

DIGITALISERINGSSTYRELSEN

Midtvejsevaluering af Danmarks OGP- handlingsplan for 2017-2019

Oktober 2018

2018

Introduktion

1. Introduktion	4
1.1 Baggrund	4
1.2 Inddragelse i Danmarks OGP-indsats	5
Deltag i OGP-indsatsen	5
Om udarbejdelsen af handlingsplanen 2017-2019	6
Om udarbejdelsen af midtvejsevalueringen	6
1.3 Anbefalinger fra evalueringen af sidste handlingsplan	7
1.4 Erfaringsudveksling og læring	7
2. Midtvejsevalueringer af de enkelte initiativer	9
2.1 Justeringer af initiativer	9
2.2 Evalueringer fra de enkelte initiativer	11
Initiativ 1.1 Flere åbne data til borgere og medier	11
Initiativ 1.2 Grunddataregistre stilles til rådighed på fællesoffentlig distributionsplatform	12
Initiativ 1.3 Informationsportal på dagtilbudsområdet	13
Initiativ 1.4 Bedre brug af åbne data og Smart City-forum	15
Initiativ 1.5 Open Data DK	17
Initiativ 2.1 Overblik over egne sager og ydelser	20
Initiativ 2.2 Landsdækkende udbredelse af telemedicin	21
Initiativ 2.3 Min Log	23
Initiativ 3.1 National strategi for et stærkere civilsamfund	25
Initiativ 3.2 Meld en regel	28
Initiativ 3.3 Open Government Partnership Forum/OGP Forum	29
Initiativ 4.1 Anti-korruption og transparens i Danmarks landeprogram for Uganda	30
Initiativ 4.2 Den 18. International Anti-Corruption Conference	33
Initiativ 4.3 IATI (International Aid Transparency Initiative)	34
3. Opsamling og næste skridt	38
3.1 Åbenhed er en fælles indsats	38
3.2 Konklusion	38

1. Introduktion

Danmark er i international sammenhæng kendetegnet ved at være et moderne og åbent samfund. Vi er kendt for at følge med udviklingen, værne om demokratiet og have en velfungerende offentlig sektor, der til stadighed forbedres. Denne position skal fastholdes og styrkes.

1.1 Baggrund

Danmark tilsluttede sig i 2011 det internationale initiativ ”Open Government Partnership” (OGP), som har til formål at fremme god regeringsførelse og styrke demokratiet ved at promotere gennemsigtig og inddragende regeringsførelse blandt de p.t. 75 deltagende lande. Initiativet skal bidrage til at sikre, at offentlig service og information leveres på en tidssvarende og effektiv måde, til at stimulere og understøtte innovation og værdiskabelse i hele samfundet og til at styrke viden, deltagelse, gennemsigtighed, samarbejde og sammenhængskraft.

Internationalt set er Danmark kendt som et åbent land med lav korruption. I Transparency International’s ”Corruption Perception Index 2017” rangeres Danmark som det næstmindst korrupte land i verden efter New Zealand, og i World Justice Programs ”Open Government Index” er Danmark det fjerde mest åbne land efter Sverige, Norge og New Zealand¹. Det er en position, som skal fastholdes og styrkes. Åbenhed modvirker korruption og skaber fundamentet for en velfungerende offentlig sektor, som borgerne kan have tillid til, og som agerer upartisk og fair. Inddragelse af civilsamfundet bidrager til at sikre, at regeringsførelsen afstemmes med borgerne, så der leveres den rette service på den rette måde.

Ansvar for til stadighed at forbedre åbenheden ligger både centralt og lokalt. Centralt er opgaven, at der skal skabes de rette rammer og forudsætninger for, at alle myndigheder, nationale såvel som regionale og kommunale, har mulighed for at udøve en åben og inddragende regeringsførelse. Lokalt er opgaven, at åbenhed og inddragelse udnyttes til at sikre, at der tages udgangspunkt i borgernes behov, og at løsninger udvikles i samarbejde med de berørte borgere i det borgernære arbejde.

Arbejdet med at skabe åbenhed foregår i forskellige fora. Parallelt med denne handlingsplan er der eksempelvis vedtaget et lovforslag om nye partistøtteregler², der arbejdes på at højne kvaliteten af det allerede eksisterende danske virksomhedsejerregister³, mens offentlighedsloven er planlagt til at blive revideret i 2019⁴.

¹ https://www.transparency.org/news/feature/corruption_perceptions_index_2017 og <http://data.worldjusticeproject.org/opengov/>

² <https://www.retsinformation.dk/Forms/r0710.aspx?id=192410>

³ Virksomhedsejerregistret er en del af CVR-registret.

Arbejdet med at skabe åbenhed foregår desuden på forskellige niveauer, idet Danmark sammenlignet med mange andre lande er et decentralt samfund med en høj grad af lokalt selvstyre. Mange initiativer, som fremmer borgerdeltagelse og open government-aktiviteter, foregår derfor på kommunalt og regionalt plan. Handlingsplanens hovedfokus er på at samle og synliggøre et udpluk af de nationale initiativer, som skaber forudsætninger for åbenhed i hele landet, og strategien er derfor langt fra udtømmende i forhold til det samlede arbejde for at øge åbenhed og inddragelse i Danmark.

1.2 Inddragelse i Danmarks OGP-indsats

Som borger eller civilsamfundsorganisation har man mulighed for at orientere sig om og blive inddraget i Danmarks engagement i OGP. Her følger en kort beskrivelse af mulighederne:

Deltag i OGP-indsatsen

- *Hjemmeside:* Der er oprettet en national OGP hjemmeside på digst.dk/ogp, som indeholder oplysninger om det danske engagement i OGP. Hjemmesiden opdateres løbende med nyheder, så alle interesserede i god tid kan blive informeret om og inddraget i udarbejdelsen af handlingsplanerne og evalueringerne heraf. På hjemmesiden er der desuden kontaktoplysninger på den danske OGP kontaktperson, som man altid er velkommen til at kontakte.
- *OGP-netværk:* Gennem det åbne OGP-netværk er det muligt at deltage i det danske OGP-engagement. I forbindelse med udarbejdelsen af handlingsplaner og selvevalueringer afholdes der møder i netværket, hvor alle interesserede kan komme i dialog med initiativjere, civilsamfundet og den danske OGP kontaktperson fra Digitaliseringsstyrelsen. Op til mødet har alle mulighed for at bidrage med punkter til dagsordenen, og input fra netværksmøderne danner grundlag for fremtidige møder. Som et supplement til de fysiske netværksmøder er der også oprettet et online-forum om Open Government på digitaliser.dk⁵.
- *Adgang til handlingsplaner:* Den nuværende og alle tidligere handlingsplaner er tilgængelige på digst.dk/ogp. Handlingsplanerne såvel som de tilhørende midtvejs- og slutevalueringerne kan forefindes på dansk og engelsk.
- *Dokumentbank:* Der er oprettet en dokumentbank på digst.dk/ogp, som indeholder væsentlige dokumenter om OGP. Dokumenter om gennemførelsen af de enkelte initiativer kan forefindes ved at rette henvendelse til de ansvarlige initiativjere, som er angivet med navn, e-mail og telefonnummer under hvert enkelt initiativ i handlingsplanen 2017-2019 og i selvevalueringen.

⁴ <https://www.retsinformation.dk/forms/R0710.aspx?id=201528>

⁵ <https://www.digitaliser.dk/group/3647348>

- *Høringer:* Der gennemføres høringer af handlingsplaner og selvevalueringer gennem høringsportalen.dk samt et onlineforum på digitaliser.dk⁶. Her er der mulighed for at deltage i debatten, hvis man ikke har mulighed for at deltage i de fysiske OGP-netværksmøder.

Om udarbejdelsen af handlingsplanen 2017-2019

Handlingsplanen for 2017-2019 er blevet udarbejdet på baggrund af tæt koordination på tværs af myndighederne i den offentlige sektor og dialog med en række civilsamfundsorganisationer.

På baggrund af en offentligt tilgængelig tidsplan blev der fra juni til august 2017 gennemført en offentligt tilgængelig høring på www.hoeringsportalen.dk, hvor alle havde mulighed for at bidrage med input til handlingsplanen. Gennem høringen kom der bidrag fra Open Data DK, Rigsarkivet og OS2, hvoraf de to første blev omsat til initiativer i handlingsplanen. Samtidig med høringen blev der oprettet [et debatforum](#) på digitaliser.dk, og der har under hele processen været oprettet [en hjemmeside](#) på digst.dk, hvor der er blevet informeret om tidsplan, oprettet nyheder om høringen samt løbende opdateret om den efterfølgende proces.

Som et supplement til høringen blev der i august 2017 gennemført en række dialogmøder med civilsamfundsorganisationer og øvrige parter med det formål at give input til arbejdet med handlingsplanen samt at drøfte Danmarks Open Government-indsats generelt. Blandt deltagerne i dialogmøderne var Transparency International Danmark, Center for Offentlig Innovation, Open Knowledge Danmark og Aarhus Kommune. En kort nyhed om disse dialogmøder blev publiceret på digst.dk/ogp umiddelbart efter.

Om udarbejdelsen af midtvejsevalueringen

Midtvejsevalueringen af handlingsplanen for 2017-2019 er udarbejdet af Digitaliseringsstyrelsen i tæt dialog med de ansvarlige myndigheder for handlingsplanens initiativer. I juli og august 2018 blev der gennemført en offentligt tilgængelig høring på www.hoeringsportalen.dk, og i august blev der afholdt et møde i OGP-netværket, hvor alle havde mulighed for at bidrage med input. De modtagne input blev så vidt muligt indarbejdet i handlingsplanen og danner grundlag for det fremadrettede danske engagement i OGP.

Evalueringen indeholder informationer om initiativernes milepæle og gennemførelse. I fald der ønskes yderligere information, kan kontaktpersonerne fra de pågældende myndigheder kontaktes.

1.3 anbefalinger fra evalueringen af sidste handlingsplan

I OGP's evaluering af Danmarks forrige handlingsplan fremkom følgende anbefalinger:

⁶ <https://www.digitaliser.dk/group/3647348>

Midtvejsevalueringer

ent ved at

er.

mation.

er med

ret et OGP-

r i august 2017

tlighedsloven

1.4 Erfaringsudveksling og læring

Som led i OGP-engagementet har både Digitaliseringsstyrelsen og Udenrigsministeriet deltaget i aktiviteter med det formål at sprede viden og best practice på tværs af lande. Digitaliseringsstyrelsen har deltaget i møder med Sverige, Norge, Finland, Island, Estland, Tyskland, Holland og Skotland med det formål at dele idéer til og erfaringer med at skabe åbenhed på tværs af landene. Den Danske Ambassade i Kampala har som led i initiativ 4.1 om anti-korruption og transparens været i kontinuerlig dialog med Ugandas regering om at fremme et mere ansvarligt, inklusivt og stabilt samfund.

2. Midtvejsevalueringer af de enkelte initiativer

Implementeringsarbejdet er i god gænge frem mod handlingsplanens afslutning i juni 2019. Samtlige af handlingsplanens initiativer er igangsat, og halvdelen er væsentligt eller fuldt implementeret. Den anden halvdel er begrænset implementeret.

2.1 Justeringer af initiativer

Siden lanceringen af OGP-handlingsplanen for 2017-2019 er der foretaget følgende justeringer af initiativerne:

Initiativ 1.1 Flere åbne data til borgere og medier

- Milepælen ”Publicering af data i frit tilgængeligt datakatalog” udføres ved at henvise brugere til at søge og bestille data i Rigsarkivets brugerservices af hensyn til opretholdelse af datasikkerhed og user tracking mulighed, hvilket er afledt af afdækning af behov i forhold til it-understøttelse.
- Produktion af præsentationsvideo af Rigsarkivets OGP-initiativ ændres til en video, der vejleder i datasøgning og -bestilling som følge af ændring i måden data publiceres på

Initiativ 1.2 Grunddataregistre stilles til rådighed på fællesoffentlig distributionsplatform

- Siden sidste afrapportering er tilgængeliggørelsen af ejendoms- og persongrunddata blevet forsinket i et kvartal pga. tekniske udfordringer. Desuden har en ny tidsplan for grunddataprogrammet medført, at alle geogrunddata først vil være tilgængelige i andet kvartal 2019.

Initiativ 1.3 Informationsportal på dagtilbudsområdet

- Slutdato for teknisk udvikling af portalen er flyttet fra 1. halvår af 2018 til 2. halvår af 2018.

Initiativ 2.2 Landsdækkende udbredelse af telemedicin

- Milepælen ”Telemedicin til gravide med komplikationer er udbredt til alle landets fødeafdelinger” var fejlagtigt sat til at slutte ultimo 2019, denne skulle have været sat til ultimo 2020. Denne fejl er nu rettet.

Initiativ 3.1 National strategi for et stærkere civilsamfund

- Initiativbeskrivelsen er ændret i forhold til den oprindelige OGP-handlingsplan, så den spejler aftaleteksten fra satspuljeaftalen for det sociale område 2018-2021 mod tidligere kommissoriet for taskeforcen til et stærkere civilsamfund.

