

Levering og vedligeholdelse af et ESDH-system

Generel løsningsbeskrivelse

Indholdsfortegnelse

1.	Ski FUP	4
2.	Generel løsningsbeskrivelse	6
3.	Journalisering, sagsbehandlerstøtte og dokumenthåndtering	6
4.	eDoc	9
4.1	Klassisk EDH/ESDH	9
4.2	Design	9
4.3	Brugervenlighed (Usability)	12
5.	Personas i eDoc	13
6.	EDoc - indholdsbeskrivelse	20
6.1	eDoc Sag.....	20
6.2	eDoc Kontakt.....	21
6.3	eDoc Projekt	22
6.4	eDoc Process & Workflow.....	22
6.5	Journalarksmodulet	23
6.6	Aktindsigt.....	24
6.7	Brugergrænsefladen.....	24
6.8	Officeklienten	25
6.9	Mail integration.....	25
6.10	Send som PDF fra eDoc.....	26
6.11	Forsendelse til Dokumentboks (eBoks)	26
6.12	eDoc output.....	26
6.13	Ledelsesinformations modul KOMLIS/eDoc.....	27
6.14	Administrationsklient	28
6.15	Dokumentskabeloner	29
6.16	Webpublicering	29
6.17	Opsætning og sikkerhed.....	30
6.18	Behandling af personoplysninger.....	30
6.19	Rapportering	30
6.20	Dagsordenfunktionalitet	31
	6.20.1 Datastruktur.....	31
	6.20.2 Dagsordenbehandling.....	33
	6.20.3 Integrationer.....	39
6.21	Løbende forberedelse af aflevering til arkiv	39
7.	Servere, skannere og arkivmedier	40
7.1	Produkt- og løsningsarkitektur	40
	7.1.1 Teknisk arkitektur.....	41
	7.1.2 Tilpasninger i stedet for udvikling.....	44
	7.1.3 Tæt integration med SharePoint.....	45
7.2	Integrationsmuligheder	45
	7.2.1 Præsentationsintegration.....	46
	7.2.2 Webservice integration.....	46
	7.2.3 Hændelsesorienteret integration.....	46
	7.2.4 Publicering	47
	7.2.5 Integration ved søgning.....	47

	<i>7.2.6 Integrationsunderstøttelse i FESD og OIO Sag og Dokument</i>	48
7.3	Arkitektur relateret til andre fælles initiativer	49
	<i>7.3.1 Reference Arkitektur for ESDH-området</i>	49
7.4	Forretningsværdi af integrationer i eDoc.....	50
7.5	Integration: GIS i eDoc.....	50
7.6	Integration: Fagsystemer	51
7.7	Integration: Blanketsystemer	51

1. SKI FUP

Nedenfor kan der hoppes til et bogmærke i dokumentet hvor der er beskrivelser der matcher de listede FUP'er

FUP1	Standard Software	Microsoft Office integration	se afsnit 6.8
FUP2	Standard Software	Open Office integration	se afsnit 6.8
FUP3	Standard Software	Rapportering	se afsnit 6.19
FUP4	Standard Software	Lean styringsreol med eDoc proces og workflow	se afsnit 7.1.1.8
FUP5	Standard Software	eDoc Agenda	se afsnit 6.20
FUP6	Standard Software	eDoc Intelliskan	Se afsnit 6.21
FUP7	Middleware	eDoc Post Danmark skanning	se afsnit 7.2.6
FUP8	Standard Software	Journalark se afsnit	Se afsnit 6.5
FUP9	Standard Software	Aktindsigt	Se afsnit 6.6
FUP10	Standard Software	Send som pdf	Se afsnit 6.10
FUP11	Standard Software	Afsendelsesmodul - Dokumentboks	Se afsnit 6.11
FUP12	Middleware	P-data - Persondata fra KMD	Se afsnit 6.2
FUP13	Middleware	DPR - Persondata fra DPR	Se afsnit 6.2
FUP14	Middleware	CVR	Se afsnit 6.2
FUP15	Middleware	CVR via P-data	Se afsnit 6.2
FUP16	Middleware	Ejendoms og Miljødata	Se afsnit 6.2
FUP17	Middleware	Spatial Map - GIS integration	Se afsnit 7.5
FUP18	Middleware	MapInfo - GIS integration	Se afsnit 7.5
FUP19	Middleware	Informi GIS - GIS integration	Se afsnit 7.5
FUP20	Middleware	NetGIS - GIS integration	Se afsnit 7.5
FUP21	Middleware	Geograf GIS - GIS integration	Se afsnit 7.5
FUP22	Middleware	KMD Struktura - Byggesagsintegration	Se afsnit 7.6
FUP23	Middleware	Geograf Byggesag - Byggesagsintegration	Se afsnit 7.6
FUP24	Middleware	GEOKON - Byggesagsintegration	Se afsnit 7.6
FUP25	Middleware	SDLøn - Integration til Lønssystem	Se afsnit 7.6
FUP26	Middleware	KMD OPUS - Integration til Lønssystem	Se afsnit 7.6
FUP27	Middleware	Rambøl Care - Integration	Se afsnit 7.6
FUP28	Middleware	Workbase - Integration til Medialogics Workbase	Se afsnit 7.6
FUP29	Middleware	Projectflow - Integration til FlowITs Projektflow	Se afsnit 7.6
FUP30	Middleware	Bording blanket - Blanketintegration	Se afsnit 7.7
FUP31	Middleware	OIB blanket/NemJournalisering - Blanketintegration	Se afsnit 7.7
FUP32	Middleware	Dafolo - Blanketintegration	Se afsnit 7.7
FUP33	Middleware	Kruse blanket - Blanketintegration	Se afsnit 7.7

FUP34	Middleware	Dok2Mail	Se afsnit 6.11
FUP35	Standard Software	Præjournalisering	Se afsnit 7.7
FUP36	Middleware	Ledelsesinformation	Se afsnit 6.13
FUP37	Standard Software	Løbende forberedelse af aflevering til Arkiv	Se afsnit 6.21
FUP38	Middleware	Sags- og dokumentstandarden Sag	Se afsnit 7.2.6
FUP39	Middleware	Sags- og dokumentstandarden Dokument	Se afsnit 7.2.6
FUP40	Middleware	Sags- og dokumentstandarden Organisation	Se afsnit 7.2.6
FUP41	Middleware	Sags- og dokumentstandarden Klassifikation	Se afsnit 7.2.6
FUP42	Middleware	Sags- og dokumentstandarden Arkiv	Se afsnit 7.2.6
FUP43	Standard Software	eDoc Kontraktstyring	Se produktblad
FUP44	Standard Software	eDoc eWorker	Se produktblad
FUP45	Standard Software	eDoc eDocument	Se produktblad
FUP46	Standard Software	eDoc Samarbejdsrum	Se produktblad
FUP47	Middleware	Adgang til egen sag	Se afsnit 7.2.4

2. GENEREL LØSNINGSBESKRIVELSE

Fujitsu har valgt at tilbyde en løsning der bygger på eDoc, der anvendes bredt i danske kommuner som ESDH og EDH. Ved at tilbyde et ESDH system til understøttelse af EDH behov giver Fujitsu Jer som Kunde mulighed for at høste store rationaliseringsgevinster gennem de automatiseringer og procesunderstøttelser eDoc kan tilbyde på sagsniveau.

eDoc er et markedsledende system der tilbydes som et standardsystem med en meget lille grad af udvikling. Fujitsu kan således med en løsning der er kørende hos vore kommunale referencekunder understøtte Kommune's behov og samtidig være en ligestillet kunde i Fujitsus kundekreds, hvor Kommune vil kunne opgradere eDoc med de løbende releases Fujitsu leverer uden særlige omkostninger til understøttelse af specialudvikling.

eDoc er et stort aktiv for Fujitsus kunder omkring effektiviseringer og automatiseringer. I den tilbudte løsning kan Fujitsu levere effektiviseringer til Jer som kunde der overstiger det ambitionsniveau der ligger i kravene. Med eDoc kan Fujitsu levere en løsning der:

- automatisk kan oprette sager og dokumenter og på grundlag af metadata sikre korrekt og homogen journalisering
- effektivt sikrer at processer styres gennem processkabeloner, der giver frishåndtering og LEAN-styring
- automatisk afsendelse af korrespondance til dokumentboks, uden at sagsbehandleren behøver at trykke print

Fujitsu kan via business cases dokumentere en effektivitet der markant reducerer TCO for anskaffelsen af eDoc. Med implementering af automatiseringer kan en stor del af de manuelle elementer i arbejdsgange reduceres. I omkostningsbilledet er omkostningerne beregnet for anskaffelse, daglig drift og tidsforbrug samlet. Særligt tidsforbrug er en markant omkostning. Fujitsu har beskrevet mulighederne for automatiseringer i kravbesvarelsenerne.

3. JOURNALISERING, SAGSBEHANDLERSTØTTE OG DOKUMENTHÅNDTERING

eDoc er et klassisk elektronisk dokumenthåndteringssystem (EDH) bygget i SharePoint med et sagsbegreb som gør det til et effektivt ESDH system. eDoc understøtter smidigt de forskellige processer en moderne offentlig forvaltning kræver for at samle overblikke og arbejdsgange inden for og på tværs af enheder.

eDoc er en teknologisk opdateret løsning, der bygger på moderne komponenter og principper. Dermed kan Fujitsu tilbyde en meget stærk konfigurerbar integrations-plattform, der lever op til de standarder, der ligger for fagområdet.

eDoc henvender sig til forskellige roller i organisationen. Således bliver ledere og forskellige typer af sagsbehandlere støttet af forskellige funktionaliteter, alt efter hvilken rolle brugeren besidder. Dette sikrer optimale værktøjer til den daglige sagsbehandling for brugere med forskellige behov – fx administrativ sagsbehandling og personsags-behandling.

eDoc er:

- Fundamentet for digital forvaltning – et horisontalt system med åbne snitflader.
- En integrationsplatform med en komponentbaseret servicearkitektur.

- Et dokumenthåndteringssystem, hvor ind- og udgående digitale dokumenter registreres.
- Et forvaltningsarkiv, hvor ind- og udgående dokumenter opbevares i elektronisk form.
- Et informationssøgningssystem, som giver personificeret adgang til information styret af sikkerhedsindstillingerne i systemet.
- Et sags- og dokumenthåndteringssystem, som giver mulighed for behandling af sager med tilknyttede dokumenter og bilag.
- Et system med direkte integration til Microsoft Office og Outlook som via kendte brugergrænseflader giver brugerne let adgang. Desuden et system med adgang via portalgrænseflader, som sikrer let tilgængelige browsergrænseflader.
- Et system der understøtter arbejdsrutiner for standard brugerprofiler.
- Dataleverandør for ledelsesinformation.

eDoc leverer effektiv understøttelse af arbejdsgange, når organisationen ønsker at anvende elektronisk dokument- og sagsstyring til effektivisering af de daglige arbejdsopgaver. Med eDoc solidt centreret i de processer organisationen understøtter, sikres en effektiv sammenhæng.

eDoc er opbygget som et standardprodukt med en høj grad af mulighed for individualisering i sammenhæng med opsætninger og moduler.

eDoc er et åbent og fleksibelt system, som muliggør udvikling af integration til fagsystemer og eventuelle andre databaser.

eDoc er bygget på en Service Orienteret Arkitektur, som kan indgå i en Enterprise Arkitektur.

eDoc er i vidt omfang tilpasset dansk forvaltningsskik på baggrund af vores mangeårige erfaring med arbejdet i danske kommuner og regioner.

eDoc udmærker sig bl.a. på følgende områder:

- Stærke arkiverings- og søgefunktioner.
- Moderne ESDH-system med decimaljournalisering, journalplan eller emneord mv. og dermed mulighed for tilpasning af egen emneordsliste.
- Dokumenthåndteringsfunktioner.
- OCR-behandling.
- Fritekstsøgning.
- To brugerrettede grænseflader – Microsoft Office grænseflade og web-grænseflade.
- Udbygning med skanning samt mulighed for Post Danmark skanning.
- Udbygning med integrationer til eksterne fagsystemer.

Derudover høringsfaciliteter som muliggør styring af sager og dokumenter mellem de involverede sagsbehandlere.

Fujitsu tilbyder med eDoc et fleksibel procesunderstøttelse: Sagsindgang, sagsbehandling, publicering, borgerens sagsindblik, sagsafslutning og arkivering, herunder registrering/skanning, journalisering, distribuering/styring, godkendelse og arkivering af intern, ind, - og udgående korrespondance.

Med eDoc kan blandt andet kunne opnås følgende fordele:

- Hurtig oversigt over dagens post.
- Dagens indgående post er straks efter skanning tilgængelig for alle relevante personer, og kan dermed opfylde definerede servicemål.
- Automatiseret skanning direkte til sager.
- Registrerede oplysninger er til rådighed for medarbejdere med behov for dem.
- Lettere adgang til sager og dokumenter, hvilket gør sagsbehandleren mindre afhængig af journalmedarbejderen.
- Lettere genfindning af eksisterende dokumenter og sager, herunder principalsager.
- Let adgang til søgning i dokumenter på tværs af sager.
- Hurtig oversigt over egne, igangværende sager.
- Elektronisk dokumentudveksling mellem sagsbehandlere, samarbejdspartnere og borgere.
- Dokumenter/kvitteringer på henvendelser, der skal sendes ud af huset, journaliseres automatisk på en allerede eksisterende relevant sag.
- Mulighed for på en let og smidig måde at arbejde med andre værktøjer, fx tekstbehandling, regneark og fagsystemer direkte fra eDoc.
- Let adgang til at journalisere både traditionel post og e-post.
- Mulighed for effektivisering af daglige arbejdsopgaver og dermed hurtigere sagsbehandling.
- Udnyttelse af webblanketters data i sagsoprettelse og sagsbehandling.

4. EDOC

4.1 Klassisk EDH/ESDH

Fujitsu har i nært samarbejde med vore eDoc-kunder opbygget en velfungerende skabelon for et offentligt ESDH. Denne grundopsætning leveres som oplæg til alle vores nye kunder, og dermed sikres, at den fælles erfaring, der er opbygget omkring eDoc, gives videre.

eDoc har samtidig en meget stærk mulighed for at konfigurere opsætninger, uden at det har konsekvens for senere opgraderinger. Deres Kommune skal derfor betragte den foreslåede konfiguration som et kvalificeret forslag, der kan justeres efter særlige behov og ønsker.

eDoc præsenteres i SharePoint og giver dermed mulighed for hurtig og effektiv deling af information – også med eksterne parter. SharePoint understøttelsen tilgodeser også udfordringer med store organisationer, der er spredt over flere geografiske lokationer.

4.2 Design

eDoc er bygget til at understøtte den offentlige forvaltning og er optimeret til både store forvaltninger og mindre enheder. Brugernes adgang til effektive arbejdsgange underbygges af filosofien, at samme produkt ikke passer til alle. Derfor arbejder Fujitsu aktivt med forskellige brugerroller for at understøtte disses forskellige behov.

