


Spar penge med data fra FLIS


FLIS

Fælleskommunalt
LedelsesInformationsSystem


Tjekliste: 7 spørgsmål kommunen kan stille sig selv for at skabe økonomiske besparelser ved datakøb med FLIS

FLIS er ikke kun et system til brug for benchmarking og analyse af nøgletal. FLIS er også et stort datavarehus. Med FLIS samles alle kommunernes økonomi- og fagdata et sted, og FLIS-kommunerne kan gratis trække deres data ud af FLIS.

Nøgletallene i FLIS baserer sig på rådata fra kommunernes forskellige økonomi-, personale-, og fagsystemer. Disse data kan herudover uden yderligere omkostninger bruges af den enkelte FLIS-kommune som datainput til eksempelvis lokal ledelsesinformation, enten som udtræk af rådata eller bearbejdede data.

KOMBIT og KL ønsker med denne tjekliste at give kommunerne inspiration til, hvordan de kan realisere økonomiske gevinster ift. anvendelse af FLIS-data. Tjeklisten er udarbejdet på baggrund af erfaringen med brug af FLIS-data i et antal udvalgte kommuner. Besparelserne på datakøb er kun ét element i de samlede gevinster, som kommunen kan realisere ved brug af FLIS. Da der kan være ganske væsentlige økonomiske gevinster ved at stille sig selv disse spørgsmål, har KOMBIT og KL valgt at sætte et særskilt fokus på disse muligheder for kommunerne.

Tjeklisten giver en række gode råd til, hvordan man kan skabe overblik og reducere de nuværende omkostninger til data. Tjeklisten indeholder gode råd til, hvordan kommunen fremadrettet kan mindske udgifterne til data ved indkøb af nye IT-løsninger.


1.
HVEM KØBER
KOMMUNEN
DATA AF?


2.
HVAD BETALER
KOMMUNEN
FOR DATA?

Kommune
sparer ½ mio. kr.
på datakøb om
året


3.
KØBES DER LEDELSESINFORMATION
DECENTRALT I
KOMMUNEN?

Kommune
bruger FLIS data i
lokalt ledelsesinfor-
mationssystem


4.
ER KOMMUNEN OP-
MÆRKSOM PÅ, HVIL-
KE DATA DER KAN
HENTES FRA FLIS?


5.
KAN FLIS-DATA
INDGÅ I KOMMUNENS
LOKALE LEDELSES-
INFORMATION?

Kommune kan
spare 1,5 mio. på
at bruge historiske
data fra FLIS


6.
KAN KOMMUNEN
BRUGE FLIS TIL
AT SKAFFE
BILLIGERE DATA?

Kommune
får gratis
adgang til
data


7.
UNGDÅR KOM-
MUNEN AT BETALE
FOR DATA VED
SYSTEMSKIFTE?

Tjekliste: Databesparelser ved FLIS

1. Hvem køber kommunen data af?

- ☀ Skab overblik over, hvilke systemleverandører kommunen køber data af.
- ☀ Undersøg om kommunen har en central funktion, der allerede har overblikket over datakøb i kommunen.
- ☀ En anden vej til denne information kan være i kommunens indkøbssystem. Eksempelvis ved en specifik søgning i kommunens e-fakturaer efter IT-leverandører, som også er mulige dataleverandører.
- ☀ Informationerne kan i nogle tilfælde fremgå direkte af kontrakterne med systemleverandørerne, men erfaringerne viser, at kontrakterne ofte er utilstrækkeligt grundlag og ofte ikke udspecificerer prisen for datakøb.

2. Hvad betaler kommunen for data?

- ☀ Skab overblik over kommunens faktiske udgifter til data og data-varehuse.
- ☀ Er køb af data koordineret fra en central funktion kan denne give input til dette.
- ☀ Alternativt kan kommunen bede dataleverandørerne om forbrugsrapporter. I en forbrugsrapport kan man fremsøge de relevante udgiftsposter, eksempelvis ved at bruge søgeordene "data" og "datawarehouse".
- ☀ Undersøg om kommunen betaler for datavarehusløsninger, hvor behovet nu dækkes af FLIS, og som derfor ikke længere er relevante.


3. Købes der ledelsesinformation decentralt i kommunen?

- ☀ Sker der decentrale køb af data, risikerer kommunen at betale flere gange for det samme data.
- ☀ Undersøg derfor, om der er decentrale ledelsesinformationssystemer i kommuner, og om der købes data til sådanne.
- ☀ Få overblik over om datakøb koordineres, eller om man køber de samme data – eksempelvis CPR-data – flere gange forskellige steder.


Kommune sparer ¼ mio. kr. på datakøb om året

En sjællandsk kommune har med brugen af FLIS sparet ca. ½ mio. kr. om året ved at opsigte en række dataaftaler og et tidssvarende ledelsesinformationssystem.

Kommunen kortlagde via sit indkøbssystem sine datakøb. Det gav et overblik over, hvilke leverandører og dermed systemer kommunen købte data fra. Kommunen henvendte sig til de væsentligste leverandører og fik udleveret en forbrugsrapport, hvor udgifterne var udspecificeret i forhold til de enkelte datakøb og licensudgifter til systemer m.v. Dermed blev det muligt at opsigte de dataaftaler, hvor kommunen nu kan bruge data fra FLIS. Dette gav i sig selv en besparelse på ca. ¼ mio. kr.

