

Ieguldījums Tavā nākotnē!

Vides aizsardzības un reģionālās attīstības ministrija

Eiropas Sociālā fonda projekts Nr.
1DP/1.5.1.2.0/08/IPIA/SIF/002

„Publisko pakalpojumu sistēmas pilnveidošana”

Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde

Projektu programmas "Publiskās pārvaldes
vienotā datu telpa" koncepcija

Versija 1.2

Rīga, 2014

IS Consulting

 Microsoft

Autortiesības:

Šī dokumenta autoru personiskās tiesības pieder tā izstrādātājiem. Dokumenta autoru mantiskās tiesības pieder Pasūtītājam, kuram ir tiesības izmantot šo dokumentu saskaņā ar 2014.gada 6.janvārī noslēgtā līguma Nr. 2014/01 nosacījumiem.

Pieļaujama dokumentā iekļautās informācijas citēšana un izmantošana atvasinātu darbu veidošanai, iekļaujot atsauci uz šo dokumentu.

85% no Projekta finansē Eiropas Sociālais fonds 2007.–2013.gada 1.darbības programmas „Cilvēkresursi un nodarbinātība” 1.5.prioritātes „Administratīvās kapacitātes stiprināšana” 1.5.1.pasākuma „Labāka regulējuma politika” 1.5.1.2.aktivitātes „Administratīvo šķēršļu samazināšana un publisko pakalpojumu kvalitātes uzlabošana” ietvaros un 15% finansē Latvijas valsts.

Dokumenta autori:

Dita Gabaliņa, e-pasts: dita.gabalina@gmail.com

Kontaktpersona:

Ivars Solovjovs, e-pasts: ivars.solovjovs@isconsulting.lv

Izmaiņu lapa:

Versija	Mainītās daļas	Izmaiņu kopsavilkums	Autors	Datums
1.1		Labojumi pēc Pasūtītāja komentāriem	D.Gabaliņa	06.11.2014
1.2	Viss dokuments	Labojumi pēc Pasūtītāja komentāriem	D.Gabaliņa	20.11.2014

Saturs

1. IEVADS	4
1.1. KONTEKSTS UN DOKUMENTA MĒRĶI	4
1.2. DOKUMENTA MĒRĶIS UN PIELIETOJUMS	4
1.3. TVĒRUMS UN IEROBEŽOJUMI	5
1.4. TERMINI UN SAĪSINĀJUMI	5
1.5. SAISTĪTIE DOKUMENTI	8
2. ESOŠĀ SITUĀCIJA	10
2.1. JURIDISKĀ PERSPEKTĪVA	11
2.2. ORGANIZATORISKĀ PERSPEKTĪVA	13
2.3. SEMANTISKĀ PERSPEKTĪVA	13
2.4. TEHNISKĀ JEB RISINĀJUMU PERSPEKTĪVA	14
3. MĒRĶI	16
3.1. SAMAZINĀTI ŠĶĒRSLI INFORMĀCIJAS ATKALIZMANTOJAMĪBAI	18
3.2. ATVĒRTO DATU PUBLICĒŠANA	19
3.3. INFORMĀCIJAS PĀRVALDĪBA	20
3.4. IEKĻAUŠANĀS EŠ SADARBSPĒJAS ATTĪSTĪBAS SCENĀRIJOS	20
4. RISINĀJUMA APRAKSTS	22
4.1. RISINĀJUMA KONTEKSTS UN IZMANTOŠANA	22
4.2. BIZNESĀ ARHITEKTŪRA	24
4.2.1. STANDARTIZĀCIJAS UN KLASIFIKĀCIJAS PROCESS	25
4.2.2. METODISKĀS VADĪBAS PROCESS	25
4.2.3. IKT ARHITEKTŪRAS JAUNIEM VAI ESOŠIEM RISINĀJUMIEM PLĀNOŠANAS PROCESS	26
4.2.4. VALSTS IKT ARHITEKTŪRAS UN VDT UZRAUDZĪBA	26
4.2.5. TEHNISKĀ ATBALSTA PROCESS	27
4.2.6. RISINĀJUMU SADARBSPĒJAS TESTĒŠANA	28
4.2.7. KOPLIETOŠANAS RISINĀJUMU PĀRVALDĪBA	28
4.2.8. ATVĒRTO DATU SAGATAVOŠANAS UN PUBLICĒŠANAS PROCESS	28
4.2.9. INFORMĀCIJAS RESURSU KATALOGA PROCESI	29
4.3. INFORMĀCIJAS ARHITEKTŪRA	30
4.4. PROGRAMMATŪRAS ARHITEKTŪRA	39
4.4.1. CENTRALIZĒTIE (KOPLIETOŠANAS) RISINĀJUMI	41
4.4.2. PAMATPAKALPĶU LĪMENIS	54
4.5. TEHNISKĀ ARHITEKTŪRA	60
5. ĪSTENOŠANAS PLĀNS	61
6. PĀRVALDĪBA	69
7. RISKI, ATKARĪBAS	70
1. PIELIKUMS . PĀRVALDĪBAS PROCESU APRAKSTI	71

1. Ievads

1.1. Konteksts un dokumenta mērķi

Vides un reģionālās attīstības ministrija (turpmāk – Pasūtītājs), veic Eiropas Sociālā fonda līdzfinansētā projekta Nr. 1DP/1.5.1.2.0/08/IPIA/SIF/002 „Publisko pakalpojumu sistēmas pilnveidošana” īstenošanu, kura ietvaros tiek realizēta aktivitāte „Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde” (turpmāk – Projekts).

Šīs aktivitātes īstenošanai iepirkuma rezultātā tika noslēgts līgums ar “IS Consulting SIA” par attiecīgu darbu veikšanu (iepirkuma identifikācijas Nr. VARAM 2013/18).

Šis dokuments ir Projekta ietvaros īstenotā 3.posma “Mērķarhitektūras un tās ieviešanas ceļa kartes izstrāde” nodevums (skat. visus Projekta posmus 1.attēlā) un ir daļa no valsts vienotās IKT arhitektūras.

1.attēls. Valsts IKT arhitektūras izstrādes posmi

1.2. Dokumenta mērķis un pielietojums

Projektu programmas „Publiskās pārvaldes vienotā datu telpa” koncepcijas mērķis ir definēt 2015. – 2021.gadā veicamos projektus šīs programmas īstenošanai.

Koncepcija izstrādāta, balstoties un ņemot vērā:

- Esošās situācijas analīzes ietvaros identificētos konstatējumus un problēmas;
- Rekomendējamā konceptuālajā modeli (konceptuālajā arhitektūrā) definētos IKT atbalsta pamatprincipus un konceptuālos risinājumus;
- Saistītajās projektu programmās definētos IS/IKT attīstības mērķus (piemēram, IKT infrastruktūras, vienotās datu telpas attīstība u.c.);
- Citu valstu un IKT nozares labo praksi.

Paredzēts, ka koncepcija tiks izmantota, plānojot un īstenojot konkrētus IS/IKT attīstības projektus, kā arī organizējot IKT pārvaldību valsts pārvaldē kopumā. Koncepcija būs pamats jau konkrētu projektu tehniskās dokumentācijas izstrādei (piemēram, koplietošanas risinājumu izveides/attīstības tehniskās specifikācijas, ERAF projektu pieteikumi u.c.).

1.3. Tvērums un ierobežojumi

Programmas koncepcijas tvērums aptver šādas jomas:

- IKT atbalsts sadarbības nodrošināšanai starp publiskajā pārvaldē izmantotajām informācijas sistēmām un atvērto datu publicēšanai
- koplietošanas IS komponenti;
- centralizētās IS;
- valsts pārvaldes funkcijas nodrošinošās iestāžu informācijas sistēmās, informācijas un tehniskie resursi (vispārējie principi un risinājumi).

Saistībā ar šo dokumentu ir ievērojami šādi ierobežojumi:

- dokumentā ietvertie principi un risinājumi ir izklāstīti vispārējā detalizācijas līmenī, šo principu un risinājumu detalizācija ir paredzēta attiecīgu projektu īstenošanas laikā;
- šajā dokumentā ietverto projektu izmaksu prognozes ir orientējošas. Izmaksu novērtējums balstīts uz ekspertu kvalitatīvu vērtējumu., tādējādi reālās scenāriju projektu izmaksas var atšķirties no prognozētajām.
- dokumentā ietverta informācija, kas iegūta no dažādiem avotiem (intervijas ar pilotprojektos iesaistītajām iestādēm, darba grupas sanāksmes, dokumentācijas analīze). Dokumenta autors nav mēģinājis nodrošināt šādu avotu uzticamību vai pārbaudīt šādi sniegto informāciju.

1.4. Termini un saīsinājumi

1.tabula. Termini un saīsinājumi

Termins, saīsinājums	Skaidrojums
API	Lietotņu izstrādes interfeiss (no angļu val. <i>Application Programming Interface</i>)
CSDD	Ceļu satiksmes un drošības direkcija
DFDD	DFDD ¹ - Feature Data Dictionary, ar kura palīdzību tiek aprakstīts ģeotelpisko objektu klasifikators, kas tiek plaši izmantots ES un NATO dalībvalstīs un arī Latvijā (LĢIA). Sk. https://portal.dgiwg.org/files/?artifact_id=8585&format=pdf
EA	Enterprise Architecture
E-Codex	e-Justice Communication via Online Data Exchange
eID	Elektroniskā identitāte
eIDAS	Elektroniskās identitātes un uzticēšanās servisi (no angļu <i>Electronic</i>

Termins, saīsinājums	Skaidrojums
	<i>identification and trust services)</i>
EIF	Eiropas sadarbības ietvars (no angļu val. European Interoperability Framework)
EK	Eiropas Komisija
EM	Ekonomikas ministrija
epSOS	E-veselības sadarbības servisi (no angļu European Patients - Smart open Services)
ERAF	Eiropas Reģionālās attīstības fonds
ES	Eiropas Savienība
ESF	Eiropas Sociālais fonds
eTS	Elektroniskā uzticēšanās
FM	Finanšu ministrija
Iestāde	Institūcija, kura darbojas publiskas personas vārdā un kurai ar normatīvo aktu noteikta kompetence valsts pārvaldē, piešķirti finanšu līdzekļi tās darbības īstenošanai un ir savs personāls
IKT	Informācijas un komunikācijas tehnoloģijas
IKT pārvaldības koncepcija	Koncepcija "Valsts informācijas un komunikācijas tehnoloģiju pārvaldības organizatoriskais modelis". Ministru kabineta 2013.gada 19.februāra rīkojums Nr. 57.
Informācijas sabiedrības pamatnostādnes	Informācijas sabiedrības attīstības pamatnostādnes 2014.–2020.gadam. Ministru kabineta 2013.gada 14.oktobra rīkojums Nr. 486.
Institūcija	Organizatoriski patstāvīga struktūra plašā nozīmē, t.sk. iestāde, komersants, biedrība vai nodibinājums
IS	Informācijas sistēma
IT	Informācijas tehnoloģijas
IZM	Izglītības un zinātnes ministrija
Izpildītājs	IS Consulting SIA
JSON	JavaScript Objektu Notācija (angļu: <i>JavaScript Object Notation</i> -) — datu apmaiņas formāts strukturētu datu pārraidei tīmeklī
Klients	Fiziska vai juridiska persona, vai personālsabiedrība, kura izmanto vai ir tiesīga izmantot pakalpojumu.
LAD	Lauku atbalsta dienests
LGIA	Latvijas ģeotelpiskās informācijas aģentūra
LR	Latvijas Republika
MK	Ministru Kabinets

Termins, saīsinājums	Skaidrojums
Ms Word	Microsoft radīta teksta rediģēšanas programma
NA	Normatīvais akts
Neatkarīgās iestādes	Šī projekta kontekstā ar likumu izveidotas tiešās valsts pārvaldes iestādes, kas atrodas Ministru kabineta padotībā (KNAB, Valsts kanceleja u.c.), ar likumu izveidotās iestādes ārpus Ministru kabineta padotības (piem., Nacionālā radio un televīzijas padome, Centrālā vēlēšanu komisija, u.c.), Latvijas Republikas orgāni, kas minēti Satversmē (Valsts prezidents, Saeima, Ministru kabinets, Valsts kontrole), kā arī Valsts prezidenta un Saeimas veidotās iestādes.
OData	Atvērto datu protokols (no angļu val. Open Data Protocol), sk. https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=odata
Pakalpojuma sniedzējs	Institūcija (iestāde, privātpersona u.c.), kura saistībā ar pakalpojumu sniegšanu nodrošina klientu apkalpošanas, kā arī citus pakalpojumu sniegšanas uzdevumus. Pakalpojumu sniedzējs var būt gan pakalpojuma turētājs, gan arī cita institūcija, kurai pakalpojuma turētājs nodod atsevišķu ar pakalpojumu sniegšanu saistītu uzdevumu izpildi. Tie var būt visi klientu apkalpošanas uzdevumi, kā arī atsevišķi pakalpojumu nodrošināšanas uzdevumi (piemēram, vienkāršu pakalpojumu izpilde).
Pakalpojuma turētājs	Iestāde, kuras kompetencē ir ar pakalpojumu saistītās valsts pārvaldes (publiskās) funkcijas vai uzdevuma nodrošināšana, vai cita persona, kurai deleģēts ar pakalpojumu saistītais pārvaldes uzdevums un kuras neatņemams pienākums ir nodrošināt arī attiecīgā publiskā pakalpojuma pieejamību sabiedrībai
Pakalpojums (vai iestādes pakalpojums)	Jebkurš no pakalpojumu veidiem, kura sniegšanu nodrošina iestāde (pārvaldes pakalpojums, saimnieciskais pakalpojums vai starpiestāžu pakalpojums)
Pasūtītājs	Vides aizsardzības un reģionālās attīstības ministrija
PDF	<i>Portable Document Format</i> - datnes formāts
PEPPOL	Elektronisko Iepirkumu Sistēma (no angļu Pan-European Public Procurement Online)
PMLP	Pilsonības un migrācijas lietu pārvalde
PPS modelis	Nodevuma „Publisko pakalpojumu sniegšanas rekomendējamais modelis” daļa (pamatdokuments), kurā izklāstīti jēdzieni, konceptuāli risinājumi un nostādnes saistībā ar publisko pakalpojumu sniegšanas un pilnveidošanu nodrošināšanu.
Projekts	Vides un reģionālās attīstības ministrijas īstenotā Eiropas Sociālā fonda līdzfinansētā projekta Nr. 1DP/1.5.1.2.0/08/IPIA/SIF/002 „Publisko pakalpojumu sistēmas pilnveidošana” aktivitāte „Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde”.
PSI direktīva	Eiropas Parlamenta un Padomes Direktīva 2003/98/EK par valsts sektora informācijas atkalizmantošanu
Publiskā pārvalde	Sinonīms terminam „valsts pārvalde” (skat. termina skaidrojumu zemāk), kas ietver gan tiešo pārvaldi, gan pašvaldības un pastarpināto pārvaldi

Termins, saīsinājums	Skaidrojums
RD	Rīgas Dome
REST	Timekļa servisu arhitektūras risinājums (no angļu Representational state transfer)
SKOS	<i>Simple Knowledge Organization System</i> – Vienkārša Zināšanu Organizācijas sistēma -atvērts standarts, kas ļauj aprakstīt faktiski jebkuru klasifikatoru. Sk. http://www.w3.org/2004/02/skos/
SLA	Servisa līmeņa līgums
SPOCS	Simple Procedures Online for Cross-border Services
STORK	Secure Identity Across Borders Linked
UR	Uzņēmumu reģistrs
VARAM	Vides aizsardzības un reģionālas attīstības ministrija
VDT	Vienotā datu telpa
VID	Valsts ieņēmumu dienests
VIS	Valsts informācijas sistēma
VISR	Valsts informācijas sistēmu reģistrs
VISS	Valsts informācijas sistēmu savietotājs
VK	Valsts kase
VRAA	Valsts reģionālās attīstības aģentūra
VSAA	Valsts sociālās apdrošināšanas aģentūra
VZD	Valsts zemes dienests
Wiki	Formāts satura radīšanai timeklī, sadarbojoties daudziem satura radītājiem.
ZM	Zemkopības ministrija

1.5. Saistītie dokumenti

1. Latvijas Nacionālais attīstības plāns 2014.-2020.gadam. Apstiprināts ar Saeimas 2012.gada 20.decembra lēmumu.
2. Informācijas sabiedrības attīstības pamatnostādnes 2014.–2020.gadam. Ministru kabineta 2013.gada 14.oktobra rīkojums Nr. 486.
3. Eiropas sadarbības ietvars (EIF).
4. Programma par Eiropas valstu pārvaldes iestāžu sadarbības risinājumiem (ISA)
5. Eiropas Parlamenta un Padomes Direktīva 2003/98/EK par valsts sektora informācijas atkalizmantošanu.

6. koncepcija "Valsts informācijas un komunikācijas tehnoloģiju pārvaldības organizatoriskais modelis". Ministru kabineta 2013.gada 19.februāra rīkojums Nr. 57.
7. koncepcija par publisko pakalpojumu sistēmas pilnveidi. Ministru kabineta 2013.gada 19.februāra rīkojums Nr. 58.
8. Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde. Esošās situācijas analīze.
9. Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde. Konceptuālā arhitektūra.
10. Projektu programmas "Ģeotelpiskās informācijas vienotā datu telpa" koncepcija
11. Publisko pakalpojumu sniegšanas rekomendējamais modelis. Versija 1.3 (26.05.2011).

2. Esošā situācija

Informācija ir svarīgs resurss, kas palīdz nodrošināt efektīvu valsts pārvaldes darbību. Tā tiek izmantota visos pārvaldes procesos. Bez precīzas, savlaicīgas un pilnas informācijas valsts pārvalde nevar veikt savas funkcijas, nodrošināt atbilstību normatīvajiem aktiem un pildīt savas saistības pret sabiedrību.

Informācijas sistēmas valsts pārvaldē līdz šim attīstījušās galvenokārt, lai nodrošinātu katras iestādes funkcijas un tiktu izmantotas iekšējiem procesiem. Plānojot informācijas sistēmu, bieži vien saistītie informācijas resursi vēl nav bijuši radīti vai pieejami, tāpēc attiecīgie datu objekti tika radīti katrā informācijas sistēmā, bieži vien veicot manuālu informācijas ievadi. Lai arī jau ieguldīts liels darbs pie IS sadarbības nodrošināšanas, vismaz lielākajās valsts informācijas sistēmās, tomēr ne visiem ir pietikuši resursi un iespējas, lai panāktu pietiekamu sadarbības līmeni, piemēram, datu apmaiņa datu kopu līmenī, izmantojot valsts informācijas savietotāja VISS datu apmaiņas moduli (DIT), notiek tikai dažos gadījumos (faktiski tikai vienā - e-veselība), lielais vairums notiek, izmantojot sistēma-sistēma saites vai pat manuālas procedūras.

Notiekot turpmākai attīstībai, kas ietver dažādu informācijas resursu savietojamību, piemēram, izstrādājot nozares risinājumus, tādus, kā e-veselības IS vai būvniecības IS, izstrādājot e-pakalpojumus, vai nodrošinot automatisku datu apmaiņu starp valsts pārvaldes iestādēm dažādās nozarēs, rodas virkne jautājumu, kas traucē sadarbības risinājumu izveidei. Visgrūtāk risināt problēmas, kas saistītas ar datu struktūras pārveidošanu, datu kvalitāti, kurām bieži vien nepieciešamas manuālas procedūras datu kvalitātes sakārtošanai, tāpat izmaiņas biznesa procesos un kas prasa salīdzinoši .

Ietvaru un pamatojumu vienotās publiskās pārvaldes datu telpai nosaka "Informācijas sabiedrības attīstības pamatnostādnes 2014.–2020.gadam", kurā formulēti šādi principi:

- informācija, kas radīta un uzturēta izklaidēti visā publiskās pārvaldes iestāžu ekosistēmā, ir pieejama elektroniski;
- tiek veicināta tādu koplietošanas rīku esamība, kas nodrošina gan automatizētu datu apmaiņu starp VIS, gan ērtus rīkus manuālai piekļuvei VIS uzkrātajai informācijai publiskās pārvaldes iestāžu darbiniekiem, īstenojot principu, ka publiskās pārvaldes iestādes publiskajā pārvaldē uzkrāto informāciju iegūst nevis no iedzīvotāja vai uzņēmēja, bet gan no attiecīgā informācijas resursa turētāja – iestādes;
- datu apmaiņas risinājuma izvēli nosaka no nepieciešamā un prognozējamā datu apmaiņas rakstura, piemērojot principu „atvērts pēc noklusējuma”, kura „avota” sistēma dara tās uzkrātos datus pieejamus pēc atvērto datu principa un kur slēgta divpusējā slēguma piemērošana ir īpaši jāpamato ar tiesību aktos noteiktiem ierobežojumiem vai datu pielietojuma īpašiem tehniskiem ierobežojumiem;
- IS starsistēmu integrācijas saskarņu tehnoloģisko risinājumu pilnveidošana, veidojot tos kā būtisku IS funkcionalitāti, saskarņu plānošanu iekļaujot kā būtisku kopējā risinājuma plānošanas sastāvdaļu;
- intensīvi izmantojamu pamatdatu, replicēšana Valsts informācijas sistēmu savietotājā tehnoloģiski optimizētā augstas veiktspējas ātrdarbīgā datu krātuvē, lai nodrošinātu pietiekamu veiktspēju sadarbības saskarņu izmantotājiem;
- valsts informācijas sistēmas sadarbību ar ES institūciju un citu ES dalībvalstu institūciju IS, pēc iespējas, tāpat pašvaldību IS, kā arī ar privātā sektora IS, organizē, izmantojot centralizētu Valsts informācijas sistēmu savietotāju.

