

Statusredegørelse 2017 for den fællesoffentlige digitaliseringsstrategi

Den fællesoffentlige digitaliseringsstrategi er godt på vej

I maj 2016 lancerede regeringen, KL og Danske Regioner den fællesoffentlige digitaliseringsstrategi 2016-2020. Med strategien er der sat en klar retning for den fortsatte digitalisering af den offentlige sektor på tværs af staten, kommuner og regioner de kommende år. Strategien bygger videre på det stærke fundament, som er blevet lagt af tidligere digitaliseringsstrategier.

Hvor det i 2016 handlede om at få strategien godt fra start, så har 2017 været året, hvor initiativerne i strategien har leveret de første resultater, som skal være med til at skabe en endnu mere sikker, brugervenlig og sammenhængende digital offentlig service til gavn for både borgere og virksomheder.

Et centralt mål i den fællesoffentlige digitaliseringsstrategi er at videreudvikle den fællesoffentlige digitale infrastruktur, så det fortsat er trygt og sikkert for borgere og virksomheder at kommunikere digitalt med den offentlige sektor. I 2017 er udbudsmaterialet for de fælles løsninger MitID, Digital Post samt driften af NemLog-in blevet offentliggjort, mens udbudsmaterialet for udvikling og forvaltningen af NemLog-in er blevet offentliggjort i februar 2018. Tilsammen udgør løsningerne fundamentet for den digitale kommunikation med det offentlige, og med offentliggørelsen af udbudsmaterialet er der nået en vigtig milepæl i arbejdet med at genudbyde og videreudvikle løsningerne, så den digitale infrastruktur kan imødekomme fremtidens krav om sikkerhed, brugervenlighed og fleksibilitet.

Digitaliseringsstrategien skal også bidrage til, at den offentlige it-infrastruktur og de digitale løsninger hænger bedre sammen, så de samme data ikke indsamles igen og igen, men i stedet kan deles og anvendes på tværs af myndigheder. I 2017 er der med vedtagelsen og lanceringen af hvidbogen om en fællesoffentlig digital arkitektur taget et vigtigt skridt mod en offentlig sektor, som i højere grad bindes sammen digitalt. På baggrund af otte arkitektur-principper fastsætter hvidbogen de praktiske rammer for deling af data på tværs af myndigheder og understøtter myndighedernes indsats for at arbejde sammen om en sammenhængende digitalisering af den offentlige sektor. Hvidbogen skal i første omgang anvendes af alle relevante initiativer i digitaliseringsstrategien, men der er enighed mellem regerin-

gen, KL og Danske Regioner om, at det på et senere tidspunkt skal drøftes, om arkitekturen skal anvendes bredere i den offentlige sektor.

Arbejdet med at anvende digitalisering som redskab til at gøre det lettere at være borger eller virksomhed fortsætter også på andre områder. Det sker blandt andet ved at afsøge mulighederne for, at data i højere grad end i dag kan indhentes automatisk og deles på tværs af myndigheder. Eller ved at udnytte digitaliseringen til at skabe mere sammenhæng på tværs af myndighedsgrænser og tage skridt i retningen mod at anvende helt nye og innovative teknologier. I regi af digitaliseringsstrategien er der derfor i 2017 blevet gennemført en række analyser, som skal danne udgangspunkt for de næste store skridt over en bred vifte af områder. Det gælder fx analyser af mulighederne for at automatisere udvalgte erhvervsrettede indberetninger fra virksomheder til det offentlige, behovet for at etablere en fællesoffentlig infrastruktur for positionerings- og navigationsdata samt af mulighederne for at udbrede Smart City-løsninger i Danmark. Der er også blevet gennemført analyser af mulighederne for at forbedre indsatsen på tværs af myndigheder for borgere med psykiske lidelser og samtidigt misbrug, og hvordan der kan skabes bedre og mere sammenhængende brugerrejser for både borgere og virksomheder, når deres ærinde går på tværs af myndigheder. Sidstnævnte sker med udgangspunkt i borgeres oplevelser af mødet med det offentlige i forskellige livssituationer, som fx flytning og skilsmisse, således at handlinger, der for borgeren opleves som sammenhængende, i højere grad kædes sammen digitalt på tværs af myndigheder, kanaler og selvbetjeningsløsninger, sådan som borgere giver udtryk for ønske om. Fælles for alle de gennemførte analyser er, at de udgør et godt beslutningsgrundlag for de fremadrettede indsatser og tiltag, som skal gennemføres de kommende år frem mod 2020.

Med øget digitalisering og danskernes høje anvendelse af både private og offentlige digitale tjenester er spørgsmålet om, hvordan vi kan sikre, at den enkelte har en sikker adfærd rykket helt op på dagsordenen. I regi af strategien er der derfor blevet arbejdet for at øge kendskabet til informationssikkerhed blandt både borgere, virksomheder og offentligt ansatte. Dette er nødvendigt, idet truslen fra it-kriminelle fortsat er stigende. Derfor er der blandt andet gennemført informationskampagner rettet mod borgere og virksomheder samt udviklet læringspakker om informationssikkerhed til offentligt ansatte. Indsatsen for at forbedre kendskabet til informationssikkerhed og styrke den digitale sikkerhed fortsætter de kommende år med nye kampagner og tiltag.

Arbejdet under den fællesoffentlige digitaliseringsstrategi har således medført en række konkrete resultater i 2017. På de følgende sider redegøres der enkeltvist for resultaterne af det arbejde, som strategiens 33 initiativer har gennemført i løbet af året, samt de planlagte indsatser for 2018.

Mere sammenhængende digitale brugerrejser (initiativ 1.1a)

Initiativet skal sikre en bedre og mere koordineret service til borgere og virksomheder, når deres ærinde går på tværs af myndighedernes digitale løsninger. Dette sker gennem analyser og efterfølgende forbedringer af udvalgte brugerrejser. I 2017 har initiativet gennemført en kortlægning af as is-brugerrejserne og identifikation af mulige forbedringstiltag (to be) for de tre brugerrejser 'flytning' samt 'start og luk af virksomhed'. Derudover er der i 2017 gennemført en kortlægning af de nuværende brugerrejser (as is) for 'skilsmisse', 'bliv digital borger' (LAAK, 15-årige, der skal have digital post for første gang) og 'service for udenlandske virksomheder'. Forbedringsforslagene til disse brugerrejser udarbejdes i 2018. For så vidt angår flyttebrugerrejsen er der i 2017 også igangsat en conceptualisering af en flytteguide. Dette arbejde afsluttes i første halvår af 2018. For de øvrige fem brugerrejser gælder, at der snarest efter afslutningen af analyserne bliver foretaget en prioritering og planlægning af konkrete optimeringstiltag, herunder med beslutning om finansiering samt ansvarlige myndigheder for evt. uddybende analyser og videre implementering samt opfølgning herpå. For 'start og luk virksomhed' samt 'bliv digital borger' vil den indledende prioritering af indsatser ske primo 2018, og arbejdet for deres realisering påbegyndes snarest herefter.