Initiativ 3.2 Meld en regel

- Startdato for midtvejsopfølgning er ændret fra december 2017 til november 2017, mens slutdato er sat til december 2017
- Startdato for endelig opfølgning på kampagne er ændret fra maj/juni 2018 til 5. marts 2018, mens slutdato er fastsat til den 25. marts 2018.

Initiativ 3.3 Open Government Partnership Forum

- Initiativbeskrivelsen er blevet justeret, idet rammerne for forummet er ændret til i højere grad at være et åbent netværk.
- Slutdato er ændret fra den 30. juni 2018 til den 31. august 2018.
- Milepælen ”kortlægning af potentielle medlemmer” er ændret til ”Forberedelser – arbejdsform og medlemskreds”.
- Milepælen ”Dialog med potentielle medlemmer” er blevet fjernet idet forummet etableres som et åbent netværk.

Initiativ 4.3 LATI (International Aid Transparency Initiative)

- Startdatoen for hver milepæl i initiativet var fejlagtigt placeret under kategorien ”slutdato”, og slutdato var ikke angivet. Denne fejl er nu justeret således, at milepælene har korrekt startdato og slutdatoerne er blevet tilføjet.

2.2 Evalueringer fra de enkelte initiativer

Evalueringer fra de enkelte initiativer fremgår nedenfor.

Initiativ 1.1 Flere åbne data til borgere og medier

Periode 2017 – medio 2019

Ansvarlig Rigsarkivet

Hvilket samfundsproblem adresserer initiativet? Rigsarkivet besidder en stor samling af dokumenter og data af historisk relevans. Der er behov for, at borgere og medier kender til og kan anvende denne ressource, der besidder unikt potentiale i forhold til indsigt i den offentlige forvaltning.

Hvad indeholder initiativet? Rigsarkivet vil i dialog med OGP-interessenter (potentielle brugere og kompetencepersoner) udvælge 10 datasæt (arkiveringsversioner) indenfor bestemte samfundstemaer (arbejdsmarked, miljø, trafik, energiforsyning, sundhed mv.). Disse data gøres søgbare og klar til download ved hjælp af et offentligt tilgængeligt datakatalog.

Rigsarkivet vil på sin hjemmeside www.sa.dk præsentere sig som bidrager til den nationale OGP-indsats og oprette en "inspirationsside" til støtte for borgeres og mediers aktive brug af åbne offentlige data inden for de valgte temaer. Rigsarkivet vil tillige tilbyde brugere vejledning i forhold til konkret anvendelse af data.

Rigsarkivet vil markere lanceringen af data- og inspirationssiden med en kort video, der præsenterer OGP-målsætningen og demonstrerer åbne data i aktiv brug med udgangspunkt i tilgængelige data og inspirationsside.

Hvordan vil initiativet bidrage til at løse samfundsproblemet? Rigsarkivet vil med initiativet både bidrage til, at flere data gøres søgbare og tilgængelige online samt bidrage til, at data ikke alene stilles til rådighed for borgere og medier men faktisk bringes i anvendelse, idet det jo er den aktive anvendelse, der skaber den åbenhed til den offentlige administration, som er målet.

Hvorfor er initiativet relevant i forhold til OGP-værdierne? Initiativet vil bidrage til at gøre mere historisk relevant information tilgængelig online og vil således være relevant i forhold til OGP's værdier om åbenhed og gennemsigtighed.

Yderligere information

Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
		X		

Beskrivelse af resultaterne Udvalgelsen af de 10 datasæt er afsluttet. Der er truffet beslutning om, hvordan processen for initiativet skal forløbe fremadrettet.

Næste skridt Der er påbegyndt en proces om, hvordan data skal tilgængeliggøres. Der foreligger et internt ønske om en alternativ tilgængeliggørelsesproces, som skal foregå via en side på www.sa.dk. Her vil der under posten "Brug arkivet" blive oprettet en side, der hedder "Åbne data", og som præsenterer OGP, Rigsarkivets initiativ, samt undersider med de udvalgte datasæt. Beskrivelser af metadata og henvisninger til de relevante studier/data i Sofia, Daisy og Søg i Samlinger, er inkluderet på siden.

Aktiviteter eller milepæle med verificerbare leverancer

	Start dato	Slut dato	Gennemførelsesstatus
Udvælgelse af 10 datasæt i dialog med interessenter	1. august 2017	1. juni 2018	Afsluttet
Afdækning af behov i forhold til it-understøttelse af søgning og tilgængeliggørelse i frit tilgængeligt datakatalog	1. januar 2018	1. juni 2018	Ikke påbegyndt

Publicering af data i frit tilgængeligt datakatalog	1. august 2018	31. december 2018	Ikke påbegyndt
Præsentation af OGP-initiativ på Rigsarkivets hjemmeside, inkl. etablering af side til inspiration til brug af data	1. august 2018	31. december 2018	Ikke påbegyndt
Produktion af præsentationsvideo af Rigsarkivets OGP-initiativ.	1. januar 2019	1. juni 2019	Ikke påbegyndt
Kontaktinformation			
Implementerende myndighed	Rigsarkivet		
Navn på ansvarlige fra implementerende myndighed	Anne Sofie Fink Kjeldgaard		
Titel, afdeling	Områdeleder, Brugerservice og Formidling		
E-mail og telefon	asf@sa.dk +45 41 71 74 16		
Andre involverede aktører			
Involverede statslige aktører			
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper			

Initiativ 1.2 Grunddataregistre stilles til rådighed på fællesoffentlig distributionsplatform

3. kvartal 2017-2. kvartal 2018

Ansvarlig	Digitaliseringsstyrelsen		
Hvilket samfundsproblem adresserer initiativet?	Før grunddataprogrammet blev en række grundlæggende informationer registreret forskelligt i forskellige offentlige registre. Det gav risiko for, at modstridende oplysninger kunne være registreret samtidigt i forskellige registre.		
Hvad indeholder initiativet?	Forskellige dataformater gjorde det derudover svært for den offentlige sektor at dele grunddata på tværs, hvilket for borgeren eller virksomheden kunne give oplevelsen af usammenhængende sagsforløb, hvor de kunne risikere at afgive de samme basale informationer flere gange.		
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	En samlet offentlig sektor satte sig med grunddataprogrammet i 2012 for at forædle Danmarks digitale råstof. Sammenhæng og kvalitet i grunddata om personer, virksomheder, geografi, adresser og ejendomme er siden da blevet forbedret ved at standardisere dataformater, øge datakvaliteten og udstille data på én fælles platform. I 2017 og 2018 bliver en lang række af disse grunddata tilgængelige på den nye datadistributionsplatform "Datafordeleren".		
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Med tilgængeliggørelsen af grunddata på Datafordeleren får en lang række offentlige og private anvendere adgang til at hente pålidelige grunddata nemt, hurtigt og sikkert.		
Yderligere information	En væsentlig del af grunddataprogrammets arbejde har bestået i forædling af data gennem standardisering af dataformater samt forbedring af datakvaliteten.		
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt
			Afsluttet
			X

Beskrivelse af resultaterne	Der er på Datafordeleren åbnet for tjenester med adgang til ejendomsgrunddata, adressegrunddata, persongrunddata, virksomhedsgrunddata og geogrunderdata.		
Næste skridt	Åbning af de resterende tjenester og registre, særligt ejendomsgrunddata og geodata, på Datafordeleren.		
Aktiviteter eller milepæle med verificerbare leverancer			
	Start dato	Slut dato	Gennemførelsesstatus
Ejendomsgrunddata på Datafordeleren (DAF)	2. kvartal 2018	2. kvartal 2019	I gang
Persongrunddata på DAF	2. kvartal 2018	2. kvartal 2018	Afsluttet
Virksomhedsgrunddata på DAF	1. kvartal 2018	1. kvartal 2018	Afsluttet
Adressegrunddata på DAF	4. kvartal 2017	2. kvartal 2018	Afsluttet
Geogrunderdata på DAF	2. kvartal 2018	2. kvartal 2019	I gang
Kontaktinformation			
Implementerende myndighed	Digitaliseringsstyrelsen		
Navn på ansvarlige fra implementerende myndighed	Per Gade		
Titel, afdeling	Kontorchef, Kontor for Grunddata		
E-mail og telefon	pedag@digst.dk +45 61 96 85 45		
Andre involverede aktører			
Involverede statslige aktører	Styrelsen for Dataforsyning og Effektivisering, Økonomi- og Indenrigsministeriet, Erhvervsstyrelsen, SKAT, Geodatastyrelsen		
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	ATP, KL, Danske Regioner		

Initiativ 1.3 Informationsportal på dagtilbudsområdet

Ansvarlig	Børne- og Socialministeriet
Hvilket samfundsproblem adresserer initiativet?	I dag har forældre kun adgang til få, udvalgte og ofte usammenlignelige informationer om de enkelte daginstitutioner og dagplejere. Derfor har man som forældre ofte et dårligt grundlag for at sammenligne dagtilbud, når man skal vælge lige netop det dagtilbud, som passer bedst til ens barn og familie.
Hvad indeholder initiativet?	Der udvikles én samlet platform i form af en informationsportal (Dagtilbudsportalen), som opsamlar data fra kommuner og dagtilbud på tværs af landet og præsenterer disse i offentlige og nemt tilgængelige visninger, såkaldte dashboards, så forældre kan træffe et oplyst valg på baggrund af de faktorer, som er vigtige for netop deres familie.
	Udviklingen af informationsportalen kommer til at foregå i flere etaper:
	Der vil i efteråret 2017 blive gennemført en foranalyse, der nærmere skal afdække, hvilke informationer om dagtilbud, der er efterspurgt, og hvorvidt de kan fremgå af portalen. Resultaterne af foranalysen foreligger i oktober 2017.
	Når resultaterne af foranalysen foreligger og der er truffet beslutning om, hvilke oplysninger, der skal vises på portalen, vil den tekniske udvikling af portalen begynde. Denne del af udviklingen forventes at løbe fra ultimo 2017 til og med 1. halvår 2018.
	Det er intentionen at lancere informationsportalen inden udgangen af 3. kvartal 2018 med udvalgte nøgletal for oplysninger på kommuneniveau.

