

ADGANG TIL EGNE DATA

Den 17.maj 2017

Drøftelse

- › Drøfter den fælleskommunale vision for adgang til egen data
- › Drøfter udvælgelsen af type af pilotprojekt samt evt. ønsker til det videre arbejde med handleplanen
- › Orienteres om arbejdet omkring referencearkitekturen for adgang til egen data

Fælleskommunal vision for adgang til egne data

Vision: Borgernes adgang til egne data skal give dem handlerum og tryghed

Tre principper for kommunernes arbejde

Borgere skal kunne *forstå og overskue* samt kunne *bidrage med og anvende* egne data

Tryghed:

- Via overblik over egne data, skal borgeren få tillid til at kommunens oplysninger belyser borgerens sager og henvendelser ordentligt og tilstrækkeligt.

Handlerum:

- Borgeren får det nødvendige overblik til at kunne handle i deres igangværende sager
- Borgeren skal opleve at adgang til data gør interaktion med kommunen så effektiv og hensigtsmæssig som mulig.

Princip 1: Borgeren skal kunne forstå og overskue egne data

- ◆ Borgeren skal forstå hvad data betyder, hvad data betyder i deres kontekst og hvordan de kan handle på data.
- ◆ Borgeren skal kunne finde relevante oplysninger om, hvilke data der ligger til grund for en afgørelse, henvendelse eller servicetilbud fra deres kommune. Borgeren skal fx i have adgang til de relevante kontaktoplysninger til kommunen i deres sag.
- ◆ Borgeren skal kunne tilgå egne data, der hvor det giver mening for borgeren – platformsuafhængigt.

Adgang til egne data fra fælleskommunale løsninger og lokale fagsystemer data skal "oversættes" til et brugerrettet sprog samt udvikle systemer så data kan deles.

Brugervenlig og overskuelig brugergrænseflader gennem organisatoriske og sproglige forandringer i kommunerne så data kan vendes mod borgere på en forståelig og overskuelig måde.

Tværoffentlige samarbejde om adgang til egne data for at borgeren samlet kan tilgå deres relevante data på tværs af myndigheder

Fælles erfaringsskabelse og etablering af god praksis, for udstilling af data overskueligt og forståeligt for borgeren.

Princip 2: borgerne skal kunne bidrage med egne data

- ◆ Borgeren skal kunne tilføje data til services
- ◆ Borgeren skal kunne gøre opmærksom på og rette forkerte eller ukomplette data.

Mulighed for at bidrage med egne data skal være krav til udvikling af nye systemer og tænkes ind i fremtidige løsninger.

Tilføje egne datakilder borger skal kunne give adgang til egne data enten fra øvrige myndigheder eller fra eksterne leverandører. Ex fra private service udbydere, som sundhedsdata mv.

Princip 3: borgeren skal kunne anvende egne data

- ◆ Borgeren skal have størst mulig ejerskab over egne data
- ◆ Borgeren skal frit kunne vælge at hente egne data og dele med andre, ex en ekstern service der hjælper borgeren med at forstå data
- ◆ Borgeren skal hertil frit kunne vælge at dele egne data med andre gennem fuldmagt/samtykke

Fælles model for tildeling af fuldmagter og samtykke sammen med den offentlige sektor skal etableres en model for kontrolleret deling af data.

Adgang til data fra eksterne services der skal udvikles løsninger som gør det muligt at lade eksterne services få adgang til data fra offentlige services – ex SKAT og Lån & spar.

Handleplanen – hvor er vi nu?

- **Udarbejdelse af handleplan – med Kombit/udk.**
 - 1. workshop (rammesætning)
 - 2. workshop (overordnede spor)
 - 3. workshop (konkretisering af spor)
 - Sende til kommentering hos kommuner i ”backinggroup”
 - Godkendes i Styregruppen
- **Ønske om agil handleplan**
 - Kun 3 kvartaler (en overordnet projektbeskrivelse)
 - Løbende (ikke færdige) produkter på hjemmeside
 - Hellere kommunikation frem for dokumentation

Grundtyper af pilotprojekter

Anvendelse:

- Usikkerhed om brugernes behov
- Vise slutbrugerrettede resultater
- Danner grundlag for forretningsmæssige beslutninger

Fordele:

- Fokus på opfyldelse af et reelt behov hos brugerne
- Stiller IKKE store krav til modenhed hos forudsætningssystemerne
- Den forretningsmæssige relevans af løsningen testes inden der investeres stort i den rigtige arkitektur

Anvendelse:

- Ny teknologi
- Ukendt arkitektur
- Performance- / sikkerhedstests

Fordele:

- Implementeret løsning kan fortsætte som den er
- Får testet teknisk setup i mindre skala og skaber tryghed for valg af løsning

Pilotprojekter

- ◆ **Kombit skal udarbejde en pilot – krav:**
 - ◆ Pilot med afsæt i fælleskommunal infrastruktur
 - ◆ Indgår i det fællesoffentligt arbejde

- ◆ **Udfordring – hvordan udvælges piloten?**
 - ◆ Evt. udvælgelse ud fra borgerrettet metode ex. SD/brugerrejser?
 - ◆ Evt. vælge ud fra samme områder som selvbetjeningsløsningerne?
 - ◆ Der hvor kommunerne allerede udstiller data
 - ◆ Andet?

Referencearkitektur – ny plan

