Jurnal Dakwah Tabligh, Vol. 13, No. 1, Juni 2012 : 31 - 46


Teknologi Komunikasi Dan Informasi Sektor Publik (Muhammad Anshar Akil)


TEKNOLOGI KOMUNIKASI DAN INFORMASI SEKTOR PUBLIK
(Studi Electronic Government di Indonesia)  
Oleh: Muhammad Anshar Akil

Fakultas Dakwah dan Komunikasi 
UIN Alauddin Makassar
ansharakil@yahoo.com
Abstract;
Kehadiran ICT membuat dunia semakin kecil dan komunikasi di berbagai sektor juga semakin mudah. Human communication di berbagai belahan dunia dapat dilakukan setiap saat tanpa dibatasi waktu dan tempat. Dengan ICT dunia tidak lagi mengalami batas-batas primordial seperti geografi, ideologi, maupun negara. ICT telah menembus sekat-sekat individu, organisasi, sosial, maupun ruang dan waktu. E-Government (Electronic Government) atau Pemerintahan Elektronik merupakan salah satu perkembangan besar di bidang administrasi publik dalam sepuluh tahun terakhir. Penerapan E-Government merupakan bentuk aplikasi ICT dalam sektor publik. Dampak ICT tidak saja melanda perusahaan atau organisasi private tapi juga organisasi publik. E-Government merupakan proses pemanfaatan teknologi komunikasi dan informasi (ICT) sebagai instrumen baru dalam memberikan pelayanan publik secara lebih efektif dan efisien. Dalam E-Government ada dua hal yang tidak dapat dipisahkan yaitu: pertama adalah penggunaan teknologi ICT (salah satunya adalah internet) sebagai alat bantu, dan yang kedua adalah tujuan pemanfaatannya agar pemerintahan berjalan lebih efektif dan efisien. E-Government bukan sekedar perangkat "elektronik" di bidang pemerintahan, tapi ini adalah "pemberdayaan" pemerintah, yaitu pemerintah yang memberikan program berbeda dan pelayanan yang lebih baik. Prospek E-Government di Indonesia ditentukan oleh bagaimana pemerintah menjadikan E-Government sebagai solusi untuk meningkatkan pelayanan secara efektif dan efisien secara nyata di dalam masyarakat. Manajemen E-Government perlu ditingkatkan dalam mewujudkan reformasi birokrasi dan good governance, baik di level pemerintah pusat maupun pemerintah kota dan daerah.
Kata Kunci: 
Teknologi Komunikasi Dan Informasi, 
Electronic Government, Pelayanan Public 
The presence of ICT makes the world is getting smaller and communication in various sectors gets easier. Human communication in various parts of the world can be made at any time without being limited by time and place. With the ICT has no longer such as primordial boundaries of geography, ideology, or country. It has penetrated the boundaries of individual, organizational, social, and space and time. E-Government or Electronic Government is one of the major developments in the field of public administration in the last ten years. The implementation of E-Government is a form of application of ICT in the public sector. The impact of ICT not only hits the company or private organizations, but also public organizations. E-Government is the use of information and communication technology (ICT) as a new instrument in providing public services more effectively and efficiently. There are two things that can not be separated in the Electronic Government, namely: the first is the use of ICT technologies (one of which is the Internet) as a tool, and the last is the purpose of exploiting that government run more effectively and efficiently E-Government is not just the "electronic" in the government, but also this is the "empowerment" of the government where the government provides different programs and services better. The prospect of E-Government in Indonesia is determined by how the government makes the E-Government as a solution to improve services effectively and efficiently in society. Management E-Government needs to be improved in creating bureaucratic reform and good governance, both at the level of central government and local government.
Keywords: 

Informatioon and Communication Technology, 

Electronic Government, Public Service
PENDAHULUAN
Saat ini kita tengah berada di era informasi (information era). Suatu masa dimana informasi telah menjadi komoditas (resource) paling mahal, paling penting, dan paling berpengaruh dalam kehidupan sosial, ekonomi, politik, maupun budaya. Tidak satu bagian dalam kehidupan kita sekarang, baik sebagai persoanal maupun institusional, yang tidak tersentuh oleh aktivitas informasi: mengakses informasi, memproduksi informasi, mengolah informasi, atau mendistribusikan informasi. Semua itu bisa kita lakukan dengan menggunakan medium Teknologi Komunikasi dan Informasi atau Communication and Information Technology (ICT). 

Kehadiran ICT membuat dunia semakin kecil dan komunikasi di berbagai sektor juga semakin mudah. Human communication di berbagai belahan dunia dapat dilakukan setiap saat tanpa dibatasi waktu dan tempat. Dengan ICT dunia tidak lagi mengalami batas-batas primordial seperti geografi, ideologi, maupun negara. ICT telah menembus sekat-sekat individu, organisasi, sosial, maupun ruang dan waktu.1 

Pemanfaatan ICT dalam berbagai organisasi juga meningkat pesat. Ketergantungan organisasi terhadap ICT begitu besar sehingga sebuah organisasi tidak dapat eksis dan menjalankan fungsinya tanpa memanfaatkan kemajuan ICT. Menurut Arkadun, penerapan ICT dalam organisasi akan membuat kinerja organisasi lebih efektif, efisien, dan kompetitif.2 

Jenis organisasi pada dasarnya dapat dibagi dua yaitu organisasi publik dan swasta. Organisasi publik mempunyai tanggung jawab sosial sebagai fungsi utamanya, sementara organisasi swasta dengan prinsip utama profit making dan menjalankan tanggung jawab sosial sebagai fungsi laten.3 Aplikasi ICT di sektor bisnis maupun publik menjadi trend global. Bersama dengan perguruan tinggi yang menerapkan E-Learning, sektor swasta dengan E-Commerce dan E-Business, maka pemerintah juga memasuki era baru dengan E-Government.4Alasan utama penerapan E-Government karena electronic channel telah digunakan secara luas di sektor swasta, sehingga E-Government digunakan untuk reformasi sektor publik. 