	Der vil løbende blive arbejdet på, at oplysningerne også kan offentliggøres på institutionsniveau og, hvor det er muligt, på enhedsniveau. For at det kan lade sig gøre er der dog brug for, at de eksisterende data fra forskellige registre kan kobles mere præcist til hinanden. Det er forventningen, at der kan etableres et institutionsregister (Dagtilbudsregistret) i løbet af 2019.																				
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Platformen skal skabe større gennemsigtighed og åbenhed om dagtilbudsområdet via bedre formidling af relevante nøgletal om det enkelte dagtilbud. Målet med informationsportalen er at sikre, at alle familier får adgang til sammenlignelige informationer om de enkelte dagtilbud. Samtidig vil den samlede indgang lette prioriteringer og sikre en mere målrettet styring af dagtilbudssektoren for ledere og beslutningstagere i kommunerne.																				
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Informationsportalen sikrer sammenlignelige informationer samlet ét sted, vist på en let og overskuelig måde. Derigennem sikres gennemsigtighed i dagtilbud. Borgerne får således bedre mulighed for at træffe et valg baseret på information om den offentlige forvaltning.																				
Yderligere information	Link til den samlede dagtilbudsaftale, hvoraf alle initiativer fremgår: https://www.regeringen.dk/publikationer-og-aftaletekster/staerke-dagtilbud-alle-boern-skal-med-i-faellesskabet/																				
Gennemførelsesstatus	<table border="1"> <thead> <tr> <th>Ikke påbegyndt</th> <th>Begrænset</th> <th>Væsentligt</th> <th>Afsluttet</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td>X</td> <td></td> </tr> </tbody> </table>	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet			X													
Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet																		
		X																			
Beskrivelse af resultaterne	<p>På baggrund af foranalysen og de politiske udmeldinger under forhandlingerne er det vedtaget, at følgende obligatoriske og frivillige oplysninger præsenteres på portalen:</p> <ul style="list-style-type: none"> • Normering: Præsenteres som obligatorisk oplysning • Andel pædagogisk uddannet personale: Præsenteres som obligatorisk oplysning • Antal børn i alt: Præsenteres som obligatorisk oplysning • Andel børn med ikke-dansk baggrund: Præsenteres som obligatorisk oplysning • Åbningstider: Præsenteres som frivillig oplysning • Lukkedage: Præsenteres som frivillig oplysning • Pædagogisk profil: Præsenteres som frivillig oplysning • Madordning: Præsenteres som obligatorisk oplysning • Afstand til dagtilbud: Systemgenereret oplysning trukket på baggrund af institutionstællingen • Link til de enkelte kommuners opskrivningssystemer <p>Styrelsen for IT og Læring (STIL), forestår den initiale og løbende tekniske udvikling, driften og den tekniske vedligeholdelse af Dagtilbudsportalen. Designet til portalen er blevet besluttet, og en intuitiv og brugervenlig navigation mellem portalens dashboards er under udvikling.</p> <p>Danmarks Statistik (DST) opretter en institutionsoversigt, som kan danne grundlaget for oprettelsen af en initial udgave af dagtilbudsregistret på basis af en manuel kommunal dataindsamling. Det er planlagt, at Styrelsen for IT og Læring (STIL) derefter opretter en permanent løsning for Dagtilbudsregistret, en efterfølgende vedligeholdelse af registret samt kravspecifikation, der definerer grundlaget for en automatisk vedligeholdelse via integrationer mod de kommunale fagsystemer.</p>																				
Næste skridt	Der arbejdes hen mod lanceringen af informationsportalen den 28. september 2018 og efterfølgende videreudvikling af portalens brugerflade og datagrundlag.																				
Aktiviteter eller milepæle med verificerbare leverancer	<table border="1"> <thead> <tr> <th></th> <th>Start dato</th> <th>Slut dato</th> <th>Gennemførelsesstatus</th> </tr> </thead> <tbody> <tr> <td>Foranalyse</td> <td>Juli 2017</td> <td>Oktober 2017</td> <td>Afsluttet</td> </tr> <tr> <td>Teknisk udvikling af portalen</td> <td>2. halvår af 2017</td> <td>2. halvår af 2018</td> <td>Væsentlig</td> </tr> <tr> <td>Offentliggørelse af Dagtilbudsportalen</td> <td>3. kvartal 2018</td> <td>3. kvartal 2018</td> <td>Væsentlig</td> </tr> <tr> <td>Etablering af nyt Dagtilbudsregistret</td> <td>2. halvår 2017</td> <td>4. kvartal 2019</td> <td>Begrænset</td> </tr> </tbody> </table>		Start dato	Slut dato	Gennemførelsesstatus	Foranalyse	Juli 2017	Oktober 2017	Afsluttet	Teknisk udvikling af portalen	2. halvår af 2017	2. halvår af 2018	Væsentlig	Offentliggørelse af Dagtilbudsportalen	3. kvartal 2018	3. kvartal 2018	Væsentlig	Etablering af nyt Dagtilbudsregistret	2. halvår 2017	4. kvartal 2019	Begrænset
	Start dato	Slut dato	Gennemførelsesstatus																		
Foranalyse	Juli 2017	Oktober 2017	Afsluttet																		
Teknisk udvikling af portalen	2. halvår af 2017	2. halvår af 2018	Væsentlig																		
Offentliggørelse af Dagtilbudsportalen	3. kvartal 2018	3. kvartal 2018	Væsentlig																		
Etablering af nyt Dagtilbudsregistret	2. halvår 2017	4. kvartal 2019	Begrænset																		

Kontaktinformation	
Implementerende myndighed	Børne- og Socialministeriet
Navn på ansvarlige fra implementerende myndighed	Natasha Strøm Rasmussen
Titel, afdeling	Fuldmægtig, Analyse og Datastrategi, Kontoret for Mål og Data
E-mail og telefon	nsra@sm.dk +45 41 85 12 22
Andre involverede aktører	
Involverede statslige aktører	Undervisningsministeriet, Danmarks Statistik
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	KL, BUPL

Initiativ 1.4 Bedre brug af åbne data og Smart City-forum

2016 -2020

Ansvarlig	KL
Hvilket samfundsproblem adresserer initiativet?	<p>Den offentlige sektor skaber hver dag store mængder af data om fx trafik, parkering, forurening, kultur og demografi. Der er et stort uudnyttet potentiale i disse data. Danmark er et af de lande i verden, hvor allermost data og statistik opgøres og lagres på systematisk vis. Både offentlige og private aktører står for dataproduktionen og -indsamlingen. Ved i højere grad at stille datasæt til rådighed for virksomheder, borgere og andre offentlige instanser, skabes der muligheder for øget vækst og innovation i samfundet.</p> <p>Åbne offentlige data er relevante, fordi de kan bruges som råstof i udviklingen af eksempelvis applikationer, tjenester og services til gavn for borgere og virksomheder. De kan give politikerne en ny og bedre viden om deres kommune og dens udvikling og dermed forbedre beslutningsgrundlaget. De kan være en kilde til øget borgerinddragelse og samskabelse, da de giver civilsamfundet en ny mulighed for at engagere sig og være med til at skabe en bedre by/kommune/region.</p> <p>Datadrevne løsninger giver mulighed for at bruge ny teknologi, som forbedrer og effektiviserer de kerneopgaver, som kommunen løser for borgerne - de såkaldte "Smart City"-løsninger.</p>
Hvad indeholder initiativet?	<p>I initiativet gennemføres der en række indsatser fordelt på flere projekter for at understøtte kommunernes arbejde med åbne data samt øge anvendelsen af de åbne data:</p> <ul style="list-style-type: none"> • Bistand til kommunerne • Understøtte udlægning og standardiseret visning af data • Øge transparens og muligheder for at bruge data for både virksomheder og borgere • Videndeling af nye datadrevne løsninger <p>Der gennemføres som led i et Smart City-initiativ følgende aktiviteter:</p> <ul style="list-style-type: none"> • Introarrangementer om Smart City, som praktisk og jordnært sætter fokus på, hvordan du kommer i gang med at arbejde med Smart City i din kommune, og hvad de "små succeser", som er til at gå i gang med, er. Gennemføres i 2017-2018. • Udvikling af et Smart City Danmarkskort med det formål at skabe overblik over Smart City løsninger i Danmark, i særdeleshed i kommunerne. Borgere og øvrige aktører vil også kunne lægge projekter/løsninger ind. • "Best practice" guidelines indenfor Smart City-løsninger, som vil være brugbare for en række kommuner. Gennemføres i 2018. • Workshops om faglige temaer. Samarbejde med skoler og universiteter. Der er en særlig interesse i at få videndelt eller

	opgraderet og få bragt lokale vidensinstitutioner i spil i løsningerne. Gennemføres i 2017-2019.				
	Der gennemføres som led i et initiativ om bedre brug af kommunale data følgende aktiviteter:				
	2017				
	<ul style="list-style-type: none"> • To åbne data-introduktionsseminarer i efteråret, som Open Data DK står for. • To bredere datadage i efteråret. Datadagene er et samarbejdsprojekt og spiller også ind til regionernes arbejde for kommunerne på Sjælland i forbindelse med projektet "Klar til smart vækst". • Muligheden for at fritstille fælleskommunale datasæt undersøges. • Der arbejdes på at skabe et stærkt teknisk fundament for kommunerne i deres arbejde med åbne data. 				
	2018-				
	<ul style="list-style-type: none"> • Strategisk inspiration for kommunale ledere med blandt andet udenlandske inspirationsoplæg. • Der udpeges i projektet overordnede dataområder, der skal fungere som vejledning til kommunerne i deres åbne data-arbejde. • Der sættes fokus på "de små succeser" og gode historier. • Der arbejdes på at skabe et stærkt teknisk fundament for kommunerne i deres arbejde med åbne data. • Der er ønske om et større arrangement med kommunale "use cases", som har et byrumsspor og et landsby/åben land-spor. • Der sættes fokus på, hvad de åbne data kan gøre for nye/bedre løsninger i byrummet og forbedre borgerens oplevelse af at være i byrummet. 				
	Det prioriteres i begge projekter, at hele landet og alle typer kommuner inkluderes. I projekterne afholdes gratis introseminarer, som er åbne for alle, så her kan borgerne blive inspirerede i forhold til, hvordan de kan anvende de frit tilgængelige data.				
	Projektet giver teknisk bistand til kommunerne, så også mindre kommuner understøttes i at kunne lægge data ud som åbne data.				
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Projekterne understøtter, at kommunerne via netværk, analyser og kompetenceopbygning i højere grad forstår værdien af åbne data og samarbejder om "smarte løsninger". Dette formodes blandt andet at forårsage flere åbne kommunale data, hvilket er med til at give civilsamfundet øget mulighed for at anvende dem i forskellige services, men også som indsigt og kilde til borgerinddragelse.				
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Projektet om bedre brug af kommunale data understøtter i høj grad transparens og åbenhed i den offentlige sektor. Derudover er åbne data en kilde til øget borgerinddragelse og samskabelse, da de giver civilsamfundet en ny mulighed for at engagere sig og være med til at skabe en bedre by/kommune/region.				
Yderligere information					
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet	
			x		
Beskrivelse af resultaterne	Gennem spørgeskemaundersøgelser hos kommuner og netværk er der opnået et overblik over interesser og udfordringer i arbejdet med Smart City og åbne data, som sætter rammerne for initiativernes udformning. De etablerede styregrupper og deres kontakter udgør et netværk af kommunal, teknisk faglig, og erhvervsrelevant ekspertise.				
	Resultaterne af de gennemførte aktiviteter har blandt andre været:				
	<ul style="list-style-type: none"> • Bedre kortlægning af eksisterende smarte løsninger via Smart City Danmarkskortet, og herigennem bedre mulighed for erfarings- og vidensdeling mellem kommuner. • Bedre overblik over tilgængelige datasæt og bedre platforme for kommunikation gennem Open Data DKs dataplatform og forum og 				

	KL's Dialogportal.								
	<ul style="list-style-type: none"> • Større opmærksomhed på fordele og praktiske tilgange til åbne data hos kommunale ledere og politikere gennem introduktions- og lederseminarer, datadage, og standplads på KL's Teknik og Miljø-konference 2018. • Bedre kontakt mellem kommuner og erhvervsinteresser gennem "Klar til smart vækst" og "Fra data til værdi"-arrangementer. 								
Næste skridt	<p>I arbejdet med projekterne er det blevet tydeligt at silodannelse, standardisering af data, og fælles platforme, er relevante emner for initiativernes kommende arbejde.</p> <p>Mange initiativer lider pilot-døden, fordi de ikke integreres i en samlet indsats. Kommunikation og samarbejde mellem kommuner om deres åbne data og smart city-projekter kan sikre succes hos flere initiativer.</p> <p>En udfordring for deling af data mellem kommuner og fælles benchmarking er forskellige standarder for udformningen af data. Derfor har projektet for bedre anvendelse af åbne data startet arbejdet med et grundlag for standardisering.</p> <p>Der findes allerede flere platforme for deling og vidensdeling om data. Det er muligt, at fælles platforme kan afhjælpe standardiseringsproblemet, men mange forskellige platforme øger blot antallet af standarder og spreder gevinsterne tyndt. Derfor undersøger projekterne, hvordan fælles platforme bedst kan udnyttes fremover.</p>								
Aktiviteter eller milepæle med verificerbare leverancer	<table border="1"> <thead> <tr> <th></th> <th>Start dato</th> <th>Slut dato</th> <th>Gennemførelsesstatus</th> </tr> </thead> <tbody> <tr> <td>Gennemførelses- og implementeringsfasen</td> <td>April-maj 2017</td> <td>2020</td> <td>Under implementering</td> </tr> </tbody> </table>		Start dato	Slut dato	Gennemførelsesstatus	Gennemførelses- og implementeringsfasen	April-maj 2017	2020	Under implementering
	Start dato	Slut dato	Gennemførelsesstatus						
Gennemførelses- og implementeringsfasen	April-maj 2017	2020	Under implementering						
Kontaktinformation									
Implementerende myndighed	KL								
Navn på ansvarlige fra implementerende myndighed	Mia Greve								
Titel, afdeling	Student, Teknik og Miljø								
E-mail og telefon	miag@kl.dk +45 33 70 34 66								
Andre involverede aktører									
Involverede statslige aktører	Der koordineres med det fællesoffentlige partnerskab med samme temaer (KL, Stat og Regioner).								
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	Kommunale samarbejdspartnere, organisationer med faglig viden, private virksomheder og EU.								