Lai informācijas aprite būtu efektīva, nepieciešams veikt būtiskus pasākumus informācijas savietojamības un informācijas sistēmu sadarbības uzlabošanai, sākot ar informācijas pārvaldības sakārtošanu un līdz tehnoloģisku risinājumu ieviešanai gan koplietošanas risinājumos, gan katra e-pārvaldes dalībnieka informācijas sistēmās.

Vienotās datu telpas jautājumi tiek skatīti četrās perspektīvās:

- **Juridiskā perspektīva** – jautājumi, kas saistās ar publisko pārvaldi regulējošo tiesību aktu sakārtošanu, iesaistīto juridisko personu savstarpējiem līgumiem attiecībā uz informācijas apriti, datu izmantošanas nosacījumiem un citiem jautājumiem, kas rada pamatu informācijas aprites tiesiskās bāzes izveidošanai. Juridiskajā perspektīvā skatāmi jautājumi arī par plānoto regulējumu ES, kas attiecas uz jautājumiem gan par fizisko personu datu apstrādi, gan personu identifikāciju, sadarbības ietvaru u.c. jautājumiem.
- **Organizatoriskā perspektīva** – jautājumi, kas saistās ar visu publiskās pārvaldes darbības procesiem, to savstarpēju harmonizāciju, it īpaši publiskās pārvaldes sniegto pakalpojumu kontekstā;
- **Semantiskā perspektīva** – jautājumi, kas saistās ar informācijas savietojamības un viennozīmīgas interpretācijas jautājumiem, ietverot arī datu kvalitātes aspektus, piemēram, unikālo identifikāciju, vienotu klasifikatoru izmantošanu u.c. jautājumus;
- **Tehniskā jeb risinājumu perspektīva** – programmatūra un tehniskie risinājumi, kas izmantojami informācijas sistēmu sadarbības nodrošināšanai.

2.1. Juridiskā perspektīva

Juridiskā perspektīva pirmkārt attiecas uz informācijas pārvaldības jautājumiem. Informācijas pārvaldība ir nepieciešamība, lai nodrošinātu informācijas aprites drošību un efektivitāti ne tikai šauri vienas iestādes vai nozares ietvaros, bet visā valsts pārvaldē. Lai arī iestāžu līmenī informācijas pārvaldība notiek, tomēr brieduma pakāpe informācijas pārvaldības procesiem ir ļoti atšķirīga un ir atkarīga no resursiem, kurus iestādes var ieguldīt informācijas pārvaldībā un informācijas sistēmu sakārtošanā. Visaptveroša valsts līmeņa informācijas resursu pārvaldība, kas aptvertu gan informācijas sistēmās, gan ārpus tām apstrādātos informācijas resursus netiek veikta. Tiek patērēti ievērojami finanšu resursi informācijas uzkrāšanai un apkopošanai, operatīvajai darbībai, tomēr šie resursi maz tiek izmantoti lēmumu pieņemšanas, politikas plānošanas procesos, dati reti pieejami ārpus iestādes vai resora ietvariem. Tāpēc informācijas pārvaldībā vienotās datu telpas kontekstā ir nepieciešami būtiski uzlabojumi šādos virzienos:

- valsts līmenī informācijas pārvaldības tiesiskajā regulējumā nepieciešami būtiski uzlabojumi, jo publisko pārvaldi regulējošos tiesību aktos nav definēti tādi vienoti informācijas pārvaldības principi, kas attiektos uz visu publiskās pārvaldes darbībai nepieciešamo informācijas apriti, ne tikai valsts informācijas sistēmām, attiecībā uz tādiem jautājumiem kā datu kvalitāte, informācijas atkalizmantošana, semantiskā savietojamība un citiem informācijas pārvaldības aspektiem. Informācijas apriti starp konkrētām informācijas sistēmām regulē vairāki simti tiesību akti, kuros ir ļoti atšķirīgs gan detalizācijas līmenis, gan apraksta veids

- līdz šim tiesību normās izmantotā informācijas resursa jēdziena definīcija² neatbilst šī jēdziena būtībai, tā neparāda informācijas nozīmi, nesniedz informācijas klasifikācijas principus pēc to nozīmības.
- faktiski nevienā iestādē nav datu pārvaldnieka – personas, kas būtu atbildīga par iestādes informācijas resursu kvalitāti, to savstarpējo savietojamību ar citiem informācijas resursiem u.c. informācijas resursu pārvaldības jautājumiem
- netiek plaši izmantota prakse, publicējot datus atvērto datu formā, vienlaikus pievienot licences nosacījumus, kas norādītu datu izmantošanas nosacījumus. Lai atvieglotu datu publicēšanas procesu, būtu nepieciešams sagatavot standarta licences nosacījumus

Jau kopš 2003. gada novembra ir spēkā ES direktīva PSI 2003/98/EK par valsts sektora informācijas atkalizmantošanu³. Tā nosaka minimālo noteikumu kopumu, kas reglamentē ES dalībvalstu valsts un pašvaldību iestāžu rīcībā esošu dokumentu atkalizmantošanu un praktiskus līdzekļus atkalizmantošanas nodrošināšanai. Eiropas savienībā notiek darbs pie sadarbības ietvaru veidošanas, veidojot saderību vairākos līmeņos – juridiskajā, organizatoriskajā, semantiskajā un tehniskajā. Darbības plāns⁴, ISA programma⁵ un citi Eiropas Savienības instrumenti veicina pārrobežu elektronisko informācijas apmaiņu un servisu nodrošināšanu, strādā pie vienas personu identifikācijas risinājumiem, atvērtās valdības un atvērto datu⁶ principu ieviešanas un citiem atslēgas elementiem sadarbības nodrošināšanai.

Aizvien aktuālāka kļūst nepieciešamība informācijas resursus veidot saderīgus ar Eiropā izmantotajiem informācijas resursiem, plānotajiem un realizētajiem sadarbības risinājumiem, piemēram, **EIF** (*European Interoperability Framework*) - standartu un vadlīniju ietvars, lai veicinātu ES dalībvalstu sadarbību; **STORK** - *Secure Identity Across Borders Linked*⁷ pārrobežas elektroniskās identifikācijas (eID) un elektroniskās uzticēšanās (eTS) scenāriju attīstībai; **PEPPOL** - *Pan-European Public Procurement Online*⁸ - pārrobežu elektronisko iepirkumu atbalstam, **SPOCS** - *Simple Procedures Online for Cross-border Services*⁹, lai veicinātu biznesa attīstību ārvalstīs un vienkāršotu ar to saistītās administratīvās procedūras, kā piemēram dažādu licenču un atļauju saņemšanu, **e-CODEX** - *e-Justice Communication via Online Data Exchange*¹⁰, **epsOS** - *European Patients - Smart open Services*¹¹, lai nodrošinātu datu apmaiņas iespējas starp Eiropas Savienības valstīs esošajām veselības sistēmām.

Latvija salīdzinoši maz iesaistās ES līmeņa pilotprojektos, piemēram, Latvija nepiedalās pat tik kritiski svarīgos projektos kā STORK vai epsOS, kas ietekmēs attiecīgo sadarbības scenāriju izveidi un aprobēšanu. Tādējādi Latvija zaudē iespēju gan savlaicīgi uzsākt darbu pie šo sadarbības scenāriju izveides, gan ietekmēt topošos Eiropas līmeņa sadarbības standartus, gan iegūt neatsveramu pieredzi un palielināt kompetences līmeni.

² Pēc Ministru kabineta 2005.gada 11.oktobra noteikumiem Nr.765 p.2.5 ir šāda interpretācija: " aizsargātu sistēmas informācijas resursus (programmatūru, datnes (arī tās, kuras satur sistēmā glabājamo, apstrādājamo un sistēmas lietotājiem pieejamo informāciju) un sistēmas dokumentāciju);"

³ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:175:0001:0008:lv:PDF>

⁴ <http://ec.europa.eu/digital-agenda/european-egovernment-action-plan-2011-2015>

⁵ http://ec.europa.eu/isa/faq/faq_en.htm

⁶ http://ec.europa.eu/isa/documents/presentations/promoting-semantic-interop-for-open-public-data_en.pdf

⁷ <https://www.eid-stork.eu/>

⁸ <http://www.peppol.eu/>

⁹ <http://www.eu-spocs.eu/>

¹⁰ <http://www.e-codex.eu/>

¹¹ <http://www.epsos.eu/>

Kā pozitīvi piemēri minami:

- CSDD Transportlīdzekļu un to vadītāju valsts reģistrs, kas jau 1997.gadā kļuva par Eiropas Transportlīdzekļu un vadītāju informācijas apmaiņas sistēmas (**EUCARIS**) dalībnieci, kas būtiski uzlabo Latvijas, kā arī pārējo EUCARIS dalībvalstu starptautiskās sadarbības iespējas;
- Elektronisko iepirkumu sistēma (EIS), kura tiek veidota atbilstoši PEPPOL ietvaram.

2.2. Organizatoriskā perspektīva

Lai gan ir izveidoti koplietošanas risinājumi sadarbības nodrošināšanai, tomēr maz domāts un šobrīd faktiski nepastāv ne informācijas standartizācijas process, nav iespējams saņemt metodisko atbalstu par sadarbības jautājumiem. Tāpat būtu jādomā par iespēju organizēt vienotu atbalsta dienestu.

Valsts informāciju savietotājā ir izveidoti vairāki risinājumi, kas varētu kalpot par būtisku ieguldījumu vienotās datu telpas izveidē, tai skaitā XML shēmu katalogs, klasifikatoru modulis, kas pēc būtības veido daļu no semantiskajai savietojamībai nepieciešamā informācijas references modeļa, tomēr, nepastāvot metodiskās vadības un standartizācijas procesam, nav iespējams pilnvērtīgi strādāt pie šo komponentu pietiekami efektīvas izmantošanas.

Tehnisko atbalstu publiskajā pārvaldē nodrošina katrs informācijas sistēmas pāzīnis, tomēr šāda veidā tiek tērēti nozīmīgi resursi. Bieži vien ar iestādes rīcībā esošajiem resursiem nav iespējams nodrošināt pietiekamu kompetences vai reakcijas laika līmeni. Tāpēc organizatoriskajā ietvarā būtisks jautājums ir par centralizēta tehniskā atbalsta izveidošanas mērķtiecību.

Būtiskus resursus patērē starpresoru vienošanās, kas šobrīd ir vienīgais veids, kā vienoties par visu iesaistīto pušu atbildību, atbilstoši Valsts pārvaldes iekārtas likumam. Lai notiktu informācijas apmaiņa starp informācijas sistēmām, to pārziņiem jāpanāk vienošanās par informācijas apmaiņas tehnisko risinājumu (starpresoru vienošanās), kas prasa ievērojamus laika un speciālistu resursus. Lielāko informācijas resursu pārziņiem var būt par vairāk par simts šādu vienošanos, to sagatavošana un noslēgšana ilgst pat vairākus mēnešus un prasa vairāku speciālistu iesaisti. Līgumos ietvertie nosacījumi nav standartizēti, to pilnvērtīga pārvaldība nav iespējama, katrai datu apmaiņai tiek veidoti īpaši nosacījumi, bieži vien līgumi neatbilst faktiskajai situācijai, jo izmaiņas informācijas sistēmās notiek biežāk kā ir iespējams vienoties par izmaiņām līgumos.

Problemātiska ir datu apmaiņas organizācija ar pašvaldībām, jo veidojot valsts informācijas sistēmas, pārsvarā nav paredzētas pašvaldību datu izveidošanas un pārvaldības procedūras, tāpēc pašvaldības ir veidojušas savus, bieži vien pašvaldībai specifiskus risinājumus, kur uzturēt un pārvaldīt nepieciešamos datus.

2.3. Semantiskā perspektīva

Ne visos informācijas resursos ir pārdomāta objektu identifikācija, kas ir savietojama starp dažādiem informācijas resursiem. Piemēram, fizisko personu identifikācija attiecībā uz Latvijas iedzīvotājiem ir pārdomāta un sakārtota, tomēr attiecībā uz ārzemniekiem tiek izmantotas dažādas identifikācijas shēmas, kas nav savietojamas starp informācijas resursiem. Līdzīga situācija ir attiecībā uz juridiskajām personām – Latvijā reģistrētie uzņēmumi ir identificējami ar reģistrācijas numuru, tomēr pastāv juridiskas personas, kurām nav šādas identifikācijas shēmas).

Ir nepietiekama jau izveidoto informācijas apmaiņas standartu pieejamība. Piemēram, sistēmu sadarbību nodrošinošo servisu API visbiežāk nav publiski pieejami, nesatur detalizētu datu

apmaiņas protokolu aprakstus vai piemērus, visbiežāk ir Ms Word vai PDF formātā, kas slikti izmantojams kā tehniskā dokumentācija uzziņu formā (Wiki vai cita analogiska formāta dokumentācija šajā gadījumā būtu piemērotāka).

Reti sastopamas programmatūras bibliotēkas tipiskākajām tehnoloģijām, lai vienkāršotu sadarbības realizāciju ar doto sistēmu trešo pušu programmatūras izstrādātājiem. Šādas bibliotēkas, piemēram, ir izveidotas e-paraksta risinājumam¹², tomēr citām valsts informācijas sistēmām nav atrodamas lejupielādējamas bibliotēkas, kuras varētu izmantot sadarbības nodrošināšanai, kādā no populārākajām programmēšanas valodām, piemēram Java vai C#.

Tāpat nesakārtoti ir jautājumi ar klasifikatoru izmantošanu – ne visi nepieciešamie klasifikatori (daži piemēri ir adrešu klasifikators, valūtu kodi, valstu un valodu saraksti, dzimumu klasifikators, zāļu saraksts, aptieku saraksts u.c.) ir viegli pieejami apstrādei ar automatiskiem rīkiem. Bieži vien informācijas sistēmās šādi klasifikatori tiek ievadīti manuāli. Atsevišķu klasifikatoru izmantošanu un saturu nosaka vairāki desmiti normatīvo aktu, tomēr vairumā gadījumu klasifikatorus nav iespējams lejuplādēt mašīnlasāmā formātā, katram klasifikatora izmantotājam apstrāde un sagatavošana izmantošanai informācijas sistēmā jāveic patstāvīgi. Papildus tam klasifikatori bieži vien ir saistīti, tie atsaucas uz citu klasifikatoru vērtībām, tāpēc būtu ieteicams veidot nozares klasifikācijas taksonomijas¹³. Jāvērtē un jāapsver un jāatbalsta starptautisku klasifikatoru izmantošana, it īpaši situācijās, kur jāizvēlas, vai radīt savu nacionālo klasifikatoru vai izmantot starptautisku klasifikatoru, jo gan ES pārrobežu sadarbības ietvaros, gan citu starptautisku organizāciju ietvaros, kur Latvija ir dalībvalsts, tiek strādāts pie informācijas apmaiņas, tulkošanas u.c. jautājumu risināšana, pārejot uz starptautiska klasifikatora izmantošanu var savlaicīgi atrisināt iespējamās nākotnes problēmas.

2.4. Tehniskā jeb risinājumu perspektīva

Ne visas valsts informācijas sistēmas satur uz kopējiem standartiem balstītas saskarnes to ērtai integrēšanai. Valsts informācijas sistēmas pašreiz tiek integrētas, izmantojot visdažādākos veidus - izmantojot datņu apmaiņu, pakešuzdevumu apstrādi, tiešsaisti, nozaru integratorus, Savietotāju un citus mehānismus. Datu integrācija bieži notiek nestandarta veidā, kā piemēram, izmantojot datu replikāciju, datu bāzu procedūru tiešos izsaukumus vai datu bāzu skatus. Piemēram, lai veiktu citas sistēmas integrēšanu ar datu bāzi, nepieciešams izmantot zema līmeņa konkrētai datu bāzes platformai specifisku piekļuves protokolu, kā arī bieži nepieciešama papildu loģika, kura jāiestrādā datu bāzē, jo iepriekš tā bijusi tikai klienta programmā.

Resoru sistēmu savstarpējai integrācijai un arī integrācijai ar citu resoru sistēmām ir izveidoti specializēti risinājumi, piemēram, lielākie valsts reģistri (PMLP, CSDD, VID, VSAA, VZD, u.c.) individuāli ir izveidojuši tehniskos risinājumus informācijas apmaiņai ar citām institūcijām. Tikai daļa sistēmu izmanto VISS iespējas savu sistēmu integrācijai ar citu resoru sistēmām, piemēram, starpiestāžu pakalpojumā „Ziņas par personām, kurām manā īpašumā ir spēkā reģistrācija dzīvesvietā”, ko nodrošina PMLP, VZD un Tiesu administrācija.

Atsevišķos resoros ir izveidots nozares integrators, jeb vienots punkts, caur kuru nozares informācijas sistēmas var sadarboties viena ar otru un piekļūt valsts informācijas sistēmām: e-Veselības integrācijas platforma, Pašvaldību vienotās informācijas sistēmas (PVIS) datu apmaiņas mehānisms, un ZZ Dats pašvaldībām izstrādātās programmatūras integrācijas slānis (E-BIZness). Laika gaitā ir izveidojušās atšķirības izmantotajos protokolos, autentifikācijas mehānismos un tehnoloģijās, kas rada papildu grūtības vienkāršai sistēmu integrēšanai.

¹² Java EDOC bibliotēkas <https://www.eparaksts.lv/lv/palidziba/lejupielades/java-edoc-bibliotekas-1/>

¹³ http://en.wikipedia.org/wiki/Taxonomy_%28general%29

Ne vienmēr vajadzīgā koplietošanas funkcionalitāte ir pieejama, piemēram, līdzīgi kā ir pieejams PMLP iedzīvotāju monitorings, papildus ir nepieciešama arī juridisko personu monitoringa funkcionalitāte, kas ļauj uzzināt par juridisko personu vai to pilnvaroto personu statusa izmaiņām, tas pats attiecas arī uz citiem informācijas vienumiem.

Dokumentācija, kas paredzēta izstrādātājiem ir sadrumstalota un nav pietiekoši sastrukturēta ērtai lietošanai. VISS portāla dokumentācijas sadaļā šobrīd ir atrodamas 19 dažādas vadlīnijas un standarti, bet tie nav pienācīgi sastrukturēti un nav saprotams, kādā secībā šie dokumenti būtu lasāmi. VRAA ir iecere izstrādāt īpašu vedni, kas palīdzētu izstrādātājam atrast vajadzīgo dokumentāciju, piemērus un emulatorus atkarībā no izstrādes scenārija. Kritiski ir veidot dokumentāciju koplietošanas servisiem, tāpat tos notestēt ļoti pamatīgi un dažādiem lietošanas scenārijiem.

3. Mērķi

Vienotās datu telpas princips ir formulēts Informācijas sabiedrības attīstības pamatnostādņēs 2014.-2020.gadam kā viena no jomām, kura atbalstīs izvērsto mērķu sasniegšanu rīcības virzienā „Moderna un efektīva publiskā pārvalde”. Tas tāpat pozitīvi ietekmēs arī citu rīcības virzienu sasniedzamos rezultātus, pirmkārt minot ietekmi uz iespēju veidot e-pakalpojumus rīcības virzienā „E-pakalpojumi un digitālais saturs sabiedrībai”, kā arī nodrošināt pārrobežu sadarbību rīcības virzienā „Pārrobežu sadarbība vienotajam digitālajam tirgum”, veicinās labāku IKT pārvaldību, tādējādi dodot ieguldījumu rīcības virziena „Uzticēšanās un drošība” izvērsto mērķu sasniegšanā.

2.attēls. Informācijas attīstības pamatnostādnes

Kā ilgtermiņa politikas rezultāti VDT ieviešanai ir:

- kvalitatīvas informācijas pieejamību pārvaldes stratēģisko un operatīvo lēmumu atbalstam;
- publiskās pārvaldes datu atvēršanu kā atvērtas, caurspīdīgas un efektīvas pārvaldes stūrakmeni;
- ātra, efektīva un droša informācijas apmaiņa starp iestādēm, un to pārziņā esošajām informācijas sistēmām, ikdienas pārvaldes darbību efektīvai darbībai;
- kopējo IKT attīstības un uzturēšanas izmaksu un patērēto resursu samazināšana, salīdzinoši ar attīstības scenārijiem, kuru ietvarā netiek ievēroti VDT principi un turpinās neplānota vai pat haotiska attīstība;
- pamata radīšana E-pārvaldes un pakalpojumu attīstībai, nodrošinot pietiekami kvalitatīvus un viennozīmīgi interpretējamus datus
- uzlabojas informācijas resursu pārvaldība, pārvaldības un risinājumu atbalsts harmonisks un līdzsvarots neatkarīgi no informācijas resursa apjoma,
- samazinās informācija resursu sadrumstalotība starp dažādām informācijas sistēmām,
- resursi IKT attīstībā tiek ieguldīti pārdomāti un vērtējot sasniegtā rezultāta efektivitāti.

Programmas īstenošanas rezultātā tiek izvirzīti šādi mērķi:

- samazināti šķērsli informācijas atkalizmantojamībai, e-pārvaldes attīstībai;
- tiek uzsākta un laika gaitā pieaug atvērto datu publicēšana, resursi atvērto datu publicēšanai tiek atvēlēti, izvērtējot to iespējamo patērētāju loku, vajadzības;
- uzlabojas informācijas resursu pārvaldība, pieaug pārvaldības procesu brieduma līmenis.

