

Oppsummeringsforelesning

DRI 1001, 16. november 2010

1

Temaene

- Datasystemer og informasjonssystemer
- Saksbehandlersystemer
- IKT i offentlig virksomhet
- Styring av teknologiutvikling og teknologibruk

Noen av datamaskinens karakteristiske trekk

- Representasjoner av data
 - Digitalisering
 - Formalisering
- Programmerte operasjoner
 - Nøyaktighet, presisjon
 - Forutsigbarhet og repeterbarhet
- Ytelse
 - Kontinuitet, døgnet rundt, ingen "blåmandager"
 - Stadig mer komprimert, høy hastighet og lagringskapasitet
 - Stabil og robust

Digitalisering – komplekse (tegnbaserte) dataformater

- Sekvenser av tegn
 - Fri tekst, minimal struktur, "kan representeres på papir"
 - "Hei", "Barack Obama", "14.07.1789", "J45"
- Formater og "metadata"
 - Informasjon om "meningen" flyttes fra leserens hode til maskinen
 - Formatene <formavn mellomrom etteravn>, dato på formen <dd.mm.åååå>, Koden for "astma" i diagnosekatalogen ICD-10
- Datastrukturer
 - Begrepers sammenheng: person *P* er president i landet *L*
 - Kompleks "grafstruktur": Flyplasskoder, og flytiden mellom dem OSL→CPH, 1:10. OSL→CDG, 2:20. CPH→CDG, 2:00.

Formalisering av data

- Ikke naturgitt hvordan "ting i verden" skal representeres som tekst, koder, datastrukturer etc.
- Hvem bestemmer hvilke sykdomskoder som skal brukes?
 - WHO (enhet i FN-systemet) vedtar kodeverket ICD
 - Endringer er underlagt et omfattende "forhandlingsmaskineri"
 - Ulike oppfatninger av hvilke "klasser" en sykdom skal innordnes under
 - Ulike oppfatninger av hvilke kjennetegn som er mest vesentlige for at en bestemt type diagnose skal stilles
 - Norge (og andre land) bestemmer selv om de skal følge kodeverket

Formalisering – hvordan identifisere noe?

- Offentlig saksbehandling: Saksnummer
 - Ofte et nummer basert på årstall og femsifret løpenummer
 - Eks.: 2007/01982
 - Hvilket organ hører denne saken hjemme i?
- Lokale identifikatorer, krever sammenhengskunnskap
 - Hvem bruker identifikatoren?
 - Brukes identifikatoren til alle typer saker, eller bare bestemte typer?
 - Hva er kriteriet for å bestemme om et brev hører til i den ene eller i den andre saken?
- Universelle identifikatorer, må forvaltes av noen
 - Personnummer: Skattedirektoratet
 - Foretaksnummer: Brønnøysundregistrene

Begrepet "datasystem"

- Forholdsvis vidt begrep, men det kan avgrensnes til håndfaste, konstruerte, og utskiftbare komponenter
 - I praksis bruker vi det om *elektroniske datasystemer*, men i prinsippet kan også manuell bokføring være et "datasystem"
- En definisjon (blant flere mulige):
 - Et system for innsamling, bearbeiding, lagring, overføring og presentasjon av alle former for data*
- *Datasystemet* er resultatet av formaliseringer, tolkninger, valg, forhandlinger, beslutninger, innkjøp, programmering etc.
 - Likevel er perspektivet at *et veldefinert problem har én beste løsning*

Informasjonssystem

- En ganske brukbar definisjon:
 - Samlingen av menneskelige og maskinelle ressurser samt regler og prosedyrer organisert for å utføre bestemte funksjoner og løse en bestemt oppgave*
 - Definisjonen er ikke veldig presis
 - Bør kanskje ikke være det heller?
 - Ordet informasjonssystem brukes på mange forskjellige måter
- I en eller annen forstand dreier det seg om å forstå et datasystem i sammenheng med omgivelsene
 - Men ikke "alt som finnes i omgivelsene" inngår i *informasjonssystem*
 - For eksempel er det lite naturlig å trekke inn regelverk for offentlige anskaffelser i forståelsen av hva et informasjonssystem er

Sammenligning DS / IS

Datasystem

- Kan være flere innen samme IS
- Et veldefinert problem har "én beste løsning"
- DS omgivelser er et avgrenset felt, som man skal kunne håndtere optimalt i en systemutviklingsprosess

Informasjonssystem

- Omfatter mer enn bare det som finnes i ett (eller flere) DS
- Aldri entydig hva som er "beste løsning"
- DS omgivelser er i prinsippet grenseløse: IS vedrører utvalg, tolkning og håndtering av ulike sider ved omgivelsene