Richard Heeks menjelaskan: “To understand e-government, we must therefore understand IT. What does IT do: it handles data to produce information. The next step to understanding e-government, then, is to understand that e-government systems are information systems. At their heart lie data and information (the latter being defined as data that has been processed to make it useful to a recipient). These are handled by digital (and sometimes non-digital) information technologies”.5
PEMBAHASAN

Reformasi Birokrasi 
E-Government (Electronic Government) atau Pemerintahan Elektronik merupakan salah satu perkembangan besar di bidang administrasi publik dalam sepuluh tahun terakhir.6 Proses perubahan dan pembaruan berdasarkan E-Goverment bertujuan untuk meningkatkan efektivitas dan efisiensi organisasi dalam administrasi publik. E-Government mendorong proses reformasi birokrasi dan penerapan New Publik Management (NPM) berbasis ICT.
Penerapan E-Government merupakan bentuk aplikasi ICT dalam sektor publik. Dampak ICT tidak saja melanda perusahaan atau organisasi private tapi juga organisasi publik. Al Gore ketika menjabat Wakil Presiden Amerika Serikat menjadi pejabat negara pertama di dunia yang menyatakan perlunya birokrasi pemerintahan memanfaatkan ICT untuk meningkatkan kuantitas dan kualitas layanan publik. Jauh sebelum itu, Lee Kuan Yew Perdana Menteri Singapura memerintahkan kepada aparat di bawahnya agar dapat menyelesaikan setiap permintaan layanan dari masyarakat selambat–lambatnya dalam tempo dua kali dua puluh empat jam. Permintaan layanan publik semacam ini tidak dapat dengan mudah dipenuhi bila hanya dikerjakan secara manual, tapi harus menggunakan perangkat-perangkat elektronik (ICT) untuk menjawab perintah Perdana Menteri.  Dengan demikian, Al Gore dan Lee Kuan Yew dapat dijadikan contoh bagaimana pemimpin negara mengawali gerakan untuk mengotomatisasikan layanan publik menggunakan ICT. 

Dalam perkembangan selanjutnya, yang terjadi tidak hanya otomatisasi layanan publik, tetapi lebih dari itu terjadi efisiensi dan peningkatan produktivitas yang luar biasa, serta peningkatan citra pemerintah di hadapan masyarakat yang dilayaninya. E-Government merupakan terminologi yang sering dipakai untuk mendorong terjadinya transformasi paradigma dalam layanan publik. Akuntabilitas, transparansi, akurasi, kecepatan proses layanan, dan produktivitas menjadi kata yang sering diasosiasikan dengan E-Government.7 

Adopsi teknologi elektronik bagi pemerintah dalam memberikan layanan kepada  masyarakat menjadi kecenderung (trend) baru administrasi publik. Dalam cara yang sama seperti pada 1990-an ada tekanan global untuk memperkenalkan New Public Management (NPM), reformasi dalam sektor publik, dimana globalisasi menciptakan kebutuhan interaktif dan tuntutan administrasi publik yang menempatkan birokrasi di seluruh dunia untuk berubah dan berinovasi dalam berhubungan dengan warga negara.8 

Sebagai fenomena global, transformasi tata pemerintah tradisional menjadi pemerintah elektronik (E-Government), telah digunakan oleh banyak negara untuk memformulasikan cita-cita, visi dan rencana mereka. E-Government bukan hanya sekedar perangkat "elektronik" di bidang pemerintahan, tapi ini adalah "pemberdayaan" pemerintah, yaitu pemerintah yang memberikan program berbeda dan pelayanan yang lebih baik. E-Government adalah sebuah sistem berupa seperangkat keterampilan baru, pendekatan mindset dan kepemimpinan. Hal ini mengubah kinerja pegawai negeri, cara berinteraksi, melakukan pelayanan, dan melibatkan warga negara dengan lainnya.9 Termasuk cara birokrat melakukan komunikasi baik di dalam maupun di luar organisasinya.
Pengembangan dan pelaksanaan E-Government membawa dampak dan perubahan terhadap struktur dan fungsi administrasi masyarakat. Berbeda dengan model birokrasi tradisional dimana arus informasi hanya secara vertikal dan jarang antar departemen, jaringan teknologi baru E-Government terhubung dengan infrastruktur informasi eksternal yang bersifat digital.  E-Government menawarkan potensi dramatis untuk meningkatkan akses terhadap informasi dan pelayanan, serta membuat lebih mudah bagi warga untuk berpartisipasi dan berkontribusi terhadap isu-isu pemerintahan.10 

Penggunaan ICT akan meningkatkan hubungan antara pemerintah dan pihak-pihak lain (governance). E-government adalah upaya untuk mengembangkan penyelenggaraan kepemerintahan yang berbasis elektronik (web) dalam rangka meningkatkan kualitas layanan publik secara efektif dan efisien. Level interaksi yang disediakan oleh teknologi E-Government adalah dapat berupa penyediaan informasi, interaksi, proses pelayanan, dan transaksi. 