Brugerrollerne er i hovedtræk:

- **Sagsbehandleren**, der arbejder med et stort antal sager, og som har et stort behov for sagsoverblikke, effektive søgninger og sikre integrationer til fagsystemer.
- **Projektmedarbejderen**, der arbejder med få sager og foretrækker at arbejde i Word og Outlook. Tæt integration til portaler og hjemmeside er væsentligt.
- **Ledere**, der har ansvaret for et forvaltningsområde eller et team og har behov for overblikke over sagers status og gennemløbstider for at kunne lede og sikre, at servicemål opfyldes. eDoc giver denne brugertype et LEAN værktøj.
- **Ad hoc brugeren**, der ikke anvender ESDH som et dagligt værktøj, men kun af og til åbner eDoc. Adhoc brugeren kan være en sagsbehandler, som i det daglige anvender et fagsystem eller en politiker, som kun i forbindelse med udvalgs- og byrådsmøder tilgår eDoc.

Sagsbehandleren tilbydes eDoc portalen som primært arbejdsværktøj. Her får brugeren adgang til den effektive søgning og arbejdslisterne, der sikrer at brugeren til enhver tid har entydig adgang til sine egne aktuelle sager.

Office integrationen sikrer at e-mail kommunikation med borgere, kolleger og samarbejdspartnere direkte dokumenteres på relevante sager. Egenproduktion af dokumenter (breve, notater o.a.) lettes af en effektiv skabelonløsning, der sikrer at sagens/dokumentets metadata genbruges. Integration til Doc2Mail sikrer en kosteffektiv arbejdsgang.

Sagsbehandleren kan frit vælge om en konkret arbejdsopgave skal ske via fagsystem eller gennem eDoc, når fagsystemet er integreret med eDoc. Integrationer sikrer gensidig sagsoprettelse og entydige dokumentoversigt i både fagsystem og eDoc.

Primært fokus: Undgå dobbeltindtastninger og giv overblik.

Projektmedarbejderen tilbydes eDocs Officeklient som primært arbejdsværktøj. Denne medarbejdertype foretrækker faciliteterne i MS Office som i meget høj grad opfylder brugerens ønsker.

Eksempel på et skærbillede af eDocs Officeklient.

eDoc har udnyttet de faciliteter, der er i Office til at optimere behovene for projektmedarbejderen ved at give mulighed for at benytte langt de fleste relevante ESDH-funktioner direkte fra MS Word. Brugeren kan oprette og vedligeholde sager, deltage i den politiske proces omkring dagsordner og publicere til portaler og hjemmeside. Sags- og dokumentoprettelse er gjort LEAN, så overflødige valgmuligheder er gemt for brugere, og kun vises hvis brugeren vælger dette.

Primær fokus: At sikre at brugeren får fordele af at benytte EDH og derfor gemmer dokumenter i systemet.

Eksempel på et skærbillede af eDocs Outlook integration.

Ledere, der også har sagsansvar, benytter naturligt eDoc i dagligdagen og har glæde af de rapportfunktioner og overblikke systemet tilbyder. Men de ledere der arbejder mere overordnet, og som ikke har behov for ESDH-funktionalitet, tilbydes i stedet en portalindgang til fx Ledelsesinformation og sagsindblik direkte fra fx et intranet eller en portalside.

eDoc 4.1 tilbyder brugere med flere roller muligheden for at skifte rolle i brugergrænsefladen, så applikationen viser netop de informationer, brugeren har behov for at kunne opfylde sin rolle.

Ledelsesinformation er højt på dagsordenen i den offentlige sektor. Der er krav om øget digitalisering og bedre borgerservice. Samtidig er resurserne til at udføre opgaverne begrænsede, og derfor er det vigtigt at have overblik over processer og fokus på øget effektivisering. For at kunne indfri disse krav kræves, at ledelsen har det optimale beslutningsgrundlag. Når vi taler om ESDH, så kan ledelsesinformation fra eDoc fx understøtte arbejdsgangsanalyser, idet ledelsesinformationen kan skabe overblik over og grundlag for at prioritere de arbejds gange, som skal optimeres ved hjælp af eDoc. Fujitsu leverer den nødvendige ledelsesinformation til at træffe de rigtige beslutninger ved hjælp af en dynamisk rapporteringsflade, som kan "lægges ovenpå" eDoc. Der er så mulighed for at udtrække en lang række nyttige oplysninger og målinger på anvendelsen af eDoc. Det kan fx være oplysninger om, hvorvidt eDocs mange forskellige funktioner udnyttes optimalt, eller om organisationen når de kvalitetsmål for sagsbehandlingen, som er besluttet.

Primær fokus: At sikre at brugere får relevante overblikke til brug for beslutninger uanset om brugeren er eDoc bruger eller ej.

Eksempel på en ledelse rapportering.

Adhoc brugeren er fx en leder på en hospitalsafdeling eller en bruger, der ikke i dagligdagen har brug for ESDH-funktionalitet. Denne brugertype skal præsenteres for dagens indscannede post og andre

opgaver og hændelser, der kommer via ESDH, og tilbydes ESDH-funktioner og data i webparts i et intranet eller en portal. Desuden etableres integrationer til fx lønsystemer og andre fagsystemer for at sikre mod redundante dokumenter.

Primær fokus: At give brugeren attraktive værktøjer, som gør sags- og dokumenthåndtering tæt på usynlig gennem lette brugergrænseflader. Dermed sikres, at organisationens ønsker om ét forvaltningsarkiv for alle sager og dokumenter opfyldes, og at adhoc brugeren er med i informationskanalerne fra ESDH med adgang til indscannet post, adviseringer og godkendelser.

Fujitsu har anvendt sin omfattende erfaring inden for offentlig it-anvendelse til, i samarbejde med offentlige institutioner, at designe eDoc. Takket være moderne udviklingsmetoder, herunder bl.a. avancerede objektorienterede teknologier, er eDoc et system, der egner sig til evolution. Kunden kan således selv være med til at præge systemets funktionalitet og design gennem omfattende muligheder for konfigurationer.

Dokumenthåndteringen kan håndtere mange forskellige typer af filer herunder fx Word, Excel, PowerPoint, skannede dokumenter, e-post, fax m.fl. og fungerer samtidigt som det elektroniske arkiv. Løsningen integreres på en række punkter med standard produktivitetsværktøjer og fælles grafisk brugergrænseflade sikres gennem anvendelsen af gældende Microsoft standarder¹. eDoc kan derfor med rette siges at være en modificerbar standardløsning baseret på objektorienteret udvikling, som er det nyeste og mest succesfulde princip inden for applikationsudvikling.

eDocs fleksible opbygning gør, at kunden vælger en løsning, som dels er i overensstemmelse med de umiddelbare ønsker og behov, men som også løbende og hurtigt kan tilpasses forandringer i organisationen, arbejdsprocesser mv. i takt med at tiden og udviklingen kræver dette.

4.3 Brugervenlighed (Usability)

eDoc skærmbilleder er opbygget med stor fokus på brugervenlighed og intuitive arbejdsgange i en intuitiv og let genkendelig brugergrænseflade. Den tilbudte version 4.1 er designet med udgangspunkt i de naturlige trin for systemets hovedarbejdsgange. Gennem Fujitsus kendskab til brugeradfærd er en intuitiv arbejdsgang for sags- og dokumentoprettelse kortlagt og eDoc understøtter en mussefri arbejdssituation med logiske genvejstaster.

Arbejdsgange fremhæves og synliggøres i brugergrænsefladen for brugeren ved at sikre at kun relevante valg er synlige. Gennem relevante labels og hjælpetekster på funktionerne er eDoc en logisk og let anvendelig applikation.

Brugerne har rige muligheder for selv at designe deres skriveborde så de passer til deres præferencer. Brugerne kan desuden vælge deres foretrukne tema blandt et antal temaer.

Sager, dokumenter, kontakter, aktiviteter er lette at identificere fra hinanden gennem farver, ikoner og tekst. Ved at benytte både farve, ikoner og tekst tilbydes mange forskellige genkendelser efter brugerens præference.

Udviklingen af eDoc inkluderer samarbejde med vore kunder på såvel funktionalitet som brugergrænseflade.

eDoc er forsynet med en wiki til onlinehjælp. Wiki'en indeholder hjælpetekster, der er illustrerede, så brugeren let genkender sine arbejdsopgaver. Wiki'en er åben og giver Kommunen mulighed for at lægge egne tekster ind sammen med eDoc hjælpen. Det kan fx være procesvejledninger eller ESDH-vejledningen, som dermed bliver en aktiv og integreret del af organisationens processer.

¹ 'The Windows Interface Guidelines for Software Design', Microsoft Press

5. PERSONAS I EDOC

Mette (sekretær)

Mette vil føle sine arbejdsopgaver rigt og effektivt understøttet af eDoc. Hendes arbejdsopgaver gør hende til bruger af eDoc og Agenda som med sammenhængen til SharePoint og Office giver en sammenhængende arbejdssituation.

Arbejdet med Agenda har i høj grad fokus på at understøtte de arbejdssituationer der opstår i en travl hverdag hvor deadlines ikke kan overholdes. Agenda er designet ud fra et princip om at være et ekspertværktøj for dagsordenførere og udvalgssekretærer, og da denne medarbejdertype altid er fuldt vidende om konsekvenser af deadlines og processer overlades styringen til brugeren. Agenda lægger således ikke hindringer i vejen for dagsordenførere og udvalgssekretærer i form af forretningslogik. Brugere kan således lægge nye punkter på en dagsorden når som helst og samle flere dagsordner til én under mødet, videreføre punkter til et senere møde og meget mere.

En væsentlig opgave omkring dannelsen af dagsordener er modtagelse af punkter fra sagsbehandlere og kommunikationen med bidragerne. Denne del af Agenda styrer bidragerne med faste deadlines, der alene kan overskrides gennem dagsordenførerne. Kommunikationen til sagsbehandlere er noget der tager meget tid i dannelsen af en dagsorden, med trivielle forespørgsler om status og godkendelser. Disse informationer kan aflæses i Agenda så kommunikationen med organisationen kan gøres mere effektiv.

Mette vil finde eDoc's integration med Office produkterne meget attraktiv for det daglige arbejde. Hun kan automatisere sin mailmodtagelse, så sager der giver meget mailkommunikation automatisk får lagret de indkomne mails hun modtager. Dermed kan hun se alle sine mails på sagen i stedet for at skulle hente dem fra Outlook.

Sortering af mails til sager kan effektivt foretages i Outlook, enten ved at trække mailen ind på sagen eller ved egentlig journalisering via en guide.

Dokumenter i eDoc håndteres med versionsstyring, rettigheder og logning. Det betyder at Mette effektivt kan sikre at hun har de relevante versioner af sine dokumenter, og at hun har styr på hvem der har rettigheder til at se dem samt hvem der har arbejdet i dem.

Mette har direkte adgang til at sende dokumenter i høring i organisationen, og har et effektivt værktøj til at sikre at dokumenter bearbejdes i organisationen inden de færdiggøres. Hun har adgang til at styre dokumenternes proces gennem deadlines for høringsparterne og kan advisere om fristerne via erindringer.

Mettes samarbejde med sin chef understøttes i meget høj grad af den tætte integration mellem eDoc, SharePoint og Office. Mette har mulighed for at give sin chef service omkring relevante dokumenter i SharePoint, hvor enten et teamsite eller en privat folder giver chefen adgang til de dokumenter der skal behandles. Mette kan opdatere med nye dokumenter og modtage opdaterede dokumenter. Der er desuden mulighed for at sager kan forelægges gennem OneNote, som er direkte integreret ind i eDoc. Skal chefen have dokumenterne fysisk, kan dokumenterne fleksibelt sendes til en printer.

Når Mette skal oprette nye sager er eDoc behjælpelig med en effektiv guide der sikrer at hun kun skal træffe meget få valg. Mettes seneste valg af emneord ligger klar til hende, men hun kan også opsætte sine egne favoritter eller en administrator kan have opsat et sæt relevante emneord for hende.

Anne (sagsbehandler)

eDoc er en applikation der aktivt understøtter Annes behov for at hun kan vælge hvilken arbejdsgang der passer bedst til hendes aktuelle opgave. Gennem integrationer giver eDoc sagsbehandleren et frit valg, hvor arbejdet med detaljerne understøttes bedst i fagsystemet og overblikke, og generelle processer bedst understøttes i eDoc. Fagsystemerne kan benytte eDoc som sags- og dokumentservice, så sager og dokumenter findes i eDoc og dokumenter vises i fagsystemet, som om de faktisk ligger i systemet. Dette integrationsmønster, der er beskrevet i OIO's referencearkitektur giver stor værdi for brugere som Anne.

Håndtering af mails med vedhæftede filer kan være tidskrævende og er derfor en nedprioriteret aktivitet. Men i eDoc kan f.eks. en mail med 36 digitale billeder i én arbejdsgang lægges på en sag. eDoc tilbyder at billederne og mailen lægges med de samme metadata på ét dokument. Dermed bliver det reelt muligt at lave individuel behandling af de filer der gemmes.

Når Anne arbejder med sager i eDoc kan sagerne være automatisk oprettet via blanketter fra hjemmesidens selvbetjeningsløsning. eDoc er forberedt med snitflader der gør automatisk sagsoprettelse mulig med data fra blanketten som grundlag for de metadata der lægges på sagen. Anne kan dermed gå direkte i gang med sagsbehandlingen i stedet for at skulle oprette sagen. Hun sparer meget tid.

De processer Anne skal forholde sig til er knyttet til sagen som faser og aktiviteter gennem skabeloner. Når sagsforløbet opdateres bliver sagens fremdrift synlig på afdelingens styringsreol. Her kan Anne sammen med sine kolleger styre hvilke sager der skal prioriteres for at teamets servicemål kan overholdes. Sager markeres med en farvekode når de nærmer sig deadline, og dermed er overblikket over presserende opgaver let at overskue.

Anne kan stedfæste sine sager, dokumenter og ejendomme i GIS direkte fra eDoc gennem FESD GIS integrations principperne. Det giver adgang til automatisk stedfæstelse (One click), så GIS bliver forsynet med information om sager. Dermed har Anne og hendes kolleger et stærkt overblik over f.eks. et område eller en ejendom og de sager der er relevante for en ny sagsbehandling.

F.eks. i stjernehøringer i forbindelse med ejendomshandler er en bred GIS integration et meget værdifuldt system, der kan reducere arbejdsmængden i organisationen.

Når Anne kommunikerer med borgere og virksomheder giver eDoc hende en effektiv støtte i dannelsen af standardbreve. Når brevene er klar til afsendelse kan de f.eks. sendes til Dokumentboks via Dok2Mail hvis organisationen har adgang til dette.

Morten (konsulent)

Morten vil finde at eDoc er en interessant medspiller i hverdagen. Med de stærke integrationer til SharePoint og med mulighederne for offline funktionalitet og samarbejde vil han nyde den frihed der følger med.