LAAK - Lettere anvendelse og administration af fællesoffentlige komponenter (initiativ 1.1b)

Formålet med LAAK – lettere anvendelse og administration af fællesoffentlige komponenter – er, at borgere og virksomheder skal opleve mere sammenhæng på tværs af de kommende infrastrukturløsninger, MitID, NemLog-in3 og Næste generation Digital Post.

Initiativet har gennemført to analyser, der peger på løsningsforslag, der vil sikre mere sammenhæng for virksomhederne på nogle af de områder, som vi ved, er udfordrende i dag. Analyserne handler om lettere aftaleindgåelse for nye virksomheder med det offentlige, når de skal i gang med at drive virksomhed. Der er desuden leveret input til, hvordan migrering af virksomhederne fra de nuværende til kommende infrastrukturløsninger skal foregå nemt og forståeligt. Til brug for de kommende infrastrukturløsninger har initiativet leveret et designdokument, der omsætter brugervenlighed til forslag til konkrete designkrav. Ansvar for implementeringen af løsningsforslagene er overdraget til projektet for udbud af udvikling og forvaltning af NemLogin3. Initiativet har gennemført de aftalte leverancer, og er derfor efter planen afsluttet ved udgangen af 2017.

Bedre digital kommunikation (initiativ 1.2a)

For at sikre mere brugervenlige og tidssvarende offentlige digitale løsninger skal initiativets arbejde resultere i differentierede fællesoffentlige krav til selvbetjeningsløsninger, infrastrukturkomponenter og portaler. Derudover skal initiativet sikre løbende indsamling af viden om brugernes anvendelse og tilfredshed med de digitale løsninger, som skal anvendes til at videreudvikle løsningerne. Initiativet har i 2017 nået en væsentlig milepæl med færdiggørelsen af version 1.0 af en fællesoffentlig referencearkitektur for offentlige selvbetjeningsløsninger. Referencearkitekturen skal løfte selvbetjenings-løsningernes brugeroplevelse ved blandt andet at fokusere på, at brugerne tages i hånden ved en indledende forberedelse i løsningen samt ledes videre ved hjælp af en afrunding i løsningen samt, hvor det er relevant, at skabe rammer for at kæde selvbetjeningsforløb bedre sammen på tværs af myndighedsområder. Endvidere har initiativet afsluttet en analyse med anbefalinger til, hvordan myndighederne kan indsamle viden om brugernes tilfredshed med og anvendelse af myndighedernes digitale selvbetjeningsløsninger. I 2018 skal det blandt andet afklares hvilke data, der skal indsamles, og i hvilket omfang data skal deles for at sikre videreudvikling af løsningerne. Derudover fortsættes arbejdet med at fastlægge fællesoffentlige krav til de digitale løsninger.

Fællesoffentligt kontaktregister (initiativ 1.2b)

I den eksisterende Digital Post løsning ligger der allerede i dag brugergodkendte kontaktoplysninger, fx mailadresser og telefonnumre, der er tilknyttet borgernes og virksomheders CPR- og CVR-numre. Disse kontaktoplysninger er der potentiale til at anvende bredere, end tilfældet er i dag. Initiativet har til formål at etablere et fællesoffentligt kontaktregister for borgere, ligesom der skal udarbejdes en nærmere analyse af mulighederne for, hvordan kontaktoplysninger på virksomheder skal håndteres fællesoffentligt, samt om virksomheder skal kunne anvende registret.

Projektgrundlaget for projektets første del vedrørende kontaktregistret for borgere blev godkendt i efteråret 2017, og juridiske afklaringer blev afsluttet ligesom myndighedernes behov for kontaktoplysninger blev kortlagt. I 2018 arbejdes der videre med borgernes behov, det økonomiske potentiale, samt hvordan virksomhedernes kontaktoplysninger skal håndteres.

Overblik over egne sager og ydelser (initiativ 1.3)

Initiativet skal bidrage til at gøre den offentlige sektor mere gennemskelig ved at styrke borgernes indblik i egne sager, ansøgninger og data, som det offentlige ligger inde med. Dette skal ske gennem udviklingen af en referencearkitektur, som skal gøre det muligt for myndighederne og de fællesoffentlige portaler at skabe relevante brugerrettede overblik over borgernes og virksomhedernes sager og ydelser. I 2017 har initiativet igangsat udarbejdelsen af referencearkitekturen, som er under afprøvning gennem en række pilotprojekter. Pilotprojekterne tester

blandt andet tilgangen og transformeringen af data fra myndighederne til fremstilling på relevante brugergrænseflader, og skal dermed kvalificere og understøtte referencearkitekturens formål om at tilvejebringe et fællesoffentligt sags- og ydelsesoverblik. Pilotprojekterne afsluttes medio 2018, hvorefter referencearkitekturen færdiggøres ultimo 2018 på baggrund af de indsamlede erfaringer.

Bedre support til borgere og virksomheder (initiativ 1.4)

Ved at samle supporttilbud til en række af de fællesoffentlige infrastrukturkomponenter og portaler skal initiativet sikre, at både borgere og virksomheder modtager en endnu bedre supportoplevelse, når de oplever problemer med fx Digital Post eller Virk.

Medio 2017 afsluttedes analysefasen for initiativ 1.4, og der blev truffet beslutning om at samle slutbrugersupporten til MitID, NemLog-in, Digital Post, NemKonto, borger.dk og Virk. Erhvervsstyrelsen, der allerede yder support til Virk og NemLog-in, skal stå for samling og drift af supportopgaverne. Den første opgave, der overdrages til Erhvervsstyrelsen, er support til borger.dk, hvilket sker pr. 1. juni 2018. Erhvervsstyrelsens opgave er samtidig at modne den samlede supportopgave til senere konkurrenceudsættelse.

Initiativ 1.4 vil i 2018 endvidere være præget af et fortsat samspil med udbudsprojekterne for MitID, Digital Post og NemLog-in³ for at sikre de rette forudsætningerne for at yde god og effektiv slutbrugersupport.

Alle meddelelser fra det offentlige er digitale (initiativ 1.5)

I dag er det en udfordring for myndigheder og større virksomheder at få fordelt den digitale post internt, hvilket medfører, at der skal bruges ekstra tid via manuelle arbejdsgange med at omdele posten, som ofte indeholder personfølsomt indhold. Initiativ 1.5 arbejder for at anvende data til en bedre og mere sikker intern håndtering af Digital Post i myndigheder og større virksomheder.

De involverede pilot-myndigheder har i 2017 gjort sig erfaringer med at opmærke forsendelser med metadata i Digital Post løsningen; tre forsendelser er i produktion og flere er på vej. Der er desuden piloter, der har valgt at trække sig og ikke opmærke deres forsendelser

Arbejdet fortsætter i 2018, hvor flere gerne skal opmærke og modtage/fordele forsendelserne og teste deres fordeling. I 2018 er en central aktivitet derfor fortsat at teste, hvordan bedre opmærkning af den digitale post kan medføre gevinster for de modtagende myndigheder.

