

e-DEMOCRACY

ICT - A DRIVER FOR IMPROVING DEMOCRACY

12-14 September 2010, Ohrid, Republic of Macedonia

Value added services Official Journals Round table

Vasko Kronevski
CEO Nextsense

nextsense

e-DEMOCRACY

ICT - A DRIVER FOR IMPROVING DEMOCRACY

12-14 September 2010, Ohrid, Republic of Macedonia

Access to the legal gazette online is considered as free of charge

e-Government of "public information" are drivers of transformation

Access to legal gazettes in Europe

Transformation from fee-based to free information

- legal gazette online considered as "public sector information"
- **Free access** PDF copies of the legal gazette
- Rationalised electronic promulgation of legislation, ccreating a seamless electronic workflow for the "production chain" of legislation
- Competition from "free" unauthorised publications
- Moving towards the consequence, there will no longer be any official paper edition of the legal gazette

Legal gazettes need to find new means of funding

- **State's budget**
(getting more and more constrained by each budget reform)

OR

- **new subscription based value-added services...**
 - Structured legal databases
 - Value-added services for companies
(compliance, subject based subscription, ...)
 - Value-added services for citizens
(citizen assistance)
 - Value-added services for government
(legal database, legislation standards, market surveys on compliance)

Example of Concluding Points

- 1 Optimize processes for official publication
- 2 Introduce advanced knowledge management platform
- 3 Identify value added services
- 4 Develop strategy and investment plan
- 5 Execute

SEE e-Democracy forum PLATFORM FOR SUSTAINABLE DEVELOPMENT

Need for cooperation

- Share knowledge
- Develop common strategies
- Introduce common services
- SEE cross border services
- Multi-lingual services

SEE e-Democracy forum

Online dialog

- Surveys
- Articles
- Common objectives
- Knowledge platform

e-DEMOCRACY

ICT - A DRIVER FOR IMPROVING DEMOCRACY

12-14 September 2010, Civil Republic of Macedonia

Learn ... Contribute Develop ... Engage

**Vasko Kronevski, CEO
Nextsense
vasko@nextsense.com
+389 2 3075 111**

Round table - Official Journals, Value added services

nextsense