4. Er kommunen opmærksom på, hvilke data der kan hentes fra FLIS?

- ☀ Alt data i FLIS er købt og betalt i fællesskab, og kan udtrækkes af FLIS-kommunerne uden ekstra beregning. Det gælder både ubehandlede data – dvs. de rådata FLIS modtager fra kommunens økonomi- og fagsystemer, og det gælder nøgletallene til benchmarking.
- ☀ Tænk derfor FLIS-data ind, hvor det er muligt. FLIS kan bruges i andre ledelsesinformationssystemer, fagsystemer og til andet data-behov.
- ☀ Sørg for at den FLIS-implementeringsansvarlige i kommunen inddrages som vidensperson, når der skal træffes beslutninger om kommunens datakøb og dataanvendelse.


5. Kan FLIS-data indgå i kommunens lokale ledelsesinformation?

- ☀ Nogle kommuner vil udover FLIS have behov for et lokalt ledelsesinformationssystem, der er skræddersyet til kommunen.
- ☀ På alle FLIS-områder kan kommunen uden ekstra betaling hver måned hente opdaterede data fra FLIS. Til brug for ledelsesinformation vil månedlige opdateringer være tilstrækkeligt på de fleste områder, mens man fx i sagsbehandlingssammenhæng kan have behov for hyppigere opdateringer.
- ☀ Ved at genbruge data fra FLIS til eventuel lokal ledelsesinformation betales der ikke flere gange for det samme data.

Kommune bruger FLIS data i lokalt ledelsesinformationssystem

En sjællandsk kommune ønsker, at deres ledelsesinformationssystem skal favne alle fagområder samt nøgletal fra FLIS. Kommunen har været i udbud, har valgt en leverandør og er nu ved at implementere et nyt lokalt ledelsesinformationssystem i alle kommunens fagforvaltninger.

Kommunen har indhentet priser på datakøb fra kommunens økonomi- og fagsystemleverandører. Mange fagdata skal således købes direkte hos systemleverandørerne. Ved at hente en del af data fra FLIS i stedet, kan den pågældende kommune spare ca. 200.000 kr. årligt. Denne kommune har valgt høj opdateringsfrekvens på sine data for at lave dag-til-dag ledelsesinformation på visse områder.

For en kommune af gennemsnitlig størrelse er den potentielle besparelse på over ½ mio. kr. årligt, i det omfang data alene skal bruges til ledelsesinformation med månedlige opdateringer.

6. Kan kommunen bruge FLIS til at skaffe billigere data?

- ☀ FLIS har styrket kommunernes adgang til billigere data ved at have indgået datakøbsaftaler med de relevante leverandører på de områder, der indgår i FLIS.
- ☀ Flere kommuner har på den baggrund oplevet, at der disse år sker markante prisfald for datakøb.
- ☀ Kommunen kan i lyset af denne udvikling med rimelighed i nye udbud og kontrakter indsætte det som et vilkår, at kommunen kan få direkte adgang til data uden beregning.

Kommune sikrer sig gratis adgang til data

En jysk kommune har siden den tilmeldte sig FLIS indsat det som et krav i alle nye udbud af relevante økonomi- og fagsystemer, at kommunen skal have adgang til egne data uden beregning. Tidligere betalte kommunen løbende for adgangen til sine data.

Det er ikke muligt at opgøre, hvor stor en besparelse dette samlet har givet. Kommunen har dog oplevet, at det har en effekt, da en af kommunens leverandører sendte en regning for data. Da kommunen kunne henvise til kontrakten, blev regningen trukket tilbage.

7. Undgår kommunen at betale for data ved systemskifte?

- ☀ Mange kommuner har oplevet, at de skal betale for at få overført data, hvis de skifter til en ny leverandør af økonomi- eller fagsystem.
- ☀ Da data kan hentes fra FLIS, behøver kommunen fremadrettet ikke at betale for at få overført data til den nye leverandør.

Kommune kan spare 1,5 mio. på at bruge historiske data fra FLIS

En jysk kommune har i forbindelse med skift til nyt økonomisystem ønsket at bruge sine historiske økonomidata til ledelsesinformation fremadrettet. Leverandøren af kommunens tidligere økonomisystem skal have 1,5 mio. for at levere dette datatræk.

En FLIS-kommune har efter en revisorgodkendelse af regnskabet mulighed for at bruge FLIS-data til at binde økonomidata sammen mellem det gamle økonomisystem og det nye økonomisystem. Kommunen vil derved få kontinuerlig ledelsesinformation over tid uden at skulle tilbagekøbe økonomidata.

Om FLIS

FLIS er en web-baseret portalløsning, der giver overblik over kommunens nøgletal og mulighed for at sammenligne med andre kommuner. Nøgletallene er baseret på fælleskommunale definitioner. 77 kommuner har tilmeldt sig FLIS, og alle kommuner leverer data til FLIS.

FLIS trækker data direkte fra kommunernes egne økonomi- og fag-systemer og opdateres månedligt. Kommunen kan anvende de forud-definerede standardrapporter eller udarbejde egne rapporter, der kan distribueres direkte til specifikke målgrupper eller anvendes til konkrete ledelsesbeslutninger.

FLIS indeholder nøgletal vedrørende økonomi, personale og fravær, borgerdata, skole og ældre. FLIS er ved at blive udvidet med områderne udsatte børn og unge, voksne handicappede, sundhed og beskæftigelse.

Yderligere information

Læs mere om FLIS på KOMBITs hjemmeside:

www.kombit.dk/flis

Kontakt

Projektleder Thomas Glintborg

Mobil: 2327 5876

E-mail: trg@kombit.dk