Fungsi web content dalam E-Government adalah untuk: (1) meningkatkan kesadaran warga dan pemahaman tentang karakteristik komunitasnya; (2) efektivitas dan efisiensi pelayanan; (3) transparansi dan akuntabilitas pemerintah; (4) partisipasi warga; (5) interaksi antara pemerintah dan warga.11  Selain untuk tujuan tersebut, E-Government juga merupakan sarana untuk melakukan reinventing government. Menurut Osborne, kunci dari reinventing government adalah:12
Privatisasi untuk meningkatkan performa (Privatization of functions better performed by businesses operating in competitive markets);

Keterpisahan fungsi regulasi dan kebijakan (Uncoupling policy and regulatory functions ("steering") from service-delivery and compliance functions ("rowing");

Kinerja (Multi-year performance agreements between departments and operational agencies, which exchanged managerial flexibility for heightened efficiency and accountability for results);

Desentralisasi (Decentralization of authority to units responsible for work);
Kompetisi (Public-private competition, through “market testing);” and

Akuntabilitas kepada konsumen (Accountability to customers through choice, customer service standards, and customer redress).
Dengan menggunakan E-Government, prinsip-prinsip reinventing government seperti privatisasi, peningkatan kinerja, desentralisasi, kompetisi, dan akuntabilitas dapat diwujudkan.
E-Government dapat menjawab kebutuhan masa depan Adminisitrasi Publik. Denhardt mengemukakan trend masa depan administrasi publik ditentukan oleh beberapa hal yaitu: (1) ledakan luar biasa dari pengetahuan baru dan inovasi teknologi khususnya dalam information sciences, genetics, materials, instrumentation, automation, and space;  dan (2) perubahan institusional sebagai hasil dari munculnya post industrial ekonomi dan struktur pemerintah berdasarkan informasi, pengetahuan, dan servis; (3) peningkatan integrasi dan globalisasi di bidang bisnis, politik, budaya, dan kepedulian lingkungan; (4) demografik dan sosio kultural terhadap makin banyaknya potenbsi konflik dan keragaman;  dan (5) penurunan rasa percaya diri dalam struktur institusi tradisional untuk mengatasi semua perubahan.13 

Dengan demikian, E-Government akan menjadi menjadi solusi untuk melakukan reinventing government seperti yang dikemukakan oleh Osborne dan juga untuk sekaligus memenuhi fungsi masa depan adminisitrasi publik seperti yang disampaikan oleh Denhardt. 

Dari penerapan E-Government di USA, banyak pelayanan E-Service yang memberikan manfaat besar bagi warga, seperti:14 

Warga dapat mencari ke semua sumber online yang ditawarkan oleh pemerintah pusat dari sebuah portal web, “firstgov.gov”;

Warga, usaha kecil, dan kelompok komunitas mempunyai akses tanpa batas melalui bantuan dan penawaran peluang;  

Warga, mahasiswa, peneliti, dan pegawai pemerintah dapat bersaing untuk mendapat hadian inovasi untuk pengembangan E-Government;

Pelayan terintegrasi yang ditawarkan lintas departemen untuk membantu pemerintah memenuhi kebutuhan spesifik warga melalui web yang dapat menjangkau warga secara khusus seperti mahasiswa dan pengusaha.

Hampir mencapai 40 juta warga yang melakukan transaksi dengan pemerintah secara elektronik. 
Instrumen Pelayanan Publik
E-Government merupakan proses pemanfaatan teknologi komunikasi dan informasi (ICT) sebagai instrumen baru dalam memberikan pelayanan publik secara lebih efektif dan efisien. Dalam E-Government ada dua hal yang tidak dapat dipisahkan yaitu: pertama adalah penggunaan teknologi ICT (salah satunya adalah internet) sebagai alat bantu, dan yang kedua adalah tujuan pemanfaatannya agar pemerintahan berjalan lebih efektif dan efisien. Namun demikian, E-Government tidak menghilangkan sama sekali pelayanan manual atau mengganti seluruh metode pemerintah dalam berkomunikasi dengan masyarakat menggunakan media elektronik. 

Dalam konsep E-Government, masyarakat masih dapat berhubungan dengan pos-pos pelayanan, berbicara melalui telepon untuk mendapatkan pelayanan pemerintah, atau mengirim surat. Selain metode manual, masyarakat dapat menggunakan sarana elektronik seperti website untuk melakukan transaksi dengan pemerintah tanpa terikat waktu dan tempat. Dengan demikian, pelayanan dapat dilakukan di mana pun dan kapan pun (metode online).

James D Thompson menyebut teknologi  merupakan variabel penting untuk memahami tindakan organisasi yang kompleks. Variasi teknologi organisasi dapat berupa: (1) teknologi berantai panjang (the long linked technology); (2) teknologi perantara (the mediating technology); dan (3) teknologi intensif (intensive technology). E-Government dapat dikategorikan “teknologi perantara” atau “teknologi penghubung” organisasi publik (pemerintah pusat dan pemerintah kota/daerah) dengan warga negara (citizens) dan pihak swasta (private sector) melalui konsep good governance.15 

E-Government (electronic government) adalah suatu aplikasi berbasis komputer dan internet yang digunakan untuk meningkatkan hubungan dan layanan pemerintah kepada warga masyarakatnya atau G2C (Government to Citizens). Di samping itu, juga hubungan antara pemerintah dengan perusahaan atau G2B (Government to Business). Bahkan terhadap pemerintah daerah atau negara lain yang disebut G2G (Government to Government).16 Hubungan yang equal antara pemerintah, masyarakat, dan swasta dikenal sebagai konsep governance. 

E-Government pada dasarnya merupakan suatu pemrosesan secara elektronik yang digunakan oleh pemerintah untuk mengkomunikasikan, menyebarkan atau mengumpulkan informasi, sebagai suatu fasilitas pelayanan publik dalam bidang transaksi, perijinan, atau tujuan lain. E-Government merupakan konsep yang disesuaikan dengan kebutuhan organisasi pemerintah dan layanan yang diberikan. Konsep E-Government dideskripsikan secara beragam oleh lembaga pemerintah atau negara. Hal tersebut dapat dilihat dari berbagai definisi E-Government di bebeberapa negara sesuai dengan sudut pandang sistem pemerintahan mereka, diantaranya: 17
Amerika Serikat: “E-government mengacu kepada penyampaian informasi dan pelayanan online pemerintahan melalui internet atau media digital lainnya”. 

