Република Северна Македонија има стратешка цел да го достигне **DESI просекот на ЕУ земјите** во истата година (2027).

⁴ <https://www.3gpp.org/specifications-technologies/releases/release-18>

1.5 Опис на вклучување на засегнатите страни во рамките на стратегијата

Северна Македонија како и другите економии од **Западен Балкан** се способни да обезбедат податоци за пресметка за повеќето DESI индикатори, според кои се следи дигиталниот развој во земјите од ЕУ. Земјата заклучно со 2021 година има 92% усогласеност со доставување на податоци за клучните индикатори, при што 5% не се усогласени со методите на DESI индикаторите⁵.

Целта е во **2023** година да се достигне **100% усогласеност** на податоците според **DESI методологијата**, со цел да може да се следи напредокот на земјата во дигиталната трансформација и развој во периодот 2023-2027.

Напредокот на **електронските комуникации и информатичкото општество** го следат повеќе **тела во Северна Македонија**, вклучувајќи ги::

- Министерството за информатичко општество и администрација (МИОА)
- Државниот завод за статистика (ДЗС)
- Агенцијата за електронски комуникации (АЕК)
- Националната канцеларија за бродбенд компетентност (НКБК)
- и други.

Притоа, не се идентификувани празнини или преклопувања во однос на јурисдикција бидејќи се доделени сите **DESI индикатори** до одговорна институција за следење и собирање податоци.

⁵<https://www.rcc.int/download/docs/2021-07-DESI.pdf/26132e8cdbe8b364b0cc691dcfdb2f90.pdf>

2. Анализа на состојбите

За да се постигне визијата за **дигитално општество**, неопходно е да се разберат и внатрешните предизвици кои го попречуваат процесот на **дигитална трансформација**.

Во 2015 година Владата на Република Северна Македонија ја одобри краткорочната **ИКТ** стратегија под име Национална краткорочна ИКТ стратегија 2016-2017. Стратегијата имаше за цел да се искористи моќта на ИКТ за јавни услуги, со цел правење на планови, структури, управување и поставување на темелите на **дигитален владин екосистем**. Во оваа насока досега е постигнат умерен напредок.

Во периодот 2023-2027 целта е да се засили темпото на **дигитализација** во Северна Македонија, преку вклучување на дигиталните алатки и сервиси во секој аспект на општеството, и соодветно вклучување на граѓаните, бизнисите и Владата.

2.1 Анализа на актуелната состојба во ИКТ секторот

Клучен фактор за дигитализација на општеството е пристап до Интернет, преку фиксни и/или мобилни мрежи, со **задоволителен бродбенд** во дадено време, достапен на сите граѓани и бизниси во земјата по прифатливи цени за пакетите на бродбенд пристап услуги од телеком операторите односно Интернет сервис провајдерите.

2.1.1 Состојба со фиксен и мобилен бродбенд (ИКТ инфраструктура)

Податоците за фиксниот и мобилниот бродбенд во 2021 година се дадени во Табела 2.1. **Фиксниот бродбенд** се однесува на поврзаните домаќинства со битски брзини поголеми од 10 Mbit/s, преку различни пристапни мрежи (оптички и бакарни). **Мобилниот бродбенд** се однесува на процентот на мобилни бродбенд претплати на во однос на вкупното население во земјата. Во 2021 година имало

Притоа, телекомуникациската инфраструктура со бродбенд битски брзини е клучна за **пристап до Интернет**, кој од друга страна е клучен за **пристап до дигиталните услуги** од страна на **граѓаните и бизнисите**.

Процентот на **индивидуалци граѓани корисници на Интернет** во Република Северна Македонија е прикажан на Слика 2.1. Може да се забележи дека тој е во постојан нагорен тренд, така што во период од 2010 година кога имало 51.9% индивидуални корисници на Интернет, бројот значително пораснал до 2021 година кога имало 81.4% индивидуални корисници на Интернет.

Податоци за тековната состојба со бродбенд конективноста во земјата се прикажани во Табела 2.1. Притоа, **мобилниот бродбенд** ги опфаќа мобилните мрежи од 3-та (**3G**), 4-та (**4G**) и 5-та генерација (**5G**). Покриеноста на населението со **4G** мобилни мрежи е **99.39%**, заклучно со 2022 година, а бројот на активни мобилни бродбенд претплати е 75,83%. Од друга страна, покриеноста на населението со фиксен бродбенд е **99,48%** додека бројот на фиксни бродбенд претплати како процент од вкупниот број на домаќинства изнесува 77,92% (Табела 2.1).

Слика 2.1 Индивидуалци кои користат Интернет (извор: ITU)⁶

Табела 2.1 Состојба со фиксен и мобилен бродбенд ^{7 8}

Покриеност со фиксен бродбенд (домаќинства) [2022]	99,48%
Фиксни бродбенд претплати како процент од бројот на домаќинства во земјата [2021]	77,92%
Население покриено најмалку со 4G мобилна мрежа (%) [2022]	99,39%
Активни мобилни бродбенд претплати како процент од вкупното население во земјата [2022]	75,83%
Месечен сообраќај за фиксен пристап до Интернет во Северна Македонија (GB - гигабајти) [2021]	191,3 GB
Месечен сообраќај за мобилен пристап до Интернет во Северна Македонија (GB - гигабајти) [2021]	5,3 GB
Кошница за фиксен бродбенд како процент од Бруто Националниот Доход (БНД) [2021]	3,5%
Кошница за мобилен бродбенд кошница како % од Бруто Националниот Доход (БНД) [2021]	2,0%

За пристап до Интернет, покрај достапноста на самиот Интернет пристап, важен е и **волуменот на сообраќај** преку фиксните и мобилните мрежи. Имено, поголем волумен на сообраќај е индикатор за поголема активност на корисниците во дигиталниот домен, односно на Интернет, независно од тоа дали тој сообраќај е генериран за едукативни, забавни или работни причини, или пак за некоја од дигиталните услуги на Владата. Табела 2.1 го покажува месечниот сообраќај за фиксен пристап и за мобилен пристап по корисник, соодветно. Може да се забележи дека просечниот **сообраќај** по корисник за **фиксен пристап** бил 192 GB (гигабајти – 1 GB е еднаков на 1000 MB – мегабајти), додека за **мобилен пристап** сообраќајот во 2021 година изнесувал 5.3 GB. Тоа

⁶ <https://www.itu.int/en/ITU-D/Statistics/Pages/stat/default.aspx>

⁷ <https://www.itu.int/en/ITU-D/Statistics/Pages/stat/default.aspx>

⁸ <https://bco.mioa.gov.mk/wp-content/uploads/2022/04/conectivity.png>

изнесува околу 36 пати помалку месечен сообраќај по мобилен пристап во споредба со фиксниот пристап до Интернет. Оваа асиметрија треба значително да се подобри преку овозможување на мобилен пристап до Интернет со поголеми месечни лимити, како и пакети со неограничен месечен сообраќај, по достапни цени за граѓаните. Тоа е една од очекуваните придобивки во распространувањето на 5G во Република Северна Македонија, заради што истиот процес треба да се одвива со динамика споредлива со ЕУ земјите, без временски јаз во имплементацијата на новите технологии и новите сервиси.

Цената на бродбенд услугите како процент од бруто националниот доход (БНД) исто така директно влијае на достапноста на Интернет пристапот, што пак влијае на можности да се развиваат дигиталните вештини и да се користат дигиталните услуги на Владата, како и различните сервиси и алатки на Интернет во секојдневниот живот и работа. Клучното влијание е преку споредба на цената на бродбенд услугите и Бруто Националниот Доход (БНД). Во таа насока, **кошницата за фиксен бродбенд** како % од Бруто Националниот Доход (БНД) во Северна Македонија и **кошницата за мобилен бродбенд** за 2021 година се дадени во Табела 2.1.

Како што може да се забележи од Табела 2.1 **кошницата за само мобилен бродбенд** е 2% од бруто националниот доход во Северна Македонија, што е во рамките на целите на Бродбенд комисијата на ITU до 2025 година⁹.

2.1.2 Состојбата со 5G во Северна Македонија до 2022 година

Првата **5G мрежа** во Северна Македонија започна со комерцијална работа во февруари 2022 година, имплементирана од Македонски Телеком¹⁰, со користење на технологија за динамично користење на постоечките радио фреквенции, паралелно и во комбинација со 4G. Со доделувањето на 5G радио фреквенциите, оваа технологија се очекува да го исполни својот потенцијал и да овозможи десет пати поголеми брзини од досегашните, а со тоа и можности за нови ИКТ услуги и можности.

Во 2022 **АЕК** (Агенцијата за Електронски Комуникации) ги додели радио фреквенциите за радио опсезите на 700MHz и 3.6GHz што се наменети за користење за 5G мрежите со цел постигнување на гигабитни брзини и помали доцнења за пристап до содржините од страна на корисниците. Двата опсежи се во рамките на трите иницијални 5G опсежи на ЕУ, што даваат вредност на **DESI индикаторот за 5G спектар од 66%**.

5G мрежата на **Македонски Телеком** беше предвидено до крајот на 2022 година да покрие со 5G технологијата 26 градови во Северна Македонија, вклучувајќи го Скопје, Битола, Прилеп, Охрид, Струга, Тетово, Гостивар, Штип, Струмица, и други градови. 5G услугите во 2022 се достапни во различни пакети услуги за крајните корисници.

Во 2022 започна со комерцијална работа и мрежата на вториот голем мобилен операторот во Северна Македонија, **A1 Македонија**¹¹. Целта е исто така постигнување на брзини од 1Gbit/s за пренос на податоци преку мобилен телефон. A1 интензивно работи на проширување на 5G мрежната покриеност насекаде низ земјата, а во 2022 година започна со функционирање во урбаниот дел на градот Скопје. Планот и на A1 е да се покријат прво поголемите населени места и патните правци во земјата.

⁹https://broadbandcommission.org/wp-content/uploads/dlm_uploads/2021/11/21st-Century-Financing-Models-Broadband-Commission.pdf

¹⁰ <https://www.telekom.mk/5g.nspix>

¹¹ <https://www.a1.mk/5g>

Големите брзини и капацитети на 5G мрежата во нејзините првични изведби ќе донесат револуција во корисничкото искуство, со многу големи битски брзини и пониска латентност (т.е. доцнење) во комуникацијата. Во таа насока, се очекува 5G технологијата да биде движечка сила за развој на нови функционалности коишто ќе го **подобрат животот** во сите сфери на **општеството** и **во различните сектори** (на пример, дигитална влада, онлајн едукација, паметно земјоделство, здравство, итн.), достапни за крајните корисници, вклучувајќи ги тука и **граѓаните** и **бизнис корисниците**.

2.2 Анализа на клучните индикатори за дигитализација на Република Северна Македонија

Подобрувањето на **дигиталната инфраструктура** ќе го олесни пристапот на граѓаните до **Владините услуги** преку користење на истите во дигитална форма, што ќе биде овозможено со споделени ИКТ платформи за испорака на услуги од Владините сектори. Ваквиот пристап ќе ја зголеми ефикасноста и транспарентноста на Владата, како и пристапност **24/7** (24 часа секој ден, 7 дена во текот на неделата) на дигиталните услуги преку користење на робусна владина ИКТ архитектура. Технолошките ресурси на владата ќе се прошират со вклучување на облак услуги и концепти за **големи податоци** (BigData), зголемена доверливост на услугите со соодветно ниво на **сајбербезбедност**. Очекуваме **ефикасната и еластична дигитална инфраструктура**, базирана на користење на најновите **технологии**, интероперабилни софтверски блокови и новите дигитални **алатки**, да има максимално позитивно влијание врз животот на **граѓаните**, врз продуктивноста на **бизнисите** и врз модернизацијата на **институциите**.

Дигитализацијата на услугите ќе резултира со **намалена бирократија**, **намалена корупција**, **зголемена ефикасност** и **нова култура** во јавната служба. Користењето на едноставните, транспарентни, безбедни и лесно достапни дигитални услуги ќе го олеснат функционирање на поврзаната, отворена и инклузивна влада. Со создавање на поголема поврзаност и интегрираност на министерствата и институциите, како и Владата, се очекува да се создаде средина во која се препознава вредноста на интегрираните податоци во донесувањето одлуки. Во таа насока Владата ќе ги преиспита своите процеси со цел да ги задоволи потребите на сите граѓани и бизнис сектори, како и да овозможи дигитално функционирање и на државната и локалната администрација, вклучувајќи ги сите постоечки институции во земјата. Целта е да се овозможи целосно функционирање и користење на дигиталните услуги за сите граѓани и за сите сектори на стопанството, во сите т.н. вертикали.

Табела 2.2 ги покажува клучните индикатори за земјата во однос на нејзината економија и раст. Република Северна Македонија е земја со **висок среден приход**, која постигна **голем напредок во реформирањето** на својата **економија** во изминатата деценија. Владата на Северна Македонија прави постојани напори да обезбеди **економски раст** и **повисок животен стандард** за сите.

Табела 2.2 Клучни индикатори во Северна Македонија ^{12 13}

Клучни индикатори			
Население [2020]:	2.072 милиони	ITU глобален ИКТ индекс на развој [2017]:	Ранг 69/176, Резултат 5.88/10
Густина на население [2020]:	83	Глобален иновациски индекс [2021]:	Ранг 59/132
Бруто Домашен Производ [2020]:	5,917.0	Глобален индекс на конкуритивност [2019]:	Ранг 82/140
Бруто Национален Доход (БНД) [2020]:	16,316	Иновациска способност (GCI):	Ранг 97/141
Регион:	Европа	Динамика на бизнисот (GCI):	Ранг 65/141
		Е-Government развоен индекс (EGDI) [2022]:	Ранг 80/193 Резултат 0.7/1.0
		Е-учество индекс (EPI) [2022]:	Ранг 43/193 Резултат 0.69/1.0

Економскиот раст во Северна Македонија се намали за 4,5% во 2020 година. Во последниве години, **приватната потрошувачка** е главниот **двигател** на економскиот раст. Сепак, како резултат на мерките за ограничување, таа секоја година се намалува за околу 5%. Во 2020 година, **нивото на инвестиции**, на пример, се намали за 10%, иако набрзо закрепна во третиот квартал. Јавната потрошувачка, која се зголеми за повеќе од 10%, делумно го ублажи падот на домашната побарувачка. Дополнително, извозот падна за околу 10%.

Во исто време, **земјоделството, информатичката и комуникациската** технологија и **недвижностите** покажаа раст во 2020 година. Стапката на невработеност остана речиси непроменета, но тоа делумно беше резултат на тоа што луѓето повеќе не влегуваат на пазарот на труд.

Глобалниот индекс на иновациска способност на Северна Македонија се зголеми во 2021 година и се наоѓа на 59 место од 132 земји во анализата (Табела 2.2). Северна Македонија постигнува подобри резултати на иновации отколку на во **примена** на иновациите. Таа е рангирана на 40-то место во областа на **иновации**, повисоко отколку во 2020 и 2019 година. Во однос на производството на иновации, Северна Македонија е рангирана на 69-то место, пониско отколку во 2020 и 2019 година. Според **Глобалниот индекс на иновации** 2021 година, Северна Македонија е рангирана на 12-то место меѓу 34-те земји со средни приходи во светот и 35-та меѓу 39 европски економии.