Lai sasniegtu izvirzītos mērķus, jāveic pasākumi 4 perspektīvās:

- **Juridiskā perspektīva** – mērķis - izveidot vienotās datu telpas tiesisko bāzi
 - definēt informācijas resursa jēdzienu, informācijas aprites un kvalitātes jautājumus, nodrošinot informācijas pārvaldības tiesisko bāzi un atbalsta informācijas resursu savietojamību un informācijas sistēmu sadarbību, ņemot vērā virzību fizisko personu datu regulējumā un sadarbības ietvaru izveidē ES;
 - jāsakārto datu izmantošanas nosacījumu bāze, radot standarta licences, kuras VDT dalībnieki var izmantot, publicējot datu kopas.
- **Organizatoriskā perspektīva** mērķis – nodrošināt katra VDT dalībnieka nepieciešamo iesaisti un atbildību:
 - jāizveido tāda organizatoriskā struktūra, kur katram VDT dalībniekam ir noteikta atbildība un kas sniedz pietiekamu atbalstu, lai varētu noteikt savietojamības standartus, ieviest, pārvaldīt, uzturēt un tālāk attīstīt izveidotos risinājumus, gan centrālajā, gan VDT dalībnieka līmenī;
 - iedibināts efektīvs standartizācijas un metodiskās vadības process, kas attiecas uz informācijas savietojamības un informācijas sistēmu sadarbības jautājumiem.
- **Semantiskā perspektīva** - mērķis - nodrošināt informācijas semantisko savietojamību
 - izmantojot ES pieredzi sadarbības ietvaru un informācijas references modeļu veidošanā, panākot to, ka ir iespējama iekļaušanās pārrobežu informācijas apmaiņas procesos;
 - tiek veiktas izmaiņas VDT dalībnieku informācijas aprites procesos, lai tiktu risināti jautājumi par unikālo identifikāciju katram informācijas vienumam (biznesa objektam), tiktu izmantoti vienoti klasifikatori, kuri viegli pieejami arī tehniski (publicēti, izplatīti elektroniski, strukturētā formā), notiktu informācijas resursu savstarpējā validācija;
 - izmantoti informācijas references modeļi, lai nodrošinātu viennozīmīgu informācijas resursa satura interpretāciju.
- **Tehniskā jeb risinājumu perspektīva** - mērķis – izveidot tādus risinājumus, kas būtu pietiekami viegli izmantojami informācijas aprites efektivitātes nodrošināšanai, tai skaitā
 - koplietošanas komponentes, kas izmantojamas gan publiskajā, gan arī privātajā sektorā;
 - nodrošināta informācijas resursu / informācijas vienumu / datu kopu pieejamība, gan veidojot vienotu informācijas resursu katalogu, gan koplietošanas risinājumus;

- VDT dalībnieku pieslēgšana veicot izmaiņas informācijas sistēmās, lai nodrošinātu gan datu pieejamību un publicēšanu, gan datu izmantošanu.

Apkopojot visu četru perspektīvu skatījumu, tiek izvirzīti šādi programmas rezultāti:

- izveidoti koplietošanas risinājumi, kas ir ērti un droši izmantojami un atvieglo dažādus informācijas atkalizmantošanas scenārijus, pieaug to izmantošana;
- iedibināts efektīvs standartizācijas un metodiskās vadības process, kas attiecas uz informācijas savietojamības un informācijas sistēmu sadarbības jautājumiem;
- veiktas izmaiņas iestāžu informācijas sistēmās un procesos, lai padarītu šo informāciju atkalizmantojamu. Šīs programmas tvērumā pirmkārt tiek plānots uzsākt darbu pie primāro valsts reģistru (Iedzīvotāju reģistrs, Uzņēmumu reģistrs, Adrešu reģistrs, VID pārziņā esošie reģistri,) iekļaušanas vienotajā datu telpā.

3.attēls. Mērķu karte

3.1. Samazināti šķērsli informācijas atkalizmantojamībai

1.mērķis: samazināti šķērsli informācijas atkalizmantojamībai, e-pārvaldes attīstībai.

Realizējot vienotās datu telpas principus, tiks samazināti šķērsli informācijas atkalizmantojamībai un radīti priekšnoteikumi e-pārvaldes attīstībai un atvērta pārvaldei, piemēram,

- tiks samazināts laiks, kas tiek patērēts starpresoru līgumu slēgšanai, jo tiks radīta sistēma, kas daudzos gadījumos ļaus datu apmaiņu organizēt pamatojoties vai nu uz atvērto datu izmantošanu, vai arī koplietošanas izmantošanas tiesisko regulējumu;
- tiks samazināts laiks un resursi, kas nepieciešami e-pakalpojumu izstrādei, jo būs iespējams izmantot jau izveidotās koplietošanas komponentes un valsts informācijas sistēmu publicētās saskarnes, izmantot katram izmantošanas scenārijam piemērotākos sadarbības protokolus, tai skaitā, nodrošinot atbalstu tādiem moderniem sadarbības protokoliem un datu formātiem, kā REST, JSON, OData u.c., kas realizācijā ir mazāk sarežģītāki, kā līdz šim izmantotie;

- pieaug IS elastīgums, jo publiskās pārvaldes informācijas sistēmās ar nelielu skaitu saskarņu un ar koplietošanas komponentu palīdzību varēs nodrošināt ļoti dažādus izmantošanas scenārijus, tai skaitā saskarņes gan ļoti augstas noslodzes risinājumiem, gan risinājumiem, kur tiek nodoti lieli datu apjomi, gan mobilo iekārtu izmantošanas scenārijiem, kas katrs uzliek ļoti atšķirīgus nosacījumus saskarņu darbībai un līdz ar to, piemērojamiem standartiem un izmantojamām tehnoloģijām;
- izveidojot informācijas resursu katalogu, būs ērti pieejama informācija par valsts informācijas resursiem, to struktūru, informācijas iegūšanas veidiem, publicētajām datu kopām, līdz ar to būs iespējams ērtāk noskaidrot nepieciešamo informāciju, gan veidojot jaunas sistēmas, gan attīstot esošās;
- pieaugusi informācijas resursu uzticamība, jo pirms katras datu kopas publicēšanas tiks veikti pasākumi datu kvalitātes uzlabošanai, tai skaitā jautājumi par unikālo identifikāciju, vienoto klasifikatoru izmantošanu.

Mērķa rādītāji:

#	Rādītājs	2016	2017	2018	2019	2020
1.1	Samazināts laiks, kuru iestādes patērē starpresoru līgumu slēgšanai par datu izmantošanu	100%	100%	80%	70%	60%
1.2	Samazināts laiks e-pakalpojumu izstrādei (vidēji vienam pakalpojumam)	3-6 mēneši	2 mēn	1 mēn	1 mēn	1 mēn
1.3	Pieaudzis reāli izmantoto koplietošanas komponentu skaits (vidēji uz informācijas sistēmu) ¹⁴	3	3	4	5	5
1.4	Pieaug IR skaits, pret kuriem viena VIS vidēji veic validāciju	1	1	3	3	3

3.2. Atvērto datu publicēšana

2.mērķis: tiek uzsākta un laika gaitā pieaug atvērto datu publicēšana un publicēto datu izmantošana

Atvērto datu publicēšana ir viena no atvērtas pārvaldes raksturiezīmēm, radot priekšnoteikumus ne tikai sabiedrības iesaistei publiskajā pārvaldē, bet arī radot iespējas inovatīvu risinājumu un ekonomikas attīstībai kopumā, kā arī samazinot šķēršļus informācijas resursu sadarbībai.

#	Rādītājs	2016	2017	2018	2019	2020
2.1	Pieaudzis iestāžu publicēto datu kopu skaits	0	5	10	20	70
2.2	Pieaudzis publicēto datu kopu izmantošanas apjoms (vidēji lejupielādes vienai datu kopai)	0	1	2	3	10

¹⁴ Piemēram, autentifikācijas, sadarbības servisu, klasifikatoru izplatīšanas, pakalpojumu platformas u.c. funkcionalitātes izmantošana

3.3. Informācijas pārvaldība

3.mērķis: uzlabojas informācijas resursu pārvaldība, pieaug pārvaldības procesu brieduma līmenis

Viens no datu telpas ilgtermiņa mērķiem ir sakārtot informācijas pārvaldību tādējādi, lai panāktu informācijas pieejamību, drošību, un datu kvalitāti tādā līmenī, lai šie informācijas resursi ir piemēroti arī izmantošanai citiem patērētājiem, lai informācija būtu uzticama un pieejama, savukārt tās pārvaldība būtu efektīva un neprasītu pārmēru lielus resursus.

#	Rādītājs	2016	2017	2018	2019	2020
3.1	Informācijas pārvaldības procesu brieduma līmenis (0-5 līmeņu skala, vidēji uz procesu) pamatregistriem	Nav mērīts	1	2	2	3
3.2	Datu apmaiņas bez starpresoru vienošanās īpatsvars (Starpresoru līgumu skaits vidēji vienai IS, pret datu apmaiņu skaitu 100% - katra datu apmaiņa notiek, balstoties uz sadarbības līgumu)	100%	95%	90%	80%	70%
3.3	Laiks, kas tiek patērēts starpresoru līgumu administrēšanai (vidēji vienam līgumam)	Nav mērīts	480 ¹⁵ h	400h	200h	100h
3.4	% līgumi, kas neatbilst faktiskajai situācijai	30%	30%	25%	20%	5%
3.5	Līgumu, kuri nav standartizēti, īpatsvars pret kopējo līgumu skaitu, par bāzi izmantojot 2016.gada līgumu skaitu	95%	95%	75%	50%	15%

3.4. Iekļaušanās ES sadarbības attīstības scenārijos

4.mērķis: nacionālais sadarbības ietvars un stratēģija tiek attīstīts saskaņoti ar Eiropas sadarbības ietvaru un stratēģiju

Lai nodrošinātu Latvijas IKT arhitektūras ilgtspējīgu attīstību un to, ka Latvija spēs iekļauties Eiropas sadarbības risinājumos, ir nepieciešams nacionālo sadarbības stratēģiju saskaņot ar Eiropas sadarbības stratēģiju, VDT veidot saskaņotu ar Eiropas sadarbības ietvaru un iekļaut nepieciešamo sadarbības prasību kopu jau agrīnā jebkura publiskā pakalpojuma, kurš varētu kļūt par pārrobežu e-pārvaldes pakalpojumu, izstrādes stadijā.

Latvijai ir ļoti ieteicams piedalīties pārrobežu pilotprojektos, kuru ietvaros tiek veidoti sadarbības risinājumi, ņemot vērā Eiropas sadarbības ietvaru, lai iegūtu pieredzi sadarbības risinājumu izveidē pārrobežu scenārijos.

Vienotās datu telpas ietvaros ir jārada metodoloģija, tai skaitā, indikatori, lai pārraudzītu publiskā sektora informācijas atkalizmantošanu un noteiktu labās prakses piemērus, lai popularizētu publiskā sektora informācijas atkalizmantošanu. Šim nolūkam iespējams izmantot EK pieredzi un metodoloģijas ietvaru veidot sadarbībā ar darba grupām EK.

#	Rādītājs	2016	2017	2018	2019	2020
4.1	VDT atbilst EIF principiem un standartiem un izmantojama pārrobežu pakalpojumu radīšanā	-	-	-	-	Jā

¹⁵ Izejot no pieņēmuma, ka līguma noslēgšanai tiek patērēti 6 mēneši, divi cilvēki, divas stundas katru darba dienu.

#	Rādītājs	2016	2017	2018	2019	2020
4.2	Izveidoti pārrobežu pakalpojumi	?	?	?	?	?

4. Risinājuma apraksts

4.1. Risinājuma konteksts un izmantošana

Vienotās datu telpas risinājums nodrošina dažādu tipu datu apmaiņu starp valsts iestādēm, kā arī starp valsts iestādēm, iedzīvotājiem un uzņēmējiem. Šis risinājums no vienas puses informācijas sistēmas pārzinim vai turētājam nodrošina vienu sadarbības punktu ar citām valsts (un pašvaldības) iestādēm, kuras publicē savas saskarnes vai datus. No otras puses valsts un pašvaldības iestādēm, arī trešajām pusēm, kas piegādā pakalpojumus, tas ļauj koncentrēties uz paša pakalpojumu funkcionalitāti, nevis dažādām tehniskām un vienmēr nepieciešamām funkcionālām lietām, vieglāk saņemt un izmantot gan sava risinājuma darbināšanai nepieciešamās datu kopas, piemēram koplietošanas klasifikatorus, izmantot citu risinājumu funkcionalitāti, kā arī sniedz atbalstu citu IS datu viennozīmīgai interpretācijai. Piemēri datu telpas centralizētajos risinājumos nodrošinātajai funkcionalitātei, kuru citādi katrā iestādē būtu jāveido no jauna, ir:

- Informācija resursu kataloga uzturēšana un pieejamība apskatei izmantotājiem,
- datu kopu publicēšanas iespēja
- datu keša uzturēšana, lai atslogotu iestādes sistēmas,
- maksājumu apstrāde un samaksas kontrole maksas pakalpojumiem, tai skaitā maksas datu kopām
- izmantotāju (abonentu) uzskate,
- vienota autentifikācijas un autorizācijas pieeja (izmantotājam nepieciešams tikai viens autentifikācijas ieraksts, lai darbotos ar dažādām valsts vai pašvaldību sistēmām),
- visu izsaukumu centralizēts audits un tehniskais žurnāls, kas pieejams pašām iestādēm,
- augstas pieejamības koplietošanas infrastruktūra, kas mērogojama, pielāgojoties noslodzes izmaiņām un nodrošina noteiktu pieejamības līmeni (SLA).

Vienotās datu telpas kopskats, kurā attēloti ārējie elementi, ar kuriem vienotās datu telpas risinājums sadarbojas, vai kuriem tas nodrošina pakalpojumus, ir parādīts attēlā zemāk (4. attēls). Attēlā redzams, ka vienotās datu telpas risinājums kā vienu no prioritātēm uzver pieejamību izstrādātājiem – gan valsts iestāžu, gan uzņēmumu izstrādātājiem, un arī nodrošina tehniskos pakalpojumus vienotā veidā gan citām iestādēm, gan trešo pušu risinājumiem. Tāpat pakalpojumi, kuri publicēti vienotajā datu telpā, var nākt gan no valsts iestāžu risinājumiem, pašvaldību risinājumiem, bet arī no trešo pušu sistēmām, piemēram, SMS nosūtīšanas servisu valsts var nodrošināt centralizēti, iegādājoties pašu servisu no trešās puses un padarot to pieejamu citām valsts sistēmām.

4. attēls. Vienotā datu telpa un tā ārējā sadarbība

Risinājuma lietotāji ir:

- **Valsts pārvaldē izmantoto IKT risinājumu pārziņi un turētāji** izmantos vienoto datu telpu, lai pielāgotu savā pārziņā esošos risinājumus VDT principiem, kā arī izmantos informāciju no citiem informācijas resursiem, publicēs atvērto datus, koplietošanas risinājumus
- **VDT koplietošanas risinājumu pārziņi un turētāji** nodrošinās koplietošanas risinājumu darbināšanu un attīstību, tā lai koplietošanas risinājumu izmantošana būtu pietiekami ērta un atvieglotu jaunu risinājumu vai e-pakalpojumu izstrādi
- **Atvērto datu un servisu izmantotāji** varēs izstrādāt savus risinājumus, balstoties uz atvērtajiem datiem un izmantojot atvērto saskarni, pētnieki varēs izmantot atvērto datus pētījumu veikšanai, atvērto datu izmantošana mazinās administratīvos šķēršļus, kurus rada nepieciešamība slēgt
- **Trešo pušu risinājumu izstrādātāji** varēs izstrādāt inovatīvus programmatūras produktus vai pakalpojumus, balstoties uz atvērtajiem datiem un izmantojot atvērto saskarni
- **Iedzīvotāji, sabiedrība kopumā** izmantos e-pakalpojumus, atvērto datu kopas, saņems tos ieguvumus, kas rodas no pārvaldes efektīvākas darbības.

Lai sasniegtu vienotajai datu telpai izvirzītos mērķus, risinājumam jābūt kompleksam, tam jāstāv no visām aktivitātēm, kas nepieciešamas vienotās datu telpas pirmā posma ieviešanai un jārada gan nepieciešamā infrastruktūra, koplietošanas risinājumi, gan jāiedibina procesi, kas nepieciešami, lai varētu notikt vienotās datu telpas ieviešana visā valsts pārvaldē.

5.attēls. Informācijas resursu atkalizmantošanas pasākumu komplekss

4.2. Biznesa arhitektūra

Lai realizētu valsts IKT arhitektūras un vienotās datu telpas principus, ir jāveic nozīmīgas izmaiņas vai atsevišķos gadījumos jārada no jauna tādi pārvaldes (šīs arhitektūras nozīmē izmantots arī termins biznesa – no angļu „business”) procesi, kas ilgtermiņā nodrošinās vienotās datu telpas principu realizāciju. Programmas ietvaros ir iespējams finansēt tās aktivitātes, kas ieliek pamatus vienotajai datu telpai, taču, lai nodrošinātu vienotās datu telpas principu realizāciju ilgtermiņā, ir jāiedibina mehānismi turpmāk minēto procesu ieviešanai un turpmākai attīstībai:

- Standartizācijas un klasifikācijas process
- Metodiskās vadības process
- IKT arhitektūras jauniem vai esošiem risinājumiem plānošanas process
- Valsts IKT arhitektūras un VDT uzraudzība
- Tehniskā atbalsta process

- Risinājumu sadarbības testēšanas process
- Koplietošanas risinājumu pārvaldība
- Atvērto datu publicēšanas process
- Informācijas resursu kataloga procesi

Šie procesi detalizētāk aprakstīti 1.pielikumā.

4.2.1. Standartizācijas un klasifikācijas process

Process nepieciešams, lai samazinātu tās valsts IKT izmaksas, kas attiecas uz informācijas resursu savietojamību un sadarbības nodrošināšanu. Standartizācija jāveic, ņemot vērā sekojošus principus:

- visu pušu iesaistīšana standartizācijas procesā, lēmumu pieņemšana, balstoties uz *consensus* principu;
- ilgtspējīgas attīstības princips – izvēlamies starptautiskus, plaši lietojamus standartus ar tādu rīku atbalstu, kas neprasa pārmērīgas uzturēšanas izmaksas vai nerada problēmas;
- visi standartizācijas materiāli ir publiski pieejami;
- primāra ir informācijas resursu savietojamība, tehnoloģijas ir pakārtotas;
- risinājumu un piemērojamo standartu izvēle atbilstoši risināmās problēmas būtībai un tehniskajiem ierobežojumiem;
- priekšroka dodama vienkāršiem risinājumiem ar potenciāli mazākām uzturēšanas un ieviešanas izmaksām;
- pietiekama un ērti lietojama dokumentācija;
- koplietošanas klasifikatoru izmantošana.

4.2.2. Metodiskās vadības process

Metodiskās vadības process ir nepieciešams, lai nodrošinātu vienotu informācijas resursu pārvaldības principu realizāciju un nodrošinātu nepieciešamo metodisko vadību jaunu informācijas sistēmu izstrādē vai esošu informācijas sistēmu attīstībā, it īpaši jautājumos, kas saistās ar datu arhitektūras, sadarbības, vai informācijas resursu atkalizmantošanas jautājumiem.

Metodiskajai vadībai būtiski uzdevumi ir

- Metodiskā atbalsta sniegšana konkrētiem projektiem, tai skaitā darbs ar problēmu pieteikumiem un konsultāciju sniegšana jautājumos, kas saistās ar standartu, klasifikatoru un terminu izmantošanu,
- Apgūto mācību apkopošana, veidojot standartu izmantošanas vadlīnijas.

Aprakstot vienotu metodiskās vadības procesu, ar to netiek saprasta kāda atsevišķa institūcija, bet gan definēta katras nozares un iestādes atbildība savu jautājumu risināšanā, kā arī pārnozaru metodiskās vadības koordinācija, kuru var veikt attiecīgs kompetences centrs.

Process cieši saistīts ar atbalsta procesu, no kura var tikt saņemti jautājumi par standartizācijas un citiem jautājumiem, kas attiecas uz metodisko vadību, kā arī nepieciešams atbalsta sniedzējiem nodrošināt vadlīniju pieejamību un apmācības.

Tāpat process cieši saistīts ar IKT arhitektūras uzraudzības procesu, no kura iespējams saņemt informāciju par apgūtajām mācībām, jautājumiem, kur nepieciešama standartizācija, vadlīnijas vai apmācība.

4.2.3. IKT arhitektūras jauniem vai esošiem risinājumiem plānošanas process

Lai realizētu vienotās datu telpas principus, katra jauna informācijas sistēma ir jau jāplāno, ņemot vērā, ka šai informācijas sistēmai būs jāiekļaujas vienotajā datu telpā, tai skaitā, jānodrošina atbilstība standartiem, sadarbspēja ar citām informācijas sistēmām, atvērto datu publicēšana, koplietošanas servisu un klasifikatoru izmantošana. Tas attiecas arī uz nozīmīgiem esošo sistēmu attīstības vai pārveidošanas projektiem. Līdz ar to kā viena no aktivitātēm vēl IS plānošanā un tehnisko specifikāciju gatavošanas procesā jāiekļauj arī informācijas sistēmas IKT arhitektūras plānošana katram projektam, kura ietvaros notiek informācijas sistēmu attīstība. Valsts līmenī ir jāizveido vadlīnijas par prasībām, kas obligāti iekļaujamas šādu projektu tehniskajās specifikācijās, un kas attiecas uz loģisko sistēmas uzbūvi sadarbspējas nodrošināšanai, sadarbspējas standartu, koplietošanas servisu, klasifikatoru izmantošanas, objektu identifikācijas, arhitektūras uzraudzības, sadarbspējas testēšanas un dokumentēšanas jautājumiem.