Initiativ 1.5 Open Data DK

2016 -

Ansvarlig	Open Data DK
Hvilket samfundsproblem adresserer initiativet?	<p>Der er værdi i at fritstille myndigheders data i forbindelse med udviklingen af byer og regioner. Med åbne offentlige data kan alle interesserede få mulighed for lave services eller projekter, som opfylder et behov hos borgerne – og som virksomheder og iværksættere kan tjene penge på. Åbne data kan være med til at skabe nye produkter og services eller forbedre eksisterende – til gavn for borgerne.</p> <p>Samtidig kan åbne data skabe øget gennemsigtighed og transparens i den offentlige forvaltning, så borgere og virksomheder kan blive endnu mere aktive medspillere i vores demokrati.</p> <p>Open Data DK imødekommer desuden den udfordring det er, hvis alle kommunerne og regionerne enkeltvist lægger data ud. Det vil skabe uoverskuelighed og et rod af ustandardiserede data, hvilket på ingen måder fremmer anvendelsen af de fritstillede data. Endelig understøtter Open Data DK</p>

<p>Hvad indeholder initiativet?</p>	<p>også de fælleskommunale og fællesoffentlige initiativer inden for open data-området.</p> <p>Open Data DK hjælper kommunerne og regionerne i gang med at arbejde med åbne data. Det er et nyt fagområde i mange kommuner og regioner, og det kan derfor være en svær størrelse at tage fat på. Open Data DK sætter rammer for videndeling om åbne data mellem offentlige myndigheder – og virksomheder.</p> <p>Formålet er at skabe transparens i den offentlige forvaltning og grobund for datadreven vækst ved at gøre data frit tilgængelige for offentlige myndigheder, private virksomheder og civilsamfundet i øvrigt. De kommunale og regionale data gøres åbne og frit tilgængelige på en fælles data-plattform (open source), så de nemt kan tilgås og bruges som råstof i udviklingen af applikationer, tjenester, services eller være afsat for analyser, tendensvurderinger, forskning osv. Åbne data kan skabe øget transparens i den offentlige forvaltning, så borgere og virksomheder kan blive endnu mere aktive medspillere i deres lokaldemokrati.</p> <p>Der gennemføres i efteråret 2017 og i 2018 en række initiativer for at fremme udstilling og anvendelse af offentlige data. Initiativerne omfatter blandt andet:</p> <ul style="list-style-type: none"> • Informationsmøder for kommuner og regioner, som meget konkret handler om at fritstille data som kommune/region besidder. Hvordan kommer man i gang? Hvad er potentialerne i åbne offentlige data? • Individuelle introduktionsmøder for nye kommuner og regioner. • Opdatering og udvikling af eksisterende vejledningsmateriale. • Inspirations- og dialogmøder med virksomheder. • Udvikling af open data-plattformen med tiltag, der gør det nemmere at fritstille såvel som at anvende data, blandt andet med fokus på standardisering af data. • Samarbejde med uddannelsesinstitutioner. <p>Open Data DK er organiseret med en bestyrelse og en række arbejdende teams, der fremmer delingen blandt medlemmerne. Derudover er der fokus på de regionale/lokale behov, hvorfor Open Data DK's økonomi er struktureret således, at der er afsat midler til regionale initiativer. Det muliggør blandt andet et samlet regionalt fokus på turismedata i hele Nordjylland og mobilitetsdata i hele Østjylland.</p> <p>I initiativet deltager på nuværende tidspunkt 31 kommuner, tre regioner samt partnere som Erhvervsstyrelsen, KL, GeoFyn og GeoSjælland. Der er udover deltagelse af offentlige myndigheder også stort fokus på inddragelse af virksomheder og borgere, blandt andet i form af dialogmøder, "hackathons", "data drinks" og samarbejde med uddannelsesinstitutioner.</p>
<p>Hvordan vil initiativet bidrage til at løse samfundsproblemet?</p>	<p>Open Data DK-initiativet er med til at skabe en åben offentlig sektor ved at fritstille data og dermed skabe grundlag for samarbejde mellem den offentlige og private sektor, borgere, erhvervslivet og vidensinstitutioner omkring udviklings- og innovationsprocesser.</p>
<p>Hvorfor er initiativet relevant i forhold til OGP-værdierne?</p>	<p>Med åbne data får alle gratis adgang til informationer om den offentlige sektor, og Open Data DK er derigennem med til at sikre en mere åben og transparent offentlig sektor, hvor der er mulighed for deltagelse fra civilsamfundet.</p> <p>Open Data DK baserer sig desuden på inddragelse af stakeholders. Det er en vigtig del af initiativets arbejde, da det giver viden om, hvilke data der efterspørges og er behov for – fx hos virksomheder. Open Data DK har flere gange sat rammerne for en direkte dialog mellem offentlige myndigheder og virksomheder om åbne data.</p>
<p>Yderligere information</p>	<p>Open Data DK er dermed en hjælp for på den ene side at få kommuner/regioner i gang med at arbejde med åbne data og at få mere viden om behovet, og på den anden side at gøre det nemmere for virksomheder og datainteresserede at få en dialog med det offentlige om åbne data.</p> <p>Open Data DK er finansieret af medlemskontingenter på 25.000 kr. årligt pr. medlem. Halvdelen af kontingentet tilfalder de fem regionale ambassadører i Open Data DK og allokeres af regionens medlemmer. Det øger muligheden for</p>

medbestemmelse og indflydelse for medlemmer og giver mulighed for at sætte fokus på udvalgte indsatser regionalt/lokalt.
Den resterende halvdel af kontingenterne anvendes centralt på fx sekretariat, drift og udvikling af platform.

Open Data DK er partner i initiativ 5.1 i den fællesoffentlige digitaliseringsstrategi 2016-2020, hvor der er dannet et partnerskab for åbne offentlige data med Erhvervsstyrelsen, Danske Regioner, KL og Open Data DK.

Open Data DK sidder i styregruppen for initiativ 3.4 i Den Fælleskommunale Digitaliseringsstrategi.

Open Data DK sætter i samarbejde med Erhvervsstyrelsen, Danske Regioner og KL fokus på juridiske problemstillinger i at åbne data og hvordan de overkommes.

Formanden for Open Data DK er den danske repræsentant i det globale initiativ Open and Agile Smart Cities (OASC, www.oascities.org).

Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
			X	

Beskrivelse af resultaterne
Open Data DK har flere gange faciliteret og skabt rammerne for dialog i forhold til arbejdet med at fremme fritstillelse af data samt understøttelse af anvendelse af data, både hvad angår dialog mellem offentlige myndigheder såvel som dialog mellem offentlige myndigheder og potentielle dataaftagere.

Open Data DK har i samarbejde med Wonderful Copenhagen afholdt et tredages hackathon med fokus på turisme, hvor ni grupper udviklede koncepter på baggrund af åbne turismedata. De fik igennem weekenden råd og vejledning fra mentorvirksomheder med speciale i blandt andet databehandling, forretningsudvikling og jura.

Open Data DK er fortsat med til at påvirke den nationale dagsorden vedrørende åbne data i egenskab af sin deltagelse i såvel den fælleskommunale som den fællesoffentlige digitaliseringsstrategi.

Næste skridt
Open Data DK sætter fokus på at synliggøre, hvilken værdi åbne data allerede har skabt. Der er især behov for eksempler med kommunal eller regional relevans.

Derudover undersøger Open Data DK, hvordan videndelingen og samarbejdet mellem kommuner og regioner kan styrkes indenfor åben data-området.

Aktiviteter eller milepæle med verificerbare leverancer

	Start dato	Slut dato	Gennemførelsesstatus
60 kommuner er med i Open Data DK	-	31. december 2017	Der er 34 kommuner med
4 regioner er med i Open Data DK	-	31. december 2017	Der er 3 regioner med
7 dialogmøder er afholdt	-	31. december 2017	Der er afholdt 5 dialogmøder
Undersøgelse i forbindelse med mappingværktøj (standardisering) er igangsat	-	31. december 2017	Forundersøgelse er gennemført
Afholdelse af hackathon	-	31. december 2017	Hackathon med fokus på turisme er afholdt
Regionale erfaringsmøder er afholdt	-	31. december 2017	Er afholdt i nogle regioner. Afholdes løbende
Udarbejdelse af prioriteringsværktøj er igangsat	-	31. december 2017	Der er udpeget fælles fokusområder vedrørende kommunale data. Værktøj er ikke udviklet.

Kontakt med start-ups for at udbrede kendskabet til åbne data	-	31. december 2017	Løbende
Konsolidering af teknisk platform er gennemført	-	31. december 2017	Konsolidering er i gang
Kontaktinformation			
Implementerende myndighed	Open Data DK		
Navn på ansvarlige fra implementerende myndighed	Birgitte Kjærgaard		
Titel, afdeling	Projektleder, ITK – Aarhus Kommune		
E-mail og telefon	bikj@aarhus.dk +45 41 85 65 56		
Andre involverede aktører			
Involverede statslige aktører	34 kommuner, 3 regioner og Erhvervsstyrelsen		
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	KL, GeoSjælland og GeoFyn		

Initiativ 2.1 Overblik over egne sager og ydelser

Oktober 2016 – december 2020

Ansvarlig	Digitaliseringsstyrelsen			
Hvilket samfundsproblem adresserer initiativet?	Myndighederne får i dag mange henvendelser fra borgere og virksomheder, som ønsker at få oplyst status på igangværende sager, status vedr. udbetaling af ydelser eller andre mellemværende med det offentlige. Endvidere ønsker myndighederne at give borgerne bedre service gennem personaliseret data, herunder indblik i data om borgerne. Via et fællesoffentligt sags- og ydelsesoverblik, kan borgere og virksomheder få adgang til disse oplysninger og få mere trykthed omkring deres mellemværender med det offentlige.			
Hvad indeholder initiativet?	Der udvikles en fællesoffentlig referencearkitektur for sags- og ydelsesoverblik. Ved at anvende den fællesoffentlige arkitektur sikres sammenhæng i datavisning på tværs af danske myndigheder, således at borgere kan få et samlet overblik over fx de sager og ydelser, som forskellige myndigheder er ansvarlige for. Derved kan myndigheder enkeltvis og fælles udvikle overbliksløsninger. De nationale portaler borger.dk og VIRK er forpligtet til at vise de data, som myndighederne ønsker at vise via overblikket.			
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	I 2017 og frem udvikles en fælles referencearkitektur, som myndighederne kan anvende. I 2018 og frem til 2020 vil myndigheder via pilotprojekter udvikle overblikket og vise relevant data for borgere og virksomheder.			
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Overblikket vil give myndigheder, borgere og virksomheder (via en fælles referencearkitektur) en mulighed for bedre dialog og fælles viden om mellemværender. Derved forventes det, at myndighederne opnår færre opkald vedrørende sagsstatus, og at borgere og virksomheder oplever øget trykthed.			
Yderligere information	Yderligere information kan findes på: https://www.digst.dk/Strategier/Initiativer/Let-hurtigt-og-god-kvalitet/Fokusomraade-1			
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
Beskrivelse af resultaterne	Der er udarbejdet analyser af brugernes behov. Endvidere er der udarbejdet foreløbige analyser af juridiske udfordringer og myndighedernes dataparathed			

samt udarbejdet mulige arkitekturmodeller.			
Næste skridt	Igangsættelse af de første pilotprojekter vedrørende visning af livedata gennem fælles visningsflade samt færdigudvikling af den fælles referencearkitektur		
Aktiviteter eller milepæle med verificerbare leverancer			
	Start dato	Slut dato	Gennemførelsesstatus
Analyse af brugernes behov	Marts 2017	August 2017	Afsluttet
Udvikling af referencearkitektur	Marts 2017	Primo 2018	Væsentligt
Gennemføre piloter i samarbejde med myndigheder for at teste arkitektur og koncepter for brugergrænseflader	September 2017	Primo 2018	Afsluttet
Implementering af initiativet aftales nærmere med partnerne	Endnu ikke fastlagt	Endnu ikke fastlagt	Aftales pt. Piloter forventes opstartet ultimo 2018.
Gennemføre piloter i samarbejde med myndighederne for at test visning af livedata herunder tilpasse koncept/løsning	Endnu ikke fastlagt	Endnu ikke fastlagt	
Kontaktinformation			
Implementerende myndighed	Digitaliseringsstyrelsen		
Navn på ansvarlige fra implementerende myndighed	Mathilde Illum Aastrøm		
Titel, afdeling	Chefkonsulent, Kontor for Digital Service		
E-mail og telefon	taa@digst.dk +45 30 52 92 58		
Andre involverede aktører			
Involverede statslige aktører	Erhvervsstyrelsen, SKAT, Styrelsen for Arbejdsmarked og Rekruttering, Statsforvaltningen, Styrelsen for It og Læring, Miljø- og Fødevareministeriet, Børne- og Socialministeriet, Domstolsstyrelsen		
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	ATP, KL		