Når Morten skal samarbejde med sin organisation har han mulighed for at etablere SharePoint teamsites, direkte fra sager og projekter. I Teamsites har Morten mulighed for at arbejde med dokumenter der hentes og gemmes i eDoc, med diskussionsfora, nyheder og meget andet webindhold. Projektsamarbejdet kan foregå i frie rammer, men med effektiv dokumentation af processer og dokumenter.

Som viden-medarbejder finder Morten Office produkterne de foretrukne værktøjer, og en meget stor del af tiden er Outlook i fokus på skrivebordet. eDoc understøtter derfor Mortens behov ved at være udbredt tilstede i Outlook og dybt integreret i Word, Excel og PowerPoint.

I Outlook kan Morten arbejde med sine sager fra eDoc. eDoc udnytter browseregenskaberne i Outlook og præsenterer sager og lister direkte i Outlooks brugergrænseflade.

Morten har relativt få sager at arbejde med, derfor kan han blot bruge listen med sine åbne sager som tilgang til sine sager. Hvis han har rigtigt mange sager, vil det være mere hensigtsmæssigt at lave sine egne lister. Det kan han selv gøre.

Når Morten skal have et projektdokument bearbejdet i sin organisation, enten ved at andre skal bidrage med input eller godkendelser/høringer, hjælper eDoc med workflow værktøj til høring og godkendelser. I disse værktøjer kan Morten genbruge tidligere forløb ved at gemme sine modtagere som favoritter. De dokumenter Morten har sendt i høring bliver forsynet med ekstra information, så Morten til enhver tid kan se status for dokumentets vej rundt i organisationen. Han kan selv afgøre om forløbene er parallelle eller serielle.

I forbindelse med mødeaktiviteter har Morten mulighed for at gemme mødeindkaldelser som dokumenter på lige fod med mails, men han har også mulighed for at gemme aftaler fra kalenderen som aktiviteter i eDoc. Dermed kan han have fordelen af at få samlet sine overblikke i eDoc hvis det er foretrukket. Omvendt kan han lade aktiviteter i eDoc blive vist i Outlooks kalender hvis det er foretrukket. Morten vil føle sig hjulpet af de mange valgfri metoder til de samme opgaver, og han vil ikke føle at han er bundet af en slagen vej.

Inge (leder)

Inge er som leder forsynet med en dedikeret rolle i eDoc, der sikrer at hun via rolle/rettighedsmodellen får en særstatus i sin afdeling. eDoc har mulighed for at tildele lederen overordnede rettigheder over sager og processer i en organisatorisk enhed, og det giver Inge de overblik og de værktøjer hun har brug for.

Inge kan sammen med en superbruger etablere processkabeloner, som er faser og aktiviteter med friststyring. I disse skabeloner kan Inge give sin afdeling anvisninger på, hvordan sagsforløb skal køre og hvilke servicemål der skal overholdes.

I den daglige opfølgning har Inge og hendes medarbejdere adgang til en styringsreol som viser status for de processer der er implementerede.

Hendes medarbejdere bruger eDoc's godkendelsesfunktion til at sende Inge sager og dokumenter som kræver hendes opmærksomhed. Inge kan se sine opgaver i eDoc, men også i Outlook. I Outlook har hun oprettet et abonnement, der giver hende adviseringer om nye opgaver med direkte link til de elementer der kræver hendes indsats.

Når Inge skriver i dokumenter eller opdaterer sager er det synligt for hendes medarbejdere, at hun har udført sin opgave, både via medarbejdernes egne abonnementer men også i de logs der er på alle elementer i eDoc.

Inge kan selv eller bede en medarbejder om at omfordele og videresende sager til andre kontorer og internt, fx i forbindelse med sygdom. eDoc tilbyder brugeren en masseopdatering af sager og dokumenter, så de let og smidigt kan overføres til en anden enhed eller sagsansvarlig.

Søgningen er et vigtigt værktøj for Inge, hun har oprettet en mængde faste søgninger som giver hende overblikke over ventende sager, sager med særlig bevågenhed, medarbejdere hun er nødt til at holde under observation og lignende. Hun bruger den avancerede søgning som et supplement til de rapporter eDoc giver hende. For i stedet for at bygge rapporter til alle informationsbehov, er de gemte søgninger et praktisk alternativ, som hun selv har styr på.

Personaleansvaret ligger hos Inge, og hun bruger eDoc til at håndtere sine personalesager men også til ansættelser. Personalesagerne har Inge adgang til via sin rolle som leder, og hun bruger et overblik på et lederskrivebord i eDoc til at arbejde med sine medarbejdere og medarbejderens sager.

I ansættelsesforløb understøtter eDoc i meget høj grad de processer organisationen har defineret. På ansættelsessagen kan hun bruge en processkabelon, der anviser hvilke faser og aktiviteter ansættelsen skal igennem. Ansøgningerne samles automatisk fra Outlook eller via integration til et eRekrutteringssystem på sagen, og faciliteter til effektiv besvarelse af mange ansøgere sikrer, at ansøgerne får kvitteringer og svar uden at det er en stor indsats. Ansættelsesudvalg får adgang til sagen og kan behandle ansøgningerne her. Inge kan bruge sagens faciliteter til at styre samtaler og endelig ansættelse, før hun opretter en personalesag for sin nye medarbejder.

Henrik (personalesagsbehandler)

For Henrik er eDoc der hvor personalesagerne ligger og hvor de styres. Henrik bruger eDoc til at kommunikere med de personaleansvarlige ledere både centralt og især decentralt. Den decentrale personalehåndtering er siden overgangen til eDoc blevet styrket, fordi personaleafdelingen har kunnet formidle sagsprocesser til personalelederne.

Henrik har brugt tid på at beskrive processerne for ansættelser, opsigelser, bortvisninger og lign. Processerne er lagt ind i eDoc, så de decentrale personaleledere bliver guidet omkring de formelle sagsforløb der ligger f.eks. omkring opsigelser. Det har betydet at de sager Henrik bliver involveret i er af mere krævende karakter men færre. For med de beskrevne processer har Henrik erfaret at der laves langt færre formelle fejl i processerne. Lederne får givet de advarsler der skal til og får fulgt op på advarselne.

eDoc giver Henrik en effektiv produktion af dokumenter, da personaleafdelingen har sørget for at alle aftaler (kontrakter, breve om orlov, attester osv.) ligger som standard dokumenter i eDoc. Henrik kan derfor flette mange af de dokumenter han producerer direkte fra personalesagerne. Det Henrik sætter mest pris på er, at han har et overblik over medarbejderen og de sager medarbejderen har. eDoc giver mulighed for at vende indgangen fra at være sagsorienteret til at være personorienteret, altså som et CRM system. Det giver Henrik et unikt overblik over de sager der er relevante.

Lisbeth (børnehavepædagog)

Lisbeth bruger eDoc til at skrive noter om børnene på hendes stue, og når der laves aktiviteter omkring børnene bliver det tastet ind som aktiviteter f.eks. samtaler med forælder, besøg af talepædagog eller psykolog.

Når Lisbeth åbner eDoc kommer hun til et skrivebord hvor børnene på hendes stue ligger i en liste. Det er en liste som Lisbeth bruger ofte, når hun skal lave afkrydsningslister til ferie og ture. Men hun kan også klikke på børnenes navne på listen og komme til det overblik der ligger for hvert af børnene. Her kan hun se de sager der er lavet på barnet, og den generelle sag der indeholder forældrenes navne og kontaktinformationer. Adresserne bliver automatisk opdateret hvis familien flytter. Lisbeth kan lave en ny sag på barnet, f.eks. en PPR sag og her etablere forbindelsen til kommunens PPR enhed. Lisbeth opretter sagen, men PPR overtager sagen senere i processen så PPR's fortrolighed med barnet og familien er intakt.

På sagerne kan Lisbeth skrive noter og lægge dokumenter. Oftest er det noter der bliver skrevet, for der er ikke så meget tid. Noterne kan samles i et overblik i et Word dokument. Det bruger Lisbeth når hun har forældrekonsultationer.

Sammen med kollegerne reviderer Lisbeth hvert år institutionens årsplan. De blive mindet om at revisionen nærmer sig gennem en erindring, der er lagt på planen da de så på den sidste år. Når årsplanen bliver revideret lægges den tilbage på sagen og alle har mulighed for at se de forrige års revisioner.

Samarbejdet med forældrebestyrelsen bliver også dokumenteret i eDoc. Alle referaterne fra møderne ligger på en sag for forældrebestyrelsessamarbejdet. Det er let for Lisbeth og hendes leder at håndtere dette, for det er aftalt med forældrebestyrelsen, at de skriver et fast tekst i den mail der indeholder referatet. Så bliver mailen automatisk lagt på sagen, fordi det er så let at glemme det.

Gunnar (institutionsleder)

Gunnar bruger især eDoc til at gemme mails og som værktøj til håndtering af kontorets sagsbehandling, dvs. godkendelser, rettelser, videresendelser, opfølgning mv. i sager og dokumenter jf. ovenfor, i et tæt samarbejde med skolens sekretariat.

På Gunnars forside af eDoc har han et skrivebord med overblik over skolens åbne sager, det giver ham et overblik over hvad der foregår og en finger på pulsen.

Personaleansvaret for skolen giver Gunnar mange og forskellige opgaver, og derfor er det væsentligt for ham, at han altid har et overblik over hvad der er aftalt og hvad der er gældende. Gunnar har adgang til et lederskrivebord hvor hans ansatte er listet i en webpart. Når han klikker på en medarbejder bliver medarbejderens personalesager vist i en anden webpart og Gunnar har her direkte adgang til alle dokumenter og noteringer på sagerne.

Gunner sætter pris på at kunne håndtere sine ansvar på den rigtige måde og sætter en ære i at kunne det meste selv. Derfor er Gunner glad for de processer personaleafdelingen har lagt ind i eDoc som skabeloner. Det betyder at hvis Gunnar skal håndtere en opsigelse af en medarbejder, kan han oprette en sag og lægge processen for opsigelse på sagen. Det giver ham en sikkerhed for at følge de forløb der er gældende og anvisningerne på aktiviteterne fortæller Gunnar hvad han skal være opmærksom på i de enkelte faser.

eDoc hjælper skolens lærere med at sikre at de undervisningsplaner og udviklingsplaner de laver for eleverne bevares. Gunnar husker stadig da SkoleIntra slettede alle dokumenter 1. august fordi det nye skoleår skulle begynde.

6. EDOC - INDHOLDSBESKRIVELSE

Nedenstående er en gennemgang af eDocs struktur og hovedprincipperne i eDocs enkelte klienttyper.

eDocs elementer og funktionalitet er bygget op omkring seks komponenter, der er uafhængige af hinanden, men er forbundne gennem relationer og processer. Komponenterne danner i eDoc (SharePoint) en brugervenlig og intuitiv struktur, der understøtter den offentlige forvaltnings behov for ESDH. Denne klassiske ESDH-funktionalitet gør at erfarne ESDH-brugere umiddelbart føler sig hjemme.

Ud over den effektive ESDH-løsning kan komponenterne frit anvendes som SOA- komponenter af tredjepart enten i integrationer eller direkte i en Enterprise Arkitektur.

6.1 eDoc Sag

eDoc Sag er et modul til elektronisk sagsbehandling, der giver en mere effektiv sagsbehandling og dermed bedre service overfor borgere og virksomheder.

Med eDoc Sag har brugeren fuld kontrol over sagsbehandlingen i forvaltningen. Det bliver lettere, at samarbejde om sager på tværs af organisationen, samtidig med opretholdelse af komplet sagshistorik. Det giver en hurtig nem adgang til blandt andet sagsdokumenter, kontaktinformation, memoer, aktiviteter, milepæle samt links til relaterede sager og projekter.

eDoc Sag er bygget på Windows SharePoint Services, som er en grænseflade der er særdeles brugervenlig. Brugeren har adgang til en række nyttige sagsbehandlings-funktioner i webklienten, såvel som i Outlook.

Derudover tilbyder eDoc oprettelse af SharePoint samarbejdsrum fra en sag. Via denne funktionalitet kan en sag deles med relevante eksterne parter. Uagtet at sagen bliver vist for en ekstern part, så vil der stadig være rettighedsstyring på sagen. Derved bibeholdes fortrolige oplysninger fortrolige og sagen kompromitteres ikke for irrelevante parter.

Funktioner

- Elektronisk sagsmappe indeholdende sagsbeskrivelse (metadata), sagsdokumenter, sagsparter, sagsbehandlere, sagshistorik, journalnotater, referencer og sagsstyringsinformation (aktiviteter, milepæle og sagskridt).
- Sagstyper kan defineres med forskellige metadata, valglister og sagsstyringsinformation.
- Avanceret adgangskontrol for sikker håndtering af følsom information.
- Integreret dokumenthåndtering for sikker håndtering af korrespondance og sagshistorik.
- Understøttelse af FESD standarder.
- Understøttelse af Sag og dokumentstandarder
- Sikkerhed og logning i forhold til datalovgivningen.
- Oprettelse af samarbejdsrum i SharePoint for at samarbejde med eksterne parter.
- Automatisering af sagsstyringen via eDoc Process Manager (Workflow)

6.2 eDoc Kontakt

eDoc Kontakt sikrer optimal håndtering af al korrespondance med virksomheder, virksomhedernes kontaktpersoner og privatpersoner (borgere).

eDoc Kontakt er et CRM-system der gør det muligt at samle information om virksomheder og borgere, som for eksempel adresser og telefonnumre, samt deres relationer til hinanden. Systemet indeholder også interne afdelinger og brugere og kan dermed afspejle virksomhedens egen organisation.

God relationshåndtering er afgørende både for private og offentlige virksomheder, der vil imødekomme de strenge krav til borgerservice og internetbaserede selvbetjenings-løsninger.

eDoc Kontakt er tæt integreret med de andre moduler til dokumenthåndtering, sagsbehandling og projektstyring. Kontaktmodulet sikrer, at alle aktiviteter som fx telefonsamtaler, møder, e-post og korrespondance til og fra kontakterne automatisk logges på de respektive kontakter. På den måde samles al information vedrørende en kontakt på ét sted, og giver dermed en enkel og fuld oversigt over al korrespondance med virksomheden eller borgeren.

Funktioner:

- Registrering af grundlæggende oplysninger om virksomheder og organisationer, deres kontaktpersoner, privatpersoner (borgere) og deres indbyrdes relationer i én og samme database.
- Registrering af den interne organisation med afdelinger og medarbejdere.
- Tilknyt medarbejdere i egen organisation til eksterne virksomheder og privatpersoner med angivelse af roller og ansvar.
- Definer et vilkårligt antal ekstra felter til en kontakt og tilføj nye roller og relationer efter behov.
- Komplet overblik over virksomheden eller borgeren, herunder al korrespondance i forhold til sager, projekter og aktiviteter, samt relationerne mellem kontakten og sagsbehandlerne.
- Integreret med Outlook for håndtering af e-post og kalender.
- Dokumentproduktion med automatisk lagring af relationerne til korrespondance-partnere.
- Import-/eksportadapter for synkronisering af kontaktinformation til og fra eksterne registre i p-data, ERP-systemer eller andre offentlige registre.
- Avanceret adgangskontrol til sikring af korrekt håndtering af følsomme oplysninger.