Desuden gennemføres kommunikations- og implementeringsaktiviteter, der også henvender sig til leverandører, samt overlevering af erfaringer til Næste generation Digital Post.

Initiativets andet spor omhandler analyser af den resterende papirpost og af myndighedernes kanalvalg i deres indbyrdes dialog. Dette arbejde forventes igangsat i løbet af 2018.

Klare juridiske rammer for effektiv digital forvaltning (initiativ 2.1)

Det stående udvalg om klare juridiske rammer for digital forvaltning skal indsamle, screene og prioritere tværgående juridiske udfordringer ved digital forvaltning og udarbejde løsningsmodeller. Udvalget skal bidrage til, at de tværgående juridiske rammer og den digitale dagsorden spiller sammen på bedst mulig vis - samtidig med at borgerens retssikkerhed sikres.

Udvalget er i 2017 kommet i mål med to større juridiske analyser. Det første er en analyse af og udarbejdelse af løsningsforslag om en central hjemmel, der stiller krav til borgere og virksomheder om digital kommunikation med offentlige myndigheder. Udvalget har tiltrådt en anbefaling om, at der indsættes en central bemyndigelsesbestemmelse i Forvaltningsloven til digital selvbetjening. Arbejdet er afsluttet, og udvalgets anbefaling er givet videre til Justitsministeriet.

Derudover har udvalget analyseret en lang række løsningsmodeller for digitalisering og effektivisering af den sagsbehandling, der er forbundet med offentlige myndigheders partshøringer. Udvalget har taget udgangspunkt i de udfordringer, som en række myndigheder har peget på, at de møder med partshøring i praksis i en digital virkelighed. Anbefalinger til partshøringsmodeller er blevet godkendt med enkelte forbehold af udvalget i januar 2018.

I 2018 vil udvalget påbegynde analyse af øvrige juridiske problemstillinger relateret til digital forvaltning, blandt andet afgørelsesbegrebet.

Videre med gode grunddata (initiativ 2.2)

Arbejdet med at skabe gode, offentlige grunddata fortsættes. Sideløbende med færdiggørelsen af Grunddataprogrammet bliver der i 2018 igangsat en analyse, som skal undersøge mulighederne for at udvide grunddataprogrammet med nye dataområder og udvikle nye fælles løsninger og forretningservices for grunddataområdet.

I 2018 forventes arbejdet med at etablere en varig styringsstruktur at blive igangsat, så myndighederne kan videreføre arbejdet med at skabe pålidelige og sammenhængende grunddata af høj kvalitet. Initiativet forventes formelt igangsat i regi af digitaliseringsstrategien medio marts 2018.

Korrekte udbetalinger og bedre borgerdata (initiativ 2.3)

Den fællesoffentlige indsats mod fejludbetalinger og snyd fortsættes. Enkle og effektbaserede kontrolprocesser, begrebsharmonisering, høj datakvalitet samt et smidigt myndighedssamarbejde skal bidrage til en fortsat mere effektiv indsats mod fejludbetalinger og snyd.

Initiativet har i 2017 gennemført en evaluering af Den Fælles Dataenhed i Udbetaling Danmark, udarbejdet et katalog med tiltag, som adresserer udfordringer med eIndkomst, og påbegyndt analyser af henholdsvis samlivs- og formuebegreber. Disse analyser forventes afsluttet i 1. halvår af 2018. Centrale aktiviteter for 2018 indebærer desuden opfølgning på pilotprojekter for effektmåling af kommunernes og Udbetaling Danmarks kontrolindsats over for snyd og fejludbetalinger.

Sammenhængende velfærdsforløb for borgere (initiativ 3.1)

Et af strategiens fokusområder handler om, at borgernes møde med den offentlige sektor skal være mere sammenhængende. Med initiativ 3.1 gennemføres derfor indsatser, som skal afbureaukratisere og skabe bedre sammenhæng i en række udvalgte sags- og borgerforløb. I initiativets spor 1 gennemføres i første omgang analyser af tre forløb på velfærdsområderne, hvor indsatserne går på tværs af myndigheder og derfor kræver samarbejde og koordination. I 2017 er to ud af de tre planlagte analyser blevet gennemført. Det drejer sig om 1) analysen af Jobcentres, Ungdommens Uddannelsesvejledningscentres og uddannelsesinstitutioners samarbejde om uddannelsespålæg samt 2) analysen af tværsektorielle koordinerende indsatser for borgere med psykiske lidelser og samtidigt misbrug. Sidste hånd er ved at blive lagt på afrapporteringerne, som præsenterer en række anbefalinger, som parterne kan aftale at implementere for blandt andet at sikre bedre sammenhæng i de involverede myndigheders indsatser.

Endvidere er arbejdet med initiativets sidste planlagte analyse, som omhandler indsættelse og udslusning fra Kriminalforsorgen, blevet igangsat i vinteren 2017/18. Når denne analyse er færdiggjort medio 2018, skal der på baggrund af en evaluering af erfaringerne med gennemførelse af de tre første analyser tages stilling til, hvorvidt der skal gennemføres analyser af yderligere forløb.

I initiativets spor 2 er der i 2017 blevet arbejdet på at gennemføre pilotprojekter af datadeling på henholdsvis sundheds- og socialområdet. På sundhedsområdet er rammerne for tværsektoriel deling af aftaler blevet etableret. Der er rekrutteret regioner, kommuner og lægepraksisleverandører og blevet arbejdet med at sikre borgernes kontakt til parterne i pilotafprøvningen og tilhørende datadelingsbehov. Samtidig er et evalueringsdesign udviklet. En stor del af arbejdet i pilotafprøvningen af sammenhængende borgerforløb for udsatte børn og unge er blevet gennemført. Informationsbehov og ønsker til overblik over tværgående processer og

aktiviteter er blevet analyseret, og der er udviklet en prototype for udveksling af data, der dækker de tværgående informationsbehov. I 2018 skal en ekstern leverandør udvikle en konkret demonstrationsmodel for udveksling af data, som skal afprøves i 2018.

Bedre data på handicap- og voksne udsatte-området (initiativ 3.2)

Initiativet skal sikre en understøttelse af en mere ensartet og i højere grad struktureret fælleskommunal dokumentationspraksis på handicap- og udsatte voksne-området. Målet er ikke at udvikle én fælles metode eller ét fælles it-system, men derimod sikre, at faglige metoder og it-understøttelsen på området understøtter fælleskommunale begreber for funktionsevne, sociale indsatser og indsatseffekt hos myndigheder, udførere og på tværs af kommuner – både i visitationen og i opfølgningen på effekten af indsatserne. I 2017 gennemførte initiativet blandt andet en afdækning af praksis for brug af Voksenudredningsmetoden (VUM) ved 88 kommuner, barrierer for et succesfuldt borgerfokuseret samarbejde imellem udfører og myndighed ved 67 kommuner samt en afdækning af it-leverandører på socialområdet. På baggrund af afdækningen igangsattes (medio 2017) blandt andet udvikling af et begrebskatalog for funktionsevne, et fælleskommunalt indsatskatalog samt en tværfaglig dokumentationspraksis. Udviklingsfasen vil frem mod sin afslutning ultimo 2018 sikre, at ovenstående leverancer understøtter borgerinddragelse, kommunal metode- og samarbejdspraksis samt skaber lokal gevinstrealisering på handicap- og udsatte voksne-området.