Затоа, посебно внимание ќе се посвети на **развој на дигитални вештини** како еден од главните фактори за **забрзување на економскиот раст**. Така, земјата ќе продолжи да

¹²https://northmacedonia.un.org/sites/default/files/2022-04/ITU_NorthMacedonia_DigitalSkillsAssessment_20211223_FINAL.pdf

¹³<https://publicadministration.un.org/egovkb/en-us/Data/Country-Information/id/170-North-Macedonia>

дава посебен акцент во периодот 2023-2027 година кон развивање и имплементација на новите технологии, поттикнување на иновациите во однос на дигитализацијата, како и забрзан развој на дигиталните вештини.

Северна Македонија според Бруто Домашниот Доход (табела 2.2) припаѓа во групата на земји со среден приход, па врз основа на студија на ИТУ¹⁴ има придобивка во однос на растот на БДП и од фиксниот и од мобилниот бродбенд. Имено, влијанието на **мобилниот бродбенд** е поголемо во земјите со БНД помал од 12000 USD, кои имаат и полоша инфраструктура (на пример, помалку застапена фиксна инфраструктура), додека земјите со БНД поголем од 22000 USD имаат најголеми придобивки во однос на порастот на БДП од фиксниот бродбенд. Земјите со среден БНД, во кои спаѓа и Република Северна Македонија, имаат придобивки во однос на растот на БДП и од фиксниот и од мобилниот бродбенд.

2.2.1 Состојба со дигиталните вештини

Вкупната оценка, во сите области на **дигитални вештини** според **извештајот на ИТУ¹⁵**, покажува дека мнозинството од испитаниците поседуваат **основно ниво** на дигитални вештини (**55,4%**), проследено со **38,6%** кои поседуваат **над основното ниво** на дигитални вештини. Само 6,0% од испитаниците имаат пониско ниво на дигитални вештини, поточно ниско (4,5%) или воопшто немаат вештини (1,5%) во дигиталниот домен (приказ на слика 2.2).

Слика 2.2 Свкупни нивоа на дигитални вештини во Северна Македонија¹⁶

¹⁴ https://www.itu.int/dms_pub/itu-d/opb/pref/D-PREF-EF.BDR-2020-PDF-E.pdf

¹⁵ https://northmacedonia.un.org/sites/default/files/2022-04/ITU_NorthMacedonia_DigitalSkillsAssessment_20211223_FINAL.pdf

¹⁶ https://northmacedonia.un.org/sites/default/files/2022-04/ITU_NorthMacedonia_DigitalSkillsAssessment_20211223_FINAL.pdf

2.2.2 Состојба со дигиталните владини услуги, компаниите и човечкиот капацитет во ИКТ областа

Неодамнешната промена на **телеком структура на пазарот** со сегрегирање пазар на големо и мало сегменти се очекува да резултира во поздрава конкуренција и иновации меѓу давателите на услуги.

Повеќе **дигитални владини услуги** се достапни за јавноста и бизнисите преку националниот портал за е-услуги.

Во 2021 година, Владата на Северна Македонија го формираше **Националниот совет за стартапи**. Последните податоци од 2020 година покажуваат дека имало **1.957 економски активни компании во ИКТ** индустријата, кои оствариле приход од 879.65 милиони евра. Дури 56% од вкупните компании се концентрирани во рамките на Подсегментот „Софтвер и ИТ услуги“, додека 27% се во „ИКТ трговија и производство“ (MASIT, 2020). Истата година, пазарот на ИКТ придонесе околу 8% во вкупниот БДП од 12 милијарди УСД.

Човечкиот капацитет е проблем во земјата бидејќи нема доволно технички талент за да се задоволат потребите на пазарот. Во 2019 година дипломирале 685 студенти во ИКТ областа, додека побарувањето на кадар за вработување во областа е 1200 во просек на годишно ниво, директно сугерирајќи дека формалното образование не ги исполнува зголемените потреби на пазарот на трудот за ИКТ областа (1MASIT, 2021)¹⁷.

2.3 Поврзани стратегии

Националната ИКТ стратегија на Република Северна Македонија обезбедува јасен патоказ за имплементација на дигитализацијата со цел подобро позиционирање на јавната администрација и на владата за да се испорачуваат услуги кои одговараат на очекувањата и барањата на граѓаните, бизнисите и јавните службеници. Истовремено се обидува да создаде поволна средина потребна за интегрирана трансформација и модернизација на државата, од инфраструктура и поврзување до програми за иновации и апликативни програми за нови технологии.

Стратегијата особено се фокусира на развивање на **дигиталната економија** на ново ниво, нагласувајќи ја важноста на погодната **регулаторна средина** и дигиталната **инфраструктура** во земјата, што овозможува новите технологии во ИКТ областа да се искористат за сеприсутно поврзување со цел подобра иднина за граѓаните и општеството во целина.

Во таа насока **Националната стратегија за ИКТ** на РСМ 2023 - 2027 ги зема во предвид и се надоврзува на **постојните стратегии на РСМ** кои се преклопуваат со овој период, какви што се:

- Стратегија за отворени податоци 2018 - 2020
- Национална стратегија за сајбер-безбедност 2023 - 2027
- Стратегија за реформа на јавната администрација 2022 - 2030
- Национален оперативен план за широкопојасен интернет 2019 - 2029
- Стратегија за образование 2018 - 2025
- Национална развојна стратегија 2022 – 2042
- Национална стратегија за мали и средни претпријатија 2018 - 2023

¹⁷ https://masit.org.mk/wp-content/uploads/2020/09/masit_report_v1.00.pdf

2.4 Проблеми и предизвици

Според **годишниот извештај на Европската Комисија** за Северна Македонија за **2021** година, во однос на состојбата со дигитализацијата (проблемите и предизвиците) може да се издвојат следните коментари¹⁸:

- Државните институции мора да демонстрираат повеќе посветеност да се обезбедат услуги преку националниот е-портал и да се поттикнат граѓаните да користат е-порталот и електронскиот регистар на население до полн потенцијал.
- Дигитализација на сите судови во земјата, што побарува ангажман на дополнителен ИТ персонал, при што неконкурентни плати кои се нудат за вакви работни места во јавниот сектор се помали од приватниот сектор.
- Потребни се напори за подобрување на пристапот и користењето на дигиталните услуги за ранливите групи, поради недостаток на дигитални вештини и пристап до технологии.
- Генерално, нотирано е дека постои посебна потреба да се зголеми пристапот до бродбенд Интернет; да се прошири опсегот на достапни дигитални владини услуги и да се развиваат дигитални вештини.
- Неопходно е понатамошно усогласување со *acquis* на ЕУ од 2019 година за употреба на дигитални алатки и прекугранични операции¹⁹
- Северна Македонија продолжи успешно да ја имплементира Дигиталната агенда за Западниот Балкан и Регионалниот договор за роаминг.
- Развојот на дигиталните вештини треба да бидат дел од ИКТ стратегијата и нејзиниот акциски план. Подобрувањето на дигиталната писменост е приоритет во образовната стратегија. Националниот е-портал за услуги се надградува со повеќе од 130 услуги. Употребата на системот за интероперабилност и понатаму е попречена од недостаток на комуникациски софтвер во многу институции и недостаток на волја за целосно искористување на неговите потенцијали. Сè уште се потребни поголеми напори и подобрена координација меѓу институциите за модернизација и дигитализирање на јавната администрација, вклучително и за планираното формирање на Агенција за дигитализација и регистри. Податоците во регистрот на населението треба да биде целосно проверен и да се користи и за вкрстена проверка со податоците од пописот.
- Во однос на е-трговијата, Народната банка објави петкратно зголемување на Интернет трансакциите на граѓаните во 2020 година во однос на 2019 година. Сепак, напредокот на е-трговијата во земјата се движи со бавно темпо, заради што се потребни дополнителни напори за искористување на потенцијалот на дигитална трансформација на земјата.

¹⁸ https://neighbourhood-enlargement.ec.europa.eu/north-macedonia-report-2021_en

¹⁹ https://commission.europa.eu/strategy-and-policy/policies/justice-and-fundamental-rights/digitalisation-justice/digitalisation-cross-border-judicial-cooperation_en

3. Стратешка рамка за континуирана дигитализација

Визијата е да се изгради **доверба** и **ефикасност** во владините служби преку обезбедување сигурни, инклузивни, интероперабилни, безбедни и ефикасни **дигитални решенија** за граѓаните, бизнисите и вработените.

Мисијата е да се создаде јавна **вредност** преку поедноставување на процедурите, подобрување на испораката на услугите, намалување на времето за давање на дадена услуга, оптимизирање на можностите и олеснет економски развој преку дигитализација.

Оваа Стратегија ја воспоставува националната визија за следните четири години, 2023-2027. Исто така, ги дефинира **приоритетите на Владата** во процесот на **дигитализација** во земјата.

Останатиот дел од документот ја претставува стратешката рамка, рамка за следење и оценување на стратегијата и другите анализи кои водат кон стратешките цели. Покрај стратегијата, подготвен е и Акциски план за периодот 2023-2027.

Стратешки цели

Оваа ИКТ стратегијата е изградена над четири главни столба: **1) Дигитална поврзливост и државна ИКТ инфраструктура, 2) Дигитални вештини, 3) Дигитална влада, 4) Дигитализација на бизниси, ИКТ овозможувачи и дигитални иновации.** Овие 4 столба со нивните дефинирани цели и програми, заедно со користењето на **новите напредни технологии** (Вештачка интелигенција, Големи податоци, Интернет на нештата и Облак услуги) како и **5G и 5G-Advanced мобилните технологии**, во следните пет години (од 2023 до 2027) ќе придонесат за постигнување на стратешките цели на високо ниво за дигитална трансформација на земјата.

Ќе ги постигнеме нашите **дигитални амбиции** преку:

- можност на секој граѓанин и бизнис да пристапи до доверливи, висококвалитетни дигитални владини услуги;
- користење на владини дигитални услуги за да се поттикне експанзивна програма за раст, реформи и трансформација вклучувајќи ги луѓето, бизнисите, процесите, локациите и податоците;
- инклузивност на сите засегнати страни во земјата за да ни помогнат да создаваме заедно нова инклузивна дигитална владина иднина за нашата држава;
- да ги испорачуваме нашите услуги користејќи ефикасна, безбедна платформа водена од принципите на приватност и одржливост;
- дигитализација на владините услуги на скалабилен начин преку имплементација на софтверски компоненти за повторна употреба;
- да користиме дигитално стекната интелигенција и иновативниот потенцијал на технологијата за да бидеме повеќе информирани и подобри во нашето планирање и спроведување на јавните дигитални услуги; и
- да ја позиционираме Северна Македонија како почитуван и влијателен придонесувач на дигиталните политики и стратегии во Западен Балкан, ЕУ, ООН и други меѓународни организации.

Сето погоре кажано ќе допринесе да ја позиционираме Република Северна Македонија како почитуван и влијателен член и придонесувач на дигиталните политики и стратегии во Западен Балкан, Европската Унија, ООН и други меѓународни организации.

3.1 Столб 1. Дигитална поврзливост и државна ИКТ инфраструктура

Стратешка цел на столбот: Целта на овој столб е да се зајакне основата за идната дигитална трансформација. Првиот сет на програми во рамките на столбот Дигитална поврзливост и државна ИКТ инфраструктура се фокусира на дигиталната инфраструктура за олеснување на пристапот и поврзувањето, како и воспоставување на дигитална инфраструктура низ целата земја.

Ефикасна и еластична дигитална инфраструктура, преку технологии од следната генерација претставува основна овозможувачка рамка која влијае на успешна реализација на останатите стратешки цели. Истата директно влијае на подобрување на животот на граѓаните, продуктивноста на бизнисите и модернизацијата на институциите, како една од хоризонталните платформи која овозможува меѓусекторски решенија кои интензивно се користат од целата јавна администрација со цел да се оптимизираат напорите како и да се намалат трошоците за ИКТ.

Поврзувањето ќе го олесни пристапот, усвојувањето и примената на информатички и комуникациски технологии од страна на заедниците како средство за општествено-економски просперитет

ИНДИКАТОРИ НА УСПЕШНОСТА:

Изработени студии за изводливост за воспоставување на Националната транспортна оптичка мрежа.

До крајот на 2027 година, покриеност на 80% од населението во државата со 5G сигнал.

Воспоставен Центар за обновување на податоци во случај на катастрофи

Воспоставен Национален мрежен оперативен центар

Воспоставена национална образовна ИКТ инфраструктура

Столб 1 за Дигитална поврзливост и државна ИКТ инфраструктура се состои од три стратешки цели: обезбедување гигабитно поврзување и пристап до интернет за граѓаните и јавните институции, развој на Владина ИКТ инфраструктура, и развој на Национална образовна ИКТ инфраструктура.

Стратешки цели	Клучни програми
Обезбедување гигабитно поврзување и пристап до интернет за граѓаните и јавните институции (училишта, универзитети, истражувачки центри и други образовни установи здравствени установи, министерства, судови, локални самоуправи и други државни органи и тела) во Република Северна Македонија.	<ul style="list-style-type: none"> Национален оперативен бродбенд план 2019- 2029 година
Развој на Владина ИКТ инфраструктура	<ul style="list-style-type: none"> Реформа на јавната администрација

	<ul style="list-style-type: none"> Национален оперативен бродбенд план 2019- 2029 година
Развој на Национална образовна ИКТ инфраструктура	<ul style="list-style-type: none"> Реформа на јавната администрација Национален оперативен бродбенд план 2019- 2029 година

Стратешки цели:

Цел 1. Обезбедување гигабитно поврзување и пристап до интернет за граѓаните и јавните институции (училишта, универзитети, истражувачки центри и други образовни установи здравствени установи, министерства, судови, локални самоуправи и други државни органи и тела) во Република Северна Македонија.