Selandia Baru: “E-government adalah sebuah cara bagi pemerintahaan untuk menggunakan sebuah teknologi baru untuk melayani masyarakat dengan memberikan kemudahaan akses untuk pemerintah dalam hal pelayanan dan informasi dan juga untuk menambah kualitas pelayanan serta memberikan peluang untuk berpartisipasi dalam proses dan institusi demokrasi”.

Italia: “E-government adalah penggunaan teknologi informasi dan komunikasi (ICT) yang modern pada pengadministrasian negara, melalui aplikasi (1) desain komputerisasi untuk tambahan efisiensi operasional dengan inividu tiap departemen dan divisi; (2) pelayanan komputerisasi untuk masyarakat dan perusahaan, sering kali mengimplementasi integrasi pelayanan pada departemen dan divisi yang berbeda; (3) ketetapan akses ICT untuk pengguna akhir dari layanan informasi pemerintahan.”

Indonesia: pengembangan e-government adalah upaya untuk mengembangkan penyelenggaraan kepemerintahan yang berbasis (menggunakan) elektronik dalam rangka meningkatkan kualitas layanan publik secara efektif dan efisien (Inpres No. 3 tahun 2003 tentang Kebijakan dan Strategi Nasional pengembangan E-Government). 
Penerapan E-Government memberikan peluang dan tantangan bagi pemerintah dalam memberikan pelayanan publik dan reformasi birokrasi. Penerapan E-Government akan memberikan benefit (manfaat) bukan hanya kepada birokrasi (internal), tapi juga kepada warga dan pihak swasta (eksternal). Peluang penerapan E-Government menurut Seifert (2003), adalah:18
Efisiensi (efficiency). As with many information technology-related projects, one of the anticipated benefits is improved efficiency. In e-government projects, this efficiency can take many forms. Some projects seek to reduce errors and improve consistency of outcomes by automating standardized tasks. A related efficiency goal of many e-government initiatives is to reduce costs and layers of organizational processes by re-engineering and streamlining operating procedures. Similarly, some e-government advocates suggest that reducing the amount of time spent on repetitive tasks will give those federal employees an opportunity to develop new skills and advance their careers.

Pembaruan dan Peningkatan Pelayanan (new and improved services). Another opportunity promoted by egovernment supporters is the potential to improve the quality, range, and accessibility of services. Some observers suggest that, in addition to enhanced efficiency, the quality of services may be improved through quicker transactions, improved accountability, and better processes. The evolution of e-government also creates the potential for new services. Along with the possibility of combining existing services, e-government initiatives could contribute to a qualitative change in how government conducts business and how citizens interact with government and each other.

Peningkatan partisipasi warga (Increased citizen participation). A third benefit anticipated by some egovernment advocates is increased citizen participation in government. One way this could occur is by connecting people who live in remote areas of the country so that they can send and receive information more easily. A second way suggested by some observers is through increased participation in government by younger adults. Some advocates believe that the generation of citizens about to come of political age, who have grown up with the Internet and digital communications technologies in their everyday lives, will be more likely to become participant citizens if the means to do so are similar to the ones they use for personal and professional activities. By extension, e-government initiatives could also enhance citizen-to-citizen (C2C) interaction by providing opportunities for people with similar interests, opinions, and concerns, who may be geographically separated, to interact and share information.

Peningkatan infrastruktur informasi nasional (Improved National Information Infrastructure). A fourth possible benefit of the drive to implement e-government initiatives is the improvement of the national information infrastructure (NII). 
Untuk memanfaatkan peluang tersebut, pengembangan E-Government diarahkan untuk mencapai empat tujuan (Inpres No. 3 tahun 2003), yaitu :

Pembentukan jaringan informasi dan transaksi pelayanan publik yang memiliki kualitas dan lingkup yang dapat memuaskan masyarakat luas serta dapat terjangkau di seluruh wilayah Indonesia pada setiap saat tidak dibatasi oleh sekat waktu dan dengan biaya yang terjangkau oleh masyarakat.

Pembentukan hubungan interaktif dengan dunia usaha untuk meningkatkan perkembangan perekonomian nasional dan memperkuat kemampuan menghadapi perubahan dan persaingan perdagangan internasional.

Pembentukan mekanisme dan saluran komunikasi dengan lembaga-lembaga negara serta penyediaan fasilitas dialog publik bagi masyarakat agar dapat berpartisipasi dalam perumusan kebijakan negara.

Pembentukan sistem manajemen dan proses kerja yang transparan dan efisien serta memperlancar transaksi dan layanan antar lembaga pemerintah dan pemerintah daerah otonom.