Udbredelse af digitale velfærdsløsninger (initiativ 3.3)

Initiativet har til formål at forberede og accelerere udbredelsen af solidt dokumenterede og effektive digitale velfærdsløsninger på social- og sundhedsområdet. Dette gøres ved at gennemføre analyser af udbredelse af lokalt afprøvede digitale velfærdsløsninger, der efterfølgende kan danne grundlag for ØA-beslutning om landsdækkende udbredelse. I initiativbeskrivelsen fremgår, at der frem mod 2020 skal gennemføres otte analyser og træffes beslutning om landsdækkende udbredelse af i omegnen af fire løsninger, hvor vellykket udbredelse forudsætter, at flere myndigheder skal følge samme tidsplan. Tre af disse analyser er gennemført. Det gælder 'digitalt understøttet genoptræning', som blev afsluttet i 2016 samt analyserne af henholdsvis 'telemedicin til gravide med komplikationer' og 'digitalt understøttet arbejde med tidlig opsporing', som begge er afsluttet i 2017.

Som del af økonomiaftalen for regionerne 2018 er der endvidere truffet beslutning om landsdækkende udbredelse af telemedicin til gravide med komplikationer, som vil blive udbredt til alle fødeafdelinger i hele landet inden udgangen af 2020.

I aftale om den kommunale og regionale økonomi for 2018 er det endvidere besluttet, at der i 2018 skal gennemføres et serviceeftersyn af arbejdet med udbredel-

se af digitale velfærdsløsninger, som med afsæt i de hidtidige erfaringer skal identificere, hvordan arbejdet med udbredelse kan styrkes. Det er aftalt, at der følges op på serviceeftersynet, herunder igangsættelse af eventuelle relevante tiltag ved forhandlingerne om den kommunale og regionale økonomi for 2019.

Digital læring og undervisning (initiativ 3.4)

Børn og unge skal have glæde af digital undervisning i skolen, og de digitale muligheder skal understøtte arbejdet på skolerne. Initiativet samler derfor en række indsatser på området, blandt andet implementeringen af brugerportal-initiativet, som er en digital indgang til folkeskolen. I 2017 har kommunerne og KL sikret, at folkeskolerne har en digital læringsplatform, som giver elever og lærere adgang til elevplaner, digitale læremidler og andet indhold, som eleverne arbejder med, og som lærerne blandt andet kan anvende til planlægning af læringsforløb. I 2017 blev der også gennemført en analyse af, hvordan it-standarder til ungdomsuddannelserne bedst muligt understøtter udveksling af data, så blandt andet skolernes digitale platforme og læremidler kan arbejde sammen. I 2018 vil der, som en del af initiativet, blive gennemført en evaluering på folkeskoleområdet, som afdækker skolernes anvendelse af digitale læremidler og læringsplatforme, og som opsamler viden om, hvordan it bruges og opleves i praksis på skolerne samt hvilke indsatser, der kan støtte og udvikle skolerne.

Offentligt ansattes digitale kompetencer (initiativ 3.5)

Offentligt ansatte på undervisnings- og uddannelsesområdet skal være rustet til fremtidens digitale krav. Med initiativ 3.5 følges der derfor op på professionshøjskolernes mål for digitalisering, og der gøres en særlig indsats for at opbygge it-kompetencer blandt det pædagogiske personale i folkeskolen. I 2017 blev der tilrettelagt et forløb, der skal understøtte et kompetenceløft på folkeskoleområdet i forhold til it-didaktiske kompetencer, som involverer skoler og kommuner samt professionshøjskolerne, som udbyder lærer- og pædagoguddannelserne. Der er tilrettelagt 26 delprojekter på professionshøjskolerne med forskellige forløb, der samlet skal bidrage til at understøtte praksisnær kompetenceudvikling. I 2018 vil der ske en løbende afslutning og opsamling på de igangsatte delprojekter, så der blandt andet bliver identificeret de metoder, som har bedst virkning for en fremadrettet videre opbygning af professionshøjskolernes it-didaktiske kompetencer.

Automatisk Erhvervsrapportering (initiativ 4.1)

Initiativet skal bidrage til at øge graden af automatisering og datagenbrug mellem myndigheder og virksomheder. Målet er at udarbejde et konkret grundlag for at kunne automatisere erhvervsrettede indberetninger og derved skabe grobund for effektiviseringer og nye erhvervs muligheder i danske virksomheder.

I 2017 har Erhvervsstyrelsen i samarbejde med SKAT og Danmarks Statistik gennemført en række analyser, der har afdækket mulighederne for at automatisere

udvalgte erhvervsrettede indberetninger, og afdækket barrierer i blandt andet relevant lovgivning. På baggrund af analyserne er der udviklet en pilot for automatisk indberetning af Årsrapporten, og anvisninger på hvorledes årsregnskabsloven mv. skal ændres for at kunne realisere dette. Der er udarbejdet en potentialevurdering for byrdelettelser for myndigheder og virksomheder, der viser en positiv gevinst. Endelig er der gennemført en analyse, der undersøger den digitale parathed i virksomhederne i forhold til automatisering.

I 2018 følges der op med blandt andet en konsolidering af de nuværende analyse-resultater, tilretning af Årsregnskabsloven og en kortlægning af de tekniske forudsætninger for implementering af fuld automatisering af udvalgte erhvervsrettede indberetninger til henholdsvis Erhvervsstyrelsen, SKAT og Danmarks Statistik tilvejebringes.

Digitale udbud og indkøb (initiativ 4.2)

Initiativet skal analysere, hvilke rammer der kan understøtte udvikling og anvendelse af en mere effektiv digital udbuds- og indkøbsproces fra annoncering til fakturering, som fremmer vækst og konkurrence mest muligt, og skabe et grundlag for, hvordan og i hvilket omfang en øget digital og effektiv udbuds- og indkøbsproces kan udvikles og implementeres. I 2017 har initiativet afsluttet analysen af udbuds- og indkøbsprocessen samt en efterfølgende analyse af de erhvervsøkonomiske konsekvenser af implementering af den aftale, der blev indgået i forbindelse med kommunernes og regionernes økonomi for 2018 (ØA18). Analyserne danner udgangspunkt for det videre arbejde med digitalisering af udbuds- og indkøbsprocessen, som blev aftalt heri. Blandt andet er det således i ØA18 aftalt, at der indføres krav om anvendelse af fælles standarder for e-orde og e-kataloger i de tilfælde, hvor der e-handles, ligesom der vil blive arbejdet for udviklingen af en fælles standard for e-tilbud. Derudover er der i ØA18 udtrykt enighed om behovet for at styrke håndhævelsen af standarden vedr. e-fakturering, såvel som at regeringen vil søge opbakning til, at bestemte indkøbskategorier fremover skal e-handles gennem anvendelse af e-orde.