Краток опис:	<p>Обезбедување гигабитно поврзување и пристап до интернет за сите граѓани и јавни институции во Северна Македонија за поддршка на користењето на дигитални услуги и мобилни апликации</p> <p>Интернет поврзаноста, а особено гигабитната поврзаност, ќе го олесни пристапот, усвојувањето и примената на информатички и комуникациски технологии од страна на граѓаните како средство за општествено-економски просперитет.</p> <p>Во моментов, руралните и оддалечените заедници се соочуваат со предизвици за пристап до прифатливо голема брзина на Интернет врска, што ја попречува нивната способност да ги искористат ИКТ за нивниот економски раст.</p> <p>Националниот оперативен бродбенд план²⁰ дава детален опис на националните бродбенд цели во РСМ до 2029 година.</p> <p>Со цел постигнување на поставените национални бродбенд цели неопходно е воспоставување на Национална транспортна оптичка инфраструктура/мрежа (НТОМ), чиј развој се предвидува со три клучни активности.</p> <p>ЈП МРД согласно закон е надлежна институција за изградба/воспоставување на НТОМ на ниво на физичка инфраструктура (виртуелно поврзување, кабелска канализација, оптички кабли/влакна и придружни средства).</p> <p>Посебен фокус треба да се стави на поставување приоритети во поврзувањето, како на рбетната мрежа, така и со најважните владини функции, витални услуги и стратегиски точки на поврзување, какви што се јавните објекти, образовните институции, болниците, аптеките, ургентните центри, транспортните центри, финансискиот сектор итн.</p> <p>Агенцијата за дигитална трансформација ќе го координира пристапот и користењето на капацитетите на НТОМ (слободни оптички влакна и/или бранови должини), идниот развој на бродбенд поврзувањето на</p>
---------------------	--

²⁰ <https://mioa.gov.mk/?q=mk/node/2457>

	<p>јавните институции на НТОМ, итн. согласно нивните потреби и идни планови.</p> <p>Во текот на планирањето и спроведувањето на развојот на НТОМ треба да бидат земени предвид и барањата за формирање и развој на специфични виртуелни (затворени) мрежи, на пр. за:</p> <ul style="list-style-type: none"> • Владата на РСМ (Владина оптичка мрежа), • образовни институции <ul style="list-style-type: none"> ○ основните и средни училишта, ○ универзитетите • здравствените установи, • општини, итн. <p>За сите овие посебни “затворени“ мрежи ЈП МРД ќе биде надлежна за обезбедувањето на физичката инфраструктура (оптичко или виртуелно поврзување) додека за активната опрема и за сервисите кои ќе се обезбедуваат преку истите ќе биде надлежна друга институција (на пример Агенцијата за дигитална трансформација во случај на Владианата оптичка мрежа, МАРнет во случајот на мрежата за образовните институции, итн.)</p>
<p>Клучни програми:</p>	<p>Национален оперативен бродбенд план 2019 -2029</p>
<p>Клучни активности:</p>	<p>Во периодот од 2023 година до 2027 година треба да се реализираат следните активности:</p> <ol style="list-style-type: none"> 1. Подготовка на Студии за изводливост: <ol style="list-style-type: none"> 1.1. Подготовка на Студија за изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања на градовите со белите зони во државата и со јавните институции во истите . 1.2. Анализа на потребите за да се воспостават затворени комуникациски мрежи на национално ниво која особено треба да вклучи: <ol style="list-style-type: none"> 1.2.1. Мапирање на постојни затворени комуникациски мрежи на национално ниво и потреба од нови. 1.2.2. Техничко оперативно решение за нивно функционирање 1.2.3. Воспоставување на мрежен оперативен центар надлежен за затворените комуникациски мрежи (НОС). 1.2.4. Проценка за воспоставување на безбедносен оперативен центар (SOC) . 1.3. Подготовка на Студија за изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања помеѓу градовите во државата 1.4. Подготовка на Студија за изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптичко поврзување на јавните институции во градовите/населените места кои се утврдени како црни или сиви зони во државата.

	<p>2. Изградба/воспоставување на Националната транспортна оптичка мрежа:</p> <p>2.1. Изградба/воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања на градовите со белите зони во државата и со јавните институции во истите. Притоа ќе биде разгледана и опцијата таа да биде овозможена од телеком операторите во Северна Македонија.</p> <p>2.2. Изградба/воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања помеѓу градовите во државата. Секаде каде што е можно потребно е да се искористат постоечките оптички водови и темната оптика.</p> <p>2.3. Изградба/воспоставување на Националната транспортна оптичка мрежа за обезбедување оптичко поврзување на јавните институции во градовите/населените места кои се утврдени како црни или сиви зони во државата. Секаде каде што е можно потребно е да се искористат постоечките оптички водови и темната оптика.</p> <p>МИОА и ЈП МРД во соработка со НКБК и АЕК ќе предложат ажурирани временски рамки и приоритети за изградба/воспоставување на НТОМ.</p>
--	---

Цел 2. Развој на Владина ИКТ инфраструктура	
Краток опис:	<p>Базирана на Националната транспортна оптичка мрежа и на сите постојни „државни“ оптички мрежи преку кои моментално се поврзани Владиците субјекти ќе се обезбеди лесно достапна, редувантна и надежна, безбедна Владина оптичка мрежа.</p> <p>Од аспект на надлежност на ниво на физичка инфраструктура односно оптичко/виртуелно поврзување кај Владината оптичка мрежа, надлежна институција ќе биде ЈП МРД, додека од аспект на имплементација, управување, мониторинг и развој на активната опрема кај Владината оптичка мрежа ќе биде Агенцијата за дигитална трансформација.</p> <p>Агенцијата за дигитална трансформација ќе биде надлежна и за сервисите кои ќе се обезбедуваат преку Владината оптичка мрежа вклучително и за обезбедување пристап до Интернет за сите субјекти кои се поврзани на истата.</p> <p>Со новите услуги, какви што се е-Влада, е-ИД (Електронска идентификација), е-здравство, паметно земјоделство и шумарство, како и новите технологии какви што се аналитика на податоци, Индустија 4.0 (Четврта индустриска револуција), ВИ (Вештачка интелигенција), интернет на нештата, напредна аналитика на податоци, роботска автоматизација на процеси, блокчеин, роботика, пресметување во облак, виртуелна и аугментирана реалност, 3Д-</p>

	<p>печатење, дрoнови, паметни мрежи, паметни градови, паметни домови итн., условите и барањата за ИКТ кај владите ќе стануваат сè поголем предизвик на глобално ниво.</p> <p>Довербата, безбедноста на податоците и приватноста се главните цели на кои треба да работи Владата за да ја гарантира сувереноста на нејзиниот удел во податоците на граѓаните и индустријата.</p> <p>Имајќи го предвид претходното, Владата ќе обезбеди безбеден Податочен центар на Владата на РСМ, Центар за обновување на податоци во случај на катастрофи и Национален мрежен оперативен центар, кои ќе бидат поврзани на Владианата оптичка мрежа, според најсовремени стандарди.</p> <p>Исто така, Владата ќе обезбеди и Услуги за пресметување во облак на Владата на РСМ.</p>
<p>Клучни програми:</p>	<ol style="list-style-type: none"> 1. Национален оперативен бродбенд план 2019- 2029 година 2. Реформа на јавната администрација
<p>Клучни активности:</p>	<p>Во периодот од 2023 година до 2027 година треба да се реализираат следните активности:</p> <ol style="list-style-type: none"> 1. Подготовка на Студии за изводливост: <ol style="list-style-type: none"> 1.1. Подготовка на Студија за изводливост за воспоставување Податочен центар на Владата на РСМ. 1.2. Подготовка на Студија за изводливост за воспоставување Центар за обновување на податоци во случај на катастрофи. 1.3. Подготовка на Студија за изводливост за воспоставување Национален мрежен оперативен центар . 1.4. Подготовка на Студија за изводливост за воспоставување Услуги за пресметување во облак на Владата на РСМ 2. Изградба/воспоставување на национални Центри: <ol style="list-style-type: none"> 2.1. Изградба/Воспоставување на Податочен центар на Владата на РСМ. 2.2. Изградба/Воспоставување на Центар за обновување на податоци во случај на катастрофи. 2.3. Изградба/Воспоставување на Национален мрежен оперативен центар.

<p>Цел 3. Развој на Национална образовна ИКТ инфраструктура</p>	
<p>Краток опис:</p>	<p>Базирана на Националната транспортна оптичка мрежа ќе се воспостави Национална образовна ИКТ инфраструктура за потребите на основното, средното и високото образование.</p> <p>Од аспект на надлежност на ниво на физичка инфраструктура, односно оптичко/виртуелно поврзување, надлежна институција ќе</p>

	<p>биде ЈПМРД, додека од аспект на имплементација, управување, мониторинг и поставување на активната опрема ќе биде МАРНЕТ.</p> <p>МАРНЕТ ќе биде надлежен и за сервисите кои ќе се обезбедуваат преку оваа мрежа, вклучително и за обезбедување пристап до интернет за сите субјекти кои се поврзани на истата преку користење на поврзувањето со GEANT.</p> <p>Во рамки на своите надлежности, МАРНЕТ ќе го прошири своето портфолио на сервиси со нови сервиси поддржани од GEANT.</p> <p>Имајќи го во предвид претходното, Владата ќе обезбеди поддршка на МАРНЕТ во насока на реализацијата на активностите.</p>
<p>Клучни програми:</p>	<ol style="list-style-type: none"> 1. Национален оперативен бродбенд план 2019- 2029 година 2. Реформа на јавната администрација
<p>Клучни активности:</p>	<ol style="list-style-type: none"> 1. Измена на законот за МАРНЕТ со цел да се обезбедат услови за спроведување на надлежностите/активностите кои произлегуваат од овој стратешки документ. 2. Подготовка на проектна документација за воспоставување на национална образовна мрежа. 3. Подготовка на проектна документација за воспоставување на национална образовна ИКТ инфраструктура. 4. Воспоставување на национална образовна мрежа.

3.2 Столб 2. Дигитални вештини

Стратешка цел на столбот: Дигитален граѓанин е лице кое развива вештини и знаења за ефективно користење на интернетот и другите дигитални технологии, особено со цел одговорно да учествува во општествени и граѓански активности и да ги остварува своите граѓански права и обврски со користење на дигитални апликации и услуги. Овој столб опфаќа спроведување на програми за обука за ИКТ вештини кај граѓаните (млади, јавни службеници, вработени) со цел да се минимизира дигиталниот јаз и да се поддржи дигиталната трансформација преку поттикнување на претприемничко и иновативно општество со високо ниво на вработеност и продуктивност.

Националната ИКТ стратегија 2023-2027 е клучна можност за земјата да го направи приоритет во насока ма подобрувањето на дигиталните вештини а граѓаните. Тоа значи дека владата ќе се вклучи во премостувањето на **дигиталниот јаз** меѓу делот од населението кој веќе живее во дигиталниот свет и оние кои се уште не се доволно опремени или обучени за тоа. Покрај тоа, Северна Македонија ќе се справи со дигиталниот јаз во однос на **компетенциите** за да ги подготви граѓаните да работат во средина под директно влијание на дигиталните технологии (повеќето **работни места** во блиска иднина ќе бараат некои **дигитални вештини** заедно со **дигиталната трансформација на економијата**) и да живеат во **дигитализирано општество** (на пример, дигитални јавни услуги, онлајн банкарство, итн.). Покрај тоа, **идната економија** ќе бара **повеќе** квалификувани **ИКТ професионалци** во сите сектори. Императив е Владата да ги зголеми и задржи ИКТ професионалците во земјата за да обезбеди позитивна трансформација на економијата и општеството. Конечно, проширувањето на дигиталните вештини ќе им користи на сите без разлика на возраста, полот, физичката способност, етничката припадност, здравјето или социо-економскиот статус, обезбедувајќи **еднаков пристап до дигиталните можности**.

ИНДИКАТОРИ НА УСПЕШНОСТА

1000 обуки за граѓаните со дигитални вештини потребни за иднината

Усвоена национална рамка за дигитални компетенции

75% од јавната администрација со основни дигитални вештини

Зголемен број на ИКТ експерти во земјата до 6% од сите вработени до 2027 година

10% дипломирани во ИКТ областа до 2027 (процент од сите дипломирани)

Усвоена национална стратегија за дигитални вештини

Усвоена национална стратегија за задржување на ИКТ-професионалците во нашата земја

Реализирани активности на националната стратегија за сајбер безбедност

Столб 2 за Дигитални вештини се состои од три стратешки цели: **зајакнување на дигиталните вештини, подигање на свеста за сајбер безбедност, и заштита на децата на Интернет.**

Стратешки цели	Клучни програми
Зајакнување на дигиталните вештини	<ol style="list-style-type: none"> 1. Основи дигитални вештини за граѓаните 2. Основни дигитални вештини за јавните службеници 3. Напредни дигитални вештини
Подигање на свеста за сајбер безбедност	<ol style="list-style-type: none"> 4. Основни сајбер програми
Заштита на децата на Интернет	<ol style="list-style-type: none"> 5. Основање на интернет безбеден Центар

Стратешки цели:

Цел 1. Зајакнување на дигиталните вештини	
Краток опис:	<p>Образованието кон дигиталната писменост стана неопходна за секој глобален граѓанин, без разлика дали треба да комуницира, да најде вработување, да добие сеопфатно образование или да се дружи. Стекнувањето на вистинскиот сет на дигитални вештини не е само важно за учење и подготвеност на работната сила, туку и од витално значење за поттикнување на поотворено, инклузивно и побезбедно општество. Дигиталната писменост, како и другите компетенции, треба да започне од училиште. Сепак, на многу образовни системи им недостасува соодветна инфраструктура, технолошка опрема, континуирана обука на наставници или критериуми за учење за ефикасно интегрирање на дигиталната писменост во наставните програми.</p> <p>Целта опфаќа листа на едукативни програми и обуки со користење на ИКТ алатки со цел на созревање на дигитална култура и дигитални граѓани во сите фази од животот.</p> <p>Овој столб во својата програма предвидува обуки за дигитални вештини кај граѓаните (преку формални и неформално образование, вклучувајќи ги сите таргет групи: ученици, студенти, наставници, вработените во јавна администрација и невработени лица) за да се минимизира дигиталниот јаз кој е клучен чекор кон дигитална трансформација преку поттикнување на претприемачко и иновативно општество со високо ниво на вработливост и продуктивност.</p> <p>Во глобалниот индекс на знаење (Global Knowledge index – GKI) 77 кој заеднички го подготвуваат UNDP и MBRF (Mohammed Bin Rashid Al Maktoum Knowledge Foundation), нашата земја се наоѓа на 45-тото место од 145 земји²¹.</p>

²¹ <http://www.knowledge4all.org/gki>

	<p>Извештајот на ITU за Дигиталниот иновациски профил на Северна Македонија, укажува на тоа дека екосистемот на нашата земјата е конкурентна во ИКТ услугите на Западен Балкан. Техничките вештини, вклучувајќи програмирање и кодирање, се евидентни во екосистемот. Повеќето од актерите известуваат дека инженерите на ниско ниво на дигитални вештини се достапни, меѓутоа, понапредни вештини - како на пример вештачката интелигенција (ВИ) и роботиката - се во недостиг.</p> <p>Капацитетот е проблем во нашата земја бидејќи нема доволно технички талент за да се задоволат потребите на пазарот. Во линија со Стратегијата за образование од 2022 – 2024, една од стратешките приоритети и цели е вложување и развој на дигитални вештини и критичко размислување. Обезбедување широка употреба на ИКТ во образованието и обуката и дигитална писменост е една од главните приоритети опишан во Столб 7 од Стратегијата за образовниот систем . Сепак, во развојот на соодветни вештини кај учениците што им се неопходни во 21-виот век, голема улога имаат наставниците. Наставниците мора да ги развиваат своите дигитални компетенции, знаења и вештини од образовната политика, како и за етичката употреба на ИКТ, но и да бидат во чекор со иновациите во дигиталната педагогија. Дигиталната писменост на наставниците подразбира ефикасна употреба на ИКТ во наставата и учењето, во професионалниот развој и во училишната организација.</p> <p>Напредокот во наставните практики, ќе придонесе за поквалитетен образовен систем, кој како продукт ќе создава подобро образовани граѓани, а граѓаните ќе станат дел од поквалитетна работна сила, која ќе влијае во напреден економски и социјален развој на земјата.</p> <p>Недостаток на дигитални вештини кај јавните службеници, меѓу другото, негативно би влијаело на начинот на кој Владата ги води своите онлајн активности, а за возврат и конкурентноста на земјата во регионот.</p> <p>Промовирање на дигиталните вештини и писменоста по сите таргет групи во општеството, ќе осигурат дека граѓаните ќе се стекнат со знаења, вештини и компетенции за да станат конкурентни на пазарот на трудот. Оваа стратегија ќе ја води трансформацијата на граѓаните, со истакнување на основните дигитални вештини за трансформацијата и поголемата интеракција на граѓаните со Владата преку дигиталните канали.</p> <p>Има потреба да се поттикнат напредни дигитални вештини за ИКТ професионалци (вклучувајќи надградба и доусовршување) што би резултирало со поддршка на ИКТ секторот и неговата економија, како и надградба и преквалификување на основни/средни дигитални вештини на професионалците кои не се поврзани со ИКТ.</p>
<p>Клучни програми:</p>	<p>1. Дигитални основни вештини за граѓаните</p>