Hva er saksbehandling

- En prosess for å behandle saker i en virksomhet, og som leder fram til en autorisert beslutning
 - Består ofte av mottak og klargjøring av en søknad, innsamling av informasjon (om relevante faktiske forhold, eller vurderinger) begrunnelse for og formidling av vedtak
- Saksbehandling består i å behandle informasjon, bruke lover og regler, følge prosedyrer, kommunisere med aktører som saken gjelder
 - Ofte en lovpålagt framgangsmåte for å ta en beslutning i en konkret sak, f.eks byggesøknad etter Plan- og bygningsloven
 - Dette er den tradisjonelle modellen for saksbehandling, hvor bruken av IKT i beslutningsprosessen er lite tydelig

Regelverk som gjelder alle typer saker

- Regler for saksbehandling i offentlig virksomhet skal bidra til å realisere idealer som rettsikkerhet og demokrati (åpenhet og innsyn), jf Grl §100 etc.
- Forvaltningsloven
- Offentlighetsloven
- Personopplysningsloven
- Arkivloven m. tilhørende forskrifter
 - Pålagt journalføring (etter Noark-4/Norark-5 standarden)
 - <http://www.arkiverket.no/arkiverket/Offentlig-forvaltning/Noark>
- Økonomireglementet i staten

Eksempler på saksbehandling i offentlig virksomhet

- Behandling av henvendelse fra innbyggere
 - Eks. søknad om ytelse fra stat eller kommune, f.eks. søknad til lånekasse, samordnet opptak, bostøtte,...
 - Søknad om barnehageplass
 - Byggesøknad eller lignende
- Behandling av henvendelse fra næringslivet
 - F.eks. Søknad om godkjenning av tiltak, bevilgning, etablering av virksomhet,...
- Utarbeidelse av større saksdokument,
 - F.eks. kommuneplan, reguleringsplan, prosjektplan
- I denne sammenhengen; begrenset til saksgang i behandling av saker som resulterer i enkeltvedtak

"Hvor automatisk"? Ulike nivåer i elektronisk saksbehandling (I)

- Støtte til tekstbehandling, arkiv- og dokumenthåndtering
 - Saksbehandlingen skjer da manuelt, men alle dokumenter som produseres er elektroniske
- Støtte til korrekt framgangsmåte (saksgang) i arbeidet (arbeidsflytfunksjoner)
 - Eks.: Byggesaksbehandling: http://www.stavanger.kommune.no/lei/gen_mottak.nsf/SVGbvqqesak?openform
 - Søkeren kan lettere holdes orientert om framdriften i saken

13

"Hvor automatisk"? Ulike nivåer i elektronisk saksbehandling (II)

- Beslutnings(støtte)system
 - En applikasjon som bistår en bruker i å ta en beslutning i henhold til regelverk
 - Eks: Tyngre skattesaker, utenlandske søkere til norske læresteder
- Beslutningssystem
 - En applikasjon som tar en beslutning etter gitte kriterier, som er basert på rettsregler som er representert i form av programkode.
 - Eks., forenklet ligning SO's opptakssystem, Lånekassas søknadsrutine bostøtte osv,

13

Hva er offentlig IKT-bruk?

Bruk av IKT å utføre oppgaver som statlige eller kommunale virksomheter er pålagt å utføre, bl.a. til:

- Myndighetsutøvelse og tjenesteyting overfor borgere
 - Elektronisk ligning, samordnet opptak, lånekassa, trygdeytelser ...
- Interne forvaltnings- og administrative oppgaver
 - Arkiv, regnskap, registerhold, kontroll og styring av oppgavene
- Demokratiske funksjoner
 - Samhandling med innbyggere og frivillige organisasjoner
- Samvirke offentlig virksomheter/næringsliv
 - F.eks. innrapportering av opplysninger fra næringslivet (Altinn, Brønnøysundregistrene)

15

Fellestrekk og forskjeller (I)

Offentlig sektor

- Statlig og kommunalt
- Regulert av lovgivning
 - Ideal: Likhet, rettsikkerhet
- Åpenhet: Ivareta innsyn/demokrati i tillegg til effektivitet og kvalitet
- Universell utforming
 - Må tilpasse seg alle brukergrupper, f. eks. blinde, hørselshemmede

Privat sektor

- Svært mangfoldig
 - Fra DNB Nor til videosjappa
- Fokus å lønnsomhet og tjenestekvalitet, ikke rettsikkerhet og åpenhet
- Må ikke ta hensyn til alle brukere
 - F. eks. satsing på nettbank kan utelukke mange

15

Fellestrekk og forskjeller (II)

Offentlig sektor

- Offentlige tjenester gjelder alle
- Mange felles standarder
 - F.eks. regnskap, arkiv,...
- Rettferdig konkurranse ved kjøp/outsourcing
- Kan også stille krav til næringslivet vedrørende innrapporteringssystem (Altinn etc.)

Privat sektor

- Konkurranse om "attraktive kunder" (CRM)
- Interne (egne) standarder, bransjestandarder
- Begrenset kommunikasjon utad, men økende E-handel
 - "Virtuelle virksomheter"
- Mer fleksibel, dynamisk

15

Målene: Hvorfor offentlig IKT-bruk?