Initiativet har ligeledes gennemført oversættelsen af UNSPSC-koderne, som er et internationalt klassifikationssystem for varer og tjenester, der blandt andet benyttes til at skabe forbrugsoverblik og forenkle varesøgning. Oversættelsen af koderne er blevet leveret i form af en hjemmeside, som kan findes her: <http://unspsc.gs1.dk/kort-om-unspsc/>.

Initiativet har med ovenstående leveret de planlagte leverancer og er derfor reelt afsluttet. Opfølgning vil ske i forlængelse af ØA18, hvor det blev aftalt at implementere en række initiativer til digitalisering af indkøbsopgaven, som kan understøtte et mere effektivt indkøb. Implementeringen vil gennemføres på baggrund af de analyser af e-handel, der er gennemført som led i initiativ 4.2. Det videre arbej-

de med de besluttede initiativer er forankret i styregruppen for det indkøbsstrategiske samarbejde, der refererer til styregruppen for MEP (moderniserings- og effektiviseringsprogrammet).

Cloud computing i den offentlige sektor (initiativ 4.3)

Den offentlige sektor skal have muligheden for at benytte cloud-computing, hvor det giver værdi og er forsvarligt forretnings- og sikkerhedsmæssigt. Derfor har Digitaliseringsstyrelsen i medfør af initiativ 4.3 udarbejdet en cloud-vejledning, som beskriver de forretnings-, juridiske- og sikkerhedsmæssige overvejelser, som offentlige myndigheder skal gøre sig inden anvendelse af cloud-computing. Der udestår enkelte dele vedrørende de juridiske overvejelser, men det er forventningen, at cloud-vejledningen kan publiceres primo 2018, hvorefter den vil kunne findes på digst.dk.

Åbne offentlige data (initiativ 5.1)

Initiativets overordnede formål er at fremme udstilling af offentlige data og bidrage til, at offentlige data skaber vækst og nye erhvervs muligheder for danske virksomheder.

Partnerskabet for åbne offentlige data (Open Data DK, KL, Danske Regioner og Erhvervsstyrelsen) har i 2017 fået dannet et analyse-mæssigt fundament ved blandt andet at afdække efterspørgsel og markedstendenser inden for offentlige data, kortlægge danske og internationale erfaringer med at fremme virksomheders brug af åbne offentlige data samt at gennemføre en behovsanalyse blandt nøgleaktører i myndigheder, der er centrale for at fremme åbendata-dagsordenen. Samtidig er der afholdt adskillige arrangementer og aktiviteter for at synliggøre værdien af data, herunder Fintech Open Data Challenge og inspirationsarrangement med datacafé. Endelig har partnerskabet taget hul på i samarbejde med udvalgte myndigheder at gøre sig erfaringer om, hvad det kræver rent organisatorisk at nå frem til at identificere og udstille offentlige data. I 2018 vil Partnerskabet arbejde videre for, at flere kvalitetsdata kommer ud, og at der skabes en kompetenceopbygning i myndigheder. Dernæst vil der sættes fokus på at professionalisere dialogen mellem dataejere og -aftagere. Endelig vil et fokuspunkt være at afsøge og afprøve nye tilgange til at afdække datas erhvervs-mæssige potentiale.

Smart City Partnerskab (initiativ 5.2)

Initiativet skal fremme anvendelsen af nye digitale teknologier og udnyttelsen af data i udviklingen af by- og landområder for at skabe grobund for nye erhvervs-muligheder for danske virksomheder samt effektivisering i offentlig drift og højere kvalitet i offentlige serviceløsninger.

I 2017 har Smart City partnerskabet (KL, DR, Digitaliseringsstyrelsen og Erhvervsstyrelsen) fået udarbejdet en analyse om potentialer og barrierer for skale-

ring inden for og på tværs af en række Smart City-sektorområder. Partnerskabet har samtidig nedsat et advisory board med en bred repræsentation af eksperter og interessenter, der særligt har skullet bidrage til, hvordan projekter bliver til skalerbare løsninger. Endelig har partnerskabet fået gennemført et feltstudie af, hvordan beslutningsgange i en række kommuner påvirker forløbet i Smart City-projekter.

I 2018 vil partnerskabet på baggrund af det analysegrundlag, der foreligger, og de erfaringer der er gjort, løbende træffe beslutninger om at igangsætte aktiviteter, der skal hjælpe til at fremme anvendelsen af datadrevne teknologier.

Infrastruktur for positionerings- og navigationsdata (initiativ 5.3)

Målet med initiativ 5.3 er at undersøge mulighederne for at bruge nye præcise og pålidelige GPS-data (via Europas Galileo-satellitter) til at præcisere og effektivisere myndigheders og private virksomheders opgaveløsning. Initiativet skal blandt andet bidrage til, at nøjagtig positionering udbredes bredt i samfundet eksempelvis ved at etablere en fællesoffentlig infrastruktur, hvorigennem positioneringsdata kvalitetssikres og gøres autoritative. I 2017 er der gennemført en undersøgelse til at afdække behovet for etablering af en fællesoffentlig infrastruktur for positionerings- og navigationsdata, der kan understøtte potentialerne i dataanvendelsen. Analyserne er grundlaget for, at der i 2018 skal arbejdes videre med pilotprojekter vedr. smart regulering, hvor design af retningslinjer og principper for anvendelsen af positioneringsdata skal sikre, og at der sker en modning i forhold til at anvende den type data i kontrol- og reguleringsøjemed. Endvidere skal der arbejdes med drift og vedligehold af byareal, blandt andet med henblik på at undersøge mulighederne for etablering af fælles standarder for indsamling og deling af positioneringsdata i kommunerne, ligesom brugen af nøjagtige positioneringsdata på smartphones skal efterprøves.

Fælles data om terræn, klima og vand (initiativ 6.1)

Initiativet om fælles data om terræn, klima og vand dækker et bredt dataområde, der skal sikre bedre, flere og mere sammenhængende data relateret til det hydrologiske kredsløb. Der er planlagt i alt seks projekter, der spænder fra forbedring af fællesoffentlig geografisk infrastruktur og øget tilgængelighed til data til udvikling af en metode til bedre beregning af oversvømmelser ved brug af flere typer af eksisterende data. I 2017 blev der igangsat tre af de seks projekter, hvoraf det første, et datakatalog over eksisterende data til brug for kommunernes klimatilpassningsindsats, er færdiggjort. Dermed er der leveret et efterspurgt overbliksværktøj til kommuner og rådgivere, der arbejder med klimatilpasning. I 2018 igangsættes flere af de planlagte projekter, herunder forbedring af PunktUdLedningsSystemet (PULS) i Danmarks Miljøportal og etablering af en vandløbsreference, som er en model til unik angivelse af geografiske placeringer af vandløb. Desuden igangsæt-

tes projektet om vandløbsdata, der skal samle og gøre data let tilgængelige og endelig bliver 2018 også året, hvor der på tværs af de deltagende myndigheder skal udarbejdes en langsigtet vision for et hydrologisk informations- og prognosesystem.