E-Government di Indonesia
E-Government di Indonesia berkembang secara alami sejak sebelum 2003. Namun demikian, pemerintah mulai menyadari perlunya pengembangan E-Government di seluruh jajaran pemerintah daerah pada tahun 2003 dengan dikeluarkannya Inpres No.3 tahun 2003 mengenai pengembangan E-Government di Indonesia.19 

Memperhatikan pelaksanaan E-Government di Indonesia selama kurun waktu 5 tahun terakhir, berbagai program E-Government yang dijalankan pemerintah di departemen dan lembaga mengalami hambatan dan kendala yang tidak kecil. Kemajuan memang telah berhasil dicapai, namun jika dibandingkan dengan rencana dan target awal, apalagi jika dibandingkan terhadap kemajuan regional, maka perkembangan E-Government kita masih tertinggal dan kalah cepat.20 Meskipun banyak memiliki keunggulan, penerapan E-Government tidak lepas dari berbagai masalah. Ketika organisasi pemerintah menggunakan teknologi informasi, seringkali tidak dibarengi dengan kemampuan meningkatkan produktivitasnya, termasuk juga kualitas dan layanan jasa kepada masyarakat luas.21 

Kondisi E-government di Indonesia menempati peringkat 36 dari 50 negara di dunia hasil pengukuran yang dilakukan Waseda University Jepang. Hasil pengukuran tersebut diumumkan secara resmi dalam Jurnal of e-Governance yang dibagikan bersamaan dengan Konferensi International IAC (International Academy of CIO) di Manila, tanggal 6/10/2011. Menurut laporan tersebut, negara terbaik adalah Singapura, diikuti AS, Swedia, Korea, Finlandia dan Jepang. Posisi Indonesia sendiri masih di bawah Thailand, Malaysia, dan Filipina, namun di atas Vietnam dan Brunei Darussalam. Penilaian dilakukan dalam 7 parameter utama yang dirangkum dari 31 parameneter rinci yaitu Network Preparednes, Management Operation, Required Interface Functioning Applications, Naional Portal, dan Government CIO. E-Government Promotion dan e-Participation. Data rinci masing-masing parameter hanya disebutkan untuk 10 besar negara peringkat teratas. Indonesia tidak ada yg masuk 10 besar. Pengukuran ini adalah yang ketujuh, kali dilakukan setiap tahun sekali (www.kompas.com, 2011). 

Penelitian menemukan bahwa sebagian besar proyek E-Government gagal. Kegagalan itu apakah berupa: kegagalan total dimana sistem tidak pernah diimpelementasikan atau gagal diimplementasikan; ataukah kegagalan parsial dimana sebagian besar tujuan tidak tercapai atau pencapaian yang tidak signifikan. Hanya sebagian kecil proyek E-Government sukses mencapai tujuannya. Kegagalan E-Government rata-rata 60%, 60-80%, hingga 85%. Hal ini menunjukkan adanya jurang yang lebar antara harapan pemanfaatan teknologi informasi di sektor publik dengan kenyataan yang ada. Keluruhannya hanya merupakan pemborosan keuangan, sumberdaya manusia, dan politis karena ketidakmampuan mendapatkan keuntungan potensial dari E-Government. Permasalahan ini merupakan hasil dari lemahnya manajamen dalam proyek dan sistem E-Government.22 

Kegagalan penerapan E-Government dapat disebabkan oleh beberapa hambatan yaitu: (1) hambatan di bidang regulasi dan pedoman penyelenggaraan E-Government; (2) Sumberdaya Manusia; (3) keterbatasan sarana dan prasarana; (4) belum meratanya literacy masyarakat.23 Namun demikian, manajemen E-Government di Indonesia perlu ditingkatkan dalam upaya mewujudkan reformasi birokrasi dan good governance, baik di level pemerintah pusat maupun pemerintah daerah.

Untuk tahap pelaksanaan E-Government, banyak konsep yang digunakan oleh pemerintah di berbagai negara. Menurut Gardner Research (2000) dalam studi berjudul “Gartner’s Four Phases of e-Government Model”, secara umum tahap E-Government dibagi ke dalam empat langkah, yaitu:24 

Penyampaian informasi awal (presence): This stage is classified by a simple information-providing Web site of a passive nature, sometimes described as “brochure ware,” indicating the same level of functions as a paper brochure.

Interaksi (interaction): The interaction stage offers simple interactions between government and citizen (G2C), government to business (G2B), or government agency to government agency (G2G). Interaction stage Web sites provide e-mail contact and interactive forms that generate informational responses.

Transaksi (transaction): The transaction stage enables transactions such as paying for license renewals online, paying taxes or fees, or submitting bids for procurement contracts.

Transformasi (transformation): The highest stage, most closely aligned with the concept of governance, involves a reinvention of how government functions are conceived and organized.
Sedangkan menurut United Nations Division for Public Economic and Public Administration (2001) dalam studi berjudul “Benchmarking E-government: A Global Perspective, Assessing the Progress of the UN Member States”terdapat lima tahap E-Government, sebagai berikut:

Tampilan awal (emerging): An official government online presence is established through a few independent official sites. Information is limited, basic and static.

Peningkatan layanan (enhanced): Government sites increase; information becomes more dynamic. Content and information is updated with greater regularity.

Interaktivitas (interactive): Users can download forms, e-mail officials, interact through the web and make appointments and requests.
Transaksi (transactional): Users can actually pay for services or conduct financial transactions online.
Penyatuan (seamless): Full integration of e-services across administrative boundaries. Total integration of e-functions and services across administrative and departmental boundaries.
Penerapan E-Government di Indonesia dapat dikategorikan masih berada dalam tahap pertama yaitu penyampaian informasi awal (presence) menurut kategori Gardner research, atau tampilan awal (emerging) menurut kategori United Nations Division for Public Economic and Public Administration. Oleh karena itu, tahap penerapan E-Government perlu dipercepat untuk menjawab kebutuhan masyarakat yang sangat kompleks dan dinamis dalam era informasi.
Prospek E-Government di Indonesia ditentukan oleh bagaimana pemerintah menjadikan E-Government sebagai solusi untuk meningkatkan pelayanan secara efektif dan efisien secara nyata di dalam masyarakat. Bagi pemerintah Indonesia, pemanfaatan Teknologi Informasi ICT sudah cukup lama dicanangkan oleh melalui Inpres No. 3 tahun 2003 tentang kebijakan dan strategi nasional pengembangan E-Government. Tujuannya agar E-Government dapat membentuk pemerintah yang bersih, transparan, dan mampu menjawab tuntutan perubahan secara efektif. Namun hingga saat ini hasil dari inpres tersebut belum terlihat secara nyata. 