- Bedre tjenester til innbyggerne og borgerne
 - døgneten forvaltning; selvbetjening, "backoffice" integrasjon etc.
- Mer effektiv ressursbruk
 - Automatisering av rutineoppgaver skal gi økonomiske gevinster
- Sikre åpenhet og rettsikkerhet
 - F.eks. sikre åpenhet/innsyn gjennom å gjøre postjournaler og andre dokumenter tilgjengelig via nettet
 - Rettsikkerhet gjennom bedre innsyn i regelverk og likebehandling
- Muligheter til å samhandle med forvaltningen
 - Informasjonsutveksling kan skje over nettet, innbyggerne kan lettere følge med og delta i beslutningsprosesser på mange områder

15

IKT og spørsmålene om fragmentarisk eller diffus forvaltning: Hvem styrer?

- Generelt utgangspunkt: Desentralisering og sektorisering
- Hver enkelt statlig virksomhet har ansvar for sin egen IKT-bruk
 - Omfatter planlegging, utvikling/kjøp og bruk i oppgaveløsning
 - Også ansvar for å vurdere sikkerhetsbehovene
 - Må følge lover og regelverk (både generelle og fagspesifikke)
- 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

19

Men hva med samordning?

- Stortinget øverst; bevilgende og lovgivende organ
- I Regjering ("utøvende statsmakt"):
 - Fornyings-, administrasjons- og kirkedepartementet (FAD) har et overordnet samordningsansvar
 - Utformer forvaltningspolitikk og IT-politikk
 - Direktoratet for forvaltning og IKT (www.difi.no), under FAD
- I stor grad myke virkemidler, lite direkte "tvang"
 - Noen (relativt få) fellesløsninger
 - Standardisering, f.eks. innen datakommunikasjon
 - Retningslinjer for IKT-bruk, f.eks. elektronisk saksbehandling
 - Overordnet sikkerhetsarbeid, bl.a. PKI-løsninger
 - Initiativ til felles portaler med mer (f.eks. www.minside.no)

20

Hvordan skjer den teknologisk utviklingen?

3 ulike posisjoner

- Teknologideterminisme -
 - Teknologien som en autonom kraft i samfunnet
- Sosial konstruksjon av teknologi ("sosial-determinisme")
 - Det er ulike samfunnsmessige forhold som styrer teknologiutviklingen
- Samspillsteorier
 - Teknologisk utvikling skjer gjennom et tett samspill av sosiale og 'ikke-sosiale' aktører,

21

Teknologiutviklingen er ikke lineær, den kan ha mange ulike effekter!

En alternativ, mer realistisk modell for effekter av teknologisk utvikling?

22

Konsekvenser av teknologideterminismeposisjonen

- Vi kan bare i noen grad forutsi framtida ved å ekstrapolere teknologiske utviklingsprosesser
- Politisk 'styring' av teknologien innebærer at vi tilpasser oss en 'naturgitt' utvikling
 - F.eks. datalagringsdirektivet, lovhjemling av det å lagre trafikkdata som kan være egnet som fremtidige etterforskningsspor
- Er det at det er vanskelig å forutsi hva som kommer til å lykkes, eller ikke lykkes, et argument *for*, eller et argument *mot* teknologideterminisme?
 - Hva styrte utviklingen av video-standarder, av MS Windows, av Unix/Linux

23

Konsekvens av "sosial forming av teknologi"-posisjonen

- Vi har mulighet til å styre teknologiutviklingen
 - Men: Det kan være vanskelig å forstå alle sider ved de sosiale prosessene, og ikke alle aktører har en åpen/bevisst agenda
- Styring handler om innsikt i de samfunnsmessige strukturer og prosesser som påvirker teknologiutviklingen, og klarlegge konsekvensene ved de alternative tekniske løsninger/teknologier
- Er våpenteknologier, genteknologier osv. resultat av politiske beslutninger?
 - Tankekors: Er den genteknologiske forståelsen av "gener som et slags program" objektivt riktig, eller er det noe mer i retning av en metafor som bidrar til å *forme* våre kunnskaper?

24

Konsekvens av samspillsteorier

- Vår oppgave er å skaffe oss innsikt i de samfunnsmessige strukturer og prosesser som innvirke på teknologiutviklingen, og samtidig forstå de enkelte teknologiers spesifikke egenskaper
- Vi må klarlegge mulige konsekvensene ved de alternative tekniske løsninger/teknologier, men samtidig være åpne for uventede og utilsiktede effekter

25

Hvordan styre teknologien

Hva man velger å svare avhenger av mange forhold:

- Synet på teknologien(e)
- Forståelse av teknologiens virkninger
- Er styring av teknologi er mulig?
- Hvem bør styre?
 - To (vanlige) grunnleggende forskjellige syn:
 - Nødvendig og viktig med statlig styring og inngripen(?)
 - Markedet er det beste styringsinstrument (?)

26