Åbne data om energiforsyning (initiativ 6.2)

Initiativet afdækker muligheder for at understøtte udstilling og brug af data til fremme af energibesparelser i bygninger. Under initiativet er der i 2017 igangsat et kortlægningsprojekt om dataanvendelse og barrierer herved ifm. energieffektivisering i kommuner og regioner (Energistyrelsen i samarbejde med Styrelsen for Dataforsyning og Effektivisering).

Med relevans for 6.2. har SDFE endvidere gennemført et projekt om anvendelsen af 3D-bymodeller med fokus på blandt andet energieffektivisering samt et projekt om en datamodel for indendørs infrastruktur for bygninger. Med afsæt i resultaterne fra projekterne udfærdiges i 2018 initiativer, der søger at konkretisere yderligere, om der kan etableres forbedrede rammer for udstilling og tilgængeliggørelse af data til at fremme energieffektivisering i bygninger.

Udveksling af data om nedgravet infrastruktur (initiativ 6.3)

Initiativ 6.3 har til formål at videreudvikle Ledningsejerregistret (LER), så det medio 2019 kan udveksle og sammenstille standardiserede ledningsoplysninger. Videreudviklingen vil gøre det hurtigere og mere effektivt for virksomhederne at planlægge gravearbejde og vedligeholde nedgravet infrastruktur i Danmark samt reducere generne ved gravearbejde for samfundet. I 2017 blev der nedsat en følgegruppe med det primære formål at inddrage LER's interessentkreds i initiativets udmøntning og gennemførelse. Følgegruppen har blandt andet bidraget med input til ændring af LER-loven, krav til ledningsoplysninger samt ønsker til et samgravningsmodul. En revideret LER-lov blev vedtaget af Folketinget ultimo 2017. Dele af loven trådte i kraft 1. januar 2018 og dermed sikres hjemmel til videreudviklingen af LER. I 2018 skal samgravningsmodulet udvikles og idriftsættes, og der gennemføres et udbud og indgås kontrakt med leverandør om videreudviklingen af LER samt driften af systemet.

Samlet arkitektur for affaldsdata (initiativ 6.4)

Projektet har fokus på kortlægning, beskrivelse og analyse af affaldsdata genereret og delt i staten og kommunen. Målet er at sikre valide og nemt tilgængelige data, som er brugbare til planlægning, tilsyn og udvikling af affaldshåndteringen. Der er nedsat en arbejdsgruppe bestående af Miljøstyrelsen, Energistyrelsen og KL. Projektet havde opstart i januar 2017 og blev afsluttet i december 2017.

Projektets leverancer er en omfattende analyse af, hvordan data fra de samlede systemer på tværs af kommunerne og staten bedst kan bruges til at understøtte

opgavevaretagelsen hos begge. Desuden er de tekniske, it-arkitektoniske, juridiske og økonomiske barrierer, der er for smart deling af affaldsdata på tværs af systemer, blevet identificeret. Anbefalinger til forbedringer og løsninger præsenteres i rapporterne.

På baggrund af ovenstående leverancer udarbejdes primo 2018, af arbejdsgruppen, forslag til en handlingsplan for en samlet it-arkitektur for affaldsdata. Den forestående opgave med udarbejdelse af en handlingsplan ligger uden for initiativ 6.4 og skal ses som en afledt effekt af initiativet.

Styr på informationssikkerhed i alle myndigheder (initiativ 7.1)

Initiativet rummer en lang række aktiviteter, der på forskellige områder skal understøtte informationssikkerheden i staten, kommuner og regioner, så borgere og virksomheder er trygge ved at benytte offentlige digitale tjenester. For at hjælpe og inspirere myndigheder med at uddybe de generelle sikkerhedskrav ved eksempelvis udbud og indgåelse af it-kontrakter har man i december 2017 udgivet kataloget ”Sådan stiller du krav til leverandører om informationssikkerhed”. I 2017 blev der desuden gennemført en analyse og en spørgeskemaundersøgelse om informationssikkerhed som opfølgning på myndighedernes indføring af den internationale sikkerhedsstandard ISO27001. I forlængelse heraf er aftalt en konference den 1. marts 2018, hvor man følger op på det foreløbige arbejde med ISO27001. Endelig vil man i 2018 offentliggøre en vejledning for, hvordan offentlige myndigheder kan tænke databeskyttelse ind i design og udvikling af deres digitale løsninger.

Fælles standarder for sikker udveksling af information (initiativ 7.2)

Initiativet skal konkretisere forslag til at erstatte eksisterende standarder på sundhedsområdet med fællesoffentlige standarder, herunder beskrive samarbejdsmæssige og økonomiske konsekvenser og komme med oplæg til migreringsovervejelser til behandling i den nationale bestyrelse for sundheds-it. I 2017 blev der gennemført en analyse af brugsscenarier, og der blev udarbejdet målbilleder, der beskriver, hvordan fællesoffentlige standarder (OIO-IDWS) kan understøtte sikker udveksling af information på sundhedsområdet. Endelig blev der udarbejdet første udkast til profilering (konkretisering) af de relevante OIO-IDWS-standarder til brug på sundhedsområdet, og der blev specificeret krav til værktøjsunderstøttelse heraf med henblik på ændring af fællesoffentlige hjælpeværktøjer. Profilerne skal sammen med hjælpeværktøjer og vejledninger hjælpe systemleverandører på sundhedsområdet til at implementere fællesoffentlige- og internationale standarder. I 2018 vil værktøjerne blive tilpasset de identificerede krav, og der vil blive gennemført en afprøvning af standarderne i et regionalt it-system, et kommunalt it-system og et it-system for lægepraksis. Konkret afprøves disse systemers kommunikation med to nationale tjenester på sundhedsområdet. Afprøvningen vil kræve såvel ændringer i de deltagende systemer som i national infra-

struktur og i de nationale tjenester. Erfaringerne herfra bruges til at udarbejde et oplæg om migrering til den nationale bestyrelse for sundheds-it.

Digitale identiteter og rettighedsstyring (initiativ 7.3)

Initiativ 7.3 har til formål at sikre, at der er tillid til den offentlige digitalisering, og at løsninger, systemer og data kun kan tilgås af de rette personer. Det skal sikres ved hjælp af en korrekt tildeling af digitale identiteter og rettigheder, ligesom mulighed for misbrug af identiteter skal forebygges.

Der er i 2017 afsluttet flere aktiviteter: Der er implementeret et samlet overblik over borgernes NemID-status i RA-portalen (Registration Authority). Derudover er der foretaget analyser af valide identiteter (registrering af administrative personnumre), og involverede myndigheder er blevet enige om tilrettelæggelsen af det videre arbejde. Virksomheders behov for mere enkel oprettelse og administration af digitale fuldmagter har medvirket til ændringer i FBRS-komponenten i NemLog-in. Der er gennemført analyse af myndighedernes behov for digitalt samtykke og en analyse af EU-/EØS-eID'er i dansk digital infrastruktur. Endeligt er en række vejledninger i blandt andet udstedelse af digital fuldmagt blevet offentliggjort.