- **Informācijas (datu) arhitektūras plānošana** ietver tādas aktivitātes, kas nodrošina informācijas resursu savietojamības un atkalizmantojamības jautājumu risināšanu, tai skaitā sistēmā uzkrāto datu identifikāciju, koplietošanas klasifikatoru izmantošanu, datu validācijas likumu izmantošanu (arī pret ārējiem informācijas avotiem, tai skaitā valsts reģistriem kas uzkrāj informāciju par fiziskajām un juridiskajām personām, transportlīdzekļiem adresēm un citiem jēdzieniem) un atbilstību semantiskajiem standartiem.
- **Risinājumu (loģiskās) arhitektūras plānošana** ietver uzdevumus, kas saistās ar nepieciešamās funkcionalitātes radīšanu informācijas sistēmās, izvērtējot piemērotāko risinājumu konkrētā darbināšanas scenārija gadījumā. Šajā gadījumā jāizvērtē, kādi sadarbspējas scenāriji sistēmā piemērojami, jāplāno koplietošanas servisu izmantošana, kas piemēroti šim scenārijam, kā arī kādas saskarnes (API) sistēma publicēs, kā tiks nodrošināta vide, kurā Informācijas patērētāji varēs pārbaudīt savu risinājumu savietojamību, kādas būs iespējas administrēt, monitorēt un pārvaldīt sadarbspējas saskarnes, identificēt problēmu cēloņus.
- **Tehnisko specifikāciju prasības** var apkopot uzkrāto pieredzi par to, kādas prasības iekļaujamas iepirkumos vai darba uzdevumos, lai nodrošinātu nepieciešamo nodevumu izstrādi un kas atbalsta sadarbspējas realizāciju. Prasībās iekļaujami tādi jautājumi, kā izveidotās datu un loģiskās arhitektūras uzraudzība, datu kvalitāte, testa datu kopas un anonimizācijas algoritmi, saskarņu dokumentēšana un testēšana, sadarbība starp Izstrādes pakalpojumu sniedzējiem, tehniskā atbalsta un garantijas saistības u.c.

4.2.4. Valsts IKT arhitektūras un VDT uzraudzība

Būtisks faktors vienotās datu telpas izveidošanā un turpmākā attīstībā ir arhitektūras uzraudzības process, kas aptver uzraudzību visos četros arhitektūras līmeņos (biznesa, informācijas, risinājumu un infrastruktūras), tomēr īpaša vērība vienotās datu telpas kontekstā jāpievērš tieši informācijas un risinājumu arhitektūras jautājumiem, lai visos risinājumos tiktu ievērotas sadarbspējas prasības.

- **Informācijas (datu) arhitektūras uzraudzība** ietver tādas aktivitātes, kas uzrauga informācijas resursu savietojamības un atkalizmantojamības realizāciju informācijas sistēmu attīstības projektos, kas nodrošina informācijas izmantošanu citos informācijas

resursos (sk. 5.attēls. Informācijas resursu atkalizmantošana), lai veiktu sistēmā radīto klasifikatoru publicēšanu un izplatīšanu, atvērto datu kopu publicēšanu, metadatu publicēšanu informācijas resursu katalogā u.c. jautājumu risināšanu sistēmā uzkrāto datu identifikāciju, koplietošanas klasifikatoru izmantošanu, datu validācijas likumu izmantošanu (arī pret ārējiem informācijas avotiem, tai skaitā valsts reģistriem, kas uzkrāj informāciju par fiziskajām un juridiskajām personām, transportlīdzekļiem, adresēm un citiem jēdzieniem) un atbilstību semantiskajiem standartiem.

- **Risinājumu (loģiskās) arhitektūras uzraudzība** ietver uzdevumus, kas saistās ar to, lai tiktu izmantoti koplietošanas risinājumi, izvērtējot to atbilstību konkrētajam izmantošanas scenārijam, kā arī, lai tiktu radīta nepieciešamā funkcionalitāte radīšanu informācijas sistēmās, kā tiks nodrošināta vide, kurā Informācijas patērētāji varēs pārbaudīt savu risinājumu savietojamību, kādas būs iespējas administrēt, monitorēt un pārvaldīt sadarbības saskarnes, identificēt problēmu cēloņus.
- **Izstrādes procesa uzraudzībā** jāiekļauj aktivitātes, kas ļauj pārliecināties par izstrādāto risinājumu plānošanas, projektēšanas, testēšanas un citu izstrādes darbu esamību un atbilstību VDT principiem. Svarīgs uzdevums ir atgriezeniskā saite – apgūto mācību apkopošana, lai turpmāk attīstītu gan standartus, gan koplietošanas risinājumus.

4.2.5. Tehniskā atbalsta process

Sadarbspējas scenāriju realizācijai ir būtiski svarīgs izveidot tehniskā atbalsta procesu, kas spēj ļoti operatīvi identificēt dažādu tehnisku problēmu cēloņus un atbildīgās puses, sagatavot pagaidu risinājumus (apvedceļus), novērst kļūdas. Tehniskā atbalsta process jārealizē vienots ar citām programmām. Ņemot vērā, ka sadarbības risinājumi ietver vairākas puses (katra kavēšanās aizkavē vairākas puses un izmaksā daudz dārgāk, kā tas ir vienas sistēmas gadījumā) un daudzas tehnoloģijas, tehniskā atbalsta personālam jābūt ļoti kompetentam un profesionālam, īpaša vērība pievēršama efektīvu atbalsta procesu ieviešanai un optimizācijai.

- **Problēmu reģistrēšana** ietver uzdevumus, kas saistās ar to, lai visas problēmas tiktu reģistrētas, noteiktas to risināšanas prioritātes, atbildīgās puses un lai ļoti savlaicīgi tiktu uzsākts darbs pie problēmas novēršanas, nepieciešamo apvedceļu noteikšanas.
- **Sadarbība ar iesaistītajām pusēm** ir ļoti būtisks faktors, lai problēmas tiktu risinātas efektīvi, jo sadarbības risinājumi parasti iesaista vismaz divas informācijas sistēmas (bieži vien arī vairāk), kuras katras izstrādē var būt izmantota pat vairāki desmiti dažādu ražotāju veidotas tehnoloģijas vai komponentes, līdz ar to sadarbība jāveido arī ar šo ražotāju atbalsta dienestiem. Nepieciešams izveidot gan juridisko ietvaru (līgumi, starpresoru vienošanās, nolikumi u.c.), gan organizatorisko ietvaru (noteiktas atbildīgās personas, veicamie uzdevumi), gan operatīvi veiktu ikdienas darbības.
- **Cēloņu identifikācija** ietver gan konkrētās problēmas cēloņu diagnosticēšanu, lai nodrošinātu tās risināšanas uzsākšanu, gan arī proaktīvās darbības, lai identificētu un novērstu cēloņus kas vēl tikai var izraisīt kļūdas. Tāpat ir ļoti būtiski nodrošināt savlaicīgu, pilnu un viegli izmantojamu informāciju par to, kādas problēmas var rasties, un kā tās novērst, kā radīt programmatūru, kurā viegli diagnosticēt sadarbības problēmas.

4.2.6. Risinājumu sadarbības testēšana

Attīstot risinājumus, kuru ietvaros tiek veikta divu vai vairāku informācijas sistēmu savstarpēja datu apmaiņa (tai skaitā arī automatizēta datu publicēšana atvērto datu formā, koplietošanas servisu izmantošana u.c.) īpaša vieta jāatvēl sadarbības testēšanai.

- **Testēšanas plānošana** ietver visus tos jautājumus, kas jāatrisina vēl pirms informācijas sistēmas izstrādes uzsākšanas, lai nodrošinātu to, ka testēšanu ir iespējams veikt, tiek sagatavoti testu scenāriji, ir pieejama dokumentācija, resursi testēšanas veikšanai, veiktas apmācības, lai nodrošinātu nepieciešamo kompetences līmeni, izveidots juridiskais un organizatoriskais ietvars, noteiktas iesaistīto pušu atbildības.
- **Testēšanas gaita** ietver uzdevumus sadarbības pārbaudei pret izvirzītajām prasībām, tai skaitā, būtu jāiekļauj scenāriji, kas attiecas uz informācijas savietojamību, arī izņēmumsituāciju apstrādi (piemēram, objekti nav unikāli identificēti, izmantotie kodi neatbilst klasifikatoram, saskarne nav pieejama u.c.).
- **Testēšanas nodrošinājums** ietver savlaicīgu nepieciešamā nodrošinājuma sagatavošanu, tai skaitā testa datu kopu izveidošanu, anonimizācijas algoritmus, pastāvīgas testa vides un procesus, kas tās spēj uzstādīt un pārbūvēt. Tāpat nepieciešami rīki gan testēšanas atbalstam, gan saskarņu darbības monitoringam un diagnosticēšanai.
Lai nodrošinātu nepieciešamo testēšanas līmeni, jāformulē prasības, kas jāievēro katram informācijas sistēmas pārzinim attiecībā uz testēšanu. Īpaši stingras prasības izvirzāmas attiecībā uz koplietošanas risinājumu testēšanu.

4.2.7. Koplietošanas risinājumu pārvaldība

Koplietošanas risinājumu pārvaldības process nodrošina to, lai izveidotie koplietošanas risinājumi tiktu pārvaldīti, darbotos efektīvi un tiktu mērķtiecīgi attīstīti.

- **Koplietošanas risinājumu attīstības plānošana un izmaiņu realizācija** ietver nepieciešamos pasākumus, lai tiktu veikta analīze par to, kādiem sadarbības scenārijiem tiek izmantoti koplietošanas risinājumi, identificētu nepieciešamās izmaiņas un, izvērtējot prioritātes, šīs izmaiņas realizētu.
- **Koplietošanas risinājumu monitorings un administrēšana** ietver ikdienā veicamos pasākumus, lai nodrošinātu risinājumu efektīvu darbību, savlaicīgu problēmu risināšanu, drošības pārvaldību u.c. nepieciešamās darbības
- **Sadarbība ar iesaistītajām pusēm** notiek, lai veicinātu koplietošanas risinājumu izmantošanu, nodrošinātu koplietošanas risinājumu darbināšanai nepieciešamo juridisko un organizatorisko ietvaru, veicinātu izpratni par koplietošanas risinājumu izmantošanu, nodrošinātu informācijas pieejamību un sniegtu konsultācijas.

4.2.8. Atvērto datu sagatavošanas un publicēšanas process

Atvērto datu sagatavošanas un publicēšanas process nodrošina to, lai tiktu izvērtēts, kuras datu kopas būtu jāpublicē atvērto datu formā, jāgatavo nepieciešamie tehnoloģiskie risinājumi, ievietošana atvērto datu portālā, kā arī tiktu veikts izmantošanas monitorings.

- **Datu kopu sagatavošana** ietver aktivitātes, kuras var veikt attiecīgā informācijas resursa pārzinis, neatkarīgi no tā, ir vai nav pieejams atvērto datu portāls. Tas ietver

izvērtēšanu, kuras datu kopas ir piemērotas publicēšanai, kā arī attiecīgā tehnoloģiskā risinājuma sagatavošanu regulārai datu kopas ievietošanai koplietošanas vietnē.

- **Atvērto datu kopas publicēšana** satur aktivitātes, kas ietver datu kopas vai norādes uz to ievietošanu koplietošanas portālā, kā arī datu kopas aprakstīšanu, norādot nepieciešamo informāciju – metadatus, piemēram, par datu avotu, atslēgas vārdiem, periodu, uz kuru attiecas dati, derīguma termiņu, izmantošanas nosacījumiem u.c.
- **Atvērto datu izmantošanas monitorings** un administrēšana ietver pasākumus, kas nodrošina to, lai tiktu novērots atvērto datu izmantošanas biežums, identificētas veiktspējas un citas problēmas, papildinātas vai labotas atslēgas vārdu taksonomijas, risinātu problēmas.

4.2.9. Informācijas resursu kataloga procesi

Informācijas resursu kataloga procesi ļauj apkopot informāciju par pārvaldes informācijas resursiem, nodrošinot informācijas pieejamību potenciālajiem informācijas atkalizmantotājiem.

- **IR kataloga sagatavošana** ietver visus pasākumus, kas nepieciešami IR kataloga izveidošanu un uzturēšanai, tai skaitā kataloga funkcionalitātes izstrādi, nepieciešamo metadatu struktūras sagatavošanu IR aprakstam, izmantojamo taksonomiju, API metadatu nodošanai u.c. pasākumus
- **IR apraksta publicēšana** - IR aprakstu izveidošanu un publicēšanu veic IR pārzinis, vai nu nodrošinot automātisku informācijas nodošanu no informācijas sistēmas, kurā atrodas informācijas resurss, vai arī datu ievadu, izmantojot informācijas kataloga datu ievadformas.
- **IR izmantošanas monitorings un administrēšana** nodrošina kataloga uzturēšanai un administrēšanai nepieciešamos soļus.

4.3. Informācijas arhitektūra

Valsts informācijas resursi iedalāmi vairākās lielās grupās:

- **Publiskie reģistri**, starp kuriem būtu atsevišķi izdalāmi **pamatreģistri (primārie reģistri)**¹⁶, kuros uzkrāj informāciju par fiziskajām un juridiskajām personām, izsniegtajām licencēm un atļaujām, infrastruktūras objektiem, un kuru primārais uzdevums ir nodrošināt publiski ticamas informācijas pieejamību par kādu noteiktu objektu veidu, piemēram, Iedzīvotāju reģistrs, Uzņēmumu reģistrs, u.c., ne tikai vienai iestādei, bet visai publiskajai pārvaldei un valstij kopumā.
- **Noteikta uzdevuma realizācijai** izveidoti informācijas resursi, piemēram,
 - Noteiktas valsts pārvaldes funkcijas realizēšanai, piemēram, lai nodrošinātu centralizētās iepirkumu sistēmas darbību muzeja krājumu publicēšanu Tīmeklī u.c., ,
 - Nozares informācijas aprītei, kas izveidoti ar nolūku nodrošināt informācijas aprīti kādā noteiktā nozarē, piemēram, par e-veselības informācijas sistēmas mērķis ir nodrošināt efektīvāku informācijas aprīti veselības aprūpē, līdzīgi uzdevumi tiek risināti Izglītības, Zemkopības, Būvniecības , teritoriju plānošanas u.c. jomās. Šo grupu raksturo ļoti liels iesaistīto personu loks, ne tikai viena atsevišķa valsts pārvaldes iestāde, bet tipiski visas nozarē iesaistītās personas. Tipisks uzdevums šādos gadījumos ir nozares standartizācija, panākot lai tiktu izmantotas vienotas elektroniskas veidlapas (formas), izmantoti vienoti klasifikatori, vienādoti biznesa procesi, grāmatvedības uzskaites kārtība un risināti citi jautājumi, lai padarītu uzkrāto informāciju uzticamu, saprotamu un salīdzināmu.
- **Statistikas un citi apkopotas informācijas resursi**, tiek veidoti, lai
 - apkopotu agregētu informāciju no citiem resursiem, piemēram iegūtu rādītājus reģionu vai pašvaldību attīstības analīzei, kādas noteiktas nozares analīzei. Tie var būt gan atsevišķa informācijas sistēma, gan iekļauti citas informācijas sistēmas sastāvā. Bieži vien šādi risinājumi tiek veidoti pēc datu noliktavas principiem, satur datus no vairākiem avotiem, kurus ir savstarpēji jāsapludina, tāpēc tieši šie risinājumi bieži vien atklāj problēmas ar datu kvalitāti, dažādu klasifikatoru izmantošanu, dažādu resursu nesavietojamību.
 - apkopotu datus no pamatreģistriem pēc noteiktiem algoritmiem, taču neveic informācijas savākšanu no datu subjektiem, un uz kuru pamata tiek pieņemti jau savi biznesa lēmumi. Šāds reģistrs, piemēram, ir Veselības aprūpes finansēšanas likumprojektā iekļautais Nodokļu maksātāju reģistrs.
- **Iestāžu iekšējie informācijas resursi** atbalsta procesu realizācijai un iestādes darbības nodrošināšanai, piemēram, personāla, grāmatvedības, līgumu, tehniskā informācija.

¹⁶ Atbilstoši Eiropas Komisijas Informātikas direktorāta sadarbības stratēģiju16 (European Interoperability Strategy - EIS) un balstoties uz ISA16 ietvaru, primāri nepieciešams nodrošināt sadarbību starp tiem informācijas resursiem, kuros tiek uzkrāta informācija par personām, uzņēmumiem / juridiskajām personām, transportlīdzekļiem, licencēm, ēkām un nekustamajiem īpašumiem, un telpisko izvietojumu, tai skaitā ceļiem/transporta infrastruktūru.

Sekojošā attēlā (sk. 6.attēls. VDT informācijas resursu konceptuāla shēma) ilustrēta primārajos reģistros uzkrāto konceptu veidi un savstarpējās attiecības¹⁷

¹⁷ Reģistra iekšējā struktūra nav modelēta. Reģistri parasti tiek veidoti, lai uzkrātu informāciju par kādu vienu konceptu, taču tiek uzkrāta arī konceptu saistītā informācija. Attēlā reģistri grupēti pēc ISA ietvara grupām, pēc to primāri uzkrātajiem objektiem. Attēls nesatur visas iespējamās apakšklases, kuras šobrīd tiek uzkrātas valsts informācijas sistēmās.

6.attēls. VDT informācijas resursu konceptuāla shēma

Būtiskākie VDT informācijas arhitektūras pamatprincipi,

- Plānojot informācijas sistēmas, vai to atjaunošanu, visiem, kas ir VDT dalībnieki, savi risinājumi jāplāno tā, lai informācija būtu atkalizmantojama, ņemot vērā objektu identifikācijas, vienoto klasifikatoru izmantošanas jautājumus u.c. IKT arhitektūras dokumentos ietvertos principus;
- Atkalizmantošanas risinājums ir jāveido tā, lai tas būtu izmantojams ne tikai vienam konkrētam sadarbības partnerim, piemēram, citai iestādei, ar kuru nepieciešams nodrošināt datu apmaiņu, bet plānojot ilgtermiņa risinājumu.
- Ilgtermiņā Pamatreģistru struktūru vēlams aprakstīt un attīstīt, izmantojot publiskās pārvaldes references datu modeļus¹⁸. Sekojošā attēlā (7.attēls. References informācijas modelis) sniegts piemērs, kāda veida objekti var tikt aprakstīti un to savstarpējās saites. Piezīme attēls nav pilns un nesatur visas iespējamās objektu klases un to asociācijas:

¹⁸ Core data models for public administrations, sk. ES virzību http://ec.europa.eu/isa/actions/01-trusted-information-exchange/1-1action_en.htm

7.attēls. References informācijas modelis

References informācijas modeļu izmantošana^{19, 20, 21, 22} ir viens no stūrakmeņiem semantiskās savietojamības nodrošināšanai starp informācijas resursiem, izveidojot vienādu jēdzienu sistēmu, vārdnīcu. Kā piemēri minami, piemēram, veselības aprūpes nozares standarts HL7, kura ietvaros esošais RIM²³ modelis kalpo sadarbības nodrošināšanai ne vien vienas iestādes vai valsts ietvaros, bet faktiski tiek izmantots visā pasaulē.

Valsts reģistros tipiski tiek uzkrāta informācija par fiziski dabā pastāvošiem objektiem, piemēram, personas, iekārtas, notikumi un to savstarpējo saistību. Reģistros tiek uzkrāti ieraksti (records) par tādām šo objektu savstarpējām attiecībām, kas ir svarīgas noteiktas publiskas pārvaldes funkcijas veikšanai, piemēram, Uzņēmumu reģistrā tiek reģistrēta informācija par fizisko personu un juridisko personu savstarpējo saistību – tas ka fiziska persona reģistrē uzņēmumu, kļūst par tā valdes locekli vai prokūristu, liek sistēmā reģistrēt gan informāciju par personām („Fiziska persona”, „juridiska persona”), gan notikumu (Notikums: „Uzņēmuma reģistrācija”), gan lomām (Loma: „Dalībnieks”, „Prokūrists”, „Valdes loceklis”), veidojot attiecīgu ierakstu kas apkopo visas šīs attiecības.

Nemot vērā, ka IKT arhitektūra paredz OData standarta izmantošanu, tad mērķarhitektūra paredz, ka datu kopas, kas tiek izplatīta, izmantojot Odata, ir jāorganizē, izmantojot pamata references modeļa jēdzienus, jo arī OData izmanto jēdzienus „Entity”, „Property” u.c., kas ir analogi iepriekšējam attēlam (7.attēls. References informācijas modelis).

