

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

IKT i det offentlige -samarbeidstøtte

- Samarbeid og kommunikasjon
 - Litt om mål og typer for samarbeid
 - Tekniske, organisatoriske forutsetninger for samarbeid
- Ulike former for teknologistøtte i samarbeid
 - Gruppevarer mm
 - Gruppevarer og saksbehandling
- Offentlige registre og samhandling i forvaltningen
- Oppsummering av IKT-bolken i kurset så langt

Pensumlitteratur

- Braadland, *Innføring i Informasjonsteknologi*, side 68-70, s 338
- Statskonsult 2002: 4 IKT i det offentlige..
- Statskonsult 2002: 2 Offentlige registre - grunnlaget for den elektroniske forvaltningen

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

1

Hva er samarbeid

Samarbeid (eng: co-operation, collaboration, working together):
aktiviteter som utføres av flere med sikte på å oppnå et felles mål

Samarbeid kan anta mange former, men vil som regel innebære:

- *Kommunikasjon*, dvs. utveksle data og informasjon
- Svakere eller sterkere *koordinering*
- Grader av *samhandling*, avhengig av både omfanget av kommunikasjon og omfang av koordinert
 - Typiske former for samarbeid: Prosjektarbeid, produksjon, transport, f eks. fly- og togtrafikk, sykehusene (f eks. operasjoner,...

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

2

Hva er IKT-støttet samarbeid

En foreløpig definisjon

IKT-støttet eller datastøttet samarbeid (eng.: *Computer supported cooperative work*) er felles aktiviteter mellom mennesker på tvers av tid og rom om understøttes av ulike typer IKT-verktøy, f eks.

- Verktøy for å kommunisere, f eks
 - elektronisk post, konferansesystemer, chat, nyhets- og diskusjonsgrupper
- Verktøy for å dele informasjon, f eks.
 - database/arkivsystemer, Internet, Intranett og WWW
- Verktøy for koordinere aktiviteter f eks.
 - elektroniske kalendere, prosjektplanlegging ..

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

3

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

Samarbeid i tid og rom uten moderne IKT-løsninger

rom \ Tid	Samme tid <i>Synkron</i>	Ulik tid <i>Asynkron</i>
Samme sted	Samtale, møter, konferanse,	skriftlige meldinger, f eks. beskjed-lapper, oppstagsstavler, notiser
Ulikt sted	telefon, radio, TV, ..	brev, bøker, aviser,..

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 4

Samarbeid i tid og rom med moderne IKT-løsninger

rom \ Tid	Samme tid <i>Synkron</i>	Ulik tid <i>Asynkron</i>
Samme sted	Samtale, møter,.. delte arbeidsrom, Informasjon på www	skriftlige meldinger, beskjeder, notiser e-post, SMS, diskusjonsgrupper, kalendersystemer,..
Ulikt sted	telefon, radio,TV,.. Bildetelefon, SMS, videokonferanse, nettmøter	brev, bøker, aviser,.. e-post, SMS, diskusjonsgrupper, prosjektsider på www

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 5

Enveis og toveis samarbeid uten moderne IKT- løsninger

Enveis/ toveis \ Tid	Samme tid	Ulik tid
Enveis	Enetale, forelesning, foredrag radio, fjernsyn,	Aviser, bøker
Toveis	Samtale, møte, meningsutveksling	Brev, notat, leserinnlegg, ..

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 6

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

Enveis og toveis samarbeid med tekniske løsninger		
Tid	Samme tid	Ulik tid
Enveis/ toveis		
Enveis	Enetale, forelesning, radio, fjernsyn, Informasjon på www	Aviser, bøker, CD., Informasjon på www
Toveis	Samtale, møte... e- post, WWW	Brev, notat E.post, Felles dokumenter, lager,..

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 7

Samarbeidsteknologier Også kalt Gruppevarer (egelsk: Groupware)	
Hva er gruppevarer (noen ulike definisjoner)	
<ul style="list-style-type: none"> • Hjelpemidler (teknikker og verktøy) som understøtter samarbeid og kommunikasjon mellom mennesker i utføring av arbeidsoppgaver, uavhengig av tid og rom (<i>Fokus på teknikken</i>) • En 'gruppe' av systemløsninger og anvendelser (applikasjoner) og rutiner/prosedyrer for å understøtte interpersonlig samarbeid ved bruk av datamaskiner (<i>fokus på funksjonene</i>) • Planlagte gruppeprosesser samt programvare for å understøtte disse (<i>Fokus på organiseringen, også det sosiale</i>) 	