Initiativ 2.2 Landsdækkende udbredelse af telemedicin

Ansvarlig	Digitaliseringsstyrelsen
Hvilket samfundsproblem adresserer initiativet?	Der er i dag en øget efterspørgsel blandt borgere og pårørende om mere inddragelse i behandlingen, så behandlingen tilpasses borgernes og ikke systemets behov. Endvidere udfordrer den demografiske udvikling sundhedsvæsenet, hvor flere skal behandles inden for den eksisterende økonomiske ramme.
Hvad indeholder initiativet?	Regeringen har aftalt med KL og Danske Regioner, at telemedicin til gravide med komplikationer samt patienter med KOL skal udbredes som behandlingstilbud i hele landet.
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Ved at aftale udbredelse af telemedicin til patienter med KOL og gravide med komplikationer med kommuner og regioner håber den danske regering at kunne tilbyde en mere borgernær behandling. Undersøgelser har vist, at telemedicinsk behandling styrker borgerne i behandlingsforløbet og øger deres egeninteresse i behandlingen.
	Endvidere bidrager telemedicin til en mere effektiv behandling og dermed til at overkomme problemstillinger forbundet med den demografiske udfordring med

	flere ældre og flere kronikere, herunder stadig stigende sundhedsudgifter.			
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Slutteligt bidrager de fællesoffentlige aftaler om udbredelse af telemedicin til, at best practices bliver anvendt i hele landet.			
Yderligere information	Initiativet er relevant, da det bidrager til at styrke borgerne i behandlingsforløbet ved at muliggøre behandling i eget hjem, give borgerne bedre indblik i deres sygdom og give dem bedre mulighed for at være en aktiv del af deres behandling ("patient empowerment").			
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
		X		
Beskrivelse af resultaterne	Telemedicin til patienter med KOL: Der foreligger ikke resultater af udbredelsesprojektet, da løsningen fortsat er under udbredelse. Telemedicin til gravide med komplikationer: Der foreligger ikke resultater af udbredelsesprojektet, da løsningen fortsat er under udbredelse.			
Næste skridt	Projekterne følger de angivne milepælsplaner for implementering af løsningerne.			
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus	
Telemedicinsk løsning til patienter med KOL er indkøbt og klar til drift	-	Medio 2019	Det fælles udbudsprojekt er forsinket, så patienter forventes først inkluderet 1. januar 2020.	
Telemedicin til patienter med KOL er udbredt landsdækkende	-	Ultimo 2019	Som følge af forsinkelsen i det fælles udbudsprojekt vil den landsdækkende udbredelse ligeledes blive forsinket.	
Telemedicin til gravide med komplikationer er udbredt til alle landets fødeafdelinger	1. januar 2018	Ultimo 2020	Implementering er påbegyndt i alle regioner.	
Kontaktinformation				
Implementerende myndighed	Digitaliseringsstyrelsen			
Navn på ansvarlige fra implementerende myndighed	Hans Prytz Henriksen			
Titel, afdeling	Fuldmægtig, Kontor for Digital Velfærd			
E-mail og telefon	haprh@digst.dk +45 41 71 87 70			
Andre involverede aktører				
Involverede statslige aktører	Sundheds- og Ældreministeriet			
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	Implementeringsarbejdet varetages af regioner og/eller kommuner.			

Initiativ 2.3 Min Log

2017-2018

Ansvarlig Sundheds- og Ældreministeriet

Hvilket samfundsproblem adresserer initiativet? I løbet af de sidste 10 år har de danske regioner investeret i at få digitale løsninger implementeret i hele sundhedssystemet. I dag er arbejdsgange på hospitalerne, hos de praktiserende læger og i den kommunale sundhedspleje i høj grad digitaliseret, og journaler på papir er blevet erstattet af elektroniske patientjournaler og digital kommunikation. For at opnå øget gennemsigtighed og åbenhed mellem sundhedspersonalet er visse sundhedsdata tilgængelige på en fælles sundhedsjournal. Disse data er blandt andet sundhedsjournaler fra hospitaler, medicinkort og laboratoriesvar.

Det er lovpligtigt at registrere al adgang til sundhedsdata i Danmark. Loggen er et vigtigt værktøj til at sikre lovlig adgang til sundhedsdata. For logning af adgang i forhold til patientoplysninger i patientjournaler gælder sundhedsloven, og for logning af adgang til øvrige patientdata gælder de almindelige databeskyttelsesretlige regler og standarder. I takt med digitaliseringen af arbejdsgange er det vigtigt at sikre borgeres privatliv og at sundhedsdata behandles i overensstemmelse med loven. Kun sundhedspersonale, som behandler en patient, har lov til at tilgå og anvende data vedrørende den pågældende patient.

Takket være den fælles sundhedsjournal er det muligt for sundhedspersonalet at behandle udvalgte patientoplysninger på tværs af sundhedssektoren uanset det geografiske område. Al adgang logges, og nogle af disse logs er tilgængelige for borgerne i den delte registreringsløsning, der kaldes Min Log. Denne registrering gør det muligt for patienterne at tjekke opslagene i deres fælles sundhedsjournal og kontrollere, om der har været ukorrekte eller mistænkelige opslag. Denne offentlige logning af sundhedsjournalen gælder for opslag i sundhedsjournalen via hospitaler, opslag i Fælles Medicinkort, laboratoriesvar, aftaler og vaccinationer via hjemmesiden sundhed.dk. Logning fra hospitalets eget elektroniske patientjournalssystem er dog endnu ikke tilgængelige for borgerne.

Hvad indeholder initiativet? I den årlige budgetaftale mellem regeringen og regionerne for 2018 blev det aftalt, at arbejdet med datasikkerhed skulle prioriteres højt og styrkes yderligere for at sikre fortroligheden (og derved sikkerheden) af personfølsomme oplysninger sammen med et højt sikkerhedsniveau i den digitale infrastruktur. Dette omfatter sikring af øget gennemsigtighed for adgangen til borgernes sundhedsdata.

På dette grundlag blev det aftalt, at regionerne i de fremtidige tilpasninger af den elektroniske patientjournal forpligter sig til at sikre, at borgerne kan gennemgå de digitale logninger, også når dataene behandles/tilgås via hospitalernes interne systemer. Derudover skal det undersøges, hvordan man kan gøre en fællesoffentlig brugervenlig løsning tilgængelig for borgerne via hjemmesiden Sundhed.dk. Et af formålene med Sundhed.dk er at samle alle sundhedsrelaterede oplysninger på et og samme sted, hvor patienterne fx har adgang til oplysninger om deres sundhedsjournal, sundhedsrelaterede behandlinger på hospitaler, laboratoriesvar, vaccinationer, recepter osv. Udover adgangen til egne sundhedsdata indeholder sundhed.dk oplysninger om sundhedsydelse, hospitaler, sundheds-apps, sygdomme osv.

Danske Regioner er ansvarlige for analysen, og selve analysen forventes at blive gennemført i samarbejde med Sundhedsdatastyrelsen. Analysens indhold, tidsplan og struktur vil være klarlagt ved udgangen af 2017.

Hvordan vil initiativet bidrage til at løse samfundsproblemet? Ved at give borgerne adgang til opslagsoplysninger via Min Log får den enkelte borger mulighed for at se, hvilke personer på hospitalerne, der har behandlet vedkommendes elektroniske patientjournal. Loggen gør det muligt for borgerne at rapportere mistanke om ulovlig databehandling. Denne digitale log medvirker til at skabe gennemsigtighed og åbenhed om brugen af følsomme oplysninger, som er et afgørende element i at sikre balancen mellem øget digitalisering og

Hvorfor er initiativet relevant i forhold til OGP-værdierne?	<p>privatliv. Ved at implementere den borgerorienterede log er håbet at øge transparensen i forhold til sundhedsdata, så borgerne fortsat vil have tillid til, at sundhedsdata behandles i overensstemmelse med lovgivningen på området.</p> <p>Registreringen af logning er relevant i forhold til OGP-værdierne vedrørende gennemsigtighed og åbenhed. Med Min Log får borgerne adgang til en liste over det sundhedspersonale, som har tilgået deres elektroniske patientjournal, samt hvilken type data de har tilgået. Formålet er at opnå balance mellem privatliv og digitalisering ved brug af gennemsigtighed.</p>			
Yderligere information	<p>https://www.regeringen.dk/media/3496/aftale-om-regionernes-oekonomi-for-2018.pdf</p> <p>https://www.sundhed.dk/borger/min-side/min-log/min-log/</p> <p>https://www.sundhed.dk/borger/service/om-sundheddk/om-portalen/datasikkerhed/andres-dataadgang/egenkontrol-min-log/</p>			
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
		X		
Beskrivelse af resultaterne	<p>På baggrund af foranalysen og valg af teknisk model etablerede regionerne i efteråret 2017 et nyt forudsætningsprojekt. Status er, at Region Hovedstaden og Region Sjælland allerede kan vise log-oplysninger til borgere. Region Syddanmark vil kunne vise logs, når deres nye EPJ-system er implementeret i 2020. Region Midtjylland og Region Nordjylland kan for nuværende ikke vise logs, men er ved at udarbejde en plan for, hvornår logs kan vises.</p>			
Næste skridt	<p>Fase 1 i projektet skal endeligt afklare den tekniske model for visning og forventes endeligt afsluttet i august 2018.</p> <p>Fase 2: Afdækning af organisatorisk setup for borgerhenvendelser i de fem regioner. Dette arbejde forventes afsluttet i august 2018.</p> <p>Fase 3: IT-teknisk del om central visning på sundhed.dk. Dette arbejde kan igangsættes i august 2018.</p> <p>I forbindelse med Aftale om regionernes økonomi for 2019 er det endvidere aftalt, at alle regioner inden udgangen af 2020 skal have etableret en digital visning af logoplysninger til borgerne fra sygehusenes elektroniske patientjournaler, eksempelvis via MinLog på sundhed.dk.</p> <p>Regeringen vil desuden udarbejde en bekendtgørelse om udmøntning af sundhedslovens § 42 c. Udmøntningen har til formål at stille krav om visning til borgere af logoplysninger fra lokale patientjournalssystemer</p>			
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus	
Præsentation og afklaring af analyse	September 2017	August 2018	Forsinket, da model skulle genovervejes	
Udførelse af analyse	November 2017	December 2018	I gang	
Kontaktinformation				
Implementerende myndighed	Sundheds- og Ældreministeriet			
Navn på ansvarlige fra implementerende myndighed	Nanna Skovgaard			
Titel, afdeling	Kontorchef, Sundheds- og Ældreministeriet			
E-mail og telefon				nsk@sum.dk
	+45 72 26 95 45			
Andre involverede aktører				
Involverede statslige aktører	Danske Regioner Sundhedsdatastyrelsen			
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper				

Initiativ 3.1 National strategi for et stærkere civilsamfund

1. januar 2018-31. december 2021

Ansvarlig	Børne- og Socialministeriet
Hvilket samfundsproblem adresserer initiativet?	<p>Det fremgår af regeringsgrundlaget, at regeringen ønsker at arbejde for de bedst mulige rammer for, at private organisationer og frivillige kan tage et medansvar. Initiativet skal på den baggrund understøtte regeringens mål om social mobilitet ved, at flere mennesker på kanten af samfundets fællesskaber bliver aktive medborgere, der bidrager til deres lokalsamfund, fx gennem frivillighed. Civilsamfundsstrategien skal samtidig understøtte sammenhængsreformens mål om en ambitiøs og nytænkende offentlig sektor, der skal skabe bedre velfærd for borgerne gennem et bedre samarbejde mellem det offentlige og civilsamfundet.</p>
Hvad indeholder initiativet?	<p>Initiativet indeholder tre overordnede spor med i alt ni delinitiativer.</p> <p>Fællesskab for alle – mindre ensomhed</p> <p><i>Flere med i lokale fællesskaber</i></p> <p>Initiativet skal have fokus på, at de afsatte midler kommer ud til frivillige foreninger og organisationer, der skal bidrage til, at færre er ensomme og står uden for fællesskaber i lokalsamfundene. Dette skal ske gennem projekter, der understøtter den frivillige sektors innovationsevne i forhold til at omsætte og forankre innovative idéer til konkrete, bæredygtige løsninger på sociale udfordringer, fx i form af at flere udsatte børn og voksne samt mennesker med handicap, som ikke er en del af det arbejdende fællesskab, bliver hjulpet ind i frivillige fællesskaber i forlængelse af eller ved siden af den kommunale indsats, som borgerne får. Dette understøttes på følgende måde:</p> <ul style="list-style-type: none"> • <u>Projekter for at få flere med i lokale fællesskaber</u>: Der afsættes midler til 15-25 samarbejder mellem frivillige foreninger og organisationer i kombination med kommuner og/eller det lokale frivilligcenter. Projekterne skal have fokus på at realisere og forankre konkrete og innovative idéer til løsningen af lokale sociale problemer, fx ved at udvikle og afprøve modeller til forskellige målgrupper, der kan koble den kommunale og frivillige indsats for at få flere med i frivillige fællesskaber som frivillige. Samspillet mellem det offentlige og det frivillige i samarbejderne kan ske med udgangspunkt i Frivillighedscharteret fra 2013 og task force anbefalinger. Projekterne kan også inddrage andre relevante aktører som fx regioner, virksomheder og andre private aktører. • <u>Erfaringsudveksling samt proces- og implementeringsstøtte</u>: Som led i indsatsen afsættes midler til erfaringsudveksling blandt projekterne fx i form af netværks- og formidlingsaktiviteter samt indsamling af viden fra projekterne, der skal omsættes til praksisnær viden, som kan bruges i andre lokale kontekster. Der afsættes endvidere midler til at understøtte aktørerne i at oparbejde kompetencer til fremadrettet at arbejde med innovative processer og idéer gennem et udviklingsforløb. Aktiviteten skal endvidere opbygge en lokalt forankret kapacitet til at videreføre foreningernes innovationsarbejde fremadrettet, fx i det lokale frivilligcenter. <p><i>Flere ressourcer til fælles løsninger</i></p> <p>Initiativet skal understøtte, at flere forskellige aktører kan bidrage til at løse samfundets udfordringer. Dette sikres ved at udvikle og understøtte følgende digitale løsninger i den frivillige sektor til formidling og udveksling civilsamfundsaktører imellem:</p> <ul style="list-style-type: none"> • <u>Social børs</u>: Der afsættes midler til et udbud med det formål, at frivillige organisationer, virksomheder eller andre private aktører kan udvikle en digital social børs, hvor fx frivillige foreninger, organisationer, virksomheder, fonde og private kan matches i mangeartede ressourcer til projekter med forskellige formål.