Specifikt hentes person data fra Person-, Virksomheds- og BBR-data fra P-data (KMD) DPR og DPR-viderestilling (CPR/CSC), E&M (KMD), LIFA, CVR via P-data (KMD), CVR (CSC), Servicebus (lokal og central) samt fra Logica.

Integrationerne giver mulighed for at brugeren kan knytte en eDoc kontakt til et opslag i det eksterne register, og efterfølgende få opdateret ændringer gennem natlige kørsler

6.3 eDoc Projekt

eDoc Projekt er et modul, der er designet til at understøtte projektstyring og samarbejde i enhver organisation. Modulet sikrer effektivitet, gode samarbejdsmuligheder og at projekter håndteres i henhold til interne procedurer og offentlige regelsæt.

Mange forretningskritiske processer er organiseret som projekter, både internt og overfor kunder, leverandører og partnere. Projektmodulet tilsikrer at al projektdokumentation arkiveres og versionsstyres.

Med eDoc Projekt er det muligt at definere projekttyper og hierarkiske strukturer, som gør det enkelt at nedbryde komplekse projekter til enklere delprojekter. Disse kan håndteres individuelt, samtidig med at projektdokumentation akkumuleres til hovedprojektet.

Fra et projekt er det muligt at oprette samarbejdsrum i SharePoint. Disse samarbejdsrum kan benyttes af både interne og eksterne projektdeltagere, for eksempel til projektkalender og opgavehåndtering, kombineret med eDoc funktionalitet for dokumentarkivering og recordsmanagement.

eDoc Projekt er enkel at bruge, da webklienten er baseret på Windows SharePoint Services 3.0.

Funktioner:

- Elektroniske projektmapper hvor al information knyttet til ét projekt kan ses samlet, inkl. dokumenter, aktiviteter, kontaktinformation etc.
- Mulighed for at definere projekttyper med forskellige metadata, struktur, dokumentskabeloner etc.
- Understøttelse for oprettelse og tilknytning til samarbejdsrum i SharePoint, hvilket giver central adgang for både interne og eksterne projektdeltagere.
- Avancerede muligheder for adgangskontrol sørger for sikker håndtering af følsom information.
- Integreret dokumenthåndtering og record management, der sikrer god håndtering af projektdokumenter og projekthistorik.
- Rapportering på tværs af projekter, informationsdeling og statuskontrol på tværs af hele organisationen, er mulig fordi al kritisk projektinformation ligger i databasen i eDoc.
- Automatisering af procedurer kan implementeres ved brug af eDoc Proces Manager (workflow).
- Integration med ERP- og planlægningssystemer til styring af omkostninger og tidsforbrug.

6.4 eDoc Process & Workflow

eDoc Proces & Workflow (også kaldet eDoc Proces Manager), er et modul til automatisering af rutineopgaver og understøttelse af arbejdsprocesser.

Modulet er særdeles godt til at støtte arbejdsprocesser, som ikke følger en specifik forhåndsdefineret retning, men hvor fremdriften er repræsenteret ved forskellige tilstande og menneskelig involvering, der afgør overgangene mellem de forskellige tilstande.

eDoc Proces & Workflow kan automatisk udføre opgaver som for eksempel:

- Sende e-post.
- Producere XML-dokumenter på serveren og arkivere dem i en projektmappe.
- Kontrollere tidsfrister.
- Udføre web servicetransaktioner mod andre fagsystemer.

Når den ansvarlige bruger må tage en afgørelse for at drive processen videre, vil eDoc Proces Manager præsentere brugeren for de mulige valg.

Gennem hele processen vil Proces & Workflow logge alle manuelle og automatiske handlinger på det aktuelle objekt, som for eksempel en sag.

eDoc Proces & Workflow er baseret på Microsoft Windows Workflow Foundation, hvilket bl.a. gør det muligt, at involvere andre systemer, der er baseret på WWF, i workflow processen.

Funktioner:

- Grafisk designværktøj i Visual Studio eller andre udviklingsværktøj som understøtter Windows Workflow Foundation.
- Automatisering af opgaver og afvikling af aktiviteter på serveren, som for eksempel dokumentproduktion, sende e-post, opdatere eDoc og andre applikationer.
- Mulighed for tilknytning af workflow processer til alle objekttyper i eDoc.
- Brugeren får præsenteret mulige handlinger for hver tilstand i processen.
- Brugeren får instruktioner for de næste handlinger.
- Logger alle tilstandsændringer og handlinger på det objekt der er i proces.
- Overvåger tidsfrister og udfører handlinger automatisk.
- Leveres med eksempelkode, som viser hvordan eDoc processtyres via webservice.

6.5 Journalarksmodul

Journalarksmodulet støtter sagsbehandlerens kontekstbestemte behov for overblik.

Sagsbehandlere har overordnet set to behov, som journalarksmodulet skal dække:

1. Et sted at registrere relevante oplysninger og "løse noter" fx i forbindelse med en telefonsamtale.
2. Et værktøj til at skabe overblik over, hvad der er sket i en sag i kronologisk rækkefølge og på tværs af enkeltsager (log).

Det bemærkes, at genbrug af personhenførbare oplysninger til én sag forudsætter at formålet med denne sag ikke er i modstrid med det formål til hvilket oplysningerne oprindeligt blev indhentet. Har sagsbehandleren ikke på forhånd klarhed med hensyn til, hvilke sager kommunen har og formålet med hver af disse sager, skal sagsbehandler indhente samtykke fra den person, sagerne vedrører inden journalarket bliver dannet.

Selve journalarket er en visning, dvs. at journalarket dannes dynamisk på baggrund af en konkret forespørgsel, således at det indeholder journalnoter og dokumenter, der afspejler det aktuelle behov for overblik, som sagsbehandleren har behov for i den konkrete situation. Opsætningen af journalarket sker i en Word skabelon.

Når sagsbehandleren benytter journalarkmodulet som et sted at registrere relevante oplysninger og "løse noter", kan vedkommende kunne vælge blandt flere forskellige typer af journalnoter og tilføje en overskrift og tekst til den valgte type af note. Notetyperne kan konfigureres så de enten er låst for redigering øjeblikkeligt, efter nogle dage eller som redigerbare "gule sedler".

Når sagsbehandleren benytter journalarket som en log, fungerer journalarket som en visning, der giver overblik i forhold til de journalnoter og dokumenter, der er registreret på sagen, og hvor i det samlede sagsbehandlingsforløb den valgte sag befinder sig.

Dannelse og efterfølgende visning af et journalark kan gemmes som et dokument og om nødvendigt kunne printes, således at journalark, der er dannet i løbet af sagens behandling, også indgår i sagens dokumentation.

Journalnoter kan genereres af systemet eller brugeren.

6.6 Aktindsigt

eDoc tilbyder et modul der hjælper sagsbehandleren med at give aktindsigt efter enkeltsagsprincippet. En guide hjælper sagsbehandleren med at samle dokumenter fra den sag der er søgt indsigt i, oprette en ny indsigtssag med en kopi af de dokumenter der er markeret fra den oprindelige sag. Der oprettes automatisk et redigerbart journalark som dokumenterer de noter der er føjet til den oprindelige sag.

Guiden opretter den nye sag med sagstypen "Administrativ sag". For kommuner overføres KLE fra originalsagen, men med facet "A53". For regioner oprettes sagen med emneord1 "Aktindsigt".

Hvis der vælges at der skal kopieres til en eksisterende sag, skal brugeren søge sagen frem og derefter udpege hvilke dokumenter der skal kopieres over fra den sag der tildeles aktindsigt i. Der ønskes kun at der kan søges sager frem med facet "A53" for kommuner og emneord1 "Aktindsigt" for regioner. Der kan således gives indsigt i flere sager i samme indsigtssag.

Ved senere ansøgning om aktindsigt fra samme ansøger, kan der let dannes overblik over hvilket materiale der er givet indblik i så der kun gives indblik i tilkommet materiale på sagerne.

Originalsagen og aktindsigtssagen er relateret til hinanden med et tovejs link, så der kan hoppes fra den ene til den anden.

6.7 Brugergænsefladen

eDoc har en webbaseret brugergænseflade, bygget efter de samme principper som en standard SharePoint 2010 web. Brugergænsefladen er også designet til at sikre, at arbejdsprocesserne i forbindelse med sags- og dokumentstyring, er så effektive som muligt.

eDoc 4.1 er så tæt integreret med Microsoft Outlook, at Outlook kan benyttes som alternativ klient.

Nogle "highlights" fra webklient brugergænsefladen:

- Genvejsmenu, træstruktur, topmenuer og global søgning giver en hurtig og let adgang til søgninger, lister og kommandoer.
- Stort arbejdsområde til præsentation af lister, detaljevinduer, guides og webparts.
- Understøttelse af "brødkrummer" (historik) for nem navigation til forrige sider i Internet Explorer.
- Support for brug af tastatur og genvejstaster.
- Udnyttelse af "Ajax" teknologi, der bevirker at kun ændringer i skærbilledet opdateres, hvilket giver et hurtigere og roligere billede i Internet Explorer.
- Alle typer af objekter (kontakter, dokumenter, sager, projekter osv.) præsenteres for brugeren på den samme måde med og de samme skærbilleder, uafhængigt af objekttype.
- Systemet indeholder guides (wizards) for hurtig og nem registrering af nye objekter.
- Der er kontekstmenuer tilgængelige på alle hyperlinks, hvilket giver en let adgang til aktuelle kommandoer og funktioner for det givne objekt.
- Personlige og globale skriveborde (skærbilleder) kan oprettes med standard WSS 3.0 Desktop Designer, hvor alle installerede webparts er til rådighed.
- Global søgning i eDoc databasen, på tværs af alle objekttyper inkl. søgning i SharePoint.
- Oprettelse af avancerede søgninger med selvvalgte søgefelter og booleske operatører.
- Mulighed for at gemme avancerede søgninger eller søgeresultater for senere genbrug.
- Mulighed for at tilknytte gemte søgninger til selvstændige webparts.
- Mulighed for at abonnere på information via RSS-feeds fra eDoc webparts og gemte søgninger.
- "Presence" indikator for brugere og kontakter for direkte adgang til Lync funktioner.
- Mulighed for at kombinere standard SharePoint webparts med eDoc webparts.

- Fra projekter i eDoc er det muligt, at oprette SharePoint samarbejdsrum, der kan benyttes i forbindelse med samarbejde med eksterne parter. Indholdet i samarbejdsrummet synkroniseres automatisk med eDoc.
- Mulighed for at tilpasse eDoc skærbilleder, guides, og felter uden kodning.
- Skifte farve, udseende og funktionalitet med standard SharePoint temaer.

6.8 Officeklienten

Officeklienten anvendes ved journalisering af egenproducerede dokumenter samt indkommende mails. Som det fremgår af det efterfølgende er Officeklienten en naturlig udvidelse af 'Gem som' og 'Åbn' funktionen i Office produkterne.

Derudover er Officeklienten i Office en egentlig ESDH-klient, hvor relevante ESDH-funktioner giver brugeren en rig arbejdssituation. Officeklienten er udviklet som et fuldt værktøj for de medarbejdergrupper, der foretrækker at arbejde i Word.

Nem oprettelse af dokumenter, indfletning af opdaterede metadata i skabeloner og understøttelse af simpel journalisering i et centralt elektronisk arkiv, er nogle af de vigtigste funktioner i et dokumenthåndteringssystem. eDoc integrationen med Microsoft Office sikrer, at alle disse opgaver kan løses let og problemfrit for brugerne.

Fra eDoc båndet i Office kan brugeren oprette, åbne, redigere og gemme dokumenter i eDoc. Brugeren kan også vælge at oprette dokumenter fra et vilkårligt objekt i eDoc (sag, projektet, kontakt) og dermed sikre, at der er forbindelse mellem det nye dokument og den valgte sag, projekt eller kontakt. På denne måde journaliseres dokumentet automatisk på det valgte objekt, og metadata fra objektet overføres automatisk til dokumentet, inden Word starter.

Der er support for serverbaseret dokumentproduktion, hvor dokumenterne oprettes i OpenXML format med fletning metadata uden start af Word. Dette giver understøttelse af dokumentproduktion uden bruger interaktion, det kunne fx være en del af et workflow, der håndteres af eDoc Process Manageren.

Brugeren kan også vælge at oprette et dokument offline og gemme det i eDoc på et senere tidspunkt. Indhold i bogmærker eller i OpenXML egenskabsfelterne vil blive benyttet som metadata i eDoc, når dokumentet arkiveres.

Funktioner:

- Oprettelse, visning, check-ud og check-ind af dokumenter fra Word, Excel og PowerPoint.
- Oprettelse af OpenXML dokumenter på serveren med fletning af metadata uden start af Word.
- Mulighed for at rette i eDoc metadata direkte inde fra "Content Controls" i Word.
- Oprette skabeloner og tilknytte eDoc metadata til "Content Controls" via eDoc Template Designer.

Tilsvarende kan eDoc integrere med Open Office, dog uden flettebrevs funktionalitet.

6.9 Mail integration

Det er Fujitsus erfaring at mange medarbejdere foretrækker at tilbringe megen tid i Indbakken, for at arbejde med e-mails og andre opgaver. De fleste brugere føler sig fortrolig med Mailklienten, så derfor har Fujitsu valgt at tilbyde brugerne, at de kan benytte Outlook som klient til eDoc.

Funktioner:

- Adgang til dokumenter, kontakter, sager og projekter direkte fra foldere.
- Arkivering af e-mails via "træk og slip".
- Markering af hvilke dokumenter der er arkiveret.
- Vedhæft et dokument i eDoc som en vedhæftet fil i en udgående e-mail.

- Vedhæft et link til dokumenter i eDoc, i stedet for at vedhæfte en kopi af dokumentet. Hvis dokumentet i eDoc er offentlig tilgængelig, vil dette link oven i købet kunne sendes direkte til eksterne parter, og de vil få vist indholdet af dokumentet, hvis linket aktiveres.
- Relevante metadata overføres automatisk fra e-mailen til dokumentet i eDoc. Eventuelle vedhæftede filer arkiveres som separate filer i systemet og tilknyttes dokumentet som bilag.
- Direkte adgang via højreklik i Outlook til en arkiveret e-mail i eDoc.

6.10 Send som PDF fra eDoc

eDoc er forsynet med et modul der kan sende dokumenter (filer) som PDF udgaver direkte fra løsningen uden at brugeren skal manuelt PDF konvertere. PDF dokumentet kan derudover forsynet med en e-følgeseddel til brug for modtageren.

Brugeren kan vælge funktionen "Send som PDF" og bliver derefter guidet igennem arbejdsgangen med konvertering og forsendelse. Hvis der er flere filer knyttet til dokumentet kan disse vælges og konverteres i én arbejdsgang.