Papildus tam, parasti tiek izmantotas arī tādas informācijas vienības, kas dabā nepastāv, bet kas ir nepieciešamas, lai labāk varētu strādāt ar informāciju, to meklēt, grupēt, veidot īpašus biznesa likumus. Šim nolūkam izmanto klasifikācijas shēmas. Tās var aprakstīt, izmantojot sekojošu konceptuālu shēmu, kas attēlota turpmākajā attēlā (8.attēls. Koncepta un tā atribūtu saistība ar klasifikatoru):

¹⁹ <http://ec.europa.eu/idabc/en/document/7772.html>

²⁰ <http://www.cidoc-crm.org/docs/64280404.pdf>

²¹ <http://en.wikipedia.org/wiki/E-GMS> , <http://www.esd.org.uk/standards/egms/>

²² <http://www.agls.gov.au/>

²³ <http://www.hl7.org/implement/standards/rim.cfm>

8.attēls. Koncepta un tā atribūtu saistība ar klasifikatoru

Klasifikācijas shēmu metamodelus jau šobrīd izmanto valsts informācijas sistēmu savietotājā. Tajā izveidots risinājums klasifikatoru aprakstīšanai, izmantojot SKOS²⁴ (Simple Knowledge Organization System – Vienkāršu Zināšanu Organizācijas sistēmu), kas ir atvērts standarts un ļauj aprakstīt faktiski jebkuru klasifikatoru.

Līdzīga pieredze ir arī ģeotelpisko datu jomā, piemēram, izmantojot DFDD²⁵ - DGIWG Feature Data Dictionary, ar kura palīdzību tiek aprakstīts ģeotelpisko objektu klasifikators, kas tiek plaši izmantots ES un NATO dalībvalstīs un arī Latvijā (LĢIA).

Pāreja uz vienotu klasifikatoru izmantošanu ir nepieciešama, lai nodrošinātu savietojamību starp informācijas resursiem, tomēr pilna pāreja uz vienotu klasifikatoru izmantošanu ir ilgtermiņa mērķis. Mērķarhitektūra, kā pirmos soļus paredz:

- Valsts informācijas sistēmu savietotāja klasifikatoru aprakstīšanas un izplatīšanas moduļa attīstību, nodrošinot gan iespēju aprakstīt klasifikatorus, izmantojot references informācijas modeli, gan paredzot arī iespēju kā vienkāršus klasifikatorus padarīt pieejamus, izmantojot tādus datu formātus, kā CSV, XLS, un kur informācija organizēta tabulas formā;
- Valsts informāciju sistēmu savietotājā ievietotās pamatreģistru datu kopas, kas tiek izplatītas, izmantojot OData, organizēt, izmantojot informācijas references modeli, vienlaikus nodrošinot iespēju arī iegūt datu kopas tādos datu formātos, kā CSV, XLS, un kur informācija organizēta tabulas formā;
- Tām datu kopām, kas tiek izplatītas, izmantojot valsts informācijas sistēmu savietotāju, nodrošināt:
 - Unikālu objekta identifikāciju. Šim nolūkam ieteicams izmantot unikālo identifikatoru veidošanas mehānismu, piemēram, OID²⁶

²⁴ <http://www.w3.org/2004/02/skos/>

²⁵ https://portal.dgiwg.org/files/?artifact_id=8585&format=pdf

- Atsauces uz tādiem klasifikatoriem, kas ir pieejami publiski, vai nu izmantojot atvērto datu principu vai savietotāju.
- Radīt pārejas tabulas no pašlaik izmantotiem klasifikatoriem, kas ir specifiski iestādes vai tikai Latvijas līmenī, uz tādiem, kas tiek izmantoti ES, nodrošināt tulkošanas pasākumus un izplatīt pārejas tabulas kā atvērtos datus;
- Informācijas sistēmu savietotājā plānot sadarbības servisu, kas izmanto references modeli, nodrošinot iespēju veidot virtuālās datu kopas viena veida objektiem, piemēram, transportlīdzekļiem vai juridiskām personām, un nodrošinot analogus servisu katrā informācijas resursā.

Viens no servisu veidošanas scenārijiem ilustrēts **9Error! Reference source not found.**attēlā, izmantojot juridisko personu piemēru:

²⁶ Piemēram, http://www.ringholm.de/docs/00900_en.htm

9.attēls. VDT informācijas resursu sadarbības servisu plānošana

4.4. Programmatūras arhitektūra

Šajā dokumenta nodaļā aprakstīts programmatūras arhitektūras modelis, kas satur informāciju par ar Vienotās datu telpas izveidi saistītajiem centralizētajiem risinājumiem un ar tiem integrētajiem resoru, iestāžu un pašvaldību risinājumiem, kurus paredzēts izveidot vai attīstīt nākamajā finansēšanas periodā (2014. – 2020. gads).

Vienotās datu telpas programmatūras arhitektūra ir daļa no kopējās valsts IKT arhitektūras un svarīgs priekšnoteikums, lai varētu attīstīt citus IKT arhitektūras risinājumus, it īpaši attiecībā uz e-pakalpojumu izstrādi (sk. 10.attēls. Vienotās datu telpas vieta starp citiem IKT arhitektūras risinājumu blokiem).

Programmas ietvaros tiek attīstīti šādi programmatūras arhitektūras elementi:

- **Sadarbspējas platforma** - integrācijas risinājumi, kas nodrošina, ka iestādes un centrālās platformas var publicēt un pārvaldīt savu dažādu transakciju, datu kopu un ziņojumu izplatīšanu, ļaujot neveidot vienu un to pašu integrācijas funkcionalitāti katrā no iestāžu vai pašvaldību sistēmām, bet izmantot centralizēto un vienoto, piemēram, tehnisko pakalpojumu katalogu, licencēšanas moduli, kas integrēts ar maksājumu un autentifikācijas/ autorizācijas funkcijām, tāpat uz esošā VISR un Latvija.lv pakalpojumu kataloga bāzes radīts VIS, resursu un sadarbības reģistrs;
- daļa no **pamatpakalpju līmeņa** – vienotās datu telpas ietvaros tiek radītas pakalpes, koplietošanas funkcionalitātei iestāžu un arī centrāli izveidoto koplietošanas servisu pakalpojumiem;
- radīta funkcionalitāte un aizpildīta informācija izstrādātājiem un administratoriem **izstrādātāju funkcionalitātes blokā** un **iestāžu administratoru funkcionalitātes blokā**;
- radīti **sadarbspējas risinājumi iestāžu informācijas sistēmās**
 - pamatreģistru (Uzņēmumu reģistrs, Iedzīvotāju reģistrs, Adrešu reģistrs, VID) datu pieejamības nodrošināšana, tai skaitā atvērto datu publicēšana, monitoringa risinājumi
 - datu izmantošana pašvaldību, statistikas un citām vajadzībām (Rīgas Dome, CSB, VID u.c. programmas dalībnieki)

Programmas ietvaros izveidotais risinājums nodrošina dažādu tipu datu apmaiņu starp valsts iestādēm, kā arī starp valsts iestādēm, iedzīvotājiem un uzņēmējiem. Šis risinājums tehnisko pakalpojumu (atkal)izmantotājam nodrošina vienu sadarbības punktu ar visām valsts (un pašvaldības) iestādēm, kuras publicē savus pakalpojumus, . savukārt valsts un pašvaldības iestādēm, kā arī trešajām pusēm, kas piegādā tehniskos pakalpojumus, tas ļauj koncentrēties uz paša pakalpojumu funkcionalitāti, samazināt laiku, kas nepieciešams programmatūras risinājumu izstrādei, jo iespējams izmantot koplietošanas funkcionalitāti. Tas nodrošina datu apmaiņu arī pārrobežas scenārijos atbilstoši EIF (*European Interoperability Framework*) tehniskajām rekomendācijām.

	<p>Sniegšanas kanāli Apmeklējums klātienē, telefona zvani, portāli, mobilās lietotnes</p>	
	<p>Vienotais e-Konts Valsts «Internetbanka» iedzīvotājiem, ārzemniekiem un uzņēmumu pārstāvjiem</p>	
<p>Izstrādātāju funkcionalitāte/informācija</p>	<p>Sadarbspējas platforma Piekļuve iestāžu pakalpojumiem un datiem, koplietošanas servisiem</p>	<p>Iestāžu administratoru funkcionalitāte Vienotais lietotāju atbalsta punkts</p>
	<p>Pamatpakalpes Atvērtas iestāžu pamatsistēmas un koplietošanas pakalpes</p>	
	<p>Infrastruktūra un izvietojšanas platformas Saimnieciski izdevīga un droša/dublēta izvietojšana</p>	

10.attēls. Vienotās datu telpas vieta starp citiem IKT arhitektūras risinājumu blokiem

Vienotās datu telpas kopskats, kurā attēloti ārējie elementi, ar kuriem vienotās datu telpas risinājums sadarbojas, vai kuriem tas nodrošina pakalpojumus, ir parādīts **11Error! Reference source not found.**attēlā zemāk.

11. attēls. Sadarbspējas platforma un tā ārējā sadarbība.

Sadarbspējas platformas risinājumu arhitektūrai ir divas būtiskas sastāvdaļas:

- centralizētie jeb koplietošanas risinājumi;
- nepieciešamās sadarbspējas komponentes katra VDT dalībnieka IKT arhitektūrā.

Centralizētie jeb koplietošanas risinājumi vienotās datu telpas līmenī ir integrācijas risinājumi, kas nodrošina, ka iestādes un centrālās platformas var publicēt un pārvaldīt savu dažādu transakciju, datu kopu un ziņojumu izplatīšanu, ļaujot neveidot vienu un to pašu integrācijas funkcionalitāti katrā no iestāžu vai pašvaldību sistēmām, bet izmantot centralizēto un vienoto, piemēram, tehnisko pakalpojumu katalogu, licencēšanas moduli, kas integrēts ar maksājumu un autentifikācijas/ autorizācijas funkcijām.

Nepieciešamās komponentes katra VDT dalībnieka IKT arhitektūrā (Iestāžu līmenis) satur standartizētas saskarnes, pārejot uz vienotiem standartiem sistēmu un pakalpojumu saskarņu izveidei, kā arī informācijas resursu sakārtošanu, pārejot uz vienotu klasifikatoru izmantošanu, nodrošinot objektu unikālu identifikāciju, kas saderīgs ar citiem informācijas resursiem.

4.4.1. Centralizētie (koplietošanas) risinājumi

Programmas ietvaros tiek izstrādātas šādas komponentes:

12.attēls. Sadarbības platformas komponentes

4.4.1.1. Integrēto servisu vadības risinājums

Šis risinājums nodrošina sadarbības protokolu un saskarņu vadību, primāri XML/SOAP un REST/JSON atbalsts. Integrēto servisu vadības risinājums ir tas, kas nodrošina iestādēm iespēju publicēt un administrēt savus tehniskos pakalpojumus citiem izmantotājiem, tai skaitā vienoties par servisa izmantošanu kādā iestādē, apskatīt izmantošanas statistiku, audita pierakstus un tehniskos žurnālfailus. Tas ir arī risinājums, kas nodrošina izstrādātāju (gan iekšējo, gan ārējo) vienotu piekļuves punktu visiem tehniskajiem pakalpojumiem, ļauj izstrādātājiem apskatīt tehnisko pakalpojumu katalogu, dokumentāciju, pieteikties uz pakalpojumu izmantošanu, abonēt bezmaksas un maksas pakalpojumus, un veikt apmaksu (izmantojot risinājuma integrāciju ar maksājumu moduli). Satur šādas komponentes (sk. 13.attēls. Integrēto servisu vadības risinājums):

- Valsts informācijas sistēmu, resursu un sadarbības reģistrs** – risinājums, kas satur visus informācijas atkalizmantošanai un sadarbībai nepieciešamos metadatus par informācijas resursiem, informācijas sistēmām, publicētajām datu kopām, saskarnēm, pakalpojumiem. Tas satur arī visu publicēto transakciju, datu kopu un ziņojumu izplatīšanas pakalpojumu sarakstu, nodrošina sasaisti starp publicēto URL un pamatsistēmas URL, kurš jāizsauc, informācija par protokoliem un ziņojumu saturu. Tehnisko pakalpojumu katalogā tiek uzkrāta informācija par visiem tehniskajiem pakalpojumiem, kurus iestādes publicējušas vienotās datu telpas risinājumā. Tiek aprakstīti visi tehniskie pakalpojumi neatkarīgi no to tipa. Katalogā papildu sarakstam tiek norādīta arī aprakstošā informācija, dokumentācija un izsaukšanas piemēri, arī noklusētā licence (ja tāda ir, piemēram, pieejams visām valsts iestādēm vai pieejams publiski bez papildu autentifikācijas), licences apstiprināšanas kārtība (piemēram, tiklaid pieteikšanās un automātiska akceptēšana vai arī manuāla iestādes akceptēšana). Tehnisko pakalpojumu katalogā arī tiek definēts ārējais pakalpojumu URL, kas būs

redzams un izmantojams, un iekšējās adreses, kur pakalpojums izvietots (nodrošinot pakalpojumu virtualizēšanu, ērtāku izmaiņu vadību). Būtisks tehnisko pakalpojumu uzturēšanas elements ir versionēšana, t.i., katram tehniskajam pakalpojumam ir paredzēta noteikta versija, kura laika gaitā var mainīties (mainot arī ārējo adresi, kurā jaunā versija publicēta). Tehnisko pakalpojumu apraksti vienkāršiem pakalpojumiem (piemēram, iestādes REST saskarnei) definējama pa tiešo iestāžu portālā, bet sarežģītākos gadījumos, kad, piemēram, tiek publicēti datu masīvi, saskarne tiek aprakstīta atbilstošajā iestāžu portāla modulī, kas veidots kā daļa no datu integrācijas servisa.

- **Izsaukumu serviss** atbalsta izsaukumu saņemšanu, reģistrēšanu, autentificēšanu, autorizēšanu, nodošanu tālāk, arī protokola un datu formāta transformēšanu, ja konfigurēts. Izsaukumu serviss ir tas, kas saņem visus izsaukumus un kalpo kā starpnieks, kas autentificē izsaucēju, pārbauda izmantošanas licences (autorizācija), reģistrē izsaukumu audita ierakstus, veic (nepieciešamības gadījumā) datu struktūras vai protokola transformāciju un izsauc īsto servisu (vai izmanto gatavu iepriekš nosūtītu atbildi no keša, ja pakalpojums konfigurēts izmantot atbilžu kešošanu). Visi izsaukumi tiek arī detalizēti trasēti, lai informāciju par izsaukumiem, to skaitu, ilgumu, klientiem, pēc tam varētu izmantot administratori un iestāžu pārstāvji statistikas veidošanai un problēmu risināšanai.
- **Licenču serviss (abonentu pārvaldības risinājums)** – uzkrāj informāciju par to, kādi tehniskie pakalpojumi kādai citai iestādei (tās sistēmai) vai iedzīvotājam pieejami. Licenču serviss nodrošina tehniskā pakalpojuma un to izmantotāju sasaisti gadījumā, kad pakalpojums nav pilnīgi atvērts (bez autentifikācijas). Gadījumā, ja licence prasa apmaksu, tad licenču serviss ir tas, kas pieteikuma gadījumā, veido rēķinu abonentmaksas apmaksāšanai maksājumu modulī, kontrolē, ka maksa ir veikta. Licenču serviss ir arī tas, kas nodrošina licences apstiprināšanas "dialogu" starp izstrādātāju (kas, piemēram, pārstāv kādu citu valsts iestādi) un tehniskā pakalpojuma nodrošinātāju. Šinī gadījumā pēc izstrādātāja pieteikuma izmantot pakalpojumu otra iestāde saņem ziņojumu un var ar izstrādātāju vienoties par izmantošanas papildu nosacījumiem, piemēram, datu kopu ierobežojošiem parametriem.
- **Tehnisko pakalpojumu statusa modulis** - modulis, kas ļauj automatizēti mērīt gala pakalpojumu (kas nodrošināti iestādēs) pieejamību un ātrdarbību. Tas veic regulārus izsaukumus, lai noteiktu pieejamību un vidējos atbildes laikus vienkāršam izsaukumam. Iestāžu pusē vai nu jānorāda vienkārša REST resursa adrese, kuru var izsaukt, nemainot sistēmas datus/statusu vai arī jāizveido speciāls vienkāršs statusa serviss, kas atgriež pamatinformāciju par servisa "veselību". Informācija par centrālo servisu pieejamību un par iestāžu pamatpakalpojumu pieejamību pieejama analīzei tehnisko pakalpojumu analīzes modulī.
- **Tehnisko pakalpojumu piegādes analīzes modulis** ļauj iestādēm veidot analīzes pārskatus un kontroles paneļus (*dashboard*) par saviem pakalpojumiem, to darbību no risinājumā pieejamās trasēšanas informācijas, un platformas administratoriem veikt analīzi visiem platformā izvietotajiem pakalpojumiem. Analīzes modulis publisko statistikas informāciju piedāvā kā atvērtas datu kopas interesentiem, kuri vēlas izmanto citus analīzes rīkus datu papildu analīzei.
- **Izstrādātāju portāls** apraksta pieejamos pakalpojumus, datu un ģeotelpisko datu kopas, dod iespēju reģistrēties izmantošanai, apskatīt dokumentāciju, ļauj iesaistīties darbplūsmā, lai iegūtu tiesības piekļūt kādam pakalpojumam (ja nepieciešama manuālā

apstiprināšana). Portāls nodrošina pamatfunkcijas un integrē modulus no specifiskajiem integrācijas risinājumiem. Izstrādātāju portāls nodrošina gan tehnisko pakalpojumu klasifikatora un dokumentācijas apskati, gan arī ļauj pierakstīties uz pakalpojumu izmantošanu (to, kuriem vajadzīga licences apstiprināšana, papildu iestādes apstiprinājums vai abonēšanas maksa). Pakalpojumu apraksti veidoti tā, ka autentificētiem lietotājiem ļauj pievienot savu papildu informāciju/komentārus/izmantošanas piemērus. Tāpat izstrādātāju portālā izstrādātājiem pieejama informācija par esošajiem abonētajiem pakalpojumiem, veikto izsaukumu statistiku un kļūdu informāciju (ja izsaukumos bijušas kļūdas). Izstrādātāju portāla kopējā daļā redzama kopējā statistika par izsauktajiem pakalpojumiem, pakalpojumu popularitātes sadalījums. Izstrādātāju portāls ņem vērā lietotāja e-konta profilu brīžos, kad tiek veiktas darbības, kurām nepieciešami autentificēti lietotāji. T.i., lietotājs ar profilu, kas pārstāv iestādi (iestādes lietotājiem) var veikt pakalpojumu abonēšanu iestādes vārdā.

- **Iestāžu portāls** satur iestādes pakalpojumu, datu kopu pārvaldību, tiesību piešķiršanas, dalības darba plūsmās funkcionalitāti. Iestāžu portāls ir tas, kas nodrošina darba vietu iestāžu administratoriem, kuri definē un pārvalda savus pakalpojumus, analizē pakalpojumu piegādes statistiku un problēmas, apstiprina vai noraida pakalpojumu izmantošanas pieprasījumus. Portāls ir modulārs, t.i., pamatlīnijas tiek nodrošinātas centralizēti, bet specifiskiem pakalpojumu tipiem portāls var izsaukt, piemēram, datu integrācijas iestāžu portāla moduli, kas ļauj daudz precīzāk konfigurētu datu kopu publicēšanu.
- **Administratoru portāls** – satur tehnisko un kopējās lietošanas statistikas informāciju platformas uzturētājiem, nodrošina iespēju konfigurēt platformu. Administratoru portāls ir rīks, kas ļauj kopējās platformas administratoriem apskatīt visu iekšējo pakalpojumu darbības statusu un vēsturi, arī apskatīt visu tehnisko pakalpojumu izsaukšanas statistiku, kļūdu informāciju, iestāžu sistēmu pieejamību. Administratoru portāls arī ļauj slēgt noteiktus pakalpojumus uz brīdi, informēt izstrādātājus par uzlabošanas darbiem vai problēmām, kas var radīt pakalpojumu pieejamības pārtraukumus.

13.attēls. Integrēto servisu vadības risinājums

4.4.1.2. Transakciju integrācijas serviss

Šis risinājums sniedz atbalstu risinājumiem, kur ir nepieciešama integrācija transakciju līmenī. Transakciju integrācijas serviss ir tas, kas nodrošina patvaļīgu SOAP un REST izsaukumu pārsūtīšanu no centralizētā servisa uz iestādes risinājumu, kas to nodrošina, piedāvājot centralizēti visu funkcionalitāti, kuru paredz integrēto servisu vadības risinājums un atpakaļsavietojamībai nodrošinot izsaukumus uz esošo VISS transakciju pieprasījumu apstrādes moduli. Vienīgais papildu elements, kuru nodrošina transakciju integrācijas modulis, ir papildu tehniskais atbalsta modulis, kas nodrošina papildu tehniskā audita un transakciju izsaukumu keša mehānismus, kurus nenodrošina integrēto servisu vadības risinājums. Shematiski transakciju apkalpošana, izmantotie protokoli parādīti attēlā zemāk (19. attēls), kurā redzami vairāki iespējamie transakciju izsaukumi – gan caur esošo VISS pieprasījumu apstrādes servisu, gan caur minimālo integrēto servisu vadības risinājumu. Attēlā ilustrēts arī tas, ka centralizētie servisi (piemēram, dokumentu datu bāze vai meklēšanas serviss) arī ir pieejams tāpat kā iestāžu pamatpakalpojumi caur transakciju sistēmu, nodrošinot, ka visi servisi tiek uztverti vienādi un darbības ar tiem (tai skaitā piekļuves administrēšana) notiek integrēto servisu vadības risinājumā. (sk. 14.attēlu).

- **Pašreizējā VISS transakciju pieprasījumu apstrādes sistēma** - nodrošina pakalpojumu izvietojumu, automatizētās darba plūsmas
- **Tehniskais atbalsta modulis** - transakcionālo pakalpojumu izsaukšanas atbalsts veikspējas optimizācijai.

14. attēls. Sadarbspējas platformas transakciju apstrādes komponenti un scenāriji.