- Frivilligjob.dk: Der afsættes midler til forankringsstøtte af jobportalen frivilligjob.dk, hvor frivillige, frivillige foreninger, organisationer, virksomheder, kommuner m.v. kan søge efter frivillige og frivillige jobs. FriSe varetager driften af frivilligjob.dk med forventning om, at frivilligjob.dk er bedre forankret i 2020.

Styrkelse af civilsamfundet i landdistrikterne

Initiativet skal understøtte levende lokale fællesskaber i og uden for det traditionelle foreningsliv, ligesom det skal styrke borgernes muligheder for at tage medansvar for egne og andres livsvilkår og dermed bidrage til udviklingen af robuste lokalsamfund og fællesskaber. Der afsættes derfor midler til en ansøgningspulje til, at frivillige organisationer og foreninger m.fl. kan styrke civilsamfundet i landdistrikterne.

En infrastruktur, der støtter og udvikler

Styrkelse af det lokale frivillige sociale arbejde

Initiativet har til formål at styrke den lokale understøttelse af det frivillige initiativ og frivillige sociale arbejde. Dette sikres med følgende tre indsatser:

- Kvalificering af frivilligcentrenes arbejde: I forlængelse af nye tildelingskriterier til frivilligcentrene, der skal sikre, at centrene arbejder mere mål- og resultatorienteret, afsættes midler til at udvikle og implementere en kvalitetsmodel, som skal sikre et kvalitetsløft af frivilligcentrenes arbejde.
- Grundfinansiering og etablering af frivilligcentre: For at fastholde frivilligcentrenes nuværende aktivitetsniveau og understøtte, at der på sigt er frivilligcentre i alle landets kommuner, afsættes midler til et stabilt støtteniveau og etableringen af to nye frivilligcentre.
- Frivillig Fredag: For at sætte fokus på frivilligheden lokalt videreføres den nationale frivilligdag, Frivillig Fredag, således at begivenheden bliver tættere knyttet til den lokale frivillighed, herunder frivilligcentrene.

Tættere kobling mellem den lokale og nationale frivillighed

Initiativet skal understøtte en stærkere kobling til og afsæt i den frivillige sociale sektor samt en mere lokalt rodfæstet rådgivning af regeringen og Folketinget. Dette understøttes ved, at Frivilligrådet skal have en tættere kobling til de kommunale frivilligråd i form af løbende dialog, netværk og erfaringsudveksling. Desuden skal rådet i dialog med kommuner og det lokale foreningsliv arbejde for, at flere kommuner etablerer lokale frivilligråd, der kan forstærke den lokale dialog og inddragelse af den frivillige sektor i en kommunalpolitisk kontekst.

Kompetenceløft af det frivillige sociale arbejde

Initiativet sikrer kompetenceudvikling af det frivillige sociale arbejde med fokus på både brugerne på det sociale område og kapacitetsopbygning i frivillige sociale foreninger og organisationer. Initiativet er en videreførelse af Uddannelsespuljen, der har eksisteret siden 1998, i en revideret form, og indeholder to former for støtte:

- Kursusaktivitet: Udbud af kurser, som afholdes lokalt, samt netværk til frivillige og ansatte i det frivillige sociale arbejde.
- Rådgivning: Rådgivning, konsulentbistand og læringsaktiviteter til at understøtte små foreninger og projekter, som er på vej til at etablere sig som forening, til at arbejde med kompetenceudvikling af frivillige.

Viden

Inklusion i frivillige organisationer

Initiativet understøtter kapacitetsopbygningen i den frivillige sektor med henblik på at inkludere udsatte grupper eller mennesker med handicap. Dette gøres specifikt ved at undersøge betydningen af de frivillige organisationers ledelse ift. at skabe øget inklusion i den frivillige indsats af borgere uden for arbejdsfællesskabet.

Mere samarbejde mellem frivillige og kommuner gennem uddannelse

Med initiativet afdækkes behov og efterspørgsel på uddannelser og kurser i regi

	af professionsuddannelserne om, hvordan fagprofessionelles kompetencer i at samarbejde med den frivillige sektor kan styrkes, så frivillige og offentlige indsatser kan supplere hinanden endnu bedre.																				
	<p><i>Solid viden om det frivillige sociale arbejde</i></p> <p>Initiativet sikrer et solidt fundament af viden om den frivillige sociale indsats, som er en forudsætning for dels at understøtte og rådgive frivillige aktører og andre relevante samarbejdspartnere til den frivillige sektor, dels at udvikle indsatserne og rammerne for den frivillige sektor.</p> <p>Desuden foretages en analyse af, hvordan der kan sikres en statslig støttestruktur og puljeadministration på det frivillige sociale område, der understøtter sektoren uden unødigt bureaukrati.</p> <p>Strategien blev udarbejdet med input fra en task force og et dialogmøde, som bestod af centrale aktører fra civilsamfundet, kommuner, erhvervslivet og de faglige organisationer.</p>																				
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	<p>Det samlede initiativ skal medvirke til et stærkere civilsamfund i hele landet, hvor flere har mulighed for at deltage. Initiativet er en succes, hvis:</p> <ul style="list-style-type: none"> • Flere mennesker med handicap, som er uden for arbejdsfællesskabet, og socialt udsatte børn og voksne bliver en del af den frivillige indsats som frivillige. • Flere aktører på tværs af forskellige sektorer, fx frivillige organisationer og foreninger, offentlige institutioner, virksomheder og andre private aktører i højere grad samarbejder om at løse lokale udfordringer. 																				
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Civilsamfundsstrategien er i tråd med OGP-værdierne, idet strategien sigter mod at styrke samarbejdet mellem det offentlige og civilsamfundet. Derudover er den overordnede ambition, at flere borgere deltager i frivillige fællesskaber, hvilket indirekte kan siges at styrke mulighederne for at påvirke samfundsbeslutninger for en gruppe udsatte borgere.																				
Yderligere information	http://socialministeriet.dk/media/19057/aftale-om-udmoentning-af-satspuljen-for-2018-2021.pdf																				
Gennemførelsesstatus	<table border="1"> <thead> <tr> <th>Ikke påbegyndt</th> <th>Begrænset</th> <th>Væsentligt</th> <th>Afsluttet</th> </tr> </thead> <tbody> <tr> <td></td> <td>X (strategien løber til 2021)</td> <td></td> <td></td> </tr> </tbody> </table>	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet		X (strategien løber til 2021)														
Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet																		
	X (strategien løber til 2021)																				
Beskrivelse af resultaterne	Arbejdsgruppen om den statslige støttestruktur på det frivillige sociale område blev nedsat i maj og afrapporterer i august 2018.																				
Næste skridt	Flere af strategiens initiativer udmøntes i sidste halvdel af 2018																				
Aktiviteter eller milepæle med verificerbare leverancer																					
	<table border="1"> <thead> <tr> <th></th> <th>Start dato</th> <th>Slut dato</th> <th>Gennemførelsesstatus</th> </tr> </thead> <tbody> <tr> <td>Anbefalinger fra task forcen overleveres til regeringen</td> <td>-</td> <td>14. september 2017</td> <td>Afsluttet</td> </tr> <tr> <td>Civilsamfundsstrategien offentliggøres</td> <td>-</td> <td>Oktober 2017</td> <td>Afsluttet</td> </tr> <tr> <td>Implementering</td> <td>1. januar 2018</td> <td>31. december 2021</td> <td>I gang</td> </tr> <tr> <td>Første initiativ udmøntes</td> <td>-</td> <td>2. halvår 2018</td> <td>I gang</td> </tr> </tbody> </table>		Start dato	Slut dato	Gennemførelsesstatus	Anbefalinger fra task forcen overleveres til regeringen	-	14. september 2017	Afsluttet	Civilsamfundsstrategien offentliggøres	-	Oktober 2017	Afsluttet	Implementering	1. januar 2018	31. december 2021	I gang	Første initiativ udmøntes	-	2. halvår 2018	I gang
	Start dato	Slut dato	Gennemførelsesstatus																		
Anbefalinger fra task forcen overleveres til regeringen	-	14. september 2017	Afsluttet																		
Civilsamfundsstrategien offentliggøres	-	Oktober 2017	Afsluttet																		
Implementering	1. januar 2018	31. december 2021	I gang																		
Første initiativ udmøntes	-	2. halvår 2018	I gang																		
Kontaktinformation																					
Implementerende myndighed	Børne- og Socialministeriet																				
Navn på ansvarlige fra implementerende myndighed	Nikolaj Beuschel																				
Titel, afdeling	Fuldmægtig, Børne- og Socialministeriet																				
E-mail og telefon	nibe@sm.dk +45 41 85 14 80																				
Andre involverede aktører																					
Involverede statslige aktører	Finansministeriet, Udlændinge- og Integrationsministeriet, Socialstyrelsen.																				
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	En række centrale aktører fra civilsamfundet, kommuner, erhvervslivet og faglige organisationer har været involveret i																				

task forcen og dialogmødet, fx: Røde Kors, Frivilligrådet, Mødrehjælpen, Dansk Ungdoms Fællesråd, Red Barnet Dansk Industri, KL mfl.

Initiativ 3.2 Meld en regel

Oktober 2017 – februar 2018

Ansvarlig	Finansministeriet		
Hvilket samfundsproblem adresserer initiativet?	Borgere, virksomheder, faglige organisationer mv. skal inddrages i arbejdet med at skabe en mere sammenhængende og effektiv offentlig sektor. Initiativet er dermed med til at understøtte regeringens sammenhængsreform, som via blandt andet regelforenklning og afbureaukratisering skaber mere sammenhængende service for borgere og virksomheder.		
Hvad indeholder initiativet?	Initiativet gennemføres som kampagne fra oktober 2017 til februar 2018, hvor der på hjemmesiderne for de ministerier, som administrerer borger- eller virksomhedsrettede regelsæt, oprettes postkasser, hvor borgere, virksomheder, faglige organisationer mv. kan indsende deres forslag til afbureaukratisering af den offentlige sektor. Ministerierne screener de modtagne forslag og vurderer, om forslaget kan give anledning til ændring af love, bekendtgørelser, regler og procedurer mv. Forslag kan også indgå i regeringens sammenhængsreform. Det overordnede formål med initiativet er at sikre inddragelsen af borgere, virksomheder, faglige organisationer mv. i regeringens indsats for at skabe en mere effektiv offentlig sektor.		
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Muligheden for at indsende forslag bidrager til at sikre, at borgere, virksomheder, faglige organisationer mv., som har erfaring med konsekvenserne af statslige regler og krav i praksis, kan bidrage med relevante forslag til regelforenklning og afbureaukratisering. Ved at inddrage disse parter forventes der at komme synlighed om uhensigtsmæssige statslige regler, som med fordel kan forenkles eller afskaffes.		
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Implementeringen af standardiserede postkasser på ministeriernes hjemmesider i kampagneperioden gør det enkelt for parterne at bidrage med forslag, som efterfølgende kan håndteres af de enkelte ministerier. Ministeriernes screening af modtagne forslag sikrer, at forslagene håndteres af det korrekte ressortministerium, og at der tages aktivt stilling til gennemførligheden af alle modtagne forslag.		
Yderligere information	Initiativet sikrer inddragelsen af borgere, virksomheder og faglige organisationer i regeringens arbejde med at skabe en mere sammenhængende og effektiv offentlig sektor. Initiativet øger dermed ovennævnte parter muligheder for at påvirke regeringens beslutninger og indsatser og gør det nemt for parterne at gøre regeringen opmærksom på uhensigtsmæssige statslige regler, som fx gør den offentlige administration mere bureaukratisk eller medfører usammenhængende service til borgerne.		
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt
			Afsluttet
			X
Beskrivelse af resultaterne	Kampagnen er afsluttet. Der er i alt modtaget 984 forslag. Forslagene fordeler sig på 16 ministerområder og omhandler blandt andet sociale forhold, miljø, beskæftigelse, sundhed, bolig, kunst, ligestilling, transport og uddannelse.		
Næste skridt	De modtagne forslag behandles.		
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus
Lancering af kampagne	Oktober 2017	Februar 2018	Gennemført
Midtvejsopfølgning på kampagne	November 2017	December 2017	Gennemført
Endelig opfølgning på	5. marts 2018	25. marts 2018	Gennemført

kampagne

Kontaktinformation

Implementerende myndighed	Finansministeriet/Digitaliseringsstyrelsen
Navn på ansvarlige fra implementerende myndighed	Line Askgaard
Titel, afdeling	Fuldmægtig, Center for Analyse og Policyudvikling
E-mail og telefon	linas@digst.dk +45 41 78 23 35