	<p>2. Дигитални основни вештини за јавните службеници</p> <p>3. Напредни дигитални вештини</p>
<p>Клучни активности:</p>	<ol style="list-style-type: none"> 1. Обезбедување национална рамка за зајакнување на дигиталните вештини кои ќе бидат конзистентни со ЕУ и меѓународните иницијативи. 2. Вклучување чинители од јавниот и приватниот сектор во една заедничка структура, за усвојување на национална рамка за дигиталните компетенции (вештини). 3. Преземање активности за зајакнување на дигиталните вештини насочени кон четирите главни целни групи - наставници и обучувачи, граѓани, работна сила, ИКТ-професионалци. Овие активности вклучуваат: <ul style="list-style-type: none"> ○ Дигитално усовршување на наставниците, со што ќе ги охрабрат професионално да имплементираат ажурирани наставни програми поврзани со ИКТ и самоуверено да применуваат дигитални технологии во наставните процеси, низ сите наставни предмети; ○ Програми за обука за усовршување и преквалификација за возрасни кои одговараат и се усогласени со потребите на дигиталната економија што брзо се развива. 4. Определување на ИКТ програми и едукативни курикулуми за учениците во основно, средно и високото образование. Овој процес треба да биде поддржан со близок дијалог и/или консултативен процес со и помеѓу бизнис секторот и академската заедница, вклучително и средното образование, со цел заедно да се усогласи формалното образование со потребите на пазарот преку обезбедување дека барањата за дигитални вештини на работната сила се преточени во образовните програми и наставните програми, со што се елиминира неусогласеноста на дигиталните вештини и се намалуваат празнините во дигиталните вештини. 5. Поддршка на мрежни активности на ИКТ-професионалци како начин за унапредување на дигиталните вештини во овој сектор. 6. Развивање на посебна национална стратегија за Дигитални вештини. Оваа национална стратегија треба да биде поддржана со редовно и дополнително оценување на дигиталните вештини за граѓаните, за да се процени нивното ниво на дигитални вештини, осигурувајќи дека ги поседуваат потребните вештини за ефективно користење на јавните услуги и активно учество на пазарот на трудот и во животот на заедницата. Посебно внимание треба да се посвети на проценка на средните и напредните дигитални вештини на граѓаните.

	<p>7. Развивање на посебна национална стратегија за задржување на ИКТ-професионалците во земјата. Овој процес треба да биде поддржан со близок дијалог воспоставен меѓу националните власти, бизнис секторот, ИКТ компаниите и ИКТ професионалците, со што ќе се осигури дека донесените политики ги одразуваат потребите и интересите на сите засегнати страни во ИКТ екосистемот.</p> <p>8. Подобрување на далечинско образование.</p> <p>9. Курикулум за иновативна педагогија за наставниците</p> <p>10. Квалитетно и инклузивно образование.</p> <p>11. Прилагодување на законодавството за далечинско образование</p>
--	---

Цел 2. Подигање на свеста за сајбер безбедност	
Краток опис:	<p>Владата, органите за спроведување на законот, претставници од различни државни институции, како и приватниот сектор, често пати учествуваат во обуки за сајбер безбедност.</p> <p>Сепак, реалноста е дека едноставно нема доволно активности за подигање на свеста за споделување на советите и најдобрите практики за сајбер-безбедност на национално ниво. Важноста на обуката за свеста за сајбер безбедноста во Владата не може да се пренагласи. Како што обуката за подигање на свеста во здравствениот сектор може да помогне да се подобри животниот стандард и да се избегнат одредени болести, така и свесноста за безбедноста ги ублажува последиците од сајбер инцидентите. Со промовирање на свеста за дигиталните права и препознавање на ризиците, треба да се направат напори за градење кампањи за да и се помогне на јавноста да разбираат дека сајбер безбедноста е заедничка одговорност.</p> <p>Затоа, оваа компонента се стреми да ја подигне националната свест за клучните прашања за сајбер безбедноста, се фокусира на специфични пораки за целните групи и да помогне во изградбата на потребните човечки капацитети за поддршка на сајбер безбедноста. Ова програма е вклучена и е една од целите на Националната стратегијата за сајбер безбедност 2023-2027, која во себе вклучува извршување на специфични програми во врска со сајбер безбедноста во јавниот, граѓанскиот и приватниот сектор.</p>
Клучни програми:	<p>1. Националната стратегијата за сајбер безбедност 2023-2027</p> <p>2. Подигање на свеста за сајбер безбедност</p>
Клучни активности:	<p>1. Искористување на веќе постоечките алатки за да се постигне свест за сајбер безбедноста (развој на курсеви релевантни за</p>

	<p>дигиталната економија и свесноста на општеството за заканите).</p> <ol style="list-style-type: none"> 2. Развивање на национален план за развој на обука/работна сила кој ќе ги искористи постоечките образовни понуди (сертификати, дипломи, итн.) за да се решат недостатоците идентификувани во студијата за работната сила за сајбер безбедност. 3. Одржување на лабораториски вежби за сајбер-безбедност за јавните службеници каде што учесниците можат безбедно да се вклучат во активности поврзани со сајбер, вклучително откривање и деактивирање на малициозен софтвер и тестирање на пенетрација, во ограничена и контролирана средина без можно влијание врз другите мрежи. 4. Мапирање на клучните чинители и воспоставување советодавна група со повеќе чинители (заедница). 5. Спроведување на целни кампањи за подигање на свеста фокусирана на свеста на заедницата. 6. Спроведување на Национална кампања за подигање на јавната свест за да се сензибилизира јавноста за достапноста на алатката за превенција. 7. Прифаќање на меѓународни услуги за свесност за сајбер безбедноста.
--	--

Цел 3. Заштита на децата на Интернет ²²	
Краток опис:	<p>Употребата на интернетот и другите комуникациски технологии како што се мобилни телефони продолжува значително да расте во Република Македонија и покрај другото истото нуди големи и најразлични можности за интерактивност и креативност од граѓаните. Со тоа, постојат и ризици од злоупотреба на овие технологии од и за децата и младите, а како резултат на менувањето на технологиите и општествените однесувања, нови ризици и злоупотреби ќе продолжат да се појавуваат. Физичкиот, психички и морален интегритет на децата и младите можат значително да бидат оштетени од несоодветни содржини на интернет и другите комуникациски технологии, поради што преземањето мерки со цел нивна заштита е неопходно во денешни услови. Предвидената мерка е во согласност со дигиталната агенда за Западен Балкан, чија цел е да се зголеми сајбер безбедноста, довербата и дигитализацијата на индустријата.</p> <p>Акцијата е целосно во согласност со Одлуката бр. 1351/2008 на Европскиот парламент и на Советот од 16 декември 2008 година</p>

²²<https://www.itu.int/en/ITU-D/Regional-Presence/Europe/Documents/Publications/2022/North%20Macedonia%20National%20Child%20Online%20Safety%20Assessment%20report/North%20Macedonia%20National%20Child%20Online%20Safety%20Assessment%20report%20.pdf>

	<p>за воспоставување повеќегодишна програма за заштита на децата при користење интернет и други комуникациски технологии. Дополнително, услугите за побезбеден интернет се дел од активностите за зголемување на свеста и учеството на младите дефинирана според Европската стратегија за подобар интернет за деца од 2012 година.</p> <p>Основањето на Центарот за побезбеден интернет (ЦПБ) ќе придонесе кон подигнување на јавна свест; борба против незаконска содржина и штетно однесување на Интернет; промовирање на побезбедна онлајн околина; како и кон воспоставување на централна база на знаење. Дополнително, овој центар ќе соработува со останатите центри на ниво на ЕУ и на регионално ниво и ќе разменува најдобри практики, алатки и ресурси. Самото основање на Центарот за побезбеден интернет ќе придонесе Интернетот да стане безбедна и доверлива средина за деца и млади корисници. Центарот треба да воспостави алатки, ресурси и добри практики и да обезбеди услуги за подобар интернет, меѓу кои и платформа за подобар интернет за деца.</p> <p>Очекуваното влијание на Центарот за побезбеден интернет е да ги заштити и зајакне децата и младите за да можат да растат како одговорни граѓани и да ги искористат целосно можностите што ги нуди дигиталното опкружување. Родителите, старателите, наставниците и професионалците кои работат со деца ќе добијат подобро разбирање за тоа како децата користат дигитални содржини и услуги и како да ги ублажат поврзаните ризици. Државните органи, а особено оние за спроведување на законот можат да ги користат обезбедените ресурси и услуги за развој на подобри превентивни мерки.</p>
Клучни програми:	<p>1. Основање на Центар за побезбеден интернет за деца</p>
Клучни активности:	<ol style="list-style-type: none"> 1. Основање на Советодавниот одбор на Националниот Интернет Хотлајн Провајдер со кој ќе претседава министер во Владата и составен од претставници на институции надлежни за информатичко телекомуникациските технологии, ИТ бизнис заедницата, НВО-ции; 2. Идејно решение за основање на Центарот за побезбеден интернет, Тендерска документација за спроведување на проектот; 3. Проценка на законската регулатива во оваа област и предлог за измени; особено, фокусирање на улогата на технологијата и обезбедување дека опсегот на правните дефиниции подеднакво се проширува на онлајн и дигиталните технологии. Тоа посебно би се однесувало на сексуалната експлоатација на дете, сексуалната злоупотреба и онлајн малтретирањето или вознемирувањето; 4. Усогласување на законодавството на Република Македонија со Европската законска регулатива за заштита на децата и

младите од ризиците и заканите преку информатичко телекомуникациските технологии;

5. Обезбедување на дополнителни фондови за основање на Центарот за побезбеден интернет;
6. Сензибилизирање и подигање на јавната свест за проблемот со ризиците, заканите, вознемирувањата и понижувањата преку користење на онлајн Интернет сервиси како социјални мрежи и сл.;
7. Одржување едукативни работилници и воведување на програмски содржини во градинките, основните и средните училишта, како и други воспитно – образовни установи, за проблемот со ризиците, заканите, вознемирувањата и понижувањата преку информатичко телекомуникациските технологии;
8. Одржување на обука на обучувачи за воспитувачи за детска онлајн заштита на персоналот од образовниот сектор (наставници, социјални работници и друг академски и неакадемски кадар). Ова ќе му овозможи на персоналот да стекне целокупно разбирање за безбедноста на децата на Интернет и целосно разбирање за нивната сопствена улога во заштитата на децата онлајн и како да реагираат на штетни инциденти на интернет. Тоа, исто така, ќе овозможи стекнување на основни способности за обука што може да им се обезбедат на другите засегнати страни, зајакнување на националните капацитети да одговорат на прашањата за безбедност на децата на Интернет.
9. Воспоставување и зајакнување на меѓународната соработка.
10. Блиска соработка со ИКТ индустрискиот сектор за да ја подобрите достапноста и едноставноста на алатките за родителска контрола кои подобро ги штитат децата и ја зголемуваат свеста кај родителите. Овие алатки за родителска контрола треба да бидат лесни за употреба, да го филтрираат или блокираат пристапот до несакана или несоодветна содржина и идеално да се обезбедат на „мрежно ниво“ и да управуваат со пристапот од уредите за да го ограничат времето поминато пред екран. Алатките треба да им бидат обезбедени на родителите од давателите на Интернет услуги (фиксни и мобилни оператори), давателите на филтрирање или специјализираните даватели на родителска контрола.

3.3 Столб 3. Дигитална влада

Стратешка цел на столбот: Агилни, интуитивни, едноставни и ефикасни дигитални услуги за сите граѓани и подобрување/воспоставување на дигиталната идентификација што го олеснува пристапот до сите владини процедури и владини трансакции.

Она што е потребно е дигитална трансформација на владата: редизајнирање и обнова на владините процеси и услуги, доколку е потребно низ организациите, и користење на дигитализацијата и податоците за да се обезбеди интегрирано искуство за граѓаните, бизнисите и креаторите на политики. Ова го одразува пристапот на дигитална влада за трансформација, која промовира едноставна, ефикасна и транспарентна влада со поединецот во центарот, а истовремено поддржувајќи го растот на бизнисите. Ова бара дигиталниот, како што е поткрепен со ИКТ, да биде дел од процесите на креирање политики и дизајнирање на јавни услуги од самиот почеток со цел да се постигнат повеќе резултати фокусирани на човекот како битие.

Столб 3 за Дигитална влада се состои од три стратешки цели: **е-услуги, дигитален идентитет и сајбер безбедност.**

ИНДИКАТОРИ НА УСПЕШНОСТА:

До 2027 година 60% од граѓаните ќе користат е-услуги

Листа на сите владини услуги, вклучувајќи ги и оние на локално или општинско ниво.

Поедноставувањето на услугите преку екосистем од стандарди, ресурси и алатки

Воспоставување на постапка за избор на приоритети на е-услуги во краток рок, среден и долг рок кои ќе бидат достапни онлајн.

Поддршка за поедноставување и реинженеринг на услугите и пристап до истите без апликација и преку фиксни и мобилни пристапни мрежи и персонални уреди со Интернет конективност (компјутер, лап-топ, смартфон).

Дигитална медицинска евиденција за населението (e-health records).

Стратешки цели	Клучни програми
Е-Услуги	<ol style="list-style-type: none"> 1. Клучни услуги за граѓаните 2. Клучни услуги за бизнисите 3. Прекугранични е-услуги 4. Регулаторни подобрувања на дигитално владеење
Национален дигитален идентитет	<ol style="list-style-type: none"> 5. Подобрување и автоматизација на Централен Регистар на Население (ЦРН) 6. Решение за Национален дигитален идентитет
Сајбер безбедност	<ol style="list-style-type: none"> 7. Национална стратегија за сајбер безбедност 2023-2027 8. Закон за безбедност на мрежи и комуникациски системи

Стратешки цели:

Цел 1. Е-услуги	
Краток опис:	<p>Јавниот сервис во Северна Македонија мора да ја искористи дигитализацијата за да поттикне промена во начинот на интеракција на луѓето, бизнисите и креаторите на политиките, обезбедувајќи интероперабилност на сите нивоа на власт и низ јавните услуги. Ние во јавните услуги веруваме дека силната дигитална влада носи значителни придобивки од јавна вредност за пошироката економија, како и за заедниците и бизнисите со кои работиме.</p> <p>За таа цел, при дигитализација на нашите јавни услуги мора да имаме соодветен пристап на кој корисникот ќе го стави во центарот на вниманието или пак по принципот „human-centric“, било да е тоа за поединци или бизниси. Мораме да ги направиме нашите услуги удобни, достапни, инклузивни и лесни за користење, базирани на building-blocks²³ пристап, за зголемување на ефикасноста и намалување на трошоците за испорака на владините услуги, а исто така максимизирање на вклучувањето преку помошни дигитални и/или подобрени офлајн искуства за оние кои не можат да пристапат до електронските услуги.</p> <p>Ќе развиеме поголем број на услуги со human-centric пристап, ќе ги пробиеме традиционалните организациски граници, надвор од организациите за јавни услуги и ќе обезбедиме подобри податоци и резултати за поединци и бизниси. Преку принципот на само еднаш имплицира дека Владата ќе ги користи веќе постоечките системи на податоци. Веќе направивме огромни чекори за да го постигнеме ова со uslugi.gov.mk, но целта ни е да имаме поквалитетни и поголем број на услуги. Следствено, приоритет според оваа стратегија ќе биде достапноста на услугите за животни настани, како што е регистрација на раѓање или смрт, започнување нов бизнис или враќање во Македонија, кои воедно ги претставуваат и клучните услуги за животот на граѓаните и бизнисите.</p> <p>Исто така, цел е дигитализација на медицинските досиеја на македонските граѓани за да бидат 100% дигитални (e-health records) до 2030 година, согласно на стратегијата и на ЕУ.</p> <p>Цел е до 2027 година 60% од граѓаните да бидат корисници на е-Влада јавни услуги.</p>
Клучни програми:	<ol style="list-style-type: none"> 1. Клучни услуги за граѓаните 2. Клучни услуги за бизнисите 3. Преку гранични е-услуги 4. Регулаторни подобрувања на дигитално владеење
Клучни активности:	<ol style="list-style-type: none"> 1. Листа на сите владини услуги, вклучувајќи ги и оние на локално или општинско ниво.