- **Datu integrācijas serviss** (sk. 15. attēls. Sadarbspējas platformas datu integrācijas servisa komponenti un sadarbības piemēri.): satur nepieciešamo funkcionalitāti datu integrācijas risinājumam Datu integrācijas serviss mērķarhitektūrā tiek būtiski paplašināts, ieviešot jaunu veidu, kā dati tiek padarīti pieejami. Ja esošajā risinājumā (datu apmaiņas tīkls) primārais akcents ir uz klasifikatoru un lielu datu masīvu izplatīšanu (replicēšanu no vienas sistēmas uz daudzām abonētu sistēmām), nodrošinot sākotnējo datu kopu un arī datu izmaiņu nosūtīšanu, tad mērķarhitektūras risinājumā papildu šiem scenārijiem ieviesti scenāriji, kas ļauj iekļūt datu masīviem vai to daļām pa tiešo no centralizētās platformas vai caur to no iestādes vai pašvaldības sistēmas, nodrošinot:
 - datu kopas filtrēšanu (statisku, kas norādīta licencē, dinamisku, kas izmanto profila datus, vai papildu filtrēšanu, kuru definējis datu kopas nolasītājs, ja tam nav nepieciešama visa datu kopa);
 - mobilajām ierīcēm un tīkla pārraidei draudzīgāku protokolu izmantošanu (REST/JSON bāzēta pieeja, izmantojot OData URL pieprasījumu valodas un rezultātu struktūras standartizēšanai);
 - CSV datu masīvu nodrošināšanu gadījumos, kur nepieciešama atpakaļsavietojamība (CSV tiek veidoti dinamiski no OData rezultātiem vai arī lieliem masīviem iepriekš sagatavoti ilgtermiņa kešā);
 - atbalstu gan atvērtām (pieejama vispār bez autentifikācijas ar standarta licenci vai autentificējoties, ja nepieciešama nestandarta licence), gan aizvērtām (tikai noteiktai iestāžu grupai paredzētām) datu kopām;
 - esošā klasifikatoru risinājuma attīstīšanu, lai tas kļūtu par centralizēto klasifikatoru risinājumu un mazo reģistru risinājumu iestādēm, kurām nav savas augsti pieejamas sistēmas, bet kuru dati nepieciešami izmantošanai citās sistēmās;
 - ērtu piekļuvi gan datu kopu informācijai, gan to abonēšanu, gan izmantošanas saskaņošanu ar iestādēm, un pat apmaksu (ja nepieciešama) vienotā izstrādātāju portālā (piemēram, dev.latvija.lv).

4.4.1.3. Datu integrācijas serviss

Datu integrācijas serviss satur šādas komponentes:

- **Datu kopu reģistrs – daļa no Valsts informācijas sistēmu, resursu un sadarbības reģistra** - komponente, kas nodrošina informāciju par valsts informācijas sistēmām, informācijas resursiem un citām sadarbības elementiem uzturēšanu. Nodrošina visu datu kopu, to struktūras aprakstīšanu un uzturēšanu, datu kopu versiju uzturēšanu. Datu kopu aprakstos ne tikai ļauj norādīt datu kopas atrašanās vietu (ilgtermiņa kešā vai iestādes sistēmā, piemēram), bet arī parametrus un to vērtības, kuri tiek pievienoti datu autorizācijas nolūkos izsaukuma veikšanas laikā. Satur arī aprakstus datu kopām, kuras tiek izplatītas kā izmaiņu komplekti, izmantojot esošā DIT risinājuma komponentus. Reģistra bāzes informācija tiek nodota tehnisko pakalpojumu reģistram, lai to varētu attēlot vienotā sarakstā, nodrošināt vienotu meklēšanu.
- **Datu kopu abonētu pārvaldības modulis** – uzkrāj informācija par abonentiem, kuri izmanto datu kopas abonētu režīmā (tiek nodrošinātas "pastkastītes" un izmaiņu

piegāde). Komponents, kas nodrošina datu pastkastīšu abonentu informācijas uzturēšanu. Sinhronizēts ar licenču moduli integrēto servisu vadības risinājumā, lai visa informācija tiek uzturēta vienviet, lai nodrošināt tādu funkcionalitāti kā maksu par licenci.

- **Datu kopu abonentu pastkastītes** - komponents nodrošina abonentiem piekļuvi datu kopām un to izmaiņām pēc pieprasījuma. Komponents, kurā tiek uzturēta informācija par izstrādātāja (izmantotāja) abonēto datu kopu izmaiņām, izmaiņām, kas jau piegādātas.
- **Datu ilgtermiņa kešs** - serviss, kas nodrošina, ka iestāde var uzturēt savus datus centralizēti kešošanas un izmaiņu izplatīšanas nolūkos. Kešs, kurā tiek uzglabātas datu kopas, lai atslogotu iestāžu sistēmas. Nodrošina ne tikai datu glabāšanu un iespēju iestādēm ievietot izmaiņas (vai sākotnējo masīvu), izmantojot dažādus protokolus, bet arī efektīvu datu glabātuvī ārējo informācijas pieprasījumu apkalpošanai.
- **Datu īstermiņa kešs** - bieži izmantoto datu kopu īstermiņa kešošanas. Īstermiņa kešs ir dalīts atmiņā vai uz ātriem diskiem izveidots kešs, kas nodrošina ātru datu atgriešanu klientiem datu kopām, kuras bieži izmantotas.
- **Datu kopu filtrēšanas modulis** - komponents, kas veic papildu OData pieprasījumu filtrēšanu, pievienojot parametrus dinamiski (no profila) vai statiski (definēti datu kopas licencē). Atbilstoši datu kopas parametrizācijas iestatījumiem veic pieprasījuma papildu filtrēšanu, pievienojot statistiskus filtrēšanas parametrus, kuri definēti datu kopas izmantošanas licencē vai dinamiskus parametrus no lietotāja profila.
- **Datu kopu formāta transformēšanas modulis** - modulis, kurš atbilstoši pieprasījumam var veikt vienā formātā esoša datu masīva transformēšanu pirms nodošanas klientam.
- **Federēto pieprasījumu apstrādes modulis** - komponents, kas nodrošina virtuālo datu kopu nolasišanu - t.i., veic pieprasījumus vairākām datu sistēmām un pēc tam apvieno datu kopas pirms tās tiek atgrieztas klientam.
- **Centralizētais klasifikatoru risinājums** - universāls klasifikatoru izveides, uzturēšanas un izplatīšanas risinājums, kurš ļauj uzturēt jebkura veida klasifikatorus un nelielos reģistrus, kuriem pašlaik nav savas IT sistēmas, kura pieejama izmantošanai citiem.
- **Izstrādātāju portāla modulis** šajā kontekstā nodrošina izstrādātājiem papildu informāciju par datu kopām vienotajā datu telpas izstrādātāju portālā. Daļa no kopējās izstrādātāju portāla funkcionalitātes.
- **Iestāžu portāla modulis** šajā kontekstā nodrošina datu kopu definēšanu, pārvaldību, parametrizēšanu. Daļa no kopējās iestāžu portāla funkcionalitātes.
- **Administratoru portāla modulis** šajā kontekstā nodrošina informāciju par datu kopu izmantošanu, citas administrēšanas funkcijas. Daļa no kopējās administratoru portāla funkcionalitātes.

15. attēls. Sadarbspējas platformas datu integrācijas servisa komponenti un sadarbības piemēri.

4.4.1.4. Dokumentu apmaiņas serviss

Dokumentu apmaiņas serviss nodrošina dokumentu apmaiņu starp valsts iestādēm, arī starp valsts iestādēm un uzņēmumiem, iedzīvotājiem un ārzemniekiem, izmantojot vienotā e-konta servisu kā datu apmaiņas platformu ar ārējiem lietotājiem. Valsts iestādēm, kurām nav savas iestāžu lietvedības vai dokumentu izstrādes sistēmas, kas integrēta ar dokumentu integrācijas servisu, tiek nodrošināta tāda pati e-konta darba vieta, kāda iedzīvotājiem un uzņēmējiem. Dokumentu integrācijas servisa programmatūras saskarnēm piekļūst, izmantojot mehānismus integrēto servisu vadības risinājumā, kas ļauj arī piekļuves administrēšanu (pieprasīšanu un piešķiršanu) nodrošināt šajā līmenī nevis kā atsevišķu risinājumu. E-Konta krātuves serviss tiek izmantots kā "lietvedības sistēma" iedzīvotājiem, ārzemniekiem un uzņēmumu pārstāvjiem, arī valsts iestādēm, kurām nav savas integrētas iestādes lietvedības sistēmas. Shematiski kopējais risinājums parādīts attēlā zemāk (16. attēls. Sadarbības platformas dokumentu apmaiņas servisa komponenti un to sadarbība).

16. attēls. Sadarbības platformas dokumentu apmaiņas servisa komponenti un to sadarbība

4.4.1.5. Ziņojumu izplatīšanas serviss

Ziņojumu izplatīšanas serviss ir centralizēts integrācijas komponents, kas ļauj mainīt sistēmu uzbūves pieeju nodrošinot, ka sistēmas izmantotāja regulāru pieprasījumu vietā, kas bieži vien noslogo datu sniedzēju sistēmu nevajadzīgi, pati datu sniedzēja sistēma nosūta informāciju proaktīvi un tieši brīdī, kad ir noticis kāds citām sistēmām interesējošs notikums, uz kuru jāreaģē. Pašlaik valsts pārvaldē vairākās sistēmās ir ieviesti līdzīgi mehānismi, daudzviet un neatkarīgi risinot ārējo sistēmu autentifikācijas jautājumus, saskarnes nodrošināšanas jautājumus, izmaiņu informācijas uzkrāšanas jautājumus katrai no piedāvātajām datu kopām. Ņemot vērā, ka vienotā datu telpa tāpat nodrošina vienotu ārējo iestāžu sistēmu autentifikāciju, piekļuves tiesību kontroli un pakalpojumu izmantošanas saskaņošanu, ir izdevīgi centralizēt arī tipisko ziņojumu izplatīšanas funkcionalitāti.

- **Ziņojumu rindu modulis** - komponents, kas uztur visu ienākošo ziņojumu informāciju līdz tā tiek piegādāta saņēmējiem. Ziņojumu rindu modulis ir augsti pieejams, lai nodrošinātu tā pēc iespējas augstu pieejamību, kurai datu nosūtītājas sistēmas var uzticēties. Ja tomēr ir vēlme nodrošināt garantētu ziņojumu piegādi visā izplatīšanas ķēdē, sākotnējā sistēma var veidot arī izplatīšanas rindu savā pusē, nodrošinot ātru apstrādi lokālajā sistēmā un izplatot ziņojumus centralizētajam servisam asinhroni (attēlā parādīts, ka viena iestādes sistēma nosūta ziņojumus pa tiešo, cita asinhroni, izmantojot lokālo ziņojumu rindu). Jebkura apskatītā risinājuma gadījumā tiek panākta gan tehniskā, gan administratīvā ekonomija, iestāžu sistēmās vairs nerūpējoties par daudziem ziņojumu saņēmējiem un informācijas saglabāšanu, kamēr tā tiek garantēti piegādāta saņēmējam.
- **Ziņojumu garantētās piegādes modulis** komponents, kas nodrošina ziņojumu piegādi visiem abonentiem, kas pierakstījušies uz atbilstošo rindu. Modulis, kas veic ziņojumu izsūtīšanu visiem saņēmējiem. Ja saņēmējs nav atgriezis veiksmīgas ziņojuma apstrādes kodu, tiek uzskatīts, ka piegāde ir neveiksmīga un tā pēc laika tiks atkārtota.
- **Ziņojumu rindu pārvaldības modulis**- -platformā nodrošināto abonentu, ziņojumu kopu/rindu reģistrs. Komponents satur informāciju par visiem, kas parakstījušies uz ziņojumu rindu ziņojumiem, norādot pakalpes adresi un tipu (SOAP vai REST). Abonējot ziņojumu, līdzīgi kā datu kopu gadījumā, var izvēlēties parametru vērtības, kuras tiek izmantotas ziņojumu filtrēšanai (piekļūstot atribūtiem ziņojumā) un nodrošinot mazāku dažādo ziņojumu skaitu, kuri ir jāizplata.
- **Ziņojumu abonentu pārvaldības modulis** - informācija par visiem abonentiem, kas pierakstījušies uz vienu vai vairākām ziņojumu rindām.
- **Izstrādātāju portāla modulis** - modulis izstrādātāju portālam, kas ļauj pierakstīties uz ziņojumu saņemšanu (iespējama apstiprināšana atbilstoši integrēto servisu vadības licencēšanas komponentam). Daļa no kopējās izstrādātāju portāla funkcionalitātes.
- **Iestāžu portāla modulis** – nodrošina iespēju veikt rindu definēšanu un statistikas, audita un trasēšanas apskati (par savām rindām). Daļa no kopējās iestāžu portāla funkcionalitātes.
- **Administratoru portāla modulis** - tehniskā informācija, statistika par visām rindām, to izmantošanu. Daļa no kopējās administratoru portāla funkcionalitātes.

17. attēls. Sadarbspējas platformas ziņojumu izplatīšanas komponenti.

4.4.1.6. Ģeotelpiskās informācijas uzkrāšanas un izplatīšanas serviss

Šis serviss ir aprakstīts atsevišķā dokumentā Projektu programmas "Ģeotelpiskās informācijas vienotā datu telpa" koncepcija, un šajā dokumentā netiek skatīt.

Plānojot projektu realizācijas gaitu, plānā jāņem vērā šo projektu savstarpējās atkarības.

4.4.2. Pamatpakalpju līmenis

Pamatpakalpojumu programmatūras arhitektūras bloks satur divas uzturēšanas un nodrošināšanas ziņā atšķirīgas, bet no izveides principu viedokļa, to publicēšanas viedokļa centralizētajā vienotās datu telpas risinājumā vienādas tehnisko pakalpojumu sniegšanas komponentu grupas – iestāžu pamatpakalpojumus un centralizētos pamatpakalpojumus. Iestāžu pakalpojumus nodrošina iestāžu sistēmas un reģistri, kas primāri paredzēti resora vai iestādes funkciju atbalstam un kā papildu kanālu šo sistēmu izmantošanai publicē funkcionalitāti citām iestādēm vai uzņēmumiem.

18. attēls. Pamatpakalpju līmenis.

4.4.2.1. Vienotās datu telpas dalībnieku sadarbības risinājumi un pakalpes

Lai iekļautos vienotajā datu telpā, iespējami vairāki scenāriju, kurus katram VDT dalībniekam jāizvērtē, ņemot vērā informācijas pieejamības un atkalizmantošanas prasības

- Vienkāršākajā scenārijā VDT dalībniekam iespējams aprakstīt savus informācijas resursus, augšupielādēt datnes atvērto datu portālā un veikt citas darbības, izmantojot tikai koplietošanas risinājumus un neradot šim nolūkam īpašus sadarbības risinājumus.
- Valsts nozīmes informācijas resursiem un pirmkārt, pamatreģistriem, kurus raksturo daudzi informācijas izmantotāji, nepieciešams radīt risinājumus, kas nodrošina autentifikācijas, pieejamības monitoringa, kešinga risinājumu izmantošanu, IR metadatu automatizētu augšupielādi

Lai nodrošinātu sadarbību tehnisko risinājumu līmenī, jāveido standartizētas **iestāžu pakalpes**, kas reprezentē iestādēs izmantoto biznesa sistēmu funkcionalitāti, metadatus vai datu kopas, kas padarītas pieejama izmantošanai citiem. Atbilstoši konceptuālās arhitektūras principiem un risinājumiem, iestāžu risinājumi jāveido tā, lai visa to pamatfunkcionalitāte (neiekļaujot, piemēram, administrēšanas funkcijas vai strikti iekšējās funkcijas, kuras veic tikai iestādes darbinieki) ir nodrošināta attālināti izsaucamu pakalpojumu veidā. Iestāžu sistēmu attīstības koncepcijās jāparedz pakalpojumu līmeņa izveide, šo pakalpojumu publicēšana un pārvaldīšana vienotajā datu telpā, datu telpas mehānismu izmantošana, lai nevajadzētu veidot infrastruktūras/tipiskos risinājumus (piemēram, datu izplatīšanas uzskaiti, licencēšanu, apmaksu) katrā iestādē.

19. attēls. Iestādes sadarbības risinājumi

4.4.2.2. Maksājumu serviss

VDT ietvaros tiek realizēts arī **maksājumu serviss**, kas nepieciešams gan VDT gan pakalpojumu platformām, veikta maksājumu atsauces (references) standartizācija, nodrošinot viennozīmīgu sasaisti gan ar pakalpojumu, gan pakalpojuma sniegšanas faktu. Maksājumu serviss nodrošina rēķinu nosūtīšanu apmaksai (izmantojot e-Konta vienotos lietotāju profilu/uzņēmumu identifikatorus), ļauj veikt apmaksu (izmantojot atbilstošo saskarnes komponentu). Veidojot rēķinus, komponents izveido unikālu rēķina identifikatoru, kuru var izmantot gan maksājot tiešsaistē (piemēram, Internetbankā) vai klātienē (piemēram, pasta nodaļā). Maksājumu apmaksai nodrošināta integrācija ar Internetbanku risinājumiem un banku karšu apkalpošanas risinājumiem.

Tāpat maksājumu serviss statusa informācijas saņemšanai ir integrēts ar Latvijas Bankas (Valsts kases) risinājumiem, kur pēc maksājuma uzdevuma fiksēšanas maksājumu komponentā tiek mainīts maksājuma statuss. Programmas ietvaros tiek veikta esošā VISS maksājuma servisa būtiska attīstība vai pārstrāde, padarot to pieejamu vienotās datu telpas risinājuma ietvaros, dokumentējot izsaukšanas saskarnes un izveidojot lietošanas piemērus, integrējot ar Latvijas bankas/Valsts kases sistēmām apmaksas statusa fiksēšanai.

Programmas ietvaros tiek radītas gan sadarbībai nepieciešamās pakalpes, piemēram, kas nodrošina automatizētu rēķinu nodošanu iestāžu grāmatvedības sistēmā, gan lietotāja saskarnes komponenti maksājumu komponentam, kuri ļauj lietotājam apskatīties savus rēķinus, veikt to apmaksu (izmantojot banku karšu sistēmu vai Internetbanku integrāciju). Maksājumu komponentu funkcionalitātes paplašināšana, nodrošinot, ka tiek atbalstīti dažādi lietotāju profili (piemēram, aģents var apskatīt iedzīvotāja e-pakalpojuma rēķinu un veikt tā apmaksu, ja lietotājs samaksājis klātienē).

4.4.2.3. PKI

Programmas ietvaros tiek attīstīta nepieciešamā Publisko atslēgu glabāšanas infrastruktūra, kas nepieciešama eParaksta serviss darbībai Publiskās atslēgas infrastruktūra ir serviss, kas nodrošina privāto atslēgu sertificēšanu, un ir paredzēts sistēmu autentifikācijas nodrošināšanai kā ērtākais sistēmu autentificēšanas veids, kas neprasa sistēmām piešķirt lietotāja vārdus un paroles, kas izmanto asimetriskos šifrēšanas algoritmus, t.i., nodrošina, ka privātā atslēga ir tikai sistēmai, kas tiek autentificēta (nevis arī autentifikācijas serverim). Publiskās atslēgas infrastruktūras pakalpojumu var veidot kā jaunu centralizēti uzturētu pakalpojumu vai arī iegādāties kā gatavu pakalpojumu no Latvijā akreditētiem sertifikācijas pakalpojumu piegādātājiem.

4.4.2.4. Mašintulkošanas serviss

Serviss nodrošina teksta fragmentu tulkošanu uz latviešu valodu no citām valodām un no citām valodām uz latviešu valodu.

4.4.2.5. Autentifikācijas/Autorizācijas serviss

Autentifikācijas un autorizācijas serviss ir viens no svarīgākajiem komponentiem, lai nodrošinātu ērtu un efektīvu sadarbību starp lietotājiem un sistēmām, kā arī starp sistēmām un citām sistēmām, nodrošinot izsaucēja identificēšanu drošā veidā un autentifikācijas laikā iekļaujot talonā informāciju, kas ļauj veikt lietotāja autorizāciju sistēmās, kas tiek izsauktas.

4.4.2.6. Darbību audita serviss

Darbību audita serviss nodrošina dažādām sistēmām centralizētu audita informācijas saglabāšanu un pēc tam atskaišu izveidi.

4.4.2.7. Sistēmu žurnāls

Tehnisko darbību reģistrēšanas komponents, kurš nodrošina gan attālinātu žurnālinformācijas saņemšanu (sistēma veic komponenta izsaukumu), gan informācijas savākšanu, izmantojot aģentus, kas instalēti infrastruktūrā.

20. attēls. Pamatpakalpojumu bloks, tā sadarbība ar citu bloku komponentiem

4.5. Tehniskā arhitektūra

VDT koplietošanas komponentu izvietošana paredzēta loģiski vienotajā datu centrā, ko paredzēts izveidot saistītās projektu programmas ietvaros. Loģiski vienotā datu centra izveide paredzēta, izmantojot esošos resursus, kā arī centralizēti vadītus ārpalpojumus. Datu centrs veidojams kā vienots loģisks datu centrs uz vairāku esošo fizisko valsts un/vai privāto uzņēmēju datu centru bāzes, nepieciešamības gadījumā veicot datu centra izvietošanas pakalpojumu vai gatavu programmatūras pakalpojumu iepirkumus.

