

Oppsummering DRI 1001

1

DRI 1001 Oppsummering Arild Jansen , AFIN

DRI1001 – Digital forvaltning
Oppsummering 11.11.2014

• Datasystemer og informasjonssystemer

• IKT i offentlig virksomhet

• IKT–baserte saksbehandling og beslutningsprosesser

•Digitaliseringsprogrammet

•Styring av teknologiutvikling og bruk

•Andre temaer – etter ønske?

En datamaskin er IKKE data (alene) !!!!

2

En datamaskin

Program :

Sekvens av instruksjoner (Algoritme) som
utfører en ”oppgave”

Programmer styrer aktivitetene som
datamaskin utfører

 Programmer må (som regel) ha inn-data for å
produsere et resultat.

Data:

 Alle typer opplysninger (tekst, bilder,..) på
digital og binær form. Data er lagret ved
tegnene 0 og 1

 Data kan være tall, tekst, lyd, bilder eller en
kombinasjon. Data kan være ustrukturerte (f
eks eller i en eller annet struktur i et register)

Data lagres i datamaskinen i form av (data)
filer, som kan fram finnes gjennom et navn, f
eks. C:\afin\DRI1001

Formalisering og datamaskinprogrammer

• Datamaskiner skal utføre nøyaktig det som
da(maskin)programmet gir instrukser om å gjøre (og
bare det, heldigvis)
– Forutsetter at instruksjonene er entydige
– Forutsetter at dataene kan tolkes entydig
– Forutsetter at det ikke er feil i programmer eller data

• Vi må derfor formulere instruksjoner på en formalisert
form, dvs. følge fastsatte regler og formater som er
definert i et programmeringsspråk .
– Vi må fortelle datamaskinen hvilket språk vi faktisk bruker i en gitt situasjon
– Vi må skrive instruksjoner i samsvar med en entydig «oppskrift» (algoritme

• Vi må «mate inn» data nøyaktig slik det aktuelle
dataprogrammet forutsetter at dataene angis (som
regel

DRI1001 Høst 2014 Arild Jansen
3

Oppsummering DRI 1001

2

DRI 1001 Arild Jansen, AFIN ,

Formalisering av data

• Ikke naturgitt hvordan ”ting i verden” skal representeres
som tekst, koder, datastrukturer..

• Formalisering innebærer å tillegge informasjon en entydig
betydning, blant annet gjennom koder og formater

• Hvem bestemmer hvilke koder og formater som brukes,
f.eks for :
– Personnr
– Navn (fornavn, mellomnavn, etternavn)
– Telefonnr (nasjonalt og internasjonalt)
– Postadresse
– Sivilstand
– Kart-data (Gr/bnr), GPS-koordinater
– Sykdomskoder, som bl. annet brukes av sykehusene

På alle områder i samfunnet baseres vi oss i dag på standardiserte
koder, både nasjonalt og internasjonalt

DRI 1001 Oppsummering Arild Jansen , AFIN

Eksempel: StudentWeb’

Informasjonssystem

Datasystem = formaliserbar del

StudentWeb

 Organisasjon

 Rammer for systemet

Universitetet som organisasjon
(ansatte, studenter, og arbeidsrutiner

med mer) sammen med de lover,

instrukser osv. som gjelder denne

virksomheten

Forskrift om studier og
eksamener ved Universitetet

i Oslo samt manuelle rutiner

for studentadministrasjon

mm

De formaliserte deler av
dette regelverket,

prosedyrer, data ogmm

IKT-systemet: De
automatiserte deler

av datasystemet

Et datasystem:

 “Et system for

innsamling, bearbeiding,

lagring, overføring og

presentasjon av alle

former for data”.

’Samlingen av

menneskelige og maskinelle

ressurser samt regler og

prosedyrer organisert for å

utføre bestemte funksjoner

og løse en bestemt oppgave

6

Informasjonssystemer og datasystemer: Eksemplet Nettbank

Datasystemet
• Sikker innlogging
• Databaser,
• Saksbehandlersystemer
• andre «fagsystemer»

Epost/

osv.

Kunder (Brukerne)

Rådgiver og

saksbehandler

(Brukerne)

www.
bank.
no

Informasjonssystemet
• Kundeavtalen
• Regelverket
• Organisasjonen:
personell, kompetanse,

http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html
http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html
http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html

Oppsummering DRI 1001

3

Regjeringens strategiske valg for framtidens digitale
forvaltning bygger på følgende prinsipper:

• Digital kommunikasjon skal være hovedregelen for kontakt med forvaltningen
(digitalt førstevalg)

• Forvaltningen skal tilby helhetlige og brukervennlige digitale tjenester

• Innlogging til offentlige nettjenester skal være enkel og sikker

• Alle innbyggere og bedrifter skal få post fra forvaltningen i én sikker, digital
postkasse