²³ <https://govstack.gitbook.io/implementation-playbook/>

	<ol style="list-style-type: none"> 2. Воспоставување на постапка за избор на приоритети на е-услуги во краток рок, среднорочни и долгорочни кои ќе бидат достапни онлајн. 3. Дизајнирање на дигитални услуги со конзистентен изглед и чувство, врз основа на софтверски компоненти за повеќекратна употреба и фокусирани на животни настани. 4. Поддршка за поедноставување и реинженеринг на услугите и пристап до истите без апликација и преку фиксни и мобилни пристапни мрежи и персонални уреди со Интернет конективност (компјутер, лап-топ, смартфон). 5. Пристап од граѓаните до нивната дигитална медицинска евиденција (e-health records).
--	---

Цел 2. Национален дигитален идентитет	
Краток опис:	<p>Во 2019 година беа поставени законските основи за е-документи и дигитален идентитет. Преку давателите на доверливи услуги и воспоставувањето на Националниот систем за единствена најава, одреден број на граѓани од 2020 година имаат дигитален идентитет на високо ниво преку кој може да ги користат дигиталните услуги. Но, целта е секој граѓанин да може да добие дигитален идентитет и да ги користи дигиталните услуги од далечина.</p> <p>Со надградба на системот Централен регистар на население, граѓаните ќе имаат можност да добијат бесплатен дигитален идентитет на своите мобилни уреди или уште познат како дигитална картичка. На дигиталната картичка ќе можат да се постават дипломи, лиценци и одобрености кои надлежните институции ќе ги издадат во електронска верзија. Исто така, во системот Централен регистар на население ќе биде зголемен податочниот сет и соодветно изменета законската регулатива која ќе биде усогласена со ЕУ акито за дигитален идентитет. Паралелно на овие активности ќе продолжи приклучувањето на нови институции кон системот Централен регистар на население.</p>
Клучни програми:	<ol style="list-style-type: none"> 1. Подобрување и автоматизација на ЦРН 2. Решение за Национален дигитален идентитет
Клучни активности:	<ol style="list-style-type: none"> 1. Измена на законската регулатива 2. Воведување на регулатива усогласена до ЕУ акито за дигитален идентитет. 3. Воведување на регистар на е-адреси за граѓаните 4. Измена на системот и проширување на податочниот сет 5. Воспоставување на дигитална картичка

	6. Зголемување на бројот на трансакции и нови системи кои користат податоци од системот
--	---

Цел 3. Сајбер безбедност	
Краток опис:	<p>Според datareportla, стапката на интернет пристап во Северна Македонија на почетокот на 2022 година изнесувало 84,0 % од вкупното население. Има континуиран пораст на бројот на сајбер-напади на национално и на глобално ниво, што влијае и врз структурите на граѓаните и на владата.</p> <p>Колку повеќе луѓето стануваат поврзани, толку повеќе се изложени на сајбер напади. Затоа, сајбер безбедноста сега стана сè поголем дел од националниот дијалог во Северна Македонија, со дискусии за решавање на ова прашање што се одржуваат помеѓу различни сектори на државната администрација . Како резултат на тоа, во тек е подготовката на новата Национална стратегија за сајбер безбедност за следните 5 години.</p> <p>Сепак, критичен елемент на извршувањето на стратегијата ќе биде нејзиниот акциски план и владината структура на управување и владеење со сајбер, која во моментот е недефинирана. Затоа, и како една од главните цели за спроведувањето на стратегијата е да се дефинира структурата на управување (институционална структура и рамка) и да се даде приоритет на критичните проекти и активности за да се развие безбедна животна онлајн средина низ целата земја.</p>
Клучни програми:	<ol style="list-style-type: none"> 1. Изградба и подобрување на националните капацитети за сајбер безбедност 2. Безбедност и отпорност на критичната инфраструктура и националните информациски и комуникациски системи 3. Подигнување на свеста, континуирана обука и едукација. 4. Минимизирање на влијанието на инцидентите/заканите за сајбер-безбедноста 5. Меѓународна соработка и мерки за градење доверба во сајбер просторот
Клучни активности:	Вклучени во Националната стратегија за сајбер безбедност 2023-2027

3.4 Столб 4. Дигитализација на бизниси, ИКТ овозможувачи и дигитални иновации

Стратешки опис на темата: Безбедни конекции и точки за пристап на владините платформи за поддршка на користењето на дигитални услуги и мобилни апликации.

Обезбедување на деловна и финансиска поддршка за спроведување на дигитални иновации, доколку е потребно низ синџирот на вредност.

Македонскиот телекомуникациски сектор е најлиберализиран во регионот. Одличниот интернет пристап на земјата позитивно придонесе за поволна деловна клима. Дополнително, Технолошко-индустриските развојни зони (ТИРЗ) обезбедуваат капацитети за високопродуктивни, чисти производствени активности и развој на нови технологии. За да постигне зрел технолошки екосистем, владата треба да игра на овие силни страни, да размисли за инвестирање во инфраструктура на Облак и да привлече технолошки компании кои се соочуваат со регулаторни и бирократски ограничувања во други земји.

Соработката помеѓу клучните актери во иновациониот екосистем (претприемачи, јавниот сектор, финансискиот сектор, академскиот сектор, приватниот сектор и мрежите за поддршка на претприемништвото) е основата на процесот и ги поттикнува активностите преземени за изградба на екосистемот.

Столб 4 за ИКТ овозможувачи и дигитални иновации се состои од три стратешки цели:

Хоризонтални платформа, Отворени податоци, Промовирање на иновациите и дигитализација на МСП (Малите и Средни Претпријатија).

ИНДИКАТОРИ НА УСПЕШНОСТА:

Развиена хоризонтална платформа за Single Sign-On CRN за интеграција на постоечките дигитални системи (HRMIS, DMS, и други)

Објавување на квалитетни јавни податоци од јавниот сектор што Владата ги собира за јавноста на бесплатен, лесен за пребарување, и достапен начин.

Развиена платформа за подобро следење на сите ИТ проекти и системи од секоја државна институција.

Привлечени технолошки компании од ИКТ областа кои се соочуваат со регулаторни и бирократски ограничувања во други земји.

Подигнато ниво на разбирање на ИКТ меѓу граѓаните со цел зголемување на потенцијалот на локалниот дигитален пазар и на бројот на таленти.

Стратешки цели	Клучни програми
Хоризонтални платформа	1. Single Sign-On , HRMIS, DMS, ЦРН и други)
Отворени податоци	2. Подобрување на порталот за отворени податоци и зголемување на неговата искористеност 3. Отворена платформа за управување (следење на напредокот на јавните проекти)
Промовирање на иновациите и дигитализација на МСП (Малите и Средни Претпријатија)	4. Дигитални иновациони хабови 5. Поддршка на бизнис иновации

Стратешки цели:

Цел 1. Хоризонтални платформи	
Краток опис:	<p>Треба да се обезбеди максимално искористување на веќе воспоставените хоризонтални платформи за сите владини институции, граѓани и бизниси.</p> <p>Интегрирањето на постоечките платформи ќе биде на принципот „најава само еднаш“ (Single Sign-On) базирана на ЦРН (Централен Регистер на Население), при што истата треба да ги опфати постоечките платформи HRMIS²⁴ (Информациониот систем за управување со човечки ресурси), DMS²⁵ (Системот за управување со документи) и други системи.</p> <p>Размената на податоците меѓу институциите или меѓу бизнисите ќе биде преку постоечката платформа за интероперабилност, при што целта е да се приклучат на истата што повеќе институции и бизниси.</p> <p>Создавање на заеднички и сеопфатни решенија преку создавање на колаборативна и дигитална култура за државна администрација која ги користи истите системи и платформи би го подобрило степенот на дигитализацијата на целата Влада, која пак, несомнено би влијаело и во подобрување на нивото на меѓународни рангирања на дигитална влада.</p>
Клучни програми:	1. Платформа за интероперабилност, Најава само еднаш, ЦРН, HRMIS, DMS.
Клучни активности:	<ol style="list-style-type: none">1. Воспоставување соодветна интеграција на законски решенија во областа на законодавството за регистрација (дигитален идентитет на компании или дигитална картичка, како што eIDAS²⁶).2. Изработка на решение за поврзување со други дигитални системи од областа на јавната администрација.

Цел 2. Отворени податоци	
Краток опис:	<p>Во текот на последните години, развиен е портал за отворени податоци и серија настани се одржале за ко-креација за отворена влада и отворени податоци за промовирање на соработката со владините организации, граѓанското општество и иновациите во испораката на услуги.</p> <p>Сепак, нашата земја се соочува со многу предизвици за да изгради екосистем за податоци и да ги искористи вредностите на податоците.</p>

²⁴ <https://hrm.gov.mk/>

²⁵ <https://mioa.gov.mk/?q=en/node/3536>

²⁶ <https://digital-strategy.ec.europa.eu/en/node/97/printable/pdf>

	<p>Отвореноста на податоците и нивната достапност за широката јавност е клучен фактор за подобрување на дигитална влада и транспарентност. Ова, исто така, им овозможува на малите бизниси и граѓаните да ги искористат предностите од владините податоци за пребарување на нови производи или иницијативи за претприемништво.</p> <p>Затоа, податоците треба да бидат стандардно отворени, т.е. автоматски достапни, и со ограничен пристап само во случаи кога мора да се заштити приватноста, безбедноста или доверливоста на податоците.</p> <p>Отворените податоци се бесплатни, достапни податоци што секој може да ги користи за која било цел. Тоа значи транспарентност. Овозможува соработка, иновации и научен и технолошки напредок.</p> <p>Со одржување на отворените податоци актуелни, ќе почнат да се развиваат нови трендови на глобално ниво. Можностите се бескрајни.</p>
Клучни програми:	<ol style="list-style-type: none"> 1. Подобрување на порталот за отворени податоци и зголемување на нејзината искористеност 2. Отворена платформа за управување (следење на напредокот на јавните проекти)
Клучни активности:	<ol style="list-style-type: none"> 1. Идентификување и имплементирање на политики, стандарди и најдобри практики за отворени податоци за целата влада за подобро објавување на податоци. 2. Објавување соодветни податоци во машински читлив формат од сите јавни тела. 3. Да се развие кодекс на пракса и стандарди за собирање и користење на податоците. 4. Развивање на интегриран пристап за собирање на административни податоци низ целата територија. 5. Објавување на отворени податоци и бесплатен пристап преку национален портал па секој граѓанин или компанијата може да ги консултира достапните податоци.

Цел 3. Промовирање на иновациите и дигитализација на МСП	
Краток опис:	<p>Живееме во ера на претходно непредвиден технолошки напредок. Технологиите и услугите како што се вештачка интелигенција, машинско учење, блокчејн, дигитални паричници, отворено банкарство и IoT отвораат огромни можности за потенцијални подобрувања во услугите понудени на јавноста или дури за креирање на сосема нови. Стартапите се двигател на дигиталната трансформација. Тие се подготвени да преземат ризици, се отворени за нови патишта и методи, имаат динамични и прилагодливи структури, често тесно соработуваат со технолошките и истражувачките заедници и се силно ориентирани кон успех. Во таа насока, се наложува и Националната стратегија за мали и средни претпријатија (2018-2023)²⁷ во својата Програма 3.1, 3.2 и 3.3 од Столб 3 за Динамичен екосистем на претприемништво и иновации на , изготвена од Министерството за економија.</p> <p>Вредно е да се спомне дека дигиталните технологии исто така имаат влијание и го менуваат земјоделството и системот за храна. Ова особено се одразува како промена од генерализирано управување со земјоделски и земјоделски ресурси се до кон високо оптимизирани, индивидуализирани, во реално време, хиперповрзани, и менаџери водени од податоци. Како исход би било да се помогнат да се обезбедат нови пазарни можности и канални опции за земјоделците во Република Северна Македонија за да преку дигитални технологии (дигитално мапирање, е-трговија, агролинкови, итн.) да можат да ги пласираат своите производи од рурални средини до градовите.</p> <p>Испорачување на ова цел од стратегијата дополнително ќе помогне во поттикнувањето на културата на иновации, на истражувања и собирање на едно место на пријатели и колеги претприемачи за да го намалат истиот проблем со кој се соочуваат сите: растечките предизвици за започнување на компанија. Иновативни иницијативи на локално ниво, како што се паметни градови, би биле клучни за обезбедување подобри услови за креирање на вакви иницијативи како и поволна клима за нови бизниси.</p>
Клучни програми:	1. Национална стратегија за мали и средни претпријатија (2018-2023)
Клучни активности:	Опфатени се во Националната стратегија за мали и средни претпријатија (2018-2023)

27

<https://economy.gov.mk/Upload/Documents/Strategija%20za%20MSP%20-%20finalna%20verzija%2003%2004%202018%20.pdf>

3.5 Користење на нови напредни технологии: Вештачка интелигенција, Големи податоци, Интернет на нештата и Облак услуги

Целта во оваа дигитална стратегија е да се даде акцент и на новите технологии кои се во центарот на иновативноста денес во ИКТ областа и во различните вертикални сектори (здравство, земјоделство, итн.). Тоа се **Вештачка интелигенција** (Artificial Intelligence - AI), **Големи податоци** (Big Data), **Облак** (Cloud) и **Интернет на нештата** (Internet of Things - IoT), вклучувајќи ги и **5G мобилните мрежи и сервиси**, во кои истите се очекува да имаат се позначајна улога кон 2027 година.

Постои **голем потенцијал** за примена на нови напредни технологии во **Република Северна Македонија**. Како општество, имаме кадар со вештини кои може да понудат услуги на високо дигитализирани индустрии, а со тоа и многу атрактивни области за примена за анализа на големи податоци, вештачка интелигенција, облак услуги, Интернет на нештата и 5G мобилни мрежи и сервиси.