Untuk menerapkan E-Governement secara efektif, pemerintah harus mampu memenuhi dua tuntutan masyarakat yang berbeda namun berkaitan erat, yaitu: 
Masyarakat menuntut pelayanan publik yang memenuhi kepentingan masyarakat luas di seluruh wilayah negara, dapat diandalkan dan terpercaya, serta mudah dijangkau secara interaktif; 

Masyarakat menginginkan agar asiprasi mereka didengar dengan demikian pemerintah harus memfasilitasi partisipasi dan dialog publik di dalam perumusan kebijakan negara.
Namun di sisi lain, organisasi pemerintahan juga menghadapi masalah-masalah antara lain: integrasi, pengaruh sosial, kolaborasi, adaptasi, dan revitalisasi.25 Penerapan E-Government diharapkan mampu mengatasi masalah masyarakat dan masalah organisasi pemerintahan. Dengan demikian aktivitas E-Government harus disesuaikan dengan masalah yang dihadapi masyarakat dan fungsi organisasi publik itu sendiri dalam melayani masyarakat.

Manfaat E-Government 

Penerapan E-Government memiliki beberapa manfaat terhadap penyelenggara negara, dunia usaha, dan masyarakat yaitu: (1) menurunkan biaya administrasi; (2) meningkatkan kemampuan response terhadap berbagai permintaan dan pertanyaan tentang pelayanan publik baik dari sisi kecepatan maupun akurasi; (3) dapat menyediakan akses pelayanan untuk semua departemen atau LPND pada semua tingkatan; (4) memberikan asistensi kepada ekonomi lokal maupun secara nasional; (5) sebagai sarana untuk menyalurkan umpan balik secara bebas, tanpa perlu rasa takut. Berbagai manfaat tersebut pada akhirnya diharapkan akan dapat meningkatkan kemampuan kepemerintahan secara umum.

Menurut UNESCO (2005: Chpater 1), manfaat utama E-Government adalah: 

Meningkatkan dan mengembangkan kemampuan pelayanan pemerintah (improved & Enhanced delivery of Government Services). 
Memberdayakan warga negara melalui akses yang lebih besar terhadap infomasi pemerintah dan kemampuan berinteraksi dan berpartisipasi (empowerment of citizens through greater access to government information and ability to interact and participate). 
Meningkatkan transparansi dan akuntabilitas pemerintah (enhanced transparency & increased accountability of the government). 
Meningkatkan efisiensi internal dan manfaat berkelanjutan bagi pemerintah (increasing the internal efficiency and revenue generation by the government). 
Meningkatkan hubungan antara pemerintah dengan warga (improving the relationship between the government and the citizens). 
E-Government juga member manfaat terhadap demokrasi. Penerapan E-Government akan memingkatkan kualitas demokrasi agar lebih baik dan lebih efektif. Tujuan demokrasi yang terkait dengan e-government, adalah:26
Kepercayaan dan akuntabilitas (trust and accountability);
Legitimasi dan pemahaman (legitimacy and understanding);
Pelayanan dan kepuasan warga (citizen satisfaction and service);

Pencapaian dan keseimbangan pelayanan (reach and equitable service);

Pembuatan keputusan dan representasi efektif (effective representation and decision making);

Partisipasi melalui masukan dan konsultasi (participation through input and concultation); dan 

Keterlibatan dan musyawarah (engagement and deliberation).
Menurut Matei (2009), E-Government merupakan hasil penggabungan antara E-Administration dengan E-Democracy (E-Government = e-administration + e-democrac). Dikatakan bahwa: “ITC represents one of the modern instruments that help into implementing democracy and developing current public services as well as educational systems. Within a general legal framework, the state should therefore ensure free, non-discriminatory and equal access to IT for all subjects that use or may use digital information. Reinvented according to the European practices of IT society4, public administration is brought closer to citizens, while democracy itself evolves from being a “government of, by and for the people”, into one getting “closer to people”. A synthesis between e-administration and e-democracy, e-government represents the most adequate solution for solving the state’s authorities problems when managing t6he res publica, “under their own responsibility and in the interests of the local population”. 27
E-Government akan meningkatkan kualitas administrasi pemerintah dan kualitas demokrasi warga dalam bingkai governance. Menurut Feredickson dkk (2003), governance digunakan sebagai cara untuk membedakan antara administrasi publik ortodoks yang dibangun berdasarkan prinsip-prinsip dikotomi politik-administrasi, dan teori administrasi publik baru yang didasarkan pada pemahaman difusi jaringan yang semakin bertanggung jawab untuk menyediakan pelayanan publik.28 Itulah fungsi Teknologi Komunikasi dan Informasi (ICT) di sektor publik untuk meningkatkan efektivitas, efisiensi, dan akuntabilitas pelayanan publik.
SIMPULAN
Aplikasi Teknologi Komunikasi dan Informasi (ICT) di sektor bisnis maupun publik menjadi trend global saat ini. Bersama dengan perguruan tinggi yang menerapkan E-Learning, sektor swasta dengan E-Commerce dan E-Business, maka pemerintah juga memasuki era baru dengan E-Government. Dalam E-Government yang terjadi tidak hanya otomatisasi layanan publik, tetapi lebih dari itu terjadi efisiensi dan peningkatan produktivitas yang luar biasa, serta peningkatan citra pemerintah di hadapan masyarakat yang dilayaninya. E-Government digunakan untuk mendorong transformasi paradigma dalam layanan publik seperti akuntabilitas, transparansi, akurasi, kecepatan layanan, dan produktivitas. E-Government bukan sekedar perangkat "elektronik" di bidang pemerintahan, tapi ini adalah "pemberdayaan" pemerintah, yaitu pemerintah yang memberikan program berbeda dan pelayanan yang lebih baik. Hal ini mengubah kinerja pegawai negeri, cara berinteraksi, melakukan pelayanan, dan melibatkan warga negara dengan lainnya. Termasuk cara birokrat berkomunikasi ke dalam maupun ke luar organisasinya. Penerapan E-Government di Indonesia masih berada dalam tahap penyampaian informasi awal (presence) menurut kategori Gardner research, atau tampilan awal (emerging) menurut kategori United Nations Division for Public Economic and Public Administration. Penerapan E-Government di Indonesia masih mengalami masalah: (1) hambatan di bidang regulasi dan pedoman penyelenggaraan E-Government; (2) Sumberdaya Manusia; (3) keterbatasan sarana dan prasarana; (4) belum meratanya literacy masyarakat. Prospek E-Government di Indonesia ditentukan oleh bagaimana pemerintah menjadikan E-Government sebagai solusi untuk meningkatkan pelayanan secara efektif dan efisien secara nyata di dalam masyarakat. Manajemen E-Government perlu ditingkatkan dalam mewujudkan reformasi birokrasi dan good governance, baik di level pemerintah pusat maupun pemerintah kota dan daerah.*
_________________
Endnotes