Detalizēts loģiski vienotā datu centra koncepcijas apraksts sniegts saistītajā koncepcijā - "Ar pakalpojumiem saistīto informācijas sistēmu arhitektūras rekomendējamā modeļa izstrāde. Projektu programmas „Loģiski vienotais datu centrs” koncepcija.

5. Īstenošanas plāns

Kopējais projektu programmas īstenošanas plāns parādīts **21Error! Reference source not found.**attēlā.

Īstenošanas plāns jābalsta uz sekojošiem principiem:

1. Pirmkārt jāattīsta koplietošanas risinājumi, kā arī to reģistru funkcionalitātes attīstība, kuri publicē plaši izmantojamus datus. Tas pirmkārt attiecas uz PMLP, UR, un VZD datiem, kā arī iespēju no CSP un citiem klasifikatoru turētājiem saņemt koplietošanas klasifikatorus.
2. Pēc iespējas savlaicīgāk projekta sākumā jāizveido izstrādātāju portāls, un tajā izstrādes laikā jāorganizē visu projektos iesaistīto pušu informācijas apmaiņa un sadarbība. Uzkrātā informācija būs lietderīga kā zināšana bāze izveidotā risinājuma uzturēšanai;
3. Pirms risinājumu izveides ir jārealizē minimāli nepieciešamie standartizācijas pasākumi, kas nepieciešami un bez kuriem nav iespējama risinājumu turpmāka attīstība. Tas pirmkārt attiecas uz sākotnējo informācijas references modeļi, pakalpojumu unikālu identifikāciju, maksājumu references formātu, metadatiem atvērto datu portālam. Vienlaikus jāiedibina sadarbības modelis starp centralizēto un iestāžu IS izstrādātājiem, testēšanas un pirmkoda piegādes risinājumi, atbalsta dienesta procesi.
4. Koplietošanas risinājumiem 2.kārtas ietvarā jāveic risinājuma stabilizēšana, nepieciešamo izmaiņu novērtējums, ka balstīti uz standartizācijas turpmākiem rezultātiem un secinājumiem, kas veikti, uzsākot lietot pirmajā kārtā izveidotus rezultātus.
5. Otrās kārtas koplietošanas risinājumu izstrāde jāveic paralēli ar informācijas izmantotājiem, piemēram VID, RD, kas attīstītu funkcionalitāti, kas izmanto gan koplietošanas risinājumus, gan pirmās kārtas ietvaros publicētās datu kopas.

Nr	Projekts/rīcības virziens, aktivitāte	2015-1	2015-2	2016-1	2016-2	2017-1	2017-2	2018-1	2018-2	2019-1	2019-2	2020-1	2020-2
1	VDT metodiskā vadība un arhitektūras uzraudzība	x	x	x	x	x	x	x	x	x	x	x	x
1.1	Projekta plānošana un iepirkumu sagatavošana	x	x	x	x	x	x						
1.2	Programmas vadība un uzraudzība, iekļaujot arhitektūras uzraudzību	x	x	x	x	x	x	x	x	x	x	x	x
1.3	Metodiskā vadība un standartizācija		x	x	x	x	x	x	x	x	x	x	x
2	VDT koplietošanas risinājumu attīstības 1.kārta	x	x	x	x	x	x	x	x				
2.1	Koplietošanas risinājuma 1.kārtas izstrāde	x	x	x	x	x	x	x					
2.2	Projekta kvalitātes uzraudzība, Lietojamības, veikspējas un stabilitātes testēšana, drošības audits			x	x	x	x						
3	VDT koplietošanas risinājumu attīstības 2.kārta						x	x	x	x	x	x	x
3.1	Projekta plānošana un vadība, iepirkumu sagatavošana						x	x	x	x	x	x	x

Nr	Projekts/rīcības virziens, aktivitāte	2015-1	2015-2	2016-1	2016-2	2017-1	2017-2	2018-1	2018-2	2019-1	2019-2	2020-1	2020-2
3.2	Koplietošanas risinājuma 2.kārtas izstrāde							x	x	x	x	x	x
3.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits							x	x	x	x		
4	UR URIS izmaiņas un pieslēgšana VDT						x	x	x	x	x	x	
4.1	Projekta plānošana un vadība, iepirkumu sagatavošana						x	x					
4.2	Izmaiņas URIS							x	x	x	x	x	
4.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits							x	x	x	x		
5	VID pamatdarbības sistēmas pieslēgšana VDT			x	x	x	x	x	x	x	x	x	x
5.1	Projekta plānošana un vadība, iepirkumu sagatavošana			x	x								
5.2	Izmaiņas VID IS				x	x	x	x	x	x	x	x	x
5.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits				x	x	x	x	x	x	x	x	x
6	PMLP IR izmaiņas un pieslēgšana VDT			x	x	x	x	x	x	x	x	x	x
6.1	Projekta plānošana un vadība, iepirkumu sagatavošana			x	x	x	x	x	x	x	x	x	x
6.2	Izmaiņas PMLP IS				x	x	x	x	x	x	x	x	
6.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits					x	x	x	x	x	x	x	x
7	RD IS izmaiņas un pieslēgšana VDT		x	x	x	x	x	x	x	x	x	x	x
7.1	Projekta plānošana un vadība, iepirkumu sagatavošana		x	x	x	x	x	x	x	x	x		
7.2	Izmaiņas RD IS				x	x	x	x	x	x	x		
7.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits					x	x	x	x	x	x	x	x
8	VZD IS izmaiņas un pieslēgšana VDT						x	x	x	x	x	x	x
8.1	Projekta plānošana un vadība, iepirkumu sagatavošana						x	x	x	x	x	x	x
8.2	Izmaiņas VZD adrešu reģistrā							x	x	x	x		
8.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits							x	x	x	x	x	x
9	CSP IS izmaiņas un pieslēgšana VDT		x	x	x	x	x	x	x	x			
9.1	Projekta plānošana un vadība, iepirkumu sagatavošana		x	x	x	x	x	x	x	x			
9.2	Izmaiņas CSP IS				x	x	x	x	x	x			
9.3	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un				x	x	x	x	x	x			

Nr	Projekts/rīcības virziens, aktivitāte	2015-1	2015-2	2016-1	2016-2	2017-1	2017-2	2018-1	2018-2	2019-1	2019-2	2020-1	2020-2
	stabilitātes testēšana, drošības audits												
10	VDT izmantošanai nepieciešamo normatīvo aktu izmaiņas (VARAM)	x	x	x	x					x	x	x	x
11	VRAA kapacitātes stiprināšana VDT darbības nodrošināšanai	x	x	x	x	x	x	x	x	x	x	x	x
12	Publicitātes pasākumi					x	x	x	x	x	x	x	x

21.attēls. Vienotās datu telpas tehnoloģiskā nodrošinājuma ieviešanas plāns

#	Uzdevums/ aktivitāte	Apraksts	Rezultāts	Atbildīgais, dalībnieki	Termiņi	Indikatīvās izmaksas
1	VDT metodiskā vadība un arhitektūras uzraudzība				2012	610 000
1.1	Projekta plānošana un iepirkumu sagatavošana	Lai noteiktu detalizētu pasākumu realizācijas gaitu, vienlaikus ar Iepirkuma tehnisko specifikāciju izstrādi ir jāizstrādā detalizēts risinājuma attīstības plāns, precizējot prasību prioritātes, ieviešanas secību, atkarības un ieviešanas secību, jo veicot sistēmanalīzi var tikt atklātas savstarpējas projektu atkarības, kas nav identificējamas koncepcijas detalizācijas līmenī .	VDT koplietošanas risinājumu attīstības plāns, Iepirkumu tehniskās specifikācijas	VARAM, Kompetences centrs, pieaicināti konsultanti	2015 pirmā puse, projekta vadība līdz 2020 gadam	
1.2	Programmas vadība un uzraudzība, iekļaujot arhitektūras uzraudzību	Rezultātu sasniegšanas uzraudzība, iekļaujot prasības atbilstībai arhitektūrai, un ņemot vērā attīstības plānā paredzēto pasākumu prioritātes Projekta vadība, uzraudzības pasākumi jāveic, lai nodrošinātu to, ka tiek sasniegti izvirzītie rezultāti VDT ieviešanai. Uzraudzība ietver gan arhitektūras, gan programmatūras izstrādes gan ieviešanas pasākumu uzraudzību un risku vadību.	Notiek uzraudzība, risku vadība, tiek panākta risinājumu savstarpējā saderība	VARAM, pieaicināti konsultanti	2020	
1.3	Metodiskā vadība un standartizācija	Izstrādāti standarti un rokasgrāmatas metadatiem, informācijas referenču modeļa izmantošanai, maksājumu referenču veidošanai, atvērto datu publicēšanai. VDT dalībniekiem pieejams metodiskais atbalsts.	Standarti, vadlīnijas, procesu apraksti, apmācību materiāli	Kompetences centrs, pieaicināti konsultanti	1.posms – 2016.gada pirmā puse 2.posms – 207.gads, Metodiskais atbalsts līdz 2020.gadam	
2	VDT koplietošanas risinājumu attīstības 1.kārta				2018	1 600 000
2.1	Koplietošanas risinājuma	1.posms – tādu koplietošanas risinājumu attīstība, kurus iespējams realizēt salīdzinoši vienkārši, jau	Tiek sasniegti VDT izvirzītie	VARAM, pieaicināti		

#	Uzdevums/ aktivitāte	Apraksts	Rezultāts	Atbildīgais, dalībnieki	Termiņi	Indikatīvās izmaksas
	1.kārtas izstrāde	uzsākot to izmantošanu, <ul style="list-style-type: none"> • Atvērto datu portāla izveidošana • Maksājumu koplietošanas servisa realizācija • Centralizētā klasifikatoru izplatīšanas risinājuma izveide • Informācijas resursu kataloga izveide. • Savietojamība ar pilotprojektu realizāciju pamatreģistros, lai nodrošinātu atvērto datu nodošanu, klasifikatoru nodošanu un saņemšanu. 	mērķi	konsultanti		
2.2	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits	Uzraudzības pasākumi, iekļaujot visaptverošu risinājuma testēšanu	Notiek uzraudzība, un risku vadība, tiek panākta risinājumu savstarpējā saderība, izmantojamība			
3	VDT koplietošanas risinājumu attīstības 2.kārta				2020	1 100 000
2.3	Koplietošanas risinājumu 2.posma realizācija	2.posms – pārējo koplietošanas risinājumu attīstība, pamatreģistru funkcionalitātes radīšana, lai nodrošinātu datu izmantošanu caur kešošanas risinājumu, citu iestāžu iesaistīšana VDT.	2.posma koplietošanas risinājumi	Kompetences centrs, iestādes, izstrādātāji	2020	
2.4	Projekta kvalitātes uzraudzība, Lietojamības, veiktspējas un stabilitātes testēšana, drošības audits	Uzraudzības pasākumi, iekļaujot visaptverošu risinājuma testēšanu	Slēdziens par risinājuma izmantošanu	Kompetences centrs, iestādes, testētāji	2020	
3	VDT ieviešana					
3.1	Sadarbības partneru iepirkumu sagatavošana	Iepirkuma tehnisko specifikāciju sagatavošana, iekļaujot prasības atbilstībai arhitektūrai, un ņemot vērā attīstības plānā paredzēto pasākumu prioritātes, saskaņojot ar koplietošanas risinājumu izstrādes laika	Iepirkumu tehniskās specifikācijas	Iestādes, pieaicinātie konsultanti	2016.gada 1.puse	

#	Uzdevums/ aktivāte	Apraksts	Rezultāts	Atbildīgais, dalībnieki	Termiņi	Indikatīvās izmaksas
		grafiku				
3.2	UR URIS izmaiņas un pieslēgšana VDT, datu kvalitātes jautājumi	UR datu izvietošana atvērto datu formā, kešošanas risinājumā, sadarbības moduļa attīstība, nodrošinot savietojamību ar autentifikācijas, monitoringa un citu koplietošanas servisu atbilstībā, klasifikatoru pieejamība.	UR sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai	UR	1.posms - 2017. 2.posms – 2020.	
3.3	VID pamatdarbības sistēmas pieslēgšana VDT, datu kvalitātes jautājumi	VID datu izvietošana atvērto datu formā, kešošanas risinājumā, sadarbības moduļa attīstība, nodrošinot savietojamību ar autentifikācijas, monitoringa un citu koplietošanas servisu atbilstībā, klasifikatoru pieejamība, datu saņemšana no UR, PMLP, VZD.	UR sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai	VID	1.posms - 2017. 2.posms – 2020.	
3.4	PMLP IR izmaiņas un pieslēgšana VDT, , datu kvalitātes jautājumi	PMLP datu izvietošana atvērto datu formā, kešošanas risinājumā, sadarbības moduļa attīstība, nodrošinot savietojamību ar autentifikācijas, monitoringa un citu koplietošanas servisu atbilstībā, klasifikatoru pieejamība.	PMLP sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai	PMLP	1.posms - 2017. 2.posms – 2020.	
3.5	RD IS izmaiņas un pieslēgšana VDT, , datu kvalitātes jautājumi	RD IS datu izvietošana atvērto datu formā, kešošanas risinājumā, sadarbības moduļa attīstība, nodrošinot savietojamību ar autentifikācijas, monitoringa un citu koplietošanas servisu atbilstībā, klasifikatoru pieejamība.	UR sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai	RD	1.posms - 2017. 2.posms – 2020.	
3.6	VZD IS izmaiņas un pieslēgšana VDT, , datu kvalitātes jautājumi	VZD datu izvietošana atvērto datu formā, kešošanas risinājumā, sadarbības moduļa attīstība, nodrošinot savietojamību ar autentifikācijas, monitoringa un citu koplietošanas servisu atbilstībā, Adrešu klasifikatoru pieejamība.	UR sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai	VZD	1.posms - 2017. 2.posms – 2020.	
3.7	CSP IS izmaiņas un pieslēgšana VDT, , datu kvalitātes jautājumi	Gatavība saņemt datus no VDT, klasifikatoru izvietošana VDT.	UR sadarbības modulis pievienots VDT, pieejami dati atkalizmantošanai		1.posms - 2017. 2.posms – 2020.	

#	Uzdevums/ aktivitāte	Apraksts	Rezultāts	Atbildīgais, dalībnieki	Termiņi	Indikatīvās izmaksas
3.8	Atbalsta funkcijas nodrošināšana	Atbalsta nodrošināšana visiem projekta dalībniekiem, programmas materiālu publicēšanas un kopējas sadarbības vietne, komunikācija starp programmas dalībniekiem	Projekti veiksmīgi ieviesti	Kompetences centrs	2020	
3.9	Sadarbspējas testēšana un lietojamības uzlabošana partneru IS	Lai pievērstu īpašu uzmanību kvalitātei un izmantojamībai, šis ir izdalāms kā atsevišķs pasākums, kuru veic izstrādes procesā neiesaistīti eksperti, lai pārliecinātos par izveidoto risinājumu lietojamību, veiktspēju, drošību u.c. aspektiem, kas var ietekmēt risinājuma praktisku pielietojamību, atbilstību EIF. Jāparedz laiks vairākām testēšanas iterācijām, nepārtrauktās piegādes un testēšanas procesa (<i>continuous integration</i>) realizācijai, organizējot darbu paralēli sadarbības pamatreģistru pārziņu moduļu risinājumu izstrādei.	Slēdziens par risinājuma izmantošanu VDT	VARAM, iestādes, testēšanas eksperti		
4	VDT izmantošanai nepieciešamo normatīvo aktu izmaiņas	Normatīvās bāzes radīšana IR pārvaldības jautājumu risināšanai	IKT pārvaldības likums, izmaiņas NA pamatreģistriem citi NA	VARAM, iestādes		
5	VRAA kapacitātes stiprināšana VDT darbības nodrošināšanai	VRAA kapacitātes stiprināšana, lai nodrošinātu kompetences centra funkcijas.		VARAM, VRAA		
6	Apmācības	Apmācību pasākumi vienotās datu telpas izmantošanā <ul style="list-style-type: none"> 1.daļa VDT izstrādātājiem, par VDT principiem, izmantojamie standarti, piegādes procesu, lai nodrošinātu, ka visi programmā iesaistītie speciālisti 2.daļa Trešo pušu izstrādātājiem – par 1.posmā izveidoto koplietošanas komponentu izmantošanu 3.daļa - Trešo pušu izstrādātājiem – par 	Apmācību materiāli, apmācību pasākumi	Kompetences centrs, piesaistīti eksperti	1.daļa – 2016.gads 2.daļa – 2017.gads 3.daļa - 2020.gads	

#	Uzdevums/ aktivitāte	Apraksts	Rezultāts	Atbildīgais, dalībnieki	Termiņi	Indikatīvās izmaksas
		2.posmā izveidoto koplietošanas komponentu izmantošanu				
7	Publicitātes pasākumi	Iesaistīto pušu informēšana Publiskas informācijas sagatavošana un izvietošana VARAM, sadarbības partneru mājas lapās Sadarbība ar profesionālajām asociācijām (LATA, LIKTA, ISACA) Konferences par katra posma rezultātiem (vismaz 2, bet vēlams ikgadējas konferences)	Iesaistītās puses un sabiedrība informēta par programmas mērķiem un sasniegtajiem rezultātiem	VARAM, piesaistīt eksperti	Visu laiku līdz 2020 gadam 1.konference 2017.gadā 2.konference 2020.gadā	

6. Pārvaldība

Programmas ieviešanā un pārvaldībā iesaistīti šādi dalībnieki:

- Programmas pārzinis, Valsts IKT vadošā iestāde – VARAM – izstrādā programmas realizācijas plānu, kontrolē programmas realizācijas izpildi atbilstoši plānam;
- IKT vadītāju forums – regulāri (reizi 6 mēnešos) izskata programmas realizācijas gaitu, rekomendē preventīvās vai korektīvās darbības risku mazināšanai;
- Resoru IKT organizācijas – plāno un kontrolē savā atbildībā esošās programmā ietvertās aktivitātes. Rekomendē VARAM preventīvās, korektīvās darbības risku mazināšanai;
- Programmas uzraudzības padome (*steering* līmeņa vadības institūcija) – VARAM, VRAA, pilotprojekta īstenošanā iesaistīto iestāžu vadības pārstāvji – izskata programmas projektu progresu attiecībā pret plānu, apstiprina izmaiņas termiņos, projektu savstarpējās atkarībās un budžetā;
- Programmas projektu uzraudzības padomes (*steering* līmeņa vadības institūcijas katrai aktivitātei) – atbildīgā par aktivitātes realizāciju vadības pārstāvis, aktivitātes realizācijā iesaistīto vadības pārstāvji, piegādātāju vadības pārstāvji. Izskata projekta progresu attiecībā pret plānu, apstiprina izmaiņas termiņos un budžetā, virza izmaiņas apstiprināšanai vai izskatīšanai Programmas uzraudzības padomē.

7. Riski, atkarības

Risku un atkarību uzskaitījums ar riska mazināšanas pasākumu uzskaitījums tabulā. Risku klasifikācijai izmantota šāda skala (kolonna V risku tabulā):

- 1 – riski ar lielu iestāšanās varbūtību un lielu ietekmi uz programmas rezultātu, termiņiem vai budžetu. Šo risku mazināšanai būtu jāpievērš pastiprināta un tūlītēja uzmanība.
- 2 – riski ar lielu iestāšanās varbūtību un nelielu ietekmi vai nelielu iestāšanās varbūtību, bet lielu ietekmi uz programmas rezultātu, termiņiem vai budžetu. Šo risku mazināšanai būtu jāplāno korektīvas darbības atbilstošajās struktūrās.
- 3 – riski ar nelielu iestāšanās varbūtību un nelielu ietekmi. Šiem riskiem būtu jāveic nepārtraukta uzraudzība.

#	Risks	V	Mazināšanas pieeja/ pasākumi
1	Vienotās datu telpas normatīvais regulējums šobrīd ir izstrādes stadijā. Pastāv risks, ka gala normatīvais regulējums var atšķirties no esošā redzējuma. Tādējādi var būt apgrūtināta gan izstrādāto risinājumu izmantošana, gan attīstība.	1	VARAM neatlaidīgi virzīt nepieciešamās izmaiņas likumdošanā; PPVP u.c. koplietošanas risinājumu izmantošana noteikta likumdošanā.
2	Nav līdz galam izlemta virkne jautājumu par kompetences centru izveidi, kas varētu nodrošināt metodisko vadību	2	VARAM nepārtraukti uzraudzīt šo risku.
3	Iepirkumi var kavēties un līdz ar to nebūt iespējama saistīto projektu realizācija	2	Pēc iespējas savlaicīgi uzsākt iepirkumu procesu, pievērst īpašu vērību tehnisko specifikāciju kvalitātei no iepirkuma procesa viedokļa
4	Izstrādātais rezultāts var būt nekvalitatīvs,		Pievērst īpašu vērību izstrādātāju kompetencei un iepriekšējo projektu vēsturei, veikt uzraudzību un paredzēt laiku vairākkārtējai testēšanai, piegādes procesu veikt, izmantojot nepārtrauktās piegādes un testēšanas (<i>continuous integration</i>) procesu

1. pielikums . Pārvaldības procesu apraksti

- P1: Standartizācijas un klasifikācijas process
- P2: Metodiskās vadības process
- P3: IKT arhitektūras jauniem vai esošiem risinājumiem plānošanas process
- P4: Valsts IKT arhitektūras un VDT uzraudzība
- P5: Tehniskā atbalsta process
- P6: Risinājumu sadarbības testēšanas process
- P7: Koplietošanas risinājumu pārvaldība
- P8: Atvērto datu publicēšanas process
- P9: Informācijas resursu kataloga procesi

Šie procesi detalizētāk aprakstīti turpmākajās nodaļās.