Во таа насока, **македонските организации и компании** ќе треба да се поттикнат да бидат заинтересирани да тестираат нови технологии и да влезат во иновациски процеси со **странски компании** со цел **заедничка иновација на нови дигитални решенија**. За оваа намена потребно е да се креираат **иновациски центри** (хабови) за **напредни ИКТ технологии** преку кои ќе се овозможува соработка на домашните компании и академската заедница со странски компании, што дополнително ќе ги стимулира странските инвестиции во македонскиот дигитален екосистем.

Покрај **атрактивните апликативни области** за новите технологии, целта за зголемување на бројот на таленти за развој на софтвер во Северна Македонија, ќе ја подобрат позицијата на земјата како потенцијална локација за различни ИКТ **технолошки компании**.

Фокусот на македонската Влада да го зголеми бројот на дипломирани студенти со **STEM (Science, Technology, Engineering, Mathematics)** знаења и да обезбеди полесен ефикасен развој на дигиталните вештини ќе биде клучен за дигиталниот раст на Северна Македонија и потенцијално важен или одлучувачки фактор за **технолошките компании** кои бараат локации за поставување нови капацитети за **истражување и развој на дигитални решенија**.

Дигиталната трансформација (дигитализацијата) е поттикната од **главните иновации** во светот на телекомуникациите/ИКТ кои вклучуваат **IoT** (Интернет на нештата), **AI** (Вештачка интелигенција) / **ML** (Machine Learning) и **големи податоци**, како и **облак услуги/сервиси**. Сите тие во различни комбинации овозможуваат дигитализација на деловните процеси, ја зголемуваат оперативната ефикасност и даваат можности за развој и воведување на нови бизнис модели. Податоците се собираат од IoT и други уреди, се обработуваат со AI/ML техники и се складираат/пристапуваат во/од облаците. Анализата и употребата на собраните податоци е еден од дополнителните двигатели на растот на бизнисот од гледна точка на телеком/ИКТ (покрај бродбенд мобилен и фиксниот Интернет, како предуслов за растот на податоците и понатамошниот развој на новите технологии, вклучително и случаи за употреба на IoT и AI/ML).

Исто така, **комбинацијата на IoT, Big Data и AI** им обезбедува можности на телекомуникациските оператори и другите претпријатија во различни вертикали да донесуваат информирани одлуки за трендовите на пазарот и однесувањето на клиентите, интересите или проблемите и да дејствуваат соодветно. Во

телекомуникацискиот/ИКТ свет управуван од податоци, **податоците** стануваат предност сами по себе.

3.5.1 IoT, Big Data и AI – можности, цели и предизвици

IoT, Big Data и AI имаат огромен потенцијал и веќе играат сè поголема улога во справувањето со општествените предизвици. Новите технологии може да ги подобрат постоечките решенија, да ги направат поефикасни или да овозможат пристап кон прашањата на сосема нов и поефективен начин. Апликациите за **IoT, Big Data, AI**, исто така можат да ги поттикнат луѓето кои денес, од различни причини, може да имаат ограничени можности да дејствуваат или да влијаат.

Речиси во секој аспект на денешниот свет, постојат примери за тоа како новите технологии се или можат да се користат. Апликациите за IoT, Big Data, AI можат да овозможат напредок во различни, речиси во сите области на **SDG (Sustainability Development Goals)** на Организацијата на Обединетите Нации (ООН). Користењето на IoT, Big Data и AI може да ја подобри **сајбер безбедноста**, на пример, со користење на записи од претходни напади на податоци за побрзо да се препознае сомнителната активност. Други примери се употребата на IoT, Big Data, AI се во доменот на цивилна заштита, интелигентни транспортни системи, паметни градови, здравствени услуги со посредство на ИКТ алатки, паметно земјоделство, итн.

Од носителите на политики и одлуки се очекува да се соочат со сегашни и идни предизвици во однос на **новите иновативни технологии**, кои ќе влијаат на дигиталниот развој на нациите во блиска и во подалечна иднина. Во таа насока, **стратешка цел на Северна Македонија** е да има **континуирана посветеност на користење на новите иновативни ИКТ технологии**.

Така, идентификувани се три групи на предизвици во однос на политиките и стратегиите во однос на новите технологии и апликации, нивната употреба, како и предизвиците поврзани со собирањето, управувањето и употребата на податоците:

- **Стратешка цел 1** - Подобрување на довербата во IoT, Big Data, AI, за да се стимулира нивната употреба за справување со општествените предизвици во дигиталното време.
- **Стратешка цел 2** - Стимулирање на прифаќање и употреба на апликации за IoT, Big Data, AI за да се постигнат позитивни политички резултати за справување со општествените предизвици.
- **Стратешка цел 3** - Собирање и користење на податоци генерирани, собирани и анализирани од апликации за IoT, Big Data, AI.

Довербата во IoT, Big Data, и AI технологиите е важна за развој и прифаќање на нови и подобрени решенија кои се засноваат на апликациите на овие технологии за справување со општествените предизвици. Оваа доверба, сепак, е повеќеслоен концепт и воспоставувањето на вистинската рамнотежа помеѓу различните димензии може до одреден степен да биде под влијание на изборите на актерите во политиката. Рамнотежата значи да нема ниту премалку доверба (тогаш има спречување да се реализираат придобивките) ниту премногу доверба (тогаш може да има изложување на корисниците на несакан ризик).

3.6 Користење на 5G/5G-Advanced мобилни технологии

Мобилните технологии од **5-та генерација** се носител на развојот во телекомуникациската и ИТ (Информациските Технологии) сферата, имајќи во предвид дека најголемиот број на напредни и иновативни сервис, со користење на **вештачка интелигенција (AI)**, **големи податоци (Big Data)**, **облак услуги (Cloud)** и **Интернет на нештата (IoT)**, всушност се имплементираат преку **5G**.

Сите технологии кои ги исполнуваат барањата на ITU за 5G се наведени во ITU спецификацијата **IMT-2020** (International Mobile Telecommunications - 2020) се прифатени од ITU како 5G технологии. Некои првични 5G мобилни мрежи беа направени во 2019 и 2020 година (за тестни цели), но официјалното признавање на технологиите како 5G е направено од работните групи на ITU-R во 2021 година (за 3GPP 5G SRIT, 3GPP 5G RIT и 5Gi) и 2022 година (за ETSI 5G DECT).

Врз основа на тоа, **Секторот за радио комуникации на ITU (ITU-R)** во 2022 ја објави Препораката ITU-R M.2150 со наслов „Детални спецификации на радио интерфејсите на IMT-2020“²⁸ (најновата верзија е објавена во февруари 2022 година, а првата верзија во февруари 2021). По евалуацијата на различни кандидати за радио технологија за IMT-2020 (чадор спецификација на ITU за сите 5G технологии) на крајот на 2021 година, ново објавената Препорака претставува збир на спецификации за копнени радио интерфејси кои се комбинирани во еден документ.

Стандардизацијата на 5G започна со 3GPP Release 15, како иницијален стандард по што продолжи со 3GPP Release 16, 17 и 18 (ќе продолжат и понатаму да се појавуваат нови изданија на стандардите). 5G стандардите засновани на 3GPP Release 15, 16 и 17 се всушност **иницијалните 5G стандарди** насочени кон овозможување на мобилен Интернет пристап (mobile data) со поголеми битски брзини по корисник и поголемо количество на податоци (изразено во стотици гигабајти) вклучени во месечната претплата во дадени пакети на услуги од мобилните оператори.

Следните изданија на 3GPP стандардите, Release 18²⁹, кој се предвидува да биде завршен во 2024 година, и следните изданија од 3GPP се всушност означени со лабелата **5G-Advanced**, односно напредни 5G мобилни системи.

Според IMT-2020 рамката на ITU, главните случаи на употреба на 5G (IMT-2020) ги вклучуваат следните (како што е прикажано на слика 5.1):

- Подобрен мобилен бродбенд Интернет (**enhanced Mobile Broadband - eMBB**) – подобрен бродбенд Интернет во затворен и отворен простор, соработка со претпријатија, користење на сервиси со виртуелна реалност, и сл.
- Масовни комуникации на машини (**massive Machine-Type Communications - mMTC**), што всушност е масовен Интернет на нештата (IoT), кои имаат низа на примени како што се паметни градови, паметно земјоделство, паметно здравство, паметен дом, далечинско следење и управување со енергетските системи, далечински мониторинг, итн.
- Ултра доверливи комуникации со мала латентност (**Ultra-Reliable and Low-Latency Communications - URLLC**), наменети за примена во автономни возила, далечинско следење на пациентите и теле-здравство, индустриска автоматизација со 5G мобилни мрежи, итн.

²⁸ https://www.itu.int/dms_pubrec/itu-r/rec/m/R-REC-M.2150-1-202202-!!!PDF-E.pdf

²⁹ <https://www.3gpp.org/specifications-technologies/releases/release-18>

Слика 5.1 Типови на сервиси во 5G според ITU (извор: ITU)³⁰

3.6.1 Стратегија за развој на 5G и 5G-Advanced до 2027 година

Развојот на **5G** технологијата кон **5G-Advanced** е клучен за да се биде на исто ниво со земјите од **Европската Унија**. Во таа насока, потребно е да се усвои соодветна динамика на поставување на новите 5G технологии, наречени 5G-Advanced и да се прошири рамката на компаниите кои истите може да ги имплементираат и користат.

Исто така, треба да се овозможи и поттикне имплементација на 5G DECT стандардот од ETSI, кој е прифатен од ITU како 5G технологија, која сепак не е мобилна (како 5G технологиите од 3GPP), но има голем потенцијал за примена од страна на компаниите вклучувајќи и IoT сервиси за различни намени во различни сектори.

За развој на 5G на ниво на развиените телекомуникациски пазари потребно е да се доделат и **фреквенциски опсези** во фреквентното подрачје над 24 GHz кои се всушност еден од главните новитети кои се воведува од страна на 5G технологиите (користење на фреквентното подрачје над 6 GHz). Имено, уште на **ITU WRC (World Radiocommunication Conference) 2019** беа определени фреквентните подрачја (за периодот 2019-2023), каде што се опфатени и фреквентните подрачја над 24 GHz, посебно подрачјето 24,25 GHz – 27,5 GHz, но исто така тековно (до 2023) се достапни за 5G и подрачјата 37-43,5 GHz, 45,5-47 GHz, 47,2-48,2 и 66-71 GHz³¹.

Во 2023 година ќе се одржи следната WRC конференција на ITU, тоа е **WRC 2023**³², на која што ќе биде опфатена нова група на фреквентни подрачја за 5G технологијата. Притоа се очекува да бидат прифатени нови фреквентни подрачја за 5G, како што е подрачјето 3,3-3,4 GHz, 6,425-7,025 GHz и 7,025-7,125 GHz за регионот 1 во светот

³⁰ https://www.itu.int/dms_pubrec/itu-r/rec/m/R-REC-M.2083-0-201509-!!!PDF-E.pdf

³¹ https://www.itu.int/dms_pub/itu-r/opb/act/R-ACT-WRC.14-2019-PDF-E.pdf

³² <https://www.itu.int/wrc-23/wrc-23-agenda/>

(според класификацијата на ITU) во кој припаѓа цела Европа, а со тоа и Северна Македонија.

Во изминатиот период (2019-2022) беа потребни скоро 3 години за да се доделат фреквентните опсези за 5G во Северна Македонија. Тоа е премногу долг период за доделување на опсезите на телеком операторите, доколку се има цел да се биде во иста линија со ЕУ земјите.

Во оваа насока, стратешка цел е да се доделат на мобилните оператори и 1000 MHz во рамките 24250-27500 MHz, во текот на 2023 година, со што ќе бидат опфатени сите три иницијални фреквентни опсези според ЕУ Дигиталниот компас, и DESI индикаторот за 5G спектар ќе достигне вредност од 100%.

Стратешка цел е најнапредната 5G технологија да биде во Северна Македонија на располагање во исто време како и во земјите од ЕУ, односно да се избегне **временскиот јаз** во однос на воведувањето на новите технологии во Северна Македонија, што е предуслов за забрзана дигитална трансформација, имајќи во предвид дека мобилните комуникации се персонални комуникации и секој граѓанин во секое време го има својот мобилен уред со себе. Исто така битските брзини кои стануваат можни со 5G се споредливи и во некои случаи и подобри од фиксниот пристап. Во таа насока, до 2027 година целта е да се постигне покриеност на населението со 5G од **најмалку 60%**.

Покрај тоа, треба да се овозможи непречена имплементација на 4G LTE-Advanced-Pro и 5G NR (5G New Radio) технологиите во **нелиценцираното подрачје** на 5 GHz и на 6 GHz. Ваквата имплементација на 4G и на 5G мобилните мрежи во нелиценцираните подрачја треба да се заснова на истите принципи како имплементацијата на WiFi (IEEE 802.11 безжичните стандарди) во домовите, канцелариите и на јавни места.

Имајќи во предвид дека секој граѓанин кој има мобилна бродбенд претплата има пристап до Интернет, а со тоа и пристап до сите информации и сервиси/услуги/апликации на јавната Интернет мрежа, **стратешка цел** е сите **електронски владини услуги** да бидат **прилагодени** за пристап и едноставно користење **преку мобилен уред** (покрај можноста да се користат и преку десктоп компјутер или лап-топ).

Стратешка цел е да има можност за **употреба на 5G во приватни индустриски мрежи** до 2027 година, кои може но не мора да бидат поставени или управувани од страна на 5G мобилните оператори во земјата.

4. Рамка за следење на напредокот во дигиталната трансформација

Европската Комисија го следи напредокот на земјите членки на Европската Унија во однос на дигиталната економија и општество и ги објавува годишните извештаи преку пресметка на Индексот на дигиталната економија и општество (**Digital Economy and Society Index - DESI**) од 2014 година наваму. Во таа насока Република Северна Македонија, како земја кандидат за членство во ЕУ, ги поставува стратешки истите цели и ги следи истите индикатори како земјите членки на ЕУ користејќи ја истата рамка која што е претставена во Табела 4.1.