1Akil, Teknologi Komunikasi dan Informasi: Tinjauan Sistem, Perangkat, Jaringan dan Dampak Alauddin University Press, Makassar: 2011, h. 1-2.

2Arkadun, Teknologi Informasi Administrasi. Alfabeta, Bandung: 2009, h. 2.

3Sharma, The Role of PPP in Value Based Capacity Building Through E-Administration Indian Journal of Public Administration, LV, 1, 2009, pp. 96-107.

4Zouridis and Marcel Thaens, E-Government: Towards a Public Administration Approach Asian Journal of Public Administration, Vol 25. No. 2, December 2003, pp. 159-183.

5Richard Heeks, Implementing and Managing E-Government Sage Publication Limited, London: 2006, p. 4.

6Brown, Electronic Government and Public Administration International Review of Administrative Sciences, SAGE, 2005, Vol 71, pp. 241.
7Setiyadi, E-Government Sebagai Suatu Investasi: Mengukur Resiko Keuntungan dan Kegagalan – Keberhasilan Implementasi E-Government di Pemerintah Daerah Makalah, UGM Jogjakarta, 5 Februari 2005.

8Torres, Vencente Pina, and Sonia Royo, E-government and the transformation of public administrations in EU countries: Beyond NPM or just a second wave of reforms? Documento de Trabajo -01, Facultad de Ciencias Económicas y Empresariales Universidad de Zaragoza, p.1. 2005.
9Kalsi, Ravi Kiran and S.C. Vaidya, Effective e-Governance for Good Governance in India (International Review of Business Research Papers, Vol. 5 No.1 January 2009), pp. 212.

10 Pour,  E-Government Diffusion, Policy, and Impact: Advanced Issues and Practices (IGI Global, USA: 2009), p. 91.

11Siar,  E-Governance at the Local Government Level in the Philipines: An Assesment of City Government Websites (Philipine Journal of Development, Number 60, second Semester, Volume XXXII, No. 2, pp. 2005. h135-168.

12Osborne, Reinventing Government: What A Diffrence a Strategy Makes Global Forum on Reinventing Government Building Trust in Government, 26-29 June, Vienna, Austria, 2007.
13Denhardt, The Future of Public Adminisitration Public Admnistration and Management: An Interactive Journal, 4, 2, 1999, pp. 279 – 284.

14Ghayur, Towards Good Governance: Developing an e-Government, The Pakistan Development Review 45: 4 Part II Winter 2006, pp. 1011–1025.

15 Thompson, Models of Organization and Administrative Systems, UNESCO, Paris, 15 Januari 1966.

16Retnowati dan Daru Retnowati, Peranan E-Government Dalam Rangka Mewujudkan Good Governance bagi Masyarakat (Prosiding Seminar Nasional Informatika UPN Veteran Yogyakarta, 24 Mei 2008, h. 205.

17 Sosiawan, Tantangan dan hambatan dalam Implementasi E-Government di Indonesia, Sumber: http://edwi.dosen.upnyk.ac.id/ Tantangan%20egov.pdf, diakses 11 Desember 2011.

18Seifert, A Primer on E-Government: Sectors, Stages, Opportunities, and Challenges of Online Governance Report for Congress, 28 January 2003.

19Susartono, E-Government di Indonesia Jurnal Spirit Publik Volume 2, Nomor 1, April 2006, h. 1.

20Satriya, Pentingnya Revitalisasi E-Government di Indonesia Prosiding Konferensi Nasional Teknologi Informasi & Komunikasi untuk Indonesia, , Institut teknologi Bandung, 3-4 Mei 2006 h. 38.

21Eva Maria, Konsep E-Government: Tantangan Peningkatan Pelayanan Kepada Masyarakat Prosiding Seminar Nasional Aplikasi Teknologi Informasi, Yogyakarta, 18 Juni 2005, h. B-28.

22Heeks, op. cit., p. 3.

23 Sosiawan, op. cit.
24Al-Hasmi and Abdul Basit Darem, Understanding Phases of E-Government Project (http://www.csi-sigegov.org, diakse 30 November 2011.