P1: Standartizācijas un klasifikācijas process

Process nepieciešams, lai samazinātu tās valsts IKT izmaksas, kas attiecas uz informācijas resursu savietojamību un sadarbības nodrošināšanu. Standartizācija jāveic, ņemot vērā sekojošus principus:

- visu pušu iesaistīšana standartizācijas procesā, lēmumu pieņemšana, balstoties uz *consensus* principu;
- ilgtspējīgas attīstības princips – izvēlamies starptautiskus, plaši lietojamus standartus ar tādu rīku atbalstu, kas neprasa pārmērīgas uzturēšanas izmaksas vai nerada problēmas;
- visi standartizācijas materiāli ir publiski pieejami;
- primāra ir informācijas resursu savietojamība, tehnoloģijas ir pakārtotas;
- risinājumu un piemērojamo standartu izvēle atbilstoši risināmās problēmas būtībai un tehniskajiem ierobežojumiem;
- priekšroka dodama vienkāršiem risinājumiem ar potenciāli mazākām uzturēšanas un ieviešanas izmaksām;
- pietiekama un ērti lietojama dokumentācija;
- koplietošanas klasifikatoru izmantošana.

Process ietver sekojošus uzdevumus:

- **P1.1. Standartizācijas ietvara radīšana** – visi pasākumi, kas nepieciešami, lai ieviestu efektīvu un pietiekami „vieglu” standartizācijas procesu, un kas risina jautājumus gan par organizatorisko struktūru, gan koplietošanas risinājumu izveidi.
- **P1.2. Semantisko vai tehnisko standartu radīšana vai adaptēšana** – visi pasākumi, kas nepieciešami, lai nodrošinātu katra konkrētā standarta pilnu dzīves ciklu, tai skaitā pasaulē plaši izmantojamo standartu izvēle, adaptācija, kā arī Latvijai specifisko standartu (piemēram, konkrētu ziņojumapmaiņas formātu) radīšana, saskaņošana, pieņemšana un pieejamības nodrošināšana. Šajā jautājumu lokā ir arī jautājumi par klasifikatoru izvēli adaptāciju vai Latvijai specifisku klasifikatoru radīšanu, kā arī terminu

vārdnīcu un taksonomiju izveidi. Viens no pirmajiem jautājumiem, kas jārisina VDT koncepcijas kontekstā, būs jautājumi par atvērto datu metadatu standartiem un vārdnīcām.

- **P.1.3. Standartu izmantošanas uzraudzība** – visi tie pasākumi, kas veicina standartu izmantošanu valsts informācijas sistēmās, pirmkārt jau prasot obligātu atbilstību jaunām izstrādēm, bet paredzot arī esošo informācijas resursu pakāpenisku sakārtošanu un tam paredzot atbilstošu finansējumu. Standartu izmantošanas uzraudzība cieši saistīta arī ar metodisko vadību, piemēram, par jautājumiem, kuri standarti vai klasifikatori piemērojami konkrētās situācijās, kādus klasifikatora kodus piemērot u.t.t.
- **P.1.4. Standartu izmantošanas efektivitātes monitorings** ir nepieciešams, lai nodrošinātu atgriezenisko saiti, lai sasniegtu mērķi efektīvas sadarbības nodrošināšanai, tomēr neradītu pārmērīgo birokrātisko slogu. Tāpat nepieciešams savlaicīgi adaptēties ārējo faktoru, piemēram, ES sadarbības projektu noteikto izmaiņu ieviešanai.

22.attēls. P1. Standartizācijas un klasifikācijas process

P2: Metodiskās vadības process

Metodiskās vadības process ir nepieciešams, lai nodrošinātu vienotu informācijas resursu pārvaldības principu realizāciju un nodrošinātu nepieciešamo metodisko vadību jaunu informācijas sistēmu izstrādē vai esošu informācijas sistēmu attīstībā, it īpaši jautājumos, kas saistās ar datu arhitektūras, sadarbības, vai informācijas resursu atkalizmantošanas jautājumiem.

Metodiskajai vadībai būtiski uzdevumi ir

- Metodiskā atbalsta sniegšana konkrētiem projektiem, tai skaitā darbs ar problēmu pieteikumiem (**P.2.3.**) un konsultāciju sniegšana (**P.2.2.**) jautājumos, kas saistās ar standartu, klasifikatoru un terminu izmantošanu,
- Apgūto mācību apkopošana, veidojot standartu izmantošanas vadlīnijas (**P.2.1.**).

Aprakstot vienotu metodiskās vadības procesu, ar to netiek saprasta atsevišķa institūcija, bet gan katras nozares un iestādes atbildība savu jautājumu risināšanā, kā arī pārnozaru metodiskās vadības koordinācija (uzticam kompetences centram)?

Process cieši saistīts ar atbalsta procesu, no kura var tikt saņemti jautājumi par standartizācijas un citiem jautājumiem, kas attiecas uz metodisko vadību, kā arī nepieciešams atbalsta sniedzējiem nodrošināt vadlīniju pieejamību un apmācības.

Tāpat process cieši saistīts ar IKT arhitektūras uzraudzības procesu, no kura iespējams saņemt informāciju par apgūtajām mācībām, jautājumiem, kur nepieciešama standartizācija, vadlīnijas vai apmācība.

23.attēls. P2. Metodiskās vadības process

P3: IKT arhitektūras jauniem vai esošiem risinājumiem plānošanas process

Lai realizētu vienotās datu telpas principus, katra jauna informācijas sistēma ir jau jāplāno, ņemot vērā, ka šai informācijas sistēmai būs jāiekļaujas vienotajā datu telpā, tai skaitā, jānodrošina atbilstība standartiem, sadarbība ar citām informācijas sistēmām, atvērto datu publicēšana, koplietošanas servisu un klasifikatoru izmantošana. Tas attiecas arī uz nozīmīgiem esošo sistēmu attīstības vai pārveidošanas projektiem. Līdz ar to kā viena no aktivitātēm vēl IS plānošanā un tehnisko specifikāciju gatavošanas procesā jāiekļauj arī informācijas sistēmas IKT arhitektūras plānošana katram projektam, kura ietvaros notiek informācijas sistēmu attīstība. Valsts līmenī ir

jāizveido vadlīnijas par prasībām, kas obligāti iekļaujamas šādu projektu tehniskajās specifikācijās, un kas attiecas uz loģisko sistēmas uzbūvi sadarbības nodrošināšanai, sadarbības standartu, koplietošanas servisu, klasifikatoru izmantošanas, objektu identifikācijas, arhitektūras uzraudzības, sadarbības testēšanas un dokumentēšanas jautājumiem.

24.attēls. Risinājumu IKT arhitektūras plānošana

- P3.1. Informācijas (datu) arhitektūras plānošana** ietver tādas aktivitātes, kas nodrošina informācijas resursu savietojamības un atkalizmantojamības jautājumu risināšanu, tai skaitā sistēmā uzkrāto datu identifikāciju, koplietošanas klasifikatoru izmantošanu, datu validācijas likumu izmantošanu (arī pret ārējiem informācijas avotiem, tai skaitā valsts reģistriem kas uzkrāj informāciju par fiziskajām un juridiskajām personām, transportlīdzekļiem adresēm un citiem jēdzieniem) un atbilstību semantiskajiem standartiem. Tāpat datu arhitektūrā jāietver jautājumi, kas nodrošina informācijas izmantošanu citos informācijas resursos (sk. 5.attēls. Informācijas resursu atkalizmantošana), lai veiktu sistēmā radīto klasifikatoru publicēšanu un izplatīšanu, atvērto datu kopu publicēšanu, metadatu publicēšanu informācijas resursu katalogā u.c. jautājumu risināšanu.
- P3.2. Risinājumu (loģiskās) arhitektūras plānošana** ietver uzdevumus, kas saistās ar nepieciešamās funkcionalitātes radīšanu informācijas sistēmās, izvērtējot piemērotāko risinājumu konkrētā darbināšanas scenārija gadījumā. Šajā gadījumā jāizvērtē, kādi sadarbības scenāriji sistēmā piemērojami, jāplāno koplietošanas servisu izmantošana, kas piemēroti šim scenārijam, kā arī kādas saskarnes (API) sistēma publicēs, kā tiks nodrošināta vide, kurā Informācijas patērētāji varēs pārbaudīt savu risinājumu savietojamību, kādas būs iespējas administrēt, monitorēt un pārvaldīt sadarbības saskarnes, identificēt problēmu cēloņus. Loģiskā arhitektūra būtu jāplāno tādējādi, lai tiktu nodalīts datu un biznesa loģikas līmenis, kā arī izveidotas saskarnes gan biznesa

loģiskas līmenī - biznesa funkciju realizēšanai, validācijai, monitoringam, gan datu loģiskas līmenī - datu kopu saņemšanai vai nodošanai/publicēšanai.

- **P3.3.Tehnisko specifikāciju prasības** var apkopot uzkrāto pieredzi par to, kādas prasības iekļaujamas iepirkumos vai darba uzdevumos, lai nodrošinātu nepieciešamo nodevumu izstrādi un kas atbalsta sadarbības realizāciju. Prasībās iekļaujami tādi jautājumi, kā izveidotās datu un loģiskās arhitektūras uzraudzība, datu kvalitāte, testa datu kopas un anonimizācijas algoritmi, saskarņu dokumentēšana un testēšana, sadarbība starp Izstrādes pakalpojumu sniedzējiem, tehniskā atbalsta un garantijas saistības u.c.

P4: Valsts IKT arhitektūras un VDT uzraudzība

Būtisks faktors vienotās datu telpas izveidošanā un turpmākā attīstībā ir arhitektūras uzraudzības process, kas aptver uzraudzību visos četros arhitektūras līmeņos (biznesa, informācijas, risinājumu un infrastruktūras), tomēr īpaša vērība vienotās datu telpas kontekstā jāpievērš tieši informācijas un risinājumu arhitektūras jautājumiem, lai visos risinājumos tiktu ievērotas sadarbības prasības.

25.attēls. P4.Valsts IKT arhitektūras un VDT uzraudzība

- **P4.1. Informācijas (datu) arhitektūras uzraudzība** ietver tādas aktivitātes, kas uzrauga informācijas resursu savietojamības un atkalizmantojamības realizāciju informācijas sistēmu attīstības projektos, kas nodrošina informācijas izmantošanu citos informācijas resursos (sk. 5.attēls. Informācijas resursu atkalizmantošana), lai veiktu sistēmā radīto klasifikatoru publicēšanu un izplatīšanu, atvērto datu kopu publicēšanu, metadatu publicēšanu informācijas resursu katalogā u.c. jautājumu risināšanu sistēmā uzkrāto datu identifikāciju, koplietošanas klasifikatoru izmantošanu, datu validācijas likumu

izmantošanu (arī pret ārējiem informācijas avotiem, tai skaitā valsts reģistriem, kas uzkrāj informāciju par fiziskajām un juridiskajām personām, transportlīdzekļiem, adresēm un citiem jēdzieniem) un atbilstību semantiskajiem standartiem.

- **P3.2. Risinājumu (loģiskās) arhitektūras uzraudzība** ietver uzdevumus, kas saistās ar to, lai tiktu izmantoti koplietošanas risinājumi, izvērtējot to atbilstību konkrētajam izmantošanas scenārijam, kā arī, lai tiktu radīta nepieciešamā funkcionalitāte radīšanu informācijas sistēmās, kā tiks nodrošināta vide, kurā Informācijas patērētāji varēs pārbaudīt savu risinājumu savietojamību, kādas būs iespējas administrēt, monitorēt un pārvaldīt sadarbības saskarnes, identificēt problēmu cēloņus.
- **P.3.3. Izstrādes procesa uzraudzībā** jāiekļauj aktivitātes, kas ļauj pārliecināties par izstrādāto risinājumu plānošanas, projektēšanas, testēšanas un citu izstrādes darbu esamību un atbilstību VDT principiem. Svarīgs uzdevums ir atgriezeniskā saite – apgūto mācību apkopošana, lai turpmāk attīstītu gan standartus, gan koplietošanas risinājumus.

P5: Tehniskā atbalsta process

Sadarbspējas scenāriju realizācijai ir būtiski svarīgs izveidot tehniskā atbalsta procesu, kas spēj ļoti operatīvi identificēt dažādu tehnisku problēmu cēloņus un atbildīgās puses, sagatavot pagaidu risinājumus (apvedceļus), novērst kļūdas. Tehniskā atbalsta process jārealizē vienots ar citām programmām. Ņemot vērā, ka sadarbības risinājumi ietver vairākas puses (katra kavēšanās aizkavē vairākas puses un izmaksā daudz dārgāk, kā tas ir vienas sistēmas gadījumā) un daudzas tehnoloģijas, tehniskā atbalsta personālam jābūt ļoti kompetentam un profesionālam, īpaša vērība pievēršama efektīvu atbalsta procesu ieviešanai un optimizācijai.

26.attēls. Tehniskā atbalsta process

- **P5.1. Problēmu reģistrēšana** ietver uzdevumus, kas saistās ar to, lai visas problēmas tiktu reģistrētas, noteiktas to risināšanas prioritātes, atbildīgās puses un lai ļoti savlaicīgi tiktu uzsākts darbs pie problēmas novēršanas, nepieciešamo apvedceļu noteikšanas.

- **P5.2. Cēloņu identifikācija** ietver gan konkrētās problēmas cēloņu diagnosticēšanu, lai nodrošinātu tās risināšanas uzsākšanu, gan arī proaktīvās darbības, lai identificētu un novērstu cēloņus kas vēl tikai var izraisīt kļūdas. Tāpat ir ļoti būtiski nodrošināt savlaicīgu, pilnu un viegli izmantojamu informāciju par to, kādas problēmas var rasties, un kā tās novērst, kā radīt programmatūru, kurā viegli diagnosticēt sadarbības problēmas.
- **P5.3. Sadarbība ar iesaistītajām pusēm** ir ļoti būtisks faktors, lai problēmas tiktu risinātas efektīvi, jo sadarbības risinājumi parasti iesaista vismaz divas informācijas sistēmas (bieži vien arī vairāk), kuras katras izstrādē var būt izmantota pat vairāki desmiti dažādu ražotāju veidotas tehnoloģijas vai komponentes, līdz ar to sadarbība jāveido arī ar šo ražotāju atbalsta dienestiem. Nepieciešams izveidot gan juridisko ietvaru (līgumi, starpresoru vienošanās, nolikumi u.c.), gan organizatorisko ietvaru (noteiktas atbildīgās personas, veicamie uzdevumi), gan operatīvi veiktu ikdienas darbības.

P6: Risinājumu sadarbības testēšana

Attīstot risinājumus, kuru ietvaros tiek veikta divu vai vairāku informācijas sistēmu savstarpēja datu apmaiņa (tai skaitā arī automatizēta datu publicēšana atvērto datu formā, koplietošanas servisu izmantošana u.c.) īpaša vieta jāatvēl sadarbības testēšanai.

27.attēls. P6: Risinājumu sadarbības testēšana

- **P6.1. Testēšanas plānošana** ietver visus tos jautājumus, kas jāatrisina vēl pirms informācijas sistēmas izstrādes uzsākšanas, lai nodrošinātu to, ka testēšanu ir iespējams veikt, tiek sagatavoti testu scenāriji, ir pieejama dokumentācija, resursi testēšanas veikšanai, veiktas apmācības, lai nodrošinātu nepieciešamo kompetences līmeni, izveidots juridiskais un organizatoriskais ietvars, noteiktas iesaistīto pušu atbildības.
- **P6.2. Testēšanas gaita** ietver uzdevumus sadarbības pārbaudei pret izvirzītajām prasībām, tai skaitā, būtu jāiekļauj scenāriji, kas attiecas uz informācijas savietojamību, arī izņēmumsituāciju apstrādi (piemēram, objekti nav unikāli identificēti, izmantotie kodi

neatbilst klasifikatoram, saskarne nav pieejama u.c.). Tāpat noteikti jāpārlicinās par saskarņu veiktspēju, jāveic drošības testēšanu, atbilstību dokumentācijai, iespējamību diagnosticēt kļūdu un avāriju cēloņus. Ņemot vērā, ka testēšanas scenāriji var būt jāatkārto vairākkārt, ieteicams apsvērt automatizētās testēšanas pieeju. Testēšanas laikā nepieciešams tehniskais atbalsts, kas savlaicīgi spēj risināt radušās tehniskās problēmas. Jāņem vērā, ka testēšana var būt arī pastāvīgs process, piemēram, nodrošinot patstāvīgu vidi un sniedzot atbalstu trešo pušu risinājumu izstrādātājiem, kas vēlas integrēt savus risinājumus ar doto sistēmu.

- **P6.3. Testēšanas nodrošinājums** ietver savlaicīgu nepieciešamā nodrošinājuma sagatavošanu, tai skaitā testa datu kopu izveidošanu, anonimizācijas algoritmus, pastāvīgas testa vides un procesus, kas tās spēj uzstādīt un pārbūvēt. Tāpat nepieciešami rīki gan testēšanas atbalstam, gan saskarņu darbības monitoringam un diagnosticēšanai.

Lai nodrošinātu nepieciešamo testēšanas līmeni, jāformulē prasības, kas jāievēro katram informācijas sistēmas pārzinim attiecībā uz testēšanu. Īpaši stingras prasības izvirzāmas attiecībā uz koplietošanas risinājumu testēšanu.

P7: Koplietošanas risinājumu pārvaldība

Koplietošanas risinājumu pārvaldības process nodrošina to, lai izveidotie koplietošanas risinājumi tiktu pārvaldīti, darbotos efektīvi un tiktu mērķtiecīgi attīstīti.

28.attēls. P7: Koplietošanas risinājumu pārvaldība

- **P7.1. Koplietošanas risinājumu attīstības plānošana un izmaiņu realizācija** ietver nepieciešamos pasākumus, lai tiktu veikta analīze par to, kādiem sadarbības scenārijiem tiek izmantoti koplietošanas risinājumi, identificētu nepieciešamās izmaiņas un, izvērtējot prioritātes, šīs izmaiņas realizētu.

- **P7.2. Koplietošanas risinājumu monitorings un administrēšana** ietver ikdienā veicamos pasākumus, lai nodrošinātu risinājumu efektīvu darbību, savlaicīgu problēmu risināšanu, drošības pārvaldību u.c. nepieciešamās darbības
- **P7.3. Sadarbība ar iesaistītajām pusēm** notiek, lai veicinātu koplietošanas risinājumu izmantošanu, nodrošinātu koplietošanas risinājumu darbināšanai nepieciešamo juridisko un organizatorisko ietvaru, veicinātu izpratni par koplietošanas risinājumu izmantošanu, nodrošinātu informācijas pieejamību un sniegtu konsultācijas.

P8: Atvērto datu sagatavošanas un publicēšanas process

Atvērto datu sagatavošanas un publicēšanas process nodrošina to, lai tiktu izvērtēts, kuras datu kopas būtu jāpublicē atvērto datu formā, jāgatavo nepieciešamie tehnoloģiskie risinājumi, ievietošana atvērto datu portālā, kā arī tiktu veikts izmantošanas monitorings.

29.attēls. P8: Atvērto datu publicēšana

- **P8.1. Datu kopas sagatavošana** ietver aktivitātes, kuras var veikt attiecīgā informācijas resursa pārzinis, neatkarīgi no tā, ir vai nav pieejams atvērto datu portāls. Tas ietver izvērtēšanu, kuras datu kopas ir piemērotas publicēšanai, kā arī attiecīgā tehnoloģiskā risinājuma sagatavošanu regulārai datu kopas ievietošanai koplietošanas vietnē.
- **P8.2. Atvērto datu kopas publicēšana** satur aktivitātes, kas ietver datu kopas vai norādes uz to ievietošanu koplietošanas portālā, kā arī datu kopas aprakstīšanu, norādot nepieciešamo informāciju – metadatus, piemēram, par datu avotu, atslēgas vārdiem, periodu, uz kuru attiecas dati, derīguma termiņu, izmantošanas nosacījumiem u.c.
- **P8.3. Atvērto datu izmantošanas monitorings un administrēšana** ietver pasākumus, kas nodrošina to, lai tiktu novērots atvērto datu izmantošanas biežums, identificētas veiktspējas un citas problēmas, papildinātas vai labotas atslēgas vārdu taksonomijas, risinātu problēmas.

P9: Informācijas resursu kataloga procesi

Informācijas resursu kataloga procesi ļauj apkopot informāciju par pārvaldes informācijas resursiem, nodrošinot informācijas pieejamību potenciālajiem informācijas atkalizmantotājiem.

30.attēls. P9: Informācijas resursu kataloga procesi

- **P9.1 IR kataloga sagatavošana** ietver visus pasākumus, kas nepieciešami IR kataloga izveidošanu un uzturēšanai, tai skaitā kataloga funkcionalitātes izstrādi, nepieciešamo metadatu struktūras sagatavošanu IR aprakstam, izmantojamo taksonomiju, API metadatu nodošanai u.c. pasākumus
- **P9.2. IR apraksta publicēšana** - IR aprakstu izveidošanu un publicēšanu veic IR pārzinis, vai nu nodrošinot automātisku informācijas nodošanu no informācijas sistēmas, kurā atrodas informācijas resurss, vai arī datu ievadu, izmantojot informācijas kataloga datu ievadformas.
- **P9.3. IR izmantošanas monitorings un administrēšana** nodrošina kataloga uzturēšanai un administrēšanai nepieciešamos soļus.