• Innbyggere og bedrifter skal få varsling på sms og e-post

• Innbyggere skal få hjelp til å finne fram til og bruke digitale tjenester

• Utvikling av IKT-løsninger skal sees i sammenheng med forvaltningens
arbeidsprosesser og organisering

• Hensyn til personvern og informasjonssikkerhet skal ivaretas

• Digitaliseringstiltak som har betydning for flere tjenester, skal samordnes

Felles tekniske løsninger

• Digital postkasse

• Felles løsning for eID

• Kontaktinformasjon ett sted

• Altinn som teknisk plattform

• Felles offentlige registre (grunndataregistre)

– Folkeregistret (Opplysninger om alle innbyggere)

– Enhetsregistret (opplysninger om næringslivet og offentlige
etater)

– Matrikkelen (Opplysninger om eiendommer mm)

– …flere etter hvert)

• se http://www.difi.no/ ,

• mer konkret: http://www.difi.no/digital-forvaltning

Nødvendig for å
realisere digitalt
førstevalg og
sikker
samhandling

DRI 1001 Oppsummering Arild Jansen , AFIN

Noen hovedtrekk ved statens styring av IKT-bruk
Desentralisering og sektorisering

• Hver enkelt statlig virksomhet har ansvar for sin egen IKT-bruk

– Omfatter både planlegging, utvikling/kjøp og bruk i egen oppgaveløsning

– Må følge lover og regelverk
• Generelt lovverk (Offentlighet, Forvaltningslov. Arkivlov,.)

• Fagspesifikk lov, f eks. Lånekassen underlagt Lov om utdanningsstøtte

• Hver fagdepartement har overordnet ansvar for bruk av IKT innen sin sektor

– Godkjenne større investeringer og utviklingsarbeider

– Vurdere behov for infrastrukturtiltak og andre spesielle forhold

• Stortinget har overordnet myndighet vedr. budsjett, lovendring, etc.

– Avklares gjennom St. prp 1 (budsjett etc.), ev. egne propososjoner

Hver kommune og fylkeskommune velger sin egne IKT-løsninger og IKT-organisering

• Det er imidlertid en del statlige pålegg som styrer kommunenes IKT-løsninger
– Lover og regler

– Pålegg om innrapportering (f eks. økonomi, miljø, …)

– Styring innen de enkelte sektorer (f eks. helse, skole, ….)

http://www.difi.no/
http://www.difi.no/digital-forvaltning
http://www.difi.no/digital-forvaltning
http://www.difi.no/digital-forvaltning

Oppsummering DRI 1001

4

DRI1001 Høst 2014 Arild Jansen

10

Noen typer informasjonssystemer i forvaltningen (1)

• Intern-administrative systemer (økonomi/regnskap, arkiv…)

• Fagsystemer: Beslutnings(støtte)-systemer knyttet til spesifikt
regelverk, f eks. Skatteberegning, NAV, Lånekassa, SO)

• Registre og databasesystemer (Folkeregisteret, Matrikkelen, …)

• Rene «informerende» nettsider (en-veis formidling, eks. laste ned
PDF-filer) og interaktive (to-veis kommunikasjon), f eks.
hjelpetjenester på mange nettsider (f eks. støttekalkulator)

• Nettbaserte, automatiserte søknadsbehandling (eks. SO, lånekassa,
Elektronisk. sjølmelding,..). Omfatter også fagsystemer

Hva med sosiale medier som Facebook, Twitter etc inngår de i
forvaltningen IS ??

Tilgengelig via
nett-basert
grensesnitt

Normalt ikke
tilgengelig for
innbyggere, ..

11

IKT-baserte fagsystemer i forvaltningen

• Knyttet til den enkelte etats spesielle saksområde

• Hjemlet i særlov(er) med forskrifter og annet regelverk

– Eks: SO, Lånekassa, NAV , Skatt , Studentweb

• Et fagsystem skiller seg fra ”vanlige” kontorstøtte-
systemer ved at de hjemlet i og basert på et spesifikt
regelverk

• Et fagsystem vil (som oftest) ha formalisert (fortolket) og
helt eller delvis automatisert en eller flere rettsregler.

– Beslutningsstøtte innebærer at saksbehandler fatter avgjørelse,
basert på data og forslag til beslutninger fra fagsystemet

– Automatisering innebærer at fagsystem fatter en avgjørelse uten
at noen saksbehandler er (direkte) involvert

DRI 1001 Oppsummering Arild Jansen , AFIN

Elektronisk saksbehandling – nivåer av automatisering

• Arbeidsprosess-støtte :
– Innebærer at saksbehandlingsprosessen kan utføres med støtte av IKT i

de ulike fasene

– Et applikasjonsprogram som sikrer tilgang på nødvendige dokumenter, og
understøtter arbeidet med å håndtere saksdokumenter korrekt og i riktig
rekkefølge

• Beslutnings(støtte)system
– En applikasjon som bistår en bruker i å ta en beslutning i henhold til

regelverk
• Studentweb

• Beslutningssystem
– En applikasjon som tar en beslutning etter gitte kriterier, f eks. forenklet

ligning, bostøtte, med basert på rettsregler som er representert i form av
programkode.