Табела 4.1 Димензии, под-димензии и индикатори за следење, оценување и известување според моделот на DESI кој се користи за ЕУ³³

Димензија	Под-димензија	Индикатор	Минимум	Максимум
1. Човечки капитал	Вештини на корисниците на Интернет	1a1. Најмалку основни дигитални вештини	0%	100%
		1a2. Над основните дигитални вештини	0%	66%
		1a3. Најмалку основни вештини за создавање дигитална содржина	25%	100%
	Напредни вештини и развој	1b1. ИКТ експерти	0%	10%
		1b2. Жени ИКТ експерти	0%	50%
		1b3. Фирми кои обезбедуваат обука за ИКТ	0%	50%
		1b4. Дипломирани во ИКТ области	0%	10%
2. Конективност	Фиксен бродбенд (пораст)	2a1. Севкупен фиксен бродбенд – раширеност	50%	100%
		2a2. Најмалку 100 Mbit/s фиксен бродбенд	0%	100%
		2a3. Најмалку 1 Gbit/s фиксен бродбенд	0%	50%
	Фиксен бродбенд (покриеност)	2b1. Брз бродбенд (NGA – Next Generation Access) покриеност, најмалку 30 Mbit/s	25%	100%
		2b2. Покриеност со Фиксна мрежа со многу голем капацитет (VHCN), кои вклучуваат FTTH, FTTB и Cable Docsis 3.1 или понов стандард.	0%	100%
		2b3. Оптика до дома/зграда (FTTP – Fiber to the Premises) за домаќинствата	0%	100%
	Мобилен бродбенд	2c1. 5G спектар (100% значи доделеност на 3-те иницијални 5G фреквентни опсези: 700 MHz, 3.6 GHz и 1000 MHz во рамките 24250-27500 MHz)	0%	100%
		2c2. 5G покриеност	0%	100%
		2c3. Мобилен бродбенд – зафаќање	25%	100%
	Бродбенд цени	2d1. Индекс на цени на бродбенд	25	100

³³ <https://digital-strategy.ec.europa.eu/en/library/digital-economy-and-society-index-desi-2022>

3. Интеграција на дигитална технологија	Дигитален интензитет	3a1. Мали и Средни со барем основно ниво на дигитален интензитет	20%	100%
	Дигитални технологии за бизниси	3b1. Електронско споделување на информации (Electronic information sharing)	0%	60%
		3b2. Социјални медиуми (Social media)	0%	60%
		3b3. Големи податоци (Big data)	0%	75%
		3b4. Облак (Cloud)	0%	75%
		3b5. Вештачка интелигенција (AI – Artificial Intelligence)	0%	75%
		3b6. ИКТ за еколошка одржливост	30%	100%
		3b7. е-фактури	0%	100%
	е-трговија	3c1. Мали и средни претпријатија (SMEs – Small and Medium Enterprises) кои продаваат онлајн	0%	50%
		3c2. Електронска трговија (e-Commerce) – процент од промет на SMEs	0%	33%
3c3. Продавање онлајн во други земји		0%	25%	
4. Дигитални јавни сервиси	е-Влада	4a1. Корисници на е-Влада (e-Government) – кои го користеле Интернет во изминатите 12 месеци за јавни услуги	0%	100%
		4a2. Претходно пополнети формулари	0	100
		4a3. Дигитални јавни услуги за граѓаните	35	100
		4a4. Дигитални јавни услуги за бизниси	40	100
		4a5. Отворени податоци	0%	100%

На ниво на димензија, DESI се однесува на четирите главни области на политиката на **Дигиталниот компас** за 2030 година. Тоа не се изолирани области кои придонесуваат посебно за дигитален развој, туку всушност се меѓусебно поврзани области. Како такви, развојот на **дигиталната економија и општеството** не може да се постигне преку изолирани подобрувања во одредени области, туку преку усогласено подобрување во сите области.

Со цел да се соберат индикаторите кои се изразени во различни единици во **под-димензиите** и **димензиите** на **DESI** (Табела 4.1), тие показатели се нормализирани.

Во DESI, **нормализацијата** се прави со користење на методот на минимум-максимум (min-max), кој се состои во линеарна проекција на секој индикатор на скала помеѓу 0% и 100%. За **индикаторите** со позитивна насока (т.е. каде што повисокото е подобро), вредноста 0% во нормализираната скала е поставена на минималната вредност во оригиналната скала на индикаторот, а вредноста 100% во нормализираната скала е поставена на максималната вредност во скалата на индикаторот.

Во периодот **2023-2027** Северна Македонија има **стратешка цел** да го достигне **просекот на DESI индексот во ЕУ земјите**.³⁴

³⁴ <https://digital-agenda-data.eu/datasets/desi/visualizations>

5. Управување со ризици

Ризик 1. Отсуство на политичка поддршка за реализација на оваа Национална ИКТ стратегија во периодот 2023 – 2027 година

Потребно е политичка поддршка и меѓусебна усогласеност на сите актери во остварувањето на целите и активностите кои произлегуваат од оваа Стратегија, која ќе овозможи Република Северна Македонија да има повисоко ниво на дигитална трансформација, вклучувајќи ја Владата, граѓаните и бизнисите, како и општеството во целина.

Ризик 2. Недостаток на финансиски средства

Голем предизвик при имплементација на Националната ИКТ Стратегија 2023 – 2027 година на Република Северна Македонија може да биде и недостигот на финансиски ресурси кои се неопходни за реализација на стратешката рамка за континуирана дигитализација. Во таа насока, МИОА ќе го ажурира на периодична основа акцискиот план со цел да се прилагоди истиот на расположливите финансиски средства. Дополнително, може да се побараат и донаторски финансиски средства за реализација на активностите од Стратегијата.

Ризик 3. Недостаток на човечки капитал во ИКТ областа

Професионален и квалификуван кадар кој ќе биде задолжен за справување со предизвиците во ИКТ областа е клучен за успешноста на дигиталната трансформација во Република Северна Македонија. Од истата причина потребно е да се даде голем дел од фокусот на овој сегмент и да се изнајдат решенија како да се зголеми и мотивира човечкиот капацитет во ИКТ областа, и истовремено да се овозможи зголемено ниво на иновациска активност кај бизнисите. Во таа насока во Северна Македонија е ставен посебен акцент на развивање на Национална стратегија за задржување на ИКТ професионалците во нашата земја, како една од приоритетните цели. Исто така, оваа Стратегија има посебен столб за Дигиталните вештини, кој ги вклучува и вработените во јавната администрација, како и граѓаните и бизнисите.

Ризик 4. Глобални економски, безбедносни и здравствени кризи, како и природни катастрофи (земјотреси, поплави, пожари)

Глобалните кризи настани (економски, безбедносни и здравствени кризи), како и природните катастрофи (земјотреси, поплави, пожари) можат да имаат негативен ефект врз развојот и реализацијата на активностите кои произлегуваат од целите на оваа Национална ИКТ стратегија. Тие може да предизвикаат недостиг на финансиски ресурси и/или човечки капацитет, а исто така може да предизвикаат оштетувања на ИКТ инфраструктурата. Сите овие кризи состојби можат да го нарушат непреченото работење и квалитетот на извршување на целите зацртани во оваа Стратегија. За справување со ваквите ризици во Развојот на Владина ИКТ инфраструктура во Столбот 1. Дигитална поврзливост и државна ИКТ инфраструктура е предвидено Владата да обезбеди безбеден Податочен центар на Владата на РСМ, Центар за обновување на податоци во случај на катастрофи и Национален мрежен оперативен центар, кои ќе бидат поврзани на Владината оптичка мрежа, според најсовремени стандарди.

6. Акциски план

Стратегијата ќе биде имплементирана во текот на пет години, 2023 до 2027, при што целите на акцискиот план се прикажани во секцијата 6.2 - Рамка за следење и оценување на ниво на програми.

6.1 Улога на Министерството за информатичко општество и администрација

Министерството за информатичко општество и администрација (МИОА) е одговорна за севкупното спроведување на Стратегијата, во согласност со приложениот Акциски план за работа. Акцискиот план ги идентификува водечките и придружни институции и временската рамка за сите програми и активности. МИОА ќе ги координира овие институции и ќе го следи постигнатиот напредок.

Слика 6.1 Предлог процес за успешно спроведување и имплементација на Националната ИКТ стратегија 2023-2027

Министерството за информатичко општество и администрација ги врши работите што се однесуваат за развојот и промоцијата на **информатичко општество**, за воспоставување интегрирана информатичка и комуникациска **мрежа и база на податоци**, развој на **инфраструктура** на државните органи и другите јавни институции, притоа осигурувајќи се за **безбедносните** аспекти на истите. Како клучно министерство по однос на прашањата поврзани со **информациско-комуникациската технологија (ИКТ)** и **дигитализацијата**, тоа е одговорно за креирање и обезбедување на одобрување на ИКТ стратегијата.

Националната ИКТ стратегија е можност **сите засегнати страни во ИКТ секторот** во државата да имаат подобра соработка за постигнување на предвидените цели и задачи, со цел да се овозможи успех кон исполнување на мисијата и визијата во неа. Имплементацијата на овој стратешки план е **итеративен повеќефазен процес** кој вклучува прегледи и проценки, како и усогласување на стратегијата со владините мандати и барањата кои произлегуваат од мисијата на оваа стратегија.

Во сите **дигитални стратегии** на **ЕУ** земјите **дигиталниот развој на економијата и општеството** се оценуваат според DESI индикаторите кои се базирани на **Дигиталниот компас 2030** за ЕУ, врз основа на кој го креираме и **македонскиот дигитален компас** во оваа Национална ИКТ стратегија 2023-2027. Во табела 6.1 се поставени акциските цели за 2027 година во однос на развојот на дигиталното општество и економија на Република Северна Македонија, согласно на DESI индикаторите кои се користат за таа намена во земјите од Европската Унија.

Табела 6.1 Акциски цели за стратегијата до 2027 година засновани на DESI индикаторите

Димензија	Под-димензија	Индикатор	МК цели до 2027	DESI максимум
1. Човечки капитал	Вештини на корисниците на Интернет	1a1. Најмалку основни дигитални вештини	75%	100%
		1a2. Над основните дигитални вештини	45%	66%
		1a3. Најмалку основни вештини за создавање дигитална содржина	75%	100%
	Напредни вештини и развој	1b1. ИКТ експерти	10%	10%
		1b2. Жени ИКТ експерти	50%	50%
		1b3. Фирми кои обезбедуваат обука за ИКТ	30%	50%
		1b4. Дипломирани во ИКТ области (% од сите дипломирани)	6%	10%
2. Конективност	Фиксен бродбенд (пораст)	2a1. Севкупен фиксен бродбенд – раширеност	90%	100%
		2a2. Најмалку 100 Mbit/s фиксен бродбенд	80%	100%
		2a3. Најмалку 1 Gbit/s фиксен бродбенд	20%	50%
	Фиксен бродбенд (покриеност)	2b1. Брз бродбенд (NGA – Next Generation Access) покриеност, најмалку 30 Mbit/s	90%	100%
		2b2. Покриеност со Фиксна мрежа со многу голем капацитет (VHCN), кои вклучуваат FTTH, FTTB и Cable Docsis 3.1 или понов стандард.	80%	100%
		2b3. Оптика до дома/зграда (FTTP – Fiber to the Premises) за домаќинствата	60%	100%
	Мобилен бродбенд	2c1. 5G спектар (100% значи доделеност на 3-те иницијални 5G фреквентни опсези: 700 MHz, 3.6 GHz и 1000 MHz во рамките 24250-27500 MHz)	100%	100%
		2c2. 5G покриеност	60%	100%
		2c3. Мобилен бродбенд – зафаќање	90%	100%
	Бродбенд цени	2d1. Индекс на цени на бродбенд	75%	100

3. Интеграција на дигитална технологија	Дигитален интензитет	3а1. Мали и Средни со барем основно ниво на дигитален интензитет	75%	100%
	Дигитални технологии за бизниси	3b1. Електронско споделување на информации (Electronic information sharing)	30%	60%
		3b2. Социјални медиуми (Social media)	45%	60%
		3b3. Големи податоци (Big data)	36%	75%
		3b4. Облак (Cloud)	45%	75%
		3b5. Вештачка интелигенција (AI – Artificial Intelligence)	45%	75%
		3b6. ИКТ за еколошка одржливост	45%	100%
		3b7. е-фактури	45%	100%
	е-трговија	3c1. Мали и средни претпријатија (SMEs – Small and Medium Enterprises) кои продаваат онлајн	25%	50%
		3c2. Електронска трговија (e-Commerce) – процент од промет на SMEs	15%	33%
3c3. Продавање онлајн во други земји		10%	25%	
4. Дигитални јавни сервис	е-Влада	4а1. Корисници на е-Влада (e-Government)	60%	100%
		4а2. Претходно пополнети формулари	30	100
		4а3. Дигитални јавни услуги за граѓаните	30	100
		4а4. Дигитални јавни услуги за бизниси	40	100
		4а5. Отворени податоци	85%	100%

6.2 Рамка за следење и оценување на ниво на програми

Столб 1. Дигитална поврзливост и ИКТ инфраструктура		
Цели	Исход	Показатели на успешноста
Обезбедување гигабитно поврзување и пристап до интернет за граѓаните и јавните институции во Република Северна Македонија	Имплементација на Национален оперативен бродбенд план 2019- 2029 година Подготовка на Студии за изводливост	Изработена студија за изводливост изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања на градовите со белите зони во државата и со јавните институции во истите
		Изработена студија за изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптички поврзувања помеѓу градовите во државата
		Изработена студија за изводливост за воспоставување на Националната транспортна оптичка мрежа за обезбедување оптичко поврзување на

		јавните институции во градовите/населените места кои се утврдени како црни или сиви зони во државата
	Изградба/воспоставување на Националната транспортна оптичка мрежа	До крајот на 2023 година, најмалку еден град да биде покриен со 5G сигнал
		До крајот на 2025 година, главните коридори согласно Договорот за основање на транспортна заедница на основната и сеопфатна патна мрежа во државата да бидат покриени со непрекинат 5G сигнал
		До крајот на 2027 година, сите градови во државата да бидат покриени со непрекинат 5G сигнал
Развој на Владина ИКТ инфраструктура	Имплементација на Национален оперативен бродбенд план 2019- 2029 година	Изработена Студија за изводливост за воспоставување Податочен центар на Владата на РСМ.
	Подготовка на Студии за изводливост	Изработена на Студија за изводливост за воспоставување Центар за обновување на податоци во случај на катастрофи.
		Изработена на Студија за изводливост за воспоставување Национален мрежен оперативен центар .
		Изработена Студија за изводливост за воспоставување Услуги за пресметување во облак на Владата на РСМ
	Изградба/воспоставување на национални Центри	Воспоставен податочен центар на Владата на РСМ
		Воспоставен Центар за обновување на податоци во случај на катастрофи
Воспоставен Национален мрежен оперативен центар		

Развој на Национална образовна ИКТ инфраструктура	Имплементација на Национален оперативен бродбенд план 2019- 2029 година	Воспоставена национална образовна ИКТ инфраструктура
---	---	--

Столб 2. Дигитални вештини		
Цели	Исход	Показатели на успешноста
Зајакнување на дигиталните вештини	Подобрени дигитални основни вештини кај граѓаните	<p>1.000 учесници да се обучуваат со дигитални вештини подготвени за иднината</p> <p>Број на програми и курсеви за континуирана обука на невработени и маргинализирани групи со дигитални вештини подготвени за иднината</p> <p>Усвоена национална рамка за зајакнување на дигиталните вештини</p>
	Подобрени дигитални основни вештини кај јавните службеници	40% од јавната администрација поминати обуки за основни дигитални вештини до 2027
	Развиени напредни дигитални вештини	<p>Зголемен број на ИКТ експерти во земјата</p> <p>Воведени програми на дигитална и ИКТ професионализација и програми за развој на таленти</p>
	Изработка национална стратегија за задржување на ИКТ-професионалците во нашата земја	Подготвена национална стратегија за задржување на ИКТ-професионалците во нашата земја
	Подигање на свеста за сајбер безбедност	Имплементација на Националната стратегијата за сајбер безбедност 2023-2027

Столб 3. Дигитална влада		
Цели	Исход	Показатели на успешноста
Е-Услуги	Развиени клучни услуги за граѓаните приоретизирани од листата на услугите	Реализирани на х број на услуги за граѓаните
		Најмалку 25% од планирани дигитални услуги ќе се развиваат
		Намалување на корупција
	Развиени клучни услуги за бизнисите по листата за приоретизација на услугите	Реализирани на х број на услуги за бизнисите
	Развивање на првите преку гранични е-услуги	Развивање на х број на услуги со RCC програмата и др.
Регулаторни подобрувања на дигитално владеење	Регулаторно усогласување на законите за дигитализација	Усогласување со Зелениот договор на ЕУ и целите за одржлив развој на ОН
Национален дигитален идентитет	Подобрување и автоматизација на ЦРН	Примена на принципот само еднаш (вклучително и за автентикација) што овозможува проактивна испорака на услуги
	Решение за Национален дигитален идентитет	Користење дигитални градежни блокови за испорачана интероперабилна цело-владина дигитална средина, на пр. потврден MyGovID, итн
		Воспоставување на дигитална картичка
Сајбер безбедност	Национална стратегија за сајбер безбедност 2023-2027	Усвоена стратегија за сајбер безбедност
	Закон за безбедност на мрежи и комуникациски системи	Усвоен закон за безбедност на мрежи и информациски системи