Brugeren bliver automatisk sendt over i Outlook hvor en mail med:

- Feltet "Til" er udfyldt med mailadresser på eDoc dokumentets evt. modtagere (kontakter) – såfremt denne/disse har mailadresser angivet.
- Feltet "Titel" er udfyldt med "Dokumentnr. – Dokumenttitel" (eks. "10/000021-2, Kortudsnit over å forløb")
- Alle de genererede PDF'ere er vedhæftet mailen
- Såfremt brugeren svarede Ja til at medsende e-følgeseddel skal denne vedhæftes som XML.

6.11 Forsendelse til Dokumentboks (eBoks)

I det daglige arbejde med ESDH er afsendelse af forsendelser en integreret proces som gennemløbes mange gange for organisationen og for den enkelte. Processen tager tid og er omkostningsfuld da den indebærer krav til infrastruktur (printere, papir, kuvertering, frankering og afsendelse). I nogle forretningsområder er dele af denne proces lagt ud til tredjepart f.eks. KMD's Doc2Mail.

De fællesoffentlige initiativer har etableret Dokumentboks (Den digitale postkasse) som en afløser for eBoks. I Dokumentboks er der mulighed for at modtageren (borger eller virksomhed) kan besvare forsendelser der er konfigureret med svarmulighed.

Disse svar er væsentlige at håndtere når de kommer til bage til organisationen, da der i denne proces ligger en væsentlig omkostning og en væsentlig risiko for at fejle i kommunikationen med borgere og virksomheder. Derfor er det ideelle at forsendelsen vender tilbage til den medarbejder der har ansvaret for processen og at forsendelsen vender tilbage til den arbejdsgang der har afsendt forsendelsen. Dvs. i eDoc hvis forsendelsen er dannet her eller i et fagsystem hvis det er dannet der.

Der er naturligvis forskellige niveauer af omkostninger ved at etablere løsninger der integrerer med hinanden, men de besparelser der ligger i arbejdsgangene er parametre som skal medregnes i de businesscases som bør ligge bag beslutningerne for niveau af integration og valg af løsning.

6.12 eDoc output

eDoc har en skabelonløsning der giver brugeren mulighed for at producere forsendelser i form af flettebreve og lignende. Denne funktionalitet har alle vore kunder fuld adgang til og etableringen af flettefelter er fuld til rådighed for de administratorer der holder skabeloner ved lige.

eDoc har et forsendelsesmodul til rådighed, som løbende udbygges. Modulet tilbyder differentieret forsendelse til modtagerens foretrukne forsendelseskanal. Denne præference kan dokumenteres på kontaktens profilkort.

Forsendelsesmodulet er en broker der via connectorer forbindes til de forsendelseskanaler der ønskes. Forsendelseskanaler er f.eks. Dokumentboks, eBoks, Fjernprint, Doc2mail, en intern forsendelsesbroker, ekstranet, e-mail eller andet. Der er således mulighed for at få netop den eller de forsendelseskanaler forbundet der bruges i organisationen.

eDoc producerede dokumenter kan printes via Doc2Mail printerdriveren, hvor brugeren blot indtaster cpr-nummer for modtagere og derefter tager Doc2mail sig af resten af processen og sorterer modtagernes foretrukne forsendelseskanal så abonnenter hos eBoks eller Dokumentboks modtager materialet digitalt og ikke-abonnenter modtager fysiske print.

Som en unik funktion tilbydes automatisk afsendelse, hvor afsendelsen f.eks. til Dokumentboks er en automatisk del af en proces. Når dokumentet er endeligt godkendt bliver det automatisk afsendt, og sagsbehandleren skal således ikke forholde sig til hverken print, afsendelse eller om modtageren er tilmeldt Dokumentboks eller ej.

6.13 Ledelsesinformations modul KOMLIS/eDoc

eDoc tilbyder et Ledelsesinformations modul KOMLIS/eDoc, som giver organisationen et enestående analyse grundlag på sager, dokumenter og kontakter i ESDH med en bred vifte af andre datakilder som mulig reference.

Fra basiselementerne i ESDH kan der kobles information fra de øvrige KUBER i den tilbudte løsning.

Basiselementer i ESDH:

1. Dokumenter
Stort set alle medarbejdere i kommunen modtager dokumenter i deres arbejdsfunktion. Dokumenter fordeles i ESDH-systemet til medarbejderen og TEAM.
2. Sager
Sager dokumenterer processen og dokumenter gemmes i sager.
3. Parter
Personer og virksomheder som kommunen kommunikerer med i sagerne, findes i ESDH-systemet.

Alle oplysninger kommer fra eDoc.

eDoc data leveres ikke via FLIS.

Kuben er i stand til at levere informationer på baggrund af udvalgte data. Sammenhængen mellem nøgletal og dimensioner fremgår af nedenstående dimensionsmatrix (uddrag):

Kuben er i stand til at levere data (measures) på baggrund af udvalgte analyseområder (dimensioner). Sammenhængen mellem nøgletal og dimensioner fremgår af nedenstående dimensionsmatrix:

Dimensionsmatrix :

Dimensioner	Measures												
	Antal oprettede sager	Antal oprettede sager til dato	Antal aktive sager	Antal aktive sager til dato	Antal afgjorte sager	Antal afsluttede sager	Antal afsluttede sager til dato	Sagslevetid	Sagslevetid til afgørelse	Total sagslevetid oprettede sager	Total sagslevetid oprettede sager til dato	Antal dokumenter	Responstid dage
Alder (delt)	●	●	●	●	●	●	●	●	●	●	●	●	●
Borger (delt)	●	●	●	●	●	●	●	●	●	●	●	●	●
Firma (delt)	●	●	●	●	●	●	●	●	●	●	●	●	●
Kommune (delt)	○	○	○	○	○	○	○	○	○	○	○	○	○
Kontoplan (delt)	○	○	○	○	○	○	○	○	○	○	○	○	○
Sagsbehandler	●	●	●	●	●	●	●	●	●	●	●	●	●
Startdato (Tid)	●	●	●	●	●	●	●	●	●	●	●	●	●
Slutdato (Tid)	●	●	●	●	●	●	●	●	●	●	●	●	●
Organisationsstruktur (eDoc)	○	○	○	○	○	○	○	○	○	○	○	○	○
Dokument												●	●
Publicering												●	●
Emne	●	●	●	●	●	●	●	●	●	●	●	●	●
Handlingsfacet	○	○	○	○	○	○	○	○	○	○	○	○	○
Publiceringsdato (Tid)	●	●	●	●	●	●	●	●	●	●	●	●	●
Sag	●	●	●	●	●	●	●	●	●	●	●	●	●
Sikkerhedsfacet	○	○	○	○	○	○	○	○	○	○	○	○	○
Sags status	●	●	●	●	●	●	●	●	●	●	●	●	●

6.14 Administrationsklient

I administrationsklienten vedligeholdes og tilpasses de forskellige typer af data, der arbejdes med i de forskellige eDoc klienter.

Administrationsklienten anvendes primært til systemadministrative opgaver og opgaver, der kun skal udføres af få personer. Det vil fx sige vedligeholdelse af emneplan, samt Bruger- og Sikkerhedsadministration.

Det er muligt at opsætte, justere og tilpasse eDoc til den enkelte organisation fx via:

- Oprettelse af brugerprofiler og projektgrupper.

- Opsætning af bruger- og organisations specifikke lister.
- Opsætning af standardværdier på dokumenttyper.
- Opsætninger der letter og tilpasser søgning, journalisering, arkivering af mails m.v. for udvalgte brugergrupper.

6.15 Dokumentskabeloner

I eDoc er det muligt at oprette dokumentskabeloner, hvor en række relevante oplysninger automatisk overføres fra eDoc til dokumentet. De fleste af felterne i eDocs sags- og dokumentregistrering kan indsættes i de forskellige dokumentskabeloner og dermed overføres automatisk til nye dokumenter.

I Office udnyttes OOXML's mulighed for at rette i eDoc metadata direkte inde fra "Content Controls" og oprette skabeloner og tilknytte eDoc metadata til "Content Controls" via eDoc Template Designer.

Som eksempel på oplysninger, der kan overføres fra eDoc kan nævnes:

- Navn og adresse på modtageren.
- Sags- og dokumentnummer.
- Emnummer og beskrivelse.
- Brevdato.
- Sags- og dokumentresumé.
- Sags- og dokumenttitel.
- Sagsbehandlernavn.

I eDoc er det muligt at ændre i eksisterende skabeloner og at designe nye. Der ændres ikke ved MS Words eksisterende muligheder for at anvende bruger- og arbejdsgruppeskabeloner.

Skabelonerne er gemt i eDocs dokumentdatabase og kan derfor opdateres fra centralt hold.

6.16 Webpublicering

eDoc understøtter webpublicering gennem SharePoints standardfunktionalitet, som giver mulighed for at offentliggøre lister og dokumenter på hhv. internet og intranettet. Hvorvidt selve dokumentet kan offentliggøres afhænger af organisationens egen vurdering af dokumentets indhold set i forhold til direktiver om offentliggørelse.

Via opsætning af publiceringstyper defineres det hvilke dele af et dokument, der må publiceres. Publiceringstyper kan specificere både hvilke felter, der publiceres, og om bilag og dokumentindhold medtages ved publicering.

Dokumenter og sager bliver publiceret i xml-format og selve dokumentindholdet kan publiceres som pdf-format.

Ved anvendelsen af webpublicering i eDoc kompromitterer man ikke sikkerheden i selve eDoc databasen, da man trækker oplysninger ud af databasen inden disse gøres tilgængelige for offentligheden.

eDoc varetager opgaven at udtrække data og dokumenter fra eDoc databasen til et SharePoint site i en sikker zone (DMZ).

eDoc er desuden forberedt for borgerens adgang til egen sag samt adgang til åbne sager. Dette kan foregå gennem en snitflade, der understøtter brug af NemID autorisation fra hjemmeside og derigennem kan der gives adgang til indsyn i sager i eDoc.

6.17 Opsætning og sikkerhed

eDoc indeholder mulighed for individuel opsætning af brugergrænseflade elementer via administrationsværktøjer til dette. På denne måde kan man tildele bestemte brugerkategorier adgang til særskilte faciliteter og funktioner. Den individuelle brugeropsætning gemmes centralt på serveren og er derfor uafhængig af, hvor man logger ind.

Sikkerhed i eDoc administreres ligeledes gennem en separat del. Her er der mulighed for at begrænse den enkelte brugers adgang til data.

Specielt når det gælder personlige oplysninger, er der fra Datatilsynets side opstillet regler for hvilke sikkerhedsforanstaltninger, der skal opfyldes, for at systemet må indeholde personlige oplysninger. Således understøtter eDoc blandt andet:

- at menupunkterne i eDoc kun kan ses og aktiveres af de brugere, der har fået tildelt ret til at anvende den funktion, der er knyttet til menupunktet,
- at rettighederne er knyttet til brugerens 'Loginnavn' på netværket, hvilket gør det muligt at rettighederne følger et bestemt loginnavn og ikke en bestemt pc-arbejdsplads samt
- at rettighedstildelingen kan ske på to måder: Via en brugerprofil (brugertype) eller som en individuelt tildelt rettighed pr. sagsbehandler eller organisatorisk enhed. eDoc rummer mulighed for at definere et frit antal brugerprofiler. Der er mulighed for at tildele forskellige rettigheder til hver brugerprofil. Ved at tilmelde loginnavnet for en bruger til en brugerprofil (eller eventuelt flere) samt én eller flere organisatoriske enheder får brugeren adgang til de forskellige funktioner i eDoc.

Vi følger løbende med i de regler, der udsendes af Datatilsynet og ændringer heri, idet vi bestræber os på at eDoc som led i vedligeholdelsen skal tilpasses i relevant omfang. Se også afsnittet Behandling af personoplysninger.

6.18 Behandling af personoplysninger

Ifølge 'Lov om behandling af personoplysninger', er der en række sikkerhedskrav for registre med personoplysninger, som ESDH-systemer skal opfylde. Disse systemer, herunder eDoc, skal understøtte at der træffes de nødvendige sikkerhedsforanstaltninger mod misbrug af oplysninger, eller de kommer til uvedkommendes kendskab.

For en fyldestgørende beskrivelse af Datatilsynets krav, henvises til:

<http://www.datatilsynet.dk/lovgivning/index.html>

Datatilsynets krav om sikkerhedsforanstaltninger understøttes af eDoc.

6.19 Rapportering

eDoc er forsynet med rapporter der genereres i Microsoft Reporting Services, og kan således præsentere rapporter der kan opbygges med samme fleksibilitet som i Excel. Der leveres et sæt standard rapporter sammen med implementeringen og yderligere rapporter kan opbygges efter behov.

6.20 Dagsordenfunktionalitet

Fujitsu har i samarbejde med Københavns Kommune, Esbjerg Kommune og Frederiksberg Kommune gennemført et analysearbejde med formålet at beskrive et dagsordenmodul, der understøtter den politiske behandling af dagsordenpunkter.

Arbejdet har taget udgangspunkt i en række fælles visioner for modulet:

- Brugerdrevet udvikling
- Enkeltstående dagsordensystem
- Standarder opfyldes
- Portalbaseret brugergrænseflade
- Dagsordenførere får vide rammer
- Sagsbehandlere styres (deadlines og låse)
- De bedste funktioner fra eksisterende løsning
- De bedste funktioner fra erfaringer og kundeønsker
- Punkter føres fra sagsbehandler til endelig publicering
- Fleksibel publicering (HTML, XML, PDF)
- Understøttelse af godkendelser.

Punkterne i visionen har været fastholdt gennem arbejdet.

FESD-standarden "FESD Udvalgsbehandling" har dannet grundlag for strukturoplægget til modulet, og standardens anbefalinger har i meget høj grad været inspirationskilde.

Som supplement til denne beskrivelse er udarbejdet en prototype, som er brugt i workshops til gennemgang og yderligere uddybning af løsningsforslag.

Som en forlængelse af dette analysearbejde har Fujitsu udviklet "**Den digitale politiker**", som effektiviserer politikernes arbejde via integration til Microsoft OneNote. Ved brug af en tablet-pc med elektronisk pen eller en iPad kan politikerne under mødet skrive notater direkte ind i de enkelte udvalgs punkter direkte på skærmen – og dele notaterne med de øvrige mødedeltagere elektronisk, straks de er skrevet.

6.20.1 Datastruktur

Det grundlæggende element i strukturen er en behandlingsplan, der knyttes til sagen. Under behandlingsplanen kan der være én eller flere behandlingspunkter. Hvor hvert behandlingspunkt indeholder dagsordenpunktet med sagsfremstilling for et udvalgs behandling. Hvis der blot er behov for behandling i et enkelt udvalg, er kun et behandlingspunkt tilknyttet. Hvis der er behov for behandling i flere udvalg, vil der være flere behandlingspunkter. Behandlingspunkterne kan have ens eller forskellige sagsfremstillinger, men de har fælles behandlingsplan.

Til et udvalgsmøde er der knyttet én eller flere dagsordner, der hver indeholder et antal sagsfremstillinger.