25Thoha, Ilmu Administrasi Publik Kontemporer Penerbit Kencana, Prenada Media Group, Jakarta: 2010, h.188.

26 Clift, E-Government and Democracy UNPAN/DESA for the 2003 World Public Sector Report: http://unpan.org/dpepa_worldpareport.asp, diakses 11 Desember 2011.

27Matei, Ani and Iancu, Diana Camelia, E-Administration as a Way of Increasing the Managerial Capacity in Public Sector MPRA Paper No. 18954, posted 01. December 2009. Sumber: http://mpra.ub.uni-muenchen.de/18954.

28 Frederickson, dkk, The Public Administration Theory Primer Westview Press, USA: 2003, pp. 219 - 244.
DAFTAR PUSTAKA
Akil, M.A. Teknologi Komunikasi dan Informasi: Tinjauan Sistem, Perangkat, Jaringan dan Dampak. Alauddin University Press, Makassar, 2011.
Arkadun. Teknologi Informasi Administrasi. Alfabeta Bandung, 2009.
Brown, D. Electronic Government and Public Administration. International Review of Administrative Sciences, SAGE, 2005, Vol 71(2): pp. 241–254.

Clift, S.L. E-Government and Democracy. UNPAN/DESA for the 2003 World Public Sector Report: http://unpan.org/dpepa_worldpareport.asp.  Diakses 11 Desember 2011.
Denhardt, R.B. The Future of Public Adminisitration. Public Admnistration and Management: An Interactive Journal, 4, 2, 1999, pp. 279 – 292.
Frederickson, H.G. dkk. The Public Administration Theory Primer. Westview Press, USA, 2003. 
Ghayur, A. Towards Good Governance: Developing an e-Government. The Pakistan Development Review 45 : 4 Part II (Winter 2006) pp. 1011–1025

Heeks, R. Implementing and Managing E-Government. Sage Publication Limited, London, 2006.
Instruksi Presiden Republik Indonesia Nomor 3 tahun  tentang Kebijakan Strategi Nasional Pengembangan e-Government. 2003.
Kalsi, N.S., Ravi Kiran and S.C. Vaidya. Effective e-Governance for Good Governance in India. International Review of Business Research Papers, Vol. 5 No.1 January 2009, pp. 212-229.

Maria, A.E. Konsep E-Government: Tantangan Peningkatan Pelayanan Kepada Masyarakat. Prosiding Seminar Nasional Aplikasi Teknologi Informasi 2005, Yogyakarta, 18 Juni 2005, h. B-25-29. 

Matei, Ani and Iancu, Diana Camelia. E-Administration as a Way of Increasing the Managerial Capacity in Public Sector. MPRA Paper No. 18954, posted 01. December 2009. Sumber: http://mpra.ub.uni-muenchen.de/18954. Diakses  11 Desember 2011.  

Osborne, D. Reinventing Government: What A Diffrence a Strategy Makes. Global Forum on Reinventing Government Building Trust in Government, Vienna, Austria, 26-29 June 2007.
Pour, M.K. E-Government Diffusion, Policy, and Impact: Advanced Issues and Practices.  IGI Global, USA, 2009.

Retnowati, N.D, Daru Retnowati. Peranan E-Government Dalam Rangka Mewujudkan Good Governance bagi Masyarakat. Prosiding Seminar Nasional Informatika 2008 UPN Veteran Yogyakarta, 24 Mei 2008, h. 205-211.

Satriya, E. Pentingnya Revitalisasi E-Government di Indonesia. Prosiding Konferensi Nasional Teknologi Informasi & Komunikasi untuk Indonesia, Institut teknologi Bandung, 3-4 Mei 2006.  h. 38-43.

Seifert, J.W. A Primer on E-Government: Sectors, Stages, Opportunities, and Challenges of Online Governance. Report for Congress, 28 January 2003.

Setiyadi, M.W.R. E-Government Sebagai Suatu Investasi: Mengukur Resiko Keuntungan dan Kegagalan – Keberhasilan Implementasi E-Government di Pemerintah Daerah. Makalah, UGM Jogjakarta, 5 Februari 2005. 

Sharma, S. The Role of PPP in Value Based Capacity Building Through E-Administration. Indian Journal of Public Administration, LV, 1, 2009, pp. 96-107.

Sosiawan, E.A. Tantangan dan hambatan dalam Implementasi E-Government di Indonesia. Sumber: http://edwi.dosen.upnyk.ac.id/Tantangan%20egov.pdf. Diakses 11 Desember 2011.

Susartono. E-Government di Indonesia. Jurnal Spirit Publik Volume 2, Nomor 1, April 2006, h. 1-6. 

Thoha, M. Ilmu Administrasi Publik Kontemporer. Penerbit Kencana, Prenada Media Group, Jakarta, 2010.
Thompson, J.D. Models of Organization and Administrative Systems. UNESCO, Paris, 15 Januari 1966

Torres, L., Vencente Pina, and Sonia Royo. E-government and the transformation of public administrations in EU countries: Beyond NPM or just a second wave of reforms? Documento de Trabajo, Facultad de Ciencias Económicasy Empresariales Universidad de Zaragoza, 2005-01.
UNESCO New Delhi and NIC India. E-Government Toolkit for Developing Coountries. Published by UNESCO New Delhi, 2005.
Wahono, T. E-Government Indonesia Peringkat 36 dari 50 Negara. Sumber: http://tekno.kompas.com/read/2011/10/06/21020569/E.Government.Indonesia.Peringkat.36.dari.50.Negara. Diakses 2 November 2011.
Zouridis, S. and Marcel Thaens. E-Government: Towards a Public Administration Approach. Asian Journal of Public Administration, Vol 25. No. 2 (December 2003), pp. 159-183.


32


31


