

Semicolon

**Semantic and Organisational Interoperability
in Communicating and Collaborating Organisations – issues
in public sector in Norway**

Arthur Berg Reinertsen, Karde AS

Gent, November 2009

Background

Semicolon

Semantic and Organisational Interoperability in Communicating and Collaborating Organisations

Semicolon, participants

Public organisations

Management models – from FAOS-report

Management and budget model – stepwise development

1. Stovepiped budgets – talk about collaboration in management docs
2. Stovepiped budgets – requirements for collaboration in management docs
3. Budgets for common solutions in stove pipe budget
4. Budgets for common solutions administered centrally and distributed
5. Combination of 3 and 4

Source: Karl Olav Wroldsen, Tax

Goal of Semicolon

- Develop and test ICT-based **methods, tools and metrics** to obtain faster and cheaper semantic and organisational interoperability both with and within the public sector.
- Establish a set of useful recommendations for public sector as an aid to increase interoperability
 - To be maintained by The Agency for Public Management and eGovernment (DIFI) and the **Council of Public Sector Standards**

Semicolon activity overview

Semicolon cases and methodology development

Measurements

Maturity, obstacles, Benefit management

Enterprise architecture

Public sector

Public sector information

LOD/Web 3.0

Social networks

Tax

eDialog
"Birth"

Tax

Metadata-model

BRREG

SERES

Statistics

Macro data

Health

Birth
Message

Municipalities

Collaboration
principles

Public department cases

Arena for collaboration

- Neutral
- Multi disciplinary
- Universities and important centers of competence

Facts

- User directed innovation projects
- Verdikt-programme in the Norwegian Research Council
- Web-site: www.semicolon.no
- 3 years, Oktober 2007 – December 2010
- 3 postdoctors, 2 from UiO and 1 from BI
- Total budget: 7,5 mill euro (60 million NOK)

- Financing from Research Council: 2,25 mill euro (17,65 mill NOK – 35 %)
- Contributions from public sector (money): 1,25 mill euro (9,8 mill NOK)
- Contributions from public sector (labour): 4 mill euro (18,4 mill NOK)

- Contact person:
 - terje.grimstad@karde.no (project leader, alternativ: terje.grimstad@dnv.com)
Tel: + 47 - 908 44 023

Semicolon cases

Cases, initiated by the public organisations

- eDialogs: long lasting cross sector services to citizens and business
 - E.g. in life cycle situations for persons:
 - Birth, death, move to another country, the never ending taxing regime
 - E.g. in life cycle situations for companies
 - Foundation of a new company, the never ending taxing regime
- Metadata model
 - The use of meta data for internal and external purposes
 - Establishment and use of a common component for semantics for service development, systems development and modernization of systems
- Open data and metadata i eGovernment
 - Which organisations in Public sector has what information
 - To ensure the reuse of Public Service Information (PSI), both for internal cross sector purposes, but also for commercial purposes
 - Market value of PSI in Europe is €27 billion

Sub-projects, initiated by the research group

- Measurements and metrics
 1. Organisational stage and growth model
 2. Organisational obstacles and drivers
 3. Semantic growth model, obstacles and drivers
 4. Cost/benefit analysis and metrics
- Business model for public sector
 - (tightly connected to Open Data and Metadata)
- Social networks and eGovernment, Web 2.0, Twitter, Facebook

- Semicolon-method, input and consolidation from all cases
 - General method for the establishment and improvement of collaboration
 - Public sector as test bed