Modulet er opbygget med særlig fokus på den fleksibilitet, der behøves i det hektiske arbejde, der ligger omkring dagsordensekretærenes processer. Disse processer er meget varierende og "sidste øjeblik" ændringer og godkendelser er hyppige. Derfor er der meget få regler indbygget i systemet.

Figur 1 Sag med behandlingsplan og behandlingspunkter

Figur 2 Udvalg med dagsordenpunkter

6.20.2 Dagsordenbehandling

Rolle: Sagsbehandler

Dagsordenpunkter kan enten have udgangspunkt i en sag eller blive oprettet ad hoc i forbindelse med dagsorden. F.eks. generelle punkter som "Godkendelse af referat", "Orientering" og "Eventuelt" oprettes typisk uden sagshenvisning.

Dagsordenmodulet præsenteres for brugeren i integrationszonen til venstre i sagsbilledet.

En sagsbehandler arbejder med en sag, som kræver udvalgsbehandling. På sagen forberedes dagsordenpunktet og eventuelle bilag tilføjes punktet. Bilag kan vælges fra sagen eller fra eDoc generelt.

Sagsfremstillingen foregår i en editor, der understøtter import af tekster, der er skrevet, f.eks. i MS Word.

Der er begrænsede formateringsmuligheder, så kun de tekstformateringer, der er tilladte i dagsordenskabelonerne, kan anvendes. F.eks. kan fed og kursiv benyttes, men ikke tekstfarver, størrelser og andet. Der er mulighed for at indsætte figurer, tabeller og hyperlinks. Editoren er forsynet med stavkontrol.

Figur 3 Illustration af editor

Efter endt forarbejde på dagsordenpunktet kan det sendes til godkendelse hos en ansvarlig leder. Dagsordenpunktet sendes til lederens Arbejdsliste.

Det godkendte dagsordenpunkt lægges i kø. Der kan enten vælges en kø til et specifikt møde eller en generel kø til et udvalg. Der kan ikke lægges punkter i en kø, der er lukket. Køen kan enten lukkes på baggrund af en tidsregel, f.eks. 14 dage før mødet eller manuelt af dagsordenføreren.

Når punktet overføres til en kø, skal der tages stilling til, i hvilket Udvalg punktet skal behandles og eventuelt på hvilket udvalgs møde. Det besluttes, om punktet er Åbent, Lukket, Person eller Hemmeligt.

Af dagsordenpunktets metadata fremgår Sagsnummer, Sagsansvarlig, Oprettet tidspunkt samt Oprettet af.

Sagsbehandleren har ikke længere adgang til at redigere dagsordenpunktet, når punktet er lagt i kø. Hvis der er behov for efterbehandling, skal dagsordenføreren frigive punktet til sagsbehandleren.

Rolle: Dagsordenfører - mødeforberedelse

Dagsordenføreren opgave i Dagsordenmodulet er at samle dagsordner og sikre, at kvaliteten af punkterne og den samlede dagsorden er i orden. Der er en række processer og deadlines, der skal overholdes. Derfor skal Dagsordenmodulet være et fleksibelt værktøj, der afhjælper flest mulige problemer i dagsordenproduktionen.

Planlægningen af en møderække for et udvalg starter med at udsende en mødeindkaldelse og dermed reservere tid i mødedeltagernes kalender. Da der ofte er tale om regelmæssige møder, f.eks. ugentligt, hver anden tirsdag eller lignende, skal Dagsordenmodulet kunne udføre automatisk oprettelse af møder og udsende mødeindkaldelser til udvalgets medlemmer.

Planlægningen af det enkelte møde sker i aktivitetslisten. Her er der en oversigt over alle behandlingsskridt, der er blevet påført et udvalg. Når punktet er påført et udvalg, vil punktet dukke op i listen, datoen angiver, hvor i listen punktet ligger. Uden datoangivelse ligger det i bunden, ellers er listen grupperet efter møderækken. Den dato, sagsbehandleren angiver, er alene vejledende for dagsordenføreren.

Fordelingen på møder og dermed dagsordner sker først, når dagsordenføreren tildeler en møde dato (en sagsbehandler kan således ikke lægge et punkt på en kø til et møde, men alene ønske dette).

Når dagsordenføreren har tildelt et møde til et behandlingspunkt, dukker punktet op på mødets kø. Der er fuld mulighed for at arbejde med behandlingspunkter på flere udvalg samtidig, således at rullende punkter understøttes.

Dagsordenføreren har sammen med udvalgets formand overblikket over, hvilke punkter der hører hjemme på mødet.

Punkterne forsvinder fra køen, når de er overført til en dagsorden.

Dagsordenføreren har mulighed for at redigere i sagsfremstillingen. Der er desuden mulighed for at omdøbe og sortere bilag, så de kommer til at have en relevant navngivning for dagsordenpunktet. Bilagene kan ikke redigeres.

Figur 4 Bilag fremstår i sagsfremstillingen som links med bilagets titel

Dagsordenpunkterne kan ordnes i vilkårlig rækkefølge af dagsordenføreren.

Produktionen af dagsordenen sker som en manuel proces, hvor dagsordenføreren kan vælge en skabelon til dagsordenen (der er et sæt standard skabeloner knyttet til udvalget) og få dagsordenen genereret. Der kan genereres dagsordner med samtlige punkter, uanset om punkterne er Åbne, Lukkede eller Hemmelige/Person, eller Åbne dagsordner til offentligheden hvor kun Åbne punkter og Lukkede punkters overskrift er angivet (krav fra forvaltningsloven).

Skabelonen angiver, om bilag lægges i forlængelse af punkterne eller samles sidst i dokumentet.

Der kan vælges output format: HTML, XML og PDF. Alle genererede dagsordner gemmes og vises som en liste. Uønskede kladder kan slettes.

Den godkendte dagsorden kan endeligt produceres i de ovennævnte formater.

- HTML- og XML-versionerne er velegnede til et ekstranet for udvalgsmedlemmerne samt til offentliggørelse
- XML-versionen kan avendes til integrationer, f.eks. med afstemningssystem og CMS
- PDF er velegnet til udsendelser eller downloads. Der kan dog være tale om betragtelige dokumentstørrelser, hvis dagsordenen er lang med mange bilag
- Word er velegnet til print, f.eks. til kommunens protokol og giver en vis fleksibilitet for efterbehandling, men denne efterbehandling bliver ikke gemt systematisk.

Mødemateriale kan enten udsendes til mødedeltagerne som udskrift, via e-post eller via ekstranet.

Rolle: Mødesekretær

Registrering af udvalgsmedlemmernes tilstedeværelse sker ved, at det som udgangspunkt antages, at alle medlemmer deltager. Fravær registreres for de medlemmer, der har meldt afbud. Der er mulighed for at registrere fravær og inhabilitet.

Der er mulighed for at registrere fravær for hele mødet samt for enkelte punkter. F.eks. hvis et medlem er inhabil under et enkelt punkt, kan dette noteres.

Ikke-medlemmer, der deltager i mødet, kan registreres. F.eks. en embedsmand der deltager under hele eller dele af mødet.

Under mødet kan beslutninger føres direkte ind på de enkelte punkter under mødet. Beslutningerne skrives i den samme editor, som anvendes til sagsfremstillingen og har derfor de samme faciliteter. Der er mulighed for at anvende fraser fra editorens værktøjslinje (fraserne vedligeholdes af moduladministrator).

Beslutningerne kan eventuelt skrives med to skærms understøttelse, så mødesekretæren kan formulere beslutningen i fred.

Beslutninger kan desuden skrives ind på punktet på forhånd og skjules gennem en kladdefunktion. Når kladden er aktiveret, er teksten skjult, så teksten ikke er synlig.

Integration til afstemningssystem

Forud for mødet er dagsordenen overført til afstemningssystemet i forbindelse med dagsorden produktionen (overførslen foregår via XML).

Under behandlingen af de enkelte punkter overføres afstemningsresultater til Dagsordenmodulet og kan tilføjes beslutningen gennem et tryk på en knap. Derved tilføjes en afstemningstabel, der f.eks. angiver:

Afstemning	Antal
For	4
Imod	9
Undlod at stemme	2

Tabellens indhold er en sammentælling af medlemmernes afstemning. Detaljerne gemmes i databasen og kan hentes frem med en funktion (eventuelt kan der vælges mellem detaljerede resultater og en tabel som vist).

Når beslutningen gemmes, opdateres sagen i eDoc, og beslutningen videreføres til dagsordenpunktet, hvis det er planlagt videreført til andre udvalg.

Efter mødet kan et referat genereres og udskrives med et underskriftblad og fungere som mødeprotokol.

Dagsordenen skifter status til referat, når mødet er afholdt, og beslutningerne er tilføjet. Endeligt godkendt referat kan publiceres.

Rolle: Moduladministrator

- Oprettelse af Udvalg
- Medlemmer
- Deadlines for møde-køer
- Deadlines for udsendelse af mødemateriale

- Vedligeholdelse af tekstfraser (beslutningsfraser, afstemningstabel)
- Valg af standard skabeloner.

Rolle: Politiker

Politikerne er ikke ansat i forvaltningen og bør derfor ikke have adgang til det forvaltningsmæssige arkiv. Politikere gives derfor adgang til et dedikeret ekstranet, hvor de via et login gives adgang. En politiker er medlem af ét eller flere udvalg og har gennem sit medlemskab adgang til dagsordner, dagsordenspunkter, referater og fremlagte sager, der er adresseret de pågældende udvalg.

Fujitsus løsning "Den digitale politiker" med Microsoft OneNote integration og iPad giver mulighed for, at politikerne kan forberede sig før mødet uden at udskrive dagsordener og bilag. Under mødet kan politikerne skrive kommentarer og noter direkte i dagsordenen under de enkelte punkter. De kan under mødet dele disse kommentarer og noter med udvalgte politikere, f.eks. partifæller.

Hvis politikerne anvender en tablet-pc med elektronisk pen eller en iPad, kan der skrives direkte på den trykfølsomme skærm.

I en senere fase tilføjes politikernes adgang til de bagvedliggende sager, så politikerne via et link på dagsordenspunktet kan få præsenteret metadata og dokumenter fra de sager, der danner grundlag for dagsordenspunkterne.

Politikerne har desuden adgang til en mødekalender, der giver overblik over afholdte og kommende møder. Modulen leverer information, så mødekalenderen kan give mulighed for at overføre møder til Outlook. Mødekalenderen kan enten vises som en liste eller i en kalendervisning.

Løsningsforslag: Politikerportal

Modulen leverer information i XML til eksisterende ekstranet, da der er eksisterende løsninger til dette hos langt de fleste kunder (f.eks. understøtter Sitecore og SharePoint begge dette). Det er derfor ikke hensigtsmæssigt at etablere endnu et system (Fujitsu kan levere et SharePoint ekstranet såfremt dette ønskes).

Dagsordenmodulen leverer en Notifikations XML til politikerportalen, der adviserer CMS om nyt materiale, og hvor dette hentes.

Notifikations XML'en indeholder:

- Titel på udvalg
- Dato for møde
- Målgruppe for dagsorden Offentlighed/Udvalg
- Titel, nummer for punkter
- Angivelse af åben/lukket
- Sti til XML for dagsorden/referat.

CMS kan så hente det egentlige materiale gennem en web-service gennem de anvisninger, Notifikations XML'en indeholder.

Dagsorden XML'en indeholder:

- Mødedato
- Mødested
- Deltagere samt øvrige metadata, der er relevant fra dagsorden:

- Punktnummer
- Punkt titel
- Angivelse af åben/lukket
- Sagsfremstilling
- Økonomi
- Indstilling
- Øvrige tekstblokke
- Bilag:
 - Bilagsnummer
 - Bilagstitel.

CMS henter materialet og præsenterer dagsorden og tilhørende punkter gennem stylesheets.

Rolle: Borger

Borgere gives adgang til dagsordner og referater på et område på kommunens hjemmeside. Her er adgang til dagsordner, referater og dagsordenspunkter for fremlagte sager fordelt på udvalg. På dagsordenspunkterne er der bilag præsenteret som links. Det vil være op til kommunens publiceringspolitik, om der vil være bilag, og hvor meget der skal publiceres for de enkelte punkter.

Borgere har desuden adgang til en mødekalender, der giver overblik over afholdte og kommende møder. Modulet leverer information, så mødekalenderen kan give mulighed for at overføre møder til Outlook. Mødekalenderen kan enten vises som en liste eller i en kalendervisning.

Løsningsforslag: Borgers adgang via hjemmeside

Modulet leverer information i XML til eksisterende hjemmeside.

Dagsordenmodulet leverer en Notifikations XML til politikerportalen, der adviserer CMS om nyt materiale og hvor dette hentes.

Notifikations XML'en indeholder:

- Titel på udvalg
- Dato for møde
- Målgruppe for dagsorden Offentlighed/Udvalg
- Titel, nummer for punkter
- Angivelse af åben/lukket
- Sti til XML for dagsorden/referat.

CMS kan så hente det egentlige materiale gennem en web-service gennem de anvisninger Notifikations XML'en indeholder.

Dagsorden XML'en indeholder:

- Mødedato
- Mødested
- Deltagere, samt øvrige metadata relevant fra dagsorden:
 - Punktnummer
 - Punkttitel

- Angivelse af åben/lukket
- Sagsfremstilling
- Økonomi
- Indstilling
- Øvrige tekstblokke
- Bilag:
 - Bilagsnummer
 - Bilagstitel.

CMS henter materialet og præsenterer dagsorden og tilhørende punkter gennem stylesheets.

Fælles for publicering til udvalg og offentlighed er, at det information, der er tilgængeligt for CMS, er filtreret ved leverance. Det er altså entydigt dagsordenmodulet, der bærer ansvaret for, at lukkede punkter præsenteres med begrænset indhold på hjemmeside og med fuldt indhold til udvalget.

6.20.3 Integrationer

Strukturen i modulet er forberedt for integrationer til afstemningssystemer og i en senere fase identity management systemer.

For integrationer til afstemningssystemer etableres snitflader til:

- Udvalgsmedlemmers identitet
- Udvalgsmedlemmers tilstedeværelse
- Udvalgsmedlemmers afstemning
- Dagsordenspunktets indhold (id, titel, sagsfremstilling og beslutning)
- Potentielt kan underskrift af protokol etableres som en afsluttende afstemning.

For integration til identity management systemer etableres snitflader til:

- Sagsbehandleres rolle
- Dagsordenførers rolle
- Politikers rolle.

6.21 Løbende forberedelse af aflevering til arkiv

eDoc tilbyder en service der løbende konvertere endelige dokumenter til TIFF for at lette den endelige aflevering til arkiv. Servicen benytter de serverkomponenter eDoc leveres med og kører afleveringsforberedelsen uden for normal drifttid.

Servicen inkluderer en validering af sager og dokument metadata som trækker et datasæt ud af systemet og kontrollerer at dette kan afleveres efter gældende definitioner fra Statens Arkiver.

Ved den endelige aflevering til arkiv udestår der derfor en håndtering af filtyper der ikke automatisk kunne konverteres til TIFF. Fujitsu tilbyder service til håndtering af disse filer.