Столб 4. Дигитализација на бизниси, ИКТ овозможувачи и дигитални иновации

Цели	Исход	Показатели на успешноста
Хоризонтални платформи	Приклученост на институциите кон интероперабилност	Поедноставувањето на услугите преку екосистем од стандарди, ресурси и алатки
	Искористување на ХРМИС системот	Промовирани стандарди и насоки за поттикнување на дигитални промени и опремување на јавните институции да ја развиваат нивната дигитална зрелост
	Приклучување на институциите кон ДМС платформата	Зголемување на искористеноста на интероперабилноста
		Максимизирање на можностите за користење на истите ИТ (ДМС,ХРМИС) системи
Отворени податоци	Објавени отворени податоци од сите институции од јавниот сектор на порталот data.gov.mk	Објавени отворени податоци со висок квалитет (точни, релевантни и конзистентни податоци) Обезбедена долгорочна транспарентност на информациите од јавен карактер
	Континуирана ажурираност на податоците споделени на порталот data.gov.mk	Проширен опсегот на објавени податоци
	Отворена платформа за следење на напредокот на јавните ИКТ проекти	Поддршка за економски активности помогнати од податоци.
Промовирање на иновациите и дигитализација на МСП (Малите и Средни Претпријатија)	Дигитални иновациони хабови	Реализирани активности од Националната стратегија за мали и средни претпријатија (2018 – 2023)
	Поддршка на бизнис иновации	Олеснет пат за старт-ап и малите и средните претпријатија да соработуваат со Владата за подобрување на дигиталните јавни услуги
		Развиено партнерства со индустријата и академијата со Јавниот сектор
		Овозможеност за нови иновативни решенија кои ја ставаат јавноста и корисниците во центарот

7. Индикативен финансиски план

Сите активности во стратегијата ќе се реализираат **соодветно на средствата планирани во буџетот на Северна Македонија**³⁵. Активности од оваа Стратегија може да бидат финансирани од деловите на буџетот наменети за Реформа на јавната администрација, Интеграција во ЕУ, Информациски и комуникациски технологии, како и Поддршка на развојот на мали и средни претпријатија.

Други инструменти со кои може да се финансира реализацијата на оваа стратегија и кои веќе се предвидени во буџетот на земјата се следните: Фонд за истражување и развој, Хибриден фонд за зелена и дигитална економија со фокус на микро, мали и средни претпријатија, и други.

Сепак, поради кризните мерки и ризици во скратување на годишен буџет, за значителен дел од активностите содржани во одобриениот акциски план ќе биде потребна и **донаторска поддршка** за дополнување на државните средства.

Можни се и други извори, вклучително и комбинирање со средства од програмите на ЕУ (на пример, Digital Europe, Horizon Europe, InvestEU итн.), Организацијата на Обединетите Нации (ОН), и други програми за поддршка.

Засегнати страни (stakeholders)

Во соработка со Владата и останатите релевантни ентитети во однос на дигитализација на Северна Македонија, **МИОА** како носител на оваа Национална ИКТ стратегија за периодот 2023-2027 периодично (на квартална, полугодишна или годишна основа) ќе го ажурира **Акциониот план** на оваа Стратегија и ќе **известува до Владата** за мерките за постојано подобрување.

Стратегијата вклучува повеќе државни институции кои соработуваат заради имплементација на Акцискиот план. Во таа насока, **Секторот за информациско-комуникациски системи** на **МИОА** ќе го надгледува целокупниот процес и ќе го координира спроведувањето на стратегијата и активностите кои произлегуваат од акцискиот планови. МИОА исто така, ќе ја превземе водечката улога во координирање на државните и недржавните фондови (донатори и грантови) во врска со активностите во оваа стратегија, како и за мониторинг, известување и евалуација на истата. Министерството за информатичко општество и администрација ќе свикнува редовни (тримесечни) состаноци на донаторите за да се обезбеди нивна ефективна координација и мобилизирање на средствата за спроведување на стратешките приоритети одобрени од Владата и содржани во Акцискиот план.

Дигитализацијата како процес опфаќа широк опсег на засегнати страни, па така државните институции и донаторите не се единствените кои ќе влијаат на стратегијата и Акцискиот план. Во таа насока, како важни засегнати страни на оваа стратегија се и универзитетите, невладините организации, коморите и телата од приватниот бизнис сектор. Од овие причини Министерството за информатичко општество и администрација исто така редовно (на квартална основа) ќе се состанува со пошироката индустрија и засегнатите страни од ИКТ секторот.

³⁵<https://finance.gov.mk/wp-content/uploads/2022/11/%D0%9F%D1%80%D0%B5%D0%B4%D0%BB%D0%BE%D0%B3-%D0%91%D1%83%D1%9F%D0%B5%D1%82-%D0%BD%D0%B0-%D0%A0%D0%A1%D0%9C-%D0%B7%D0%B0-2023-%D0%B3%D0%BE%D0%B4%D0%B8%D0%BD%D0%B0.pdf>

* * *

Целите од оваа стратегијата, вклучително активностите и обезбедувањето на финансиските ресурси за истите, ќе се спроведуваат преку **МИОА** како надлежна институција од **Владата** за спроведувањето на оваа Национална ИКТ стратегија 2023-2027 година.

Листа на акроними

3GPP	3rd Generation Partnership Project (3GPP) ³⁶
4G	Четврта генерација на мобилни системи
5G	Петта генерација на мобилни системи
5G DECT	5G технологија која е ETSI стандард, но не е наменета за мобилни корисници
5G RIT	5G Radio Interface Technology (целосно 5G мобилна мрежа)
5G SRIT	5G Set of Radio Interface Technologies (се однесува на интегрирана 4G и 5G радио мрежа со 4G мрежно јадро)
5Gi	5G технологија стандард од Индија
АЕК	Агенција за електронски комуникации
AI	Artificial Intelligence (Вештачка интелигенција)
БДП	Бруто домашен производ
GCI	Global Competitiveness Index
DECT	Digital Enhanced Cordless Telecommunications
DESI	Digital Economy and Society Index ³⁷
DMS	Document Management System (Систем за управување со документи)
EGDI	E-Government Development Index
еИД	Електронски Идентитет
еIDAS	Electronic Identification, Authentication and Trust Services EU regulation ³⁸
ETSI	European Telecommunications Standards Institute ³⁹
ЕУ	Европска Унија
EUR	Евро
НКБК	Национална канцеларија за бродбенд компетентност ⁴⁰
GEANT	Collaboration on e-infrastructure and services for research and education ⁴¹
ИКТ	Информациски и Комуникациски Технологии
IoT	Internet of Things
IT	Information Technology
ИТ	Информациска технологија
ITU	International Telecommunications Union Интернационална Телекомуникациска Унија ⁴²
ЈП МРД	ЈП Македонска радиодифузија

³⁶ <https://www.3gpp.org/>

³⁷ <https://ec.europa.eu/digital-single-market/en/desi>

³⁸ <https://digital-strategy.ec.europa.eu/en/node/97/printable/pdf>

³⁹ <https://www.etsi.org/>

⁴⁰ http://bco.mioa.gov.mk/?page_id=69&lang=en

⁴¹ <https://www.geant.org/>

⁴² <https://www.itu.int/>

ML	Machine Learning (Машинско учење)
МСП	Мали и Средни Претпријатија
НВО	Невладини Организации
НТОМ	Национална Транспортна Оптичка мрежа
NFV	Network Function Virtualization
ОН	Обединетите Нации
PCM	Република Северна Македонија
SDN	Software Defined Networking
STEM	Science, Technology, Engineering, and Mathematics (Наука, технологија, инженерство и математика)
HRMIS	Human resource management information system (Информационен систем за управување со човечки ресурси)
ЦПБ	Центар за побезбеден интернет
ЦРН	Централен Регистер на Население

Листа на референци

1. ITU, „Digital Skills Assessment Republic of North Macedonia“, декември 2021, https://northmacedonia.un.org/sites/default/files/2022-04/ITU_NorthMacedonia_DigitalSkillsAssessment_20211223_FINAL.pdf
2. ITU, “National Child Online Safety Assessment Republic of North Macedonia”, 2021, <https://www.itu.int/en/ITU-D/Regional-Presence/Europe/Documents/Publications/2022/North%20Macedonia%20National%20Child%20Online%20Safety%20Assessment%20report/North%20Macedonia%20National%20Child%20Online%20Safety%20Assessment%20report%20.pdf>
3. GovStack Implementation Playbook, <https://govstack.gitbook.io/implementation-playbook/>
4. UN E-Government, North Macedonia, пристапено во декември 2022, <https://publicadministration.un.org/egovkb/en-us/Data/Country-Information/id/170-North-Macedonia/dataYear/2022>
5. OECD, „Recommendation of the Council on Digital Government Strategies“, [OECD/LEGAL/0406], <https://www.oecd.org/gov/digital-government/recommendation-on-digital-government-strategies.htm>
6. OECD, “The E-Leaders Handbook on the Governance of Digital Government”, 2021, <https://www.oecd.org/publications/the-e-leaders-handbook-on-the-governance-of-digital-government-ac7f2531-en.htm>
7. ITU-R Rec. M.2150-1, “Detailed specifications of the terrestrial radio interfaces of International Mobile Telecommunications-2020 (IMT-2020)”, February 2022, https://www.itu.int/dms_pubrec/itu-r/rec/m/R-REC-M.2150-1-202202-!!!PDF-E.pdf
8. ITU-R M.2083-0, “IMT Vision – Framework and overall objectives of the future development of IMT for 2020 and beyond”, September 2015, https://www.itu.int/dms_pubrec/itu-r/rec/m/R-REC-M.2083-0-201509-!!!PDF-E.pdf
9. Македонски телеком, „5G новости“, <https://www.telekom.mk/5g.nspix>, пристапено во ноември-декември 2022.
10. A1 Македонија, <https://www.a1.mk/5g>, пристапено во ноември-декември 2022.
11. ITU World Radiocommunication Conference 2019 (WRC-19) - Final Acts, 2019, https://www.itu.int/dms_pub/itu-r/opb/act/R-ACT-WRC.14-2019-PDF-E.pdf
12. ITU, WRC 2023 Agenda, <https://www.itu.int/wrc-23/wrc-23-agenda/>, пристапено во ноември-декември 2022.
13. ITU, „Country Review - North Macedonia - Digital Innovation Ecosystem: Strategies and Recommendations for Accelerating Digital Transformation“, Draft, ноември 2022.
14. Европска Комисија, „Digital Economy and Society Index (DESI) 2022“, 2022, <https://digital-strategy.ec.europa.eu/en/library/digital-economy-and-society-index-desi-2022>
15. <https://digital-agenda-data.eu/datasets/desi/visualizations>, последен пат пристапено во декември 2022.
16. European Commission, “Regulatory framework proposal on Artificial Intelligence“, <https://digital-strategy.ec.europa.eu/en/policies/regulatory-framework-ai>, пристапено во ноември-декември 2022.
17. ITU, “Republic of North Macedonia Digital Development Country Profile”, February 2022, https://www.itu.int/en/ITU-D/Regional-Presence/Europe/Documents/Publications/2022/Digital%20Development/Digital%20Development%20Country%20Profile_North%20Macedonia_%20final_02.22.pdf
18. ITU, Broadband Commission, “21st Century Financing Models for Bridging Broadband Connectivity Gaps”, October 2021, https://broadbandcommission.org/wp-content/uploads/dlm_uploads/2021/11/21st-Century-Financing-Models-Broadband-Commission.pdf

19. ITU, "How broadband, digitization and ICT regulation impact the global economy - Global econometric modeling", November 2020, https://www.itu.int/dms_pub/itu-d/opb/pref/D-PREF-EF.BDR-2020-PDF-E.pdf
20. ITU, „Country Review - North Macedonia: Digital Innovation Ecosystem: Strategies and Recommendations for Accelerating Digital Transformation“, 2022.
21. DESI, "DIGITAL ECONOMY SOCIETY INDEX (DESI) IN WESTERN BALKAN ECONOMIES", 2021. <https://www.rcc.int/download/docs/2021-07-DESI.pdf/26132e8cdbe8b364b0cc691dcfdb2f90.pdf>
22. European Commission, "North Macedonia 2021 Report", https://neighbourhood-enlargement.ec.europa.eu/north-macedonia-report-2021_en
23. Европски Парламент, "Digital transformation", 2019, [https://www.europarl.europa.eu/RegData/etudes/BRIE/2019/633171/EPRS_BRI\(2019\)633171_EN.pdf](https://www.europarl.europa.eu/RegData/etudes/BRIE/2019/633171/EPRS_BRI(2019)633171_EN.pdf)
24. Национална стратегија за бродбенд 2019-2029, 2019, https://mioa.gov.mk/sites/default/files/pbl_files/documents/reports/nacionalen_operativen_brodbe_nd_plan_finalna_verzija_02.04.2019.pdf
25. European Union, "EU coordinated risk assessment of the cybersecurity of 5G networks", 2019, https://ec.europa.eu/newsroom/dae/document.cfm?doc_id=62132
26. EU toolbox for 5G Security, март 2021, <https://ec.europa.eu/newsroom/dae/redirection/document/64577>
27. GovStack Overview, октомври 2022, <https://govstack.gitbook.io/implementation-playbook/>
28. <https://hrm.gov.mk/>
29. <https://mioa.gov.mk/?q=en/node/3536>
30. Европска Комисија, „eIDAS Regulation“, последен пат ажуриран во јули 2022, <https://digital-strategy.ec.europa.eu/en/policies/eidas-regulation>
31. ITU, "The BDT Digital Transformation Wheel", пристапено во ноември-декември 2022, <https://www.itu.int/en/ITU-D/Regulatory-Market/Pages/digital-transformation-wheel.aspx>
32. Европска Комисија, „eIDAS Regulation“, <https://digital-strategy.ec.europa.eu/en/node/97/printable/pdf>
33. 3GPP Release 18 (5G-Advanced), пристапено во ноември-декември 2022, <https://www.3gpp.org/specifications-technologies/releases/release-18>
34. Европска Комисија, „ The EU toolbox for 5G security “, пристапено во ноември-декември 2022, <https://digital-strategy.ec.europa.eu/en/library/eu-toolbox-5g-security>
35. Предлог буџет на Република Северна Македонија за 2023 година, декември 2022, <https://finance.gov.mk/wp-content/uploads/2022/11/%D0%9F%D1%80%D0%B5%D0%B4%D0%BB%D0%BE%D0%B3-%D0%91%D1%83%D1%9F%D0%B5%D1%82-%D0%BD%D0%B0-%D0%A0%D0%A1%D0%9C-%D0%B7%D0%B0-2023-%D0%B3%D0%BE%D0%B4%D0%B8%D0%BD%D0%B0.pdf>