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 8

Hvorfor gruppevarer og hva ?	
<ul style="list-style-type: none"> • Understøtte interpersonlig kommunikasjon <ul style="list-style-type: none"> - Elektronisk post, konferansesystemer, IRC, chat, nyhetsdiskusjonsgrupper • Deling av informasjon, holde orden på dokumenter av alle typer <ul style="list-style-type: none"> - Verktøy for delte dokumenter, database/arkivsystemer, Internet & Intranett, WWW • Styre og administrere ressurser <ul style="list-style-type: none"> - elektroniske kalendere, prosjektplanlegging .. • Skape nye former for samarbeid og arbeidsflyt <ul style="list-style-type: none"> - Saksbehandlersystemer, beslutningstøttesystemer 	

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 9

Krever samarbeid avanserte tekniske løsninger?

- Eksempel 1: Telemedisinforsøk mellom Tromsø og Arkangelsk
 - *Avansert* : Sanntids videokonferanse direkte under operasjon
 - *Moderat*: Oversende bilde som vedlegg til e-post, og bruke telefon
- Eksempel 2: IKT-støtte i hjemmehjelp-tjenesten
 - *Avansert*: Sanntids lyd-bilde direkte mellom hjemmet og legekontor
 - *Moderat* : Kort rapport med bilde sendt som e-post til legen

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

10

Hva er et kalendersystem

- Kalendersystemer (funksjon) [er en del av samarbeidsverktøy] som ajourholder kalenderen for alle deltakere
- Bruksområder:
 - Fastsette møter, planlegge og styre samarbeidsoppgaver, sette og sjekke frister
 - Planlegge bruk av fellesressurser, f eks. møterom, operasjonsstuer,...

Kalendersystemer krever streng disiplin og lojalitet
Mislykket eksempel: Kalendersystem for en operasjonsstue

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

11

Faser i en typisk samarbeidssituasjon
Gjennomføring av et møte ved IKT

- Fastsette møtetidspunkt
 - E-post, felles kalendersystem
- Oppsett av sakliste og saksdokument
 - E-post, fellesdokumenter for samtidig skriving
- Gjennomføring av møtet
 - (video)telefonkonferanse sammen med e-post og eller delt dokument, IRC,

NB: Erfaring viser at møter som skal være kreative eller ta vanskelige beslutninger bør avholdes ansikt-til ansikt

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

12

Noen former saksbehandling i forvaltningen

- **Individuell saksbehandling**
 - En person, oppgavene utføres i sekvens (seriell behandling)
- **Delt, sekvensiell saksbehandling**
 - Flere personer, oppgavene utføres i sekvens (fortsatt seriell behandling)
- **Parallell behandling**
 - Flere personer, flere oppgaver utføres samtidig, med atskilt.
- **Koordinert saksbehandling**
 - Flere personer, flere oppgaver utføres samtidig, med løpende koordinering i arbeidet

Hvordan kan IKT støtte disse ulike former?

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 13

**Elektronisk saksbehandling system
 Skjematisk modell**

Figur 1 Teknisk modell

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 14

Samarbeidstøtte som del av saksbehandlersystemet

- **E-post med et 'regelverk' for hvordan det skal brukes**
 - Rutiner for å sende og svare
 - Arkivrutiner
 - sikkerhetsrutiner:
- **Dokumenthåndtering**
 - Støtte for utveksling av dokumenter
 - Definisjon av roller og rettigheter
 - Godkjenning og underskrift av dokumenter
- **Elektroniske kalendere, møteplanleggere mm**
 - Forutsetter streng disiplin av alle deltakere

DRI1001 h04 - Forelesning 18. oktober Arild Jansen 15

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

Hva innebærer samarbeid og koordinering

- Felles forståelse av målet som skal oppnås
- Felles forståelse av oppgavene som skal utføres og rekkefølgen mellom dem
- Rimelig felles forståelse av begreper og felles informasjonsgrunnlag (f eks saksdokumenter)
- Enighet om bestemte roller og rettigheter
 - Eks. leder, koordinator, dokumentansvarlig,....
- Tilgang på de samme dokumenter
 - Har alle samme tilgang og rett til å oppdatere disse?
- Villighet til å dele kunnskap og ferdigheter
- Respekt og forståelse for hverandre