7. SERVERE, SKANNERE OG ARKIVMEDIER

Fujitsu kan installere eDoc på eksisterende servere eller gennem partnere levere det fornødne udstyr og således fremstå som totalleverandør for kundens dokumenthåndteringsprojekt.

eDoc understøtter endvidere Rigsarkivets standarder for elektronisk aflevering af arkivalier på følgende måde:

- Kunderne kan selv forberede og gennemføre periodeskift.
- Der arbejdes pt. med en standardmodel for afleveringer sammen med tre paragraf 7 arkiver (Aalborg, Esbjerg og Aalborg Kommune). Denne model forsøges også anvendt overfor Statens Arkiver, samt godkendt af SKA.
- Der kan afgives en fast pris på dannelse af afleveringer såfremt standardmodellen ønskes anvendt. Dog vil prisen afhænge af mængden af dokumenter, der skal konverteres til TIFF-format.

7.1 Produkt- og løsningsarkitektur

eDoc 4.1 er bygget som en offentlig brancheløsning på toppen af 360° platformen, der produceres af Software Innovation. Dette afsnit giver et overblik over produktarkitekturen.

7.1.1 Teknisk arkitektur

I eDoc 4 er arkitekturen baseret udelukkende på principperne bag Service Oriented Architecture (SOA). Nedenstående diagram giver et overblik over 360 platformen og den tilhørende arkitektur.

7.1.1.1 eDoc Server komponenter

eDocs platform indeholder følgende hovedkomponenter:

- Microsoft Windows SharePoint Services til understøttelse af webklienten. Selve præsentationslaget i eDoc, er SharePoint Foundation.
- Microsoft Windows WorkFlow Foundation til automatisering af sagsgange, både internt og eksternt.
- Microsoft SQL Server eller Oracle databaser til lagring af information og metadata (det er også muligt at benytte databasen til lagring af dokumenter og filer).
- eDoc Meta-Layer implementerer den logiske entitets model for den fysiske database. XML bliver brugt som interface til SQL query/statement generatoren.
- eDoc Business Logic Managers implementerer grundlæggende funktionalitet og forretningslogik for hver entitet. Disse managers understøtter "callouts", der giver mulighed for at implementere udvidelser til forretningslogikken.
- Business Logic Managers stiller et webservice interface til rådighed baseret på Microsoft Windows Communication Foundation (WCF).
- Et "Bruger interface renderingsrammeverk" til visning af webdialoger, skærbilleder og SharePoint webparts.

Platformen indeholder som standard objekttyperne til sager, projekter, dokumenter, kontaktoplysninger og aktiviteter. Derudover er det endvidere muligt, at oprette brugerdefinerede objekttyper.

eDoc platformen indeholder en avanceret sikkerhedsmodel, der sikrer, at brugeren kun får vist information på skærmen som vedkommende har tilladelse til. Sikkerhedsmodellen kan tilknyttes

samtligte objekttyper, også de brugerdefinerede. Sikkerhedsmodellen tilsikrer også, at der ikke er tilgang til systemets data via eventuelle administrator adgange på SQL eller fil niveau.

Systemet har et indbygget hændelsessystem, der gør det muligt, at distribuere hændelser til andre processer både internt og eksternt.

7.1.1.2 Tilpasning og udvikling

For de organisationer der ønsker at udvikle egne applikationer med eDoc funktionalitet, så stiller eDoc platformen en række webservices til rådighed. Gennem disse webservices er det muligt at kommunikere med den underliggende eDoc platform.

Hvis der skal laves tilpasninger til selve eDoc systemet, så kan det gøres på en række forskellige måder. I det følgende nævnes nogle eksempler:

- Hvis der skal laves udvidelser til eDoc forretningslogikken, så gøres dette via de programmerbare "callouts".
- Hvis der skal laves udvidelser til eDoc databasen, så gøres dette via Meta-Layer.
- Hvis der skal ændres i standard eDoc webdialoger og skærbilleder, fx tilføjes eller skjules metadatafelter, så gøres dette via det XML baserede konfigurerbare "Metadata rammeværk".
- Hvis skal laves nye webdialoger og skærbilleder, så gøres dette via "Bruger interface renderingsrammeværket".

7.1.1.3 Data management

Data management delen er eDoc platformens fundament og består af en database og et veldefineret data acces layer (Meta Layer).

Med metalaget opnås en række fordele, fx:

- Generisk understøttelse af både Microsoft SQL Server eller Oracle som det primære datalager.
- Ensartet programmerings grænsesnit for udviklere.
- Ingen behov for direkte adgang til databasen.
- Abstraktion mellem strukturen i den underliggende database og de logiske entiteter og relationer.
- Den direkte dataadgang til databasen erstattes af et fælles XML-baseret interface. En udvikler har kun adgang til informationer i databasen ved hjælp af "MetaQuery" XML-sproget.
- Bagud kompatibilitet i forhold til databaseændringer. Hvis en tabeldefinition ændrer sig, fx ved nye kolonner, vil koden i forretningslaget stadigvæk fungere. Arkitekturen giver mulighed for at fortage betragtelige ændringer i databasen, uden at skulle ændre i den eksisterende kode.

Metalaget definerer også database constraints som fx attributtype definitioner, entitets definitioner og regler for attributter. Attributmetadata beskriver den underliggende type struktur for en given attribut som fx datatype, størrelse og værdisæt. Regler for attributter kan fx være, om en attribut er obligatorisk eller om det er en enkelt- eller multiværdi attribut.

7.1.1.4 Sikkerhed

eDoc platformen indeholder en sikkerhedsmodel, der sikrer data integritet og afskærmning samtidig med, at den tilbyder effektiv adgang til data, gruppearbejde og samarbejde. Sikkerhedsmodellen i eDoc er designet til at understøtte:

- Konfidentialitet (for at undgå uautoriseret adgang).
- Integritet (for at undgå uautoriserede ændringer).
- Uafviselighed (for at dokumentere ændringer der er blevet udført).
- Tilgængelighed (for at sikre at autoriserede brugere har adgang til deres data).

Sikkerhedssystemet er baseret på en kombination af funktions- og databaseret sikkerhed. Brugere bliver tildelt funktionel adgang gennem brug af roller og grupper.

Den funktionelle sikkerhedsmodel giver mulighed for at definere en samling af privileger, der beskriver brugerens rettigheder.

Den databaserede sikkerhedsmodel definerer en adgangsmatrix (hvem må hvad?) for alle entitets objekter i systemet. Den databaserede sikkerhedsmodel kan opsættes manuelt af brugerne (tildeling af rettigheder) og automatisk baseret på regler i metadata.

7.1.1.5 Forretningslogik og entitets managere

Entitetsmodellen (objektmodellen) er et grundlæggende designprincip i platformen. Systemet leveres som standard med entiteterne kontakter, dokumenter, sager, projekter og aktiviteter. Det er muligt at udvide modellen med egne entiteter som for eksempel en ejendoms entitet.

For at sikre en løs kobling til systemet har hver entitet sin egen systemkomponent kaldet en "Business Logic Manager". Business Logic Managers afvikles på applikationsserverne og implementerer den grundlæggende forretningslogik for den specifikke entitet.

7.1.1.6 Webservice interface

De enkelte "Business Logic Managers" stiller et standardiseret programmeringsinterface til rådighed. Programmeringsinterfacet er en række webservices implementeret i Microsoft Windows Communication Foundation.

7.1.1.7 Udvidelser til forretningslogikken

De enkelte "Business Logic Managers" indeholder endvidere en mekanisme til implementering af kunde specifikke udvidelser til forretningslogikken. Ved brug af de såkaldte "callouts" kan udviklerne skrive egne udvidelser, der afvikles i eDoc konteksten, når en prædefineret hændelse der opstår i eDoc.

Denne mekanisme understøtter, at udvidelseskoden afvikles i platformens transaktionssystem, hvilket medfører, at hele forretningstransaktionen rulles tilbage, hvis der er kriterier i den nye forretningslogik, der ikke er opfyldt eller hvis der sker fejl.

7.1.1.8 eDoc Process Manager (Workflow Engine)

Workflow motoren i eDoc er baseret på Windows Workflow Foundation og kaldes eDoc Process Manager. Process Manageren benyttes til at implementere tilstandsmaskine funktionalitet i en eDoc kontekst.

Udvikling og vedligeholdelse af workflow processerne foretages i standard Microsoft Visual Studio 2008 med WF Plug-in, hvilket giver udviklerne mulighed for, at udvikle processer enten direkte i XAML, ved grafisk udvikling eller ved at skrive. Net kode.

Som den del af eDoc platformen leveres en mængde workflow byggeklodser (teknisk set workflow aktiviteter), som bruges til at udføre opgaver i eDoc. Disse aktiviteter kan også benyttes i andre systemer, hvor workflow er baseret på Windows Workflow Foundation.

7.1.1.9 eDoc User Interface Rendition Rammeværk

eDoc platformen indeholder et "eDoc User Interface Rendition Rammeværk", der er et højniveauværktøj til udvikling og tilpasning af eDoc brugergrænsefladen.

Dette rammeværk indeholder også et system, der når systemet kører, forbinder brugergrænsekomponenterne med forretningslogikken og genererer HTML. Den del af rammeværket, som genererer HTML, kører som en del af Windows SharePoint Services 3.x.

Som en del af eDoc platformen leveres et udviklingsmiljø "Visual Studio 2008 Tools for 360", der er et eDoc User Interface Rendition Rammeværk plug-in for Visual Studio 2008.

Dette udviklingsmiljø stiller følgende funktionalitet til rådighed:

- Mulighed for at forbinde felter og kontroller i skærbilledet med eDoc forretningslogik og datakilder.
- Mulighed for oprettelse af skærbilleder, dialoger og lister til præsentation af data eller modtage input fra brugeren.
- Mulighed for at gøre felter og kontroller afhængige af hinanden, enten ved hjælp af hændelser eller meddelelser.

Brug af udviklingsmiljøet sikrer en ensartet brugeroplevelse gennem hele løsningen.

7.1.2 Tilpasninger i stedet for udvikling

En af de meget stærke sider af eDoc er de mange og avancerede muligheder for at tilpasse og udvide funktionaliteten ved opsætning og konfiguration af systemet. Dette afsnit giver et overblik over de forskellige konfigurationsmuligheder.

Den oplagte fordel ved at konfigurere i stedet for at kode, er udover at det er simplere og hurtigere at implementere, at ændringerne ikke skal genimplementeres eller opdateres, hvis et system opgraderes til en nyere version af eDoc.

Som før nævnt bruges begrebet entitet i eDoc om den struktur, der gemmer og behandler information. På det konceptuelle niveau modsvarer en entitet en database tabel med den forskel, at en entitet kan bestå af flere tabeller. Entiteterne er omdrejningspunktet for tilpasninger.

7.1.2.1 Kunde specifikke felter

Hvert felt på et skærbillede for en entitet repræsenterer en attribut på entiteten. Det er muligt at tilføje nye felter ved at konfigurere database, metalags definitionerne og derefter synliggøre feltet på en skærm. Det er muligt at tilføje felter både til system entiteter, egne entiteter og på relationer mellem entiteterne. Felter defineres med datatyper og opførelse.

7.1.2.2 Kodetabeller

Det er muligt at oprette kodetabeller i eDoc. Disse bruges normalt til en værdiliste med tilladte værdier for et nyt kundespecifikt felt.

7.1.2.3 Nye entiteter

Det er muligt at definere nye entiteter som tillæg til de prædefinerede, der følger med standardløsningen. Nye entiteter er en stærk mulighed for at udvide systemets funktionalitet, det kunne for eksempel være en ny ejendoms entitet for at knytte ejendomme til sager.

7.1.2.4 Relationer

I de tilfælde hvor man opretter sine egne entiteter er det normalt også nødvendigt at oprette egne relationer, da en enkeltstående entitet ikke giver meget forretningsværdi.

Når man benytter de moduler, som Fujitsu stiller til rådighed gives der også understøttelse af relationer til de andre primære objekter, og entiteten vil nu indtræde på lige fod med disse. Det betyder, at der åbnes mulighed for at relatere objekter indbyrdes, at der eksponeres en ny manager til den nye entitet, og at entiteten vil være til rådighed gennem både SharePoint interface og det generelle webservice-lag.

Selv om der således er skabt et stort forarbejde vil tilføjelse af nye entiteter samt disses relationer skulle udføres af en administrator med database kendskab.

7.1.2.5 Tilretninger af skærbilleder

I eDoc er det muligt at designe udseendet af wizards og entitets detalje skærbillederne. Det er både hvilke faner, der skal vises og også, hvilke felter fanerne skal indeholde. Ved hjælp af XML baseret konfiguration er det muligt at:

- Tilføje kunde specifikke felter til wizard skridt, detalje visninger og søgninger.

- Tilføje nye relaterede visninger.
- Tilføje nye menupunkter for kundespecifik funktionalitet.
- Gemme standard felter.
- Gemme standard relaterede visninger.

7.1.3 Tæt integration med SharePoint

Som nævnt ovenfor er hele brugergrænsefladen i eDoc 4.1 lagt om til at køre som en applikation i Microsofts SharePoint platform. Dette giver store muligheder for offentlige forvaltninger, som har valgt Microsoft Office SharePoint Server til deres intranet. Blandt de muligheder det åbner op for kan nævnes:

- Da eDoc 4.1 funktionaliteten er tilgængelig som SharePoint webparts kan brugerne selv tilrette, hvordan deres startside i eDoc ser ud. Derudover kan de nemt tilføje fx en webpart med mine åbne sager til deres egen side på intranettet.
- eDoc understøtter Microsoft SharePoint 2007 Records Repository API, som gør det nemt at arkivere dokumenter fra et almindeligt SharePoint Document Library, direkte fra menuen på dokumentet.
- eDoc understøtter søgninger fra Microsoft Search Server samtidig med, at eDoc sikkerhedsmodel understøttes.
- Det er muligt at koble SharePoint workspaces (projektrum) til eDoc. Dermed er der mulighed for at eksterne parter, som ikke har adgang til ESDH-systemet, kan indgå i samarbejde omkring en sag, projekt mv.

7.2 Integrationsmuligheder

Denne sektion beskriver de forskellige muligheder, der er for at integrere en ESDH- løsning baseret på eDoc platformen med det systemlandskab, der findes i den offentlige forvaltning.

Strukturen af denne sektion tager udgangspunkt i det arbejde, som er udført i IT og Telestyrelses projekt "Webservice Integration af Sager og Dokumenter" WS-ISD (www.itst.dk/WSIDS)

WSISD projektet har arbejdet med nedenstående integrationsprincipper.

WS-ISD integrations principper.

7.2.1 Præsentationsintegration

Præsentationsintegration er den integrationsform, hvor man kobler flere systemer sammen ved at binde brugergrænsefladerne sammen. Eksempler på præsentationsintegration er:

- Implementering af en ekstra knap i ESDH-systemet, som åbner en konfliktsøgning i et GIS system.
- Sammensætte en projekt portal i Microsoft Office SharePoint Server ved at inkludere webparts (standardiserede komponenter) fra forskellige produkter.