I 2018 fortsætter arbejdet med konklusionerne fra analyserne af digitale fuldmagter og samtykke, og der vil endvidere blive set på i hvilket omfang, det er muligt at lave fællesoffentlige retningslinjer for håndtering af udenlandske eID. Desuden vil der være opfølgning på valide identiteter-arbejdet.

Nye generationer NemID, NemLog-in og Digital Post (initiativ 7.4)

Initiativ 7.4 i den fællesoffentlige digitaliseringsstrategi dækker over arbejdet med de nye generationer NemID, NemLog-in og Digital Post, som skal genudbydes for at sikre kontinuerlig videreudvikling af løsningerne, så de også fremadrettet er brugervenlige, sikre og opfylder både borgeres, virksomheders og myndigheders behov. I de følgende afsnit gennemgås arbejdet med hhv. Digital Post, MitID og NemLog-in.

Digital Post

I 2017 afsluttedes analysefasen for Næste generation Digital Post, og der er taget hul på anskaffelsesfasen. Risikovurderingen af projektet i Statens it-projektråd blev gennemført i 1. kvartal 2017 uden anbefalinger om yderligere review. Udarbejdelsen af udbudsmateriale har således optaget store dele af arbejdet i 2017. Dette arbejde er sket med omfattende inddragelse af den fællesoffentlige arbejdsgruppe for projektet, ligesom markedet, via leverandørmøder, er blevet trykprøvet forud for udbuddet.

Udbudsmaterialet blev godkendt i styregruppen for udbud af fællesoffentlige komponenter i november 2017 og offentliggjort samme måned.

I 2018 vil udbudsprocessen fortsat optage store dele af arbejdet i projektet. I slutningen af januar er tre leverandører blevet prækvalificeret, og har frist for indsendelse af tilbud i starten af marts. Herefter indledes forhandling med leverandørerne, inden de endelige tilbud vurderes i efteråret, hvorefter der indgås kontrakt med en leverandør inden årets udløb.

Sideløbende med udbudsprocessen blev arbejdet med implementering af løsningen startet op. I første omgang med henblik på at afklare med myndighederne hvilke ændringer, der vil ske. Efterhånden som udbudsprocessen skrider frem, vil dette arbejde blive mere konkret. Projektet holder blandt andet workshops med kommunerne for at forberede dem og deres leverandører på fremtidens løsning.

NemID/MitID

Projektet angående udbud og anskaffelse af næste generation NemID gennemføres i et partnerskab mellem den offentlige sektor og de danske pengeinstitutter. Partnerskabet skal sikre, at afløseren til NemID, som fremover kommer til at hedde MitID, kan anvendes på tværs af både den offentlige og private sektor.

I begyndelsen af 2017 blev MitID-projektet risikovurderet i Statens it-projektråd, og projektet har i løbet af 2017 udarbejdet udbudsmateriale med inddragelse af en bred interessentkreds i såvel den offentlige sektor og blandt pengeinstitutterne. Partnerskabet offentliggjorde udbudsmaterialet i december 2017.

Udbuddet gennemføres efter forhandling. Der blev prækvalificeret fire leverandører, hvoraf én efterfølgende har trukket sig. Partnerskabet går i dialog med leverandørerne i løbet af 2018 med henblik på, at der kan indgås kontrakt med en leverandør primo 2019. Det forventes, at arbejdet med at flytte brugerne fra NemID til MitID igangsættes i anden halvdel af 2020.

NemLog-in3

NemLog-in spiller en central rolle i Danmarks digitale infrastruktur ved at gøre det muligt for borgere og virksomheder at logge ind på offentlige selvbetjeningsløsninger. Løsningen genudbydes, da den eksisterende kontrakt udløber i 2019.

Projektet er opdelt i to separate udbud: Ét vedrørende drift af NemLog-in3 og ét vedrørende udvikling og forvaltning af løsningen. I begyndelsen af 2017 blev NemLog-in3 risikovurderet i Statens it-projektråd, og projektet har efterfølgende udarbejdet udbudsmateriale med inddragelse af de fællesoffentlige parter.

I begyndelsen af november 2017 blev udbudsmaterialet for driften offentliggjort. Efterfølgende er alle fire leverandører, som havde afgivet prækvalifikationsansøg-

ninger, blevet prækvalificeret, idet de alle levede op til kravene, som fremgik af udbudsbekendtgørelsen. I februar 2018 er der deadline for modtagelse af tilbud fra de fire leverandører, som er prækvalificerede til NemLog-in3 drift. Herefter vil Digitaliseringsstyrelsen gå i forhandling med de leverandører, som vælger at afgive tilbud. Digitaliseringsstyrelsen forventer, at der kan indgås kontrakt med en leverandør om drift af NemLog-in3 medio 2018.

Udbudsmaterialet for NemLog-in3 udvikling og forvaltningsudbuddet blev offentliggjort i februar 2018. Dette udbud gennemføres ligesom driftsudbuddet som udbud efter forhandling. Der vil blive prækvalificeret fire leverandører, som Digitaliseringsstyrelsen går i forhandling med i løbet af 2018 med henblik på, at der kan indgås kontrakt med en leverandør om udvikling og forvaltning af NemLog-in3 ultimo 2018.

Bedre sikkerhed på ID-løsninger målrettet børn og unge (initiativ 7.5)

I takt med den øgede anvendelse af digitale løsninger opstår der et behov for en mere sikker identifikationsløsning til børn og unge, som endnu ikke har et NemID, men som har behov for en højere grad af digital fortrolighed ved log-in i skolen. Med initiativ 7.5 afdækkes behov og krav til udformning af en sådan identifikationsløsning. I 2017 blev der gennemført to delanalyser, der dels afdækkede brugsscenerier og dels afdækkede løsningskoncepter. Derudover blev der igangsat to yderligere analyser, som dels kortlægger de 'devices' (PC'er og mobile enheder), der er til rådighed i undervisningssituationen, og dels kortlægger de konkrete brugsmønstre, hvor der kan være behov for øget sikkerhed for børn. I 2018 afsluttes disse to sidste analyser, hvorefter der skal laves en plan for det videre arbejde på området, herunder evt. hvordan en konkret løsning etableres.

Gode data og effektiv datadeling (initiativ 8.1)

Initiativet skal bidrage til udviklingen af en fællesoffentlig forretnings- og it-arkitektur, som sætter rammerne for deling af data mellem myndigheder, og som derfor vil bidrage til, at offentlige løsninger hænger bedre sammen. En fællesoffentlig forretnings- og it-arkitektur vil understøtte både bedre brugervenlighed, deling af data og mere sammenhængende processer på tværs af myndigheder.