• Eks : Samordna opptak, Lånekassen, Skatteligningen

Oppsummering DRI 1001

5

DRI 1001 Oppsummering Arild Jansen , AFIN

Automatiserte beslutninger en forenklet beskrivelse

• Systemet mottar opplysninger (f eks. i en søknad) i på en
standardisert form (ofte gjennom elektronisk skjema)

• Journalføring og arkivering skjer automatisk

• Data innhentes fra andre databaser ut i fra søknadens karakter

• Dataene kontrolleres for mulige feil/mangler så langt dette kan
gjøres automatisk

• Data sammenstilles og behandles av en programrutine som er
basert på en transformert programkode

• Beslutningen sendes til den/de det angår (med informasjon av
beslutningen kan påklages med mer) samt til arkivet i
forvaltningsorganet

• Etter avsluttet behandling avskrives og arkiveres

DRI1001 Arild Jansen

14

Eksempel: behandling av studielån
(NB: Gammel, forenklet skisse som ikke er korrrekt i dag)

WEB/
Front end

Sentral database

m/data fra

lærestedene

Skatte-

direktoratets

m/kontonur +

fødselsnr

LIS

LKs bank-

forbindelse

Kundens

 bank-

 forbindelse

Kontroll av
opptak og
betalt
semester-
avgift

Søknad

med

kontonr

Betalings-
oppdrag

1

Kontroll av
kontonr

2

 3

7

8

KUNDE

 E-post om at vedtak

er fattet og kan leses

på WEB
4

5

Kunden leser vedtak og
underskriver låneavtale og
Gjeldsbrev

6

Sentral database
m/data fra
lærestedene

Skatte-
direktoratets
m/kontonr +
fødselsnr

LKs bank-
forbindelse

Kundens
 bank-

 forbindelse

Vedtak

Søknad
med

kontonr

1

2

7

8

Dette er

fagsystemet

Formalisering av opplysninger – hva kreves :

• Fødselsnummer

• Navn og adresse ,….

• Vitnemål

• Framdrift i studiet

• Økonomiske forhold

Formalisering av handlingsregler ?

• Vurdering av om lånebetingelser er oppfylt

• Vurdering av om lånebetingelser er oppfylt

• Vurdering av tilbakebetalingsvilkår …

DRI1001 Høst 2014 Arild Jansen
15

Hva slags formalisering har funnet sted ?

Er formalisert

Er (delvis?) formalisert

Er digitalisert i NVD

Er digitalisert i student-web

Er digitalisert i skatt etaten

Oppsummering DRI 1001

6

16

Elektronisk saksbehandling: automatisering eller
informatisering (forenklet)?

Automatisering :
• Erstatte menneskelige arbeid (utføring og kontroll) med maskiner

– Behandlingen skjer på grunnlag av formaliserte data, hvor de underliggende
opplysninger er kodet etter gitte standarder

– Eks Lånekassen (LK) og Samordna opptak (SO) beslutningssystemer, hvor vedtaket er
100% maskinelt.

Informatisering :

• Utnytte teknologien positive egenskaper til effektiv og forutsigbar
informasjonsbehandling , men kan la menneskene foreta endelige vurderinger og
ha styring og kontroll der dette er ønskelig

– Utnytter også muligheten til å produsere nye data om prosessene og resultatet i
saksbehandlingen, slik at en kan styrke grunnlaget for økt politisk styring og kontroll

Eks: LK’s og SO systemer brukes også å lage statistikker, som oversikt over

antall innvilgede søknader, hvilke kriterier som er anvendt etc. Dette kan f

eks, danne grunnlag for å vurdere om regelverket fungerer etter hensikten

DRI1001 Høst 2013 Arild Jansen

17

Lånekassa og samordnet opptak som en langvarig
reformprosess

DRI1001 Arild Jansen

18

Samordna opptak - fra kaos til automatisert opptak

• Bakgrunn og hovedidéer for Samordna opptak
– Ett søknadsskjema – en saksbehandling og ett tilbud
– Felles- samordnet sentral og desentralisert opptaksmodell
– Tilrettelegge for (nær) automatisert opptak
– Fleksibel modell som takler politiske reformer i utdanningssektoren

• Rettslige utfordringer
– Samordning av regelverket
– Tilrettelegge for automatiserte fortolkninger og beslutninger

• Tekniske hovedutfordringer
– Bygge ut en teknisk infrastruktur som understøtter samarbeid og

fleksibilitet i saksbehandlertildeling
– Koding av opptaksregelverk - delautomatisering av saksbehandling
– Koding og automatisert kontroll av elektroniske vitnemål fra vider.g skole

DRI1001 Arild Jansen