Andre involverede aktører

Involverede statslige aktører	Beskæftigelsesministeriet, Børne- og Socialministeriet, Energi-, Forsynings- og Klimaministeriet, Erhvervsministeriet, Justitsministeriet, Kulturministeriet, Miljø- og Fødevareministeriet, Skatteministeriet, Sundheds- og Ældreministeriet, Transport-, Bygnings- og Boligministeriet, Uddannelses- og Forskningsministeriet, Udlændinge- og Integrationsministeriet, Udenrigsministeriet (Ligestilling), Undervisningsministeriet, Økonomi- og Indenrigsministeriet
-------------------------------	---

CSO'er, virksomheder, internationale organisationer, arbejdsgrupper

I forbindelse med kampagnen har de enkelte ministerier, på vegne af regeringen, indgået partnerskaber med 29 faglige organisationer:

KL (på socialområdet), Dansk Energi, DANVA, Dansk Sygeplejeråd, Dansk Socialrådgiverforening, FOA, DJØF Offentlig, Overlægeforeningen, DGI, DIF, Dansk Kunstnerråd, Børne- og Kulturchefforeningen, DI Miljø, Lægeforeningen, Danske Patienter, Jordemoderforeningen, Ældre Sagen, Danske Ældreråd, Ergoterapeutforeningen, Danske Arkitektvirksomheder, Teknik, Dansk Byggeri, DI Transport, Foreningen af Rådgivende Ingeniører, Danske Universiteter, Danske Erhvervsakademier, Danske Professionshøjskoler, Danske Erhvervsskoler og Gymnasier, Danske Gymnasier

Initiativ 3.3 Open Government Partnership Forum/OGP Forum

1. November 2017 – 31. august 2018

Ansvarlig	Finansministeriet
Hvilket samfundsproblem adresserer initiativet?	Danmarks medlemskab af OGP koordineres i dag centralt fra Digitaliseringsstyrelsen. For at skabe bedre rammer for en fælles indsats opbygge en platform for dialog med civilsamfundet er der behov for at etablere et forum på tværs af stat og det øvrige samfund, hvor Danmarks engagement i OGP kan blive drøftet.
Hvad indeholder initiativet?	Som led i implementeringen af handlingsplanen oprettes der et åbent forum med aktører fra civilsamfundet og de ministerier/ kommuner/myndigheder, som bidrager til OGP-handlingsplanen. Forummet skal skabe en platform, hvor interesserede får mulighed for at skabe kontakt til de myndigheder, som gennemfører initiativer i regi af OGP-handlingsplanen. Samtidig skal det skabe mulighed for, at civilsamfundet kan bidrage med løbende input til Danmarks engagement i OGP, herunder i forbindelse med udviklingen og evalueringen af Open Government-handlingsplanerne.
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Ved at nedsætte et åbent forum skabes der rammer for en tæt og kontinuerlig dialog mellem initiativtagerne og civilsamfundet om Danmarks engagement i OGP.
Hvorfor er initiativet relevant i forhold til OGP-	Forummet vil bidrage med åbenhed om samt inddragelse af civilsamfundet i Danmarks Open Government-indsats.

værdierne?				
Yderligere information				
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
				X
Beskrivelse af resultaterne	Som led i udarbejdelsen af midtvejsevalueringen blev første møde i OGP-forummet afholdt den 22. august 2018. På mødet var der drøftelser om selvevalueringen, åbenhed i Danmark og netværkets rolle. Samtidig blev der bidraget med input til Danmarks fremtidige OGP-engagement. Et referat af mødet kan findes på digst.dk/ogp .			
Næste skridt	På mødet fremkom der et ønske om, at fremtidige netværksmøder skal afholdes i forbindelse med udarbejdelsen af handlingsplaner og evalueringer heraf. Næste møde vil derfor blive afholdt i 2019 i forbindelse med udarbejdelsen af Danmarks fjerde handlingsplan.			
Aktiviteter eller milepæle med verificerbare leverancer				
	Start dato	Slut dato	Gennemførelsesstatus	
Forberedelse – arbejdsform og medlemskreds	August 2017	4. kvartal 2017	Afsluttet	
Nedsættelse af forum	1. kvartal 2018	2. kvartal 2018	Afsluttet	
Opstartsmøde	-	Medio 2018	Afsluttet	
Kontaktinformation				
Implementerende myndighed	Finansministeriet			
Navn på ansvarlige fra implementerende myndighed	Rune Møller Thomsen			
Titel, afdeling	Fuldmægtig, Kontor for Digital Service			
E-mail og telefon	rumth@digst.dk +45 41 78 24 36			
Andre involverede aktører				
Involverede statslige aktører	Forummet er åbent for alle			
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	Forummet er åbent for alle			

Initiativ 4.1 Anti-korruption og transparens i Danmarks landeprogram for Uganda

2018 - 2022

Ansvarlig	Den Danske Ambassade i Kampala
Hvilket samfundsproblem adresserer initiativet?	Korruption i Uganda er både systemisk og endemisk, og selvom der er gjort bestræbelser på at begrænse denne tendens, dukker der stadig talrige korruptionsskandaler op på højt niveau. Ifølge Ugandas Nationale Udviklingsplan II "påvirker korruption de fattigste dele af samfundet uforholdsmæssigt hårdt og gavner generelt dem, der allerede har magt og indflydelse".
Hvad indeholder initiativet?	<p>Det er derfor meget vigtigt at fremme politisk inklusion. Dette kræver, at de primære demokratiske statsinstitutioner og forandringsmekanismer i civilsamfundet identificeres og bringes sammen i konstruktive og ansvarlige partnerskaber for at fremme retssikkerhed, transparens, demokrati og overholdelse af menneskerettighederne. Stærke partnerskaber mellem indehavere af rettigheder og pligter har potentialet til at gøre staten mere ansvarlig over for sine borgere og forbedre serviceydelserne.</p> <p>Igennem landeprogrammet vil Danmark – i tæt samarbejde med andre udviklingspartnere – støtte de vigtigste demokratiske statslige og private interessenter og disses partnerskaber og derved fremme et mere ansvarligt, inklusivt og stabilt samfund, der omfatter initiativer inden for:</p> <ul style="list-style-type: none"> • Democratic Governance Facility (DGF) • Financial Management and Accountability Programme (FINMAP)

<p>Hvordan vil initiativet bidrage til at løse samfundsproblemet?</p>	<ul style="list-style-type: none"> • Inspectorate of Government (IG) • Kontrolmekanismer for bekæmpelse af korruption i landeprogrammet <p>Landeprogrammet for Uganda bygger på forventningen om, at en forøgelse af den offentlige efterspørgsel efter inklusion, transparens, demokrati og respekt for menneskerettighederne med stærkere offentlige institutioner er fundamentet for et mere ansvarligt, inkluderende og robust samfund.</p> <p>DGF yder støtte til det ugandiske civilsamfund med fokus på: 1) Styrkede demokratiske processer, der opfylder borgernes rettigheder, 2) Større retssikkerhed og forbedret adgang til domstolsprøvelse for alle borgere, 3) Øget beskyttelse og overholdelse af menneskerettigheder og ligestilling og 4) Forbedret inklusion og involvering af borgerne i beslutningstagningsprocesserne.</p> <p>Støtte til IG-tilsynet vil medvirke til at give nøgleaktørerne en stærkere rolle i at styrke god regeringsførelse, ansvarlighed og retssikkerhed i offentlige embeder. Den danske støtte vil fokusere på 1) øget offentlig bevidsthed om tilsynets funktioner og styrkede partnerskaber med strategiske partnere, herunder lokale myndigheder og den private sektor, 2) stærkere lokal tilstedeværelse, herunder mere effektive procedurer og arbejdsprocesser, for at forstærke og videreføre etableringen af en række decentraliserede institutioner, som er resulteret i et øget antal klager og sager, og 3) optimering af IG-ombudsmandens rolle ved sidemandsoplæring gennem partnerskab med den danske Ombudsmandsinstitution. Derudover forventes en venskabsordning mellem Ugandas Direktorat for Offentlig Retsforfølgning og Bagmandspolitiet og Rigsadvokaten i Danmark at styrke undersøgelsen af omfattende korruptionssager.</p> <p>FINMAP-programmet fungerer som det primære implementeringsgrundlag for reformstrategien for Ugandas styring af offentlige finanser (PFM). Dansk støtte til FINMAP vil være en drivkraft for en forbedring og fuld implementering af Ugandas lovgivningsmæssige og institutionelle mekanismer til styring af udgifter og indtægter. Dette vil styrke en effektiv og ansvarlig anvendelse af offentlige ressourcer og derved ideelt set give bedre resultater og serviceydelser på tværs af alle sektorer, hvilket samtidig er fundamentalt for en inklusiv økonomisk og social udvikling.</p> <p>Kontrolforanstaltninger vedrørende bekæmpelse af korruption: Alle partnere i udviklingsinitiativet under landeprogrammet vil modtage en introduktion til Danidas anti-korruptionspolitik, herunder klare retningslinjer for krav om forebyggelse, registrering og rapportering ved implementering af aktiviteter med Danida-midler. Den Danske Ambassade i Kampala vil også invitere alle partnere til en workshop om korruptionsbekæmpelse og tilbyde online-kurser på området. Alle partnere i udviklingsinitiativet har gennemgået en grundig forudgående vurdering, som har påvist potentielle kapacitetsmangler, risikoområder samt foranstaltninger til bekæmpelse af korruption, der anvendes af partneren. Den Danske Ambassade i Kampala har en rullende fælles økonomistyringsplan, der bygger på en detaljeret og prioriteret risikovurdering af initiativerne, og der vil mindst én gang om året blive aflagt fælles besøg hos hver partner for at kontrollere styringen af de offentlige finanser. Desuden vil behovet for at undersøge udbyttet af investeringen samt særlige revisioner, fx af indkøb, hvert år blive fastlagt i tilknytning til planlægningen af den årlige revision.</p>
<p>Hvorfor er initiativet relevant i forhold til OGP-værdierne?</p>	<p>Gennem FINMAP har Ugandas regering lanceret en budgetjemmeside (http://www.budget.go.ug/) og en hotline for at fremme transparens og ansvarlighed i anvendelsen af offentlige midler ved at give offentligheden adgang til oplysninger og mulighed for at give feedback om nationale og kommunale budgetter og performance.</p> <p>Ugandas Finansministerium udsender ofte budgetinformation gennem de lokale dagblade, når kvartalsoversigterne offentliggøres for modtagerinstitutionerne. Desuden afholdes der ofte pressekonferencer for at redegøre for budgetterne. Dette sker for at bevidstgøre befolkningen om behovet for at følge op på implementeringen af aktiviteterne.</p> <p>Offentlige institutioner som skoler og lokaladministrationer opfordres til at slå budgetoplysninger op på deres oplagstavler for at fremme transparensen. Gennem FINMAP repræsenteres civilsamfundet på møder i udvalget for</p>

	<p>offentlige udgifter, "Public Expenditure and Management Committee", af gruppen "Civil Society Budget Advocacy Group" (CSBAG). På disse møder har CSBAG et særligt punkt på dagsordenen til at give kommentarer om effektiviteten af de reformer, der implementeres af regeringen og komme med input til de foreslåede initiativer.</p> <p>Den danske støtte til IG har fokus rettet mod at forbedre mekanismerne til at ansvarliggøre embedsmændene. Det omfatter opbygning af efterforskernes og anklagemyndighedens muligheder for at efterforske og retsforfølge embedsmænd, som anklages eller mistænkes for at have misbrugt eller tilegnet sig statslige midler/ressourcer. Det dækker også igangværende undersøgelser og retsforfølgning af embedsmænd.</p> <p>Budget for initiativet i DKK som foreslået af den danske regering på finansloven for 2018: DGF ≈145 millioner FINMAP ≈35 millioner IGG ≈35 millioner</p> <p>Landeprogrammet er tilpasset i forhold til Ugandas Nationale udviklingsplan II (NDP II):</p> <p>Støtten til IG vil ligge på samme niveau som støtten til IG's strategiske plan for 2015-2020, som er fuldt tilpasset Vision 2040 og NDP II.</p> <p>Landeprogrammet er også tilpasset verdensmålene (SDG's), i særdeleshed SDG 1 (Udryddelse af fattigdom); SDG 5 (Ligestilling); SDG 8 (Inklusiv og bæredygtig økonomisk vækst, beskæftigelse og anstændigt arbejde); SDG 10 (Reducering af uligheder); SDG 16 (Fred, adgang til retsforfølgelse og ansvarlige institutioner); og SDG 17 (Globalt samarbejde).</p>			
Yderligere information				
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
		X		
Beskrivelse af resultaterne	<p>Den danske støtte til DGF samt IG påbegyndtes primo 2018. De første måneder har været præget af udarbejdelse af arbejdsplaner og planlægning af aktiviteter, der vil skulle implementeres frem til december 2022, hvorfor faktiske aktiviteter "på jorden" endnu er ret begrænset.</p> <p>For så vidt angår dansk støtte til FINMAP forventes en aftale med det ugandiske finansministerium underskrevet ultimo 2018, hvorefter implementering af aftalte aktiviteter vil påbegyndes.</p>			
Næste skridt	Aftale og godkendte aktiviteter under DGF og IG igangsættes medio 2018.			
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus	
Løbende opdateringer af initiativet kan findes på www.openaid.dk	2018	2022	-	
Mid-term review	-	2021	-	
Kontaktinformation				
Implementerende myndighed	Den Danske Ambassade i Kampala			
Navn på ansvarlige fra implementerende myndighed	Henrik Jespersen			
Titel, afdeling	Den Danske Ambassade i Kampala			
E-mail og telefon	kmtamb@um.dk			
Andre involverede aktører				
Involverede statslige aktører	Uganda's Finansministerium Inspectorate of Government i Uganda			
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	Democratic Governance Facility			