Værdien af præsentationsintegration er nok undervurderet. Det er en relativ billig form for integration, der tilføjer meget værdi til sagsbehandleren. I eDoc vil de fleste præsentationsintegrationer kunne foregå som beskrevet i sektionen om "Tilpasninger i stedet for udvikling".

7.2.2 Webservice integration

De fleste systemer i dag understøtter en eller anden form for webservice integration, hvor information eller funktionalitet fra et produkt stilles til rådighed gennem et dokumenteret webservice interface. FESD standardiserer en stribe webservices som ESDH- leverandører skal overholde for at sikre genbrug i den offentlige forvaltning og deres fagsystemleverandører på tværs af de enkelte ESDH-implementeringer.

Webservice integration har mange anvendelsesmuligheder:

- Simpel hentning af data, kunne være ved sagsoprettelse, hvor der hentes data fra et fagsystem.
- Hvis man ønsker at sætte en ekstra "fane" på en kontakt, der viser de dokumenter, der er sendt til borgeren gennem andre fagsystemer, som fx KMD's. Denne information er tilgængelig ved hjælp af en webservice til KMD's OnDemand database.
- Webservices kan også bruges til egentlig automatisering af processer, hvor en orkestreringsapplikation bruger forskellige webservices til at udføre forretningstransaktioner.

7.2.2.1 Webservice understøttelse i eDoc

eDoc platformen er som beskrevet i afsnit 1.2.1 født i en SOA-arkitektur dvs. at der er en klar separation mellem forretningslogik, som er implementeret i webservice laget og præsentationslogikken som er implementeret på Microsofts .Net platform inde i SharePoint.

Dette giver rige muligheder for at foretage alle nødvendige integrationer uden, at der skal implementeres nye specialiserede webservices.

Fujitsu arbejder tillige med et simplificeret webservice interface baseret på Representational State Transfer (REST), som gør det lettere at implementere næste generations integrationer som fx mashup eller web 2.0 applikationer.

7.2.2.2 Brug af webservices fra eDoc

eDoc er en moderne applikation bygget på Microsofts .Net platform, hvorfor det er nemt at hente eller opdatere information i andre systemer ved hjælp af webservices. Arkitekturen i eDoc gør det nemt at udvide forretningslogikken, hvilket kan gøres på to måder:

- Udvidelser med "call outs" hvor man for eksempel kan kalde en ekstern webservice.
- Mulighed for at automatisere aktiviteter ved hjælp af Microsoft Windows Workflow, det er også muligt at kalde eksterne webservice fra workflow.

7.2.3 Hændelsesorienteret integration

Det offentlige systemlandskab er karakteriseret ved mange forskellige fagsystemer bygget som traditionelle monolitter. Kommunerne må leve med, at ikke alle systemer kan ændres, og at fundamentale begreber som en sag er forskelligt realiseret i forskellige domæneområder.

Den bedste måde at integrere sådanne systemer på er ved hjælp af hændelses-orienteret integration, som beskrevet i WS-ISD projektet.

Dette giver en løs kobling mellem systemerne, hvor de enkelte systemer ikke behøver at kende til de andre systemer. Det giver også gode muligheder for en gradvis forbedring af integrationen, da man kan vælge at håndtere nogle af hændelserne manuelt.

Nedenstående illustration viser, hvordan hændelsesorienteret integration kan implementeres i eDoc platformen.

Hændelsesorienteret integration i eDoc.

Det skal i denne her sammenhæng bemærkes, at hændelsesorienteret integration, som beskrevet i WS-ISD ikke kan erstatte en egentlig procesintegration, hvor man binder systemerne sammen med et orkestreringsværktøj som for eksempel Microsoft Biztalk.

7.2.4 Publicering

Publicering af information til andre systemer er en anden lavpraktisk integrations-mekanisme. Dette mønster bruges normalt når information fra ESDH skal bruges i ikke redigerbar form af et system i et andet domæne. Fujitsu har lavet løsninger til:

- Publicering af møde og udvalgsinformation til en portal, hvor mødedokumenter er tilgængelige som en pæn pakke.
- Publicering af møde og udvalgsinformation til Microsoft OneNote for offline håndtering.
- Publicering af dokumenter etc. til CMS-løsninger baseret på FESD CMS- modulet.
- Informationsudtræk til datawarehouse løsninger.

En særlig publiceringsmulighed er **adgang til egen sag** som er muligt direkte fra eDoc. Der er egentligt ikke tale om en publicering, da der ikke ligger publicerede data uden for eDoc. Men borgeren kan via en NemID autorisation på hjemmesiden få adgang til et indblik i egne sager i eDoc. Data giver derefter anledning til at borgeren kan anmode om egentlig aktindsigt i sager og dokumenter som måtte være relevante.

Løsningen kan også understøtte publicering af f.eks. byggesager og andre åbne sagsmasser. Her behøves ikke en login struktur, da sagerne ikke er fortrolige.

7.2.5 Integration ved søgning

eDoc søgemodul giver mulighed for at inkludere information fra andre datakilder i for eksempel en sagsøgning. eDoc kan importere historiske arkiver og præsentere data sammen med eksisterende

sager og dokumenter. Der vil blive en logisk opdeling af arkiver og en tydelig markering af til hvilket arkiv de enkelte sager og dokumenter hører hjemme.

7.2.6 Integrationsunderstøttelse i FESD og OIO Sag og Dokument

Fujitsu har deltaget i standardiseringsarbejdet under den tidligere Digitale Taskforce omkring FESD. Standarderne her er faldet i 2 kategorier: Datastandarder og snitfladestandarder.

Helt overordnet for standardiseringsarbejdet har der været to primære formål med dette: At understøtte interoperabilitet og dataudveksling. Det har været magtpåliggende, at en kunde ikke blev afhængig af en bestemt leverandør i forhold til at integrere ESDH- systemet med omverdenen, eller udskifte dele heraf.

Datastandarderne har til formål at tjene som en fælles logisk datastruktur, som sikrer ensartet understøttelse af de forvaltningsmæssige krav samt en fælles begrebs- og domænemodel.

Snitfladestandarderne er i princippet løsrevet herfra, og sigter på anvendelse i forhold til eksterne systemer. Dog hviler de forskellige snitflader på en FESD datastruktur, og dermed er de 2 typer koblet sammen.

Der er gennem FESD udviklet følgende standarder til integration:

- **FESD generisk integrationsmodel.**
Denne standard giver adgang til en række services, som gør det muligt for 3. parts leverandører at integrere med FESD systemer. Der er understøttelse for tilgang til og manipulation af objekter fra FESD datamodellen.
- **FESD Grænseflade til CMS-løsninger.**
Understøtter publicering af data fra et FESD system til et CMS-system samt strukturering af disse data.
- **FESD Skanningsmodul.**
Understøtter mulighed for at lave et eksternt skanningsmodul på ydersiden af FESD systemet. Standarden tilbyder et skema til kommunikation med FESD systemet samt snitflader hertil. Standarden udnyttes til at levere skanningservice fra Post Danmark Datascanning
- **FESD Datafølgeseddel.**
Datafølgeseddel er tiltænkt oversendelse af en sag og/eller dokumenter mellem to myndigheder. Standarden giver mulighed for at oversende al relevant information herom, og understøtter både synkron og asynkron overførsel. Selve datafølgeseddelen bruges som et registreringsgrundlag i det eksterne system, og vil derfor ikke anvendes i ren system-system integration.
- **FESD Sikker e-post.**
Standard til at håndtere kommunikation med sikker e-post gennem OCES certifikater. Standarden adresserer både ind- og udgående kommunikation, og håndterer opbevaring af bevis for signatursens gyldighed på behandlings-tidspunktet.
- **FESD GIS Integrationsmodel.**
Standard til integration mellem ESDH- og GIS-systemer. Håndterer stedfæstelser, nabohøringer, konfliktsøgning mv.
- **FESD Ledelsesintegration.**
Delt i 2: Fase 1 er standardisering af arkitektur og datastruktur, hvorimod fase 2 kobler ledelsesinformation op mod den konsoliderede FESD datamodel.
- **FESD Udvekslingspakke.**
Forløber for Datafølgeseddel, og baseret på DOKFORM standarden. Indeholder et subset af de informationer, som Datafølgeseddelen tilbyder, og vil næppe blive anvendt i nye implementeringer.

OIO komiteen har defineret følgende standarder der er implementeret i

- **OIO Sag og Dokumentstandard - Sag**
Definerer en forretningsservice for objektet Sag, som kan anvendes til integrationer og udveksling af data.

- **OIO Sag og Dokumentstandarden - Dokument**
Definerer en forretningsservice for objektet Dokument, som kan anvendes til integrationer og udveksling af data.
- **OIO Sag og Dokumentstandarden - Organisation**
Definerer en forretningsservice for objektet Organisation, som kan anvendes til integrationer og udveksling af data. Med denne standard kan eDoc hente organisationsdata og brugerdata fra en masterdatakilde, som et alternativ til AD. F.eks. APOS.
- **OIO Sag og Dokumentstandarden - Klassifikation**
Definerer en forretningsservice klassifikation, som kan anvendes til indlæsning af klassifikationsdata, f.eks. KLE når dette laves af KL.
- **OIO Sag og Dokumentstandard - arkiv**
Definerer en forretningsservice for objektet Arkiv, som kan anvendes til udveksling af data i forbindelse med håndtering af arkiver. Standarden er en logisk eksponering af eDoc arkivet.

7.3 Arkitektur relateret til andre fælles initiativer

7.3.1 Reference Arkitektur for ESDH-området

IT og Telestyrelsen (ITST) har udarbejdet en ESDH-referencearkitektur. Formålet med denne referencearkitektur er at:

- Placere ESDH i en forretningsmæssig sammenhæng.
- Afgrænse og beskrive ESDH-funktionalitet.
- Øge interoperabiliteten mellem ESDH- og fagsystemer.
- Minimere dobbelt udvikling.
- Skabe forudsætninger for bedre konkurrence.

For at løfte denne opgave arbejder ITST med at:

- Beskrive domæne modellen for det der ligger inden for ESDH.
- At bruge arbejdet fra KL Arbejdsgangsbank til at skabe en fælles ramme for de processer der skal understøttes.
- At dele ESDH op i komponenter så ESDH-systemer er bedre forberedt for et systemlandskab hvor løs kobling er fremherskende.

Fujitsu deltager på lige fod med andre leverandører i den konstruktive dialog om at få videreudviklet denne referencearkitektur. Baseret på den dialog, er det Fujitsus vurdering, at eDoc platformen allerede nu understøtter store dele af denne referencearkitektur.

7.4 Forretningsværdi af integrationer i eDoc

I det følgende beskrives integrationskonceptet i faglig kontekst.

Snitflader.

Med eDocs API (snitflade) hvor der er fuld mulighed for Create, Read, Update, Delete for sager, dokumenter, parter og erindringer har Fujitsu en lang række vellykkede integrationer med fagsystemer, der benytter sig af sags- og dokument services fra eDoc. Dermed etableres et overblik over alle sagens dokumenter uanset om dokumenterne er oprettet i ESDH eller i et fagsystem. Princippet er, at der etableres korresponderende sager i ESDH og fagsystem i sagsoprettelsen. Denne etablering kan ske fra begge sider. Efter etablering af korrespondancen kan sager opdateres gensidigt, og dokumenter der entydigt gemmes i ESDH kan vises i både ESDH og fagsystem.

Desuden er denne etablering et skridt på vejen til at samle organisationens sager og dokumenter i et samlet forvaltningsarkiv og hermed en central kilde til borgerens egen adgang til egne sager.

Disse principper er mål scenarier i Referencearkitektur for sags- og dokumentområdet (ESDH). Og Fujitsu støtter fuldt og aktivt op om denne vision gennem etablering af integrationer hos eksisterende kunder.

7.5 Integration: GIS i eDoc

eDoc er forsynet med en meget stærk integration til GIS systemer. Via FESD GIS standarden (version 2) tilbyder eDoc en snitflade integration til GIS der understøtter:

- Manuel stedfæstelse
- Automatiseret stedfæstelse (One click)
- Multipel stedfæstelse
- Konfliktsøgningsrapporter
- Cykliske søgninger

- Nabohøring

Stedfæstelser kan ske på ejendomme, matrikler, sager, dokumenter, parter (adresse)

Med den fleksible understøttelse af standarden kan eDoc tilbyde eksisterende integrationer mod :

- Spatial map GRONTMIJ
- Informi GIS
- Kortinfo NIRAS
- MAPINFO Geograf

Fujitsu har et effektivt integrationssamarbejde med vore samarbejdspartnere som gennem en udbygget dokumentation og service fra Fujitsu sikrer at oprettelse af nye integrationer ikke er komplicerede projekter. eDoc udvides gerne med integrationer til yderligere GIS leverandører.

7.6 Integration: Fagsystemer

eDoc er forsynet med et API der giver mulighed for at etablere integrationer efter referancearkitekturens ånd. eDoc kan fungere som passiv eller aktiv partner i integrationer ved at stille forretningsservices til rådighed for fagsystemer. API'erne er baseret på FESD standarderne og OIO sag- og Dokumentstandarderne.

Sagsservice bruges til at oprette en korresponderende sag i eDoc svarende til den sag eller folder som er defineret i fagsystemet.

Dokumentservice bruges til at lade eDoc erstatte dokumenthåndtering i fagsystemet.

Fujitsu har succesfuldt etableret en lang række integrationer til fagsystemer baseret på disse principper.

- Prisme
- Geoenviron
- Geograf Byggesag
- ProjektFlow
- Targit
- Rambøll Care
- SD Løn
- Workbase
- Strukture byggesag
- Struktura miljø

7.7 Integration: Blanketsystemer

eDoc integrerer med blanketsystemer ad to principielle veje:

Borgervendte blanketter, der oprettes på en hjemmeside f.eks. Borger.dk og gemmes i eDoc.

Blanketsystemer der fletter metadata ind i felter for sagsbehandleren.

De borgervendte blanketter integreres i eDoc gennem API eller gennem modulet Inbound Automation, der gennem regler kan præjournalisere blanketterne og f.eks. foretage forsegling af blanketterne til et team til videre behandling.

Præjournaliseringen kan også ske i blanketsystemt, som det f.eks. sker i EG/KI's NemJournalisering. Her findes et værktøj der gennem en mapning kan fordele blanketter til sager der oprettes automatisk. Sagerne er oprettet med ansvarlig enhed, så sagsbehandlingen kan starte umiddelbart på baggrund af de oprettede sager med blanketterne.

Øvrige blanketter af samme type: Netblanket og Dafolo Diaform.

Blanketter der dannes fra eDoc kan flette med metadata fra sag, dokument og part, så blanketten let og effektivt forudfyldes inden den afsendes. Blanketterne er oprettet som en særlig dokumenttype i systemet og fremstår som en integreret del af eDoc.

Understøttede systemer: Kruse KPS, Dafolo og Bording.