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

16

Tekniske, organisatoriske forutsetninger

- En totaldekkende infrastruktur som er i stand til å understøtte aktuelle verktøyer
- Utstyr som muliggjør bedre interaksjon mellom mennesker og maskin
- Muligheter for integrasjon av ulikt verktøy
- Mennesker som vil samarbeide
- En organisasjon som tar teknologiene på alvor
- Bedre forståelse av samarbeid mellom mennesker (f eks. gruppearbeid)

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

17

Offentlige registre - grunnlaget for elektronisk saksbehandling

Utveksling av informasjon og felles tilgang til databaser og dokumenter er forutsetning for en effektiv forvaltning

- Data- og informasjonsutveksling er knyttet til
 - Kommunikasjon mellom forvaltningen og innbyggerne, gjerne som del av tjenesteyting og/eller saksbehandling
 - Styringsdokumenter fra stat til kommune og innrapportering av data fra kommunene
 - Innrapportering fra næringslivet til staten
 - Samhandling mellom næringslivet og forvaltningen, eks TVINN
 - Generell kommunikasjon og samarbeid i forvaltningen

*En viktig del av felles registre kalles ofte **grunddata***

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

18

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

Sentrale statlige registereiere og registre

- Brønnøysundregistrene-: <http://www.brreg.no/registrene/>
 - Foretaksregistret (Brønnøysundregistrene og næringsdepartem.)
 - Enhetsregistret (BREG og Finansdepartementet)
 - Oppgaveregistret
- Skatteetaten & ligningskontorene (<http://www.skatteetaten.no/>)
 - Folkeregistret
 - Merverdiavgiftsmantallet
- Trygdeetaten <http://www.trygdeetaten.no/>
 - A/A (arbeidsgiver- og arbeidstaker) registret
- Statistisk sentralbyrå: <http://www.ssb.no/>
 - Nasjonal statistikk
 - Kostra: Kommune-stat rapportering: <http://www.ssb.no/kostra/>

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

19

Muligheter og utfordringer ved felles registre

- Fellesregistre gir store gevinster ved fellesbruk
 - Kunne samle 'fellesdata' på et sted, mindre arbeid med innsamling, oppdatering (ajourhold) og utrapportering
 - Større grad av sikkerhet og kontroll
 - Slippe å ha samme data mange steder

Men - noen problemer

- Betyr 'samme' data det samme overalt (f eks. inntekt)?
- Er sentralt vedlikehold alltid den beste løsningen har f eks. alle samme krav til kvalitet?
- Blir data tilgjengelig for alle ?
- Blir det innført priser som hindrer effektiv utnyttelse?

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

20

Oppsummering : Ulike former for datastøttet samarbeid i og mellom offentlige virksomheter

- Dokumentutveksling
- Kommunikasjon
- Planlegging og gjennomføring av møter
- Koordinering av arbeidet
- Samarbeid internt i etatene om beslutninger
- Samarbeid på tvers mellom etatene (om mellom stat og kommune) om beslutninger
- Samarbeid og samspill med brukerne om saksbehandling og beslutninger

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

21

DRI 1001 IKT og samarbeidstøtte

Forelesning 18. oktober. 2004 , Arild Jansen, AFIN

IKT i det offentlige - hva skal dere ha lært

- Datamaskin-løken - og særlig de bruker-orienterte lagene (grønne og gule)
- Litt om organisering av offentlig sektor
 - (se også <http://norge.no/samfunnskartet/>)
- Litt om ulike IKT-systemer i det offentlige og om ulike roller IKT kan spille i det offentlige
- Om IKT-baserte saksbehandlersystemer
- Om datastøttet samarbeid
- Tjenestetrappa og litt om framtidens brukerorienterte forvaltning hvor borgere og saksbehandlere samarbeider om tjenesteyting

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

22

Datamaskin-løken og saksbehandlersystemer

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

23

IKT i det offentlige

Noen ulike typer løsninger og systemer

- Felles infrastruktur og kommunikasjonsløsninger
- Administrative systemer
 - Lønn, regnskap, arkiv
- Fagsystemer
 - Trygde- skatt&ligning, lånekassa, toll,.....
- Brukertjenester
 - Informasjonstjenester, elektroniske skjemaer,...
- Samarbeidsstøtte
 - E-post, systemer for deling av data, kalendere,...
- Samordningsløsninger
 - Systemer som støtter samspill og arbeidsdeling på tvers i forvaltningen

Saksbehandlersystemer vil være en kombinasjon av disse

DRI1001 h04 - Forelesning 18. oktober Arild Jansen

24