I 2017 er hvidbog om fællesoffentlig digital arkitektur blevet vedtaget og offentliggjort af de fællesoffentlige parter. Hvidbogen fastlægger gennem et antal arkitekturregler de rammer, som digitaliseringsprojekterne i den fællesoffentlige digitaliseringsstrategi 2016-2020 skal anvende til udformningen af digitale løsninger. Hvidbogen og andet materiale om den fællesoffentlige digitale arkitektur kan findes på hjemmesiden arkitektur.digst.dk.

Som et centralt element i den fælles arkitektur er der udarbejdet og vedtaget fællesoffentlige regler for begrebs- og datamodellering. Modelreglerne skal hjælpe projekterne med at beskrive og dokumentere begreber og data, så de kan deles og genbruges på tværs af it-systemer. Der er samtidig etableret en arkitekturstyring med governance, rådgivning og reviews, der skal understøtte brugen af den fælles arkitektur. Den fællesoffentlige digitale arkitektur og arkitekturstyring er således kommet godt i gang, og i 2018 vil fokus være på koordinering og videreudvikling samt udbredelse og forankring af arkitekturen.

I 2017 blev referencearkitektur for brugerstyring (udarbejdet i initiativ 7.3) optaget i den fælles arkitektur, og yderligere tre referencearkitekturer er under udarbejdelse for hhv. deling af data og dokumenter (initiativ 8.1), selvbetjening (initiativ 1.2) og overblik over sag og ydelser (initiativ 1.3). Yderligere elementer under udarbejdelse omfatter blandt andet et fællesoffentligt datasætkatalog og retningslinjer for webservices.

Robust drift af den fælles infrastruktur (initiativ 8.2)

Initiativ 8.2 i den fællesoffentlige digitaliseringsstrategi skal sikre robust drift af den fælles infrastruktur, herunder blandt andet Digital Post, NemID, NemLog-in og borger.dk.

I 2017 har initiativet offentliggjort live-status for driften af de fællesoffentlige services, som er tilgængelig på www.digitaliser.dk. Den live-opdaterede driftsstatus styrker gennemsigtigheden og sikrer rettidig kommunikation om driften af de fællesoffentlige it-services. Initiativet har ultimo 2017 nedsat egen styregruppe – Styregruppen for drift – i regi af den fællesoffentlige digitaliseringsstrategi, som initiativet fremover referer til.

Initiativet arbejder nu på en visuel kortlægning af centrale it-systemers kritiske og driftsmæssige afhængigheder, som forventes færdiggjort i starten af 2018. It-systemerne, som indgår i kortlægningen, er NemID, NemLog-in, NemKonto, Digital Post, borger.dk, NemRefusion, virk.dk, CVR, eIndkomst, CPR, NSP og sundhed.dk. Kortlægningen bliver udstillet, så det bliver muligt for systemforvaltende myndigheder at vurdere, hvilke konsekvenser et nedbrud i ét system kan have for andre systemer. Dette overblik vil blandt andet være med til at understøtte koordineringen af servicevinduer og give systemforvaltende myndigheder bedre grundlag for at vurdere hensigtsmæssige krav til systemernes oppetid.

Digital dannelse for børn og unge (initiativ 9.1)

Børn og unge skal være digitalt dannede og have de færdigheder, der er nødvendige for, at de kan begå sig i en digital verden. Initiativet sætter derfor fokus på digital dannelse for børn og unge – aktiviteterne i 2016 var målrettet dagtilbud, mens aktiviteterne i 2017 var målrettet folkeskolen og ungdomsuddannelser. I 2017 blev

der udarbejdet inspirationsmateriale til brug i undervisningen for at understøtte lærernes arbejde på både folkeskoler og ungdomsuddannelser med at klæde eleverne på til et digitalt samfund under temaerne: God tone i online kommunikation, it-sikkerhed, digital produktion og digital interaktion med det offentlige. Inspirationsmaterialet offentliggøres i januar 2018. Undersøgelser viser, at hver fjerde ung i alderen 15-17 år ikke logger på Digital Post, og derfor blev også kampagnen *'DigiTAL med det offentlige'* lanceret i 2017, hvor en film målrettet de unge på de sociale medier gjorde opmærksom på, at NemID og Digital Post er nemt at bruge. Filmen blev fulgt op af både humoristiske opfordringer og konkrete guides til både unge og deres forældre. I 2018 lanceres et samarbejde med DR Ultra om digital dannelse, som blandt andet består af en række fakta- og fiktionsprogrammer.

Kommunikation og hjælp til borgere og virksomheder (initiativ 9.2)

Initiativet skal sikre, at borgere og virksomheder, der har svært ved at anvende de digitale løsninger og kommunikere digitalt med det offentlige, får den nødvendige hjælp og vejledning. I 2017 er der vedtaget en strategi for kommunikation og hjælp til it-udfordrede målgrupper for den samlede strategiperiode. Strategien prioriterer indsatser rettet mod it-udfordrede. Som led heri er der udarbejdet film om digitalisering på fremmedsprog, vejledninger om fuldmagtsløsninger, læseadgang og NemID. Indsatsen er gennemført i samarbejde med Netværk for digital inklusion med 56 medlemsorganisationer, som repræsenterer borgergrupper, der kan have digitale udfordringer. Der er gennemført en opkvalificering af bibliotekernes digitale kontaktpersoner, der skal bidrage til den digitale hjælp, som it-udfordrede virksomhedsejere kan få på biblioteket. Endvidere er der udarbejdet guides til Virk.dk's blanketmotor (digitale wizards). I 2018 vil initiativet blandt andet arbejde på at opgradere kommunikation og hjælp til it-udfordrede om informationssikkerhed. Der indledes også et samarbejde med Bydelsmødrene med det formål at oplære bydelsmødrene til at undervise kvinder med anden etnisk baggrund i digital kommunikation med det offentlige. Endvidere følges der op på indsatsen i forhold til bibliotekerne.

Højt kendskab til informationssikkerhed (initiativ 9.3 og 3.5)

Initiativet skal bidrage til at øge kendskabet til informationssikkerhed og ruste borgere, offentlige medarbejdere og virksomheder til at udnytte de digitale muligheder på en sikker måde. I 2017 blev der foretaget en analyse af danskernes digitale adfærd, der skal danne afsæt for informationsindsatser i resten af strategiperioden. I november 2017 blev den borgerrettede informationskampagne "Vi holder hackerne ude" gennemført (se mere [her](#)). Kampagnen indeholdt blandt andet seks gode råd til, hvordan danskerne kan øge deres informationssikkerhed. Derudover blev udarbejdelsen af en læringspakke om informationssikkerhed til offentligt ansatte samt et e-læringsforløb til henholdsvis offentlige ledere og medarbejdere

igangsat. Det forventes færdigudviklet i første kvartal 2018 med henblik på udbredelse i andet kvartal. Endelig gennemførtes to indsatser med fokus på, hvordan it-sikkerheden kan styrkes for små og mellemstore virksomheder ved at fremme sikker digital adfærd blandt medarbejderne. I 2018 vil initiativet blandt andet arbejde for at færdiggøre og udbrede læringspakken til offentligt ansatte samt sætte nye kampagner og analyser af informationssikkerhed i gang.