Initiativ 4.2 Den 18. International Anti-Corruption Conference

25. september 2017 – 22. oktober 2018

Ansvarlig	Udenrigsministeriet			
Hvilket samfundsproblem adresserer initiativet?	Korruption begrænser mulighederne for demokratisk og økonomisk udvikling. Den skævvrider den politiske proces og begrænser borgernes demokratiske rettigheder, reducerer adgangen til og kvaliteten af offentlige serviceydelser, fordyrer offentlige indkøb, resulterer i færre opkrævede skatter og afgifter, vanskeliggør vilkårene for det private erhvervsliv, undergraver håndhævelsen af lov og orden og skaber i de værste tilfælde grobund for uroligheder, radikalisering, og borgerkrig.			
Hvad indeholder initiativet?	Danmark er i 2018 vært for den 18. International Anti-Corruption Conference, som arrangeres i tæt samarbejde med Transparency International. Som led i konferencen planlægges et højniveau-segment med deltagelse på minister-/viceministerniveau fra omkring 20 donorlande og udviklingslande samt ledere fra en række centrale internationale organisationer. Formålet med højniveau-mødet er at styrke fælles bestræbelser og lancere nationale handlinger til bekæmpelse af korruption med tilhørende operationel opfølgning, herunder initiativer inden for transparens i den offentlige sektor.			
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Højniveau-segmentet forventes at resultere i et sæt af nationale handlinger vedrørende bekæmpelse af korruption for hvert af de deltagende lande. Initiativerne vil blive understøttet af en opfølgningsmekanisme med henblik på at sikre, at de ansvarlige regeringer i praksis følger op på initiativerne. I processen omkring opfølgning forventes civilsamfundet at spille en central rolle.			
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Korruption foregår ofte i det skjulte. Åbenhed og transparens begrænser alt andet lige mulighederne for, at magthavere kan misbruge betroet magt til egen vinding. Adgang til viden og information er befordrende for, at civilsamfundsorganisationer kan udøve en vagthundefunktion over for offentlige institutioner og magthavere. Blandt de initiativer, som højniveau-segmentets lande forventes at indgå i, vil en del heraf naturligt omhandle transparens og åbenhed, fx vedrørende information om reelle ejere af virksomheder og synlighed om skatterådgivning. Efterfølgende forventes civilsamfundet at spille en væsentlig rolle i forhold til at undersøge, hvorvidt der i praksis leveres på initiativerne.			
Yderligere information	Arbejdet med anti-korruption spiller en central rolle i "Verden 2030" – Danmarks udviklingspolitiske og humanitære strategi. Heri optræder anti-korruption i relation til verdensmål 16 som gennemgående for dansk udviklingspolitik og som et fundament for resultater inden for alle andre mål. I regeringens handlingsplan for FN's verdensmål har regeringen forpligtet sig på en målsætning om at fastholde Danmarks position blandt verdens mindst korrupte lande målt på Transparency Internationals Corruption Perceptions Index.			
Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
			X	
Beskrivelse af resultaterne	Planlægningen af IACC er i god gænge. En række landes ministre og viceministre samt ledere fra internationale organisationer har meldt positivt tilbage vedrørende deres deltagelse i højniveau-segmentet.			
Næste skridt	Udenrigsministeriet fortsætter dialogen med Transparency International om planlægningen af IACC og med de til højniveau-segmentet inviterede lande om deres deltagelse.			
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus	
Lancering af nationale handlinger til bekæmpelse af korruption fra 15-20 lande	25. september 2017	22. oktober 2018	Bilaterale dialoger påbegyndt med inviterede lande. Høring udsendt til relevante ministerier	

		med henblik på udarbejdelse af dansk udmelding under IACC.
Kontaktinformation		
Implementerende myndighed	Udenrigsministeriet	
Navn på ansvarlige fra implementerende myndighed	Nicolaj Hejberg Petersen	
Titel, afdeling	Kontorchef, Kvalitet og Faglighed i Udviklingssamarbejdet	
E-mail og telefon	nichej@um.dk +45 33 92 00 35	
Andre involverede aktører		
Involverede statslige aktører	Øvrige ministerier og styrelser inddrages i udarbejdelsen af en dansk udmelding om nationale handlinger til bekæmpelse af korruption med henblik på lancering under IACC.	
CSO'er, virksomheder, internationale organisationer, arbejdsgrupper	Den internationale anti-korrupsionskonference arrangeres i tæt samarbejde med Transparency International. Transparency International er ansvarlig for den praktiske logistik omkring konferencen, mens Udenrigsministeriet er ansvarligt for højniveau-segmentet.	

Initiativ 4.3 IATI (International Aid Transparency Initiative)

2017 – 2019

Ansvarlig	Udenrigsministeriet
Hvilket samfundsproblem adresserer initiativet?	Komplicerede samarbejds- og samfinansieringsrelationer med mange partnere om opfyldelsen af globale udviklingsmål gør det vanskeligt for interessenter og offentligheden at få indblik i, hvilke resultater der opnås i udviklingssamarbejdet.
Hvad indeholder initiativet?	Udenrigsministeriet vil øge transparensen ved at øge offentlighedens adgang til at "spore", hvor de statslige danske bistandsmidler anvendes: Udenrigsministeriet opgraderer sin egen IATI-rapportering og indretter fremtidige procedurer med henblik på at sikre digital sammenhæng mellem rapporteringen fra Udenrigsministeriet og rapportering fra tilskudsmodtagere. Da der er tale om Open Data vil disse sammenhænge være direkte tilgængelige i maskinlæsbart format uden at afvente formidling fra en central kilde.
Hvordan vil initiativet bidrage til at løse samfundsproblemet?	Organisationer der modtager tilskud fra Udenrigsministeriet vil fremover skulle rapportere deres aktiviteter i overensstemmelse med IATI-standarden (formatet) og viderebringe dette rapporteringskrav til deres partnere. Idet enhver aktivitet dermed rapporteres med angivelse af, hvor midlerne stammer fra, bliver det muligt at gengive det netværk af samarbejdende organisationer, der ofte ligger mellem de oprindelige donorer og de ultimativt implementerende partnere.
Hvorfor er initiativet relevant i forhold til OGP-værdierne?	Sideløbende med udviklingen af IATI rapporterings-praksis gennemføres der ændringer i den internationale statistiske standard der fastlægges af OECD-DAC: Fremover vil det være muligt at rapportere procentfordeling på flere lande eller formål for hver aktivitet. Når detaljerede data kan indhentes ved hjælp af IATI-standarden bliver det muligt for Udenrigsministeriet at udnytte de nye muligheder til at rapportere et skarpere statistisk billede af Danmarks rolle i det internationale udviklingssamarbejde.
Yderligere information	Tiltaget vil forøge omfanget og forbedre kvaliteten af de oplysninger der offentliggøres om udviklingsbistanden, konsolideret i åbne, internationale standardformater. Udenrigsministeriet har anvendt IATI-standarden til rapportering af hele den danske udviklingsbistand siden 2013. Denne data-strøm er eksempelvis stillet til rådighed via websitet www.openaid.um.dk .

Gennemførelsesstatus	Ikke påbegyndt	Begrænset	Væsentligt	Afsluttet
		X		
Beskrivelse af resultaterne	Organisationernes rapportering i IATI-format fortsat under forberedelse.			
Næste skridt	Fortsætte arbejdet med at hjælpe organisationerne til at kunne rapportere i IATI-formatet.			
Aktiviteter eller milepæle med verificerbare leverancer	Start dato	Slut dato	Gennemførelsesstatus	
Alle større danske civilsamfundsorganisationer, der modtager bistandsmidler fra Udenrigsministeriet, påbegynder rapportering i IATI-standardformatet	1. januar 2018	Ved udgangen af 2019 forventes alle større danske organisationer at rapportere via IATI-standardformatet.	Begrænset – Indledende møde afholdt med alle relevante organisationer. Enkelte organisationer har påbegyndt registrering af aktiviteter i IATI. Anden runde af konsultationer med de involverede organisationer indledt.	
Alle øvrige danske civilsamfundsorganisationer, der modtager bistandsmidler fra Udenrigsministeriet, påbegynder rapportering i IATI-standardformatet	I løbet af 2018 og senest 1. januar 2019	Ved udgangen af 2019 forventes de fleste af de øvrige mindre civilsamfundsorganisationer at rapportere via IATI-standardformatet.	Begrænset - Indledende møde afholdt med paraplyorganisationerne. Opfølgning under vejs.	
Internationale organisationer, der modtager bistandsmidler fra Udenrigsministeriet, påbegynder rapportering i IATI-standardformatet	1. januar 2019	Ved udgangen af 2019 forventes de fleste af de internationale organisationer der modtager bistandsmidler fra Danmark at rapportere via IATI-standardformatet.	Ikke påbegyndt	
Udenrigsministeriet påbegynder rapportering af multiple landekoder i DAC-CRS format, baseret på IATI-rapportering fra danske civilsamfundsorganisationer	I løbet af 2018 og senest 1. januar 2019	Senest ved udgangen af 2019 forventes den danske DAC-rapportering at være suppleret af data (multiple landekoder) af et antal indrapporteringer fra danske civilsamfundsorganisationer i IATI-formatet.	Ikke påbegyndt - Beslutningen om brug af multiple landekoder endnu ikke godkendt af OECD-DAC.	
Kontaktinformation				
Implementerende myndighed	Udenrigsministeriet			
Navn på ansvarlige fra implementerende myndighed	Nicolaj Hejberg Petersen			
Titel, afdeling	Kontorchef, Kvalitet og Faglighed i Udviklingssamarbejdet			
E-mail og telefon	nichej@um.dk +45 33 92 00 35			

Næste skridt

2.3

1. Opsamling og næste skridt

2.4 Åbenhed er en fælles indsats

Der foregår i Danmark mange indsatser for at øge åbenheden og inddrage borgere i forvaltningens arbejde. Nogle indsatser foregår på nationalt niveau, men mange foregår lokalt – eksempelvis i de enkelte regioner eller kommuner. OGP-handlingsplanen har til hensigt at samle en række væsentlige initiativer i en fælles handlingsplan, men det er vigtigt at anerkende det store arbejde, som foregår uden for handlingsplanen overalt i Danmark – nationalt såvel som regionalt og kommunalt. Eksempelvis i Silkeborg Kommune, som i starten af 2017 lancerede ”Min Sag”, hvor man som borger kan se de oplysninger, kommunen har registreret om borgeren, inden for 10 timer.⁷ Eller i Aarhus Kommune, som har nedsat et frivilligudvalg, udviklet en medborgerskabspolitik og i 2018 er europæisk frivillighovedstad.⁸ Eller ikke mindst borgerforslag.dk, som blev lanceret af folketinget i januar 2018, og som giver mulighed for at se, støtte og oprette borgerforslag, som fremsættes i Folketinget, hvis de opnår 50.000 stemmer.

2.5 Konklusion

Åbenhed bliver ved med at være et vigtigt element i udviklede demokratier og bliver kun mere aktualiseret ved en stadig mere digital hverdag, hvor de teknologiske muligheder skaber fundament for bedre borgerinddragelse, åbenhed om beslutninger, åbenhed om kontrakter og innovation til gavn for den enkelte borger. Arbejdet gennem handlingsplanen har allerede i det første år ført til en række konkrete resultater. Eksempelvis er en række grundlæggende data blevet udstillet på grunddatafordeleren, der er lanceret en national strategi for et stærkere civilsamfund, og der er modtaget 982 forslag om overflødige regler, som nu er under behandling. Det positive momentum skal der bygges videre på, når implementeringsarbejdet fortsætter frem mod handlingsplanens afslutning i juni 2019.

Når handlingsplanen er færdiggjort, vil der blive udarbejdet en slutevalueringsrapport, som samler op på alle initiativerne.

⁷ <https://silkeborgkommune.dk/Borger/Selvbetjening/Min-sag>

⁸ <http://www.aarhus.dk/da/aarhus/frivillig-i-aarhus/frivillighovedstad-2018.aspx>

